

Applications

Section 20

SECTION 20**APPLICATIONS**

Chapter	Valve type	Page
20. 1	Excavators - Mini excavators	20.01.000
20. 2	All terrain cranes	20.02.000
20. 3	Concrete pump cranes	20.03.000
20. 4	Salt sprayers	20.04.000
20. 5	Garbage compactors	20.05.000
20. 6	Hook loaders	20.06.000

SECTION 20. 1

APPLICATIONS - EXCAVATORS

Hydraulic scheme	Valve description	Valve type	Rated flow (l/min)	Max. pressure (bar)	Installation	Main port size or cavity type	Page

	MLST-160-RLGR	Right version with oil recovery	160	420	In line	G 3/4"	20.01.010

	MLST-250-RAUR MLST-250-RAUL	Right version Left version	250 250	420 420	Flanged Flanged	3/4" SAE 6000 3/4" SAE 6000	20.01.020 20.01.030

	BDEF-010-ALRV	Quick hitch	10	380	In line	1/4" Jis	20.01.040

	BNND-010-AERV	Quick hitch	10	350	In line	G 1/4"	20.01.050

	BNND-100-ALBE BNND-200-ALBE BNND-300-ALBE	Excavator attachment function Excavator attachment function Excavator attachment function	100 200 300	350 350 350	Flanged Flanged Flanged	G 1/2" 3/4" SAE 6000 1" SAE 6000	20.01.060 20.01.070 20.01.080

	MDRC-200-SLVN	Selector valve	200	500	Flanged	3/4" SAE 6000	20.01.090

	BPDF-060-ALSU	Flow regulated with relief valve	60	350	In line	G 1/2"	20.01.100

SECTION 20. 1

APPLICATIONS - EXCAVATORS

Hydraulic scheme	Valve description	Valve type	Rated flow (l/min)	Max. pressure (bar)	Installation	Main port size or cavity type	Page
	BNND-070-AERC	Solenoid activated	70	420	Flanged	3/4" SAE 3000/6000	20.01.110
	BNND-070-AERC	Solenoid activated	70	420	Flanged	1" SAE 3000/6000	20.01.120

EXCAVATORS VALVE

MLST-160-RLGR

WITH OIL RECOVERY

SPECIFICATIONS

Max. operating pressure:	420 bar
Rated flow:	160 l/min
Manifold:	Steel
Weight:	5,01 kg

NOTES

When correctly adjusted for the specific excavator installation, these valves meet the requirement of ISO 8643

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar)	Adjust. range (bar)	Pressure increase (bar/turn)
ML000165	MLST-160-RLGR-00-G34-N420	V2,C2: G 3/4" P1,T,M: G 1/4"	① 350 Q=5 l/min ② 7.5 Crack. pr.	① 350-400 ② 3-15	① 72 ② 8

EXCAVATORS VALVE

MLST-250-RAUR

**FLANGED TYPE
3/4" SAE 6000
WITH OIL RECOVERY**

SPECIFICATIONS

Max. operating pressure:	420 bar
Rated flow:	250 l/min
Manifold:	Steel
Weight:	11,7 kg

NOTES

When correctly adjusted for the special excavator installation, these valves meet the requirement of ISO 8643

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar)	Adjust. range (bar)	Pressure increase (bar/turn)
ML000265	MLST-250-RAUR-00-S34-N420	V1,V2,C1,C2: 3/4" SAE 6000 E,Pii,Dr: 9/16-18 UNF T: 3/4-16 UNF	① 7.9 Crack. pr. ② 395 Q=5 l/min	① 3-15 ② 150-420	① 6 ② 53

EXCAVATORS VALVE

MLST-250-RAUL

**FLANGED TYPE
3/4" SAE 6000
WITH OIL RECOVERY**

SPECIFICATIONS

Max. operating pressure:	420 bar
Rated flow:	250 l/min
Manifold:	Steel
Weight:	11,72 kg

NOTES

When correctly adjusted for the special excavator installation, these valves meet the requirement of ISO 8643

