

Directional valves → Electrically operated

Series DO

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 → Electrically operated

Series DO

	3/2-way valve, Series DO10 ► Qn = 7.5 l/min ► plate connection ► Electr. connection: Socket, Industrial plug connector ► manual override: without detent, with detent	5
	3/2-way valve, Series DO16 ► Qn = 16 - 25 l/min ► plate connection ► Electr. connection: Plug, ISO 15217, form C ► manual override: without detent, with detent	7
	3/2-way valve, Series DO22 ► Qn = 48 l/min ► plate connection ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without	9
	3/2-way valve, Series DO22 ► Qn = 61 - 70 l/min ► Plate valve with pipe connection ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without	11
	3/2-way valve, Series DO22 ► Qn = 55 - 82 l/min ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without	15
	3/2-way valve, Series DO22 ► Qn = 40 l/min ► pipe connection ► compressed air connection output: M5 ► Electr. connection: form B, industry ► Can be assembled into blocks ► single valve ► manual override: with detent ► single solenoid	18
	3/2-way valve, Series DO30 ► Qn = 53 - 72 l/min ► Plate valve with pipe connection ► compressed air connection output: CNOMO ► Electr. connection: Plug, ISO 4400, form A ► manual override: without detent, with detent	20
	3/2-way valve, Series DO35 ► Qn = 100 l/min ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 4400, form A ► manual override: with detent ► NC	23
	3/2-way valve, Series DO35 ► Qn = 100 l/min ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 4400, form A ► manual override: with detent ► NO	25

Accessories

	Electrical connector, Series CN1 ► ISO 4400 ► Electrical connector, form A	27
---	---	-----------

Directional valves → Electrically operated

Series DO

	Electrical connectors, Series CN1 ► ISO 4400 ► Electrical connector, form A ► with cable	28
	Electrical connectors, Series CN1 ► ISO 6952 ► Electrical connector, form B	30
	Electrical connectors, Series CN1 ► ISO 6952 ► Electrical connector, form B ► with cable	31
	Electrical connectors, Series CN1 ► ISO 15217:2000 ► Electrical connector, form C	33
	Electrical connectors, Series CN1 ► ISO 15217:2000 ► Electrical connector, form C ► with cable	34
	Coil, Series CO1 ► Coil width 30 mm ► form A	36
	Coil, Series CO1 ► Coil width 22 mm ► form B	38
	Manifold block, Series DO10 ► compressed air connection output: M3	40
	Blanking plate, Series DO10	41
	Manifold block, Series DO16 ► compressed air connection output: M5	42
	Manifold block, Series DO16 ► compressed air connection output: Ø 4	44
	Blanking plate, Series DO16	45
	Manifold block, Series DO22 ► compressed air connection output: M5	46

Directional valves → Electrically operated

Series DO

	Manifold block, Series DO22 ► compressed air connection output: Ø 4	48
	Manifold block, Series DO22 ► compressed air connection output: M5	49
	Blanking plate, Series DO22	51
		
	Single subbase, Series DO22 ► compressed air connection output: M5	52
	Blanking screw, gasket ► M5 ► FPT-S-RBI	53
	Manifold block, Series DO30	53
	Blanking plate, Series DO30	55
	Subbase, For series DO35 ► compressed air connection output: G 1/8	56
		
	Mounting bracket kit, For series DO35	57
	Pilot valve ► Qn = 100 l/min ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 4400, form A ► Can be assembled into blocks ► manual override: with detent	58
	Connecting cable with socket ► Socket, Industrial plug connector, 2-pin ► without wire end ferrule, tin-plated, 2-pin	59

Directional valves → Electrically operated

3/2-way valve, Series DO10

► $Q_n = 7.5 \text{ l/min}$ ► plate connection ► Electr. connection: Socket, Industrial plug connector ► manual override: without detent, with detent

00106718

Version	Poppet valve
Sealing principle	soft sealing
Mounting on manifold strip	PRS strip
Working pressure min./max.	0 bar / 8 bar
Ambient temperature min./max.	-10 °C / +50 °C
Medium temperature min./max.	-10 °C / +50 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 1 mg/m³
Protection class according to EN 60529: with electrical connector/plug	IP 50
Protective circuit	Z-diode
Status display LED	Yellow
Duty cycle	100 %
Mounting screw	M1.6
Materials:	
Housing	polyphenylene sulfide
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“.

Operating voltage	Voltage tolerance	Power consumption
DC	DC	DC
		W
24 V	-10% / +10%	1.2

	MO	Operating voltage	Flow rate value		Weight	Part No.
		DC	Q_n 1►2	Q_n 2►3		
			[l/min]		[kg]	
		24 V	7.5	14	0.038	1827414900
		24 V	7.5	14	0.038	1827414901

MO = Manual override

Nominal flow Q_n at 6 bar and $\Delta p = 1 \text{ bar}$

Directional valves → Electrically operated

3/2-way valve, Series DO10

► $Q_n = 7.5 \text{ l/min}$ ► plate connection ► Electr. connection: Socket, Industrial plug connector ► manual override: without detent, with detent

Dimensions

00110046

Directional valves → Electrically operated

3/2-way valve, Series DO16

► Qn = 16 - 25 l/min ► plate connection ► Electr. connection: Plug, ISO 15217, form C ► manual override: without detent, with detent

00110052

Version	Poppet valve
Sealing principle	soft sealing
Mounting on manifold strip	PRS strip
Working pressure min./max.	See table below
Ambient temperature min./max.	-15 °C / +50 °C
Medium temperature min./max.	-10 °C / +50 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³
Protection class according to EN 60529: with electrical connector/plug	IP 65
Duty cycle	100 %
Mounting screw	M3
Materials:	
Housing	polyphenylene sulfide
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“.

Operating voltage			Voltage tolerance			Power consumption	Switch-on power		Holding power	
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	AC 50 Hz	AC 60 Hz
						W	VA	VA	VA	VA
24 V	-	-	-10% / +15%	-	-	2	-	-	-	-
-	24 V	-	-	-10% / +15%	-	-	2.2	-	1.6	-
-	-	110 V	-	-	-10% / +15%	-	-	2	-	1.4
-	230 V	-	-	-10% / +15%	-	-	2.2	-	1.6	-

	MO	Operating voltage			Flow rate value		Working pressure min./max.	Weight	Part No.
		DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3			
					[l/min]		[bar]	[kg]	
		24 V - - -	- 24 V - 230 V	- - 110 V -	25	38	0 / 10	0.035	0820048002 0820048004 0820048005 0820048001
		24 V - - -	- 24 V - 230 V	- - 110 V -	16	19	0 / 6	0.035	0820048102 0820048104 0820048105 0820048101

MO = Manual override

Nominal flow Qn at 6 bar and Δp = 1 bar

3/2-way valve, Series DO16

	MO	Operating voltage			Flow rate value		Working pressure min./max.	Weight	Part No.
		DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3			
					[l/min]		[bar]	[kg]	
		24 V - - - 230 V	- 24 V - 110 V -	- - 110 V -	25	38	0 / 10	0.035	0820048026 0820048028 0820048029 0820048025
		24 V - - 230 V	- - 110 V -	- - 110 V -	16	19	0 / 6	0.035	0820048126 0820048129 0820048125

Nominal flow Q_n at 6 bar and $\Delta p = 1$ bar

Technical drawing of the M3000 1000W electric heater, showing front, side, and top views with dimensions and assembly instructions.

