

DENISON HYDRAULICS Proportional Directional Valves Cetop 08

Series 4DP06–T

Publ. 4-EN 3810-B, replaces 4-EN 3810-A

FEATURES, SYMBOL

FEATURES

- Infinite variable motion control provides optimum machine cycles.
- Effective flow control even in the low range of command signals.
- Largest spool size with 50 % flow path ratio for application with 2 : 1 differential cylinders.
- Reliable and insensitive to contamination due to robust design.
- High dynamic and precise function together with matched DENISON proportional amplifier.
- Electrical connection by standard plug-in connectors conform to ISO 4400.
- Screw-type feedback connector conform to EMC and to DIN / VDE 0660 part 208 A6.
- Valve mounting configuration conform to ISO 4401.
- Each valve is factory tested prior to delivery.
- Worldwide DENISON service.

DESCRIPTION								
GENERAL	Proportional valves with integrated position feedback are preferably used in hydraulic applications where low hysteresis, high repeatability and higher dynamics are required. An electrical input signal via the proportional amplifier (set value) to the pilot valve, results in a hydraulic flow (actual output value) from the main stage.							
PILOT STAGE	The main stage is controlled by a built-on open loop proportional directional valve with a standardised interface conform to ISO 4401.							
PRESSURE REDUCING VALVE IN "X"	In cases where high variations in the system pressure are expected it is advisable to select the version with an integrated stackable reducing valve between pilot stage and the main stage (Option R1).							
MAIN STAGE	The control spool of the main stage is provided with throttling notches and connected to a position feedback transducer (LVDT). The shape of the notches creates a defined flow, proportional to the input signal at a specific pressure drop of 5 bar across one spool edge (see graphs on page 6). For 2 : 1 differential cylinder applications, "Q/2" spools are available and can be selected by using the spool type designation; "A" or "B" in the ordering code. Deviations between set value and actual value caused by mechanical friction, hydraulic flow forces or variation in pressure are corrected by the interaction between the linear transducer and the dedicated optimised DENISON proportional amplifier.							
PROPORTIONAL AMPLIFIER	Schematic block diagram, terminal assignment, accessories, set-up and adjustment instructions of the proportional amplifier are shown in this leaflet. All technical valve specifications presented for this valve, especially dynamic behaviour are only valid when used with the designated proportional amplifier.							

TECHNICAL DATA

	TECHNICAL DATA	
GENERAL AND HYDRAULIC CHARACTERISTICS	• Design	Sliding spool valve, proportional controlled with feedback transducer
	 Mechanical overlap 	≈ 15 %
	Effective overlap / command	10%
	 Mounting position 	(with proportional amplifier 701–00632–8) Optional but horizontal recommended
	Type of mounting	Subplate body according to ISO 4401
	 Max. operating pressure stat. 	P, A, B T Y
	 at internal drain 	350 bar 210 bar 210 bar
	 at external drain 	350 bar 250 bar 210 bar
	• X-port	max. 350 bar
		Option R1 see page 3 (factory set 50 bar)
	• Flow	see curves on page 6
	Nominal flow	200 / 250 / 400 l/min
		(at $\Delta p = 5$ bar each spool edge)
	 Maximum flow recommended 	700 I/min (at double path application)
	 Fluid temperature range 	– 18 + 80 °C
	 Ambient temperature range 	– 10… + 50 °C
	Viscosity range	10650 cSt; optimal 30 cSt
	Hysteresis	$\leq 1\%$
	 Repeatability Response time 	$\leq 0.5\%$ at 50 bar pilot pressure and $\Delta p = 5$ bar at
	• Response time	each spool edge; 12 Volt solenoid.
	– step signal 0 100%	see curves on page 6
	- step signal 1000%	see curves on page 6
	• Fluid	Petroleum base anti-wear fluids (covered by
		DENISON HF-0 and HF-2 specification). Such as mineral oil according to DIN 51524/25 Maximum catalogue ratings and performance data are based on operation with these fluids
	• Contamination level	Fluid must be cleaned before and continuously during operation by filters that maintain a cleanliness level of NAS 1638 Class 8 (Class 9 for 15 micron or smaller). This basically corresponds to ISO 17/14. Better cleanliness levels will significantly extend the life of the components. As contami- nant entrainment and contaminant generation may vary with each application, each must be analysed to determine proper filtration to maintain the required cleanliness level.
ELECTRIC CHARACTERISTICS	 Type of voltage (DC) Coil resistance 	12 V
	– cold start 20 °C	3.7 Ω
	– warm value 50°C	4.51 Ω
	 Nominal current 	2.2 A
	Max. current	2.5 A
	 Max. coil temperature (temperature class F) 	+ 155 <i>°</i> C
	Type of protection (DIN 40050)	IP 65
	 Relative operating period 	100 %
TRANSDUCER CHARACTERISTICS	 Supply voltage Us 	24 V DC \pm 20 %
	• Perm. ripple from I _{out} pp	< 0.04 mApp
	 Current consumption Is 	\leq 40 mA
	 Output signal I_{out} 	420 mA
	Sensitivity	1.07 A/mm ± 3 %
	 Measuring stroke 	+ 7 5 mm

