

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

Technical data

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

3/2-way valve, single solenoid, option: ATEX

Rexroth
Bosch Group

Technical Data

Type	Spool valve	
Working pressure range	See table	
Nominal flow rate Q _n at 6 bar (87 psi), Δp = 1 bar (15 psi)	1400 l/min (1.4 Cv)	
Ambient temperature range	-25 °C to +50 °C (-13 °F to +122 °F)	
Medium	Compressed air, lubricated or non-lubricated	
Weight	0,54 kg (1.190 lbs)	
Materials	Body Seals	Zn-diecasting NBR (Nitrile Butadiene Rubber)
Operating voltages	50 Hz 60 Hz	DC ±10% AC -20% +10% AC -10% +20%
Power consumption	24 V DC	2,14 W
Inrush power	220/230 V AC 50/60Hz	6,6 / 5,5 VA
Holding power	220/230 V AC 50/60Hz	4,18 / 3,3 VA
Insulation class	F to VDE 0580	
Protection with el. connector	IP 65 to DIN VDE 0470	
Duty cycle	ED	100%
Switching times	t _F fill	29 ms
	t _E exhaust	45 ms

Application area

Suitable for all applications. The valve is non-overlapping and suitable for double pressure. According to the requirements from the explosion protection directive 94/9/EG (ATEX 95) and to an internal danger assessment report subject to EN 13463-1, the basic valves 577 20 . 530 2 taking into consideration the common directives for equipment in ex-areas can be used in Ex areas zones 2 and 22 (category 3GD) as well as in zones 1 and 21 (category 2GD). Please find suitable coils according the explosion protection directive 94/9/EG in table below.

Part no.

	External pilot	Working pressure range [bar] (psi)	Voltage and frequency	Part no.* G1/4	Part no.* M14x1,5
	Without	3 to 10 (44 to 145)	24 V DC	5772070220	5772020220
			220/230 V AC 50 / 60 Hz	5772075280	5772025280
			Basic valve without coil ¹⁾	5772075302	5772025302
	With	-0,95 to +10 (-14 to 145) Pilot pressure ≥ 3	24 V DC	5772080220	5772030220
			220/230 V AC 50 / 60 Hz	5772085280	5772035280
			Basic valve without coil ¹⁾	5772085302	5772035302

* without electrical connector ¹⁾ ... see product overview

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

3/2-way valve, single solenoid, option: ATEX

Rexroth
Bosch Group

▲ Accessories (to be ordered separately)						
Accessory	Type	Part no.				
	spare parts kit kit to de-activate the manual override spare parts ... ²⁾	5772020002 5420900002				
	voltages	24 V DC	220/230 V AC	all voltages		
	connectors to DIN 43650, Form A and with LED other connectors ... ¹⁾	8941000302 8941016102	8941000302 8941016112	8941000302		
	voltages	24 V DC				
	for BUS- systems adapter					
	contact bridge, with sensor input and 0,2 m cable	8946053622				
	contact bridge, with sensor input and 1,0m cable	5763503113				
	contact bridge, with sensor input and 5,0m cable	5763523113				
	contact bridge, without sensor input and 0,2 m cable	5763513133				
	voltages	12 V DC	24 V DC	48 V DC	110 V DC	220 V DC
	coils with increased voltage tolerances	5420507012	5420507022 5420707022	5420507032 5420707032	5420507072 5420707072	5420507082 5420707082
	voltages	24 V AC	48 V AC	110/115 V AC	220/230 V AC	
	coils with increased voltage tolerances	5428457022	5428457042	5428457072 5428307072	5428457082 5428307082	
	voltages	24 V DC	24 V AC	110/115 V AC	220/230 V AC	
	with ATEX coil with 3 m cable ³⁾ with 10 m cable ³⁾ with electrical connector ⁴⁾	1827414303 1827414304 R412000144	1827414301 1827414302 R412000145	1827414299 1827414300 R412000146	1827414297 1827414298 R412000147	

¹⁾... see product overview ²⁾... see separate spare parts catalogue ³⁾ATEX-standard: II 2G EEx m IIC T5, II 3D IP65 T95°C X, ambient temperature range: -20°C to +50°C (-4 °F to +122 °F)(single mounting)

⁴⁾ ATEX-standard: II 3G EEx nA IIB T4, II 3D IP65 T125°C X, ambient temperature range: -10 °C to +50 °C (14 °F to +122 °F)

1) Only with external pilot G 1/8. 2) After removal of cap M5 internal thread. 3) El. connector can be fixed at 90° intervals.
4) Coil can be fixed at 45° intervals. 5) Manual override.