Dimensions:

- Overall width: 62
- Overall height: 49
- Heater element width: 40,8
- Mounting bracket height (top): 21,1
- Mounting bracket height (bottom): 14,2
- Mounting bracket height (total): 17,2
- Top panel width: 8
- Top panel mounting hole spacing: M2,5
- Top panel mounting hole diameter: 3,1
- Top panel mounting hole depth: 9,7
- Top panel mounting hole diameter (outer): 15,2

Assembly Instructions:

- Two screws (2x) M3x20 DIN 94 are used to secure the top panel.
- The heater is mounted to the wall using the provided mounting bracket.
- The heater is connected to the power supply via the terminal block.

00110053

Directional valves → Electrically operated

3/2-way valve, Series DO22

► Qn = 48 l/min ► plate connection ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

00110071

Version	Poppet valve
Sealing principle	soft sealing
Mounting on manifold strip	PRS strip
Working pressure min./max.	See table below
Ambient temperature min./max.	-10 °C / +50 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³
Protection class according to EN 60529: with electrical connector/plug	IP 65
Compatibility index	See table below
Duty cycle	100 %
Mounting screw	M3
Materials:	
Housing	Plastic
Seals	Fluorocautouc

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“.

Operating voltage		Voltage tolerance		Power consumption	Switch-on power	Holding power
DC	AC 50 Hz	DC	AC 50 Hz	DC	AC 50 Hz	AC 50 Hz
				W	VA	VA
24 V	-	-10% / +10%	-	2.6	-	-
24 V	-	-10% / +10%	-	4.8	-	-
-	230 V	-	-10% / +10%	-	11	8.5

	MO	Operating voltage		Flow rate value		Working pressure min./max.	Compatibility index	Note	Part No.
		DC	AC 50 Hz	Qn 1►2	Qn 2►3				
				[l/min]		[bar]			
		24 V	-	48	56	2 / 7 0 / 10	13 14	3) -	0820046005 0820046002
		-	-	48	56	0 / 10	14	1); 2)	0820046980

MO = Manual override

1) cannot be combined with coil with low power consumption

2) Basic valve without coil

3) Low power consumption

Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Electrically operated

3/2-way valve, Series DO22

► Qn = 48 l/min ► plate connection ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

	MO	Operating voltage		Flow rate value		Working pressure min./max.	Compatibility index	Note	Part No.
		DC	AC 50 Hz	Qn 1►2	Qn 2►3				
				[l/min]		[bar]			
	-	24 V	-	48	56	2 / 7	13	3)	0820046029
						0 / 10	14	-	0820046026
	-	-	-	48	56	0 / 10	14	1); 2)	0820046981
		24 V	-	48	56	0 / 10	14	-	0820046101
		-	230 V						0820046100
		-	-	48	56	0 / 10	14	2)	0820046990
	-	-	-	48	56	0 / 10	14	2)	0820046991

MO = Manual override
1) cannot be combined with coil with low power consumption
2) Basic valve without coil
3) Low power consumption
Nominal flow Qn at 6 bar and Δp = 1 bar

Dimensions

00110072

Directional valves → Electrically operated

3/2-way valve, Series D022

► Qn = 61 - 70 l/min ► Plate valve with pipe connection ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

00110071

Version	Poppet valve
Sealing principle	soft sealing
Working pressure min./max.	See table below
Ambient temperature min./max.	-10 °C / +50 °C
Medium temperature min./max.	-10 °C / +50 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³
Protection class according to EN 60529: with electrical connector/plug	IP 65
Compatibility index	See table below
Duty cycle	100 %
Mounting screw	M3
Materials:	
Housing	Plastic
Seals	Fluorocautchouc

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“.

Operating voltage			Voltage tolerance			Power consumption	Switch-on power		Holding power	
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	AC 50 Hz	AC 60 Hz
						W	VA	VA	VA	VA
24 V	-	-	-10% / +10%	-	-	4.8	-	-	-	-
24 V	-	-	-10% / +10%	-	-	2.6	-	-	-	-
-	24 V	-	-	-10% / +10%	-	-	12	9.9	8.5	7.3
-	-	110 V	-	-	-10% / +10%	-	11	9.4	8.5	6.9
-	230 V	-	-	-10% / +10%	-	-	12.6	-	9.7	-
-	-	110 V	-	-	-10% / +10%	-	-	9.4	-	6.9

	MO	Compressed air connection		Operating voltage			Flow rate value		Working pressure min./max.	Compatibil-ity index	Part No.
		Input	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3			
							[l/min]		[bar]		
				24 V	-	-			0 / 10	14	0820019641
				24 V	-	-			0 / 7	13	0820019644
			M5	-	24 V	-	61	74	0 / 10	14	0820019642
				-	-	110 V			0 / 10	14	0820019643
				-	230 V	-			0 / 10	14	0820019640
			M5	-	-	-	61	74	0 / 10	14	0820019968

Directional valves → Electrically operated

3/2-way valve, Series DO22

► Qn = 61 - 70 l/min ► Plate valve with pipe connection ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

	MO	Compressed air connection		Operating voltage			Flow rate value		Working pressure min./max.	Compatibil-ity index	Part No.
		Input	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3			
							[l/min]		[bar]		
		M5	-	24 V -	- 24 V	-	61	74	0 / 10	14	0820019691 0820019692
	-	M5	-	-	-	-	61	74	0 / 10	14	0820019961
	-	-	M5	24 V	-	-	61	74	0 / 10	14	0820019631
				24 V	-	-			0 / 7	13	0820019634
				-	-	110 V			0 / 10	14	0820019633
				-	230 V	-			0 / 10	14	0820019630
	-	-	M5	-	-	-	61	74	0 / 10	14	0820019967
	-	M5	-	24 V	-	-	61	74	0 / 10	14	0820019681
				-	-	110 V					0820019683
		-	M5	24 V -	- 110 V	-	70	90	0 / 10	14	0820019616 0820019618
	-	-	M5	-	-	-	70	90	0 / 10	14	0820019965
	-	M5	-	-	-	-	70	90	0 / 10	14	0820019963
	-	-	M5	-	-	-	70	90	0 / 10	14	0820019966
	-	M5	-	24 V	-	-	70	90	0 / 10	14	0820019656
	-	M5	-	-	-	-	70	90	0 / 10	14	0820019964

Directional valves → Electrically operated

3/2-way valve, Series DO22

► Qn = 61 - 70 l/min ► Plate valve with pipe connection ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

Part No.	Weight	Note
	[kg]	
0820019641		-
0820019644		3)
0820019642	0.096	-
0820019643		-
0820019640		-
082001968	0.041	1); 2)
0820019691		-
0820019692	0.096	
0820019961	0.041	1); 2)
0820019631		-
0820019634		3)
0820019633	0.096	-
0820019630		-
0820019967	0.041	1); 2)
0820019681		-
0820019683	0.096	
0820019616		-
0820019618	0.096	
0820019965	0.041	1); 2)
0820019963	0.041	1); 2)
0820019966	0.041	1); 2)
0820019656	0.096	-
0820019964	0.058	1); 2)

MO = Manual override

1) cannot be combined with coil with low power consumption

2) Basic valve without coil

3) Low power consumption

Nominal flow Qn at 6 bar and $\Delta p = 1$ bar

Directional valves → Electrically operated

3/2-way valve, Series DO22

► $Q_n = 61 - 70 \text{ l/min}$ ► Plate valve with pipe connection ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

Dimensions

Directional valves → Electrically operated

3/2-way valve, Series DO22

► Qn = 55 - 82 l/min ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

00110089

Version	Poppet valve
Sealing principle	soft sealing
Working pressure min./max.	See table below
Ambient temperature min./max.	See table below
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³
Protection class according to EN 60529: with electrical connector/plug	IP 65
Compatibility index	See table below
Duty cycle	100 %
Mounting screw	M4
Materials:	
Housing	Polyamide
Seals	Fluorocautchouc

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“.

