
N/rw/en 5.3.560.014/13

VR030, VRX30, VRX33 (SUPER X)
3/2, 5/2 and 5/3 manually and mechanically actuated spool valves

1/8” and 1/4”

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

Wide range of operators

Suitable for multi-directional flow

and dual supply applications

High flow capacity

Wide temperature range

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

Technical features
Medium:
Compressed air, filtered,
lubricated and non-lubricated
Operation:
Spool valve, directly and
indirectly actuated
Mounting:
Through-holes in valve body

Operating pressure:
Max. 10 bar (145 psi max.)
Ambient temperature:
-30 ... +70°C (-22 ... +158°F)
Air supply must be dry enough
to avoid ice formation at
temperatures below +2°C (+35°F).

Materials
Body: diecast zinc
End cover: aluminium
or glass-filled nylon
Seals: nitrile rubber

Flow:
Size	 l/min	 Cv	 Kv
1/8”	 335	 0,34	 0,295
1/4”	 965	 0,98	 0,351

Symbol Port size Actuation Operating
pressure
(bar)

Operating
force
(N)

Weight

(kg)

Spares kit Dimension

No.

Model

2

1 3

G1/8 Plunger/spring - 0,9 ... 10 31 0,14 VR03 8408 02 1 VR03 0400 02

1/8 PTF Plunger/spring - 0,9 ... 10 31 0,14 VR03 8408 02 1 VR03 0400 22

G1/4 Plunger/spring - 0,9 ... 10 53 0,34 VR03 8602 02 22 VR03 0600 02

1/4 PTF Plunger/spring - 0,9 ... 10 53 0,34 VR03 8602 02 22 VR03 0600 22

2

1 3

G1/8 Roller/spring - 0,9 ... 10 31 0,14 VR03 8408 02 2 VR03 0402 02

1/8 PTF Roller/spring - 0,9 ... 10 31 0,14 VR03 8408 02 2 VR03 0402 22

G1/4 Roller/spring - 0,9 ... 10 61 0,34 VR03 8602 02 23 VR03 0602 02

1/4 PTF Roller/spring - 0,9 ... 10 61 0,34 VR03 8602 02 23 VR03 0602 22

2

1 3

G1/8 Roller lever/spring - 0,9 ... 10 18 0,21 VR03 8408 02 4 VR03 0293 02

1/8 PTF Roller lever/spring - 0,9 ... 10 18 0,21 VR03 8408 02 4 VR03 0293 22

Symbol Port size Actuation Operating
pressure
(bar)

Operating
force
(N)

Weight

(kg)

Spares kit Dimension

No.

Model

24

15 3

G1/8 Plunger/spring - 0,9 ... 10 54 0,25 VR03 8408 02 5 VRX3 04400 2

1/8 PTF Plunger/spring - 0,9 ... 10 54 0,25 VR03 8408 02 5 VRX3 0440 22

G1/4 Plunger/spring - 0,9 ... 10 62 0,46 VR03 8602 02 24 VRX3 0640 02

1/4 PTF Plunger/spring - 0,9 ... 10 62 0,46 VR03 8602 02 24 VRX3 0640 22

24

15 3

G1/8 Roller/spring - 0,9 ... 10 54 0,25 VR03 8408 02 6 VRX3 0442 02

1/8 PTF Roller/spring - 0,9 ... 10 54 0,25 VR03 8408 02 6 VRX3 0442 22

G1/4 Roller/spring - 0,9 ... 10 67 0,46 VR03 8602 02 25 VRX3 0642 02

1/4 PTF Roller/spring - 0,9 ... 10 67 0,46 VR03 8602 02 25 VRX3 0642 22

24

15 3

G1/8 Roller lever (heavy duty)/spring - 0,9 ... 10 31 0,29 VR03 8408 02 7 VRX3 0393 02

1/8 PTF Roller lever (heavy duty)/spring - 0,9 ... 10 31 0,29 VR03 8408 02 7 VRX3 0393 22

Technical data

3/2 mechanical valves

5/2 mechanical valves

4/13N/rw/en 5.3.560.02

VR030, VRX30, VRX33

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

Symbol Port size Actuation Colour Operating
pressure
(bar)

Operating
force
(N)

Weight

(kg)

Spares kit Dimension

No.

