

Pilot Operated 5-Port Solenoid Valve

50-VFE3000-X140 Series

50-VFE5000-X140 Series

Ex db IIC T5/T6 Gb
Ex tb III C T85°C/T100°C Db

Specifications

Series		50-VFE3000-X140	50-VFE5000-X140
Fluid		Air	
Operating pressure range	2-position single/3-position	0.15 to 0.9 MPa	
	2-position double	0.1 to 0.9 MPa	
Ambient and fluid temperatures		T5: -10°C to 50°C T6: -10°C to 40°C	
Response time	2-position single/double	45 ms or less* ¹	45 ms or less* ¹
	3-position	60 ms or less* ¹	70 ms or less* ¹
Max. operating frequency	2-position single/double	1 Hz	1 Hz
	3-position	1 Hz	1 Hz
Lubrication		Not required	
Manual override		Non-locking push type, Push-turn locking type D	
Mounting orientation		Unrestricted	
Pilot valve exhaust method		Individual exhaust, Main/Pilot valve common exhaust	Individual exhaust Pilot common exhaust

*1 Based on dynamic performance test, JIS B 8419: 2010. (0.5 MPa, at rated voltage.)

Solenoid Specifications

External wiring connection			Flameproof threaded-joint metal conduit	
Coil rated voltage	AC (50/60 Hz)		100, 200, 12, 24, 48, 110, 220, 240 V	
	DC		24, 6, 12, 48, 110 V	
Allowable voltage fluctuation			-15% to +10% of rated voltage	
Apparent power	AC	Starting	9.1 VA (50 Hz) 7.8 VA (60 Hz)	
		Holding	6.2 VA (50 Hz) 4.6 VA (60 Hz)	
Power consumption	DC	3.5 W (Coil rated voltage: 6, 12, 24 V)*2		
		1.2 W (For the 24 V coil rated voltage low wattage specification)		
Coil Insulation type			Class B	

*2 The other voltage: 4 W

Option

Description	Part no.	Applicable
Bracket (With mounting screw)	VF3000-16-1A	50-VFE3□3□
	VF5000-7-1A	50-VFE5□20

Option

Valve model*4	Type of actuation		Port size		Flow rate characteristics*3						Weight*5 kg	
			1, 4, 2 (P, A, B)	5, 3 (R1, R2)	1 → 4/2 (P → A/B)			4/2 → 5/3 (A/B → R1/R2)				
					C [dm³/(s·bar)]	b	Cv	C [dm³/(s·bar)]	b	Cv		
50-VFE3□30-01-X140	2-position	Single	1/8		3.0	0.38	0.78	2.8	0.30	0.67	0.85	
		Double			3.0	0.38	0.78	2.8	0.30	0.67	1.58	
	3-position	Closed center			2.4	0.31	0.64	1.8	0.37	0.46	1.67	
		Exhaust center			2.6	0.37	0.70	3.0 [2.5]	0.32 [0.28]	0.76 [0.62]		
		Pressure center			3.0 [1.4]	0.42 [0.44]	0.83 [0.39]	2.4	0.27	0.59		
50-VFE3□30-02-X140	2-position	Single	1/4	1/8		4.0	0.36	1.0	3.1	0.32	0.75	0.85
		Double				4.0	0.36	1.0	3.1	0.32	0.75	1.58
	3-position	Closed center				2.4	0.45	0.68	1.9	0.37	0.47	1.67
		Exhaust center				3.0	0.42	0.82	3.1 [2.7]	0.36 [0.29]	0.79 [0.66]	
		Pressure center				5.5 [1.4]	0.37 [0.50]	1.4 [0.40]	2.6	0.32	0.64	
50-VFE5□20-02-X140	2-position	Single	1/4		7.1	0.46	1.9	7.7	0.51	2.2	1.01	
		Double			7.1	0.46	1.9	7.7	0.51	2.2	1.7	
	3-position	Closed center			6.7	0.46	1.8	6.6	0.41	1.8	1.84	
		Exhaust center			7.1	0.42	1.9	8.0 [7.4]	0.45 [0.47]	2.2 [2.1]		
		Pressure center			6.8 [2.7]	0.51 [0.50]	2.0 [0.78]	5.7	0.37	1.4		
50-VFE5□20-03-X140	2-position	Single	3/8		8.8	0.44	2.4	10.0	0.49	2.9	1.01	
		Double			8.8	0.44	2.4	10.0	0.49	2.9	1.7	
	3-position	Closed center			7.5	0.43	2.0	7.5	0.38	1.9	1.84	
		Exhaust center			8.3	0.40	2.2	10.0 [8.7]	0.48 [0.46]	3.0 [2.4]		
		Pressure center			9.2 [3.0]	0.50 [0.49]	2.6 [0.85]	6.1	0.35	1.6		

*3 []: denotes the normal position.