Operating voltage			Voltage tolerance			Power consumption	Switch-on power		Holding power	
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	AC 50 Hz	AC 60 Hz
						W	VA	VA	VA	VA
-	24 V	-	-	-10% / +10%	-	-	11	-	8.5	-
24 V	-	-	-10% / +10%	-	-	4.8	-	-	-	-
24 V	-	-	-10% / +10%	-	-	2.6	-	-	-	-
-	-	110 V	-	-	-10% / +10%	-	-	9.4	-	6.9
-	230 V	-	-	-10% / +10%	-	-	12.6	-	9.7	-

	MO	Compressed air connection			Operating voltage			Flow rate value		Working pressure min./max.	Part No.
		Input	Output	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3		
								[l/min]		[bar]	
		G 1/8	G 1/8	M5	-	24 V	-	72	88	0 / 7	0820019312
					24 V	-	-	72	88		0820019311
					24 V	-	-	55	80		0820019314
					-	-	110 V	72	88		0820019313
					-	230 V	-	72	88		0820019310
		M5	G 1/8	G 1/8	24 V	-	-	82	57	0 / 7	0820019361
	-	G 1/8	G 1/8	M5	-	-	-	72	88	0 / 7	0820019976
					-	-	-	55	80	0 / 10	0820019978

Directional valves → Electrically operated

3/2-way valve, Series DO22

► Qn = 55 - 82 l/min ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

	MO	Compressed air connection			Operating voltage			Flow rate value		Working pressure min./max.	Part No.
		Input	Output	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3		
								[l/min]		[bar]	
	-	G 1/8	G 1/8	M5	-	24 V	-	72	88	0 / 7	0820019302
					-	24 V	-	55	80	0 / 10	0820019327
					24 V	-	-	72	88	0 / 7	0820019301
					24 V	-	-	55	80	0 / 7	0820019304
					-	-	110 V	72	88	0 / 7	0820019303
					-	230 V	-	72	88	0 / 7	0820019300
	-	G 1/8	G 1/8	M5	-	-	-	72	88	0 / 7	0820019975
Part No.	Ambient temperature min./max.			Compatibility index			Weight		Note		
	[°C]						[kg]				
0820019312	-10°C / +50°C			14			0.11		-		
0820019311	-10°C / +50°C			14			0.11		-		
0820019314	-15°C / +50°C			13			0.11		3)		
0820019313	-10°C / +50°C			14			0.11		-		
0820019310	-10°C / +50°C			14			0.11		-		
0820019361	-10°C / +50°C			14			0.11		-		
0820019976	-10°C / +50°C			14			0.11		1); 2)		
0820019978	-10°C / +50°C			14			0.11		1); 2)		
0820019302	-10°C / +50°C			14			0.11		-		
0820019327	-10°C / +50°C			14			0.11		-		
0820019301	-10°C / +50°C			14			0.11		-		
0820019304	-15°C / +50°C			13			0.11		3)		
0820019303	-10°C / +50°C			14			0.11		-		
0820019300	-10°C / +50°C			14			0.11		-		
0820019975	-10°C / +50°C			14			0.11		1); 2)		

MO = Manual override

1) cannot be combined with coil with low power consumption

2) Basic valve without coil

3) Low power consumption

Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Electrically operated

3/2-way valve, Series DO22

► $Q_n = 55 - 82 \text{ l/min}$ ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 6952, form B ► manual override: with detent, without

Dimensions

Directional valves → Electrically operated

3/2-way valve, Series DO22

► Qn = 40 l/min ► pipe connection ► compressed air connection output: M5 ► Electr. connection: form B, industry ► Can be assembled into blocks ► single valve ► manual override: with detent ► single solenoid

00110065

Version	Poppet valve
Sealing principle	soft sealing
Working pressure min./max.	See table below
Ambient temperature min./max.	-- / +50 °C
Medium temperature min./max.	-- / +60 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	1 mg/m³ - 5 mg/m³
Protection class according to EN 60529: with electrical connector/plug	See table below
Compatibility index	See table below
Duty cycle	100 %
Materials:	
Housing	Die cast zinc
Seals	Fluorocaoutchouc

Technical Remarks	
<div> <div>■ The pressure dew point must be at least 15 °C under ambient and medium temperature and may not exceed 3 °C.</div> <div>■ The oil content of air pressure must remain constant during the life cycle.</div> <div>■ Use only the approved oils from Bosch Rexroth, see chapter „Technical information“.</div> <div>■ If the valves are blocked, the permissible ambient temperature drops to 35°C with a 100% duty cycle.</div> </div>	

Operating voltage		Voltage tolerance		Power consumption	Switch-on power		Holding power	
DC	AC 50 Hz	DC	AC 50 Hz	DC	AC 50 Hz	AC 60 Hz	AC 50 Hz	AC 60 Hz
				W	VA	VA	VA	VA
24 V	-	-10% / +10%	-	4.8	-	-	-	-
24 V	-	-10% / +10%	-	2.6	-	-	-	-
-	110 V	-	-10% / +10%	-	11	9.4	8.5	6.9
-	230 V	-	-10% / +10%	-	12.6	10.7	9.7	7.9
-	24 V	-	-10% / +10%	-	12	9.9	8.9	7.3

		Compressed air connection			Operating voltage		Flow rate value		Working pressure min./max.	Switch-on time	Part No.
		Input	Output	Exhaust	DC	AC 50 Hz	Qn 1►2	Qn 2►3			
							[l/min]		[bar]	[ms]	
	NC	M5	M5	M5	24 V	-	40	52	0 / 10 2 / 7 0 / 10 0 / 10 0 / 10 0 / 10	22	0820019006
					24 V	-					0820019014
					-	110 V					0820019003
					-	230 V					0820019001
					-	24 V					0820019005
					-	-					0820019990
	NO	M5	M5	M5	24 V	-	40	52	0 / 10	22	0820019115
					-	110 V					0820019112
					-	230 V					0820019110
					-	24 V					0820019114
					-	-					0820019991

Directional valves → Electrically operated

3/2-way valve, Series DO22

► $Q_n = 40 \text{ l/min}$ ► pipe connection ► compressed air connection output: M5 ► Electr. connection: form B, industry ► Can be assembled into blocks ► single valve ► manual override: with detent ► single solenoid

Part No.	Switch-off time	Compatibility index	Protection class according to EN 60529	Weight	Note
	[ms]			[kg]	
0820019006	20	14	IP 65	0.134	-
0820019014		13	IP 65	0.134	2)
0820019003		14	IP 65	0.134	-
0820019001		14	IP 65	0.134	-
0820019005		14	IP 65	0.134	-
0820019990		14	-	0.08	1)
0820019115	20	14	IP 65	0.134	-
0820019112			IP 65	0.134	-
0820019110			IP 65	0.134	-
0820019114			IP 65	0.134	-
0820019991			-	0.08	1)

MO = Manual override

1) Basic valve without coil

2) Low power consumption

short circuit protected

Blocking principle : Single base plate principle

Compressed air connection: according to ISO 16030

Nominal flow Q_n at 6 bar and $\Delta p = 1 \text{ bar}$

Dimensions

Directional valves → Electrically operated

3/2-way valve, Series DO30

- Qn = 53 - 72 l/min ► Plate valve with pipe connection ► compressed air connection output: CNOMO
► Electr. connection: Plug, ISO 4400, form A ► manual override: without detent, with detent

00110091

Standards	CNOMO / NFE 49-003-1
Version	Poppet valve
Sealing principle	soft sealing
Mounting on manifold strip	P-strip
Working pressure min./max.	0 bar / 10 bar
Ambient temperature min./max.	-10 °C / +50 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³
Protection class according to EN 60529: with electrical connector/plug	IP 65
Compatibility index	See table below
Duty cycle	100 %
Mounting screw	M4
Materials:	
Housing	Plastic
Seals	Fluorocaoutchouc

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“.										
■ ATEX optional: ATEX version can be produced by combining the basic valve without coil with an ATEX coil. ATEX ID: see ATEX coils catalog page.										