Model

2

1 3

G1/8 Button/spring Black - 0,9 ... 10 31 0,15 VR03 8408 02 8 VR03 0404 02

1/8 PTF Button/spring Black - 0,9 ... 10 31 0,15 VR03 8408 02 8 VR03 0404 22

G1/8 Button/spring Green - 0,9 ... 10 31 0,15 VR03 8408 02 8 VR03 0405 02

1/8 PTF Button/spring Green - 0,9 ... 10 31 0,15 VR03 8408 02 8 VR03 0405 22

G1/8 Button/spring Red - 0,9 ... 10 31 0,15 VR03 8408 02 8 VR03 0406 02

1/8 PTF Button/spring Red - 0,9 ... 10 31 0,15 VR03 8408 02 8 VR03 0406 22

G1/4 Button/spring Black - 0,9 ... 10 53 0,35 VR03 8602 02 26 VR03 0604 02

1/4 PTF Button/spring Black - 0,9 ... 10 53 0,35 VR03 8602 02 26 VR03 0604 22

G1/8 Button (palm)/spring Red - 0,9 ... 10 31 0,29 VR03 8408 02 9 VR03 0366 02

1/8 PTF Button (palm)/spring Red - 0,9 ... 10 31 0,29 VR03 8408 02 9 VR03 0366 22

G1/8 Button (palm)/spring Green - 0,9 ... 10 31 0,29 VR03 8408 02 9 VR03 0367 02

1/8 PTF Button (palm)/spring Green - 0,9 ... 10 31 0,29 VR03 8408 02 9 VR03 0367 22

G1/8 Button (palm)/spring Black - 0,9 ... 10 31 0,29 VR03 8408 02 9 VR03 0368 02

1/8 PTF Button (palm)/spring Black - 0,9 ... 10 31 0,29 VR03 8408 02 9 VR03 0368 22

2

1 3

G1/8 Emergency stop/twist reset Red - 0,9 ... 10 31 0,29 VR03 8408 02 9 VR03 0428 02

1/8 PTF Emergency stop/twist reset Red - 0,9 ... 10 31 0,29 VR03 8408 02 9 VR03 0428 22

2

1 3

G1/8 Rotary knop/set reset Black - 0,9 ... 10 31 0,29 VR03 8408 02 10 VR03 0419 02

1/8 PTF Rotary knop/set reset Black - 0,9 ... 10 31 0,29 VR03 8408 02 10 VR03 0419 22

2

1 3

G1/8 Button (shrouded)/spring Black - 0,9 ... 10 31 0,21 VR03 8408 02 11 VR03 0414 02

1/8 PTF Button (shrouded)/spring Black - 0,9 ... 10 31 0,21 VR03 8408 02 11 VR03 0414 22

G1/8 Button (shrouded)/spring Green - 0,9 ... 10 31 0,21 VR03 8408 02 11 VR03 0415 02

1/8 PTF Button (shrouded)/spring Green - 0,9 ... 10 31 0,21 VR03 8408 02 11 VR03 0415 22

G1/8 Button (shrouded)/spring Red - 0,9 ... 10 31 0,21 VR03 8408 02 11 VR03 0416 02

1/8 PTF Button (shrouded)/spring Red - 0,9 ... 10 31 0,21 VR03 8408 02 11 VR03 0416 02