*4 For the main/pilot valve common exhaust type, select 50-VFE3□33.

*5 Weight for the flameproof threaded-joint metal conduit type

* As the product is body ported, it can be connected to a manifold base as is.

Pilot Air Exhaust Port (PE Port)

There is a pilot air exhaust port (PE port) at the bottom of all pilot valves, excluding the common exhaust type.

Please refrain from blocking this port as failure to do so may result in valve malfunction.

In addition, if there is a possibility that the hazard classification will change due to the exhaust air, be sure to connect piping to this port and exhaust it to a safe location.

Explosion Proof Precautions

- The zones of this valve are as follows.
Gas: Zone 1 or 2
Dust: Zone 21 or 22
- This valve is certified as an explosion-proof valve by the National Supervision and Inspection Center for Explosion Protection and Safety of Instrumentation (NEPSI) of China. It is only certified for use as an explosion-proof valve within China.
- The external ground cable has a 4 to 6.64 mm² conductor cross section, so be sure to protect it from bending or excessive force.
- When using a cable gland, be sure to use a GEx certified product with CCC certification.
- Please use the product in accordance with other Chinese laws.
- Be sure to implement measures to prevent static electricity from charging the non-metal parts on the external surface of the valve.
- As air is also exhausted from the valve PE port (pilot valve exhaust passage), be sure to confirm whether this will affect the ambient environment before use.
- Be sure to either use antistatic fittings or to implement static electricity prevention measures.

Manifold

Model	Manifold type			
	Type	EXH type	A/B(CYL) port piping	
50-VFE3□30-□□- ⁰¹ / ₀₂ -X140	B mount	Type 30	Common	Valve
50-VFE3□40-□□-X140		Type 40	Common	Base
50-VFE3□50-□□-X140		Type 50	Individual	Base
50-VFE3□90-□□-X140	NAMUR Interface	Type 90	Individual	Base
50-VFE5□20-□□- ⁰² / ₀₃ -X140	B mount	Type 20	Common	Valve
		Type 21	Common	Valve
		Type 40	Common	Base
50-VFE5□44-□□-X140				

* Select 50-VFE3□33 or 50-VFE3□43 for the main/pilot valve common exhaust type.

How to Order

50-VFE 5 1 2 0 - 1 T □ M - 03 □ - □ - Y - X140

Explosion-proof

50	Flameproof, dustproof construction
----	------------------------------------

Body type

Symbol	Body type, Applicable series	
	50-VFE3000-X140	50-VFE5000-X140
3	●	—
5	—	●

Symbol

1	Single solenoid
2	Double solenoid
3	Closed center
4	Exhaust center
5	Pressure center

Body model

Symbol	Body model	Applicable series	
		50-VFE3000-X140	50-VFE5000-X140
2	Body ported (For manifold type 20)	—	●
3	Body ported (For manifold type 30)	●	—
4	Base mounted (For manifold type 40)	●	●
5	For manifold type 50	●	—

Body option

Symbol	Body model	Applicable series	
		50-VFE3000-X140	50-VFE5000-X140
0	Standard	50-VFE3□ ³⁰ / ₄₀ -X140	50-VFE5□20-X140
3	Common exhaust type for main and pilot valve	50-VFE3□ ³³ / ₄₃ -X140	—
4	Centralized piping type for pilot exhaust	—	50-VFE5□44-X140

Rated voltage**AC (50/60 Hz)**

1	100 VAC
2	200 VAC
3	110 VAC
4	220 VAC
7	240 VAC
8	48 VAC
A	12 VAC
B	24 VAC

DC

5	24 VDC
6	12 VDC
V	6 VDC
Y	48 VDC
Z	110 VDC

* Only 24 VDC can be selected for the low wattage specification ("Y").

