
Operating Instructions FOR

Servo and
proportional valves
D661K to D665K Series
ISO 4401 Size 05 to 10
Betriebsanleitung FÜR

Servo- und
Proportionalventile
BaureiheN D661K bis D665K
ISO 4401 GröSSeN 05 bis 10

Servo and proportional valves
with integrated electronics for
areas with potentially explosive atmospheres

Servo- und Proportionalventile
mit integrierter Elektronik
für explosionsgefährdete Bereiche

What moves your world

Rev. H, April 2013
Rev. H, April 2013

Operating Instructions FOR

Servo and
proportional valves
D661K to D665K Series
ISO 4401 Size 05 to 10

Servo and proportional valves
with integrated electronics for
areas with potentially explosive atmospheres

What moves your world

Rev. H, April 2013

2Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Whenever the highest levels of motion control
performance and design flexibility are required, you’ll find
Moog expertise at work. Through collaboration, creativity
and world-class technological solutions, we help you
overcome your toughest engineering obstacles. Enhance
your machine’s performance. And help take your thinking
further than you ever thought possible.

This catalog is for users with technical knowledge. To ensure all necessary characteristics for function and safety of the system, the user has to check the suitability of the products
described herein. The products described in this document are subject to change without notice. In case of doubt, please contact Moog.

Moog is a registered trademark of Moog Inc. and its subsidiaries. All trademarks as indicated herein are the property of Moog Inc. and its subsidiaries. For the full disclaimer refer to
www.moog.com/literature/disclaimers.

For the most current information, visit www.moog.com/industrial or contact your local Moog office.

introduction

INSTRUCTIONS .. 3

	 Safety Instructions... 3

Description ... 5

	 Design and Function ... 5

	 Technical Data ... 7

INSTALLATION ...11

	 General Information ...11

	 Dimensions ...12

	E lectronics Information ..16

	 Setting Up...19

	 Maintenance and Filter Replacement20

MALFUNCTIONS ...21

DECLARATION .. 22

TOOLS ..23

SPARE PARTS AND ACCESSORIES24

ORDERING INFORMATION ...26

Contact ..28

http://www.moog.com/literature/disclaimers
http://www.moog.com/industrial

3Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Warnings and symbols	

Refers to special orders and prohibitions to
prevent damage.

Refers to special orders and prohibitions to
prevent injury or property damage.

Correct application

1.	 The permissible gas groups, which are part of the
below identification, have been modified according to
EN 60079. Operation with other gases is not allowed!
Prior to starting-up the valve, it must be checked if the
gas used is among the permissible gases.

2. 	The valves series D661K, D662K, D663K, D664K and
D665K are electrical equipment for hazardous areas,
type of protection “d” (“d” Flameproof enclosure to
EN 60079-1).

Identification D661K to D665K Series

Approval Nemko 07ATEX1060, 0123.
IECEx NEM 13.0002

Identification II 2G Ex d IIB+H2 T5 Gb Ta: 60°C

3.	 The valves are Servo and Proportional Valves intended
for position, velocity, pressure and force control in
hydraulic control systems that operate with mineral oil
based fluids.

Using the valves for purposes other than those
mentioned above is considered contrary to the
intended use. The user bears the entire risk of such
misuse.

Correct application also involves observing the
operating instruction and complying with the
inspection and maintenance directives.

Organizational measures

1.	 We recommend to include this operating instruction
into the maintenance plan of the machine/plant.

2.	 In addition to the operating instruction, also
observe all other generally applicable legal and
other mandatory regulations relevant to accident
prevention and environmental protection. Instruct the
operator accordingly.

3.	 All safety and danger prevention instructions of the
machine/plant must meet the requirements of EN 982
and EN 60079-0.

Selection and qualification of personnel

Service work carried out by the user on explosion-proof
alves is prohibited, as intervention by third parties
renders the explosion-proof permit null and void.

Structural modifications

1. 	Risk of damage! The valves and the accessories can be
damaged due to structural changes.

Due to the complexity of the internal components,
structural changes to the valves and to the
accessories may only be made by MOOG or our
authorized MOOG service centers.

2. 	Electrostatic discharge! To guarantee safe operation
in a hazardous area.

	 The additional painting of our explosion-proof valves
by third parties is a structural change. In case of
additional painting, due to the possible accumulation
of electrostatic charges, the corresponding provisions
of the EN 60079-0 standard must be adhered to.

3. 	Danger of explosion! To guarantee safe operation in a
hazardous area:

	 Structural modifications of the valves or to
accessories may only be made by MOOG GmbH or by
an authorized MOOG service center.

Intervention by third parties will invalidate the Ex
certification.

Warranty and liability claims for personal injury and
damage to property are excluded if they are caused
by unauthorized or improperly performed structural
modifications or other interventions.

Instructions

Safety Instructions

ATTENTION

DANGER

DANGER

DANGER

DANGER

ATTENTION

ATTENTION

ATTENTION

ATTENTION

DANGER

4Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Environmental protection

Damage to hearing! Depending on the application,
significant levels of noise may be generated when the
valves are operated. Always protect yourself with
hearing protection when working on the valves.

Generally speaking, the valves do not generate harmful
acoustic emissions when they are used for their intended
purpose.

For specific operational phases

1.	 Take the necessary precautions to ensure that the
valve is used only when in a safe and reliable state.

2.	C heck the valve at least once per working shift for
obvious damage and defects (e.g., leakage or damaged
cables). Report any changes to the responsible group/
person immediately. If necessary, stop the machine
immediately and secure it.

3.	 Before working on the valves or the machine, always
shut down and switch off the machine and de-energize
and depressurize the machine.

4.	 In the event of malfunction, stop the machine/plant
immediately and secure it. Have any defects rectified
immediately.

5.	 If the machine/plant is completely shut down for
maintenance and repair work at the valve, it must be
secured against inadvertent start up by:

	 •	 Locking the principal control elements and
	 removing the key
•	 Attaching a warning sign to the main switch

6.	 Before removing the valve depressurize all
system sections to be opened, pressure lines and
accumulators of the hydraulic system in accordance
with the specific instructions for the plant.

7.	 If the hoisting devices are not attached properly
for transportation of the valve, the valve may fall
down. This may result in personal injuries and serious
damage to property. For series D663K and D664K,
screw the ring bolt completely into the threaded hole
(size M8) at the valve’s end cap and attach the hoisting
devices to the ring bolt.

For the operation of hydraulic plants

1.	 Work on electrohydraulic equipment must be carried
out only by personnel having special knowledge and
experience in electrohydraulic controls.

2.	C heck all lines, hoses and fittings of the plant regularly
for leaks and obvious damage. Repair damage
immediately. Splashed oil may cause injury and fire.

3.	 Falling objects, such as e.g., valves, tools or
accessories, may result in personal injuries and
damage to property. Wear suitable safety equipment,
such as e.g., safety shoes or helmet.

4.	 Valves and hydraulic lines can become very hot during
operation. Contact may result in burns. Wear suitable
safety equipment, such as e.g., work gloves.

5.	 Depending on the application, significant levels of
noise may be generated when the valves are operated.
If necessary, the manufacturer and operator of the
machine must take appropriate sound insulation
measures or stipulate that suitable safety equipment,
e.g., ear protection, be worn.

6.	 When handling oil, grease and other chemical
substances, observe safety regulations valid for each
product and wear suitable safety equipment, such as
e.g., work gloves.

7.	 The connectors, mating connectors and connection
cables may be used exclusively for the connection
of the valve. Misuse, such as e.g., use as foot hold or
transport fixture, can cause damage and thus may
result in personal injuries as well as further damage to
property.

Instructions

Safety Instructions

DANGER

DANGER

DANGER

DANGER

DANGER

DANGER

DANGER

DANGER

DANGER

DANGER

ATTENTION

5Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K SeriesDescription

Valves of the D66XK Series are Servo and Proportional
Valves with a Jetpipe pilot valve insensitive to dirt and
electrical return of the spool position.

In servo valves, the control spool runs in a bushing, which
is fitted into the body of the valve.

In proportional valves, the control spool runs directly in
the valve body.

Servo and proportional valves

The D66XK Series valves are throttle valves for 2-, 3- and
4-way applications. 5-way applications are also possible
with the D661K proportional valve.

These valves are suitable for electrohydraulic position,
velocity, pressure or force control systems with high
dynamic response requirements.

General

All explosion-proof servo and proportional valves are
equipped with a D061K Jetpipe pilot valve.

The Jetpipe pilot valve essentially comprises a torque
motor with a coil and armature, a Jetpipe and a receiver.

A current through the coil results in the anchor with the
Jetpipe being extended. The extended fluid jet, which is
bundled via the specific nozzle shape, impinges more on
one of the two receiver bores than on the other one. In
this way, a pressure difference is generated in the control
areas of the main stage. The resultant useful volume flow
displaces the control spool of the main stage. Thereturn
to the tank is implemented via the ring area under the jet.

Operating principle of the multiple stage valve

The position control loop for the main stage with position
transducer and pilot valve is closed by the integrated
electronics. An electrical control signal (flow rate
command value = spool command value) is applied to the
integrated position controller which drives the current
through the coil of the pilot valve.

The position transducer which is excited via an oscillator
measures the position of the spool (actual value, position
voltage). This signal is then demodulated and fed back to
the controller where it is compared with the command
signal. The controller drives the torquemotor until the
error between command signal and feedback signal is
zero. Thus the position of the spool is proportional to the
electric command signal.

Design anD function

Proportional valve D661K Series Proportional valve D662K Series

6Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K SeriesDescription

Design anD function

D66XK proportional valves in a fail safe version

For applications with proportional control valves where
certain safety regulations are applicable, a defined
metering spool position is needed in order to avoid
potential damage.

Therefore fail safe versions are offered as an option for
the proportional valves.

After external triggering this fail-safe function causes a
defined metering spool position.

Mechanical fail safe version

The safe position of the spool will be obtained after
cutoff the pilot pressure X (external pilot connection) or
operating pressure supply (internal pilot connection).

See page 26 of the ordering information values for fail
safe functions.

Hydraulically operated fail safe version

In order to move into the safe position, for two-stage
proportional valves the control areas of the spool are
shortcircuited via a 2/2-way valve, for three-stage valves
via a 4/2-way valve.

The spool in fail safe version K goes into the middle
position after switching off pressure Z of the way valve.
When the supply voltage of the valve electronics drops,
but if the way valve is further supplied and the control
pressure is available, the spool moves to a defined end
position in version H.

Proportional valve D661K Series with hydraulic fail
safe valve

7Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Model D661K

Mounting pattern
According to ISO, with additional 2nd T-port ISO 4401-05-05-0-05

Valve version 4-way
2-stage with bushing spool assembly

Pilot stage Jetpipe Standard

Pilot connection Optional, internal or external X and Y

Mass 5.7 kg

Rated flow QN
(at ΔpN = 35 bar per land, tolerance ±10%) 20/90 l/min 120/160/200 l/min

Maximum operating pressure pmaximum
Main stage	
Ports P with X external, A, B
Ports T, T2 with Y internal
Ports T, T2 with Y external
Pilot stage	
Regular version
with dropping orifice (upon request)

350 bar
20% of pilot pressure, maximum 100 bar
350 bar

210 bar
350 bar

Response time 1) for 0 to 100% stroke 14 ms 18 ms

Threshold 1) < 0.1% < 0.1%

Hysteresis 1) < 0.5% < 0.5%

Null shift with ΔT = 55 K < 1.5% < 1.0%

Null leakage flow 1) total maximum (~ critical lap) 3/4.5 l/min 4.5/4.5/4.5 l/min

Pilot leakage flow 1) Pilot stage only 1.7 l/min 1.7 l/min

Pilot flow 1) maximum for 100% step input 1.7 l/min 1.7 l/min

Temperature range
Ambient
Fluid

–20 to +60 °C
–20 to +80 °C

Operating fluid 2)

Viscosity	 recommended
Viscosity	 permissible

Mineral oil based hydraulic fluid (DIN 51524, part 1 to 3),
other fluids upon request
15 to 45 mm2/s
5 to 400 mm2/s

Class of cleanliness according to ISO 4406
for normal operation
for longer life 3)

19/16/13
17/14/11

1)	 At 210 bar pilot or operating pressure, fluid viscosity 32 mm2/s and
	 fluid temperature of +40°C
2) 	 The cleanliness of the hydraulic fluid greatly influences the functional safety and 	
	 the wear and tear of the valve. In order to avoid malfunctions and increased
	 wear and tear, we recommend filtrating the hydraulic fluid accordingly
3) 	 For long life wear protection of metering lands

Note: For additional technical information , such as
dimensions, ordering information etc. see the catalog.

Description

Technical Data
Servo Valve D661K Series

http://www.moog.com/products/servovalves-servo-proportional-valves/industrial/flow-control/analog-with-integrated-electronics/pilot-operated-proportional-valves-for-analog-signalsbrd660-series/

8Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Model D661K

Mounting pattern
According to ISO, with additional 2nd T-port ISO 4401-05-05-0-05

Valve version 4-way, 2x2-way, 5-way
2-stage, standard spool

Pilot stage D061K Jetpipe Standard High Flow

Pilot connection Optional, internal or external X and Y X and Y

Mass 5.6 kg 5.6 kg

Rated flow QN
(at ΔpN = 35 bar per land, tolerance ±10%) 30/60/80/2 x 80 l/min 30/60/80/2 x 80 l/min

Maximum operating pressure pmaximum
Main stage
Ports P, A, B
Port T with Y internal
Port T with Y external
Pilot stage
Regular version
with dropping orifice (upon request)

350 bar
20% of pilot pressure, maximum 100 bar
350 bar

210 bar
350 bar

Response time1) for 0 to 100% stroke 28 ms 18 ms

Threshold 1) < 0.1% < 0.1%

Hysteresis 1) < 0.5% < 0.5%

Null shift with ΔT = 55 K < 1.0% < 1.0%

Null leakage flow 1) total maximum (~ critical lap) 3,5 l/min 4.4 l/min

Pilot leakage flow 1) Pilot stage only 1.7 l/min 2.6 l/min

Pilot flow 1) maximum for 100% step input 1.7 l/min 2.6 l/min

Temperature range
Ambient
Fluid

–20 to +60 °C
–20 to +80 °C

Operating fluid 2)

Viscosity	 recommended
Viscosity permissible

Mineral oil based hydraulic fluid (DIN 51524, part 1 to 3),
other fluids upon request
15 to 45 mm2/s
5 to 400 mm2/s

Class of cleanliness according to ISO 4406
for normal operation
for longer life 3)

19/16/13
17/14/11

1) 	 At 210 bar pilot or operating pressure, fluid viscosity 32 mm2/s and
	 fluid temperature of +40°C
2) 	 The cleanliness of the hydraulic fluid greatly influences the functional safety and 	
	 the wear and tear of the valve. In order to avoid malfunctions and increased
	 wear and tear, we recommend filtrating the hydraulic fluid accordingly
3) 	 For long life wear protection of metering lands

Note: For additional technical information , such as
dimensions, ordering information etc. see the catalog.