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, single solenoid, option: ATEX

Rexroth
Bosch Group

Technical Data

Type	Spool valve	
Working pressure range	See table	
Nominal flow rate Q _n at 6 bar (87 psi), Δp = 1 bar (15 psi)	1200 l/min (1.2 Cv)	
Ambient temperature range	-25 °C to +50 °C (-13 °F to +122 °F)	
Medium	Compressed air, lubricated or non-lubricated	
Weight	0,57 kg (1.257 lbs)	
Materials	Body Seals	Zn-diecasting NBR (Nitrile Butadiene Rubber)
Operating voltages	50 Hz 60 Hz	DC ±10% AC -20% +10% AC -10% +20%
Power consumption	24 V DC	2,14 W
Inrush power	220/230 V AC 50/60Hz	6,6 / 5,5 VA
Holding power	220/230 V AC 50/60Hz	4,18 / 3,3 VA
Insulation class	F to VDE 0580	
Protection with el. connector	IP 65 to DIN VDE 0470	
Duty cycle	ED	100%
Switching times	t _f fill	29 ms
	t _e exhaust	45 ms

Application area

Suitable for all applications. The valve is non-overlapping and suitable for double pressure. According to the requirements from the explosion protection directive 94/9/EG (ATEX 95) and to an internal danger assessment report subject to EN 13463-1, the basic valves 577 60 . 530 2 taking into consideration the common directives for equipment in ex-areas can be used in Ex areas zones 2 and 22 (category 3GD) as well as in zones 1 and 21 (category 2GD). Please find suitable coils according the explosion protection directive 94/9/EG in table below.

Part no.

	External pilot	Working pressure range [bar] (psi)	Voltage and frequency	Part no.* G1/4	Part no.* M14x1,5
	Without	3 to 10 (44 to 145)	24 V DC	5776070220	5776020220
			220/230 V AC 50 / 60 Hz	5776075280	5776025280
			Basic valve without coil ¹⁾	5776075302	5776025302
	With	-0,95 to +10 (-14 to +145 psi) Pilot pressure ≥ 3 (44)	24 V DC	5776080220	5776030220
			220/230 V AC 50 / 60 Hz	5776085280	5776035280
			Basic valve without coil ¹⁾	5776085302	5776035302

* Without electrical connector. ¹⁾ Usable coils see accessories.

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, single solenoid, option: ATEX

Rexroth
Bosch Group

▲ Accessories (to be ordered separately)						
Accessory	Type	Part no.				
	spare parts kit kit to de-activate the manual override	5776020002				
	spare parts ²⁾	5420900002				
	voltages		24 V DC	220/230 V AC	all voltages	
	connectors to DIN 43650, Form A and with LED other connectors ... ¹⁾	8941000302 8941016102		8941000302 8941016112	8941000302	
	voltages		24 V DC			
	for BUS- systems Adapter			8946053622		
	Contact bridge, with sensor input and 0,2 m cable			5763503113		
	Contact bridge, with sensor input and 1,0m cable			5763513113		
	Contact bridge, with sensor input and 5,0m cable			5763523113		
	Contact bridge, without sensor input and 0,2 m cable			5763513133		
	voltages		12 V DC	24 V DC	48 V DC	110 V DC
	coils	5420507012		5420507022	5420507032	5420507072
	with increased voltage tolerances			5420707022	5420707032	5420707072
	voltages		24 V AC	48 V AC	110/115 V AC	220/230 V AC
	coils	5428457022		5428457042	5428457072	5428457082
	with increased voltage tolerances			5428307072	5428307082	
	voltages		24 V DC	24 V AC	110/115 V AC	220/230 V AC
	with ATEX coil					
	with 3 m cable ³⁾	1827414303		1827414301	1827414299	1827414297
	with 10 m cable ³⁾	1827414304		1827414302	1827414300	1827414298
	with electrical connector ⁴⁾	R412000144		R412000145	R412000146	R412000147

¹⁾... see product overview ²⁾... see separate spare parts catalogue ³⁾ATEX-standard: II 2G EEx m IIC T5, II 3D IP65 T95°C X, ambient temperature range: -20°C to +50°C (-4 °F to +122 °F) (single mounting)

⁴⁾ ATEX-standard: II 3G EEx nA IIB T4, II 3D IP65 T125°C X, ambient temperature range: -10 °C to +50 °C (14 °F to +122 °F)

1) Only with external pilot G 1/8. 2) After removal of cap M 5 internal thread. 3) El. connector can be fixed at 90° intervals.
4) Coil can be fixed at 45° intervals. 5) Manual override.

