Coils

Coils for Solenoid and Proportional Valves

Coils

COIL INFORMATION	
TOUGHCOILS	C
LARGE TOUGHCOILS	C-9
C13 AND C16 SERIES COILS	C-11
EPV SERIES COILS	C-15
EFV SERIES COILS	C-14
EXPLOSION PROOF VALVES	C-1!

Coils

Information

Coils

Eaton Coils have been designed to provide industry leading environmental protection and solenoid performance in a compact and rugged package. Coils with integrated connectors are rated from IP65 up to IP69K environmental protection. Eaton coils are available with a variety of popular integrated connection options and with wire leads. The best in class, one-piece, shell encapsulated, design meets the most stringent environmental requirements for mobile and industrial applications. The exclusive compact coil design from Eaton, offers the advantage of field retrofit ability on all existing, and new, applications.

Toughcoil & Large Toughcoils

Toughcoils and Large Toughcoils meet an environmental rating of up to IP69K, depending on the connector chosen. An IP69K rating validates product with high-pressure jet streams, high liquid temperatures and underwater submersion. IP69K protection is standard on coils with MetriPac or Deutsch, integrated connectors. Toughcoils have been qualified to withstand the toughest Mobile Equipment "Thermal Shock Dunk" tests. Toughcoils are available for most 8, 10, 12, 16 and 20 series valves.

C13 & C16

The coil/tube joint is sealed by "O" rings preventing fluid ingress and the possibility of tube corrosion. Different electrical connectors offer different levels of protection the minimum being the DIN 43650 connector with a gasket at IP65. The coil winding is copper magnet wire insulation equivalent to class N (200°C). The coil is rated for continuous operation at nominal voltage +/- 10% and an ambient range of -30 to +155°C. For AC voltage an ISO4400 rectified connector must be used, as the coils are wound for DC.

Corrosion Resistance

Developed with renewable energy applications in mind, this plating has been engineered to surpass the ISO 12944-2 requirements for use in C4H level corrosive exterior atmospheres. It allows coils to operate for a significantly longer period of time in outdoor, harsh weather, high humidity environments. In neutral salt spray tests conducted to ASTM B117 and ISO 9227 standards, the Zinc Nickel plating will go 1000 hours before showing any signs of rust or corrosion. Contact your Eaton representative to inquire about 1000+ hour ZnNi plating options.

Nickel Plating: 24 hours Zinc Plating: 250 hours

Traditional Zinc-Nickel Plating: 500 hours Improved Zinc-Nickel Plating: 1000+ hours

Note: Please refer to the Electronic Controls & Software catalog, found in Power Source, for information on coil controls including HFX, EHH Power Plug, etc.

HFX Product Family

The Eaton HFX product family is a series of advanced, CAN-based controllers for use with mobile and industrial equipment. Using C programming, these controllers enable functional control over electrically operated components within a variety of applications (e.g. agricultural, construction, material handling). The HFX product family is optimized for reliable operation in severe environments, possessing IP and temperature ratings that exceed existing solutions from competitors. HFX controllers employ several advanced technologies (e.g. I/O with variable configuration architecture), enabling simple management and enhancing both ease of use and functionality. These controllers are intended as both a standalone solution, or as the centerpiece to a complete control system that can include other CAN-based devices such as displays and keypads.

Model code

1 Function

MCSC - Solenoid coil

2 Series

S - Size 8 (210 Bar)

P - Size 8 (350 Bar)

J - Size 10, 12, 16, 20 (210 Bar)

H - Size 10, 12, 16, 20 (350 Bar)

3 Voltage rating

012 - 12 volt

024 - 24 volt

115 - 115 volt

230 - 230 volt

4 Voltage type

D - DC

B - DC/with flyback diode

A - AC/with full bridge rectifier

5 Connector

G0 - ISO 4400 DIN 43650

W0 - Flying lead

No - Deutsch Male, DT04-2P, Integrated (DC Only) Mating Connector: Deutsch DT06-2S

Y0 - Integrated (DC Only) Mating Connector: AMP 963040-3 or equivalent

D0 - MetriPack® 150 Male, Integrated (DC Only) Mating Connector: Delphi 12052641 J0 - MetriPack® 280 Male, Integrated (DC Only) Mating Connector: Delphi 15300027

E0 - Weather-Pack (Packard) female on wire leads Mating Connector: Delphi 12010973

F0 - Weather–Pack (Packard) male on wire leads Mating Connector: Delphi 12015792

Note: Auxillary parts formating connectors may be required.