Description

Technical Data
Proportional Valve D661K Series

http://www.moog.com/products/servovalves-servo-proportional-valves/industrial/flow-control/analog-with-integrated-electronics/pilot-operated-proportional-valves-for-analog-signalsbrd660-series/

9Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Model D662K D662K D663K 4) D664K 4)

Mounting pattern
According to ISO, with additional 2nd T-port

ISO
4401-07-07-0-05

ISO
4401-07-07-0-05

ISO
4401-08-08-0-05

ISO
4401-08-08-0-05

Valve version 4-way, 2x2-way 2-stage, stub shaft spool

Pilot stage D061K Jetpipe Standard High Flow High Flow High Flow

Pilot connection Optional, internal or external X and Y

Mass 11 kg 11 kg 19 kg 19 kg

Rated flow QN
(at ΔpN = 35 bar per land, tolerance ±10%) 150/250 l/min 150/250 l/min 350 l/min 550 l/min

Maximum operating pressure pmaximum
Main stage
Ports P, A, B
Port T with Y internal
Port T with Y external
Pilot stage	
Regular version
with dropping orifice (upon request)

350 bar
20% of pilot pressure, maximum 100 bar
350 bar

210 bar
350 bar

Response time 1) for 0 to 100% stroke 44 ms 28 ms 37 ms 48 ms

Threshold1) < 0.1%

Hysteresis 1) < 0.5%

Null shift with ΔT = 55 K < 1.0%

Null leakage flow 1) total maximum (~ critical lap) 4.2 l/min 5.1 l/min 5.6 l/min 5.6 l/min

Pilot leakage flow 1) Pilot stage only 1.7 l/min 2.6 l/min 2.6 l/min 2.6 l/min

Pilot flow 1) maximum for 100 % step input 1.7 l/min 2.6 l/min 2.2 l/min 2.6 l/min

Temperature range
Ambient
Fluid

–20 to +60 °C
–20 to +80 °C

Operating fluid 2)

Viscosity recommended
Viscosity permissible

Mineral oil based hydraulic fluid (DIN 51524, part 1 to 3),
other fluids upon request
15 to 45 mm2/s
5 to 400 mm2/s

Class of cleanliness according to ISO 4406
for normal operation
for longer life 3)

19/16/13
17/14/11

1) 	 At 210 bar pilot or operating pressure, fluid viscosity 32 mm2/s and
	 fluid temperature of +40°C
2) 	 The cleanliness of the hydraulic fluid greatly influences the functional safety and 	
	 the wear and tear of the valve. In order to avoid malfunctions and increased
	 wear and tear, we recommend filtrating the hydraulic fluid accordingly
3) 	 For long life wear protection of metering lands
4) 	 The valves of the series D663K and D664K are provided with a threaded hole 	
	 (size M8), which is located at the endcap of the valve.
	 This threaded hole can be used to mount a ring bolt.

Note: For additional technical information , such as
dimensions, ordering information etc. see the catalog.

Description

Technical Data
Proportional Valves D662K, D663K and D664K Series

http://www.moog.com/products/servovalves-servo-proportional-valves/industrial/flow-control/analog-with-integrated-electronics/pilot-operated-proportional-valves-for-analog-signalsbrd660-series/

10Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Model D665K 4)

Mounting pattern
According to ISO, with additional 2nd T-port ISO 4401-10-08-0-05

Valve version 4-way, 2x2-way
3-stage, standard spool

Pilot stage D661K Jetpipe, 2-stage Standard

Pilot connection Optional, internal or external P10 P15

Mass 75 kg 75 kg

Rated flow
(at ΔpN = 5 bar per land, tolerance ±10%) 1000 l/min 1500 l/min

Maximum operating pressure pmaximum
Main stage
Ports P, A, B
Port T with Y internal
Port T with Y external
Pilot stage
Regular version
with dropping orifice (upon request)

350 bar
20% of pilot pressure, maximum 100 bar
350 bar

210 bar
350 bar

Response time 1) for 0 to 100% stroke 35 ms 40 ms

Threshold 1) < 0.05% < 0.03%

Hysteresis 1) < 0.5% < 0.3%

Null shift with ΔT = 55 K < 1.5% < 1.0%

Null leakage flow 1) total maximum (~ critical lap) 11 l/min

Pilot leakage flow 1) Pilot stage only 4 l/min

Pilot flow 1) maximum for 100% step input 40 l/min 50 l/min

Temperature range
Ambient
Fluid

–20 to +60 °C
–20 to +80 °C

Operating fluid 2)

Viscosity recommended
Viscosity permissible

Mineral oil based hydraulic fluid (DIN 51524, part 1 to 3),
other fluids upon request
15 to 45 mm2/s
5 to 400 mm2/s

Class of cleanliness according to ISO 4406
for normal operation
for longer life 3)

19/16/13
17/14/11

1) 	 At 210 bar pilot or operating pressure, fluid viscosity 32 mm2/s and
	 fluid temperature of +40°C
2) 	 The cleanliness of the hydraulic fluid greatly influences the functional safety and 	
	 the wear and tear of the valve. In order to avoid malfunctions and increased
	 wear and tear, we recommend filtrating the hydraulic fluid accordingly
3) 	 For long life wear protection of metering lands
4)	 The valves of the series D665K are provided with two ring bolts, which are 		
	 located at the endcap of the valve.

Note:
For additional technical information , such as dimensions,
ordering information etc. see the catalog.

Description

Technical Data
Proportional Valve D665K Series

http://www.moog.com/products/servovalves-servo-proportional-valves/industrial/flow-control/analog-with-integrated-electronics/pilot-operated-proportional-valves-for-analog-signalsbrd660-series/

11Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

General Information

Installation

•	C ompare model number and valve type with information
from the hydraulic schematic or bill of material.

•	 The valve can be mounted in any direction, fixed or
movable.

•	C heck mounting surface for flatness (0.02 for 100 mm)
and surface roughness (Ra < 1 μm)

•	 Pay attention to cleanliness of mounting surfaces and
surroundings when installing the valve.

•	U se lint-free tissue to clean!

•	 Before installation, remove protection plate from the
valve and replace it when the valve removed.

•	 Pay attention to correct position of ports and location
of o-rings during installation.

•	U se socket head screws according to EN ISO 4762
(hitherto DIN 912) for mounting, strength class 10.9,
and tighten them diagonally according to following
table. Torque tolerance ±10%.

Series Mounting
pattern
ISO 4401

Socket
head
screws

Quantity Torque
[Nm]

D661K 05-05-0-05 M6 x 60 4 13

D662K 07-07-0-05 M10 x 60
M6 x 55

4
2

65
13

D663K 08-08-0-05 M12 x 75 6 110

D664K 08-08-0-05 M12 x 75 6 110

D665K 10-08-0-05 M20 x 90 6 460

12Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Dimensions
Proportional or Servo Valves D661K Series without hydraulic fail safe valve

Installation

[mm] P A B T T2 X Y F1 F2 F3 F4

ø 11.5 11.5 11.5 11.5 11.5 6.3 6.3 M6 M6 M6 M6

x 27 16.7 37.3 3.2 50.8 -8 62 0 54 54 0

y 6.3 21.4 21.4 32.5 32. 5 11 11 0 0 46 46

Notes on the mounting pattern of the mounting surface
The mounting pattern of the mounting surface must
conform to ISO 4401-05-05-0-05.

Contrary to this standard, the length of the mounting
surface must be at least 100 mm so that the O-ring
recesses for X and Y can be covered.

For valves with 4-way operation with QN > 60 l/min and for
valves with 2x2-way operation, the second tank port T2 is
required.

To achieve maximum flow, the ports for P, T, A and B must
contrary to the standard have a diameter of 11.5 mm.

13Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Dimensions
Proportional Valve D662K Series with hydraulic fail safe valve

Installation

[mm] P A B T X Y G1 G2 F1 F2 F3 F4 F5 F6

ø 20 20 20 20 6.3 6.3 4 4 M10 M10 M10 M10 M6 M6

x 50 34.1 65.9 18.3 76.6 88.1 76.6 18.3 0 101.6 101. 6 0 34.1 50

y 14.3 55.6 55.6 14.3 15.9 57.2 0 69.9 0 0 69.9 69.9 -1.6 71.5

Notes on the mounting pattern of the mounting surface
The mounting pattern of the mounting surface must
conform to ISO 4401-07-07-0-05.

To achieve maximum flow, the ports for P, T, A and B must
contrary to the standard have a diameter of 20 mm.

14Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Dimensions
Proportional Valve D663K and D664K Series without hydraulic fail safe valve

Installation

[mm] P A B T X Y G1 G2 F1 F2 F3 F4 F5 F6

ø D663K 28 28 28 28 11.2 11.2 7.5 7.5 M12 M12 M12 M12 M12 M12

ø D664K 32 32 32 32 11.2 11.2 7.5 7.5 M12 M12 M12 M12 M12 M12

x 77 53.2 100.8 29.4 17.5 112.7 94.5 29.4 0 130.2 130.2 0 53.2 77

y 17.5 74.6 74.6 17.5 73 19 -4.8 92.1 0 0 92.1 92.1 0 92.1

Notes on the mounting pattern of the mounting surface
The mounting pattern of the mounting surface must
conform to ISO 4401-08-08-0-05.

To achieve maximum flow, the ports for P, T, A and B
must contrary to the standard have a diameter of 28 mm
(for D663K) or a diameter of 32 mm (for D664K).

15Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Dimensions
Proportional Valve D665K Series with hydraulic fail safe valve

Installation

[mm] P A B T X Y G1 G2 F1 F2 F3 F4 F5 F6

ø 50 50 50 50 11.2 11.2 7.5 7.5 M20 M20 M20 M20 M20 M20

x 114.3 82.5 147.6 41.3 41.3 168.3 147.6 1) 41.3 0 190.5 190.5 0 76.2 114.3

y 35 123.8 123.8 35 130.2 44.5 0 158.8 0 0 158.8 158.8 0 158.8

Notes on the mounting pattern of the mounting surface
The mounting pattern of the mounting surface must
conform to ISO 4401-10-09-0-05.
To achieve maximum flow, the ports for P, T, A and B must
contrary to the standard have a diameter of 50 mm.
1) 	C ontrary to ISO 4401-10-09-0-05, the x-coordinate of the locating pin,
	 which is 	mounted at factory in the bore G1 of the valve body, is 147.6 mm
	 This measure complies with the requirements in DIN 24340
	 In addition to the a.m. bore G1 as per DIN 24340, the bore G1 at 138,6 mm,	
	 which 	is required by ISO 4401-10-09-0-05, has also been drilled
	 If required, the locating pin can be removed and can be plugged into this other 	
	 bore G1 to realize a connection according to ISO

16Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

 General requirements

1)	 Supply 24 VDC, minimum 18 VDC, maximum 32 VDC.
Current consumption maximum 300 mA (Current
consumption measured at an ambient temperature of
+25°C (77°F) and a supply voltage of 24 VDC).
External fuse per valve: 0.5 A (medium time lag)

2)	 All signal lines, also those of external transducers,
shielded.

 3)	Shielding connected radially to ┴ (0V), power supply
side, and connected to the mating connector housing
(EMC)

4)	 EMC: Meets the requirements of EN 61000-6-4:2007
and EN 61000-6-2:2005.

5)	 Protective grounding lead ≥ 0.75 mm2

6)	 Note: When making electric connections to the valve
(shield, protective earth) appropriate measures
must be taken to ensure that locally different earth
potentials do not result in excessive ground currents.
See also Technical Note TN 353.

7)	 The protective earth connection is connected to the
electronics housing or valve body. The insulation
materials employed are designed for use in the safety
extra-low-voltage range. To comply with safety
regulations requires isolation from the mains as per
EN 61558-1 and EN 61558-2-6 and limiting all
voltages as per EN 60204-1.
We recommend using SELV/PELV power supplies.

Connection lead

Number of poles Supply voltage 24 VDC

6+PE / 6+FE X

11+PE X

Please note information regarding input signals on the
nameplate!

Installation

Electronics information

ATTENTION

17Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Valve electronics with supply voltage 24 Volt
and 6+PE/6+FE-pole connecting lead

•	F low command input ±10 mA,
floating, signal code X
The spool stroke of the valve is proportional to
I4 = -I5. 100% valve opening P → A and B → T is
achieved at I4 = 10 mA. At 0 mA command the spool is
in centred position. The input flexible wire 4 and 5 are
inverting. Either flexible wire 4 or 5 is used according
to the required operating direction. The other flexible
wire is connected to signal ground at cabinet side.

•	F low command input ±10 V,
floating, signal code M
The spool stroke of the valve is proportional to
 (U4 - U5). 100% valve opening P → A and B → T is
achieved at (U4 - U5) = 10 V. At 0 V command the spool
is in centred position. The input stage is a differential
amplifier. If only one command signal is available,
flexible wire 4 or 5 is connected to signal ground at
cabinet side, according to the required operating
direction.

•	F low actual value output 4 to 20 mA
The actual spool position value can be measured at
flexible wire 6. This signal can be used for monitoring
and fault detection purposes. The spool stroke range
corresponds to 4 to 20 mA. The centred position is at
12 mA. 20 mA corresponds to 100% valve opening
P → A and B → T.

•	F low actual value output 2.5 to 13.5 V
The actual spool position value can be measured at
flexible wire 6 (see diagram on page 17). This signal
can be used for monitoring and fault detection
purposes. The spool stroke range corresponds to
2.5 to 13.5 V. The centred position is at 8 V. 13.5 V
corresponds to 100% valve opening P → A and B → T.

Valve electronics with supply voltage 24 Volt and
11+PE-pole connecting lead

•	F low command input ±10 mA,
floating, signal code X
The spool stroke of the valve is proportional to
I4 = -I5. 100% valve opening P → A and B → T is achieved
at I4 = 10 mA. At 0 mA command the spool is in centred
position The input flexible wire 4 and 5 are inverting.
Either flexible wire 4 or 5 is used according to the
required operating direction. The other flexible wire is
connected to signal ground at cabinet side.

•	F low command input ±10 V,
floating, signal code M
The spool stroke of the valve is proportional to
(U4 - U5). 100% valve opening P → A and B → T is
achieved at (U4 - U5) = 10 V. At 0 V command the spool
is in centred position. The input stage is a differential
amplifier. If only one command signal is available,
flexible wire 4 or 5 is connected to signal ground at
cabinet side, according to the required operating
direction.

•	F low actual value output 4 to 20 mA
The actual spool position value can be measured at
flexible wire 6. This signal can be used for monitoring
and fault detection purposes. The spool stroke range
corresponds to 4 to 20 mA. The centred position is at
12 mA. 20 mA corresponds to 100% valve opening
P → A and B → T.

•	C ircuit diagram for measurement of actual value I6-2
(position of main spool)

valve side Spool stroke range
U6 = 2 V to 10 V
centered position at 6 V

Not for signal code D

4 mA to
20 mA

R =
500 �

6

2

I6

U6

V=

Please note “General requirements” on page 16.

Installation

Electronics information

ATTENTION

18Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Type code letter K/H - For valves with 6+PE/6+FE-pole connection lead

(see sticker on the electronic housing)

Flexible wireConnection
lead

Cabinet side

1

2

3

4

5

6

7 PE/

Type of signal Current command Voltage command

1 Supply 24 VDC (minimum 18 VDC, maximum 32 VDC) Imaximum: 300 mA

2 Supply or signal ground ┴ (0 V)

3 Enabled 1)

Not enabled
U3-2 > 8.5 VDC
U3-2 < 6.5 VDC Ie = 1.2 mA at 24 VDC

4
5

Input rated
command (differential)

Input command 	 I4-5: 0 to ±10 mA	 (Re = 200 Ω)Input command (inverted)	 I4-5: 0 to ±10 mA
U4–5 : 0 to ±10 V
Re : 10 kΩ

Inputs U4-2 and U5-2 for both signal types limited to minimum -15 V and maximum 32 V

6 Output
actual spool position

I6-2 = 4 to 20 mA. At 12 mA spool is in centred position. RL = 100 to 500 Ω
Signal code D: U6-2 = 2.5 V to 13.5 V. At 8 V spool is in centred position.

Ra = 500 Ω

7 PE (protective earth) /
FE (functional earth)

1) With enable signal < 6.5 V the spool moves into the defined position.

Type code letter Z - For valves with 11+PE-pole connection lead

(see sticker on the electronic housing)

Flexible wireConnection
lead

Cabinet side

1

2

3

4

5

7

8

9

10

11

PE

Type of signal Current command Voltage command

1 Supply 24 VDC (minimum 18 VDC, maximum 32 VDC) Imaximum: 300 mA

2 Supply or signal ground ┴ (0 V)

3 Enabled 1)

Not enabled
U3-2 > 8.5 VDC
U3-2 < 6.5 VDC Ie = 1.2 mA at 24 VDC

4
5

Input rated command
(differential)

Input command 	 I4-5: 0 to ±10 mA	 (Re = 200 Ω)Input command (inverted)	 I4-5: 0 to ±10 mA
U4–5 : 0 to ±10 V
Re : 10 kΩ

Inputs U4-2 and U5-2 for both signal types limited to minimum –15 V and maximum 32 V

6 Output actual value
spool position

I6-2 = 4 mA to 20 mA. At 12 mA spool is in centred position. RL = 100 to 500 Ω
Signal code D: U6-2 = 2.5 V to 13.5 V. At 8 V spool is in centred position.