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar)	Adjust. range (bar)	Pressure increase (bar/turn)
ML000266	MLST-250-RAUL-00-S34-N420	V1,V2,C1,C2: 3/4" SAE 6000 E,Pii,Dr: 9/16-18 UNF T: 3/4-16 UNF	① 7.9 Crack. pr. ② 395 Q=5 l/min	① 3-15 ② 150-420	① 6 ② 53

EXCAVATORS VALVE

BDEF-010-ALRV

AUXILIARY QUICK HITCH

SPECIFICATIONS

Max. operating pressure:	380 bar
Rated flow:	10 l/min
Manifold:	Steel
Weight:	3,2 kg
Coil Type:	M7

SEALING CAP

Ordering code:
AT000022

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjustm. range (bar)	Pressure increase (bar/turn)
BD000095	BDEF-010-ALRV-NP-G14-V380	P, T, A, B, M: G 1/4"	340	70 - 350	114

EXCAVATORS VALVE

BNND-010-AERV

AUXILIARY QUICK HITCH

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	10 l/min
Manifold:	Steel
Weight:	4,9 kg
Coil Type:	M7

SEALING CAP

Ordering code:
AT000022

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjustm. range (bar)	Pressure increase (bar/turn)
BD000207	BNND-010-AERV-NP-G14-N350	P,T,A,B M: G 1/4"	① :120 ② :240	70 - 350	114

EXCAVATORS VALVE

BNND-100-ALBE

EXCAVATOR ATTACHMENT
FUNCTION - G 1/2"

Solenoid operated valve
to be ordered separately

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	Q max inlet : 100 l/min Q in A - B : 30 l/min
Manifold:	Steel zincplated
Weight:	10,96 kg

NOTES

Our spring on the compensator is adjustable from 5 to 15 bar, the max flow in A and B depend on the Δp curve of the electrical valve.

ORDERING CODES

Quick code	Description	Pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
BD000081	Excavator attachment function - G 1/2	4 : 1	P-T-C: G1/2" A-B: G3/8" M1-M2-LS: G1/4"	① 220 ③ 200 ② 260 ④ 250	①② 100-350 ③ 120-350 ④ 140-350	① 91 ③ 165 ② 184 ④ 114

EXCAVATORS VALVE

BNND-200-ALBE

EXCAVATOR ATTACHMENT
FUNCTION - G 3/4" SAE 6000

Solenoid operated valve
to be ordered separately

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	Q max inlet : 200 l/min Q in A - B : 45 l/min
Manifold:	Steel zincplated
Weight:	16,01 kg

NOTES

Our spring on the compensator is adjustable from 5 to 15 bar, the max flow in A and B depend on the Δp curve of the electrical valve.

ORDERING CODES

Quick code	Description	Pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
BD000082	Excavator attachment function - 3/4" SAE 6000	4 : 1	P-C: G3/4" SAE 6000 A-B-T: G3/4" M1-M2-LS: G1/4"	① 220 ③ 200 ② 260 ④ 250	①② 100-350 ③ 120-350 ④ 140-350	① 91 ③ 165 ② 138 ④ 114

EXCAVATORS VALVE

BNND-300-ALBE

**EXCAVATOR ATTACHMENT
FUNCTION - G 1" SAE 6000**

Solenoid operated valve
to be ordered separately

SPECIFICATIONS

- Max. operating pressure: **350 bar**
- Rated flow: **Q max inlet : 300 l/min**
Q in A - B : 60 l/min
- Manifold: **Steel zincplated**
- Weight: **26,76 kg**

NOTES

Our spring on the compensator is adjustable from 5 to 15 bar, the max flow in A and B depend on the Δp curve of the electrical valve.

ORDERING CODES

Quick code	Description	Pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
BD000083	Excavator attachment function - 1" SAE 6000	4 : 1	P-C: G1" SAE 6000 A-B-T: G1/2" M1-M2-LS: G1/4"	① 220 ③ 200 ② 260 ④ 250	①② 100-350 ③ 120-350 ④ 140-270	① 91 ③ 165 ② 138 ④ 49

EXCAVATORS VALVE

MDRC-200-SLVN

AUXILIARY
SELECTOR VALVE

SPECIFICATIONS

Max. operating pressure:	500 bar
Rated flow:	200 l/min
Manifold:	Steel
Weight:	4,86 kg

NOTES

1 to 2, leakage in 3: 20 cc @ 100 bar
1 to 3, leakage in 2: 20 cc @ 100 bar

Oil specification: 46 cSt
Oil temperature: 35°C

Handle supplied separately,
not attached to the block.