Option

Nil	None
F	With bracket

* Available only for 50-VFE3□30/33 or 50-VFE□5□20 (The bracket will be shipped unattached.)

Special specification

Symbol	Specifications
Nil	None
Y	Low wattage

CCC certified explosion-proof electrical product

Thread type (Port size)

Nil	Rc
F	G
N	NPT
T	NPTF

Port size (P, A, B)

Symbol	Port size	Applicable series	
		50-VFE3000-X140	50-VFE5000-X140
Nil	None	50-VFE3□ ⁴⁰ / ₅₀ -X140	50-VFE5□44-X140
01	1/8	50-VFE3□ ³⁰ / ₃₃ -X140	—
02	1/4	50-VFE3□ ³⁰ / ₃₃ -X140	50-VFE5□20-X140
03	3/8	—	50-VFE5□20-X140

Electrical connection port

Symbol	Thread type
M	M20 x 1.5
N	NPT1/2

Manual override

Nil	Non-locking push type
D	Push-turn locking type D (slotted type)

External wire connection

T	Metal conduit threaded type
	Flameproof enclosure cable gland (not supplied) type*2

*2 Please use a commercially available cable gland with Chinese certified explosion-proof product if a product is used as a flameproof enclosure cable gland type.

Symbol**2-position**

Single
50-VFE3130-3133

Single
50-VFE3140-3143-3150
50-VFE5120-5144

Double
50-VFE3230-3233

Double
50-VFE3240-3243-3250
50-VFE5220-5244

3-position

Closed center
50-VFE3330-3333

Closed center
50-VFE3340-3343-3350
50-VFE5320-5344

Exhaust center
50-VFE3430-3433

Exhaust center
50-VFE3440-3443-3450
50-VFE5420-5444

Pressure center
50-VFE3530-3533

Pressure center
50-VFE3540-3543-3550
50-VFE5520-5544

50-VFE3000/5000-X140 Series

NAMUR Interface 5-Port Solenoid Valve How to Order

50-VFE3 1 90-1 T M-00F- -Y-X140

Explosion-proof

50	Flameproof, dustproof construction
----	------------------------------------

Symbol

1	Single solenoid
2	Double solenoid

Rated voltage

DC

AC (50/60 Hz)

1	100 VAC
2	200 VAC
3	110 VAC
4	220 VAC
7	240 VAC
8	48 VAC
A	12 VAC
B	24 VAC

5	24 VDC
6	12 VDC
V	6 VDC
Y	48 VDC
Z	110 VDC

* Only 24 VDC can be selected for the low wattage specification ("Y").

External wire connection

T	Metal conduit threaded type Flameproof enclosure cable gland (not supplied) type*1
---	---

*1 Please use a commercially available cable gland with Chinese certified explosion-proof product if a product is used as a flameproof enclosure cable gland type.

Manual override

Nil	Non-locking push type
D	Push-turn locking type D (slotted type)

• CCC certified explosion-proof electrical product

Special specification

Symbol	Specifications
Nil	None
Y	Low wattage

Option

Symbol	Option
Nil	Without spacer assembly
1	With spacer assembly

Pilot valve mounting position (Single only)

Symbol	Pilot valve mounting position
Nil	Standard
R	Port 2(B) side

Thread type

Nil	Rc
00F	G
00N	NPT
00T	NPTF

Electrical connection port

Symbol	Thread type
M	M20 x 1.5
N	NPT1/2

Symbol

2-position

Single
50-VFE3190-X140

Double
50-VFE3290-X140

50-VFE3190-R-X140

50-VFE3000 Body Ported/2-Position Single

Metal conduit threaded type/50-VFE3130-□T(D)□-□□(-F)-□-X140

Details of Manual Portion Type D

Shape identification (External ground terminal area)

* The shape identification is the same for the 50-VFE3000 and 5000.