 Ra = 500 Ω

7 Auxiliary signal Spool position I7-2 = 13 V to 3 V.
At 8 V spool is in centred position. Ra = 5 kΩ

8 Valve ready
Supply ready

U8-2 > 8.5 VDC: Enable and supply ok	
U8-2 < 6.5 VDC: Not enableed or supply not ok Output Imaximum: 20 mA

9 not used

10 not used

11 Position error, logic U11-2 > 8.5 VDC: safe position
U11-2 < 6.5 VDC: not in safe position Output Imaximum: 20 mA

PE PE (protective earth)

1) With enable signal < 6.5 V the spool moves into the defined position.

Installation

Electronics information
Connection lead wiring

19Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

This information is valid for new installations to be put
into operation as well as for valve replacement.

Filling the hydraulic system	

New oil is never clean. Therefore the system should
generally be filled by using a filling filter. This fine
mesh filter should at least comply with the following
requirement: ß ≥ 75 (10 μm absolute).

Flushing the hydraulic system

Before the hydraulic system is put into operation for the
first time (also after modifications) it has to be flushed
carefully according to the instructions of the manufa
cturer of the machine/plant.

1. 	Before flushing suitable flushing elements have to
be inserted in the pressure filters instead of the high
pressure elements.

2.	 During flushing the operational temperature of
the hydraulic system should be achieved. Observe
temperature!

3.	 A flushing plate or, if the system allows, a directional
valve should be mounted in place of the proportional
valve. The P- and T-connections are flushed through
the flushing plate. The user A- and B-connections can
also be flushed by the directional valve.
Attention, the directional valve can lead to
unpermissable movements in the load (i.e., with parallel
drives), which may result in damage to the machine/
plant. Instructions of the manufacturer have to be
strictly observed. Minimum flushing time t can be
calculated as follows:

t =
V

x 5 [h]—
Q

V= content of reservoir [liter]
Q = flow rate of the pump [l/min]
t = flushing time [hours]

4.	 The flushing process can be considered completed
when a system cleanliness of 19/16/13 according
ISO 4406 is achieved. A long life of the metering
lands of the proportional valve can be expected for a
cleanliness of 17/14/11.

5.	 Replace flushing elements in the pressure filters
by suitable high pressure elements after flushing.
Install proportional valve instead of flushing plate or
directional valve.

Setting up

1.	 After setting up the valves, put the machine or system
into operation, observing the operating instructions of
the machine/plant manufacturer. Vent the system.

2.	 The safety directives of the machine/plant
manufacturer must be observed (EN 954-1). In
particular, the safety requirements to EN 60079-1 and
EN 60079-7 apply.

3.	 The special safety requirements for machines such as
in jection moulding machines (EN 201), blow moulding
machines (EN 422) and die casting machines (EN 869),
to name a few, are important.

4.	O bserve the oil temperature.

5.	C heck the hydraulic system for external leaks.

Installation

Setting Up

ATTENTION ATTENTION

ATTENTION

ATTENTION

ATTENTION

ATTENTION

20Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Maintenance

Apart from a regular visual check for external leaks or
damaged cables and a change of filter, no maintenance
work is necessary on the series D661K, D662K, D663K,
D664K and D665K valves.

The explosion-proof valves D661K, D662K, D663K,
D664K and D665K must not be opened by the customer
under any circumstances.

Unauthorized opening will invalidate the explosionproof
approval! Return failed valve to the factory.

These valves may only be repaired at the Moog service
offices. www.moog.com/worldwide

Filter replacement	

1.	 The built-in filter disk protects jet and receiver against
coarse contaminants. With severe contamination the
valve response will be reduced.

2.	 Replace filter!
Cleaning is useless and may be dangerous!

3.	 Before starting to work on the valve clean the external
surface around the filter cover!

M4 thread to
be pulled out
the filter plug

1

3

4.2 4.15

2

4.	 Dismantle the four hexagon socket screws (3) with the
SW3 hexagon socket screw key and remove the filter
cover (1).

5.	 Pull out the filter plug (2), which is now accessible, with
the help of one of the screws (3) by means of the M4
thread.

6.	 Remove the filter disk (5) with a scriber or a fine
screwdriver.

7.	 Do not reinsert used filter disks.

8.	C heck O-rings (4.1) and (4.2) and replace them if
necessary. Pay attention to the correct material for
the O-ring, NBR or FKM.

9.	 Insert the new filter disk. For this, firstly insert the
O-ring (4.2), then the filter disk (5) in such a way that
the side with the impression points towards the
outside. Insert O-ring (4.1) in the filter plug with some
clean grease and insert the filter plug (2) in the bore.

10. Assemble cover (1) with the four M4 hexagon socket
screws (3) and tighten with a torque of 4.1 Nm.

11. After putting the valve into operation, check it for
external leaks.

Installation

Setting Up

ATTENTION

ATTENTION

ATTENTION

ATTENTION

ATTENTION

ATTENTION

http://www.moog.com/worldwide

21Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Leakage at the mounting surface of the valve

∫	 Have all seals been installed at ports A, B, P, T, (T2),
Y and X and are they ok?

∫	 Have the mounting bolts been tightened correctly?

Pay attention to the required torque!
Tighten bolts diagonally!

No hydraulic response of the valve

∫	C heck all signals at the flexible wires.

∫	 Is supply voltage present?

∫	 Is electric input signal (command signal) present?

∫	 Is the enable signal > 8.5 V at flexible wire 3 present?

∫	 Is hydraulic pressure present?

∫	C heck pilot supply.
Do you need internal or external?

∫	 If external, is pilot pressure present?

∫	 Is the filter disk contaminated?

With failsafe version:

∫	 Is the release pressure Z available
on the 2/2- or 4/2-way valve?

Instability of the system, plant oscillates

∫	C heck, whether output signal at flexible wire 6 is
following exactly the command signal at flexible wire
4 or 5.
If so, the electronics of the valve is in order; the fault is
in the external control loop.
If not, the electronics of the valve may be defective.

∫	C heck filter disk for contamination.

With hydraulics ON valve goes hardover

∫	 Has the 2/2- or 4/2-way valve been actuated?

∫	 Pilot stage is contaminated.

Send the valve back to the Moog GmbH service office
for repairs.

Malfunctions

Origin and Trouble-shooting

ATTENTION

22Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K SeriesDeclaration

Declaration of conformity

A declaration of conformity as defined by directive
2014/34/EU is issued for Servo and Proportional
Valves D661K, D662K, D663K, D664K and D665K
Series and is shown in this operating instructions.

23Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

The following tools are required for installation,
start of operation, zeroing and changing filters:

Installation of the valve

To fit the valve:
Allan wrench AF 5 for D661K
Allan wrench AF 5 and AF 8 for D662K
Allan wrench AF 10 for D663K and D664K
Allan wrench AF 17 for D665K

Filter replacement

1.	 For dismantling and fitting the filter cover:
Allan wrench AF 3

2.	 For dismantling the filter disk, a scriber or a fine
electronic engineer’s screwdriver is recommended.

3.	 For inserting the O-ring on the filter cover and also
at the installation of the O-rings on the assembly
surface, clean grease is required.

Standard grease must not be used with valve models
having EPDM seals. Use special grease!

Tools

Tools and ancillaries

ATTENTION

24Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Spare parts Jetpipe pilot stage D061K

Part Number Description Position 1) Dimensions Material Quantity

-45122-004 O-ring, ports P, T, A, B ID12.4 x Ø1.8 NBR Sh 85 4 pieces

-42082-004 O-ring, ports P, T, A, B ID12.4 x Ø1.8 FKM Sh 85 4 pieces

A67999-200 Replaceable filter disk 200 μm nominal 1 piece

-66117-013-015 O-ring, on filter stuffing and behind filter disk 4.1 and 4.2 ID15.6 x Ø1.8 NBR Sh 85 2 pieces

A25163-013-015 O-ring, on filter stuffing and behind filter disk 4.1 and 4.2 ID15.6 x Ø1.8 FKM Sh 85 2 pieces

1) see sketch, „Filter replacement“, on page 20

Spare parts D661K

Part Number Description Dimensions Material Quantity

-45122-004 O-ring, ports P, T, A, B, T2 ID12.4 x Ø1.8 NBR Sh 85 5 pieces

-42082-004 O-ring, ports P, T, A, B, T2 ID12.4 x Ø1.8 FKM Sh 85 5 pieces

-45122-011 O-ring, ports X and Y ID15.6 x Ø1.8 NBR Sh 85 2 pieces

-42082-011 O-ring, ports X and Y ID15.6 x Ø1.8 FKM Sh 85 2 pieces

Spare parts D662K

Part Number Description Dimensions Material Quantity

-45122-129 O-ring, ports P, T, A, B ID21.89x Ø2.6 NBR Sh 85 4 pieces

-42082-129 O-ring, ports P, T, A, B ID21.89x Ø2.6 FKM Sh 85 4 pieces

-45122-022 O-ring, ports X and Y ID10.82x Ø1.8 NBR Sh 85 2 pieces

-42082-022 O-ring, ports X and Y ID10.82x Ø1.8 FKM Sh 85 2 pieces

Spare parts D663K and D664K

Part Number Description Dimensions Material Quantity

-45122-113 O-ring, ports P, T, A, B ID34.6 x Ø2.6 NBR Sh 85 4 pieces

-42082-113 O-ring, ports P, T, A, B ID34.6 x Ø2.6 FKM Sh 85 4 pieces

-45122-195 O-ring, ports X and Y ID20.29x Ø2.6 NBR Sh 85 2 pieces

-42082-195 O-ring, ports X and Y ID20.29x Ø2.6 FKM Sh 85 2 pieces

Spare parts D665K

Part Number Description Dimensions Material Quantity

B97217-227H O-ring, ports P, T, A, B ID53.6 x Ø3.5 HNBR Sh 85 4 pieces

B97217-227V O-ring, ports P, T, A, B ID53.6 x Ø3.5 FKM Sh 85 4 pieces

B97217-015H O-ring, ports X and Y ID14.0 x Ø1.8 HNBR Sh 85 2 pieces

B97217-015V O-ring, ports X and Y ID14.0 x Ø1.8 FKM Sh 85 2 pieces

Spare Parts and Accessories

Spare Parts

25Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K Series

Accessories (not included in delivery)

Part Number Description Dimensions/Notes Quantity

A03665-060-060

Mounting bolts

D661K M6x60 EN ISO 4762-10.9 4 pieces

A03665-100-060 D662K M10x60 EN ISO 4762-10.9 4 pieces

A03665-060-055 D662K M6x55 EN ISO 4762-10.9 2 pieces

A03665-120-075 D663K M12x75 EN ISO 4762-10.9 6 pieces

A03665-120-075 D664K M12x75 EN ISO 4762-10.9 6 pieces

A03665-200-090 D665K M20x90 EN ISO 4762-10.9 6 pieces

Mounting manifolds D661K See special data sheet

B46891-001

Mounting manifold

D662K

A25855-009 D663K

A25855-009 D664K

A25856-001 D665K

B67728-001

Flushing plate

D661K
X T A P T2B Y

B67728-002 D661K
X T A P T2B Y

B67728-003 D661K
X T A P T2B Y

-76741 D662K
P A B T YX

-76047-001 D663K and D664K
P A B T YX

-76047-002 D663K and D664K
P A B T YX

D665K not available

1) see sketch, „Filter replacement“, on page 20

Spare Parts and Accessories

Accessories

26Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K SeriesOrdering Information

Servo valve D661K

Rated flow
QN [l/min] at ΔpN

70 bar 10 bar

15 40 15

30 80 30

45 120 45

60 160 60

75 200 75

Signals for 100% spool stroke
Command Output

D ±10 V 2 to 10 V

M ±10 V 4 to 20 mA

X ±10 mA 4 to 20 mA

Pilot connections 2)

Supply Return

4 internal internal

5 external internal

6 external external

7 internal external

2)	 Parameters of the control electronics are adapted to the pilot
	 pressure. See operating pressure on the nameplate and in this ordering
	 information

Spool position without electric supply
O Undefined (no fail safe function)

Mechanical fail safe versions achieved at

A P → B, A → T connected pX > 25 bar

B P → A, B → T connected pX > 25 bar

Specification status
K Explosion proof version

Model designation
Assigned at the factory

Electric supply
2 24 VDC (18 to 32 VDC)

Valve connection lead
K 6+PE-pole (protective earth) 1)

H 6+FE-pole (functional earth), mud resistant 1)

1)	C able’s length 3 m, other lengths upon request

Seal material
N NBR Standard

V FKM optional

Others upon request

Valve version
G Bushing

Pilot stage
3 D061K Jetpipe Standard

Bushing spool type
O 4-way: critical lap, linear characteristic

S 4-way: critical lap, curvilinear characteristic, > QN = 80 l/min

X Special bushing upon request

Function code
O Not enable input.

Flexible wire 3 not used.

A Without enable signal applied the spool moves to
adjustable centred position.

B Without enable signal applied the spool moves into
defined end position A → T or B → T.

Factory identification

Maximum operating pressure
B 70 bar

F 210 bar At pX ≤ 210 bar (X and Y external) operating
pressure in ports P, A, B and T up to 350 bar
allowed

K 350 bar With dropping orifice in pilot valve

X Special version

D661 K G 2 -

27Rev. H, April 2013

Moog Servo and Proportional Valves D661K to D665K SeriesOrdering Information

Proportional valves D661K, D662K, D663K, D664K and D665K

Rated flow
QN [l/min] at ΔpN = 5 bar per land Series

30 30 D661K

60 60 D661K

80 80 D661K

01 150 D662K

02 250 D662K

03 350 D663K

05 550 D664K

10 1000 D665K

15 1500 D665K

Signals for 100% spool stroke
Input Output Cable Cable

A ±10 V ±10 V (diff.) Z

D ±10 mA 2 to 10 m A (at 6 V mid position) Z/K/H

F ±10 V 2.5 to 13.5 mA K/H

M ±10 V 4 to 20 mA Z/K/H

T ±10 V 4 to 20 mA with deadband
compensation

K/H

X ±10 mA 4 to 20 mA Z/K/H

Y Others upon request

Pilot connections 1)

Supply Return

4 internal internal

5 external internal

6 external external

7 internal external

1) 	 Parameters of the 		
	 control electronics 		
	 are adapted to the pilot 		
	 pressure. See 		
	 operating pressure on 		
	 the nameplate and 		
	 in this ordering information

Specification status
K Explosion proof version

Model designation
Assigned at the factory

Electric supply
2 24 VDC (18 to 32 VDC)

Valve connection lead
Z 11+PE-pole 2)

K 6+PE-pole
(protective earth) 2)

H 6+FE-pole (functional
earth), mud resistant 2)

2)	C able’s length 3 m, other
	 lengths upon request

Seal material
N NBR Standard

V FKM optional

S HNBR only for D665K

Others upon request

Valve version
Series

P Standard spool D661K
D662K
D663K
D664K
D665K

B Standard spool D661K (5-way)

D Stub shaft spool,
16 mm dia

D662K

L Stub shaft spool,
19 mm dia

D663K
D664K

Pilot stage
3 D061K Jetpipe Standard D661K, D662K, D663K and D664K

8 D061K Jetpipe High flow D661K, D662K, D663K and D664K

X D661K Jetpipe 2-stage,
electrical feedback

D665K

Main spool type
A 4-way ~ Critical lap, linear characteristic

D 4-way 10% overlap, linear characteristic

P 4-way P → A, A → T
P → B
B → T

~ Critical lap, curvilinear characteristic
60% overlap, curvilinear characteristic
50% underlap, linear characteristic

U 5-way P → A, P2 →
B, A → T

~ Critical lap, curvilinear characteristic
(D661 only)

Y 4-way ~ Critical lap, curvilinear characteristic

Z 2x2-way A → T, B → T2 ~ Critical lap, linear characteristic

X Special spool upon request

Function code
Cable

O Not enable input. Flexible wire 3 not used. K/H

A Without enable signal applied the spool
moves to adjustable centred position.