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, double solenoid, option: ATEX

Rexroth
Bosch Group

Technical Data

Type	Spool valve	
Working pressure range	See table	
Nominal flow rate Q _n at 6 bar (87 psi), Δp = 1 bar (15 psi)	1200 l/min (1.2 Cv)	
Ambient temperature range	-25 °C to +50 °C (-13 °F to +122 °F)	
Medium	Compressed air, lubricated or non-lubricated	
Weight	0,75 kg (1.653 lbs)	
Materials	Body Seals	Zn-diecasting NBR (Nitrile Butadiene Rubber)
Operating voltages	50 Hz 60 Hz	DC ±10% AC -20% +10% AC -10% +20%
Power consumption	24 V DC	2,14 W
Inrush power	220/230 V AC 50/60Hz	6,6 / 5,5 VA
Holding power	220/230 V AC 50/60Hz	4,18 / 3,3 VA
Insulation class	F to VDE 0580	
Protection with el. connector	IP 65 to DIN VDE 0470	
Duty cycle	ED	100%
Switching times	t _F fill	22 ms
	t _E exhaust	22 ms

Application area

Suitable for all applications. The valve is non-overlapping and suitable for double pressure. According to the requirements from the explosion protection directive 94/9/EG (ATEX 95) and to an internal danger assessment report subject to EN 13463-1, the basic valves 577 62 . 530 2 taking into consideration the common directives for equipment in ex-areas can be used in Ex areas zones 2 and 22 (category 3GD) as well as in zones 1 and 21 (category 2GD). Please find suitable coils according the explosion protection directive 94/9/EG in table below.

Part no.

	External pilot	Working pressure range [bar] (psi)	Voltage and frequency	Part no.* G1/4	Part no.* M14x1,5
	Without	3 to 10 (44 to 145)	24 V DC	5776270220	5776220220
			220/230 V AC 50 / 60 Hz	5776275280	5776225280
			Basic valve without coil ¹⁾	5776275302	5776225302
	With	-0,95 to +10 (-14 to +145) Pilot pressure ≥ 3 (44)	24 V DC	5776280220	5776230220
			220/230 V AC 50 / 60 Hz	5776285280	5776235280
			Basic valve without coil ¹⁾	5776285302	5776235302

* Without electrical connector ¹⁾ Usable coils see accessories

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/3-way valve, double solenoid, option: ATEX

Rexroth
Bosch Group

Technical Data

Type	Spool valve	
Working pressure range	See table	
Nominal flow rate Q _n at 6 bar (87 psi), Δp = 1 bar (15 psi)	900 l/min (0.9 Cv)	
Ambient temperature range	0 °C to +50 °C (32 °F to +122 °F)	
Medium	Compressed air, lubricated or non-lubricated	
Weight	0,72 kg (1.587 lbs)	
Materials	Body / Seals	Zn-diecasting / NBR (Nitrile Butadiene Rubber)
Operating voltages	DC ±10%	
	50 Hz	AC -20% +10%
	60 Hz	AC -10% +20%
Power consumption	24 V DC	2,14 W
Inrush power	220/230 V AC 50/60Hz	6,6 / 5,5 VA
Holding power	220/230 V AC 50/60Hz	4,18 / 3,3 VA
Insulation class	F to VDE 0580	
Protection with el. connector	IP 65 to DIN VDE 0470	
Duty cycle	ED 100%	

Application area

Suitable for all applications. The valve is non-overlapping and suitable for double pressure. Suitable for valve units.

According to the requirements from the explosion protection directive 94/9/EG (ATEX 95) and to an internal danger assessment report subject to EN 13463-1, the basic valves 577 77 . 530 2 and

577 79 . 530 2 taking into consideration the common directives for equipment in ex-areas can be used in

Ex areas zones 2 and 22 (category 3GD) as well as in zones 1 and 21 (category 2GD).

Please find suitable coils according the explosion protection directive 94/9/EG in table below.

Part no.

	External pilot	Working pressure range [bar] (psi)	Voltage and frequency	Part no.*
	Without	3 to 10 (44 to 145)	24 V DC 220/230 V AC 50 / 60 Hz basic valve without coil ¹⁾	5777760220 5777765280 5777765302
	With	-0,95 to 10 (-14 to 145)	basic valve without coil	5777945302
	Without	3 to 10 (44 to 145)	24 V DC 220/230 V AC 50 / 60 Hz basic valve without coil ¹⁾	5777770220 5777775280 5777775302
	With	-0,95 to 10 (-14 to 145)	basic valve without coil	5777955302
	Without	3 to 10 (44 to 145)	24 V DC 220/230 V AC 50 / 60 Hz basic valve without coil ¹⁾	5777750220 5777755280 5777755302

* without electrical connector ¹⁾ usable coils see accessories

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/3-way valve, double solenoid, option: ATEX

