
EN 61373

+80°C
(+176°F)

-40°C
(-40°F)

VR24 series, 3/2
Direct solenoid actuated poppet valve

� 04/18
RW/en 5.4.306.01

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2012 - B5122c) © 2015 Norgren GmbH

Medium:
Compressed air, filtered, non-lubri-
cated and dry
Other gase and liquid fluids on
request
Operation:
Direct solenoid operated
poppet valves
Flow direction:
Optional
Mounting position:
Any, but preferably with solenoid
vertical

Flow:
Gaseous fluids: 340 l/min
Liquid fluids: Kv 0,34
Port size:
G 1/4, 1/4 NPT or flanged with
NAMUR Interface
Orifice:
5 mm
Operating pressure:
0 ... 10 bar (0 ... 145 psi)

Ambient/Media temperature:
-40 ... +80°C (-40 ... +176°F)
depending on solenoid system.
Air supply must be dry enough
to avoid ice formation at
temperatures below +2°C (+35°F).
Temperature solenoid:
See table

Material:
Housing: brass (standard),
hard anodized aluminium (NAMUR)
Seal: VMQ
Inner parts: stainless steel, brass

Technical features

>> Port size: 1/4” (ISO G/
NPT or flanged with
NAMUR interface)

>> Valve switches at
power failure into
starting position
(mechanical spring
return)

>> Add-on manual
override optional

>> Suited for outdoor
use under critical
environment conditions
(see solenoid list)

>> Wide temperature
range

>> Shock vibration tested
to EN 61373, Category
1, class A and B

>> Fire & Smoke (F&S)
tested to EN 45545-2
HL3 (optional versions)

Technical data
With threaded connection, brass valves
Symbol Port

size
Operating
pressure
(bar)

Material
Seat seal

Tempera-
ture*2)
(°C)

Manual
override

Weight
(kg)

Dimen-
sion
No.

Solenoid group Model
*1)

2

1 3

2

1 3

2

1 3

G 1/4 0 ... 10 VMQ -40 ... +80 without 0,65 1 0800, 5270 or 9318 (F&S) VR24B9665-01XXP

1/4 NPT 0 ... 10 VMQ -40 ... +80 without 0,65 1 0800, 5270 or 9318 (F&S) VR24R9665-01XXP

2

1 3

2

1 3

2

1 3

G 1/4 0 ... 10 VMQ -40 ... +80 push only 0,70 2 0800, 5270 or 9318 (F&S) VR24B9665-03XXP

1/4 NPT 0 ... 10 VMQ -40 ... +80 push only 0,70 2 0800, 5270 or 9318 (F&S) VR24R9665-03XXP

2

1 3

2

1 3

2

1 3

G 1/4 0 ... 10 VMQ -40 ... +80 turn and lock 0,70 3 0800, 5270 or 9318 (F&S) VR24B9665-02XXP

1/4 NPT 0 ... 10 VMQ -40 ... +80 turn and lock 0,70 3 0800, 5270 or 9318 (F&S) VR24R9665-02XXP

Namur version, hard anodized aluminium valves
Symbol Port

size
Operating
pressure
(bar)

Material
Seat seal

Temperature
*2)
(°C)

Manual
override *3)

Weight

(kg)

Dimen-
sion
No.

Solenoid group Model
*1)

2

21

12

3

3

G 1/4 0 ... 10 VMQ -40 ... +80 without 0,65 4 0800, 5270 or 9318 (F&S) VR24U9565-01XXP

1/4 NPT 0 ... 10 VMQ -40 ... +80 without 0,65 4 0800, 5270 or 9318 (F&S) VR24W9565-01XXP

*1) xx = Insert solenoid code on 13th digit and voltage code on 14th digit, see page 2!
*2) Depending on solenoid system, see page 2!
*3) Push only and turn and lock on request

VR24 series, 3/2
Direct solenoid actuated poppet valve

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2012 - B5122c) © 2015 Norgren GmbHRW/en 5.4.306.02

�
04/18

Option selector VR24˙9˙65-0˙˙˙P

Voltage Substitute

24 V d.c. 3

36 V d.c. 4

72 V d.c. A

110 V d.c. 7

Solenoids Substitute

5270 2

0800 4

9318 (Fire & Smoke) 8

Manual override Substitute

None (Namur standard) 1

Push and turn 2

Push only 3

Port size Substitute

G 1/4 B

1/4 NPT R

G 1/4 Namur U

1/4 NPT Namur W

Housing material Substitute

Aluminium anodized,
Namur only

5

Brass , G1/4, 1/4 NPT only 6

Stainless steel (optional) 7

Additional versions on request

Solenoid operators
Power
consumption
24 V d.c.
(W)

Rated
current
24 V d.c.
(m A)

Temperature
range

(°C)

Voltage tolerance

(%)

Protection
class *6)

Electrical
connection

Weight

(kg)

Dimen-
sion

No.

Circuit
diagram

No.

Model Code

16,9 703 (24 V d.c.)
425 (36 V d.c.)
*8)
193 (72 V d.c.)
*8)
139 (110 V d.c.)

-25 ... +40 +20/-30 (+15/-22) IP 65 (with
Connector) *4)

Connector
DIN EN 175301-
803
Form A *5)

0,26 1 1 0800 4

-25 ... +60 +10/-30 (+6/-22)

() for 37,5 & 74 V d.c.
only

8,9 369 (24 V d.c.)
222 (36 V d.c.)
*8)
120 (72 V d.c.)
*8)
69 (110 V d.c.)

-40 ... +60 +30/-15 (+25/-17) IP 65 M20 x 1,5 *5) 0,5 2 2 5270
*7)

2

-40 ... +80 +30/-10 (+25/-12)

() for 37,5 & 74 V d.c.
only

14 1165 (12 V d.c.)
584 (24 V d.c.)
389 (36 V d.c.)
194 (72 V d.c.)
165 (85 V d.c.)
127 (110 V d.c.)

-40 ... +70 +/- 30% IP 65 Connector
DIN EN 175301-
803
Form A *9)

0,41 3 1 9318 8

*4) Required connector: type 0570275
*5) Connector cable gland not supplied, see table »Accessories«
*6) IP-Protection class according to EN60529
*7) Suitable for outdoor installation
*8) Voltage range: 36 ... 37,5 d.c. and 72 ... 74 V d.c.
*9) Fire & Smoke tested to EN 45545-2 HL3

Spare coils
Voltage Power consumption Model

24 V d.c. 16,9 W 0000000.0800.0240R

36 V d.c. 16,9 W 0000000.0800.0360R

72 V d.c. 16,9 W 0000000.0800.0720R

110 V d.c. 16,9 W 0000000.0800.1100R

Voltage Power consumption Model

24 V d.c. 8,9 W 0000000.5270.0240R

36 V d.c. 8,9 W 0000000.5270.0360R

72 V d.c. 8,9 W 0000000.5270.0720R

110 V d.c. 8,9 W 0000000.5270.1100R

Voltage Power consumption Model

24 V d.c. 14,0 W 0000000.9318.0240R

36 V d.c. 14,0 W 0000000.9318.0360R

72 V d.c. 14,0 W 0000000.9318.0720R

110 V d.c. 14,0 W 0000000.9318.1100R

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2012 - B5122c) © 2015 Norgren GmbH

VR24 series, 3/2
Direct solenoid actuated poppet valve

RW/en 5.4.306.0304/18

Silencer *1)

Page 5

Exhaust guard *2)

Page 5

Manual override
(without detent)

Page 3

Manual override
(with detent)

Page 3

T40C2800 (G1/4) 0613422 (G1/4, 1/4 NPT) 0600205 0601765

MS002A (1/4 NPT)

*1) For indoor use, *2) For outdoor use

Flange plate

Page 5

Yoke

Page 5

0612790 (NAMUR single connection plate) 0540593

0612791 (NAMUR-rip use in combination with 0612790, Alu)

Connector
DIN EN 175301-803

0570275 (form A)

SPC/991500/5 (form A, F&S*1))

SPC/991500/12 (form A, F&S*1), with anti-surge diode)

*1) Fire & Smoke tested according to EN 45545-2

Accessories
Cable gland

Page 5
Thread Cable ø Material Model

M 20x1,5 5,0...9,0 mm PA, UL94 V0 0110854

M 20x1,5 6,0...12 mm PA, UL94 V0 0110855

VR24 series, 3/2
Direct solenoid actuated poppet valve

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2012 - B5122c) © 2015 Norgren GmbHRW/en 5.4.306.04

�
04/18

12

12

30,5

43

46

2

12
,5

35
,551

98

5,5

27

55

1
2

3

~ 1
2

3

13

ø12

19

1
2

3

18
,5

36

3

12

G
 1

/4

G
 1

/4

G
 1

/4

 ø
 1

5,
5

ø
 1

9,
5

16 19

17

50

19

37
,5

22,5

326,5 6,5

52
4,

5

50

 5
,5

12

24

13
,5

19

16
,5

4

22

7,5

M
5

26
,5

 1
09

46

3

~

4

1 2 3

4

Valve with manual override, see page 1
2 Port size G1/4 or 1/4 NPT
3 3 mm deep
4 Add-on manual override

