

INTAKE VALVE RH30 - RH38 - RH60


INSTALLATION: At the suction flange of the air-end, either directly or by flange adaptor, depending on the type of air-end. The ON/OFF system must be connect to the signal pressure and solenoid valve.

REPLACEMENT: The stress on valve parts depends on compressor application and operating parameters. Inspect the valve and replace, using VMC spare part kit, after 8.000 operating hours.

TECHNICAL DATA

TECHNICAL DATA									
Size	RH30						RH38	RH60	
Rate Flow fully open m ³ /1'	See the diagram								
Working System	Non-return or On/C					On/C	Off	Non-return, On/Off and Proportional	
Solenoid-valve voltage	24V, 110V or 230V								
Materials	Housing in Aluminium alloy. Interna Viton sealings and PTFE						al parts in Aluminium alloy, Steel, Brass,		
Adjustment	Adjustable control device to unload vessel through inlet manifold during idling								
	Circular base			Rectangular base					
X mm	90			115			125	126	
Y mm	Ø84			80x73			100	135	
*Z_V mm	132			155			132	194	
K			6	4			80,5	124,5	
W mm (")	Rp 1"	Ø20	Ø20	Rp 1"	Ø20	Ø20	Ø42	Ø73	
V mm (")	Ø40	Ø30	Rp 3/4"	Ø40	Ø30	Rp 3/4"	Ø52	Ø80	
I1 mm	Ø73			□62x55			Ø100	Ø129	
I2 mm	-						Ø115	Ø150	
I3 mm		Ø7,2		Ø8,5			Ø9	Ø12,5	
l4 mm	<u>-</u>						Ø10,2	Ø16,5	
O1 mm	Ø59,5						Ø70	Ø95	
O2 mm	Ø63,5						Ø76	Ø101	
03 mm	-						Ø82	Ø107	
04 mm	-						Ø88	Ø113	
Weight kg	0,6						0,8	1,5	


ATTENTION: The drawing above is not appropriated to all models. Look at in our website all specific draws.

PRESSURE DROP DIAGRAM:

