

Directional valves → Mechanically operated

Series AP

InduParts Pneumatics B.V.B.A.

Sint-Jorisstraat 40

B-8800 ROESELARE

BELGIUM

Tel. +31 (0)51 22 58 88

Fax. +31 (0)51 22 58 98

info@induparts.com

www.induparts.com

Brochure

Directional valves → Mechanically operated

Series AP

	2/2-way valve, Series AP ► Qn= 350 l/min ► pipe connection ► compressed air connection output: G 1/8	3
	3/2-way valve, Series AP ► Qn= 250 l/min ► pipe connection ► compressed air connection output: G 1/8	7
	3/2-way valve, Series AP ► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4	11
	3/2-way valve, Series AP ► Qn= 190 l/min ► pipe connection ► compressed air connection output: M5	16
	4/2-way valve, Series AP ► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4	20
Accessories		
	Control element ► AP, ST	25

Directional valves → Mechanically operated

2/2-way valve, Series AP

► Qn= 350 l/min ► pipe connection ► compressed air connection output: G 1/8

Version	Poppet valve
Working pressure min./max.	0 bar / 10 bar
Ambient temperature min./max.	-30 °C / +80 °C
Medium temperature min./max.	-30 °C / +80 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³

Materials:

Housing	Aluminum
Seals	Acrylonitrile Butadiene Rubber

Technical Remarks

- The pressure dew point must be at least 15 °C under ambient and medium temperature and may not exceed 3 °C.
- The oil content of air pressure must remain constant during the life cycle.
- Use only the approved oils from Bosch Rexroth, see chapter „Technical information“.

	Control element	Compressed air connection		Qn	Material: Actuating control	Weight	Note	Part No.
		Input	Output					
				[l/min]		[kg]		
	Plunger	G 1/8	G 1/8	350	Brass	0.065	Fig. 1	0820404020
	Roller	G 1/8	G 1/8	350	Polyoxymethylene	0.075	Fig. 2	0820404021
	Roller lever, one-way trip	G 1/8	G 1/8	350	Polyoxymethylene; Polyamide	0.075	Fig. 3	0820404022
	Push button	G 1/8	G 1/8	350	Polyamide	0.075	Fig. 4	0820404023
	Lever	G 1/8	G 1/8	350	Polyamide	0.065	Fig. 5	0820404024
	panel installation	G 1/8	G 1/8	350	Polyamide	0.1	Fig. 6; 1)	0820404025

1) Please order control button separately.
Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Mechanically operated

2/2-way valve, Series AP

► Qn= 350 l/min ► pipe connection ► compressed air connection output: G 1/8

operating force

F = actuating force
 P_B = Working pressure

Dimensions, Fig. 1

1) actuating stroke
 2) overstroke
 Dimensions of basic valve apply to all types of actuation.

Dimensions, Fig. 2

1) actuating stroke
 2) overstroke

Directional valves → Mechanically operated

2/2-way valve, Series AP

► Qn= 350 l/min ► pipe connection ► compressed air connection output: G 1/8

Dimensions, Fig. 3

- 1) actuating stroke
2) overstroke

Dimensions, Fig. 4

- 1) actuating stroke

Dimensions, Fig. 5

actuating torque: 6 Ncm

Directional valves → Mechanically operated

2/2-way valve, Series AP

► Qn= 350 l/min ► pipe connection ► compressed air connection output: G 1/8

Dimensions, Fig. 6

1) cut-out in the front plate

Dimensions, cut-out in the front plate

1) for version with label base (1820148009) 55 mm distance

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 250 l/min ► pipe connection ► compressed air connection output: G 1/8

00108507

Version	Poppet valve
Working pressure min./max.	0 bar / 10 bar
Ambient temperature min./max.	-30 °C / +80 °C
Medium temperature min./max.	-30 °C / +80 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³

Materials:

Housing

Aluminum

Seals

Acrylonitrile Butadiene Rubber

Technical Remarks

- The pressure dew point must be at least 15 °C under ambient and medium temperature and may not exceed 3 °C.
- The oil content of air pressure must remain constant during the life cycle.
- Use only the approved oils from Bosch Rexroth, see chapter „Technical information“.

