

ASCO™ Solenoid Valves

single/dual solenoid - pilot operated - brass body - 1/4 tapped

5/2
SERIES
551

Features

- The monostable spool valves in conformity with IEC 61508 Standard (2010 route 2_H version) have TÜV certified with integrity levels: SIL 2 for HFT = 0 / SIL 3 for HFT = 1
- All the exhaust ports of the spool valve are connectable, providing better environmental protection. Particularly recommended for sensitive areas, such as clean rooms, and applications in the pharmaceutical and food processing sectors
- The valves offer environmental protection against the ingress of liquids, dusts or other foreign matter (environmentally-protected construction)
- Can be externally piloted (external air pilot supply) to convert valve to zero minimum operation by flipping a gasket
- The solenoid valves satisfy all relevant EU directives

General

Differential pressure 2 - 10,4 bar [1 bar = 100 kPa]

Flow (Qv at 6 bar) 860 l/min (ANR)

fluids (*)	temperature range (TS)	seal materials (*)
air, inert gas, filtered	-40°C to +60°C	VMQ (silicone) + PUR (polyurethane)


Materials in contact with fluid

(*) Ensure that the compatibility of the fluids in contact with the materials is verified

Body, end covers	Brass
Spool valve internal parts	Brass, stainless steel, POM
Core tube	Stainless steel
Core and plugnut	Stainless steel
Core spring	Stainless steel
Seals & discs	NBR
Top disc	PA
Disc holder	POM
Cartridge (low power)	Welded, packless AISI 430
Seat	Brass
Seat insert	POM
Shading coil	Copper
Rider rings (low power)	PTFE (NF/WSNF solenoids only)


POWER LEVELS - cold electrical holding values (watt)

Specifications

pipe size	orifice size	flow coefficient Kv		operating pressure differential (bar)			power level	prefix optional solenoids						basic catalogue number			
								min. ⁽²⁾	max. (PS)		NEMA	ATEX / IECEx				IP65	
									air (*)	~		=	~/=		7 & 9		Ex db
(❖)	(mm)	(m ³ /h)	(l/min)					EF	LPKF	NF	EM	PV	(WS)LI	SC			
Solenoid air pilot operated - spring return (monostable)																	
1/4	6	0,75	12,5	0/2	10	10	BP	-	-	●	●	●	-	●	❖551A419 ⁽¹⁾		
1/4	6	0,75	12,5	0/2	10	10	BP	●	-	-	-	-	-	-	❖551G419 ⁽¹⁾		
1/4	6	0,75	12,5	0/2	10	10	LP	-	●	●	●	○	○	●	❖551A319 ⁽¹⁾		
1/4	6	0,75	12,5	0/2	10	10	LP	○	-	-	-	-	-	-	❖551G319 ⁽¹⁾		
Solenoid air pilot operated and return (bistable)																	
1/4	6	0,75	12,5	0/2	10	10	BP	-	-	●	●	●	-	●	❖551A420		
1/4	6	0,75	12,5	0/2	10	10	BP	●	-	-	-	-	-	-	❖551G420		
1/4	6	0,75	12,5	0/2	10	10	LP	-	●	●	●	○	○	●	❖551A320		
1/4	6	0,75	12,5	0/2	10	10	LP	○	-	-	-	-	-	-	❖551G320		

❖ Select 8 for NPT ANSI 1.20.3 or select G for ISO G (228/1) ● Available feature ○ Available feature in DC only. - Not available

⁽¹⁾ Certified IEC 61508 Functional Safety data, use suffix "SL".

⁽²⁾ Zero minimum is only achieved if external pressure is applied.