ORDERING CODES

Quick code	Description	Main ports size	
MD000072	MDRC-200-SLVN-NP-S34-N500	3/4" SAE 6000	

EXCAVATORS VALVE

BPFD-060-ALSU

FLOW REGULATOR WITH RELIEF VALVE

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	60 l/min
Regulated Flow:	30 l/min
Manifold:	Steel
Weight:	9,79 kg
Coil:	

ORDERING CODES

Quick code	Description	Main ports size	Setting range (bar)	Adjustment range (bar)	Pressure increase (bar/turn)
BP000039	BPFD-060-ALSU-FT-G12-N350	V1,V2,C1,C2: G 1/2" DR: G 1/4"	90	30-100	20

EXCAVATORS VALVE

BNND-070-AERC

SOLENOID ACTIVATED
FLANGED

SPECIFICATIONS

Max. operating pressure:	420 bar
Rated flow:	70 l/min
Manifold:	Steel
Weight:	2,9 kg
Coil type:	M7

ORDERING CODES

Quick code	Description	Main ports size
BD000065	BNND-070-AERC-00-S34-N350	C,C': 3/4" SAE 3000/6000 Acc: G 3/4" M: G 1/4"

EXCAVATORS VALVE

BNND-070-AERC

SOLENOID ACTIVATED
FLANGED

Coil type M7
not included and
to be ordered
separately

SPECIFICATIONS

Max. operating pressure:	420 bar
Rated flow:	70 l/min
Manifold:	Steel
Weight:	3,54 kg
Coil type:	M7

ORDERING CODES

Quick code	Description	Main ports size
BD000066	BNND-070-AERC-00-S10-N350	C, C': 1" SAE 3000/6000 Acc: G 3/4" M: G 1/4"

SECTION 20. 2

APPLICATIONS - ALL TERRAIN CRANES

Hydraulic scheme	Valve description	Valve type	Rated flow (l/min)	Max. pressure (bar)	Installation	Main port size or cavity type	Page
	MLST-250-AAGN	-	250	350	In line	3/4" SAE 6000	20.02.010

MLST-250-AAGN

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	250 l/min
Manifold:	Steel
Weight:	10,56 kg

SEALING CAP

Ordering code:
AT000020

NOTES

When correctly adjusted for the special excavator installation, these valves meet the requirement of ISO 8643

Piston with grooves

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar)	Adjust. range (bar)	Pressure increase (bar/turn)
ML000212	MLST-250-AAGN-00-S34-N350	V2,C2: 3/4" SAE 6000 E/M,PII: G 1/4" T: G 1/2"	① 9 Q=5 l/min ③ 20 C.P. ② 350 Q=5 l/min	① 2-15 ③ 10-40 ② 100-350	① 1,6 ③ 22 ② 91

SECTION 20. 3

APPLICATIONS - CONCRETE PUMP CRANES

Hydraulic scheme	Valve description	Valve type	Rated flow (l/min)	Max. pressure (bar)	Installation	Main port size or cavity type	Page
	MBSN-060-ZAPF	-	60	350	Flanged	G 3/8"	20.03.010
	MBSN-060-AAST	-	60	350	Flanged	Ø9	20.03.020
	MBSN-060-AASA	-	60	350	Flanged	Ø9	20.03.030
	MBSN-060-APST	-	60	350	Flanged	M22x1,5	20.03.040
	MBSN-080-APST	-	80	350	Flanged	M22x1,5	20.03.050
	MBSN-060-ZENV	-	60	350	Flanged	Ø9	20.03.060

CONCRETE PUMP CRANES

MBSN-060-ZAPF

SINGLE ACTING
FLANGED

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	60 l/min
Manifold:	Aluminium
Weight:	0,56 kg

SEALING CAP

Ordering code:
AT000020

NOTES

Setting: at least 1.3 times the load induced pressure

Pilot ratio: 4,2:1
Operative pilot ratio: 2,1:1

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000461	MBSN-060-ZAPF-02-G38-N350	V2,P11:G 3/8" M:M12x1,5	340	100-350	138