	Control element	Compressed air connection			Qn 1 → 2	Qn 2 → 3	Weight	Note	Part No.
		Input	Output	Exhaust	[l/min]	[l/min]	[kg]		
	Plunger	G 1/8	G 1/8	G 1/8	250	150	0.07	Fig. 1	0820402101
	Roller	G 1/8	G 1/8	G 1/8	250	150	0.08	Fig. 2	0820402102
	Roller lever, one-way trip	G 1/8	G 1/8	G 1/8	250	150	0.085	Fig. 3	0820402103
	Push button	G 1/8	G 1/8	G 1/8	250	150	0.085	Fig. 4	0820402104
	Lever	G 1/8	G 1/8	G 1/8	250	150	0.075	Fig. 5	0820402105
	panel installation	G 1/8	G 1/8	G 1/8	250	150	0.09	1); Fig. 6	0820402106

1) Please order control button separately.
Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 250 l/min ► pipe connection ► compressed air connection output: G 1/8

operating force

F = actuating force

 P_B = Working pressure

Dimensions, Fig. 1, Basic valve

1) actuating stroke

2) overstroke

Dimensions of basic valve apply to all types of actuation.

Dimensions, Fig. 2

1) actuating stroke

2) overstroke

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 250 l/min ► pipe connection ► compressed air connection output: G 1/8

Dimensions, Fig. 3

00108511

- 1) actuating stroke
2) overstroke

Dimensions, Fig. 4

00108512

- 1) actuating stroke

Dimensions, Fig. 5

00108513

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 250 l/min ► pipe connection ► compressed air connection output: G 1/8

Dimensions, Fig. 6

1) cut-out in the front plate

Dimensions, cut-out in the front plate

1) for version with label base (1820148009) 55 mm distance

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4

Version
 Working pressure min./max.
 Ambient temperature min./max.
 Medium temperature min./max.
 Medium
 Max. particle size
 Oil content of compressed air

Poppet valve
 0 bar / 10 bar
 -30 °C / +80 °C
 -30 °C / +80 °C
 Compressed air
 5 µm
 0 mg/m³ - 5 mg/m³

Materials:

Housing

Aluminum

Seals

Acrylonitrile Butadiene Rubber

Technical Remarks

- The pressure dew point must be at least 15 °C under ambient and medium temperature and may not exceed 3 °C.
- The oil content of air pressure must remain constant during the life cycle.
- Use only the approved oils from Bosch Rexroth, see chapter „Technical information“.

	Control element	Compressed air connection			Qn	Material: Actuating control	Weight	Note	Part No.
		Input	Output	Exhaust					
					[l/min]		[kg]		
	Plunger	G 1/4	G 1/4	G 1/4	550	Steel	0.165	Fig. 1	0820400001
	Roller	G 1/4	G 1/4	G 1/4	550	Polyoxymethylene	0.265	Fig. 2	0820400002
	Roller lever, one-way trip	G 1/4	G 1/4	G 1/4	550	Polyoxymethylene; Steel	0.28	Fig. 3	0820400003
	Push button	G 1/4	G 1/4	G 1/4	550	Aluminum	0.29	Fig. 4	0820400004
	Lever	G 1/4	G 1/4	G 1/4	550	Steel; Polyamide	0.27	Fig. 5	0820400005
	Pedal	G 1/4	G 1/4	G 1/4	550	Aluminum	1.2	Fig. 6	0820400006
	Pedal, with detent	G 1/4	G 1/4	G 1/4	550	Aluminum	1.22	Fig. 7	0820400008

Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Mechanically operated

3/2-way valve, Series AP

► $Q_n = 550 \text{ l/min}$ ► pipe connection ► compressed air connection output: G 1/4

Dimensions, Fig. 2

- 1) actuating stroke
2) overstroke

Dimensions, Fig. 3

- 1) actuating stroke
2) overstroke

Dimensions, Fig. 4

- 1) actuating stroke

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4

Dimensions, Fig. 5

00108522

actuating torque: 40 Ncm

1) Ball

Dimensions, Fig. 6

00108523

1) optional protective cover, part number 1828104001

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4

Dimensions, Fig. 7

00108524

1) optional protective cover, part number 1828104002

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 190 l/min ► pipe connection ► compressed air connection output: M5