2

1 3

G1/8 Lever/spring Black - 0,9 ... 10 9 0,28 VR03 8408 02 12 VR03 0438 02

1/8 PTF Lever/spring Black - 0,9 ... 10 9 0,28 VR03 8408 02 12 VR03 0438 22

G1/4 Lever/spring Black - 0,9 ... 10 15 0,48 VR03 8408 02 27 VR03 0638 02

1/4 PTF Lever/spring Black - 0,9 ... 10 15 0,48 VR03 8408 02 27 VR03 0638 22

2

1 3

G1/8 Toggle/toggle Black - 0,9 ... 10 28 0,16 VR03 8408 02 13 VR03 0403 02

1/8 PTF Toggle/toggle Black - 0,9 ... 10 28 0,16 VR03 8408 02 13 VR03 0403 22

G1/8 Lever/lever Black - 0,9 ... 10 9 0,29 VR03 8408 02 12 VR03 0437 02

1/8 PTF Lever/lever Black - 0,9 ... 10 9 0,29 VR03 8408 02 12 VR03 0437 22

G1/4 Lever/lever Black - 0,9 ... 10 13 0,49 VR03 8602 02 27 VR03 0637 02

1/4 PTF Lever/lever Black - 0,9 ... 10 13 0,49 VR03 8602 02 27 VR03 0637 22

2

1 3

G1/4 Knob/knob Black - 0,9 ... 10 13 0,37 VR03 8602 02 28 VR03 0625 02

1/4 PTF Knob/knob Black - 0,9 ... 10 13 0,37 VR03 8602 02 28 VR03 0625 22

2

1 3

G1/4 Knob/knob or pilot * Black - 0,9 ... 10 13 0,41 VR03 8612 02 29 VR03 0627 02

1/4 PTF Knob/knob or pilot * Black - 0,9 ... 10 13 0,41 VR03 8612 02 29 VR03 0627 22

2

1 3

G1/8 Pedal/spring Black - 0,9 ... 10 22 1,03 VR03 8408 02 14 VR03 0481 02

1/8 PTF Pedal/spring Black - 0,9 ... 10 22 1,03 VR03 8408 02 14 VR03 0481 22

G1/4 Pedal/spring Black - 0,9 ... 10 22 1,23 VR03 8602 02 30 VR03 0681 02

1/4 PTF Pedal/spring Black - 0,9 ... 10 22 1,23 VR03 8602 02 30 VR03 0681 22

2

1 3

G1/8 Pedal/pedal Black - 0,9 ... 10 22 1,07 VR03 8408 02 14 VR03 0483 02

1/8 PTF Pedal/pedal Black - 0,9 ... 10 22 1,07 VR03 8408 02 14 VR03 0483 22

G1/4 Pedal/pedal Black - 0,9 ... 10 22 1,27 VR03 8602 02 30 VR03 0683 02

1/4 PTF Pedal/pedal Black - 0,9 ... 10 22 1,27 VR03 8602 02 30 VR03 0683 02

3/2 manual valves

* Pilot pressure 2 ... 10 bar

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

4/13 N/rw/en 5.3.560.03

VR030, VRX30, VRX33

Symbol Port size Actuation Colour Operating
pressure
(bar)

Operating
force
(N)

Weight

(kg)

Spares kit Dimension

No.

Model

24

15 3

G1/8 Button/spring Black - 0,9 ... 10 54 0,26 VR03 8408 02 15 VRX3 0444 02

1/8 PTF Button/spring Black - 0,9 ... 10 54 0,26 VR03 8408 02 15 VRX3 0444 22

G1/8 Button/spring Green - 0,9 ... 10 54 0,26 VR03 8408 02 15 VRX3 0445 02

1/8 PTF Button/spring Green - 0,9 ... 10 54 0,26 VR03 8408 02 15 VRX3 0445 22

G1/8 Button/spring Red - 0,9 ... 10 54 0,26 VR03 8408 02 15 VRX3 0446 02

1/8 PTF Button/spring Red - 0,9 ... 10 54 0,26 VR03 8408 02 15 VRX3 0446 22

G1/4 Button/spring Black - 0,9 ... 10 54 0,47 VR03 8408 02 31 VRX3 0644 02

1/4 PTF Button/spring Black - 0,9 ... 10 62 0,47 VR03 8408 02 31 VRX3 0644 22

G1/8 Button (palm)/spring Red - 0,9 ... 10 62 0,40 VR03 8408 02 16 VRX3 0386 02

1/8 PTF Button (palm)/spring Red - 0,9 ... 10 31 0,40 VR03 8408 02 16 VRX3 0386 22

G1/8 Button (palm)/spring Green - 0,9 ... 10 31 0,40 VR03 8408 02 16 VRX3 0387 02