Add-on manual override

Without detent
Model: 0600205

With detent
Model: 0601765

4,
5

8,
5

ø12

19

9,
5

9

36

19

Dimensions in mm
Projection/First angle

Drawings - Valve

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2012 - B5122c) © 2015 Norgren GmbH

VR24 series, 3/2
Direct solenoid actuated poppet valve

RW/en 5.4.306.0504/18

Dimensions in mm
Projection/First angle

Solenoids

1

1 Connector can be indexed by 4x90°
2 ø 16 or 13 (with spacer tube)
5 With cable gland, Pg 13,5

2

40
,5

27

3443

49

53,5

17

43

86,5

M16 x 1,5

28

12

1

5

54
,5

107

64
,5

91
,5

42

M20 x 1,5

27

40
,5

10
±

0,
2

2

~

3

50,6

47,2

23,6

54
,6

29
,8

41

VR24 series, 3/2
Direct solenoid actuated poppet valve

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2012 - B5122c) © 2015 Norgren GmbHRW/en 5.4.306.06

�
04/18

NAMUR hole pattern, driving side

2 Port 2 (A)
3 Coding stud threaded
4 M5 (10 deep)
5 Port 3 (R)

NAMUR quick exhaust module for a better
kv-value by exhaust see data sheet 7502144

NAMUR interlinking plates in redundancy design
for »safety exhausting« and »safety ventilating«
see data sheet 5.15.300 (7503386)

M5

32

2

24

3 (4)

2

1

Circuit diagrams

1 2

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2012 - B5122c) © 2015 Norgren GmbH

VR24 series, 3/2
Direct solenoid actuated poppet valve

RW/en 5.4.306.0704/18

Dimensions in mm
Projection/First angle

Warning
These products are intended for use in industrial compressed air and rail
transport 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.

Diese Produkte sind ausschließlich in Druckluft- und Bahnindustrie-
systemen zu verwenden. Sie sind dort einzusetzen, wo die unter
»Technische Merkmale/-Daten« aufgeführten Werte nicht überschritten
werden. Berücksichtigen Sie bitte die entsprechende Katalogseite. Vor
dem Einsatz der Produkte bei nicht industriellen Anwendungen, in
lebenserhaltenden- oder anderen Systemen, die nicht in den veröffent-
lichten Anleitungsunterlagen enthalten sind, wenden Sie sich bitte direkt
an IMI NORGREN.
Durch Missbrauch, Verschleiß oder Störungen können in Pneumatik-

systemen verwendete Komponenten auf verschiedene Arten versagen.
Systemauslegern wird dringend empfohlen, die Störungsarten aller
in Pneumatiksystemen verwendeten Komponententeile zu berück-
sichtigen und ausreichende Sicherheitsvorkehrungen zu treffen, um
Verletzungen von Personen sowie Beschädigungen der Geräte im
Falle einer solchen Störung zu verhindern.
Systemausleger sind verpflichtet, Sicherheitshinweise für den End-
benutzer im Betriebshandbuch zu vermerken, wenn der Störungs-
schutz nicht ausreichend gewährleistet ist.

Single connection plate
Type: 0612790

NAMUR slot
Type: 0612791

Yoke
Type: 0540593

19

12 12

34,5

104

2127ø 9

ø 14,5

25,5 M5 (4x)

41

25
,5

16
16

11
,5

19

1012

29

35

30
19

60

ø 5,5

ø 9,5

G1/4

19

G
1/

4

19

3 (4)

2

2 3 (4)

41

60°

11

51

9,
5

512

5,5

5,5

205

12

65

2x

50

M
5

41

Exhaust guard	
Model: 0613422

26,5

10

ø
 2

1

1/
4”

Silencer
Model: T40C2800

MS002A

1
/4

 N
P

T

35

9/16”

G
1

/4

33

17

For cable ø A B C Model

5 ... 9 M20 x 1,5 9 36 24 0110854

6 ... 12 M20 x 1,5 9 36 24 0110855

C

A

B D

Cable gland Connector
Type Model

EN 175301-803-A 0570275

EN 175301-803-A (Fire & Smoke) SPC/991500/5

EN 175301-803-A (Fire & Smoke, with anti-surge diode) SPC/991500/12