00108499

Version	Poppet valve
Working pressure min./max.	0 bar / 10 bar
Ambient temperature min./max.	-30 °C / +80 °C
Medium temperature min./max.	-30 °C / +80 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³
Materials:	
Housing	Aluminum
Seals	Acrylonitrile Butadiene Rubber

Technical Remarks
■ The pressure dew point must be at least 15 °C under ambient and medium temperature and may not exceed 3 °C.
■ The oil content of air pressure must remain constant during the life cycle.
■ Use only the approved oils from Bosch Rexroth, see chapter „Technical information“.

	Control element	Compressed air connection		Qn	Qn	Weight	Note	Part No.
		Input	Output	1 → 2	2 → 3			
				[l/min]	[l/min]			
	Plunger	M5	M5	190	150	0.036	Fig. 1	0820408001
	Roller	M5	M5	190	150	0.05	Fig. 2	0820408002
	Roller lever, one-way trip	M5	M5	190	150	0.055	Fig. 3	0820408003
	Push button	M5	M5	190	150	0.05	Fig. 4	0820408004
	Lever	M5	M5	190	150	0.042	Fig. 5	0820408005
	panel installation	M5	M5	190	150	0.068	1); Fig. 6	0820408007

1) Please order control button separately.
Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 190 l/min ► pipe connection ► compressed air connection output: M5

operating force

F = actuating force
 p_B = Working pressure

Dimensions, Fig. 1, Basic valve

- 1) actuating stroke
- 2) overstroke
- 3) Exhaust

Dimensions of basic valve apply to all types of actuation.

Dimensions, Fig. 2

- 1) actuating stroke
- 2) overstroke

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 190 l/min ► pipe connection ► compressed air connection output: M5

Dimensions, Fig. 3

00108503

1) actuating stroke

2) overstroke

Dimensions, Fig. 4

00108504

1) actuating stroke

Dimensions, Fig. 5

00108505

actuating torque: 5 Ncm

Directional valves → Mechanically operated

3/2-way valve, Series AP

► Qn= 190 l/min ► pipe connection ► compressed air connection output: M5

Dimensions, Fig. 6

1) cut-out in the front plate

Dimensions, cut-out in the front plate

1) for version with label base (1820148009) 55 mm distance

Directional valves → Mechanically operated

4/2-way valve, Series AP

► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4

00108525

Version	Poppet valve
Working pressure min./max.	0 bar / 10 bar
Ambient temperature min./max.	-30 °C / +80 °C
Medium temperature min./max.	-30 °C / +80 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³

Materials:	
Housing	Aluminum
Seals	Acrylonitrile Butadiene Rubber

Technical Remarks

- The pressure dew point must be at least 15 °C under ambient and medium temperature and may not exceed 3 °C.
- The oil content of air pressure must remain constant during the life cycle.
- Use only the approved oils from Bosch Rexroth, see chapter „Technical information“.

	Control element	Compressed air connection			Qn [l/min]	Material: Actuating control	Weight [kg]	Note	Part No.
		Input	Output	Exhaust					
	Plunger	G 1/4	G 1/4	G 1/4	550	Steel	0.33	Fig. 1	0820401001
	Roller	G 1/4	G 1/4	G 1/4	550	Polyoxymethylene; Steel	0.5	Fig. 2	0820401002
	Roller lever, one-way trip	G 1/4	G 1/4	G 1/4	550	Polyoxymethylene; Steel	0.5	Fig. 3	0820401003
	Push button	G 1/4	G 1/4	G 1/4	550	Aluminum	0.52	Fig. 4	0820401004
	Lever	G 1/4	G 1/4	G 1/4	550	Steel; Polyamide	0.53	Fig. 5	0820401005
	Pedal	G 1/4	G 1/4	G 1/4	550	Aluminum	1.3	Fig. 6	0820401006
	Pedal, with detent	G 1/4	G 1/4	G 1/4	550	Aluminum	1.42	Fig. 7	0820401008

Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Mechanically operated

4/2-way valve, Series AP

► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4

operating force

F = actuating force
 P_B = Working pressure

Dimensions, Fig. 1

- 1) actuating stroke
 2) overstroke

Dimensions of basic valve apply to all types of actuation.