Rexroth
Bosch Group

▲ Accessories (to be ordered separately)						
Accessory	Type	Part no.				
	spare parts kit kit to de-activate the manual override	5777750002				
	spare parts ... ²⁾	5420900002				
	voltages	24 V DC	220/230 V AC	all voltages		
	connectors to DIN 43650, Form A and with LED	8941000302	8941000302	8941000302		
	other connectors ... ²⁾	8941016102	8941016112	8941016112		
	voltages	24 V DC				
	for BUS- systems adapter		8946053622			
	contact bridge, with sensor input and 0,2 m cable		5763503113			
	contact bridge, with sensor input and 1,0m cable		5763513113			
	contact bridge, with sensor input and 5,0m cable		5763523113			
	contact bridge, without sensor input and 0,2 m cable		5763513133			
	voltages	12 V DC	24 V DC	48 V DC	110 V DC	220 V DC
	coils	5420507012	5420507022	5420507032	5420507072	5420507082
	with increased voltage tolerances		5420707022	5420707032	5420707072	5420707082
	voltages	24 V AC	48 V AC	110/115 V AC	220/230 V AC	
	coils	5428457022	5428457042	5428457072	5428457082	
	with increased voltage tolerances			5428307072	5428307082	
	voltages	24 V DC	24 V AC	110/115 V AC	220/230 V AC	
	with ATEX coil					
	with 3 m cable ³⁾	1827414303	1827414301	1827414299	1827414297	
	with 10 m cable ³⁾	1827414304	1827414302	1827414300	1827414298	
	with electrical connector ⁴⁾	R412000144	R412000145	R412000146	R412000147	

¹⁾... see product overview ²⁾... see separate spare parts catalogue ³⁾ATEX-standard: II 2G EEx m IIC T5, II 3D IP65 T95°C X, ambient temperature range: -20°C to +50°C (-4 °F to +122 °F) (single mounting)

⁴⁾ ATEX-standard: II 3G EEx nA IIB T4, II 3D IP65 T125°C X, ambient temperature range: -10 °C to +50 °C (14 °F to +122 °F)

1) After removal of cap M 5 internal thread. 2) Coil can be fixed at 45° intervals. 3) El. connector can be fixed at 90° intervals.
4) Manual override.

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, NAMUR standard, option: ATEX

Rexroth
Bosch Group

Technical Data

Type	Spool valve	
Working pressure range	3 to 10 bar (44 to 145 psi)	
Nominal flow rate Q _n at 6 bar (87 psi), Δp = 1 bar (15 psi)	900 l/min. (0.9 Cv)	
Ambient temperature range	-25 °C to +50 °C (-13 °F to +122 °F)	
Medium	Compressed air, lubricated or non-lubricated	
Weight	0,6 kg (1.323 lbs)	
Materials	Body Seals	Zn-diecasting NBR (Nitrile Butadiene Rubber)
Operating voltages	50 Hz 60 Hz	DC ±10% AC -20% +10% AC -10% +20%
Power consumption	24 V DC	2,14 W
Inrush power	220/230 V AC 50/60Hz	6,6 / 5,5 VA
Holding power	220/230 V AC 50/60Hz	4,18 / 3,3 VA
Insulation class	F to VDE 0580	
Protection with el. connector	IP 65 to DIN VDE 0470	
Duty cycle	ED	100%
Switching times	t _F fill	29 ms
	t _E exhaust	45 ms

Application area

The valve is non-overlapping and suitable for dual pressure. According to the requirements from the explosion protection directive 94/9/EG (ATEX 95) and to an internal danger assessment report subject to EN 13463-1, the basic valves 577 660 530 2 taking into consideration the common directives for equipment in ex-areas can be used in Ex areas zones 2 and 22 (category 3GD) as well as in zones 1 and 21 (category 2GD). Please find suitable coils according the explosion protection directive 94/9/EG in table below.

Part no.

	Voltage and frequency	Part no.*
	24 V DC	5776600220
	220/230 V AC 50 / 60 Hz	5776605280
	basic valve without coil ¹⁾	5776605302

* without electrical connector ¹⁾ usable coils see accessories

Accessories (to be ordered separately)

Accessory	Type	Part no.				
	spare parts kit	5776020002				
	kit to de-activate the manual override	5420900002				
	spare parts ... ²⁾					
	voltages	24 V DC	220/230 V AC	all voltages		
	connectors to DIN 43650, Form A and with LED	8941000302 8941016102	8941000302 8941016112	8941000302		
	other connectors ... ²⁾					
	voltages for BUS- systems adapter		24 V DC			
	contact bridge, with sensor input and 0,2 m cable		8946053622			
	contact bridge, with sensor input and 1,0m cable		5763503113			
	contact bridge, with sensor input and 5,0m cable		5763523113			
	contact bridge, without sensor input and 0,2 m cable		5763513133			
	voltages	12 V DC	24 V DC	48 V DC	110 V DC	220 V DC
	coils with increased voltage tolerances	5420507012	5420507022	5420507032	5420507072	5420507082
	voltages	24 V AC	48 V AC	110/115 V AC	220/230 V AC	
	coils with increased voltage tolerances	5428457022	5428457042	5428457072	5428457082	
	voltages	24 V DC	24 V AC	110/115 V AC	220/230 V AC	
	with ATEX coil with 3 m cable ³⁾	1827414303	1827414301	1827414299	1827414297	
	with 10 m cable ³⁾	1827414304	1827414302	1827414300	1827414298	
	with electrical connector ⁴⁾	R412000144	R412000145	R412000146	R412000147	