Prefix table

prefix							description	power level			
1	2	3	4	5	6	7		LP	RP	MP	BP
E	F						Explosionproof - NEMA 7, 9 - Zinc plated steel conduit	○	-	-	●
E	V						Explosionproof - NEMA 7, 9 - 316 SS conduit	○	-	-	●
E	M						Waterproof IP66/67 - Metal enclosure (EN/IEC 60079-7,-18 and -31)*	●	-	-	●
L	P	E	T				Threaded conduit/hole (M20 x 1,5)	●	-	-	●
N	F	K	F				Flameproof - Aluminium (EN/IEC 60079-1, 60079-31)*	●	-	-	-
P	V						Flameproof - Aluminium (EN/IEC 60079-1, 60079-31)*	●	-	-	●
S	C						Encapsulated epoxy moulded (EN/IEC 60079-18)*	○	-	-	●
W	P						Solenoid with spade plug connector (EN/IEC 60730)	●	-	-	●
L	I						Waterproof IP67 - Metal enclosure	●	-	-	●
W	S						I.S. with Aluminium IP66/IP67 enclosure (EN/IEC 60079-11+31)*	○	-	-	-
W	S	L	P	K	F		Waterproof IP67 - 316 SS enclosure	●	-	-	●
W	S	L	P	K	F		Flameproof 316L SS (EN/IEC 60079-1, 60079-31)*	●	-	-	-
W	S	E	M				Waterproof IP66/67 - 316 SS enclosure (EN/IEC 60079-0+7+18+31)*	●	-	-	●
W	S	N	F	L	I		I.S. with 316L SS IP66/IP67 enclosure (EN/IEC 60079-11+31)*	○	-	-	-
W	S	N	F	L	I		Flameproof 316L SS (EN/IEC 60079-1, 60079-31)*	●	-	-	●
		T					Threaded conduit (1/2" NPT)	●	-	-	●
				H	T		Class H - High temperature, +80°C ambient temp.	-	-	-	●
						X	Other special constructions	●	-	-	●

Suffix table

suffix							description	power level			
1	2	3	4	5	6	7		LP	RP	MP	BP
	S	L	M	O			Push type manual operator	○/●	-	-	●
							Certified IEC 61508 Functional Safety data (2)	○/●	-	-	●

Product selection guide

STEP 1

Select basic catalogue number, including pipe thread identification letter. Refer to the specifications table on page: 1

Example: G551A419

STEP 2

Select prefix (combination). Refer to the specifications table and the prefix table, respect the indicated power level.

Example: EM

STEP 3

Select suffix (combination) if required. Refer to the suffix table, respect the indicated power level.

Example: MO

STEP 4

Select voltage. Refer to standard voltages on page: 3

Example: 230V / 50Hz

STEP 5

Final catalogue / ordering number.

Example:

EM G551A419MO 230 V / 50 Hz

Options & Accessories

series	pipe size	exhaust protector (stainless steel)
551	G 1/8	34600418 (1)
	NPT 1/8	34600482 (1)
	G 1/4	34600419 (1)
	NPT 1/4	34600483 (1)
	M5	34600484 (1)

- Available feature
- Available feature in DC only
- Not available
- * ATEX/IECEx valves using these solenoids are approved according to EN ISO 80079-36 (2016) and EN ISO 80079-37 (2016) [non electrical]
- (1) Provided with "SL" suffix
- (2) Not to use with MO suffix

Ordering examples valves:

SC	G	551	A	419	230V / 50 Hz
SC	G	551	A	419	SL 230V / 50 Hz
SC	G	551	A	420	MO 230V / 50 Hz
SCHT	8	551	A	420	MO 230V / 50 Hz
WSLPKF	G	551	A	319	MO 24V / DC
LPKF	G	551	A	319	MO 24V / DC
LPKF	G	551	A	319	MO 230V / 50 Hz
LI	G	551	A	319	24V / DC
WSLI	G	551	A	320	MO 24V / DC
EM	8	551	A	419	MO 230V / 50 Hz
EF	G	551	H	419	MS 240V / 60 Hz

(3) Prefix EF and EV should always be used in conjunction with change letter H in the basic number