K/H

B Without enable signal applied the spool
moves into defined end position A → T
or B → T.

K/H

E Without enable signal applied the spool
moves to adjustable centred position.
Position error monitored.

Z

F Without enable signal applied the spool
moves into defined end position A → T
or B → T. Position error monitored.

Z

D661 to D665 K 2 -

Factory identification

Maximum operating pressure
B 70 bar

F 210 bar At pX ≤ 210 bar (X and Y external) operating
pressure in ports P, A, B and T up to 350 bar
allowed

K 350 bar With dropping orifice in pilot valve

X Special version Spool position of main stage with/without electric or
hydraulic supply
O Undefined (no fail safe function) For all valve types

Mechanical fail safe version without electric supply of main stage

Position pP or pX external
[bar]

for valves
with pilot stage

F P → B and A → T ≥ 25 3 and 8

< 1 3 and 8

D P → A and B → T ≥ 25 3 and 8

< 1 3 and 8

M Mid position defined ≥ 1 < 1 3 and 8

Mid position undefined ≥ 1 ≥ 15 3 and 8

Mid position defined ≥ 1 ≥ 25 X (only 2x2-way)

Hydraulically controlled fail safe version

Position pP
[bar]

pZ
[bar] 3)

pX
[bar]

Valve electronics

H P → B and A → T > 1 < 1 ≥ 15 on / off

P → B and A → T > 1 ≥ 15 < 1 on / off

P → B and A → T > 1 ≥ 15 ≥ 15 off

K Mid position defined > 1 < 1 ≥ 15 on / off

Mid position undefined > 1 ≥ 15 < 1 on / off

Undefined > 1 ≥ 15 ≥ 15 off

3)	 PZ: Pressure for 2/2- and 4/2-way fail safe valve

What moves your world

www.moog.com/industrial

Moog is a registered trademark of Moog, Inc. All trademarks as indicated herein are the
property of Moog Inc. and its subsidiaries.
©2013 Moog Inc. All rights reserved. All changes are reserved.

Servo and proportional valves with integrated electronics for areas with potentially explosive atmospheres.
Ritter/PDF/Rev. H, April 2013, Id. CA49305-001

take a closer look.
Visit our website for more information and contact the Moog facility nearest you.

Argentinia
+54 11 4326 5916
info.argentina@moog.com

Australia
+61 3 9561 6044
info.australia@moog.com

Brazil
+55 11 3572 0400
info.brazil@moog.com

Canada
+1 716 652 2000
info.canada@moog.com

China
+86 21 2893 1600
info.china@moog.com

Finland
+358 10 422 1840
info.finland@moog.com

France
+33 1 4560 7000
info.france@moog.com

Germany
+49 7031 622 0
info.germany@moog.com

Hong Kong
+852 2 635 3200
info.hongkong@moog.com

India
+91 80 4057 6666
info.india@moog.com

Ireland
+353 21 451 9000
info.ireland@moog.com

Italy
+39 0332 421 111
info.italy@moog.com

Japan
+81 46 355 3767
info.japan@moog.com

Korea
+82 31 764 6711
info.korea@moog.com

Luxembourg
+352 40 46 401
info.luxembourg@moog.com

Netherlands
+31 252 462 000
info.thenetherlands@moog.com

Norway
+47 6494 1948
info.norway@moog.com

Russia
+7 8 31 713 1811
info.russia@moog.com

Singapore
+65 677 36238
info.singapore@moog.com

South Africa
+27 12 653 6768
info.southafrica@moog.com

Spain
+34 902 133 240
info.spain@moog.com

Sweden
+46 31 680 060
info.sweden@moog.com

Switzerland
+41 71 394 5010
info.switzerland@moog.com

Turkey
+90 216 663 6020
info.turkey@moog.com

United Kingdom
+44 168 429 6600
info.uk@moog.com

USA
+1 716 652 2000
info.usa@moog.com

www.moog.com/industrial

Betriebsanleitung FÜR

Servo- und
Proportionalventile
BaureiheN D661K bis D665K
ISO 4401 GröSSeN 05 bis 10

Servo- und Proportionalventile
mit integrierter Elektronik
für explosionsgefährdete Bereiche

What moves your world

Rev. H, April 2013

2Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Überall dort, wo anspruchsvolle Antriebstechnik und
äußerst flexible Konstruktionen gefordert sind, kommt
das Know-how von Moog zum Einsatz. Durch einen
partnerschaftlichen Ansatz, Kreativität und erstklassige
Technologie helfen wir Ihnen, selbst komplexeste
Antriebsaufgaben zu lösen, die Leistung Ihrer Produkte
zu steigern und Lösungen zu erstellen, die weit über Ihre
heutigen Vorstellungen hinausgehen.

Diese Betriebsanleitung ist für Leser mit technischen Kenntnissen bestimmt. Um sicherzustellen, dass das System alle erforderlichen Funktions- und Sicherheitsanforderungen
erfüllt, muss der Anwender die Eignung der hierin beschriebenen Produkte prüfen. Die hierin enthaltenen Produktbeschreibungen gelten vorbehaltlich von Änderungen, die ohne
Vorankündigung vorgenommen werden können. In Zweifelsfällen wenden Sie sich bitte an Moog.

Moog ist ein eingetragenes Warenzeichen der Moog Inc. und ihrer Tochterunternehmen. Sofern keine anders lautenden Angaben erfolgen, sind alle hierin aufgeführten Handelsmarken
Eigentum von Moog Inc. und ihrer Tochterunternehmen. Den vollständigen Haftungsausschluss finden Sie unter www.moog.com/literature/disclaimers.

Aktuelle Informationen finden Sie unter www.moog.de.

EINFÜHRUNG

Hinweise ... 3

	 Sicherheitshinweise.. 3

Beschreibung .. 5

	 Aufbau und Funltion ... 5

	 Technischen Daten .. 7

INSTALLATION ...11

	 Allgemeine Hinweise ..11

	 Abmessungen ..12

	 Hinweise zur Elektronik ..16

	 Inbetriebnahme ..19

	 Wartung und Filterwechsel ...20

STÖRUNGEN ...21

KONFORMITÄTSERKLÄRUNG .. 22

WERKZEUGE...23

ERSATZTEILE UND ZUBEHÖR ..24

BESTELLINFORMATION ..26

KontaKt ..28

http://www.moog.com/literature/disclaimers
http://www.moog.de

3Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Warnhinweise und Symbole

Besondere Ge- und Verbote
zur Schadensverhütung.

Ge- und Verbote zur Verhütung
von Personen und Sachschäden.

Bestimmungsgemäße Verwendung

1	 Die zulässigen Gasgruppen, die in der untenstehenden
Kennzeichnung angegeben sind, wurden gemäß
EN 60079 aktualisiert. Der Betrieb mit anderen Gasen
ist nicht zulässig! Vor Inbetriebnahme des Ventils ist
zu prüfen, ob das eingesetzte Gas zu den zulässigen
Gasen gehört.

2. 	Die Ventile der Baureihen D661K, D662K, D663K,
D664K und D665K sind elektrische Geräte für
explosionsgefährdete Bereiche, Zündschutzart “d”
(“d” Druckfeste Kapselung nach EN 60079-1).

Kennzeichnung Baureihen D661K bis D665K

Zulassung Nemko 07ATEX1060, 0123.
IECEx NEM 13.0002

Kennzeichnung II 2G Ex d IIB+H2 T5 Gb Ta: 60°C

3.	 Sie sind als Servo- und Proportionalventile in Lage-,
Geschwindigkeits-, Druck- und Kraftregelungen
vorzugsweise in hydraulischen Regelkreisen
vorgesehen.

Sie dürfen als Stellglieder zu Volumenstromsteuerungen
bzw. Druckregelungen in mit Hydraulikölen auf
Mineralölbasis (andere auf Anfrage) betriebenen
Hydrauliksystemen eingesetzt werden.

Eine andere oder darüber hinausgehende Verwendung
gilt als nicht bestimmungsgemäß. Für hieraus
resultierende Schäden haftet der Hersteller/Lieferant
nicht. Das Risiko trägt allein der Anwender.

Zur bestimmungsgemäßen Verwendung gehören auch
das Beachten der Betriebsanleitung und die Einhaltung
der Inspektions- und Wartungsvorschriften.

Organisatorische Maßnahmen

1.	 Wir empfehlen, diese Betriebsanleitung in den
Wartungsplan der Maschine/Anlage zu integrieren.

2.	 Ergänzend zur Betriebsanleitung allgemeingültige
gesetzliche und sonstige verbindliche Regelungen zur
Unfallverhütung und zum Umweltschutz beachten und
anweisen.

3.	 Alle Sicherheits- und Gefahrenhinweise des
Maschinen-/ Anlagenherstellers sind zu befolgen.
Zugrunde liegen die “Sicherheitstechnischen
Anforderungenan fluidtechnische Anlagen und
Bauteile - Hydraulik” nach EN 982 und “Allgemeine
Bestimmungen” nach EN 60079-0.

Personalauswahl und -qualifikation

Wartungsarbeiten durch den Anwender an Ex-Schutz-
Ventilen sind nicht zulässig, da bei Eingriffen Dritter die
Ex-Zulassung erlischt.

Bauliche Veränderungen

1. 	Beschädigungsgefahr! Durch bauliche Veränderungen
können die Ventile bzw. das Zubehör beschädigt
werden.

Bauliche Veränderungen an den Ventilen bzw. am
Zubehör, dürfen aufgrund der Komplexität der
internen Komponenten nur von uns oder unseren
autorisierten Servicestellen durchgeführt werden.

2. 	Elektrostatische Aufladung! Um den sicheren Betrieb
in explosionsgefährdeter Umgebung zu gewährleisten.

Die zusätzliche Lackierung unserer
explosionsgeschützten Ventile durch Dritte ist eine
bauliche Veränderung. Im Fall einer zusätzlichen
Lackierung müssen wegen möglichem Aufbau
elektrostatischer Aufladungen die entsprechenden
Angaben der Norm EN 60079-0 eingehalten werden.

3. 	Explosionsgefahr! Um den sicheren Betrieb in
explosionsgefährdeter Umgebung zu gewährleisten
ist folgendes zu berücksichtigen.

	 Bauliche Veränderungen an den Ventilen bzw. am
Zubehör dürfen nur von uns oder von uneren
autorisierten Servicestellen durchgeführt werden.

	 Bei Eingriff Dritter erlischt die Ex-Zertifizierung.

Gewährleistungs- und Haftungsansprüche bei Personen-
und Sachschädensind unter anderem ausgeschlossen,
wenn sie auf nicht autorisierte oder unsachgemäß
durchgeführte bauliche Veränderungen oder sonstige
Eingriffe zurückzuführen sind.

hinweise

Sicherheitshinweise

ACHTUNG

GEFAHR

GEFAHR

GEFAHR

GEFAHR

ACHTUNG

ACHTUNG

ACHTUNG

ACHTUNG

GEFAHR

4Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Umweltschutz

Emissionen - Gehörschäden! Beim Betrieb der
Ventile kann es applikationsspezifisch zu erheblicher
Geräuschentwicklung kommen. Schützen Sie sich stets
mit Gehörschutz bei Arbeiten an den Ventilen.

Bei bestimmungsgemäßem Betrieb gehen von den
Ventilen darüberhinaus in der Regel keine schädlichen
Emissionen aus.

Bei bestimmten Betriebsphasen

1.	 Das Gerät darf nur im sicheren und funktionsfähigen
Zustand betrieben werden.

2.	 Mindestens einmal pro Schicht Ventil auf äußerlich
erkennbare Schäden und Mängel, wie z. B. Leckagen
oder beschädigte Kabel prüfen. Eingetretene
Veränderungen, einschließlich des Betriebsverhaltens,
sofort der zuständigen Stelle/Person melden! Anlage
gegebenenfalls sofort stillsetzen und sichern!

3.	 Vor Arbeiten an den Ventilen oder der Anlage ist die
Anlage unbedingt stillzusetzen und auszuschalten
sowie in einen spannungs- und drucklosen Zustand zu
versetzen.

4.	 Bei Funktionsstörungen Anlage sofort stillsetzen und
sichern! Störungen umgehend beseitigen lassen!

5.	 Ist die Anlage bei Wartungs- und Reparaturarbeiten
am Ventil komplett ausgeschaltet, muss sie gegen
unerwartetes Wiedereinschalten gesichert werden:

•	 Hauptbefehlseinrichtungen verschließen und
	 Schlüssel abziehen und/oder
•	 am Hauptschalter Warnschild anbringen.

6.	 Vor Demontage des Ventils sind zu öffnende
Systemabschnitte, Druckleitungen und
Speicher im Hydraulikkreis entsprechend den
Baugruppenbeschreibungen drucklos zu machen!

7.	 Wenn zum Transport des Ventils das Hebezeug
unsachgemäß befestigt wird, kann das Ventil
herabfallen. Dadurch kann Körperverletzung und
erheblicher Sachschaden verursacht werden.
Bei den Baureihen D663K und D664K ist die
Tranportöse vollständig in die M8-Gewindebohrung
an der Endkappe des Ventils einzuschrauben und das
Hebezeug an der Transportöse zu befestigen.

Zum Betrieb hydraulischer Anlagen

1.	 Arbeiten an elektrohydraulischen Einrichtungen
dürfen nur Personen mit speziellen Kenntnissen und
Erfahrungen in elektrohydraul. Steuerungen und
Regelungen durchführen!

2.	 Alle Leitungen, Schläuche und Verschraubungen
der Anlage regelmäßig auf Undichtigkeiten
und äußerlich erkennbare Beschädigungen
überprüfen! Beschädigungen umgehend beseitigen!
Herausspritzendes Öl kann zu Verletzungen und
Bränden führen.

3.	 Herabfallende Gegenstände, wie z. B. Ventile,
Werkzeug oder Zubehör, können Körperverletzung
und Sachschaden verursachen. Geeignete
Arbeitsschutzausrüstung, wie z.B. Sicherheitsschuhe
oder -helm, ist zu tragen!

4.	 Ventile und Hydraulikleitungen können während
des Betriebs sehr heiß werden.
Berühren kann Verbrennungen verursachen.
Geeignete Arbeitsschutzausrüstung, wie z. B.
Arbeitshandschuhe, ist zu tragen!

5.	 Beim Betrieb der Ventile kann es applikationsspezifisch
zu erheblicher Geräuschentwicklung kommen.
Erforderlichenfalls sind vom Hersteller und Betreiber
der Anlage entsprechende Schallschutzmaßnahmen
zu treffen bzw. die Benutzung entsprechender
Arbeitsschutzausrüstung, wie z. B. Gehörschutz,
anzuordnen.

6.	 Beim Umgang mit Ölen, Fetten und anderen
chemischen Substanzen sind die für das jeweilige
Produkt geltenden Sicherheitsbestimmungen zu
beachten und geeignete Arbeitsschutzausrüstung,
wie z. B. Arbeitshandschuhe, zu tragen!

7.	 Stecker, Steckverbinder und Anschlussleitungen
dürfen ausschließlich zum Anschluss des Ventils
verwendet werden. Zweckentfremdung, wie z. B.
Verwendung als Tritthilfe oder Transporthalterung,
kann zur Beschädigung führen und somit
Körperverletzungen sowie weitere Sachschäden
verursachen.

hinweise

Sicherheitshinweise

GEFAHR

GEFAHR

GEFAHR

GEFAHR

GEFAHR

GEFAHR

GEFAHR

GEFAHR

GEFAHR

GEFAHR

ACHTUNG

5Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665KBeschreibung

Ventile der Baureihe D66XK sind Servo- und
Proportionalventile mit schmutzunempfindlicher
Jetpipe-Vorsteuerstufe mit elektrischer Rückführung
der Kolbenposition.