Operating voltage			Voltage tolerance			Power consumption	Switch-on power		Holding power	
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	AC 50 Hz	AC 60 Hz
						W	VA	VA	VA	VA
-	24 V	-	-	-10% / +10%	-	-	11.5	-	8	-
24 V	-	-	-10% / +10%	-	-	4.5	-	-	-	-
24 V	-	-	-10% / +10%	-	-	2.7	-	-	-	-
-	-	110 V	-	-	-10% / +10%	-	-	9.5	-	5.6
-	230 V	-	-	-10% / +10%	-	-	12.6	-	9.1	-

	MO	Compressed air connection			Operating voltage			Flow rate value		Compatibil- ity index	Part No.
		Input	Output	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3		
								[l/min]			
		CNOMO	CNOMO	M5	-	24 V	-	68	90	15	0820019527
					24 V	-	-	68	90	15	0820019526
					24 V	-	-	54	80	14	0820019529
					-	-	110 V	68	90	15	0820019528
					-	230 V	-	68	90	15	0820019525

Directional valves → Electrically operated

3/2-way valve, Series DO30

► Qn = 53 - 72 l/min ► Plate valve with pipe connection ► compressed air connection output: CNOMO

► Electr. connection: Plug, ISO 4400, form A ► manual override: without detent, with detent

	MO	Compressed air connection			Operating voltage			Flow rate value		Compatibil- ity index	Part No.
		Input	Output	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3		
								[l/min]			
		CNOMO CNOMO M5 M5	CNOMO	M5 M5 CNOMO CNOMO	-	-	-	68 54 72 54	90 80 105 80	15 14 15 14	0820019985 0820019986 0820019987 0820019988
		M5	CNOMO	CNOMO	-	-	-	72 53	105 81	15 14	0820019982 0820019983
		CNOMO	CNOMO	M5	- 24 V 24 V - -	24 V - - - 230 V	- - - 110 V -	65 65 54 65 65	80	15 15 14 15 15	0820019502 0820019501 0820019504 0820019503 0820019500
		CNOMO	CNOMO	M5	-	-	-	65 54	80	15 14	0820019980 0820019981
Part No.	Weight						Note				
	[kg]										
0820019527 0820019526 0820019529 0820019528 0820019525	0.16						- - 3) - -				
0820019985 0820019986 0820019987 0820019988 0820019982 0820019983	0.06 0.07 0.08 0.07 0.06						1); 2) 2); 3) 2) 2); 3) 2) 2); 3)				
0820019502 0820019501 0820019504 0820019503 0820019500	0.16						- - 3) - -				
0820019980 0820019981	0.06						1); 2) 2); 3)				

MO = Manual override

1) cannot be combined with coil with low power consumption

2) Basic valve without coil

3) Low power consumption

Nominal flow Qn at 6 bar and $\Delta p = 1$ bar

Directional valves → Electrically operated

3/2-way valve, Series DO30

- Qn = 53 - 72 l/min ► Plate valve with pipe connection ► compressed air connection output: CNOMO
► Electr. connection: Plug, ISO 4400, form A ► manual override: without detent, with detent

Dimensions

00110092

t = depth

Directional valves → Electrically operated

3/2-way valve, Series DO35

► Qn = 100 l/min ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 4400, form A ► manual override: with detent ► NC

00110100

Version	Poppet valve
Sealing principle	soft sealing
Working pressure min./max.	0 bar / 10 bar
Ambient temperature min./max.	-- / +50 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³
Protection class according to EN 60529: with electrical connector/plug	IP 65
Duty cycle	100 %
Mounting screw	M5

Materials:
Seals

Fluorocautchouc

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“.

Operating voltage			Voltage tolerance			Power consumption	Switch-on power	Holding power
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 50 Hz
						W	VA	VA
24 V	-	-	-10% / +10%	-	-	8	-	-
-	24 V	-	-	-10% / +10%	-	-	21	14
-	-	110 V	-	-	-10% / +10%	-	21	14
-	230 V	-	-	-10% / +10%	-	-	21	14

	MO	Compressed air connection			Operating voltage			Flow rate value		Note	Part No.
		Input	Output	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3		
								[l/min]			
		G 1/8	G 1/8	G 1/8	24 V	-	-	100	120	1)	0820005101
					-	24 V	-			1)	0820005103
					-	-	110 V			1)	0820005102
					-	230 V	-			1)	0820005100
					24 V	-	-			2); 3)	0820005151
					-	24 V	-			2); 3)	0820005153
					-	-	110 V			2); 3)	0820005152
					-	230 V	-			2); 3)	0820005150

MO = Manual override

1) single connecting valve

2) manifold valve

3) Blocking principle : Single base plate principle

Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Electrically operated

3/2-way valve, Series DO35

► $Q_n = 100 \text{ l/min}$ ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 4400, form A ► manual override: with detent ► NC

single connecting valve

00110101

- 1) Port 1
3) Port 3

manifold valve

00110102

Scope of delivery: 2 screws M5x12, 2 nuts M5 DIN 934, 1 O-ring

- 1) Port 1
2) Port 2

Directional valves → Electrically operated

3/2-way valve, Series DO35

► Qn = 100 l/min ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 4400, form A ► manual override: with detent ► NO

00110100

Version	Poppet valve
Sealing principle	soft sealing
Working pressure min./max.	0 bar / 10 bar
Ambient temperature min./max.	-- / +50 °C
Medium	Compressed air
Max. particle size	5 µm
Oil content of compressed air	0 mg/m³ - 5 mg/m³
Protection class according to EN 60529: with electrical connector/plug	IP 65
Duty cycle	100 %
Mounting screw	M5

Materials:

Seals

Fluorocautouc

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“.