Measuring stroke

• Temperature drift

 \pm 7.5 mm

 ${\,\leq\,}\pm$ 0.01 % from stroke $\,{/\,^{o}C}$

ORDERING CODE

lode	el Number:	4DP06	3	T	•• 	ш	03	A	Ť	G12		, Ť		
	Series 06 = Cetop 08	1	2	3	4	5	6	7	8	9	10	11	12	Į
_	Body		 						i				ļ	
	3 = Standard						ļ							
	Type of Control T = Electro-hydraulic with		back										ļ	
.]	Spool Type				 									
		$P \rightarrow A$; $B \rightarrow T$ or $P \rightarrow B$; $A \rightarrow T = G$	2										 	
		P→A = $1/2$ Q; E P→B = Q; A→T												
		$P \rightarrow A = Q; B \rightarrow T$ $P \rightarrow B = \frac{1}{2} Q; A$												
		$P \rightarrow A$; $B \rightarrow T$ or $P \rightarrow B$; $A \rightarrow T = G$	2								 			
	A3	$P \rightarrow A = 1/2 Q; E$ $P \rightarrow B = Q; A \rightarrow T$	B→T = C Γ = ¹/₂ C	۵ or ۵										
	B3	$P \rightarrow A = Q; B \rightarrow T$ $P \rightarrow B = \frac{1}{2} Q; A$	Γ = ¹/₂ C A→T = C	ວ or ວ									i I I	
_	Flow $P \rightarrow A$; $B \rightarrow T$ or $P \rightarrow B$; $A \rightarrow F200 = 200 \text{ l/min}$ F250 = 250 l/min F400 = 400 l/min (at $\Delta p = 5$ bar per spool e	ailable for spo			and B3	3								
	Spool Position 03 = 3 (a, o, b), spring cer						 							
]	Design Letter													
	Seal Class	'd							 					
	Solenoid Voltage G12 = 12 V DC													
	Electrical Connector w/o code = connector not C1 = connector PG 11 & P	supplied									 			
	Main Valve – Pilot Connec w/o code = X, Y external X = internal X, external Y Y = external X, internal Y XY = internal X, internal Y	tions												
	Hydraulic Accessories w/o code = w/o pressure re	reducing valve											 	
3	Modifications													

N0 = without manual override

CURVES

Step Response Time

Flow versus Command Signal

at $\Delta p = 5$ bar each spool edge

Note: Full line curves are measured with amplifier setting $I_{min} = 0$.