Bei Servoventilen läuft der Steuerkolben in der
Steuerbuchse, die in den Ventilkörper eingepasst ist.

In Proportionalventilen läuft der Steuerkolben direkt im
Ventilkörper.

Servo- und Proportionalventile

Die Ventile der Baureihe D66XK sind Drosselventile für
2-, 3- und 4-Wege-Anwendungen. Mit dem Proportionalventil
D661K sind auch 5-Wege-Anwendungen möglich.

Diese Ventile eignen sich zur elektrohydraulischen Lage-,
Geschwindigkeits-, Druck- oder Kraftregelung mit hohen
dynamischen Anforderungen.

Allgemeines

Alle Ex-geschützten Servo- und Proportionalventile sind
mit einer Jetpipe-Vorsteuerstufe D061K ausgeführt.

Die Jetpipe-Vorsteuerstufe besteht im wesentlichen
aus Torquemotor mit Spule und Anker, Strahlrohr und
Verteiler.

Ein Strom durch die Spule bewirkt, dass der Anker mit
dem Strahlrohr ausgelenkt wird. Der ausgelenkte und
über die spezielle Düsenform gebündelte Fluidstrahl
beaufschlagt eine der beiden Verteilerbohrungen mehr
als die andere. Dadurch wird ein Druckunterschied in den
Steuerräumen der Hauptstufe erzeugt. Der resultierende
Nutzvolumenstrom verstellt den Steuerkolben der
Hauptstufe. Der Rücklauf erfolgt über den Ringraum
unter der Düse zum Tank.

Arbeitsweise des mehrstufigen Ventils

Der Lageregelkreis für die Hauptstufe mit Wegaufnehmer
und Vorsteuerventil wird über die eingebaute Elektronik
geschlossen.
Ein elektrisches Steuersignal (Volumenstrom-Sollwert =
Steuerkolbenstellung-Sollwert) wird auf den integrierten
Lageregler gegeben, der den Strom durch die Spule des
Vorsteuerventils treibt.

Der über einen Oszillator gespeiste Wegaufnehmer misst
die Lage des Steuerkolbens (Istwert, Messsignal). Dieser
durch einen Demodulator gleichgerichtete Istwert wird
zum Lageregler zurückgeführt, der ihn mit dem Sollwert
vergleicht. Der Lageregler steuert den Torquemotor
solange an, bis Soll- und Istwert gleich sind. Dadurch
ist die Stellung des Steuerkolbens proportional zum
elektrischen Eingangssignal.

Aufbau und Funktion

Proportionalventile Baureihe D661K Proportionalventile Baureihe D662K

6Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665KBeschreibung

Aufbau und Funktion

Proportionalventile D66XK in Failsafe-Ausführung

Bei Anwendungen mit Proportionalventilen,
für die zur Abwendung von Schäden bestimmte
Sicherheitsvorschriften gelten, muss für einen sicheren
Zustand eine entsprechende Steuerkolbenstellung
eingenommen werden können.

Für die Proportionalventile ist daher eine
Failsafe‑Ausführung erhältlich.

Diese Failsafe-Funktion bewirkt nach Auslösung eine
definierte Steuerkolbenstellung.

Mechanische Failsafe-Ausführung

Die sichere Stellung wird erreicht durch Abschalten
des Steuerdruckes X bei externer Vorsteuerung oder
durch Abschalten des Betriebsdruckes bei interner
Vorsteuerart.

Grenzwerte für Failsafe-Funktionen siehe Seite 26 der
Bestellinformation.

Hydraulisch betätigte Failsafe-Ausführung

Zur Bewegung in die sichere Stellung werden bei
2-stufigen Proportionalventilen die Steuerräume über
ein 2/2-Wegeventil kurzgeschlossen, bei 3-stufigen
Proportionalventilen über ein 4/2-Wegeventil.

Der Kolben bei der Failsafe-Ausführung K geht nach
Abschalten des Drucks Z des Wegeventils in die
Mittelstellung. Bei Abfall der Versorgungsspannung
der Ventilelektronik, aber weiterer Versorgung des
Wegeventils und anstehendem Steuerdruck, fährt bei
der Ausführung H der Steuerkolben in eine definierte
Endstellung.

Proportionalventil D661K mit hydraulischem
Failsafe-Ventil

7Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Modell D661K

Lochbild
Nach ISO, zusätzlich mit 2. Tankanschluss ISO 4401-05-05-0-05

Ventilausführung 4-Wege
2-stufig mit Steuerkolben und Buchse

Vorsteuerstufe Jetpipe Standard

Steueranschluss wahlweise intern oder extern X und Y

Masse 5,7 kg

Nennvolumenstrom QN
(±10%) bei ∆pN = 35 bar je Steuerkante 20/90 l/min 120/160/200 l/min

Max. Betriebsdruck Pmaximum
Hauptstufe	
Anschlüsse P bei X extern, A, B
Anschlüsse T, T2 bei Y intern
Anschlüsse T, T2 bei Y extern
Vorsteuerstufe	
Serienausführung
über integrierte Vordrossel (auf Anfrage)

350 bar
20% des Steuerdruckes, maximum 100 bar
350 bar

210 bar
350 bar

Stellzeit 1) für 0 bis 100% Hub 14 ms 18 ms

Umkehrspanne 1) < 0,1% < 0,1%

Hysterese 1) < 0,5% < 0,5%

Nullverschiebung bei ∆T = 55 K < 1,5% < 1,0%

Leckvolumenstrom 1)

gesamt maximum (~ Null-Überdeckung) 3/4,5 l/min 4,5/4,5/4,5 l/min

Leckvolumenstrom 1) Vorsteuerstufe allein 1,7 l/min 1,7 l/min

Steuervolumenstrom 1)

maximum bei 100% Sprungeingang 1,7 l/min 1,7 l/min

Temperaturbereich		
Umgebung
Flüssigkeit

–20 bis +60 °C
–20 bis +80 °C

Druckflüssigkeit 2)

Viskosität empfohlen
Viskosität zulässig

Hydrauliköl auf Mineralölbasis nach DIN 51524, Teil 1 bis 3,
andere Flüssigkeiten auf Anfrage
15 bis 45 mm2/s
5 bis 400 mm2/s

Sauberkeitsklasse nach ISO 4406:1999 		
für Funktionssicherheit
für Lebensdauer 3)

19/16/13
17/14/11

1) 	 Bei 210 bar Steuer- bzw. Betriebsdruck, Ölviskosität 32 mm2/s und
	 Öltemperatur +40°C
2) 	 Die Sauberkeit der Hydraulikflüssigkeit hat großen Einfluss auf 		
	 Funktionssicherheit und Verschleiß der Ventile.
	 Um Störungen und erhöhten Verschleiß zu vermeiden, empfehlen wir die 		
	 Hydraulikflüssigkeit entsprechend zu filtern
3) 	 Zum langfristigen Verschleißschutz der Steuerkanten empfohlen

Hinweis: Ergänzende technische Informationen,
Abmessungen, Bestellhinweise usw. sind in den
entsprechenden Katalogen enthalten.

Beschreibung

Technische Daten
Servoventil Baureihe D661K

http://www.moog.de/german/products/servovalves-servo-proportional-valves/flow-control-servovalves-servo-proportional-valves/with-integrated-electronics/vorgesteuerte-proportionalventile-fr-analogsignalebrbaureihe-d660/

8Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Modell D661K

Lochbild
nach ISO zusätzlich mit 2. Tankanschluss ISO 4401-05-05-0-05

Ventilausführung 4-Wege, 2x2-Wege, 5-Wege
2-stufig mit Standardkolben

Vorsteuerstufe D061K Jetpipe Standard High Flow

Steueranschluss wahlweise intern oder extern X und Y X und Y

Masse 5,6 kg 5,6 kg

Nennvolumenstrom QN
(±10%) bei ∆pN = 5 bar je Steuerkante 30/60/80/2 x 80 l/min 30/60/80/2 x 80 l/min

Maximaler Betriebsdruck Pmaximum
Hauptstufe	
Anschlüsse P, A, B
Anschluss T bei Y intern
Anschluss T bei Y extern
Vorsteuerstufe	
Serienausführung
über integrierte Vordrossel(auf Anfrage)

350 bar
20% des Steuerdrucks, maximum 100 bar
350 bar

210 bar
350 bar

Stellzeit 1) für 0 bis 100 % Hub 28 ms 18 ms

Umkehrspanne 1) < 0,1% < 0,1%

Hysterese 1) < 0,5% < 0,5%

Nullverschiebung bei ∆T = 55 K < 1,0% < 1,0%

Leckvolumenstrom 1)

gesamt maximum (~ Null-Überdeckung) 3,5 l/min 4,4 l/min

Leckvolumenstrom 1) Vorsteuerstufe allein 1,7 l/min 2,6 l/min

Steuervolumenstrom 1)

maximum bei 100% Sprungeingang 1,7 l/min 2,6 l/min

Temperaturbereich 	
Umgebung
Flüssigkeit

–20 bis +60 °C
–20 bis +80 °C

Druckflüssigkeit 2)

Viskosität empfohlen
Viskosität zulässig

Hydrauliköl auf Mineralölbasis nach DIN 51524, Teil 1 bis 3,
andere Flüssigkeiten auf Anfrage
15 mm2/s bis 45 mm2/s
5 mm2/s bis 400 mm2/s

Sauberkeitsklasse nach ISO 4406:1999 	
für Funktionssicherheit
für Lebensdauer 3)

19/16/13
17/14/11

1) 	 Bei 210 bar Steuer- bzw. Betriebsdruck, Ölviskosität 32 mm2/s und
	 Öltemperatur +40°C
2) 	 Die Sauberkeit der Hydraulikflüssigkeit hat großen Einfluss auf 		
	 Funktionssicherheit und Verschleiß der Ventile.
	 Um Störungen und erhöhten Verschleiß zu vermeiden, empfehlen wir die 		
	 Hydraulikflüssigkeit entsprechend zu filtern
3) 	 Zum langfristigen Verschleißschutz der Steuerkanten empfohlen

Hinweis: Ergänzende technische Informationen,
Abmessungen, Bestellhinweise usw. sind in den
entsprechenden Katalogen enthalten.

Beschreibung

Technische Daten
Proportionalventil Baureihe D661K

http://www.moog.de/german/products/servovalves-servo-proportional-valves/flow-control-servovalves-servo-proportional-valves/with-integrated-electronics/vorgesteuerte-proportionalventile-fr-analogsignalebrbaureihe-d660/

9Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Model D662K D662K D663K 4) D664K 4)

Lochbild
nach ISO zusätzlich mit 2. Tankanschluss

ISO
4401-07-07-0-05

ISO
4401-07-07-0-05

ISO
4401-08-08-0-05

ISO
4401-08-08-0-05

Ventilausführung 4-Wege, 2x2-Wege, 2-stufig, Stufenkolben

Vorsteuerstufe D061K Jetpipe Standard High Flow High Flow High Flow

Steueranschluss wahlweise intern oder extern X und Y

Mass 11 kg 11 kg 19 kg 19 kg

Nennvolumenstrom QN
(±10%) bei ∆pN = 5 bar je Steuerkante 150/250 l/min 150/250 l/min 350 l/min 550 l/min

Maximaler Betriebsdruck Pmaximum
Hauptstufe
Anschlüsse P, A, B
Anschluss T bei Y intern
Anschluss T bei Y extern
Vorsteuerstufe	
Serienausführung
über integrierte Vordrossel (auf Anfrage)

350 bar
20% des Steuerdruckes, maximum 100 bar
350 bar

210 bar
350 bar

Stellzeit 1) für 0 bis 100% Hub 44 ms 28 ms 37 ms 48 ms

Umkehrspanne 1) < 0,1%

Hysterese 1) < 0,5%

Nullverschiebung bei ∆T = 55 K < 1,0%

Leckvolumenstrom 1)

gesamt maximum (~ Null-Überdeckung) 4,2 l/min 5,1 l/min 5,6 l/min 5,6 l/min

Leckvolumenstrom 1) Vorsteuerstufe allein 1,7 l/min 2,6 l/min 2,6 l/min 2,6 l/min

Steuervolumenstrom 1)

maximum bei 100% Sprungeingang 1,7 l/min 2,6 l/min 2,2 l/min 2,6 l/min

Temperaturbereich		
Umgebung
Flüssigkeit

–20 bis +60 °C
–20 bis +80 °C

Druckflüssigkeit 2)

Viskosität empfohlen
Viskosität zulässig

Hydrauliköl auf Mineralölbasis nach DIN 51524, Teil 1 bis 3,
andere Flüssigkeiten auf Anfrage
15 bis 45 mm2/s
5 bis 400 mm2/s

Sauberkeitsklasse nach ISO 4406:1999
für Funktionssicherheit
für Lebensdauer 3)

19/16/13
17/14/11

1) 	 Bei 210 bar Steuer- bzw. Betriebsdruck, Ölviskosität 32 mm2/s und
	 Öltemperatur +40°C
2) 	 Die Sauberkeit der Hydraulikflüssigkeit hat großen Einfluss auf 		
	 Funktionssicherheit und Verschleiß der Ventile.
	 Um Störungen und erhöhten Verschleiß zu vermeiden, empfehlen wir die 		
	 Hydraulikflüssigkeit entsprechend zu filtern
3) 	 Zum langfristigen Verschleißschutz der Steuerkanten empfohlen
4) 	 Bei den Ventilen der Baureihen D663K und D664K ist an der Endkappe des 	
	 Ventils eine M8-Gewindebohrung angebracht. In dieser Gewindebohrung
	 kann eine Transportöse befestigt werden

Hinweis: Ergänzende technische Informationen,
Abmessungen, Bestellhinweise usw. sind in den
entsprechenden Katalogen enthalten.

Beschreibung

Technische Daten
Proportionalventil Baureihen D662K, D663K und D664K

http://www.moog.de/german/products/servovalves-servo-proportional-valves/flow-control-servovalves-servo-proportional-valves/with-integrated-electronics/vorgesteuerte-proportionalventile-fr-analogsignalebrbaureihe-d660/

10Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Model D665K 4)

Mounting pattern
nach ISO zusätzlich mit 2. Tankanschluss ISO 4401-10-08-0-05

Ventilausführung 4-Wege, 2x2-Wege
3-stufig mit Standardkolben

Vorsteuerstufe D661K Jetpipe, 2-stufig Standard

Steueranschluss wahlweise intern oder extern P10 P15

Mass 75 kg 75 kg

Nennvolumenstrom QN
(±10%) bei ∆pN = 5 bar je Steuerkante 1000 l/min 1500 l/min

Maximaler Betriebsdruck Pmaximum
Hauptstufe	
Anschlüsse P, A, B
Anschluss T bei Y intern
Anschluss T bei Y extern
Vorsteuerstufe	
Serienausführung
über integrierte Vordrossel (auf Anfrage)

350 bar
20% des Steuerdruckes, maximum 100 bar
350 bar

210 bar
350 bar

Stellzeit 1) für 0 bis 100% Hub 35 ms 40 ms

Umkehrspanne 1) < 0,05% < 0,03%

Hysterese 1) < 0,5% < 0,3%

Nullverschiebung bei ∆T = 55 K < 1,5% < 1,0%

Leckvolumenstrom 1)

gesamt maximum (~ Null-Überdeckung) 11 l/min

Leckvolumenstrom 1) Vorsteuerstufe allein 4 l/min

Steuervolumenstrom 1)

maximum bei 100% Sprungeingang 40 l/min 50 l/min

Temperaturbereich		
Umgebung
Flüssigkeit

–20 bis +60 °C
–20 bis +80 °C

Druckflüssigkeit 2)

Viskosität empfohlen
Viskosität zulässig

Hydrauliköl auf Mineralölbasis nach DIN 51524, Teil 1 bis 3,
andere Flüssigkeiten auf Anfrage
15 bis 45 mm2/s
5 bis 400 mm2/s

Sauberkeitsklasse nach ISO 4406:1999 	
für Funktionssicherheit
für Lebensdauer 3)

19/16/13
17/14/11

1) 	 Bei 210 bar Steuer- bzw. Betriebsdruck, Ölviskosität 32 mm2/s und
	 Öltemperatur +40°C
2) 	 Die Sauberkeit der Hydraulikflüssigkeit hat großen Einfluss auf 		
	 Funktionssicherheit und Verschleiß der Ventile.
	 Um Störungen und erhöhten Verschleiß zu vermeiden, empfehlen wir die 		
	 Hydraulikflüssigkeit entsprechend zu filtern
3) 	 Zum langfristigen Verschleißschutz der Steuerkanten empfohlen
4)	 Bei den Ventilen der Baureihe D665K sind an der Endkappe des Ventils zwei 	
	 Transportösen angebracht.