MBSN-060-AAST

SPECIFICATIONS

Max. operating pressure:	500 bar
Rated flow:	60 l/min
Manifold:	Steel
Weight:	2,42 kg

NOTES

Setting: at least 1.3 times the load induced pressure

Pilot ratio: 7:1
Operated pilot ratio: 3,6:1

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000101	MBSN-060-AAST-04-G12-N500	V1,P1i,M:G1/4" T:G3/8" V2:G1/2" C2:Ø9	①:450 ②:450	①:200-450 ②:250-450	①:366 ②:167

CONCRETE PUMP CRANES

MBSN-060-AASA

SPECIFICATIONS

Max. operating pressure:	500 bar
Rated flow:	60 l/min
Manifold:	Steel
Weight:	2,38 kg

NOTES

Setting: at least 1.3 times the load induced pressure

Pilot ratio: 7:1
Operated pilot ratio: 2,5:1

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000088	MBSN-060-AASA-02-G12-N500	V2: G1/2" T: G 3/8" M: G1/8" V1, Pil: G1/4" C2: Ø9	① :420 ② :280	① :200-450 ② :100-350	① :366 ② :102

MBSN-060-APST

SPECIFICATIONS

Max. operating pressure:	420 bar
Rated flow:	60 l/min
Manifold:	Steel
Weight:	2,61 kg

NOTES

Setting: at least 1.3 times the load induced pressure

Pilot ratio: 7:1

ORDERING CODES

Quick code	Description	Oper. pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000823	MBSN-060-APST-01-M22-N420	1,5:1	T:G3/8" V2:G1/2" V1,M,Pil:G1/4" C2:M22x1,5	①:380 ②:400	①:200-420 ②:250-450	①:366 ②:167
MB000824	MBSN-060-APST-02-M22-N420	2,3:1	T:G3/8" V2:G1/2" V1,M,Pil:G1/4" C2:M22x1,5	①:210 ②:230	①:200-420 ②:250-450	①:366 ②:167

CONCRETE PUMP CRANES

MBSN-080-APST

SPECIFICATIONS

Max. operating pressure:	500 bar
Rated flow:	80 l/min
Manifold:	Steel
Weight:	2,5 kg

NOTES

Setting: at least 1.3 times the load induced pressure
 Banjo can be installed on both sides
 Pilot ratio: 7:1

ORDERING CODES

Quick code	Description	Oper. Pilot ratio	Main ports size	Standard setting (bar)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000913	MBSN-080-APST-02-M22-N500	2,3:1	C2:M22x1,5 V2:G 1/2" V1,Pil:G 1/4" T:G 3/8" M:M8x1	① 380 Q=5 l/min ② 420 Crack. pr.	① 200-450 ② 250-450	① 366 ② 195

CONCRETE PUMP CRANES

MBSN-060-ZENV

SPECIFICATIONS

Max. operating pressure:	500 bar
Rated flow:	60 l/min
Manifold:	Aluminium
Weight:	2,63 kg

SEALING CAP

Ordering code:
AT000020

NOTES

Setting: at least 1.3 times the load induced pressure

ORDERING CODES

Quick code	Description	Pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000931	MBSN-060-ZENV-04-TPF-N500	4:1	C1,C2,V1,V2,T:Ø9 M1,M2:G1/4"	①②:400 ③④:390	①②:250-420 ③④:100-350	①②:150 ③④:106

SECTION 20. 4

APPLICATIONS - SALT SPRAYERS

Hydraulic scheme	Valve description	Valve type	Rated flow (l/min)	Max. pressure (bar)	Installation	Main port size or cavity type	Page
	BNFN-140-LPNR-02	Proportional valve	140	250	In line	M26x1,5	20.04.010
	BNFN-140-LPNR-03	Proportional valve	140	250	In line	M27x1,5	20.04.020
		Directional valve	40	320	In line	G 3/8"	20.04.030
		Directional valve	40	320	In line	G 3/8"	20.04.040

SALT SPRAYER VALVE

BNFN-140-LPNR

PROPORTIONAL VALVE

SPECIFICATIONS

Max. operating pressure:	250 bar
Rated flow:	140 l/min
Max regulated flow:	0 - 80 l/min
Manifold:	Aluminium
Weight:	4,4 kg
Coil type:	M15
Cavity type:	SAE-16-3N

SEALING CAP:

Ordering code:
AT000020

NOTES

- See chapter 18.00.000 for coils.
- See chapter 16.00.000 for proportional valve info.

