

- > Port size: G 1/4 ... G 1/2 > High flow rates
- > Aluminium die-cast design suitable for heavy duty applications
- > Detented centre position
- > Easy to grasp and rotate lever
- > Panel mounting option

Technical features

Medium:

Compressed air, filtered, lubricated or non-lubricated

Port size:

G1/4, G3/8 and G1/2

Operating pressure:

0 ... 9,7 bar (0 ... 140 psi)

Flow:

400 ... 3100 l/min

Ambient/Media temperature:

-5 ... +60°C (+23 ... +140°F) Air supply must be dry enough to avoid ice formation at temperatures below +2°C (+35°F).

Other versions on request:

NPT, G1/8, G3/4 and bottom port versions available on request

Materials:

Body and cover: Aluminium alloy Lever rod seat: Zinc alloy Lever rod: Carbon steel

Lever: POM

Panel mounting nut: Rolled steel

Seals: NBR

Technical data

Symbol	Function	Flow (I/min)	Port size	Weight (kg)	Drawing No.	Model
	4/2	400	G1/4	0,28	1	VHLA202-02G
	4/2	1100	G3/8	0,42	2	VHLA302-03G
	4/2	3100	G1/2	1,1	3	VHLA402-04G
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	4/3 APB	400	G1/4	0,28	1	VHLA200-02G
	4/3 APB	1100	G3/8	0,42	2	VHLA300-03G
	4/3 APB	3100	G1/2	1,1	3	VHLA400-04G
4 2 1 3	4/3 COE	400	G1/4	0,28	1	VHLA201-02G
	4/3 COE	1100	G3/8	0,42	2	VHLA301-03G
	4/3 COE	3100	G1/2	1,1	3	VHLA401-04G

These valves are not leak free, care should be taken with safety critical applications and where an APB valve is used to hold an actuator in a mid position.

Installation:

It is recommended that air pressure is applied only at port 1, otherwise leakage may occur - (ie. reverse porting is not recommended).

It is recommended that a silencer is fitted in the exhaust port, particularly in applications where dust is present.

Option selector

VHLA*0*-0*G

	Port size	Substitute
	1/4	2
	3/8	3
	1/2	4

Accessories

Valve series	Panel mount nut Page 2	
VHLA20	VHLA-200N	
VHLA30	VHLA-300N	
VHLA40	VHLA-400N	

Drawing

2 M40 x 1,5 ~95

Dimensions in mm Projection/First angle

- 1 All ports G1/4 2 All ports G3/8
- 3 All ports G1/2

Panel mount nut

BE	$\Sigma =$	KW	Weight	Model
M33x1,5	40	6	0,50 kg	VHLA-200N
M40x1,5	50	6	0,75 kg	VHLA-300N
M50x1,5	55	8	1,00 kg	VHLA-400N

Warning

These products are intended for use in industrial compressed air systems only. Do not use these products where pressures and temperatures can exceed those listed under

»Technical features/data«.

Before using these products with fluids other than those specified, for non-industrial applications, life-support systems or other applications not within published specifications, consult IMI NORGREN.

Through misuse, age, or malfunction, components used in fluid power systems can fail in various modes.

The system designer is warned to consider the failure modes of all component parts used in fluid power systems and to provide adequate safeguards to prevent personal injury or damage to equipment in the event of such failure.

System designers must provide a warning to end users in the system instructional manual if protection against a failure mode cannot be adequately provided.

System designers and end users are cautioned to review specific warnings found in instruction sheets packed and shipped with these products.