Hinweis: Ergänzende technische Informationen,
Abmessungen, Bestellhinweise usw. sind in den
entsprechenden Katalogen enthalten.

Beschreibung

Technische Daten
Proportionalventil Baureihe D665K

http://www.moog.de/german/products/servovalves-servo-proportional-valves/flow-control-servovalves-servo-proportional-valves/with-integrated-electronics/vorgesteuerte-proportionalventile-fr-analogsignalebrbaureihe-d660/

11Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Allgemeine Hinweise

Installation

•	 Modell-Nr. und Ventiltyp mit den Angaben im
Hydraulikplan oder der Stückliste vergleichen.

•	 Das Ventil kann in jeder Lage, fest oder beweglich,
eingebaut werden.

•	 Ebenheit der Montagefläche (0,02 auf 100 mm)
und deren Rauhtiefe (Ra < 1 μm) prüfen.

•	 Bei Einbau des Ventils auf Sauberkeit der
Montagefläche und der Umgebung achten.

•	 Nie ein fusselndes Tuch zum Reinigen verwenden!

•	 Schutzplatte unter dem Ventil erst vor Montage
entfernen und für spätere Reparaturfälle aufbewahren.

•	 Bei der Montage auf die richtige Lage der Anschlüsse
und den Sitz der O-Ringe achten.

•	 Befestigung: Innensechskantschrauben nach
EN ISO 4762 (ehemals DIN 912), Güteklasse 10.9
verwenden und nachfolgender Tabelle über Kreuz
anziehen. Anzugsmoment Toleranz ±10%.

Baureihe Lochbild
ISO 4401

Innen-
sechskant-
schraube

Stück Anzugs-
moment
[Nm]

D661K 05-05-0-05 M6 x 60 4 13

D662K 07-07-0-05 M10 x 60
M6 x 55

4
2

65
13

D663K 08-08-0-05 M12 x 75 6 110

D664K 08-08-0-05 M12 x 75 6 110

D665K 10-08-0-05 M20 x 90 6 460

12Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Abmessungen
Proportional- oder Servoventil Baureihe D661K ohne hydraulisches Failsafe

Installation

Anschluss für
PE-Schutzleiter

Filterscheibe
200µm

O-Ring-Einstich für X und Y
im Ventilkörper beachten

24
0

(2
78

 m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

16
6

(2
04

 m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

14
2

(1
80

 m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

[mm] P A B T T2 X Y F1 F2 F3 F4

ø 11,5 11,5 11,5 11,5 11,5 6,3 6,3 M6 M6 M6 M6

x 27 16,7 37,3 3,2 50,8 -8 62 0 54 54 0

y 6,3 21,4 21,4 32,5 32, 5 11 11 0 0 46 46

Hinweise zum Lochbild der Montagefläche:
Das Lochbild muss ISO 4401-05-05-0-05 entsprechen.

Abweichend von dieser Norm muss die Länge der
Montagefläche mindestens 100 mm betragen, damit die
O-Ring-Einstiche für X und Y abgedeckt werden können.

Für Ventile in 4-Wege-Ausführung mit QN > 60 l/min und
für Ventile in 2x2-Wege-Ausführung wird der zweite
Tankanschluss T2 benötigt.

Um maximalen Volumenstrom zu erreichen, müssen die
Anschlussbohrungen für P, T, A und B entgegen der Norm
mit ø 11,5 mm ausgeführt werden.

13Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Abmessungen
Proportionalventil Baureihe D662K mit hydraulischem Failsafe

Installation

Filterscheibe
200µm

Anschluss
für PE-Schutzleiter

Druck
24 bis 320 bar
G1/4

20
7

(1
69

 m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

23
1

(1
93

 m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

30
5

(2
67

 m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

[mm] P A B T X Y G1 G2 F1 F2 F3 F4 F5 F6

ø 20 20 20 20 6,3 6,3 4 4 M10 M10 M10 M10 M6 M6

x 50 34,1 65,9 18,3 76,6 88,1 76,6 18,3 0 101,6 101, 6 0 34,1 50

y 14,3 55,6 55,6 14,3 15,9 57,2 0 69,9 0 0 69,9 69,9 -1,6 71,5

Hinweise zum Lochbild der Montagefläche.
Das Lochbild muss ISO 4401-07-07-0-05 entsprechen.

Um maximalen Volumenstrom zu erreichen, müssen die
Anschlussbohrungen für P, T, A und B entgegen der Norm
mit ø 20 mm ausgeführt werden.

14Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Abmessungen
Proportionalventil Baureihen D663K und D664K ohne hydraulisches Failsafe

Installation

Anschluss für
PE-Schutzleiter

Filterscheibe
200µm

19
2

(2
30

 m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

21
6

(2
54

 m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

29
0

(3
28

m
it

 F
ai

ls
af

e-
Sc

ha
lt

ve
nt

il)

[mm] P A B T X Y G1 G2 F1 F2 F3 F4 F5 F6

ø D663K 28 28 28 28 11,2 11,2 7,5 7,5 M12 M12 M12 M12 M12 M12

ø D664K 32 32 32 32 11,2 11,2 7,5 7,5 M12 M12 M12 M12 M12 M12

x 77 53,2 100,8 29,4 17,5 112,7 94,5 29,4 0 130,2 130,2 0 53,2 77

y 17,5 74,6 74,6 17,5 73 19 -4,8 92,1 0 0 92,1 92,1 0 92,1

Hinweise zum Lochbild der Montagefläche.
Das Lochbild muss ISO 4401-08-08-0-05 entsprechen.

Um maximalen Volumenstrom zu erreichen, müssen die
Anschlussbohrungen für P, T, A und B entgegen der Norm
mit ø 28 mm (bei D663K) bzw. mit ø 32 mm (bei D664K)
ausgeführt werden.

15Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Abmessungen
Proportionalventil Baureihe D665K mit hydraulischem Failsafe

Installation

Anschluss für
PE-Schutzleiter

Filterscheibe 200µm

Druck
15 bis 350 bar
G1/4

[mm] P A B T X Y G1 G2 F1 F2 F3 F4 F5 F6

ø 50 50 50 50 11.2 11.2 7.5 7.5 M20 M20 M20 M20 M20 M20

x 114,3 82,5 147,6 41,3 41,3 168,3 147,6 1) 41,3 0 190,5 190,5 0 76,2 114,3

y 35 123,8 123,8 35 130,2 44,5 0 158,8 0 0 158,8 158,8 0 158,8

Hinweise zum Lochbild der Montagefläche.
Das Lochbild muss ISO 4401-10-09-0-05 entsprechen.
Um maximalen Volumenstrom zu erreichen, müssen die
Anschlussbohrungen für P, T, A und B entgegen der Norm
mit ø 50 mm ausgeführt werden
1) 	 Abweichend von ISO 4401-10-09-0-05 beträgt die x-Koordinate des werksseitig 	
	 in der Bohrung G1 des Ventilkörpers montierten Sicherheitsstifts 147,6 mm.
	 Dieses Maß entspricht der Vorgabe aus DIN 24340.
	 Zusätzlich zur o. g. Bohrung G1 gemäß DIN 24340 wurde im Ventilkörper auch die 	
	 in ISO 4401-10-09-0-05 geforderte Bohrung G1 bei 138,6 mm angebracht.
	 Der Sicherheitsstift kann bei Bedarf umgesteckt und so ein Anschluss gemäß 	
	 ISO vorgenommen werden

16Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Allgemeine Hinweise

1)	 Versorgung 24 VDC, minimal 18 VDC, maximal 32 VDC.
Stromaufnahme maximal 300 mA (Stromaufnahme
gemessen bei einer Umgebungstemperatur von +25°C
und einer Versorgungsspannung von 24 VDC)
Externe Sicherung je Ventil: 0,5 A (mittelträge)

2)	 Sämtliche Signalleitungen (auch Messwertaufnehmer)
geschirmt

3)	 Schirmungen sternförmig am Netzteil auf ┴ (0 V) legen
und mit Ventilgehäuse leitend verbinden (wegen EMV)

4)	 EMV: Erfüllt die Anforderungen gemäß
EN 61000-6-4:2007 und EN 61000-6-2:2005

5)	 Schutzleiter-Drahtquerschnitt ≥ 0,75 mm2

6)	 Hinweis: Beim elektrischen Anschluss des Ventils
(Schirm, Schutzerde) ist sicherzustellen, dass lokale
Potenzialunterschiede nicht zu störenden Erdschlei-
fen mit Ausgleichsströmen führen. Siehe auch Techni-
sche Notiz TN 353.

7)	 Der Schutzleiteranschluss ist mit dem Elektronikge-
häuse oder Ventilkörper verbunden. Die verwendeten
Isolierungen sind für den Schutzkleinspannungsbe-
reich ausgelegt. Die Einhaltung der Sicherheitsvor-
schriften erfordert eine Isolierung vom Netz gemäß
EN 61558-1 und EN 61558-2-6 und eine Begrenzung
aller Spannungen gemäß EN 60204-1.
Wir empfehlen die Verwendung von SELV-/PELV-
Netzteilen.

Anschlusskabel

Anzahl der Poles Versorgungsspannung 24 Volt

6+PE / 6+FE X

11+PE X

Grundsätzlich ist zu jeder Ventilausführung die Angabe
über das Eingangssignal auf dem Typenschild zu beach-
ten!

Installation

Hinweise zur Elektronik

ACHTUNG

17Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Ventilelektronik mit Versorgungsspannung 24 Volt
und 6+PE/6+FE-poligem Anschlusskabel

•	 Volumenstrom-Sollwerteingang ±10 mA,
potenzialfrei, Signalkennung X
Der Kolbenhub des Ventils ist proportional I4= -I5.
100% Ventilöffnung P → A und B → T bei
Sollwert I4 = 10 mA. Bei Sollwert 0 mA steht der
Steuerkolben in Mittelstellung. Die Eingänge über
Litze 4 und 5 sind invertierend. Je nach gewünschter
Wirkrichtung wird Litze 4 oder 5 angeschlossen.
Die andere Litze wird schaltschrankseitig auf
Signalgeber-Null gelegt (kundenseitig zu verdrahten).

•	 Volumenstrom-Sollwerteingang ±10 V,
potenzialfrei, Signalkennung M
Der Kolbenhub des Ventils ist proportional (U4 - U5).
100% Ventilöffnung P → A und B → T bei (U4 - U5) = 10
V.
Bei Sollwert 0 V steht der Steuerkolben in
Mittelstellung. Der Eingang ist differentiell
beschaltet. Steht statt des differentiellen Sollwertes
nur ein Ansteuersignal zur Verfügung, so wird, je
nach gewünschter Wirkrichtung, Litze 4 oder 5
schaltschrankseitig auf Signalgeber-Null gelegt
(kundenseitig zu verdrahten).

•	 Volumenstrom-Istwertausgang 4 bis 20 mA
Über den Messausgang kann der Istwert, d. h. die
Stellung des Steuerkolbens gemessen werden. Damit
steht ein Signal für Überwachung und Fehlerdiagnose
zur Verfügung. Die Messung erfolgt an Litze 6.
Der gesamte Kolbenhub entspricht 4 bis 20 mA.
Bei 12 mA steht der Kolben in Mittelstellung.
20 mA entspricht 100% Ventilöffnung P → A und B →
T.

•	 Volumenstrom-Istwertausgang 2,5 bis 13,5 V
Über den Messausgang kann der Istwert, d. h. die
Stellung des Steuerkolbens gemessen werden. Damit
steht ein Signal für Überwachung und Fehlerdiagnose
zur Verfügung. Die Messung erfolgt an Litze 6.
Der gesamte Kolbenhub entspricht 2,5 bis 13,5 V.
Bei 8 V steht der Kolben in Mittelstellung. 13,5 V
entspricht 100 % Ventilöffnung P → A und B → T.

Ventilelektronik mit Versorgungsspannung 24 Volt
und 11+PE-poligem Anschlusskabel

•	 Volumenstrom-Sollwerteingang ±10 mA,
potenzialfrei, Signalkennung X
Der Kolbenhub des Ventils ist proportional I4= -I5.
100% Ventilöffnung P → A und B → T bei
Sollwert I4 = 10 mA. Bei Sollwert 0 mA steht der
Steuerkolben in Mittelstellung. Die Eingänge über
Litze 4 und 5 sind invertierend. Je nach gewünschter
Wirkrichtung wird Litze 4 oder 5 angeschlossen.
Die andere Litze wird schaltschrankseitig auf
Signalgeber-Null gelegt (kundenseitig zu verdrahten).

•	 Volumenstrom-Sollwerteingang ±10 V,
potenzialfrei, Signalkennung M
Der Kolbenhub des Ventils ist proportional (U4 - U5).
100% Ventilöffnung P → A und B → T bei (U4 - U5) = 10
V.
Bei Sollwert 0 V steht der Steuerkolben in
Mittelstellung. Der Eingang ist differentiell
beschaltet. Steht statt des differentiellen Sollwertes
nur ein Ansteuersignal zur Verfügung, so wird, je
nach gewünschter Wirkrichtung, Litze 4 oder 5
schaltschrankseitig auf Signalgeber-Null gelegt
(kundenseitig zu verdrahten).

•	 Volumenstrom-Istwertausgang 4 bis 20 mA
Über den Messausgang kann der Istwert, d. h. die
Stellung des Steuerkolbens gemessen werden. Damit
steht ein Signal für Überwachung und Fehlerdiagnose
zur Verfügung. Die Messung erfolgt an Litze 6.
Der gesamte Kolbenhub entspricht 4 bis 20 mA.
Bei 12 mA steht der Kolben in Mittelstellung.
20 mA entspricht 100% Ventilöffnung P → A und B →
T.

•	 Schaltung für die Messung des Istwertes I6-2
(Stellung des Steuerkolbens)

	

Ventilseitig Kolbenhubberich
U6 = 2 bis 10 V
Mittelstellung 6 V

Nicht für Signalart D

4 bis
20 mA

R =
500Ω

6

2

I6

U6

V
=

	 Bitte “Allgemeine Hinweise” auf Seite 16 beachten!

Installation

Hinweise zur Elektronik

18Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Typkennung K/H - Für Ventile mit 6+PE/6+FE-poligem Anschlusskabel

(siehe auch Hinweisschild auf dem Elektronikgehäuse)

LitzenAnschluss-
kabel

Schaltschrankseite

1

2

3

4

5

6

7 PE/

Signalart Stromsollwert Spannungssoll-
wert

1 Versorgung 24 VDC (minimum 18 VDC, maximum 32 VDC) Imaximum: 300 mA

2 Versorgung/Signal-Null ┴ (0 V)

3 Freigabe 1)

keine Freigabe
U3-2 > 8.5 VDC
U3-2 < 6.5 VDC Ie = 1.2 mA bis 24 VDC

4
5

Differentieller Eingang
Sollwert

Sollwerteingang 	 I4-5: 0 bis ±10 mA	 (Re = 200 Ω)Sollwerteingang (invertiert)	 I4-5: 0 bis ±10 mA	
U4–5 : 0 bis ±10 V
Re : 10 kΩ

Eingangsspannung U4-2 und U5-2 für beide Signalarten ist auf minimum -15 V und
maximum 32 V begrenzt

6 Ausgang Istwert
Stellung Steuerkolben

I6-2 = 4 bis 20 mA. Bei 12 mA ist der Steuerkolben in Mittelstellung. RL = 100 bis 500 Ω
Bei Signalart D: U6-2 = 2,5 bis 13,5 V. Bei 8 V ist Steuerkolben in Mittelstellung.