Bracket/VF3000-16-1

Screw part number: AC00297 (M4 x 32, With spring washer)

50-VFE3000/5000-X140 Series

50-VFE3000 Body Ported/2-Pposition Double, 3-Position Closed Center, Exhaust Center, Pressure Center

Metal conduit threaded type/50-VFE3□30-□T(D)□-□□(-F)-□-X140

50-VFE3000 Body Ported/2-Pposition Double, 3-Position Closed Center, Exhaust Center, Pressure Center**NAMUR Interface/50-VFE3190-□T(D)□-□(-1)-□X140****Details of Manual Portion
Type D****NAMUR Interface/50-VFE3190-□T(D)□-□-R(-1)-□X140****Details of Manual Portion
Type D**

50-VFE3000/5000-X140 Series

50-VFE5000 Body Ported/2-Position Single

Metal conduit threaded type/50-VFE512□-□T(D)□-□□(-F)-□-X140

50-VFE5000 Body Ported/2-Pposition Double, 3-Position Closed Center, Exhaust Center, Pressure Center

Metal conduit threaded type/50-VFE5□2□-□T(D)□-□□(-F)-□-X140

Manifold Specifications

Manifold Specifications

Model		(2)Type 30	(2)Type 40	(3)Type 50
Applicable valve		50-VFE3□3 ⁰ -X140	50-VFE3□4 ⁰ -X140	50-VFE3□50-X140
Manifold type		Single base/B mount		
P(SUP)-(1)R(EXH)		Common SUP, Common EXH		Common SUP, Individual EXH
Valve stations		2 to 10 stations		
Piping direction	P	Side Base	Side Base	Side Base
	R	Side Base	Side Base	Top Valve
Port location	A-B	Top Valve	Bottom Base	Bottom Base
Port size	P	1/4	1/4	1/4
	R	1/4	1/4	1/4
	A-B	1/8, 1/4	1/4	1/4

* Common exhaust type for main and pilot valve is possible only in the valves of common exhaust.

(1) Supply (P port) is common.

(2) For more than 8 stations, supply air to both sides of P port and exhaust air from both sides of R port.

(3) For more than 10 stations, supply air to both sides of P port.

How to Order Manifold

Instruct by specifying the valves and blanking plate assembly to be mounted on the manifold along with the manifold base model no.

(Example) 50-VV5FE3-30-05 1 pc. (Manifold)
 50-VFE3130-1TM-02-X140 2 pcs. (Valve)
 50-VFE3230-1TM-02-X140 2 pcs. (Valve)
 VF3000-13-1A 1 pc. (Blanking plate)

Common SUP/Common EXH

* For more than 8 stations, supply air to both sides of P port and exhaust air from both sides of R port.

Type 30

How to Order

50-VV5FE3-30-05

Stations	
02	2 stations
⋮	⋮
10	10 stations

* The max. number of stations is 10 stations.

Applicable solenoid valve
50-VFE3□3□-X140

Applicable blanking plate assembly
VF3000-13-1A

Type 40

How to Order

50-VV5FE3-40-05-02

Stations	
02	2 stations
⋮	⋮
10	10 stations

* The max. number of stations is 10 stations.

Base mounted type A, B port size	
02	Rc 1/4

Applicable solenoid valve
50-VFE3□4□-X140

Applicable blanking plate assembly
VF3000-13-1A

Common SUP/Individual EXH

* For more than 8 stations, supply air to both sides of P port.

Type 50

How to Order

50-VV5FE3-50-05-02

Stations	
02	2 stations
⋮	⋮
10	10 stations

* The max. number of stations is 10 stations.

Base mounted type A, B port size	
02	Rc 1/4

Applicable solenoid valve
50-VFE3□50-X140

Applicable blanking plate assembly
VF3000-13-1A

Option

Manifold component parts

■50-VV5FE3-30

Round head
combination screw
Part no.:
AXT511-24-3#1
(M4 x 46, With spring washer)

Applicable solenoid valve:
50-VFE3□3□-X140

Spacer assembly
Part no.: **VF3000-14-1A**

Spacer
Part no.: **VF3000-14-1**
Spacer gasket
Part no.: **VF3000-15-1**

Manifold base
Part no.: **VF3000-17-3-□**

Manifold
Model: 50-VV5FE3-30-□□

Stations

■50-VV5FE3-40

Round head
combination screw
Part no.:
AXT511-24-3#1
(M4 x 46, With spring washer)