6 Lead length

0 - None

A - 152mm [6.0 in] (Standard length with connector)

B - 610mm [24.0 in] (Standard length without connector)

7 Special features

00 - None (Only required if valve has special features, omitted if "00.")

8 Design code

10 - Design code

Specifications

Ratings and specifications

Duty Rating	Continuous from 85% to 110% of nominal voltage
Operating temperature	100°C (212°F) continuous @ nominal voltage
Lead Wires	18 gauge, standard 610 mm (24") long, UL style 3173 CSA CL 1251 (meets SAE J1128 XLPE style SXL)
Power Rating	S Series: 20W P Series: 23W J Series: 23W H Series: 29W
Encapsulent	Glass filled nylon
Magnet Wire	U.L. class N, 200°C (392°F) NEMA pub. No. MW 1000, section MW 35 – C (single)
Flyback diode (arc suppressor)	Maximum recurrent peak reverse voltage — 800 V (optional)

Environmental protection

Connector	lp65	lp67	lp69k	Thermal shock dunk
G0: DIN 43650	X*			
Y0: Amp Jr.	Х	Χ*		
W0: Wire Leads	Х	Х		X1
N0: Deutsch	Х	Х	Χ	X
D0: Metri-Pack 150	Х	Х	Х	Х
J0: Metri-Pack 280	Х	Χ	Χ	Х

Coils may be hot to touch if used in continuous duty applications.

*Rating dependent on mating connector

^{**}Additional coil information upon request

Toughcoils

For 8 size solenoid valves S & P series coils

S Series Toughcoils part numbers - 300AA00____ (Complete part number is 11 Digits)

Voltage	G0**	Wo	NO	Y0	D0	J0	EO	F0	
12VDC	001A	015A	021A	026A	031A	036A	182A	161A	
24VDC	002A	016A	022A	027A	032A	037A	270A	250A	
115VAC	005A	_	_	-	-	-	-	_	
230VAC	006A	_	_	_	_	-	_	_	
12VDC***	007A	019A	024A	029A	034A	039A	266A	177A	
24VDC***	008A	020A	025A	030A	035A	040A	176A	379A	

P Series Toughcoils part numbers - 300AA00____ (Complete part number is 11 Digits)

Voltage	G0**	wo	NO	YO	D0	Jo	E0	F0
12VDC	041A	055A	061A	066A	071A	076A	-	175A
24VDC	042A	056A	062A	067A	072A	077A	-	372A
115VAC	045A	-	-	-	-	_	_	-
230VAC	046A	-	-	_	-	_	_	-
12VDC***	047A	059A	064A	069A	074A	079A	-	178A
24VDC***	048A	060A	065A	070A	075A	A080	-	-

Std. voltages	S series Amperes*	P series Amperes*	Voltage Type B
12 DC	1.92	1.67	4.5
24 DC	0.96	0.83	(+) (-)
115 AC	0.22	0.19	
230 AC	0.11	0.10	
*Nominal voltage 25°C (77°F).			

^{**}DIN 43560 mating connector for "G0" style coil - 02-166796.

For other voltages and connectors contact your Eaton representative.

^{***}With flyback diode. (Voltage Type B)

J Series Toughcoils part numbers - 300AA00____ (Complete part number is 11 Digits)

Voltage	G0**	wo	NO	Y0	D0	J0	EO	FO	
12VDC	081A	095A	101A	106A	111A	116A	185A	172A	
24VDC	082A	096A	102A	107A	112A	117A	201A	255A	
115VAC	085A	-	_	-	-	-	-	_	
230VAC	086A	-	-	-	-	-	-	_	
12VDC***	087A	099A	104A	109A	114A	119A	251A	179A	
24VDC***	A880	100A	105A	110A	115A	120A	_	265A	

H Series Toughcoils part numbers - 300AA00____ (Complete part number is 11 Digits)

Voltage	G0**	wo	NO	YO	D0	JO	EO	FO
12VDC	121A	135A	141A	146A	151A	156A	189A	163A
24VDC	122A	136A	142A	147A	152A	157A	162A	-
115VAC	125A	-	_	-	_	-	-	_
230VAC	126A	_	_	_	-	-	-	-
12VDC***	127A	139A	144A	149A	154A	159A	272A	180A
24VDC***	128A	140A	145A	150A	155A	160A	-	_

Std. voltages	J series Amperes*	H series Amperes*
12 DC	1.92	2.42
24 DC	0.96	1.21
115 AC	0.22	0.28
230 AC	0.11	0.14

Voltage type B

For other voltages and connectors contact your Eaton representative.