Ra = 500 Ω

7 PE (Schutzleiter) /
FE (Funktionserde)

1)	 Bei einem Freigabesignal < 6,5 V fährt der Steuerkolben in die definierte Position.

Typkennung Z - Für Ventile mit 11+PE-poligem Anschlusskabel

(siehe auch Hinweisschild auf dem Elektronikgehäuse)

LitzenAnschluss-

kabel
Schaltschrankseite

1

2

3

4

5

7

8

9

10

11

PE

Signalart Stromsollwert Spannungssoll-
wert

1 Versorgung 24 VDC (minimum 18 VDC, maximum 32 VDC) Imaximum: 300 mA

2 Versorgung/Signal-Null ┴ (0 V)

3 Freigabe 1)

keine Freigabe
U3-2 > 8.5 VDC
U3-2 < 6.5 VDC Ie = 1.2 mA bis 24 VDC

4
5

Differentieller Eingang
Sollwert

Sollwerteingang	 I4-5: 0 bis ±10 mA (Re = 200 Ω)Sollwerteingang (invertiert)	 I4-5: 0 bis ±10 mA
U4–5 : 0 to ±10 V
Re : 10 kΩ

Eingangsspannung U4-2 und U5-2 für beide Signalarten ist auf minimum -15 V und
maximum 32 V begrenzt

6 Ausgang Istwert
Stellung Steuerkolben

I6-2 = 4 bis 20 mA. Bei 12 mA ist der Steuerkolben in Mittelstellung. RL = 100 bis 500 Ω
Bei Signalart D: U6-2 = 2,5 V bis 13,5 V. Bei 8 V ist Steuerkolben in Mittelstellung.

Ra = 500 Ω

7 Hilfssignal Kolbenstellung I7-2 = 13 bis 3 V.
Bei 8 V ist der Steuerkolben in Mittelstellung. Ra = 5 kΩ

8 Freigabebestätigung
und/oder Versorgung

U8-2 > 8,5 VDC: Freigabe und Versorgung ok
U8-2 < 6,5 VDC: keine Freigabe und Versorgung nicht ok

Ausgang Imaximum: 20 mA

9 nicht belegt

10 nicht belegt

11 Soll-Istwert-
Abweichung

U11-2 > 8,5 VDC: sichere Stellung
U11-2 < 6,5 VDC: keine sichere Stellung

Ausgang Imaximum: 20 mA

PE PE (Schutzleiter)

1) 	 Bei einem Freigabesignal < 6,5 V fährt der Steuerkolben in die definierte Position

Installation

Hinweise zur Elektronik
Kabelbelegung

19Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Diese Hinweise gelten sowohl für die Inbetriebnahme von
Neuanlagen als auch im Reparaturfalle.

Befüllen der Anlage	

Neuöl ist verunreinigt. Deshalb ist das System generell
über einen Einfüllfilter mit einer Filterfeinheit von
mindestens ß ≥ 75 (10 μm absolut) zu befüllen.

Spülen der Anlage

Vor der Erstinbetriebnahme einer Neuanlage oder
nach Umbauarbeiten am Hydrauliksystem muss die
Maschine/Anlage gemäß Vorgaben des Maschinen-/
Anlagenherstellers sorgfältig gespült werden.

1. 	Vor dem Spülvorgang sind geeignete Spülelemente an
Stelle der Hochdruckfilterelemente in die Druckfilter
einzusetzen.

2.	 Während des Spülvorgangs sollte die
Betriebstemperatur des Hydrauliköles erreicht
werden. Temperatur beobachten!

3.	 Statt des Servo- oder Proportionalventiles wird eine
Spülplatte oder, wenn es das System ermöglicht, ein
Wegeventil aufgebaut. Mit der Spülplatte werden
die P- und T-Leitungen gespült, mit dem Wegeventil
kann auch der Verbraucher mit den Leitungen A und B
gespült werden.
Vorsicht, dass mit dem Wegeventil keine unzulässigen
Bewegungen in der Anlage, z. B. bei Parallelantrieben,
zu Schäden an der Maschine/Anlage führen. Vorgaben
des Maschinen-/ Anlagenherstellers sind unbedingt
zu beachten! Die Mindestspülzeit t lässt sich
überschlägig wie folgt ermitteln:

t =
V

x 5 [h]—
Q

	 V	 =	 Tankinhalt [Liter]
	 Q	=	 Fördermenge der Pumpe [l/min]
	 t	 =	 Mindestspülzeit [Stunden]

4.	 Der Spülvorgang ist als ausreichend zu betrachten,
wenn die Sauberkeitsklasse 19/16/13 gemäß
ISO 4406 erreicht ist. Nach Erreichen der
Sauberkeitsklasse 17/14/11 ist dann auch eine lange
Lebensdauer der Steuerkanten in den Servo und
Proportionalventilen gewährleistet.

5.	 Nach dem Spülen die Spülelemente in den Druckfiltern
durch neue passende Hochdruckelemente ersetzen.
Die Servo- oder Proportionalventile an Stelle der
Spülplatten oder Wegeventile aufbauen.

Inbetriebsetzung

1.	 Maschine/Anlage nach Aufbau der Ventile unter
Beachtung der Betriebsanleitung des Maschinen-/
Anlagenherstellers in Betrieb setzen. Anlage
entlüften.

2.	 Dabei sind die Sicherheitsvorschriften des
Maschinen-/Anlagenherstellers zu beachten
(EN 954-1). Im Besonderen gelten die
Sicherheitsanforderungen nach EN 60079-1
und EN 60079-7.

3.	 Im Besonderen gelten die Sicherheitsanforderungen
der einzelnen Fachbereiche wie Spritzgießen (EN 201),
Blasformen (EN 422), Druckgießen (EN 869), um einige
zu nennen.

4.	 Öltemperatur beobachten!

5.	 Hydrauliksystem auf äußere Leckagen überprüfen!

Installation

Inbetriebnahme

ACHTUNG

ACHTUNG

ACHTUNG
ACHTUNG

ACHTUNG

ACHTUNG

20Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Wartung

Außer einer regelmäßigen Sichtkontrolle auf äußere
Leckagen oder beschädigte Kabel und Filterwechsel sind
keine Wartungsarbeiten an den Ventilen der Baureihen
D661K, D662K, D663K, D664K und D665K erforderlich.

Die explosionsgeschützten Ventile der Baureihen D661K,
D662K, D663K, D664K und D665K dürfen auf keinen Fall
vom Kunden geöffnet werden.

Durch unbefugtes Öffnen erlischt die Ex-Zulassung.
Ventil im Störfall zurück zu Moog.

Diese Ventile dürfen nur bei den Moog-Servicestellen
repariert werden. www.moog.com/worldwide

Filterwechsel	

1.	 Die eingebaute Filterscheibe schützt Festdrosseln und
Düsen vor groben Schmutzpartikeln. Bei zunehmender
Verschmutzung reagiert das Ventil langsamer.

2.	 Filterscheibe austauschen!
Reinigen ist zwecklos.

3.	 Vor Beginn der Arbeiten Ventil außen im Bereich des
Filterdeckels reinigen!

Gewinde M4 zum
ausziehen des
Filterstopfens

1

3

4.2 4.15

2

4.	 Mit Inensechskantschlüssel SW3 die vier
Innensechskantschrauben (3) demontieren und
Filterdeckel (1) abnehmen.

5.	 Den nun zugänglichen Filterstopfen (2) mit Hilfe einer
der Schrauben (3) mittels Gewinde M4 ausziehen.

6.	 Filterscheibe (5) mit einer Reißnadel oder einem
feinen Schraubendreher herausholen.

7.	 Einmal durchströmte Filterscheibe nicht mehr
einbauen!

8.	 O-Ringe (4.1) und (4.2) kontrollieren und
gegebenenfalls ersetzen. Auf richtigen O-Ring
Werkstoff (NBR oder FKM) achten.

9.	 Neue Filterscheibe einbauen. Dazu zuerst O-Ring
(4.2), dann Filterscheibe (5) so einsetzen, dass die
Seite mit Einprägung nach außen zeigt. O-Ring (4.1) im
Filterstopfen (2) mit etwas sauberem Fett einsetzen
und Filterstopfen (2) in Bohrung einbauen.

10. Deckel (1) mit den vier M4 Innensechskantschrauben
 (3) montieren mit Anzugsmoment 4,1 Nm
 festschrauben.

11. Ventil nach Inbetriebsetzung auf äußere Dichtheit
 prüfen.

Installation

Inbetriebnahme

ACHTUNG

ACHTUNG

ACHTUNG

ACHTUNG

ACHTUNG

http://www.moog.com/worldwide

21Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Leckage an der Anschlussfläche des Ventils

∫	 Sind alle Dichtungen an den Anschlüssen A, B, P, T, (T2),
Y und X vorhanden und in Ordnung?

∫	 Sind die Befestigungsschrauben richtig angezogen?

Anzugsmoment beachten!
Über Kreuz anziehen!

Keine hydraulische Reaktion des Ventils

∫	 Alle Signale an den Litzen prüfen.

∫	 Ist die Versorgungsspannung vorhanden?

∫	 Ist die elektrische Ansteuerung (Sollwert) vorhanden?

∫	 Ist Freigabesignal > 8,5 V an Litze 3 vorhanden?

∫	 Ist der Hydraulikdruck vorhanden?

∫	 Ist richtige Vorsteuerart (intern oder extern) gewählt?

∫	 Ist bei externem Zulauf der Vorsteuerdruck
vorhanden?

∫	 Ist die Filterscheibe verschmutzt?

Bei Failsafe-Version:

∫	 Liegt der Freigabedruck am 2/2- bzw.
4/2-Wegeventil an?

Instabilitäten im System - Regelkreis schwingt

∫	 Prüfen, ob der Signalausgang am Kontakt 6 dem
Sollwert Signal am Kontakt 4 oder 5 genau folgt!
Wenn ja, ist die Ventilelektronik in Ordnung; der Fehler
liegt im äußeren Regelkreis.
Wenn nein, ist eventuell die Ventilelektronik defekt.

∫	 Prüfen, ob die Filterscheibe verschmutzt ist.

Bei Hydraulik „EIN“ steuert Ventil voll aus

∫	 Ist das 2/2- bzw. 4/2-Wegeventil angesteuert?

∫	 Vorsteuerstufe verschmutzt!

Ventil zur Reparatur zurück zur Servicestelle der
Moog GmbH.

Störungen

Ursachen und Beseitigung

ACHTUNG

22Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665KKonformitätserklärung

KonformitätserKlärung

Eine Konformitätserklärung im Sinne der EG-Richtlinie
2014/34/EU für die Regelventile der Baureihen D661K,
D662K, D663K, D664K und D665K ist erstellt und in
dieser Betriebsanleitung dargestellt.

23Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Für Installation, Inbetriebnahme, Nulleinstellung und
Filterwechsel werden folgende Werkzeuge benötigt:

Installation des Ventils

Zum Befestigen des Ventils:
Innensechskantschlüssel SW 5 für D661K
Innensechskantschlüssel SW 5 und SW 8 für D662K
Innensechskantschlüssel SW 10 für D663K und D664K
Innensechskantschlüssel SW 17 für D665K

Filterwechsel

1	 Für Demontage und Montage des Filterdeckels:
Innensechskantschlüssel SW 3

2.	 Für Ausbau der Filterscheibe empfiehlt sich
eine Reißnadel oder ein feiner Elektroniker-
Schraubendreher.

3.	 Für das Einsetzen des O-Rings am Filterdeckel
und auch bei der Installation der O-Ringe an der
Montagefläche wird sauberes Fett benötigt

Bei Ventilen mit O-Ringen aus EPDM darf kein normales
Fett verwendet werden. Spezielles Montagefett
verwenden!

Werkzeuge

Werkzeuge und Hilfsstoffe

ACHTUNG

24Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Ersatzteile Jetpipe-Vorsteuerstufe D061K

Teilenummer Beschreibung Position 1) Abmessungen Werkstoff Anzahl

-45122-004 O-Ring, Anschlüsse P, T, A, B - ID12,4 x Ø1,8 NBR Sh 85 4 Stück

-42082-004 O-Ring, Anschlüsse P, T, A, B - ID12,4 x Ø1,8 FKM Sh 85 4 Stück

A67999-200 Austauschbare Filterscheibe - 200 μm nominal 1 Stück

-66117-013-015 O-Ring, im Filterstopfen und hinter Filterscheibe 4.1 und 4.2 ID15,6 x Ø1,8 NBR Sh 85 2 Stück

A25163-013-015 O-Ring, im Filterstopfen und hinter Filterscheibe 4.1 und 4.2 ID15,6 x Ø1,8 FKM Sh 85 2 Stück

1) Siehe Skizze „Filterwechsel“ auf Seite 20

Ersatzteile D661K

Teilenummer Beschreibung Abmessungen Werkstoff Anzahl

-45122-004 O-Ring, Anschlüsse P, T, A, B, T2 ID12,4 x Ø1,8 NBR Sh 85 5 Stück

-42082-004 O-Ring, Anschlüsse P, T, A, B, T2 ID12,4 x Ø1,8 FKM Sh 85 5 Stück

-45122-011 O-Ring, Anschlüsse X und Y ID15,6 x Ø1,8 NBR Sh 85 2 Stück

-42082-011 O-Ring, Anschlüsse X und Y ID15,6 x Ø1,8 FKM Sh 85 2 Stück

Ersatzteile D662K

Teilenummer Beschreibung Abmessungen Werkstoff Anzahl

-45122-129 O-Ring, Anschlüsse P, T, A, B ID21,89 x Ø2,6 NBR Sh 85 4 Stück

-42082-129 O-Ring, Anschlüsse P, T, A, B ID21,89 x Ø2,6 FKM Sh 85 4 Stück

-45122-022 O-Ring, Anschlüsse X und Y ID10,82 x Ø1,8 NBR Sh 85 2 Stück

-42082-022 O-Ring, Anschlüsse X und Y ID10,82 x Ø1,8 FKM Sh 85 2 Stück

Ersatzteile D663K und D664K

Teilenummer Beschreibung Abmessungen Werkstoff Anzahl

-45122-113 O-Ring, Anschlüsse P, T, A, B ID34,6 x Ø2,6 NBR Sh 85 4 Stück

-42082-113 O-Ring, Anschlüsse P, T, A, B ID34,6 x Ø2,6 FKM Sh 85 4 Stück

-45122-195 O-Ring, Anschlüsse X und Y ID20,29 x Ø2,6 NBR Sh 85 2 Stück

-42082-195 O-Ring, Anschlüsse X und Y ID20,29 x Ø2,6 FKM Sh 85 2 Stück

Ersatzteile D665K

Teilenummer Beschreibung Abmessungen Werkstoff Anzahl

B97217-227H O-Ring, Anschlüsse P, T, A, B ID53,6 x Ø3,5 HNBR Sh 85 4 Stück

B97217-227V O-Ring, Anschlüsse P, T, A, B ID53,6 x Ø3,5 FKM Sh 85 4 Stück

B97217-015H O-Ring, Anschlüsse X und Y ID14,0 x Ø1,8 HNBR Sh 85 2 Stück

B97217-015V O-Ring, Anschlüsse X und Y ID14,0 x Ø1,8 FKM Sh 85 2 Stück

ERSATZTEILE UND ZUBEHÖR

ERSATZTEILE

25Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665K

Zubehör (nicht im Lieferumfang)