Nominal flow

Using other pressure drops the flow is changing as following:

$$Q_X = Q_N \cdot \sqrt{\frac{\Delta p_X}{5}}$$

DIMENSIONS, SYMBOLS

Weight: 18.6 kg

Symbol (detailed) with pressure reducing valve R1

 transfer configuration only (not switching position) Electrical connection solenoids

1) Plugs are mounted according to chosen pilot connections

PROPORTIONAL AMPLIFIERS WITH RAMPS

Order No.: 701-00632-8 Weight: 260 g

This proportional amplifier is designed to control pilot operated proportional directional valves with position feedback and 12 V solenoids. The amplifier proportionally convert electrical input signals into solenoid current. The transducer forms a position feedback circuit for the valve together with the PID regulator on the proportional amplifier. Differences between command and feedback signal are supplied as a corrective current to the proportional solenoid on the valve.

The amplifier has a reverse polarity protection and two short circuit protected PWM-output stages with max. current limit.

To operate this double solenoid proportional valve with the proportional amplifier the output stages for solenoid A must be fitted correctly with pin b24/b26 and for solenoid B with pin z24/z26.

The command signal input will be connected always to the same input line. The different kind of command signals will be set by DIP-switches on the main board. Potentiometers at the front panel are intended for the adjustment of ramp circuits up/down (independently from each other), max. flow (Imax) and min. flow (Imin).

The zero-point adjustment enables the positive overlap of the spool, typical of proportional valves, to be bypassed. The electrical zero-point (Imin) can be adjusted to 0...50% of Imax.

By changing the input signal from 0...2 % of max. command signal, the amplifier passes over to the "Imin-leap"-function (dead-band elimination).

There are diagnostic LED's to display the working condition (POWER ON), ramp function (RAMP OFF) and "FAIL SAFE" in case of short circuit or external STOP of the card. Test sockets are provided at the front panel to measure the actual solenoid current as well as the command voltage or the transducer feedback signal (see drawing).

Characteristics – Proportional Amplifier

- · Supply voltage
 - nominal
 - smoothed battery voltage
- Reference voltage
- · Solenoid nominal current
- Current consumption max.
 12 V solenoid
- Short circuit protection
- Input signals

24 V DC 20...32 V DC \pm 15 V (\pm 5%) @ 50 mA from amplifier to external supply \pm 10 V (\pm 0.5%) @ 10 mA stabilised from amplifier to command potentiometer Inom = 2.2 A @ 100% command signal

< 3 A

for solenoid

	2 Solenoids	Input impedance
1.	-200+20 mA = -1000+100 %	100 Ω
2.	+ 4+ 20 mA = - 1000+ 100 %	100 Ω
3.	-50+5 V = -1000+100 %	100 kΩ
4.	- 100+ 10 V = - 1000+ 100 %	200 kΩ
5.	customised selectable; R83 = 20 k Ω /V x VCOMMAND	Value determined by R83

• Outputs

- External stop (nom. 24 V)
- Ramp off (nom. 24 V)
- Potentiometer for
 - max. flow (Imax A, B)
 - min. flow (Imin A, B)
 - ramp up
- ramp down
- Dither frequency
- Test socket
 - solenoid current
 - command voltage
 - feedback signal

(+) = solenoid A, (-) = solenoid B

illuminates on "FAIL SAFE", implement as NC (normally closed circuit) connection with an input voltage of 4 V...32 V; input impedance 3.3 k Ω illuminates when "RAMP OFF", implement as NO (normally open circuit) connection with an input voltage of 4 V...32 V; input impedance 3.3 k Ω

...2.2 A

 $0 \dots 50 \, \%$ of Imax; factory set $10 \, \%$

- $0.2 \dots 10 \text{ s} \pm 20 \% (1 \dots 50 \text{ V/s})$
- $0.2...10 \text{ s} \pm 20\% (1...50 \text{ V/s})$

selectable by DIP-switch (250 Hz factory set)

 $1 V \approx 1 A \pm 5 \%$

approx. 0... \pm 10 V at 100 % command signal (depends on Imin, Imax adjustment) 4 mA transducer signal \approx -5 V

20 mA transducer signal \approx +5 V

PROPORTIONAL AMPLIFIERS WITH RAMPS

Dimensions Plug-in module 3U/8HP according to IEC 297

COMMAND CARD FIVE CHANNEL

Order No.: 701-00028-8 Weight: 150 g

This command card is designed to interface with all proportional amplifiers for DENISON proportional valves.