Explanation of temperature ranges of solenoid valves

Valve temperature range	The valve temperature range (TS) is determined by the selected seal material, the temperature range for proper operation of the valve and sometimes by the fluid (e.g. steam)
Operator ambient temperature range	The operator ambient temperature range is determined by the selected power level and the safety code
Total temperature range	The temperature range of the complete solenoid valve is determined by the limitations of both temperature ranges above

Electrical characteristics

Coil insulation class

Electrical safety

Standard voltages

F
IEC 335
DC (=) 24V - 48V
AC (~) 24V - 48V - 115V - 230V⁽⁵⁾/50Hz; other voltages and 60Hz are available on request

prefix option	power ratings				operator ambient temperature range (TS) (C°) ⁽¹⁾	safety code	electrical enclosure protection (EN 60529)	replacement coil / kit		type (2)
	inrush	holding	hot/cold					~	=	
	(VA)	(VA) (W)	(W)	(W)				230 V/50 Hz	24V/DC	
Basic power (BP)										
SC	55	23	10,5	9/11,2	-40 to +75	EN 60730	IP65, moulded	400425-117	400425-142	01
WP/WS	55	23	10,5	9/11,2	-40 to +75	EN 60730	IP67, steel /SS	400405-117	400405-142	04
NF/WNSNF	55	23	10,5	-	-60 to +25/40/60	II2G Ex db IIC Gb T6/T5/T4, II2D Ex tb IIIC Db	IP66/67, alu./SS	400405-117	-	02
NF/WNSNF	-	-	-	9/11,2	-60 to +40/60/75	II2G Ex db IIC Gb T6/T5/T4, II2D Ex tb IIIC Db	IP66/67, alu./SS	-	400405-142	02
EM/WSEM	55	23	10,5	9/11,2	-40 to +40	II2G Ex eb mb IIC Gb T3, II2D Ex tb IIIC Db	IP66/67, steel /SS	400909-117	400913-142	04
PV	55	23	10,5	9/11,2	-40 to +65	II2G Ex mb IIC Gb T3(°)T4(=), II2D Ex mb IIIC Db	IP67, moulded	- ⁽⁴⁾	- ⁽⁴⁾	05
EF/EV	55	23	10,5	9/11,2	-40 to +52/40	NEMA type 7 and 9	NEMA 4X	238614-058	238714-006	06
Low Power (LP)										
SC	1,5	1,5	1,5	1,7/1,7	-40 to +60	EN 60730	IP65, moulded	400925-097	400925-042	07
WP/WS	1,5	1,5	1,5	1,7/1,7	-40 to +60	EN 60730	IP67, steel /SS	400926-097	400926-042	09
LPKF/WSLPKF ⁽⁷⁾	2,4	2,4	2,4 ⁽⁸⁾	-	-40 to +40/65/80	II2G Ex db IIB+H2 Gb T6/T5/T4, II2D Ex tb IIIC Db	IP66/67, alu./SS	- ⁽⁴⁾	- ⁽⁴⁾	13
LPKF/WSLPKF	-	-	-	0,5/0,5 ⁽⁷⁾	-40 to +60	II2G Ex db IIB+H2 Gb T6, II2D Ex tb IIIC Db	IP66/67, alu./SS	- ⁽⁴⁾	- ⁽⁴⁾	13
LPKF/WSLPKF	-	-	-	2,1 ⁽⁸⁾	-40 to +40/80	II2G Ex db IIB+H2 Gb T6/T4, II2D Ex tb IIIC Db	IP66/67, alu./SS	- ⁽⁴⁾	- ⁽⁴⁾	13
NF/WNSNF	1,85	1,85	1,85	1,5/1,8	-60 to +75/80	II2G Ex db IIC Gb T6/T5, II2D Ex tb IIIC Db	IP66/67, alu./SS	- ⁽⁴⁾ (5)	- ⁽⁴⁾	08
EM/WSEM	1,5	1,5	1,5	1,7/1,7	-40 to +40/55	II2G Ex eb mb IIC Gb T6/T5, II2D Ex tb IIIC Db	IP66/67, steel /SS	- ⁽⁴⁾	- ⁽⁴⁾	09
PV	-	-	-	1,7/1,7	-40 to +65	II2G Ex mb IIC Gb T6, II2D Ex mb IIIC Db	IP67, moulded	-	- ⁽⁴⁾	10
EF/EV	-	-	-	1,7/1,7	-40 to +60	NEMA type 7 and 9	NEMA 4X	-	- ⁽⁴⁾	11
LI ⁽³⁾ (6)	-	-	-	0,5/0,5	-40 to +60	II1G Ex ia IIC T6 Ga, II2D Ex tb IIIC Db ⁽⁶⁾	IP66/67, alu.	-	- ⁽⁴⁾	14
WSLI ⁽³⁾ (6)	-	-	-	0,5/0,5	-40 to +60	II1G Ex ia IIC T6 Ga, II2D Ex tb IIIC Db ⁽⁶⁾	IP66/67, SS	-	- ⁽⁴⁾	14