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
BF000020	BNFN-140-LPNR-02-M26-N250	1,2,3,4: M22x1,5 P,T: M27x2 M: M14x1,5	②:200 ④:100	②:50-210 ④:30-100	②:42 ④:20

SALT SPRAYER VALVE

BNFN-140-LPNR

PROPORTIONAL VALVE

SPECIFICATIONS

Max. operating pressure:	250 bar
Rated flow:	140 l/min
Max regulated flow:	0 - 80 l/min
Manifold:	Aluminium
Weight:	6,4 kg
Coil type:	M15
Cavity type:	SAE-16-3N

SEALING CAP:

Ordering code:
AT000020

NOTES

- See chapter 18.00.000 for coils.
- See chapter 16.00.000 for proportional valve info.

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
BF000019	BNFN-140-LPNR-03-M26-N250	A,B,P: M22x1,5 T: M26x1,5 M: M14x1,5	②:200 ④:100	②:50-210 ④:30-100	②:42 ④:20

SALT SPRAYER VALVE

EBLE-040-CCSM

SPECIFICATIONS

Max. operating pressure:	210 bar
Rated flow:	40 l/min
Manifold:	Cast-iron
Weight:	11,8 kg

NOTES

For more informations see the chapter 19.00.000

ORDERING CODES

Quick code	Description	Main ports size:	General relief setting: (bar)	Voltage: (V)	Coil type:
EB000041	EBLE-040-CCSM-MX-G12-BHRN	A,B: G3/8" P,T: G1/2" M: G1/4"	200	DIN 43650	24

SALT SPRAYER VALVE

EBLE-040-CCLM

SPECIFICATIONS

Max. operating pressure:	210 bar
Rated flow:	40 l/min
Manifold:	Cast-iron
Weight:	10,6 kg

NOTES

For more informations see the chapter 19.00.000

ORDERING CODES

Quick code	Description	Main ports size:	General relief setting: (bar)	Voltage: (V)	Coil type:
EB000042	EBLE-060-CCLM-MX-G12-BHRN	A,B: G3/8" P,T: G1/2" M: G1/4" LS: G1/8"	200	DIN 43650	24

SECTION 20. 5

APPLICATIONS - GARBAGE COMPACTORS

Hydraulic scheme	Valve description	Valve type	Rated flow (l/min)	Max. pressure (bar)	Installation	Main port size or cavity type	Page

	MTLN-030-TLSL	-	30	210	In line	G 1/2"	20.05.010

	MDAF-080-BRNR	-	80	210	In line	G 1/2"	20.05.020

	MRDN-100-ZLNP	-	100	350	In line	G 3/4"	20.05.030

	BNND-100-NLBCU	-	150	350	In line	G 3/4"	20.05.040

GARBAGE COMPACTORS

MTLN-030-TLSL

SPECIFICATIONS

Max. operating pressure:	210 bar
Rated flow:	30 l/min
Manifold:	Aluminium
Weight:	1,9 kg

SEALING CAP

Ordering code:
AT000020

NOTES

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MT000008	MTLN-030-TLSL-NP-G12-N180	P, T:G 1/2" Pil:G 1/4"	①:180 ②:40	①:40-200 ②:10-50	①:49 ②:10

GARBAGE COMPACTORS

MDAF-080-BRNR

REGENERATIVE FUNCTION

SPECIFICATIONS

Max. operating pressure:	210 bar
Rated flow:	80 l/min
Manifold:	Aluminium
Weight:	5,99 kg

SEALING CAP

Ordering code:
AT00021
(Valve n.1)

PT000243
(Valve n.2)