^{*}Nominal voltage 25°C (77°F).

^{**}DIN 43560 mating connector for "G0" style coil - 02-166796.

^{***}With flyback diode. (Voltage Type B)

Dimensions

G0 **DIN 43650-A Connector**

W0 Leadwire

24,9 [.98]

35,6 . [1.40] 34,8 [1.37]

12,9 [.51]

N0 **Deutsch Male DTO4-2P integrated connector**

Y0 **AMP Junior timer integrated connector**

D0 Metri-Pack 150 Male, integrated connector

J0 Metri-Pack 280 Male, integrated connector

E0 Weather-Pack, Female

F0 Weather-Pack, Male

Dimensions

G0 DIN 43650-A Connector

J Series

H Series

W0 Leadwire

35,3 [1.39] 38,4 [1.51]

N0
Deutsch male DTO4-2P integrated connector

Y0 AMP Junior timer integrated connector

D0
Metri-Pack 150 Male, integrated connector

J0 Metri-Pack 280 Male, integrated connector

E0 Weather-Pack, Female

F0 Weather-Pack,Male

Large Toughcoils

Model Code LTC

Model code

- **Function**
- LTC Solenoid coil
- 2 Control type
- 2 Voltage Control (on/off)
- 3 Power rating
- AA 30W (standard for R series)
- AG 28W (standard for L series)

- 4 Series
- L 10 size for ESV9 and SV9A valves (17.6mm inner diameter)
- R 10 and 12 size used on SV*M solenoid valves (23.6mm inner diameter)
- 5 Voltage rating
- **012** 12 volt
- 024 24 volt

- 6 Voltage type protection
- K DC with no protection
- G AC w/ full bridge rectifier
- M DC w/ bi-directional Diode
- Connector type
- G0 ISO 4400 DIN 43650
- No Deutsch male, DT04-2P, integrated
- Y0 Integrated Amp DC
- D0 MetriPack® 150 Male, Integrated (DC Only) Mating connector: Delphi 12052641

- 8 Lead length
- 0 None
- 9 Special features
- **00** None

lp69k

Χ

Χ

- 10 Design code
- 10 Design code

Specifications

Ratings and Specifications

Duty Rating	Continuous from 85% to 110% of nominal voltage
Operating temperature	100°C (212°F) continuous @ nominal voltage
Power Rating	L Series: 28W R Series: 30W
Encapsulent	Glass filled nylon
Magnet Wire	U.L. class N, 200°C (392°F) NEMA pub. No. MW 1000, section MW 35 – C (single)

lp67

Χ*

Χ

Χ

Environmental protection

continuous duty applications.

to touch if used in

Y0: Amp Jr. Χ N0: Deutsch Χ **⚠** Caution D0: Metri-Pack 150 Χ Coils may be hot

Connector

G0: DIN 43650

*Large toughcoils replaces EN490, BLUE COILS. To convert to Large touch coils a large coil nut is required

lp65

Χ*

Thermal shock dunk

Χ

Χ

L Series part numbers - 309AA00____ (Complete part number is 11 Digits)

Voltage	GO	NO	YO	DO
12VCD	044A	041A	003A	010A
24VCD	045A	042A	038A	037A

R Series part numbers - 309AA00____ (Complete part number is 11 Digits)

Voltage	GO	NO	YO	DO
12VCD	004A	001A	006A	009A
24VCD	024A	017A	021A	019A

Std. voltages	L series Amperes*	R series Amperes*	Voltage Type B
12 DC	2.35	2.50	(+) - (-)
24 DC	1.17	1.25	

*Nominal voltage 25°C (77°F).

G0 DIN 43650-A Connector

L Series

R Series

N0 Deutsch Male DTO4-2P integrated connector

D0 Metri-Pack 150 Male, integrated connector

Y0 AMP Junior timer integrated connector

Model code

C13 - H - 24 / 22
1 2 3 4

1 Coil Series

C13 - 13 mm tube

C16 - 16 mm tube

2 Connection

H - DIN43650 ISO Standard

F - Flying Leads (12 and 24 VDC only)

DM - Deutsch male, DT04-2P, integrated (12 & 24 VDC only)

3 Voltage

12 VDC	
24 VDC	
110 VRAC	
220 VRAC*	
	24 VDC 110 VRAC

*220 to 240 VAC

All AC coils must be used with a rectifying connector: (AXP9997- 115 or AXP9997-230)