00108527

Directional valves → Mechanically operated

4/2-way valve, Series AP

► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4

Dimensions, Fig. 2

00108528

- 1) actuating stroke
2) overstroke

Dimensions, Fig. 3

00108529

- 1) actuating stroke
2) overstroke

Dimensions, Fig. 4

00108530

- 1) actuating stroke

Directional valves → Mechanically operated

4/2-way valve, Series AP

► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4

Dimensions, Fig. 5

actuating torque: 40 Ncm

1) Ball

Dimensions, Fig. 6

1) optional protective cover, part number 1828104001

Directional valves → Mechanically operated**4/2-way valve, Series AP**

► Qn= 550 l/min ► pipe connection ► compressed air connection output: G 1/4

Dimensions, Fig. 7

00134224

1) optional protective cover, part number 1828104002

Directional valves → Mechanically operated

Series AP
Accessories
Control element
► AP, ST

00132049

00131789

Part No.	Type	Color	Weight [kg]	Delivery quantity [Piece]	Note			
1827010461	Push button	Red	0.011	1	Fig. 1			
1827010462	Push button	Black	0.011	1	Fig. 1			
1827010463	Push button	Yellow	0.011	1	Fig. 1			
1827010464	Push button	Green	0.011	1	Fig. 1			
1827010466	Mushroom button	Red	0.024	1	Fig. 2			
1827010467	Mushroom button	Green	0.024	1	Fig. 2			
1827010468	Mushroom button	Yellow	0.024	1	Fig. 2			
1827010469	Mushroom button with detent and rotary release	Red	0.047	1	Fig. 3			
1827010471	Lever switch	Red	0.014	1	Fig. 4			
1827010472	Lever switch	White	0.014	1	Fig. 4			
1827010473	Rotary switch with two notched positions	Red	0.02	1	Fig. 5			
1827010474	Rotary switch with two notched positions	Black	0.02	1	Fig. 5			
1820148009	Label base	Black	0.003	20	Fig. 6			
1820148010	Name plates, angular	-	0.001	20	Fig. 7			
1820148011	Emergency OFF sign, round	Yellow	0.001	1	Fig. 8			
1820499000	Ring spanner	Yellow	0.026	1	-			
1820508001	Blanking plug	Black	0.007	10	-			
1823313004	Mounting nut M22x1,5	-	0.001	50	-			

for panel-mounted valves

Bosch Rexroth AG
Pneumatics
Ulmer Straße 4
D - 30880 Laatzen
Phone +49 511 2136-0
Fax +49 511 2136-2 69
sales-pneumatics@boschrexroth.de
www.boschrexroth.com/pneumatics

Your contact:

Canada

Bosch Rexroth Canada Corp.
3426 Mainway Drive
Burlington, Ontario L7M 1A8
Tel. +1 905 335-5511
Fax +1 905 335-4184

Australia

Bosch Rexroth Pty. Ltd.
3 Valediction Road
Kings Park NSW 2148
Sydney
Tel. +61 2 9831-7788
Fax +61 2 9831-5553

U.S.A.

Bosch Rexroth Corp.
1953 Mercer Road
Lexington, KY 40511-1021
Kentucky
Tel. +1 859 254-8031
Fax +1 859 254-4188

Great Britain

Bosch Rexroth Ltd.
Broadway Lane
South Cerney
Cirencester, GL7 5UH
Gloucestershire
Tel. +44 1285 86-3000
Fax +44 1285 86-3003

further contacts:
www.boschrexroth.com/addresses

The data specified above only serve to describe the product. No statements concerning a certain condition or suitability for a certain application can be derived from our information. The information given does not release the user from the obligation of own judgment and verification. It must be remembered that our products are subject to a natural process of wear and aging.

© This document, as well as the data, specifications and other informations set forth in it, are the exclusive property of Bosch Rexroth AG. Without their consent it may not be reproduced or given to third parties.

Subject to modifications.

Online-PDF
13-10-2009