1/8 PTF Button (palm)/spring Green - 0,9 ... 10 31 0,40 VR03 8408 02 16 VRX3 0387 22

G1/8 Button (palm)/spring Black - 0,9 ... 10 31 0,40 VR03 8408 02 16 VRX3 0388 02

1/8 PTF Button (palm)/spring Black - 0,9 ... 10 31 0,40 VR03 8408 02 16 VRX3 0388 22

24

15 3

G1/8 Emergency stop/twist reset Red - 0,9 ... 10 31 0,40 VR03 8408 02 16 VRX3 0468 02

1/8 PTF Emergency stop/twist reset Red - 0,9 ... 10 31 0,40 VR03 8408 02 16 VRX3 0468 22

24

15 3

G1/8 Button (shrouded)/spring Black - 0,9 ... 10 54 0,32 VR03 8408 02 17 VRX3 0454 02

1/8 PTF Button (shrouded)/spring Black - 0,9 ... 10 54 0,32 VR03 8408 02 17 VRX3 0454 22

G1/8 Button (shrouded)/spring Green - 0,9 ... 10 54 0,32 VR03 8408 02 17 VRX3 0455 02

1/8 PTF Button (shrouded)/spring Green - 0,9 ... 10 54 0,32 VR03 8408 02 17 VRX3 0455 22

G1/8 Button (shrouded)/spring Red - 0,9 ... 10 54 0,32 VR03 8408 02 17 VRX3 0456 02

1/8 PTF Button (shrouded)/spring Red - 0,9 ... 10 54 0,32 VR03 8408 02 17 VRX3 0456 22

24

15 3

G1/8 Knob, push/knob, pull Black - 0,9 ... 10 22 0,28 VR03 8408 02 18 VRX3 0465 02

1/8 PTF Knob, push/knob, pull Black - 0,9 ... 10 22 0,28 VR03 8408 02 18 VRX3 0465 22