(Other voltages available on request)

4 Power Rating

C13 -

14 = 14 Watt

22 = 22 Watt

27 = 27 Watt

C16 -

19 = 19 Watt

29 = 29 Watt

Specifications

Ratings and Specifications

go ana oposinoanono	
Duty Rating	Continous for 100% of nominal voltage of +/-10 $\%$
Operating temperature	-30°C to 155°C
Power Rating	C13: 14 Watt, 22 Watt, 27Watt C16: 19 Watt, 29 Watt
Encansulent	Black Polyhutylene Reinforced & Black Polyarylamide Reinforced

Environmental protection

⚠ Caution

Coils may be hot to touch if used in continuous duty applications.

Connector	lp54	lp65	lp67	lp69k
F: Wire Leads	Х			
H: DIN43650	X	Х		
DM: Deutsch	Χ	Χ	Χ	X

C13 Series coils part numbers - 400AA00____ (Complete part number is 11 Digits)

		н			F			DM	
Voltage	14 Watt	22 Watt	27 Watt	14 Watt	22 Watt	27 Watt	14 Watt	22 Watt	27 Watt
12	230A	002A	028A	230A	026A	028A	-	249A	_
14	A800	029A	044A	036A	037A	_	_	_	_
110	027A	038A	211A	_	-	_	-	_	_
220	041A	042A	212A	-	-	_	-	_	_

C16 Series coils part numbers - 400AA00____ (Complete part number is 11 Digits)

		н		F		DM	
Voltage	19 Watt	29 Watt	19 Watt	29 Watt	19 Watt	29 Watt	
12	003A	005A	007A	052A	-	-	
14	004A	006A	053A	270A	-	-	
110	054A	055A	_	-	-	_	
220	057A	213A	-	-	-	-	

C C13 Coils

DM
Deutsch male DTO4-2P integrated connector

C16 Coils

DM Deutsch male DTO4-2P integrated connector

Control and specifications

Rheostat	12 VDC operation 10-12 V, 20-25 watts 24 VDC operation 25-30 V, 20-25 watts
Power plug options	EHH-AMP-702, EPAD-SA-1A6-10 (Require 24 VDC power supply to power plug and 12 VDC coil)
Amplifier card	EEA-PAM-523 (Requires 24 VDC power supply and either 12VDC or 24 VDC coil)
Joystick suppliers	OEM Controls, Inc, Shelton, CT P-Q Controls, Inc, Bristol, CT

Std. voltages	Amperes*	Lead color	Power rating
12 DC	1.32	red	16 W
24 DC	.66	black	16 W

^{*}Nominal voltage @ 25°C (77°F).

Coil part numbers

Voltage	F Connector	U* Connector	W Connector	Y Connector
12VDC	02-308810	02-154070	02-154072	02-308808
24VDC	02-308811	02-154071	02-154073	02-308809

^{*}DIN 43650 mating connector for "U" style coil - 02-166796.

Coil configurations

⚠ Caution

Coils may be hot to touch if used in continuous duty applications.

Coil model code

1 Function

MCSC - Solenoid Coil

2 Series

E - All EFV valves

3 Voltage rating

012 - 12 volt

024 - 24 volt

4 Voltage type

D - DC

5 Connector

G - ISO 4400 DIN 43650

W - Flying lead

C - Deutsch Male, DT04-2P, On wire leads

Note: Auxiliary parts for mating connectors may be required.

DIN 43560 mating connector for "G" style coil – 02-166796.

6 Lead length

0 - None

06 - 6.0 inches (coil to connector or coil to lead ends as applicable)

Control and specifications

EHH-AMP-702
(Requires 24 VDC power supply to power plug and 12 VDC coil)
EHH-AMP-712
Power plug options
(Requires 12 VDC power supply to power plug and 12 VDC coil)

EHH-PAM-600
DIN Rail Module
(Requires 24 VDC power supply and 12 VDC)

⚠ Caution

Coils may be hot to touch if used in continuous duty applications.

Specifications

Standard Voltage	Resistance	Power
12 VDC	4.7 Ω	30 W
24 VDC	19.0 Ω	30 W

Coil kits

Standard coil Part numbers Model code Assembly number MCSC012DGE00 6034440-001 MCSC024DGE00 6034440-002 MCSC012DWE00 6034441-001 MCSC012DCE06 6034442-002

G DIN 43650-A Connector

Explosion Proof Valves

For hazardous environments Coil Options (SV*E Series)

Specifications

Specifications

Hydraulic Performance Specifications for explosion proof valves are the same as the base valve. For details please refer to the base valve page reference.