¹⁾... see product overview ²⁾... see separate spare parts catalogue ³⁾ATEX-standard: II 2G EEx m IIC T5, II 3D IP65 T95°C X, ambient temperature range: -20°C to +50°C (-4 °F to +122 °F) (single mounting)

⁴⁾ ATEX-standard: II 3G EEx nA IIB T4, II 3D IP65 T125°C X, ambient temperature range: -10 °C to +50 °C (14 °F to +122 °F)

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, NAMUR standard, option: ATEX

1) After removal of cap M5 internal thread 2) Threaded pin DIN 914 M5 x 20, O-ring 16 x 2 (supplied with the valve)

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, double solenoid, NAMUR standard, option: ATEX

Rexroth
Bosch Group

Technical Data

Type	Spool valve	
Working pressure range	2 to 10 bar (29 to 145 psi)	
Nominal flow rate Q _n at 6 bar (87 psi), Δp = 1 bar (15 psi)	900 l/min. (0.9 Cv)	
Ambient temperature range	-25 °C to +50 °C (-13 °F to +122 °F)	
Medium	Compressed air, lubricated or non-lubricated	
Weight	0,8 kg (1.764 lbs)	
Materials	Body Seals	Zn-diecasting NBR (Nitrile Butadiene Rubber)
Operating voltages	50 Hz 60 Hz	DC ±10% AC -20% +10% AC -10% +20%
Power consumption	24 V DC	2,14 W
Inrush power	220/230 V AC 50/60Hz	6,6 / 5,5 VA
Holding power	220/230 V AC 50/60Hz	4,18 / 3,3 VA
Insulation class	F to VDE 0580	
Protection with el. connector	IP 65 to DIN VDE 0470	
Duty cycle	ED	100%
Switching times	t _F fill	22 ms
	t _E exhaust	22 ms

Application area

The valve is non-overlapping and suitable for dual pressure. According to the requirements from the explosion protection directive 94/9/EG (ATEX 95) and to an internal danger assessment report subject to EN 13463-1, the basic valves 577 662 530 2 taking into consideration the common directives for equipment in ex-areas can be used in Ex areas zones 2 and 22 (category 3GD) as well as in zones 1 and 21 (category 2GD). Please find suitable coils according the explosion protection directive 94/9/EG in table below.

Part no.

	Voltage and frequency	Part no.*
	24 V DC	5776620220
	220/230 V AC 50 / 60 Hz	5776625280
	Basic valve without coil ¹⁾	5776625302

* without electrical connector ¹⁾ usable coils see accessories

Accessories (to be ordered separately)

Accessory	Type	Part no.				
	spare parts kit	5776220002				
	kit to de-activate the manual override spare parts ... ²⁾	5420900002				
	voltages	24 V DC	220/230 V AC	all voltages		
	connectors to DIN 43650, Form A and with LED other connectors ... ²⁾	8941000302 8941016102	8941000302 8941016112	8941000302		
	voltages for BUS- systems Adapter		24 V DC			
	Contact bridge, with sensor input and 0,2 m cable		8946053622			
	Contact bridge, with sensor input and 1,0m cable		5763503113			
	Contact bridge, with sensor input and 5,0m cable		5763523113			
	Contact bridge, without sensor input and 0,2 m cable		5763513133			
	voltages	12 V DC	24 V DC	48 V DC	110 V DC	220 V DC
	coils with increased voltage tolerances	5420507012	5420507022	5420507032	5420507072	5420507082
	voltages	24 V AC	48 V AC	110/115 V AC	220/230 V AC	
	coils with increased voltage tolerances	5428457022	5428457042	5428457072	5428457082	5428307082
	voltages	24 V DC	24 V AC	110/115 V AC	220/230 V AC	
	with ATEX coil with 3 m cable ³⁾	1827414303	1827414301	1827414299	1827414297	
	with 10 m cable ³⁾	1827414304	1827414302	1827414300	1827414298	
	with electrical connector ⁴⁾	R412000144	R412000145	R412000146	R412000147	

¹⁾... see product overview ²⁾... see separate spare parts catalogue ³⁾ATEX-standard: II 2G EEx m IIC T5, II 3D IP65 T95°C X, ambient temperature range: -20°C to +50°C (-4 °F to +122 °F) (single mounting)

⁴⁾ ATEX-standard: II 3G EEx nA IIB T4, II 3D IP65 T125°C X, ambient temperature range: -10 °C to +50 °C (14 °F to +122 °F)

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, double solenoid, NAMUR standard, option: ATEX

Rexroth
Bosch Group

1) After removal of cap M5 internal thread 2) Threaded pin DIN 914 M5 x 20, O-ring 16 x 2 (supplied with the valve)