G1/4 Knob/knob Black - 0,9 ... 10 13 0,49 VR03 8408 02 32 VRX3 0665 02

1/4 PTF Knob/knob Black - 0,9 ... 10 13 0,49 VR03 8408 02 32 VRX3 0665 22

24

15 3

G1/8 Lever/spring Black - 0,9 ... 10 16 0,40 VR03 8408 02 19 VRX3 0478 02

1/8 PTF Lever/spring Black - 0,9 ... 10 16 0,40 VR03 8408 02 19 VRX3 0478 22

G1/4 Lever/spring Black - 0,9 ... 10 15 0,60 VR03 8602 02 33 VRX3 0678 02

1/4 PTF Lever/spring Black - 0,9 ... 10 15 0,60 VR03 8602 02 33 VRX3 0678 22

24

15 3

G1/8 Toggle/toggle Black - 0,9 ... 10 48 0,27 VR03 8408 02 20 VRX3 0443 02

1/8 PTF Toggle/toggle Black - 0,9 ... 10 48 0,27 VR03 8408 02 20 VRX3 0443 22

G1/8 Lever/lever Black - 0,9 ... 10 13 0,40 VR03 8408 02 19 VRX3 0477 02

1/8 PTF Lever/lever Black - 0,9 ... 10 13 0,40 VR03 8408 02 19 VRX3 0477 22

G1/4 Lever/lever Black - 0,9 ... 10 13 0,61 VR03 8602 02 33 VRX3 0677 02

1/4 PTF Lever/lever Black - 0,9 ... 10 13 0,61 VR03 8602 02 33 VRX3 0677 02

24

15 3

G1/8 Pedal/spring Black - 0,9 ... 10 22 1,12 VR03 8408 02 14 VRX3 0482 02

1/8 PTF Pedal/spring Black - 0,9 ... 10 22 1,12 VR03 8408 02 14 VRX3 0482 22

G1/4 Pedal/spring Black - 0,9 ... 10 22 1,33 VR03 8602 02 35 VRX3 0682 02

1/4 PTF Pedal/spring Black - 0,9 ... 10 22 1,33 VR03 8602 02 35 VRX3 0682 22

24

15 3

G1/8 Pedal/pedal Black - 0,9 ... 10 22 1,18 VR03 8408 02 14 VRX3 0484 02

1/8 PTF Pedal/pedal Black - 0,9 ... 10 22 1,18 VR03 8408 02 14 VRX3 0484 22

G1/4 Pedal/pedal Black - 0,9 ... 10 22 1,39 VR03 8602 02 35 VRX3 0684 02

1/4 PTF Pedal/pedal Black - 0,9 ... 10 22 1,39 VR03 8602 02 35 VRX3 0684 22

5/2 manual valves

4/13N/rw/en 5.3.560.04

VR030, VRX30, VRX33

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

Symbol Port size Actuation Colour Function Operating
pressure
(bar)

Operating
force
(N)

Weight

(kg)

Spares kit Dimension

No.

Model

4 2

5 1 3

G1/8 Lever/spring/lever Black APB - 0,9 ... 10 15 0,85 VR03 8408 02 21 VRX3 3438 02

1/8 PTF Lever/spring/lever Black APB - 0,9 ... 10 15 0,85 VR03 8408 02 21 VRX3 3438 22

G1/4 Lever/spring/lever Black APB - 0,9 ... 10 15 1,06 VR03 8602 02 34 VRX3 3638 02

1/4 PTF Lever/spring/lever Black APB - 0,9 ... 10 15 1,06 VR03 8602 02 34 VRX3 3638 22

4 2

5 1 3

G1/8 Lever/spring/lever Black COE - 0,9 ... 10 15 0,85 VR03 8408 02 21 VRX3 3478 02

1/8 PTF Lever/spring/lever Black COE - 0,9 ... 10 15 0,85 VR03 8408 02 21 VRX3 3478 22

G1/4 Lever/spring/lever Black COE - 0,9 ... 10 15 1,06 VR03 8602 02 34 VRX3 3678 02

1/4 PTF Lever/spring/lever Black COE - 0,9 ... 10 15 1,06 VR03 8602 02 34 VRX3 3678 22

4 2

5 1 3

G1/8 Lever/lever/lever Black APB - 0,9 ... 10 12 0,44 VR03 8408 02 21 VRX3 3437 02

1/8 PTF Lever/lever/lever Black APB - 0,9 ... 10 12 0,44 VR03 8408 02 21 VRX3 3437 22

G1/4 Lever/lever/lever Black APB - 0,9 ... 10 12 0,65 VR03 8602 02 34 VRX3 3637 02

1/4 PTF Lever/lever/lever Black APB - 0,9 ... 10 12 0,65 VR03 8602 02 34 VRX3 3637 22

4 2

5 1 3

G1/8 Lever/lever/lever Black COE - 0,9 ... 10 12 0,44 VR03 8408 02 21 VRX3 3477 02

1/8 PTF Lever/lever/lever Black COE - 0,9 ... 10 12 0,44 VR03 8408 02 21 VRX3 3477 22

G1/4 Lever/lever/lever Black COE - 0,9 ... 10 12 0,65 VR03 8602 02 34 VRX3 3677 02

1/4 PTF Lever/lever/lever Black COE - 0,9 ... 10 12 0,65 VR03 8602 02 34 VRX3 3677 22

5/3 manual valves

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

4/13 N/rw/en 5.3.560.05

VR030, VRX30, VRX33

Dimensions

The plunger on this valve is
designed for axial loading only.

Recommended cam rise:
max. 4,5 mm
Cam angle of approach: 30° max.
Cam speed: max. 8 m/min
Operating speed: 300 cpm

12
2

3 1

10

199

38

20

5,4

22

36
 (

38
)

0 ... 4,8

32,5

21

7,
5

17

77

1/8”

12
2

3 1

10

19

20

9

38

5,4

17

80

1/8”

22

36
 (

38
)

4,5

12

34

21 4

1 2 4

Over-travel: 1 mm
Cam angle of approach:
45° maximum
Cam speed: 8 m/min. maximum
Operating speed: 300 cpm

12
2

10

13

19

38

21

928
10

17

73

22

36
 (

38
)24

25 19

1/8"