NOTES

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MD000023	MDAF-080-BRNR-NP-N10-N210	P,A1:G1/2" T,B1:G3/4" MA,MB:G 1/4"	①180 ②130	①100-350 ②70-140	①42 ②-

GARBAGE COMPACTORS

MRDN-150-ZLNP

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	150 l/min
Manifold:	Aluminium
Weight:	10,18 kg

SEALING CAP

Ordering code:
AT000020

NOTES

ORDERING CODES

Quick code	Description	Pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjustment range (bar)	Pressure increase (bar/turn)
MB000700	MRDN-150-ZLNP-06-G34-N350	6:1	A, A1, A2, B, B1, T: G3/4" B2, T1: G1/2" T2, M1, T3: G1/4"	① 300 ③ 350 ② 175 ④ 280	① 100-350 ③ 60-210 ② 140-350 ④ 100-350	① 105 ③ 62 ② 70,5 ④ 91

GARBAGE COMPACTORS

BNND-150-NLBCU

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	150 l/min
Manifold:	Aluminium
Weight:	3,2 kg

SEALING CAP

Ordering code:

AT000020 Relief valve	
ST000012 Counterbalance valve	

ORDERING CODES

Quick code	Description	Main ports size	Standard setting (bar, Q=5 l/min)	Adjustment range (bar)	Pressure increase (bar/turn)
BD000131	BNND-150-NLBCU-08-G34-N350	A,A1,A2,B,B2: G3/4" B1: G1/2" M,T: G1/4"	① 280 ③ 230 ② 50 ④ 175	① 100-350 ③ 60-210 ② 90-210 ④ 140-350	① 91 ③ 50 ② 87 ④ 70,5

SECTION 20. 6

APPLICATIONS - HOOK LOADERS

Hydraulic scheme	Valve description	Valve type	Rated flow (l/min)	Max. pressure (bar)	Installation	Main port size or cavity type	Page

	MBDN-150-ZABE	Double acting with electric by-pass	150	350	In line	G 3/4"	20.06.010

	MBPN-150-ZLNR	Regenerative with electric by-pass	150	350	In line	G 3/4"	20.06.020

	MRSN-150-ALBE	Regenerative with electric by-pass	150	350	In line	G 3/4"	20.06.030

	MRLN-150-ZABE	Regenerative with electric by-pass	150	350	In line	G 3/4"	20.06.040

HOOK LOADERS

MBDN-150-ZABE

**DOUBLE ACTING
WITH ELECTRIC BY-PASS**

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	150 l/min
Manifold:	Steel
Weight:	2,75 kg
Coil:	M7 Type
Voltage - Class:	26V - H
Connector:	DIN 43650

SEALING CAP

Ordering code:

ST000012

NOTES

Setting: at least 1.3 times the load induced pressure

ORDERING CODES

Quick code	Description	Pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000915	MBDN-150-ZABE-04-G34-N350	4:1	V1,V2,C1: G3/4" C2: 3/4 SAE 3000	350	100-350	104

HOOK LOADERS

MBPN-150-ZLNR

REGENERATIVE
WITH ELECTRIC BY-PASS

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	150 l/min
Manifold:	Aluminium
Weight:	4,92 kg
Coil type:	M7

SEALING CAP

Ordering code:
ST000012

NOTES

Setting: at least 1.3 times the load induced pressure

ORDERING CODES

Quick code	Description	Pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000919	MBPN-150-ZLNR-04-G34-N210	4:1	C1,C2,V1,V2: G3/4" M: G1/4"	350	100-350	104

HOOK LOADERS

MRSN-150-ALBE

REGENERATIVE
WITH ELECTRIC BY-PASS

SPECIFICATIONS

Max. operating pressure:	350 bar
Rated flow:	150 l/min
Manifold:	Steel
Weight:	14,95 kg
Coil type:	M7

SEALING CAP

Ordering code:
ST000012

NOTES

Setting: at least 1.3 times the load induced pressure

ORDERING CODES

Quick code	Description	Pilot ratio	Main ports size	Standard setting (bar, Q=5 l/min)	Adjust. range (bar)	Pressure increase (bar/turn)
MB000920	MRSN-150-ALBE-04-G34-N350	4:1	V1, V2: G3/4" C1, C2: G3/4"	350	100-350	104