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

Valve unit, electrical version 23, with multiple cable

Rexroth
Bosch Group

Technical Data

Working pressure	p max.	10 bar (145 psi)
Ambient temperature range		-25 °C to +50 °C (-13 °F to +122 °F)
Medium		Compressed air, lubricated or non-lubricated
Weight		See table

Material	Al
Threaded port	R-P-S - manifold G 1/2 to ISO 228/1

► The part number for the complete unit will be allocated in the case of an order

- with 5 m multiple cable, contactbridges and adapter
- for 4, 6 or 8 coils

▲ Accessories (to be ordered separately)

Type	Part no.
Mounting set (for ten valves)*	3354600002
Plug screw G 1/2 ISO 228/1	8109030214
Seal DIN 7603 - Al	8114011854
Silencer G 1/2 ISO 228/1	5324011130
Blanking plate for empty valve position	3354601024
P-plug (1x)	3354600082
R/S-plug (2x)	3354600072
Adapter	8946053622
Contact bridge for multi-pin control, with LED and 0,2m cable	5763533103
Contact bridge for multi-pin control, LED, 5 m cable	5763533113

*) Includes: O-ring (3 x per valve); Screw M5 x 60, disc

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

Valve unit, electrical version 30/31, for bus communication

Rexroth
Bosch Group

Technical Data

Working pressure	p max.	10 bar (145 psi)
Ambient temperature range		-25 °C to +50 °C (-13 °F to +122 °F)
Medium		Compressed air, lubricated or non-lubricated
Weight		See table
Material		Al
Threaded port		R-P-S - manifold G 1/2 to ISO 228/1

► The part number for the complete unit will be allocated in the case of an order

- for bus communication with contactbridges and adapters
- with sensor inputs (30) or without sensor inputs (31)
- for 4, 6, 8, 10 or 12 valve places (incl. 2 sensor inputs per place at version 30)

▲ Accessories (to be ordered separately)

Type	Part no.
Mounting set (for ten valves)*	3354600002
Plug screw G 1/2 ISO 228/1	8109030214
Seal DIN 7603 - Al	8114011854
Silencer G 1/2 ISO 228/1	5324011130
Blanking plate for empty valve position	3354601024
P-plug (1x)	3354600082
R/S-plug (2x)	3354600072
Adapter	8946053622
Contact bridge, with input and 0,2m cable	5763503113
Contact bridge, with input and 1,0m cable	5763513113
Contact bridge, with input and 5,0m cable	5763523113
Contact bridge, without input and 0,2m cable	5763513133

*) Includes: O-ring (3 x per valve); Screw M5 x 60, disc

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, single solenoid, cold-resistant

Rexroth
Bosch Group

Technical Data

Type	Spool valve	
Working pressure range	See table	
Nominal flow rate Q_n at 6 bar (87 psi), $\Delta p = 1$ bar (15 psi)	1200 l/min (1.2 Cv)	
Ambient temperature range	-40 °C to +50 °C (-40 °F to +122 °F)	
Medium	Compressed air, lubricated or non-lubricated	
Weight	0,57 kg (1.257 lbs)	
Materials	Body Seals	Zn-diecasting Polyurethane/silicone
Operating voltages	50 Hz 60 Hz	DC $\pm 10\%$ AC -20% +10% AC -10% +20%
Power consumption	24 V DC	2,14 W
Inrush power	220/230 V AC 50/60Hz	6,6 / 5,5 VA
Holding power	220/230 V AC 50/60Hz	4,18 / 3,3 VA
Insulation class	F to VDE 0580	
Protection with el. connector	IP 65 to DIN VDE 0470	
Duty cycle	ED 100%	
Switching times	t_f fill	29 ms
	t_e exhaust	45 ms

Application area

The valve is non-overlapping and suitable for dual pressure.

Part no.

	External pilot	Working pressure range [bar] (psi)	Voltage and frequency	Part no.* G1/4
	Without	3,5 to 10 (51 to 145)	24 V DC	5776960220
			AC 220/230 V AC 50 / 60 Hz	5776965280

* without electrical connector ¹⁾ usable coils see accessories

Accessories (to be ordered separately)

Accessory	Type	Part no.				
	spare parts kit	5776020012				
	kit to de-activate the manual override spare parts ... ¹⁾	5420900002				
	voltages	24 V DC	220/230 V AC	all voltages		
	connectors to DIN 43650, Form A and with LED	8941000302 8941016102	8941000302 8941016112	8941000302		
	other connectors ... ²⁾					

¹⁾ ... see separate spare parts catalogue ²⁾ ... see product overview

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

5/2-way valve, single solenoid, cold-resistant

Rexroth
Bosch Group

- 1) After removal of cap M 5 internal thread. 2) Coil can be fixed at 45° intervals. 3) El. connector can be fixed at 90° intervals.
4) Manual override.