5,4

8
1

40

5,
6

209

Projection/First angle
Dimensions shown in mm

Option selector VR˙˙˙˙˙˙˙2

Thread Substitute

ISO G 0

PTF-SAE SHORT 2

5/2 Mechanical actuated valves Substitute

Plunger/spring 40

Roller lever (heavy duty)/spring 93

5/2 and 5/3 Manual actuated valves Substitute

Lever/lever/lever, APB 37

Lever/spring lever, APB 38

Toggle/toggle 43

Button / spring (Black) 44

Button / spring (Green) 45

Button / spring (Red) 46

Button (shrouded) / spring (Black) 54

Button (shrouded) / spring (Green) 55

Button (shrouded) / spring (Red) 56

Knob, push / knob, pull or pilot (Black) 65

Emergency stop / twist reset (Red) 68

Lever/lever 77

Lever/lever/lever, COE 77

Lever/spring 78

Lever/spring/lever, COE 78

Pedal/spring 82

Pedal/pedal 84

Button (palm) / spring (Red) 86

Button (palm) / spring (Green) 87

Button (palm) / spring (Black) 88

Function Substitute

3/2 030

5/2 X30

5/3 X33

Air port Substitute

1/8” 4

1/4” 6

3/2 Mechanical actuated valves Substitute

Plunger/spring 00

Roller/spring 02

Roller lever (heavy duty)/spring 93

3/2 Manual actuated valves Substitute

Button/spring (Black) 04

Button/spring (Green) 06

Button/spring (Red) 05

Emergency stop/twist reset (Red) 82

Rotary knob/set reset (Black) 19

Button (shrouded)/spring (Black) 14

Button (shrouded)/spring (Green) 15

Button (shrouded)/spring (Red) 16

Lever/spring 38

Toggle/toggle 03

Lever/lever 37

Knob/knob 25

Knob/knob or pilot 27

Pedal/spring 81

Pedal/pedal 83

() Values for inch port size

4/13N/rw/en 5.3.560.06

VR030, VRX30, VRX33

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

These valves are suitable for panel
mounting by means of
an optional nut and washer,
reference 03 0430 00;
Panel hole: Ø 15 mm;
Panel thickness: 5 mm maximum.

12
2

3 1

10

24

5

0 ... 5

19

20

9

38

5,4

17

22

36
 (

38
)

89

21

30

1/8"19

Full movement: 4,8 mm
The plunger on this valve is
designed for axial loading only.

Maximum recommen-
ded can rise: 4,5 mm
Cam angle of appro-
ach: 30° maximum
Cam speed: 8 m/min. maximum
Operating speed: 300 cpm

Over-travel: 1 mm
Cam angle of approach:
45° maximum
Cam speed: 8 m/min. maximum
Operating speed: 300 cpm

14
4 2

12
5 1 3

1/8"

22

36
 (

38
)

4,8

17

99,5

20

9

40

5,4

10

60,5

32,5

21

7,
5

14
4 2

12
5 1 3

1/8"

22

36
 (

38
)

4,5

12

17

20

5,4

10

60,5

102,5

9

40

35

21 4

5 1 3

4 2
14 12

1/8"

20

17

10

928

22

60

95

36
 (

38
)

40

24
25 19

8

1

40

12

5,
6

21

These valves are suita-
ble for panel mounting.
Panel hole: Ø 32,1 mm; panel
thickness: 6 mm maximum

12
2

3 1

10

199

38

20

5,4

17

22

36
 (

38
)

65

20

115

38 21

1/8”

9

These valves are suita-
ble for panel mounting.
Panel hole: Ø 32,1 mm; panel
thickness: 6 mm maximum

12
2

3 1

10

199

38

20

5,4

17

22

36
 (

38
)

78,5

20

45° 45°

112,5

ø
 3

1,
1

ø
 4

1,
5

21

1/8”

10

5

8

6 7 Projection/First angle
Dimensions shown in mm

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

4/13 N/rw/en 5.3.560.07

VR030, VRX30, VRX33

These valves are suitable for
panel mounting.
Panel hole: Ø 31 mm
Panel thickness: 10 mm maximum.

12
2

3 1

10

1/8”

34

10 max.