prefix option	safety parameters				
	U _i = (DC)	I _i	P _i	L _i	C _i
	(V)	(mA)	(W)	(H)	(µF)
Low Power (LP)					
LI/WSLI	32	500	1,5	0	0

- (1) Temperature range can be limited by sealings
(2) Refer to the dimensional drawings on pages: 4 to 7
(3) LI/WSLI: Check the electrical characteristics in the corresponding catalogue pages
(4) Multiple coil kits are available under ATEX/IECEx, contact us
(5) Only available in 24, 48 and 110V/DC
(6) LI/WSLI: Low Power, 24 V DC only (LI: For use in zone 0 locations, see the installation conditions given in the I&M instructions)
(7) LPKF/WSLPKF: 24 V DC, max. ambient temp. +80°C, contact us (48 V DC = 2,1 W)
(8) Max. power ratings values: 115 V AC (2,4 W), 48 V DC (2,1 W)
- Not available

Electrical connections

prefix	connection
SC	Spade plug connector with cable gland EN175301-803A (ISO 4400) for cables with an outer diameter from 6 to 10 mm
WP, WS, EM, WSEM	M20 plastics cable gland for cables with an outer diameter from 7 to 12 mm.
NF, WNSNF, LPKF, WSLPKF	1/2" NPT threaded cable entry. Enclosures are supplied without cable gland
PV	Moulded-in cable, standard length 2 m
LI, WSLI	1/2" NPT threaded cable entry. Enclosures are supplied without cable gland
EF, EV	1/2" NPT conduits, standard length 35 cm

Additional options

- Valves configured for external pilot air supply, TPL 20547
- Other pipe threads are available on request
- Ex mb/mD (prefix "PV") solenoid can be supplied with various cable lengths
- Compliance with "UL", "CSA" and other local approvals available on request

Installation

- Multi language installation/maintenance instructions are included with each valve
- The solenoid valves can be mounted in any position without affecting operation
- Do not connect the pressure supply to the exhaust port 3. The "environmentally-protected" construction is not adapted for a "distributing" function or use in NO function. Contact us for functions available in specific versions
- IEC 61508 Functional Safety (suffix SL). Check temperature range of valve body and solenoid for suitability. For probability of failure, contact us
- It is necessary to connect pipes or fittings to the exhaust ports to protect the internal parts of the spool valve and its pneumatic operator if used outside or in harsh environments (dusts, liquids etc.)
- Threaded pipe connection identifier is 8 = NPT (ANSI 1.20.3); G = G (ISO 228/1)
- Ex db Prefix "NF/WNSNF" enclosure is provided with a 1/2" NPT threaded entry hole, M20 x 1,5 (prefix "ET") is optional. These are supplied without cable gland

Dimensions (mm), Weight (kg)