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4

5/2, double solenoid operated, cold-resistant

Rexroth
Bosch Group

Technical Data

Type	Spool valve	
Working pressure range	See table	
Nominal flow rate Q_n at 6 bar (87 psi), $\Delta p = 1$ bar (15 psi)	1200 l/min (1.2 Cv)	
Ambient temperature range	-40 °C to +50 °C (-40 °F to +122 °F)	
Medium	Compressed air, lubricated or non-lubricated	
Weight	0,75 kg (1.653 lbs)	
Materials	Body Seals	Zn-diecasting Polyurethane/silicone
Operating voltages	50 Hz 60 Hz	DC $\pm 10\%$ AC -20% +10% AC -10% +20%
Power consumption	24 V DC	2,14 W
Inrush power	220/230 V AC 50/60Hz	6,6 / 5,5 VA
Holding power	220/230 V AC 50/60Hz	4,18 / 3,3 VA
Insulation class	F to VDE 0580	
Protection with el. connector	IP 65 to DIN VDE 0470	
Duty cycle	ED	100%
Switching times	t_f fill	22 ms
	t_e exhaust	22 ms

Application area

The valve is non-overlapping and suitable for dual pressure.

Part no.

	External pilot	Working pressure range [bar] (psi)	Voltage and frequency	Part no.* G1/4
	Without	3 to 10 (44 to 145)	24 V DC	5776840220
			AC 220/230 V 50 / 60 Hz	5776845280

* without electrical connector ¹⁾ usable coils see accessories

Accessories (to be ordered separately)

Accessory	Type	Part no.				
	spare parts kit	5776020012				
	kit to de-activate the manual override spare parts ... ¹⁾	5420900002				
	voltages	24 V DC	220/230 V AC	all voltages		
	connectors to DIN 43650, Form A and with LED	8941000302 8941016102	8941000302 8941016112	8941000302		
	other connectors ... ²⁾					

¹⁾ ... see separate spare parts catalogue ²⁾ ... see product overview

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4

5/2, double solenoid operated, cold-resistant

Rexroth
Bosch Group

- 1) After removal of cap M 5 internal thread. 2) Coil can be fixed at 45° intervals. 3) El. connector can be fixed at 90° intervals.
4) Manual override.

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

P - manifold for 5/2 and 5/3 valves

Rexroth
Bosch Group

★ P - manifold for 5/2 and 5/3 valves

Working pressure p max. 10 bar (145 psi)
Ambient temperature range -25 °C to +80 °C (-13 °F to +176 °F)
Medium Compressed air, lubricated or non-lubricated

Material Al
Threaded port P - manifold G 1/2 ISO 228/1

Technical information
Front mounting CD 7 valves.

★ Part no.

	Number of valves	Part no.*	Number of valves	Part no. *
	2	3337120222	8	3337120282
	3	3337120232	9	3337120292
	4	3337120242	10	3337120302
	5	3337120252	11	3337120312
	6	3337120262	12	3337120322
	7	3337120272		
		blanking plate (Item 6)	3354601024	

*) Includes:
Angle (Item 1); Seal DIN 7603 Al (Item 2); Plug screw G 3/8 ISO 228/1 (Item 3); Fitting G 3/8 ISO 228/1, dia. 10 x 1 (Item 4);
Valve mounting (Number of items depends on the number of valves): Disk, Screw, O-ring
To be ordered separately: Fittings (Item 5)

1) Only use fittings with length of 12 mm.

No. of valves	2	3	4	5	6	7	8	9	10	11	12
L1 [mm]	152	183	214	245	276	307	338	369	400	431	462
L2 [mm]	132	163	194	225	256	287	318	349	380	411	442

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

R-P-S-Manifold for 5/2 and 5/3 valves

Rexroth
Bosch Group

★ Technical Data, Manifold for 5/2 and 5/3 valves

Working pressure	p max.	10 bar (145 psi)
Ambient temperature range		-15 °C to +85 °C (+5 °F to +185 °F)
Medium		Compressed air, lubricated or non-lubricated
Weight		See table

Material	Al
Threaded port	R-P-S-manifold G3/8 to ISO 228/1

★ Part no.

	Subplates No. of valves	Part no.	Accessories (to be ordered separately) Type		Part no.
	4	8985072042	Mounting set (for ten valves)*	1	3354600002
	6	8985072062	Plug screw G 1/2 ISO 228/1	2.1	8109030214
	8	8985072082	Seal DIN 7603 - Al	2.2	8114011854
	10	8985072102	Silencer G 1/2 ISO 228/1	3	5324011130
	12	8985072122	Blanking plate for empty valve position	4	3354601024
				P-plug (1x)	5
			R/S-plug (2x)	6	3354600072

*) Includes: O-ring (3 x per valve); Screw M 5 x 60, disc

1) Mounting set. 2.1) Plug screw. 2.2) Seal. 3) Silencer. 4) Blanking plate. 5) P-plug. 6) R/S-plug.