19

20

9

38

17
36

 (
38

)

79,5

21

5,4

22

11

15

12 13

14

These valves are suitable for panel
mounting by means of
an optional nut and washer,
reference 03 0430 00;
Panel hole: Ø 15 mm;
Panel thickness: 5 mm maximum.

Model VR03 0437 02 features a
positive detent in each position
and is suitable for panel moun-
ting by means of a bezel kit,
reference 03 3437 64.
Panel hole: Ø 24 mm
Panel thickness: 8 mm maximum.

This valve is suitable for panel
mounting.
Panel hole: Ø 15 mm;
Panel thickness: 5 mm maximum.

A foot guard is available
for this valve,
reference 03 0480 60.

12
2

3 1

10

1/8"

19

20

9

38

5,4

22

36
 (

38
)

93

21

M4 x 0,7

78

21

17

12 2

3 1

10

19

24

199

38

5,4

17

36
 (

38
)

89

1/8"

90
°

0 ... 5

21

20

22
1/8"

68

187

5°

71

10065

68

60

6,5

12
12

14
4 2

12
5 1 3

1/8"

20

9

40

5,4

10

60,5

30
24

5 17

44

111,5

22

36
 (

38
)

21

0 ... 5

19

Projection/First angle
Dimensions shown in mm

4/13N/rw/en 5.3.560.08

VR030, VRX30, VRX33

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

This valve is suitable for panel
mounting.
Panel hole: Ø 15 mm;
Panel thickness: 5 mm maximum.

Panel hole: Ø 24 mm;
Panel thickness: 8 mm maximum.

4 2
12

5 1 3
14

1/8"

20

40

5,4

10

60,5

17

47,5

36
 (

38
)

115

90
°

0 ... 5 9

22

24 21

20 21

14
4 2

12

5 1 3

1/8"

94

17,5 17,5

21

20

5,4

10

60,5

M4

34,5 25

9

40

22

36
 (

38
)

21

81

19

Both models are suitable for
panel mounting by means of
a bezel kit,
reference 03 3437 64.
Panel hole: Ø 24 mm;
Panel thickness: 8 mm maximum.

14
4 2

12

5
1 3

1/8"

93

21

20

5,4

10

60,5

17M4

100

9

40

22

36
 (

38
)

21

Projection/First angle
Dimensions shown in mm

() Values for inch port size

These valves are suita-
ble for panel mounting.
Panel hole: Ø 32,1 mm; panel
thickness: 6 mm maximum

14
4 2

12

5 1 3

1/8”

20

9

40

5,4

10

60,5

17

87

22

36
 (

38
)

137

38 21

16 17

These valves are suitable for
panel mounting.
Panel hole: Ø 31 mm
Panel thickness: 10 mm maximum.

14 4 2 12
5 1 3

1/8"

20

5,4

10

60,5

17

36
 (

38
)

9

4034,5

102

34 21

0 ... 10

22

?

18

This valve is suitable for panel
mounting by means of an
optional nut and washer,
reference 03 0430 00.
Panel hole: Ø 15 mm
Panel thickness: 5 mm maximum.

4 2
12

5 1 3
14

1/8"

20

5,4

10

60,5

175

22

36
 (

38
)

9

4052

119,5

0 ... 5

22
24 21

19

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

4/13 N/rw/en 5.3.560.09

VR030, VRX30, VRX33

The plunger on this valve is
designed for axial loading only.

ʻ1ʼ

ʻ10ʼʻ2ʼ12

ʻ3ʼ

1/4”

11,5

6,5

43

23

28

7

24

10

22

22

 0 ... 8,5

43,2

97

30

47
 (

51
)

22

The plunger on this valve is
designed for axial loading only.

Cam angle of approach:
45° maximum
Cam speed: 6 m/min. maximum
Operating speed: 200 cpm

Cam angle of approach:
45° maximum
Cam speed: 6 m/min. maximum
Operating speed: 200 cpm

14
4 2

12

5 1 3

11,5 23

6,5

65

7

0 ... 8

42

30

47
 (

51
)

10

11,5

46

? 22

119

24

28

221/4"?