Teilenummer Beschreibung Maße/Bemerkungen Anzahl

A03665-060-060

Befestigungsschraube

D661K M6x60 EN ISO 4762-10.9 4 Stück

A03665-100-060 D662K M10x60 EN ISO 4762-10.9 4 Stück

A03665-060-055 D662K M6x55 EN ISO 4762-10.9 2 Stück

A03665-120-075 D663K M12x75 EN ISO 4762-10.9 6 Stück

A03665-120-075 D664K M12x75 EN ISO 4762-10.9 6 Stück

A03665-200-090 D665K M20x90 EN ISO 4762-10.9 6 Stück

Anschlussplatten D661K Siehe besonderes Datenblatt

B46891-001

Anschlussplatte

D662K

A25855-009 D663K

A25855-009 D664K

A25856-001 D665K

B67728-001

Spülplatte

D661K
X T A P T2B Y

B67728-002 D661K
X T A P T2B Y

B67728-003 D661K
X T A P T2B Y

-76741 D662K
P A B T YX

-76047-001 D663K und
D664K

P A B T YX

-76047-002 D663K und
D664K

P A B T YX

D665K Nicht lieferbar

1)	 Siehe Skizze „Filterwechsel“ auf Seite 20

ERSATZTEILEUND ZUBEHÖR

Zubehör

26Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665KBestellinformation

Servoventil D661K

Nennvolumenstrom
QN [l/min] bei ∆pN

70 bar 10 bar

15 40 15

30 80 30

45 120 45

60 160 60

75 200 75

Signale für 100% Kolbenhub
Eingang Messausgang

D ±10 V 2 bis 10 V

M ±10 V 4 bis 20 mA

X ±10 mA 4 bis 20 mA

Steuerart 2)

Zulauf Ablauf

4 intern intern

5 extern intern

6 extern extern

7 intern extern

2)	 Regelparameter der Ventilelektronik sind auf den Steuerdruck
	 abgestimmt. Siehe Betriebsdruckbereich in diesem Bestellschlüssel
	 und auf dem Typenschild

Kolbenstellung ohne elektrische Versorgung
O Undefiniert (keine Failsafe-Funktion)

Mechanische Failsafe Ausführung Wirkung bei

A P → B, A → T verbunden pX > 25 bar

B P → A, B → T verbunden pX > 25 bar

Spezifikations-Status
K Ex-Schutz-Ausführung

Modellbezeichnung
Wird vom Werk festgelegt

Elektrische Versorgung
2 24 VDC (18 bis 32 VDC)

Ventil-Anschlusskabel
K 6+PE-polig (Schutzerde) 1)

H 6+FE-polig (Funktionserde), ölschlammbeständig 1)

1)	 Kabellänge 3 m, andere Längen 	auf Anfrage

Dichtungswerkstoff
N NBR Standard

V FKM optional

Andere auf Anfrage

Ventil-Typ
G Steuerbuchse

Vorsteuerstufe
3 D061K Jetpipe Standard

Steuerkolben-Buchsen-Ausführung
O 4-Wege: Null-Überdeckung, lineare Kennlinie

S 4-Wege: Null-Überdeckung, progressive Kennlinie,
> QN = 80 l/min

X Sonderausführung auf Anfrage

Funktionskennung
O Kein Freigabesignal. Litze 3 nicht belegt

A Ohne Freigabesignal geht Steuerkolben
in einstellbare Nullstellung

B Ohne Freigabesignal geht Steuerkolben
in definierte Endlage A → T oder B → T.

D661 K G 2 -

Werkskennung

Maximal zulässiger Betriebsdruck
B 70 bar

F 210 bar Bei pX ≤ 210 bar (X and Y extern) ist
Betriebsdruck im Anschluss P, A, B und T bis
zu 350 bar möglich

K 350 bar Mit Vordrossel im Pilotventil

X Sonderausführung auf Anfrage

27Rev. H, April 2013

Moog Servo- und Proportionalventile Baureihen D661K bis D665KBestellinformation

Proportionalventile D661K, D662K, D663K, D664K und D665K

Nennvolumenstrom
QN [l/min] bei ∆pN = 5 bar je
Steuerkante

Baureihe

30 30 D661K

60 60 D661K

80 80 D661K

01 150 D662K

02 250 D662K

03 350 D663K

05 550 D664K

10 1000 D665K

15 1500 D665K

Signale für 100% Kolbenhub
Eingang Messausgang Kabel/Typkennung

A ±10 V ±10 V (diff.) Z

D ±10 mA 2 bis 10 V
(6 V ist Mittelstellung)

Z/K/H

F ±10 V 2.5 bis 13,5 mA K/H

M ±10 V 4 bis 20 mA Z/K/H

T ±10 V 4 bis 20 mA mit
Totbandkompensation

K/H

X ±10 mA 4 bis 20 mA Z/K/H

Y Andere auf Anfrage

Steuerart und
Steuerdruck 1)

Zulauf X Ablauf Y

4 intern intern

5 extern intern

6 extern extern

7 intern extern
1) 	 Regelparameter der 		
	 Ventilelektronik sind auf den
	 Steuerdruck abgestimmt.
	 Siehe Betriebsdruckbereich
	 in diesem Bestellschlüssel und auf 		
	 dem Typenschild

Spezifikations-Status
K Ex-Schutz-Ausführung

Modellbezeichnung
Wird vom Werk festgelegt

Elektrische Versorgung
2 24 VDC (18 bis 32 VDC)

Ventil-Anschlusskabel
Z 11+PE-polig 2)

K 6+PE-polig (Schutzerde) 2)

H 6+FE-polig
(Funktionserde),
ölschlammbeständig 2)

2)	 Kabellänge 3 m, andere 	
	 Längen auf Anfrage

Dichtungswerkstoff
N NBR Standard

V FKM Sonderausführung

S HNBR nur bei Baureihe
D665K

Andere auf Anfrage

Ventil-Typ
Baureihe

P Standardkolben D661K
D662K
D663K
D664K
D665K

B Standardkolben D661K (5-Wege)

D Stufenkolben,
ø 16 mm

D662K

L Stufenkolben,
ø 19 mm

D663K
D664K

Vorsteuerstufe
3 D061K Jetpipe Standard D661K, D662K, D663K und D664K

8 D061K Jetpipe High flow D661K, D662K, D663K und D664K

X D661K Jetpipe 2-stufig, elektrisch
rückgeführt

D665K

Hauptsteuerkolben-Ausführung
A 4-Wege ~ Null-Überdeckung, lineare Kennlinie

D 4-Wege 10% positive Überdeckung, lineare Kennlinie

P 4-Wege P → A, A → T
P → B
B → T

~ Null-Überdeckung, geknickte Kennlinie
60% positive Überdeckung, geknickte Kennlinie
50% negative Überdeckung, lineare Kennlinie

U 5-Wege P → A, P2 →
B, A → T

~Null-Überdeckung, geknickte Kennlinie
(nur D661)

Y 4-Wege ~ Null-Überdeckung, geknickte Kennlinie

Z 2x2-Wege A → T, B → T2 ~ Null-Überdeckung, lineare Kennlinie

X Sonderkolben auf Anfrage

Funktionskennung
Kabel

O Kein Freigabesignal. Litze 3 nicht belegt K/H

A Ohne Freigabesignal geht Steuerkolben
in einstellbare Nullstellung.

K/H

B Ohne Freigabesignal geht Steuerkolben
in definierte Endlage A → T bzw. B → T.

K/H

E Ohne Freigabesignal geht Steuerkolben
in einstellbare Nullstellung.
Soll-Istwert-Überwachung.

Z

F Ohne Freigabesignal geht Steuerkolben
in definierte Endlage A → T bzw B → T.
Soll-Istwert-Überwachung

Z

D661 bis D665 K 2 -

Werkskennung

Maximal zulässiger Betriebsdruck
B 70 bar

F 210 bar Bei pX ≤ 210 bar (X und Y extern) ist
Betriebsdruck im Anschluss P, A, B und T bis
350 bar möglich

K 350 bar Mit Vordrossel im Pilotventil

X Sonderausführung Kolbenstellung der Hauptstufe mit/ohne elektrischer oder
hydraulischer Versorgung
O undefiniert (keine Failsafe-Funktion) für alle

Ventiltypen

Mechanische Failsafe-Ausführung ohne elektrische Versorgung der Hauptstufe

Stellung pP oder pX extern
[bar]

für Ventile mit
Vorsteuerventil

F P → B und A → T ≥ 25 3 und 8

< 1 3 und 8

D P → A und B → T ≥ 25 3 und 8

< 1 3 und 8

M Mittelstellung definiert ≥ 1 < 1 3 und 8

Mittelstellung undefiniert ≥ 1 ≥ 15 3 und 8

Mittelstellung definiert ≥ 1 ≥ 25 X (nur 2x2-Wege)

Hydraulisch betätigte Failsafe-Ausführung

Stellung pP
[bar]

pZ
[bar] 3)

pX
[bar]

Ventilelektronik

H P → B und A → T > 1 < 1 ≥ 15 an / aus

P → B und A → T > 1 ≥ 15 < 1 an / aus

P → B und A → T > 1 ≥ 15 ≥ 15 aus

K Mittelstellung definiert > 1 < 1 ≥ 15 an / aus

Mittelstellung undefiniert > 1 ≥ 15 < 1 an / aus

undefiniert > 1 ≥ 15 ≥ 15 aus

3)	 PZ: Druck für 2/2- bzw. 4/2-Wege-Failsafe-Ventil

What moves your world

www.moog.com/industrial

Moog ist ein eingetragenes Warenzeichen der Moog Inc. und ihrer Niederlassungen.
Alle hierin aufgeführten Warenzeichen sind Eigentum der Moog Inc. und ihrer Niederlassungen.
©2013 Moog Inc. Alle Rechte vorbehalten.

Servo- und Proportionalventile mit integrierter Elektronik für explosionsgefährdete Bereiche.
Ritter/PDF/Rev. H, April 2013, Id. CA49305-002

schauen sie genau hin.

Weitere Informationen erhalten Sie auf unserer Webseite oder von der Niederlassung in Ihrer Nähe.

Argentinien
+54 11 4326 5916
info.argentina@moog.com

Australien
+61 3 9561 6044
info.australia@moog.com

Brasilien
+55 11 3572 0400
info.brazil@moog.com

China
+86 21 2893 1600
info.china@moog.com

Deutschland
+49 7031 622 0
info.germany@moog.com

Finnland
+358 10 422 1840
info.finland@moog.com

Frankreich
+33 1 4560 7000
info.france@moog.com

Großbritannien
+44 168 429 6600
info.uk@moog.com

Hong Kong
+852 2 635 3200
info.hongkong@moog.com

Indien
+91 80 4057 6605
info.india@moog.com

Irland
+353 21 451 9000
info.ireland@moog.com

Italien
+39 0332 421 111
info.italy@moog.com

Japan
+81 46 355 3767
info.japan@moog.com

Kanada
+1 716 652 2000
info.canada@moog.com

Korea
+82 31 764 6711
info.korea@moog.com

Luxemburg
+352 40 46 401
info.luxembourg@moog.com

Niederlande
+31 252 462 000
info.thenetherlands@moog.com

Norwegen
+47 6494 1948
info.norway@moog.com

Russland
+7 8 31 713 1811
info.russia@moog.com

Schweden
+46 31 680 060
info.sweden@moog.com

Schweiz
+41 71 394 5010
info.switzerland@moog.com

Singapur
+65 677 36238
info.singapore@moog.com

Spanien
+34 902 133 240
info.spain@moog.com

Südafrika
+27 12 653 6768
info.southafrica@moog.com

Türkei
+90 216 663 6020
info.turkey@moog.com

USA
+1 716 652 2000
info.usa@moog.com

www.moog.com/industrial
mailto:info.argentina@moog.com
mailto:info.australia@moog.com
mailto:info.brazil@moog.com
mailto:info.china@moog.com
mailto:info.germany@moog.com
mailto:info.finland@moog.com
mailto:info.france@moog.com
mailto:info.uk@moog.com
mailto:info.hongkong@moog.com
mailto:info.india@moog.com
mailto:info.ireland@moog.com
mailto:info.italy@moog.com
mailto:info.japan@moog.com
mailto:info.canada@moog.com
mailto:info.korea@moog.com
mailto:info.luxembourg@moog.com
mailto:info.thenetherlands@moog.com
mailto:info.norway@moog.com
mailto:info.russia@moog.com
mailto:info.sweden@moog.com
mailto:info.switzerland@moog.com
mailto:info.singapore@moog.com
mailto:info.spain@moog.com
mailto:info.southafrica@moog.com
mailto:info.usa@moog.com

What moves your world

www.moog.com/industrial

Moog is a registered trademark of Moog, Inc. All trademarks as indicated herein are the
property of Moog Inc. and its subsidiaries.
©2013 Moog Inc. All rights reserved. All changes are reserved.

Servo and proportional valves with integrated electronics for areas with potentially explosive atmospheres.
GUT/PDF/Rev. H, April 2013, Id. CA49305-200

take a closer look.
Visit our website for more information and contact the Moog facility nearest you.

Argentinia
+54 11 4326 5916
info.argentina@moog.com

Australia
+61 3 9561 6044
info.australia@moog.com

Brazil
+55 11 3572 0400
info.brazil@moog.com

Canada
+1 716 652 2000
info.canada@moog.com

China
+86 21 2893 1600
info.china@moog.com

Finland
+358 10 422 1840
info.finland@moog.com

France
+33 1 4560 7000
info.france@moog.com

Germany
+49 7031 622 0
info.germany@moog.com

Hong Kong
+852 2 635 3200
info.hongkong@moog.com

India
+91 80 4057 6605
info.india@moog.com

Ireland
+353 21 451 9000
info.ireland@moog.com

Italy
+39 0332 421 111
info.italy@moog.com

Japan
+81 46 355 3767
info.japan@moog.com

Korea
+82 31 764 6711
info.korea@moog.com

Luxembourg
+352 40 46 401
info.luxembourg@moog.com

Netherlands
+31 252 462 000
info.thenetherlands@moog.com

Norway
+47 6494 1948
info.norway@moog.com

Russia
+7 8 31 713 1811
info.russia@moog.com

Singapore
+65 677 36238
info.singapore@moog.com

South Africa
+27 12 653 6768
info.southafrica@moog.com

Spain
+34 902 133 240
info.spain@moog.com

Sweden
+46 31 680 060
info.sweden@moog.com

Switzerland
+41 71 394 5010
info.switzerland@moog.com

United Kingdom
+44 168 429 6600
info.uk@moog.com

USA
+1 716 652 2000
info.usa@moog.com

	Operating Instructions Betriebsanleitung
	Moog-Valves-D661KtoD665K-Manual-en.pdf
	Servo and Proportional Valves
	INTRODUCTION
	INSTRUCTIONS
	Safety Instructions

	DESCRIPTION
	Design and Function
	Technical Data

	INSTALLATION
	General Information
	Dimensions
	Electronics Information
	Setting Up
	Maintenance and Filter Replacement

	MALFUNCTIONS
	DECLARATION
	TOOLS
	SPARE PARTS AND ACCESSORIES
	ORDERING INFORMATION
	CONTACT

	Moog-Valves-D661KtoD665K-Manual-de.pdf
	Servo- und Proportionalventile
	EINFÜHRUNG
	HINWEISE
	Sicherheitshinweise

	BESCHREIBUNG
	Aufbau und Funktion
	Technische Daten

	INSTALLATION
	Allgemeine Hinweise
	Abmessungen
	Hinweise zur Elektronik
	Inbetriebnahme
	Wartung und Filterwechsel

	STÖRUNGEN
	KONFORMITÄTSERKLÄRUNG
	WERKZEUGE
	ERSATZTEILE UND ZUBEHÖR
	BESTELLINFORMATION
	KONTAKT

	CONTACT