All types


(A) 2 mounting holes: 5,3 mm dia.; Spotfacing: 9 mm dia., depth 5 mm


TYPE 01:
Epoxy moulded
SC: IEC 335 / ISO 4400

551A419 / 551A420


TYPE 02:
Aluminium, epoxy coated / AISI 316L SS
NF / WSNF: EN/IEC 60079-1, 60079-31

551A419 / 551A420


TYPE 04:
Metal, epoxy coated / AISI 316L SS
WP / WS: IEC 335
EM / WSEM: EN/IEC 60079-7+18+31

551A419 / 551A420


Dimensions (mm), Weight (kg)


TYPE 05:
Epoxy encapsulated
PV: EN/IEC 60079-18

551A419 / 551A420


TYPE 06:
Epoxy encapsulated
EF and EV: NEMA type 7, 9 / ICS-6 ANSI

551G419 / 551G420


TYPE 07:
Epoxy moulded
SC: IEC 335 / ISO 4400

551A319 / 551A320


TYPE 08:
Aluminium, epoxy coated / AISI 316L SS
NF / WSNF: EN/IEC 60079-1, 60079-31

551A319 / 551A320


TYPE 09:
Metal, epoxy coated / AISI 316L SS
WP / WS: IEC 335
EM / WSEM: EN/IEC 60079-7+18+31

551A319 / 551A320


TYPE 10:
Epoxy encapsulated
PV: EN/IEC 60079-18

551A319 / 551A320


Dimensions (mm), Weight (kg)


TYPE 11:
Epoxy encapsulated
EF and EV: NEMA type 7, 9 / ICS-6 ANSI

551H319 / 551G320


TYPE 13:
Aluminium, cataphoresis black painting / AISI 316L SS
LPKF/WSLPKF: EN/IEC 60079-1, 60079-31

551A319 / 551A320


TYPE 14:
Aluminium, cataphoresis black painting / AISI 316L SS
LI / WSLI: EN/IEC 60079-11, 60079-31

551A319 / 551A320


Dimensions (mm), Weight (kg)

type	prefix/option	power level	A	B	C	D	E	weight ⁽¹⁾	
								monostable	bistable
01	SC	BP	144	182	102,7	22,5	86,5	1,52	2,28
02	NF	BP	170	236	141,8	-	-	2,61	4,45
02	WSNF	BP	170	236	141,8	-	-	3,91	5,75
04	WP / WS / EM / WSEM	BP	160	216	103	-	-	1,70	2,43
05	PV	BP	144	184	88	22,5	67,5	1,58	2,39
06	EF / EV	BP	144,5	185	85,5	22,5	74,5	1,40	2,23
07	SC	LP	144,5	185	101,5	22,5	87,5	1,67	2,57
08	NF	LP	170	236	141,8	-	-	2,55	4,53
08	WSNF	LP	170	236	141,8	-	-	3,85	5,83
09	WP / WS / EM / WSEM	LP	160	216	102,2	-	-	1,75	2,72
10	PV	LP	144	184	100,5	22,5	67,5	1,73	2,69
11	EF / EV	LP	144,5	185	100,5	22,5	74,5	1,55	2,52
13	LPKF	LP	153	204	113	-	-	1,66	2,56
13	WSPKF	LP	153	204	113	-	-	2,27	3,76
14	LI	LP	153	204	113	-	-	1,67	2,57
14	WSLI	LP	153	204	113	-	-	2,28	3,77

⁽¹⁾ Incl. coil(s) and connector(s).

- ② Ex d certified cable gland (on request)
- ③ Three-core cable, length 2 m
- ④ Cable gland for unarmoured cable with 7 to 12 mm dia. sheath
- ⑥ Connector rotatable by 90° increments (cable Ø 6 - 10 mm)
- ⑧ Manual operator location, suffix MO
- ⑨ External pilot air supply, 1/8 pipe size
- ⊕ Connectable pilot exhaust port
- ⊖ Non-connectable pilot exhaust port

Accessories