14
4 2

12

5 3

11,5 23

6,5

65

47
 (

51
)

19

8

46

22

132

221/4"

28

7,
5

11,5

30

24

25

23

10
2

12

3

1/4"

11,5

6,5

43

23

22

22

110

30

47
 (

51
)

19

8

28

7,
5

1

This valve is suitable for panel
mounting and includes a nut
and washer.
Panel hole: Ø 21 mm;
Panel thickness: 8 mm maximum.

1

10
2

12

3

?

? 1/4"

11,5

6,5

43

23

8,5

41

48,5

122

28
30

47
 (

51
)

22

66,5

26

Projection/First angle
Dimensions shown in mm

4/13N/rw/en 5.3.560.10

VR030, VRX30, VRX33

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

Projection/First angle
Dimensions shown in mm

Reset pressure: 4 bar minimum
This valve is suitable for panel
mounting and includes a nut
and washer.
Panel hole: Ø 21 mm; Panel
thickness: 8 mm maximum

This valve is suitable for panel
mounting and includes a nut
and washer.
Panel hole: Ø 21 mm; Panel
thickness: 8 mm maximum

This valve is suitable for panel
mounting and includes a nut
and washer.
Panel hole: Ø 21 mm; Panel
thickness: 8 mm maximum

A foot guard is available for
this valve, reference 03 0480 60.

1

10
2

12

3

1/4"

1/
8"

11,5

6,5

43

23

30

47
 (

51
)

7

<8

139,5

76,5

3158,5

28

24

1
10

2
12

3

1/4"

11,5

6,5

43

23

28
30

47
 (

51
)

22

7

<8

131,5

76,5

58,5

24

14
4 2

12

5 1 3

1/4"

11,5 23

6,5

65

66,5

30

47
 (

51
)

11,5

46

8,5

48,5

144

2841

22

<8

24

2928

3130

1/4"

187

5°

71

10065

65

22

6860

6,5

12
12

Model VR03063702 features a
positive detent in each position.
Panel hole: Ø 31 mm;
Panel thickness: 8 mm
maximum.

1

10212

3

1/4

28

22

13
4

11,5

43M5 x 17

113

30

47
 (

51
)

52

6,5

23

23,5

27

() Values for inch port size

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

4/13 N/rw/en 5.3.560.11

VR030, VRX30, VRX33

() Values for inch port size

A foot guard is available for
this valve, reference 03 0480 60.

1/4”

187

22

5°

71

10065

65

6860

6,5

12
12

35

Model VRX3 0677 02 features a
positive detent in each position.
Panel hole: Ø 31 mm;
Panel thickness: 8 mm maximum.

Panel hole: Ø 31 mm
Panel thickness: 8 mm maximum.

14
4 2

12
5 1 3

1/4”

28

13
4

11,5 23

ø 6,5

65

M 5

48 22

11,5

46
52

23,5

30

47
 (

51
)

14
4 2

12
5 1 3

1/4”

28

13
4

1515

11,5 23

65

M5

3048

6,5

46

30

47
 (

51
)

16

52

33,5

11,5

33

34

This valve is suitable for panel
mounting and includes a nut
and washer.
Panel hole: Ø 21 mm; Panel
thickness: 8 mm maximum

14
4 2

12

5 1 3

<8

24 1/4"

11,5 23

6,5

65

30

47
 (

51
)

76,5

11,5

46

7

58,5

154

22

28

32 Projection/First angle
Dimensions shown in mm

4/13N/rw/en 5.3.560.12

VR030, VRX30, VRX33

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document.

Warning

These products are intended for use in industrial compressed
air and rail transport systems only. Do not use these products
where pressures and temperatures can exceed those listed under
‘Technical features’.
Before using these products with fluids other than those specified,
for non-industrial applications, life-support systems, or other
applications not within published specifications, consult NORGREN.

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

The system designer is warned to consider the failure modes
of all component parts used in fluid power systems and to provide
adequate safeguards to prevent personal injury or damage to
equipment in the event of such failure.
System designers must provide a warning to end users in
the system instructional manual if protection against
a failure mode cannot be adequately provided.
System designers and end users are cautioned to review specific
warnings found in instruction sheets packed and shipped with
these products.