Operating voltage			Voltage tolerance			Power consumption	Switch-on power	Holding power
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 50 Hz
						W	VA	VA
24 V	-	-	-10% / +10%	-	-	8	-	-
-	24 V	-	-	-10% / +10%	-	-	-	-
-	-	110 V	-	-	-10% / +10%	-	-	-
-	230 V	-	-	-10% / +10%	-	-	21	14

	MO	Compressed air connection			Operating voltage			Flow rate value		Note	Part No.
		Input	Output	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3		
								[l/min]			
		G 1/8	G 1/8	G 1/8	24 V	-	-	100	120	1)	0820005201
					-	24 V	-			1)	0820005203
					-	-	110 V			1)	0820005202
					-	230 V	-			1)	0820005200
					24 V	-	-			2); 3)	0820005251
					-	24 V	-			2); 3)	0820005253
					-	-	110 V			2); 3)	0820005252
					-	230 V	-			2); 3)	0820005250

MO = Manual override

1) single connecting valve

2) manifold valve

3) Blocking principle : Single base plate principle

Nominal flow Qn at 6 bar and Δp = 1 bar

Directional valves → Electrically operated

3/2-way valve, Series DO35

► $Q_n = 100 \text{ l/min}$ ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 4400, form A ► manual override: with detent ► NO

single connecting valve

00110104

- 1) Port 1
- 2) Port 2
- 3) Port 3

manifold valve

00110105

- 1) Port 1
- 2) Port 2

Directional valves → Electrically operated

Series DO
Accessories
Electrical connector, Series CN1
► ISO 4400 ► Electrical connector, form A

Ambient temperature min./max.
 Protection class according to EN 60529:
 mounting screw tightening torque

-40 °C / +90 °C
 IP 65
 0.4 Nm

00110264_a

Technical Remarks

- The specified protection class is valid only in assembled and tested state.

	Cable fitting	Operating voltage		Contact assignment	Cable exit	Protective circuit	suitable cable-Ø min./max	Part No.
		DC	AC					
		[V]	[V]				[mm]	
	M16x1,5	24	24	2+E	angled 90°	Z-diode	5 / 8	1834484101
	M16x1,5	-	110 230	2+E	angled 90°	Varistor	5 / 8	1834484102 1834484103
Part No.	number of plug options 1		LED status display		Housing color		Weight	
							[kg]	
1834484101	4 positions each 90°		Yellow		Transparent		0.03	
1834484102 1834484103	4 positions each 90°		Red		Transparent		0.03	

1) electrical connector with status display (2 LED) for pressure sensor

Directional valves → Electrically operated

Series DO
Accessories

Dimensions

1) max.

Electrical connectors, Series CN1
► ISO 4400 ► Electrical connector, form A ► with cable

Ambient temperature min./max. -20 °C / +80 °C
Protection class according to EN 60529 IP 67
Tightening torque for mounting screws 0.4 Nm

00110292_b

	Electrical interface	Number of plug options	Operating voltage		Contact assignment	LED status display	Housing color	Part No.
	[Port 1]	[for port 1]	[V DC]	[V AC]				
	Electrical connector, form A	2 positions each 180°	230	230	2+E	-	Black	1834484160 1834484161
	Electrical connector, form A	2 positions each 180°	24	24	2+E	Yellow	Transparent	1834484162 1834484163
	Electrical connector, form A	2 positions each 180°	230	230	2+E	Red	Transparent	1834484164 1834484165

Directional valves → Electrically operated

Series DO
Accessories

Part No.	Cable length	Weight	Note
	[m]	[kg]	
1834484160	3	0.2	Fig. 1
1834484161	5	0.31	
1834484162	3	0.2	Fig. 2
1834484163	5	0.31	
1834484164	3	0.2	Fig. 2
1834484165	5	0.31	

Fig. 1

Fig. 2

Directional valves → Electrically operated

Series DO
Accessories

Electrical connectors, Series CN1
► ISO 6952 ► Electrical connector, form B

Ambient temperature min./max. -25 °C / +40 °C
Protection class according to EN 60529: IP 65
Cable fitting M16x1,5
mounting screw tightening torque 0.4 Nm

00110264_b

	Operating voltage		Max. current	Contact assignment	Cable exit	Protective circuit	suitable cable-Ø min./max	Part No.
	DC	AC						
	[V]	[V]	[A]				[mm]	
	230	230	10	2+E	angled 90°	-	5 / 8	1834484096
	24	24	-	2+E	angled 90°	Z-diode	5 / 8	1834484104
	-	110	-	2+E	angled 90°	Varistor	5 / 8	1834484105
	-	230						1834484106

Part No.	number of plug options 1	LED status display	Housing color	Weight	Note
				[kg]	
1834484096	2 positions each 180°	-	Black	0.02	Fig. 1
1834484104	2 positions each 180°	Yellow	Transparent	0.02	Fig. 2
1834484105 1834484106	2 positions each 180°	Red	Transparent	0.02	Fig. 2

Fig. 1

00110261_c

Part numbers marked in bold are available from the central warehouse in Germany, see the shopping basket for detailed information
Pneumatics catalog, online PDF, as of 2010-02-01, © Bosch Rexroth AG, subject to change

Directional valves → Electrically operated

Series DO
Accessories

Fig. 2

00110275

Electrical connectors, Series CN1

► ISO 6952 ► Electrical connector, form B ► with cable

Ambient temperature min./max.
Protection class according to EN 60529
Cable exit
Tightening torque for mounting screws

-20 °C / +80 °C
IP 67
angled 90°
0.4 Nm

00110292_a

	Electrical interface	Number of plug options	Operating voltage		Max. current	Protective circuit	Contact assignment	Part No.
	[Port 1]	[for port 1]	[V DC]	[V AC]	[A]			
	Electrical connector, form B	1 position	230	230	10	-	2+E	1834484148
								1834484149
								1834484150
								1834484151
	Electrical connector, form B	1 position	24	24	10	Z-diode	2+E	1834484152
								1834484153
								1834484154
								1834484155
	Electrical connector, form B	1 position	230	230	10	Varistor	2+E	1834484156
								1834484157
								1834484158
								1834484159

Directional valves → Electrically operated

Series DO
Accessories

Part No.	LED status display	Housing color	Cable length	Weight	Note
			[m]	[kg]	
1834484148	-	Black	3	0.2	Fig. 1
1834484149			3	0.2	Fig. 2
1834484150			5	0.31	Fig. 1
1834484151			5	0.31	Fig. 2
1834484152	Yellow	Black	3	0.2	Fig. 3
1834484153			3	0.2	Fig. 4
1834484154			5	0.31	Fig. 3
1834484155			5	0.31	Fig. 4
1834484156	Red	Black	3	0.2	Fig. 3
1834484157			3	0.2	Fig. 4
1834484158			5	0.31	Fig. 3
1834484159			5	0.31	Fig. 4

Fig. 1

Fig. 2

Directional valves → Electrically operated

Series DO
Accessories

Fig. 3

1) 0° female insert

00132066

Fig. 4

2) 180° female insert

00132069

Electrical connectors, Series CN1

► ISO 15217:2000 ► Electrical connector, form C

4400-141

Ambient temperature min./max.
Protection class according to EN 60529:
Cable fitting
mounting screw tightening torque

-40°C / +90°C
IP 65
M12x1,5
0.4 Nm

	Operating voltage		Contact assignment	Cable exit	Protective circuit	number of plug options 1	Part No.
	DC	AC					
	[V]	[V]					
	-	-	2+E	angled 90°	-	4 positions each 90°	1834484187
	24	24	2+E	angled 90°	Z-diode	4 positions each 90°	4402050330
Part No.	LED status display		Housing color		Weight		Note
					[kg]		
1834484187	-		Black		0.012		Fig. 1
4402050330	Yellow		Transparent		0.014		Fig. 2

Directional valves → Electrically operated

Series DO
Accessories

Fig. 1

Fig. 2

Electrical connectors, Series CN1

► ISO 15217:2000 ► Electrical connector, form C ► with cable

Ambient temperature min./max. -20 °C / +80 °C
Protection class according to EN 60529 IP 67
Cable exit angled 90°
Tightening torque for mounting screws 0.4 Nm