Applicable solenoid valve:
50-VFE3□4□-X140

Spacer
Part no.: **VF3000-14-2**
Spacer gasket
Part no.: **VF3000-15-2**

Manifold base
Part no.: **VF3000-17-1-□**

Manifold
Model: 50-VV5FE3-40-□□-02

Stations

Spacer assembly
Part no.: **VF3000-14-2A**

■50-VV5FE3-50

Round head
combination screw
Part no.:
AXT511-24-3#1
(M4 x 46, With spring washer)

Applicable solenoid valve:
50-VFE3□50-X140

Spacer
Part no.: **VF3000-14-2**
Spacer gasket
Part no.: **VF3000-15-2**

Manifold base
Part no.: **VF3000-17-2-□**

Manifold
Model: 50-VV5FE3-50-□□-02

Spacer assembly
Part no.: **VF3000-14-2A**

Blanking plate assembly

VF3000-13-1A

Cross recessed
round head screw
Part no.:
AA00101
(M4 x 18, With spring washer)
Blanking plate
Part no.: **DXT155-31-1**

Blanking plate assembly
Part no.: **VF3000-13-1A**

Applicable manifold
50-VV5FE3-³⁰₄₀⁵⁰

(Spacer gasket)

50-VFE5000-X140 Series

Manifold Specifications

Manifold Specifications

Model		(3)Type 20	(2)Type 21	(3)Type 40
Applicable valve		50-VFE5□□-X140		
Manifold type		Single base/B mount		
P(SUP)-(1)R(EXH)		Common SUP, Common EXH		
Valve stations		2 to 10 stations		
Piping direction	P	Side Base	Side Side block	Side Base
	R	Side Base	Side Side block	Side Base
Port location	A-B	Top Valve	Top Valve	Bottom Base
Port size	P	3/8	1/2	3/8
	R	3/8	1/2	3/8
	A-B	1/4, 3/8	1/4, 3/8	1/4

(1) Supply (P port) is common.

(2) For more than 8 stations, supply air to both sides of P port and exhaust air from both sides of R port.

(3) For more than 5 stations, supply air to both sides of P port and exhaust air from both sides of R port.

How to Order Manifold

Instruct by specifying the valves and blanking plate assembly to be mounted on the manifold along with the manifold base model no.

(Example) 50-VV5FE5-20-05.....1 pc. (Manifold)
 50-VFE5120-1TM-02-X1402 pcs. (Valve)
 50-VFE5220-1TM-02-X1402 pcs. (Valve)
 VF5000-4-1A1 pc. (Blanking plate)

Common SUP/Common EXH

* For more than 5 stations for type 20 and 40 or more than 8 station for type 21, supply air from both sides of supply P port and exhaust air from both sides of exhaust R port.

Type 20

How to Order

50-VV5FE5-20-05

Stations	
02	2 stations
⋮	⋮
10	10 stations

* The max. number of stations is 10 stations.

Applicable solenoid valve
50-VFE5□□20-X140

Applicable blanking plate assembly
VF5000-4-1A

Type 21

How to Order

50-VV5FE5-21-05

Stations	
02	2 stations
⋮	⋮
10	10 stations

* The max. number of stations is 10 stations.

Applicable solenoid valve
50-VFE5□□20-X140

Applicable blanking plate assembly
VF5000-4-1A

Type 40

How to Order

50-VV5FE5-40-05-02

Stations	
02	2 stations
⋮	⋮
10	10 stations

* The max. number of stations is 10 stations.

Base mounted type A, B port size	
02	Rc 1/4

Applicable solenoid valve
50-VFE5□□44-X140

Applicable blanking plate assembly
VF5000-4-1A

Option**Manifold component parts****■50-VV5FE5-20**

Hexagon socket
head cap screw
Part no.:
AXT335-37-1#1
(M4 x 53, With spring washer)

■50-VV5FE5-21

Hexagon socket
head cap screw
Part no.:
AXT335-37-1#1
(M4 x 53, With spring washer)

■50-VV5FE5-40**Blanking plate assembly****VF5000-4-1A**

Hexagon socket
head cap screw
Part no.:
AXT500-19#1
(M4 x 20, With spring washer)

Blanking plate
Part no.: **DXT156-19-1P**