Coil temperature range	-40° to 100°C (-40° to 212°F)
Coil duty	Continuous from 85% to 110% of nominal voltage
Housing type	Explosion proof version with 1 /2" threaded conduit hub
Coil type	Epoxy encapulated lead wire coil

Approvals

Approvals

UL	File AU2206, Component - Industrial truck accessory, Battery powered
CSA	Both for general purpose and Hazardous locations Class I. Group C & D
	Class II, Group E, F & G

Summary

Model code reference	Description	Typical application pressure	Rated flow psi (bar)	Base Valve I/min (Usgpm)	Section design
SV1E-10-C-XX-XXXXU	2 way, 2 position, normally closed, poppet type	210 (3000)	45 (12)	SV1-10-C	А
SV1E-10-3-XX-XXXXU	3 way, 2 position, spool type	210 (3000)	23 (6)	SV1-10-3	А
SV1E-10-4-XX-XXXXU	4 way, 2 position	210 (3000)	23 (6)	SV1-10-4	А
SV1E-16-C-XX-XXXXU	2 way, 2 position, normally closed, poppet type	210 (3000)	132 (35)	SV1-16-C	А
SV2E-10-C-XX-XXXXU	2 way, 2 position, normally closed, poppet type	210 (3000)	23 (6)	SV2-10-C	А
SV2E-10-4-XX-XXXXU	4 way, 2 position, circuit center	210 (3000)	23 (6)	SV2-10-4	А
SV2E-20-C-XX-XXXXU	2 way, 2 position, normally closed, poppet type	210 (3000)	227 (60)	SV2-20-C	А
SV3E-10-C-XX-XXXXU	2 way, 2 position, normally closed, poppet type	210 (3000)	45 (12)	SV3-10-C	А
SV3E-10-0-XX-XXXXU	2 way, 2 position, normally open, poppet type	210 (3000)	45 (12)	SV3-10-0	А
SV3E-16-0-XX-XXXXU	2 way, 2 position, normally open, poppet type	210 (3000)	132 (35)	SV3-16-0	А
SV3E-20-0-XX-XXXXU	2 way, 2 position, normally open, poppet type	210 (3000)	227 (60)	SV3-20-0	А
SV4E-10-C-XX-XXXXU	2 way, 2 position, normally closed, spool type	210 (3000)	23 (6)	SV4-10-C	А
SV4E-10-0-XX-XXXXU	2 way, 2 position, normally open, spool type	210 (3000)	23 (6)	SV4-10-0	А
SV4E-10-4-XX-XXXXU	4 way, 2 position, tandem center	210 (3000)	23 (6)	SV4-10-4	А

Replacement coil part numbers

Voltage	Assembly number	Amperes (A)	Power(W)	Lead color
12 VDC	888831	1.50	20	Red
24 VDC	888832	0.75	20	Black
115 VAC	888838	0.16	20	Yellow
230 VAC	888840	0.08	20	Red/White

4 Type (C.S.A. Approved)

Class I, Group C & D

Class II, Group E, F & G

U - 1/2' NPT Connector

Model code

1 Base valve

SV1 E-10-C - SV1-10-C **SV1 E-10-3** SV1-10-3 **SV1 E-10-4** SV1-10-4 **SV1E-16-C** SV1-16-C

SV2E-10-C SV2-10-C

SV2E-10-4 SV2-10-4 **SV2E-20-C** SV2-20-C

SV3E-10-C SV3-10-C

SV3E-10-0 SV3-10-0 **SV3E-16-0** SV3-16-0

SV3E-20-0 SV3-20-0

SV4E-10-C SV4-10-C

SV4E-10-0 SV4-10-0

SV4E-10-4 SV4-10-4

For performance specifications refer to base valve data sheet. Viton® seal options are available.

Port size housing number

Refer to table in Model Code for Base valves 4.8 liters/min

3 Voltage*

Code	Voltage	Replacement Coil Part Number
12D	12VDC	888831
24D	24 DVC	888832
115A	115 VAC	888838
230A	230 VAC	888840

^{*} Arc suppression diode is not available

Dimensions mm(inch)

Note: Cartridge only or coil housing are not available as service parts. It is not possible to convert standard valves to explosion proof variants. SV1 E-10-3 shown. Dimensions of coil housing are the same for all Vickers explosion proof SiCV valves, for other dimensions please refer to base valve datasheet.

Description type