	Electrical interface	Number of plug options	Operating voltage		Max. current	Protective circuit	Contact assignment	Part No.
	[Port 1]	[for port 1]	[V DC]	[V AC]	[A]			
	Electrical connector, form C	1 position	-	-	6	-	2+E	1834484212 1834484213 1834484214 1834484215

Directional valves → Electrically operated

Series DO
Accessories

	Electrical interface	Number of plug options	Operating voltage		Max. current	Protective circuit	Contact assignment	Part No.
			[V DC]	[V AC]				
	Electrical connector, form C	1 position	24	24	6	Z-diode	2+E	1834484204 1834484205 1834484206 1834484207 1834484236
	Electrical connector, form C	1 position	-	230	6	Varistor	2+E	1834484208 1834484209 1834484210 1834484211
Part No.	LED status display	Housing color	Number of wires		Cable length	Weight	Note	
					[m]	[kg]		
1834484212	-	Black	-	-	3	0.183	Fig. 1	
1834484213					3	0.183	Fig. 2	
1834484214					5	0.308	Fig. 1	
1834484215					5	0.308	Fig. 2	
1834484204	Yellow	Black	2	2	3	0.185	Fig. 3	
1834484205			2	2	3	0.185	Fig. 4	
1834484206			2	2	5	0.292	Fig. 3	
1834484207			-	-	5	0.298	Fig. 4	
1834484236			-	-	10	0.571	Fig. 4	
1834484208	Red	Black	-	-	3	0.171	Fig. 3	
1834484209					3	0.194	Fig. 4	
1834484210					5	0.297	Fig. 3	
1834484211					5	0.285	Fig. 4	

Fig. 1

Fig. 2

1) 0° female insert

2) 180° female insert

Directional valves → Electrically operated

Series DO
Accessories

Fig. 3

1) 0° female insert

Fig. 4

2) 180° female insert

Coil, Series CO1

► Coil width 30 mm ► form A

Connector standard
electrical connections
Ambient temperature min./max.
Protection class according to EN
60529:2000, with electrical connector
Duty cycle ED

Materials:
Housing

EN 175301-803, form A
Plug
-- / +50 °C
IP 65
100 %

Thermoplastic elastomer

Directional valves → Electrically operated

Series DO
Accessories

Operating voltage			Voltage tolerance			Power consumption	Switch-on power		Holding power	
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	AC 50 Hz	AC 60 Hz
						W	VA	VA	VA	VA
24 V	-	-	-10% / +10%	-	-	2.7	-	-	-	-
-	24 V	24 V	-	-20% / +10%	-10% / +20%	-	-	-	5.2	3.9
-	110 V	110 V	-	-20% / +10%	-10% / +20%	-	-	-	4.8	3.6
-	230 V	230 V	-	-20% / +10%	-10% / +20%	-	-	-	5.6	4.2
110 V	220 V	230 V	-10% / +10%	-10% / +10%	-10% / +10%	6	11.5	12.6	8	9.1
-	110 V	110 V	-	-10% / +10%	-10% / +10%	-	11.5	10.8	8	6.4
12 V	24 V	24 V	-10% / +10%	-10% / +10%	-10% / +10%	6.2	11.5	9.5	7.4	5.2
24 V	-	-	-10% / +10%	-10% / +10%	-10% / +10%	4.4	-	-	-	-

	Operating voltage			Compatibility index	Weight	Part No.
	DC	AC 50 Hz	AC 60 Hz			
					[kg]	
	24 V	-	-	14	0.096	5420897022
	-	24 V	24 V	14	0.096	5428117022
	-	110 V	110 V	14	0.096	5428117072
	-	230 V	230 V	14	0.096	5428117082
	110 V	220 V	230 V	15	0.11	1824210220
	-	110 V	110 V	15	0.11	1824210221
	12 V	24 V	24 V	15	0.11	1824210222
	24 V	-	-	15	0.11	1824210223

Directional valves → Electrically operated

Series DO

Accessories

Dimensions

00135722

Coil, Series CO1

► Coil width 22 mm ► form B

00135726

Connector standard
electrical connections
Ambient temperature min./max.
Protection class according to EN
60529:2000, with electrical connector
Duty cycle ED

Materials:
Housing

EN 175301-803, form B
Plug
-- / +50 °C
IP 65
100 %

Thermoplastic elastomer

Directional valves → Electrically operated

Series DO
Accessories

Operating voltage			Voltage tolerance			Power consumption	Switch-on power		Holding power	
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 60 Hz	AC 50 Hz	AC 60 Hz
						W	VA	VA	VA	VA
24 V	-	-	-10% / +10%	-10% / +10%	-10% / +10%	2.6	-	-	-	-
110 V	220 V	230 V	-10% / +10%	-10% / +10%	-10% / +10%	4.9	12.6	10.2	9.7	7.9
60 V	110 V	110 V	-10% / +10%	-10% / +10%	-10% / +10%	5.9	11	9.4	8.4	6.8
12 V	24 V	24 V	-10% / +10%	-10% / +10%	-10% / +10%	5.5	12	9.9	8.9	7.3
48 V	-	-	-10% / +10%	-10% / +10%	-10% / +10%	5	-	-	-	-
24 V	48 V	48 V	-10% / +10%	-10% / +10%	-10% / +10%	4.8	10.5	9.4	7.7	6.2

	Operating voltage			Compatibility index	Weight	Part No.
	DC	AC 50 Hz	AC 60 Hz			
					[kg]	
	24 V	-	-	13	0.07	1824210245
	110 V	220 V	230 V	14		1824210235
	60 V	110 V	110 V	14		1824210237
	12 V	24 V	24 V	14		1824210239
	48 V	-	-	14		1824210241
	24 V	48 V	48 V	14		1824210243

Dimensions

00135723

Directional valves → Electrically operated

Series DO
Accessories

Manifold block, Series DO10
► compressed air connection output: M3

00110047

Version	Single plug-in wiring
Ambient temperature min./max.	-10 °C / +50 °C
Medium temperature min./max.	-10 °C / +50 °C
Medium	Compressed air
Working pressure min./max.	0 bar / 8 bar
Grid dimension	11 mm
Mounting screw	M1.6
Direction of pneumatic port (2,4)	On the side
Exhaust (3,5)	With directional exhaust (3/5)
Materials:	
Subbase	Aluminum

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“.

Compressed air connection			Number of valve positions	Weight	Part No.
Input	Output	Exhaust			
[1]	[2 / 4]	[3 / 5]		[kg]	
M5	M3	M5	2	0.022	1825503495
			3	0.03	1825503496
			4	0.037	1825503497
			5	0.044	1825503498
			6	0.51	1825503499
			7	0.058	1825503500
			8	0.065	1825503501
			9	0.071	1825503502
			10	0.077	1825503503

Scope of delivery incl. seal and mounting screws

Directional valves → Electrically operated

Series DO
Accessories
Dimensions

00110050

Part No.	C	D										
1825503495	36	29										
1825503496	47	40										
1825503497	58	51										
1825503498	69	62										
1825503499	80	73										
1825503500	91	84										
1825503501	102	95										
1825503502	113	106										
1825503503	124	117										

Blanking plate, Series DO10

00110048

Ambient temperature min./max.
 Medium temperature min./max.
 Medium
 Working pressure min./max.
 Number of valve positions
 Grid dimension
 Mounting screw

-10°C / +50°C
 -10°C / +50°C
 Compressed air
 0 bar / 8 bar
 1
 11 mm
 M1.6

Materials:
 Housing
 Seals
 Screws

Aluminum
 Acrylonitrile Butadiene Rubber
 Steel, galvanized

Directional valves → Electrically operated

Series DO
Accessories

Technical Remarks
<ul style="list-style-type: none"> ■ 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“.

