

Electro pneumatic mass-flow servo valve

Model PVM 064/065

Single stage industrial type

PVM 064

Sub plate mounting construction according to DIN ISO 55 99 NG2
Attention: The holes for mounting screw M5 do not correspond to DIN ISO (see drawing).

PVM 065

pipe connection R 1/2" construction

symbol :

SPECIAL FEATURES :

- high reliability
- easy service
- robust construction, can be field serviced
- high dynamic response, irrespective of air pressure
- linear and non-linear flow characteristics available
- highest quality standard
- no jet pipes or nozzles
- sliding spool only, no pilot stage
- easy zero adjustment

GENERAL DESCRIPTION :

Type	: electrical input stage, symmetrical torque motor
Pilot stage	: none !
Main stage	: directly controlled sliding spool, 5/3 way version
Style of mounting	: PVM 064 sub-plate, PVM 065 pipe-line connection
Mounting position	: unrestricted
Weight	: 1,4 kg

Technical data PVM 064/065

1. Pneumatic data (Definition according to VDMA 24311)

.1	nominal pressure	p_N	= 6 bar
.2	operating pressure	p	= 0-6 bar
.3	max. pressure (static test pressure)	p_{max}	= 10 bar
.4	nominal flow (at $p_N = 6$ bar and $\Delta p = 1$ bar)	Q_N	= max. 1300 l/min = 80Nm ³ /h
.5	quiescent flow	Q_{02}	≤ ca. 5% Q_N
.6	hysteresis	H	≤ 4,0% i_N (with dither)
.7	threshold sensitivity	E	≤ 0,2% i_N (with dither)
.8	threshold span	S	≤ 5% i_N (with dither)
.9	linearity deviation		≤ 10% i_N
.10	flow symmetry $-Q_N$ to $+Q_N$		≤ 10% i_N
.11	pressure gain	V	= 0,2% p_b / 1% i_N
.12	overlap, standard	h	= pneumatic null
.13	operating temperature range	δ_m	= 253 . . . 353 K
.14	temperature shift		= 0,5% for = 50K
.15	filtration of air		< 10 μ m class 4 . . . 5 as per NAS 1638 or SAE-ASTM 1
.16	fluid		= air, without water inclusion, on oiled operation slightly greased with pneumatic oil 32 (ESSO)
.17	step response time 0....100% i_N		= 8ms
.18	dither recommendation		= 5% I_{NSS} / 50Hz

2. Electrical data

nominal voltage	rated current	coil resistance	nominal power	coil inductivity
12 V	+ - 400 mA	2,7 Ω	5 W	228 mH
6 V	+ - 800 mA	7 Ω	5 W	60 mH

Characteristics:

flow signal function $Q = f(i)$ at $p_0 = 6\text{bar}$ and $\Delta p = 1\text{bar}$

frequency characteristic

Specification subject to change without notice!

All rights reserved !

page no 3

available models				
1	PVM064/065	-020-	-1141-	0A
2	PVM064/065	-030-	-1151-	0A
3	PVM064/065	-050-	-1131-	0A
4	PVM064/065	-050-	-1141-	0A
5	PVM064/065	-080-	-1111-	0A

model key: PVM 0 0 0 - 0 0 0 - 0 0 0 0 , 0 X

Pneumatic servovalve

Type code

PVM064: sub-plate construction
DIN ISO 5599 NG 2
(holes for mounting screws different)
PVM065: pipe-line connection R 1/2"

rated flow
in Nm³/h at p_v = 6bar, and Δp = 1bar per edge

020 - 20 Nm³/h
030 - 30 Nm³/h
050 - 50 Nm³/h
080 - 80 Nm³/h

code for type of sealing

1 = Perbunan *

* further models on request.

construction standard: A, B...

model number:

0 = basic model
1 = with pressure transducer
2 = with position transducer

code of size of overlap or underlap

standard = 5% I_N *

code of type of overlap or underlap

0- standard
1- overlap
2- underlap
3- T -port 30% bigger as P-port
4- T -port 30% bigger as P-port, progressive curve
5- T -port equal to P-port, progressive curve
6-
7-
8-
9- unsymmetrical overlap (depends on type)

code for rated current (torquemotor coil)

1. R_i - 27Ω I = ±400mA U_v = 12V
2. R_i - 7Ω I = ±800mA U_v = 6V

dimensions of PVM 064

male connector MS 3102 E10 SL-3P
female cable conn. CA 06 COM E10 SL-3S

modification 1: dimensions 32 and 34 changed 8/99

dimensions of PVM065