No. of valves	4	6	8	10	12
L1 [mm]	183	245	307	369	431
L2 [mm]	144	206	268	330	392
LN [mm]	138	200	262	324	386
Weight [kg] (lbs)	1,8 (4.0)	2,5 (5.5)	3,1 (6.8)	3,7 (8.2)	4,3 (9.5)

3/2, 5/2 and 5/3 Valves, Series CD 7, G1/4 / M14x1,5

Connectors

Rexroth
Bosch Group

▲ ★ Electrical connector, Form A

DIN 43 650

Nominal voltage	Switching current max. [A]	Wire cross-section max.	Cable gland	Weight [kg] (lbs)	Ambient temp. range	Part no.*
250 V AC / 300 V DC	16	1,5 mm ²	PG 9 (for 6-8 mm dia.)	0,02 (0.044)	-40 °C to +90 °C (-40 °F to +194 °F)	8941000302

- Protection (mounted) IP 65 to DIN VDE 0470.
- Connection block.
- Tightening torque 50 Ncm. (4.43 in.lbs)
- Air and leakage paths to VDE 0110 insulation class C.
- Number of pins 2 + protection contact.
- Body black.
- The connector cable outlet can be turned through 4 x 90° on its base.
- * Part no. incl. seal and screw

▲ ★ Electrical connector, Form A, with green LED and safety circuit

DIN 43 650

1) Shown without profile seal

2) Profile seal

Nominal voltage	Switching current max. [A]	Cable gland	Weight [kg] (lbs)	Ambient temp. range	Part no.* 1 per pack	Part no.* 10 per pack
220 V AC/DC	16	PG 11	0,025 (0.055)	-40 °C to +90 °C (-40 °F to +194 °F)	8941016112	8941016212
24 V AC/DC	16	PG 11	0,025 (0.055)	-40 °C to +90 °C (-40 °F to +194 °F)	8941016102	8941016202

- Protection (mounted) IP 65 to DIN VDE 0470
- Connection block
- Tightening torque 50 Ncm (4.43 in.lbs)
- Air and leakage paths to VDE 0110 insulation class C
- Number of pins 2 + protection contact
- Varistor transient shield
- The connector cable outlet can be turned through 4 x 90° on its base
- LED power consumption 15 mA
- Body transparent
- Wire cross section max. 1,5 mm² (16 AWG)
- * Part no. incl. seal and screw

▲ ★ Electrical connector, Form A, with yellow LED, cable and Z-diode

DIN 43 650

Nominal voltage	Switching current max. [A]	Wire cross-section	Weight [kg] (lbs)	Ambient temp. range	Part no.* 1 per pack	Part no.* 25 per pack
24 V AC/DC	1,3	0,75 mm ² (19 AWG)	0,2 (0.441)	0 °C to +60 °C (32 °F to +140 °F)	8941000522	8941000192

- Protection (mounted) IP 65 to DIN VDE 0470
- Tightening torque 50 Ncm (4.43 in.lbs)
- LED power consumption max. 15 Ma
- Air and leakage paths to VDE 0110 insulation class C
- Number of pins 2 + protection contact
- Body black
- Material OEPVC-JZ
- * Code no. incl. seal and screw

Bosch Rexroth AG
Pneumatics
Ulmer Straße 4
DE-30880 Laatzen
Deutschland
+49 (0)511-21 36-0
+49 (0)511-21 36-269
sales-pneumatics@boschr-
exroth.de
www.boschrexroth.de

Bosch Rexroth Limited
Pneumatics
Broadway Lane, South Cerney,
Cirencester
Gloucestershire GL7 5UH
Great Britain
Phone: +44-12 85-863 000
Fax: +44-12 85-863 003
info@boschrexroth.co.uk
www.boschrexroth.co.uk

Bosch Rexroth Corporation
Pneumatics
1953 Mercer road
Lexington, KY 40511-1021
USA
Phone: +1-859-254 80 31
Fax: +1-859-281 34 33
info@boschrexroth-us.com
www.boschrexroth-us.com

Bosch Rexroth Canada Corp.
Pneumatics
3426 Mainway Drive
Burlington, Ontario L7M 1A8
Canada
Tel: +1 905-335-5511
+1 905 335-4184
info@boschrexroth.ca
www.boschrexroth.ca

Bosch Rexroth Pty. Ltd.
Pneumatics
23 Iverseb Terrace
Christchurch
New Zealand
+64 (0011) 643 365 9591
+64 (0011) 643 358 9703

Bosch Rexroth Pty. Ltd.
Head Office
3 Valediction Road
Kings Park NSW, Sydney
Australia
+61 (2) 9831-7788
+61 (2) 9831-5553
deborah.ifield@boschr-
exroth.com.au