Weight	Part No.
[kg]	
0.101	1825503504

Scope of delivery incl. seal and mounting screws

Dimensions

Manifold block, Series DO16
► compressed air connection output: M5

Version	Single plug-in wiring
Ambient temperature min./max.	-15 °C / +50 °C
Medium temperature min./max.	-15 °C / +50 °C
Medium	Compressed air
Working pressure min./max.	0 bar / 10 bar
Grid dimension	18 mm
Surface	anodized
Mounting screw	M3
Direction of pneumatic port (2,4)	On the side
Exhaust (3,5)	With directional exhaust (3/5)
Materials:	
Subbase	Aluminum

Technical Remarks
<ul style="list-style-type: none"> ■ 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“.

Directional valves → Electrically operated

Series DO
Accessories

Compressed air connection			Number of valve positions	Weight	Part No.
Input	Output	Exhaust			
[1]	[2 / 4]	[3 / 5]		[kg]	
M5	M5	M5	1	0.039	1825503853
			2	0.061	1825503854
			3	0.076	1825503855
			4	0.098	1825503856
			5	0.11	1825503857
			6	0.135	1825503858
			8	0.17	1825503859

Dimensions

00110063

Part No.	I	e1	e2	e3	e4	e5	e6	e7	e8	e9		
1825503853	38	19	—	—	—	—	—	—	—	32		
1825503854	56	19	18	—	—	—	—	—	—	50		
1825503855	74	19	18	36	—	—	—	—	—	68		
1825503856	92	19	18	36	54	—	—	—	—	86		
1825503857	110	19	18	36	54	72	—	—	—	104		
1825503858	128	19	18	36	54	72	90	—	—	122		
1825503859	164	19	18	36	54	72	90	108	126	158		

Directional valves → Electrically operated

Series DO
Accessories

Manifold block, Series DO16
► compressed air connection output: Ø 4

Version	Single plug-in wiring
Ambient temperature min./max.	-15 °C / +50 °C
Medium temperature min./max.	-15 °C / +50 °C
Medium	Compressed air
Working pressure min./max.	0 bar / 10 bar
Grid dimension	18 mm
Surface	anodized
Mounting screw	M3
Direction of pneumatic port (2,4)	On the side
Exhaust (3,5)	With directional exhaust (3/5)
Materials:	
Subbase	Aluminum
Push-in fitting	Brass

Technical Remarks
<ul style="list-style-type: none"> ■ 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“.

Compressed air connection			Number of valve positions	Weight	Part No.
Input	Output	Exhaust			
[1]	[2 / 4]	[3 / 5]		[kg]	
M5	Ø 4	M5	1	0.052	1825503860
		M5	2	0.075	1825503861
		M5	3	0.103	1825503862
		M5	4	0.13	1825503863
		M5	5	0.155	1825503864
		Ø 4	6	0.173	1825503865
		Ø 4	8	0.239	1825503866

Directional valves → Electrically operated

Series DO Accessories

Dimensions

Part No.	l	e1	e2	e3	e4	e5	e6	e7	e8	e9		
1825503860	38	19	—	—	—	—	—	—	—	32		
1825503861	56	19	18	—	—	—	—	—	—	50		
1825503862	74	19	18	36	—	—	—	—	—	68		
1825503863	92	19	18	36	54	—	—	—	—	86		
1825503864	110	19	18	36	54	72	—	—	—	104		
1825503865	128	19	18	36	54	72	90	—	—	122		
1825503866	164	19	18	36	54	72	90	108	126	158		

Blanking plate, Series DO16

Ambient temperature min./max.	-15°C / +50°C
Medium temperature min./max.	-15°C / +50°C
Medium	Compressed air
Working pressure min./max.	0 bar / 10 bar
Number of valve positions	1
Grid dimension	18 mm
Mounting screw	M3

Materials:	
Housing	Polyamide
Screws	Steel, galvanized

Directional valves → Electrically operated

Series DO
Accessories

Technical Remarks
<ul style="list-style-type: none">■ 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“.

Weight	Part No.
[kg]	
0.004	1825503390

Scope of delivery incl. seal and mounting screws

Dimensions

00110064

Manifold block, Series DO22
► compressed air connection output: M5

Medium Exhaust (3,5)	Compressed air With directional exhaust (3/5)
Materials: Subbase	Aluminum

00110073

Technical Remarks
<ul style="list-style-type: none">■ 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“.

Directional valves → Electrically operated

Series DO
Accessories

Manifold block, Series DO22
► compressed air connection output: Ø 4

00110074

Version	Single plug-in wiring
Medium	Compressed air
Working pressure min./max.	0 bar / 10 bar
Grid dimension	23 mm
Mounting screw	M3
Direction of pneumatic port (2,4)	On the side
Exhaust (3,5)	With directional exhaust (3/5)
Materials:	
Subbase	Aluminum
Push-in fitting	Brass

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“.

Compressed air connection			Number of valve positions	Weight	Part No.
Input	Output	Exhaust			
[1]	[2 / 4]	[3 / 5]		[kg]	
G 1/8	Ø 4	G 1/8	2	0.114	1825503602
			3	0.115	1825503603
			4	0.197	1825503604
			5	0.236	1825503605
			6	0.28	1825503606
			7	0.318	1825503607
			8	0.363	1825503608
			9	0.404	1825503609
			10	0.444	1825503610

Directional valves → Electrically operated

Series DO
Accessories

Dimensions

00110079

Part No.	e1	e2	e3	e4	e5	e6	e7	e8	e9	e10	e11	I
1825503602	22	23	—	—	—	—	—	—	—	—	57	67
1825503603	22	23	46	—	—	—	—	—	—	—	80	90
1825503604	22	23	46	69	—	—	—	—	—	—	103	113
1825503605	22	23	46	69	92	—	—	—	—	—	126	136
1825503606	22	23	46	69	92	115	—	—	—	—	149	159
1825503607	22	23	46	69	92	115	138	—	—	—	173	182
1825503608	22	23	46	69	92	115	138	161	—	—	195	205
1825503609	22	23	46	69	92	115	138	161	184	—	218	228
1825503610	22	23	46	69	92	115	138	161	184	207	241	251

Manifold block, Series DO22

► compressed air connection output: M5

00110084

Version
Medium
Working pressure min./max.
Grid dimension
Surface
Mounting screw
Direction of pneumatic port (2,4)
Exhaust (3,5)

Single plug-in wiring
Compressed air
0 bar / 10 bar
23 mm
anodized
M3
On the side
unrestricted exhaust

Materials:
Subbase

Aluminum

Series DO Accessories

- 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“.