Five multiturn-potentiometers (P1...P5) allow different command signals. Selection is made by external energizing of the five selector relays on the command card.

By moving the solder bridges (+/-) it is possible to preset positive or negative commands for the desired level and direction.

In addition, the command card has a summing amplifier which enables the monitoring of the internal commands (solder bridges 1...5), or additional external resistor array.

These inputs (e.g. a 4) also make it possible to cascade further command cards if required.

The output signal to the proportional amplifier is available "not inverted" (a 2) and "inverted" (c 2).

The command card has a power rectifier with a 24 V DC output (input 24 V AC). Via this output c 30/32, the command relays can be energized.

All potentiometers are adjustable on the front panel.

The operating status of the corresponding command is indicated by an LED display on the front pannel (K1...K5).

LED on = Command level selected.

Characteristics – Command Card

- Supply voltage:
 - command card
 - rectifier
- · Command potentiometer
- Command relays
- Relay contacts:
 - max. current on contact (resistive load)
 - max. switching voltage
 - coil voltage

Euro-Card-Holder

Order No. 701–00007–8 Holder for individual mounting according to DIN 41612 design D32 supply from proportional amplifier 24 V AC (min. 19 V AC) 5 potentiometers 0...10 V

5 potential - free contacts

100 mA

- 30 V
- 24 V DC, approx. 30 mA incl. LED-display

Dimensions Plug-in module 3U/4HP according to IEC 297

Schematic block diagram and terminal assignment

Proportional amplifier (see page 9)

ACCESSORIES

Potentiometer

Adjusting knob with scale 0...100 and with revolution counter. Adjustment is lockable.

Panel opening

Potentiometer Characteristics	Potentiometer Order No.				
Potentionneter Characteristics	701–00012–8	701–00013–8			
Angle of rotation	360 °	3600°			
Linearity	\pm 0.5 %	\pm 0.25 %			
Resolution-Drift	0.11% of 360°	0.02 % of 3600 $^{\circ}$			

Euro-Card-Holder Order No. 701-00066-8 Holder for individual mounting according to DIN 41612 Design F48

L = Nominal frequency 50/60 Hz Nominal voltage 230 VAC or 115 VAC (pay attention to voltage selector switch setting)

N = Neutral line

╘╷┑╪

& Filter

L

Ν

Mounting Configuration conform to ISO 4401

Subplate (mount. configuration conform to ISO 4401)

Block mounting face

Flatness 0.01 mm / 100 mm length Surface finish 0.8/

Port function

Р	= Pressure	port

A & B = Working ports

= Tank Т

Х = ext. pilot port

= ext. drain port Y

NBR-Seals

1			
	A, B, T	28.17 x 3.53	691-00216-0
	Р	31.34 x 3.53	691-00218-0
	Χ, Υ	20.29 x 2.62	691–00117–0

Qty.	Mounting screws	Order-No.
6	M 12 x 65, DIN 912; 10.9	361-12293-8

Please note:

Mounting screws are included in subplate order. For valves ordered without subplate, mounting screws must be ordered separately.

Torque 103 Nm

Model-No.	Order-No.	d1 (A, B, P, T)	d2 (X, Y)	d₃	l1	l2	l3	4
SS-B-12-G 130-L	S26-34487-0	G 3/4″	G 1/4″	M 12	55	49	66	90
SS-B-16-G-130-L	S26-34488-0	G 1″	G 1/4″	M 12	48.5	59.5	62	82

The product described is subject to continual development and the manufacturer reserves the right to change the specifications without notice.