Compressed air connection		Number of valve positions	Weight	Part No.
Input	Output			
[1]	[2 / 4]		[kg]	
G 1/8	M5	1	0.049	1825503318
		2	0.079	1825503319
		3	0.1	1825503320
		4	0.126	1825503321
		5	0.154	1825503322
		6	0.181	1825503323

[illegible]

00110087

Part No.	e1	e2	e3	e4	e5	e6	e7	L				
1825503318	22	—	—	—	—	—	34	44				
1825503319	22	23	—	—	—	—	57	67				
1825503320	22	23	46	—	—	—	80	90				
1825503321	22	23	46	69	—	—	103	113				
1825503322	22	23	46	69	92	—	126	136				
1825503323	22	23	46	69	92	115	149	159				

Directional valves → Electrically operated

Series DO
Accessories

Blanking plate, Series DO22

00110085

Ambient temperature min./max.	-10 °C / +50 °C
Medium temperature min./max.	-10 °C / +50 °C
Medium	Compressed air
Working pressure min./max.	0 bar / 10 bar
Number of valve positions	1
Grid dimension	23 mm
Mounting screw	M3

Materials:

Housing	Aluminum, anodized
Seals	Acrylonitrile Butadiene Rubber
Screws	Steel, galvanized

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“.

Weight	Part No.
[kg]	
0.011	1825503368

Dimensions

00110088

Directional valves → Electrically operated

Series DO Accessories

Single subbase, Series D022

► compressed air connection output: M5

00110076

Version
Medium
Working pressure min./max.
Number of valve positions
Mounting screw
Direction of pneumatic port (2,4)
Exhaust (3,5)

Single plug-in wiring
Compressed air
0 bar / 10 bar
1
M3
On the side
With directional exhaust (3/5)

Materials:
Subbase

Aluminum

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“.

Compressed air connection			Weight	Part No.
Input	Output	Exhaust		
[1]	[2 / 4]	[3 / 5]	[kg]	
M5	M5	M5	0.135	1825503591

Dimensions

00110081

Directional valves → Electrically operated

Series DO
 Accessories

Blanking screw, gasket
 ▶ M5 ▶ FPT-S-RBI

 Ambient temperature min./max.
 Working pressure min./max.

 -20 °C / +80 °C
 0 bar / 16 bar

Materials:

 Screw
 Housing
 Seal
 Thread

 Steel, galvanized
 Steel, galvanized
 Polyvinyl chloride, hard
 Steel, galvanized

Dimensions

Part No.	Port G	Ø E	H	L1	SW1	Delivery quantity [Piece]						
1823462016	M5	SW8	4.5	3	—	25						

Manifold block, Series DO30

 Ambient temperature min./max.
 Medium
 Working pressure min./max.
 Direction of pneumatic port (1)

 -15 °C / +80 °C
 Compressed air
 0 bar / 10 bar
 On the side

Materials:

 Subbase
 Seals

 Aluminum
 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“.

Directional valves → Electrically operated

Series DO
Accessories

Compressed air connection	Number of valve positions	Weight	Part No.
Input			
[1]		[kg]	
G 1/8	1	0.045	1825503236
	2	0.09	1825503237
	3	0.135	1825503238
	4	0.18	1825503239
	5	0.225	1825503240
	6	0.275	1825503241

Dimensions

00110096

Part No.	A	B	C									
1825503236	–	43	48									
1825503237	55	74	79									
1825503238	86	105	110									
1825503239	117	136	141									
1825503240	148	167	172									
1825503241	179	198	203									

Directional valves → Electrically operated

Series DO
 Accessories

Blanking plate, Series DO30

00128649

Ambient temperature min./max.	-15 °C / +50 °C
Medium temperature min./max.	-15 °C / +50 °C
Medium	Compressed air
Working pressure min./max.	0 bar / 10 bar
Number of valve positions	1
Grid dimension	31 mm
Mounting screw	M4
Materials:	
Housing	Aluminum
Screws	Steel, galvanized

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“.

Weight	Part No.
[kg]	
0.022	1825503374

Dimensions

00110097

Directional valves → Electrically operated

Series DO
Accessories

Subbase, For series D035
► compressed air connection output: G 1/8

Ambient temperature min./max.	-- / +50 °C
Medium	Compressed air
Working pressure min./max.	1 bar / 10 bar
Grid dimension	34 mm
Mounting screw	with hexagon socket
Direction of pneumatic port (2,4)	On the side

00110109

Materials:	
Subbase	Die-cast aluminum

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“.					

Type	Compressed air connection		Weight	Note	Part No.
	Input	Output			
	[1]	[2 / 4]	[kg]		
Single subbase	G 1/8	G 1/8	0.057	Fig. 1	1825503369
Manifold subbase	G 1/8	G 1/8	0.125	Fig. 2	1825503370

Fig. 1

00133208

Directional valves → Electrically operated

Series DO
Accessories
Fig. 2

00133209

Mounting bracket kit, For series DO35

00110108

00133207

Part No.	Type	Weight [kg]	Delivery quantity [Piece]						
1827010423	Mounting bracket kit	0.03	2						

Directional valves → Electrically operated

Series DO

Accessories

Pilot valve

► $Q_n = 100 \text{ l/min}$ ► pipe connection ► compressed air connection output: G 1/8 ► Electr. connection: Plug, ISO 4400, form A ► Can be assembled into blocks ► manual override: with detent

B0000252

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“.

Operating voltage			Power consumption	Switch-on power	Holding power
DC	AC 50 Hz	AC 60 Hz	DC	AC 50 Hz	AC 50 Hz
			W	VA	VA
24 V	-	-	-	-	-
-	-	110 V	-	-	-
24 V	-	-	8	-	-
12 V	-	-	-	-	-
-	24 V	-	-	-	-
-	230 V	-	-	21	14
48 V	-	-	-	-	-

	Compressed air connection			Operating voltage			Flow rate value		Part No.
	Input	Output	Exhaust	DC	AC 50 Hz	AC 60 Hz	Q _n 1►2	Q _n 2►3	
							[l/min]		
	G 1/8	G 1/8	G 1/8	-	- 230 V	110 V -	100	120	1827414005 1827414016
	G 1/8	G 1/8	G 1/8	-	230 V 24 V	-	100	120	1827414025 1827414020
	G 1/8	G 1/8	G 1/8	- 12 V	24 V -	-	100	120	1827414011 1827414008
	G 1/8	G 1/8	G 1/8	12 V	-	-	100	120	1827414017

Directional valves → Electrically operated

Series DO
Accessories

	Compressed air connection			Operating voltage			Flow rate value		Part No.
	Input	Output	Exhaust	DC	AC 50 Hz	AC 60 Hz	Qn 1►2	Qn 2►3	
							[l/min]		
	G 1/8	G 1/8	G 1/8	24 V	-	-	100	120	1827414004
	G 1/8	G 1/8	G 1/8	24 V	-	-	100	120	1827414006
	G 1/8	G 1/8	G 1/8	48 V	-	-	100	120	1827414028

Connecting cable with socket

► Socket, Industrial plug connector, 2-pin ► without wire end ferrule, tin-plated, 2-pin

Cable exit

straight 180°

Electrical interface		Number of plug options	Number of wires	Cable length	Weight	Delivery quantity	Note	Part No.
[Port 1]	[Port 2]	[for port 1]		[m]	[kg]	[Piece]		
Socket, Industrial plug connector, 2-pin	without wire end ferrule, tin-plated, 2-pin	1 position	2	5	0.042	5	-	1834484265
Socket, Industrial plug connector, 2-pin	without wire end ferrule, tin-plated, 2-pin	1 position	2	3	0.026	1	-	1834484266
Socket, Industrial plug connector, 2-pin	without wire end ferrule, tin-plated, 2-pin	1 position	2	0	0.003	10	1)	1834484267

1) without cable

Directional valves → Electrically operated**Series DO**
Accessories**Dimensions**

00128879

L = length

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
01-02-2010