
6406
CONTROL VALVES

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

2

Introduction to the company

HISTORY Over fi fty years experience in fl uid power. Supplier to international manufactures of agricultural, construction, mining, mechanical handling,
machine-tool and food machinery. Main supplier to the Spanish market with rapidly increasing presence in European and world markets.

TECHNOLOGY Roquet has a large design and development department with substantial fatigue, noise, corrosion-resistance, cleanliness and testing
facilites, backed by a well-equipped metallurgical laboratory.

RELIABILITY A broad range of robust products: designed to perform, built to last. All products ranges life-tested under realistic conditions during develo-
pment to ensure their suitability for use in applications such as tractors, fork-lift trucks, loaders, excavators, cranes, dumpers, dock-levellers... Each and
every product tested to a stringent test specifi cation prior to shipment.

CAPABILITY 400 well trained empoyees. Four factories with a total fl oor area of 30.000m² Current production 180.000 pumps, 300.000 control valve
bodies, 500.000 cylinders and 30.000 power packs per year. Distribution network in over 35 countries.

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

3

This range of directional control valves is primarily intended for applications such as construction, material handling and agricultural machinery etc.
The valves are actuated by hand-levers, pneumatic operated, cable operated, etc.
Auxiliary valves can be fi tted in each port.

Index

This Catalogue shows the product in the most standard confi guration; customized or special designs are also avaible, please contact to PEDRO
ROQUET S.A. The specifi cations and data in this catalogue are not open to any interpretation, please contact with PEDRO ROQUET S.A. in case of doubt.
PEDRO ROQUET S.A. reserves the right to modify, update or revise this catalogue without prior notice.
PEDRO ROQUET S.A. IS NOT RESPONSABLE FOR ANY DAMAGE CAUSED BY AN INCORRECT USE OF THE PRODUCT.

Technical data ..

Directional control valve curves ...

Directional control valve dimensions ..

Directional control valve, general view ...

Hydraulic circuit ..

Identifi cation control valve parts ...

Coding system ..

Inlet section details

Main relief valve and unloading valve ..

Unloading valve (electric - hydraulic) ..

Operating section details

Spool types ..

Spool positions kits ...

Operators ..

Auxiliary valves ...

Rotative operator ..

Multiple rotative operator ..

Direct solenoid operated section ..

Direct solenoid operated section with emergency operator ..

Pneumatic pilot ...

Hydraulic pilot ...

Additional sections

3 way fl ow control for directional control valves ..

Mid-oulet details

Mid-oulet scheme ..

Return confi guration ...

Operating section details

Position microswitch ...

Build sheet ...

4

5-6

7

8

8

9

10-11

12

13

14

15-16

16-17

18-19

20

21

22

23

24

25

27

28

29

30

31

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

4

Directional control valves 6406

6406

Technical data

CONTROL VALVES TYPE

Ports A and B

Maximum spool quantity

Spool diameter (mm)

Spool stroke (mm)

Type

Nominal fl ow

Working max. pressure

Static spool

During spool positioning

Spool force (kg)

Fluid to be used

Temperature range (NBR)

Viscosity range

Recommended fl uid cleanliness

6406

100 (l/min) / 26 (US GPM)

Parallel

350 bar / 5075 psi

ISO 6742 mineral-oil-based hydraulic fl uid

-20ºC...+80ºC (-4º F...+176º F)

ISO 3448 CAT. VG22-VG68

16/13 s./ ISO 4406 o NAS 10

80 bar / 1160 psi

20 bar / 290 psi

18 Kg / 40 Lb

10 SAE - ORB
7/8”-14 UNF

18

7

12

Ports P and T # 12 SAE - ORB
1 1/16”-12 UN

Return max. pressure
T port

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

5

Directional control valve curves

250 (3626)

230 (3336)

210 (3191)

190 (2756)

170 (2465)

150 (2175)

130 (1885)

110 (1595)

90 (1305)

70 (1015)

50 (725)

30 (435)

10 (145)

Diagrams

Q=L/min
(US GPM)

Q=L/min
(US GPM)

6

6

12

12

7

7

8

8

9

9

10

10

11

11

5

5

4

4

3

3

2

2

1

1

p=
ba

r
(p

si
)

p=
ba

r
(p

si
)

25 (363)

50 (725)

20 (290)

40 (580)

15 (218)

30 (435)

30 (435)

60 (870)

10 (145)

20 (290)

5 (72)

10 (145)

10
(2.6)

10
(2.6)

20
(5.3)

20
(5.3)

30
(7.9)

30
(7.9)

40
(10)

40
(10)

50
(13)

50
(13)

90
(23.7)

90
(23.7)

60
(16)

60
(16)

100
(26.4)

100
(26.4)

70
(19)

70
(19)

110
(29)

110
(29)

80
(21)

80
(21)

120
(31.7)

120
(31.7)

P→T

P→T2

Relief valve

Minimal pressure curve

p=
ba

r
(p

si
)

Q=L/min
(US GPM)

20
(5.3)

40
(10)

60
(16)

80
(21)

100
(26.4)

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

6

12

From 1 to 12 elements

1

P→A or B

1

2 1

3 2 1

4 3 2 1

5 4 3 2 1

6 5 4 3 2 1
7 6 5 4 3 2 1

8 7 6 5 4 3 2 1

9 8 7 6 5 4 3 2 1

10 9 8 7 6 5 4 3 2 1

11 10 9 8 7 6 5 4 3 2 1

12 11 10 9 8 7 6 5 4 3 2 1

Final section

First section

A or B→T

p=
ba

r
(p

si
)

p=
ba

r
(p

si
)

25 (363)

20 (290)

15 (218)

10 (145)

5 (72)

25 (363)

20 (290)

15 (218)

30 (435)

10 (145)

5 (72)

Q=L/min
(US GPM)

10
(2.6)

20
(5.3)

30
(7.9)

40
(10)

50
(13)

90
(23.7)

60
(16)

100
(26.4)

70
(19)

110
(29)

80
(21)

120
(31.7)

Q=L/min
(US GPM)

10
(2.6)

20
(5.3)

30
(7.9)

40
(10)

50
(13)

90
(23.7)

60
(16)

100
(26.4)

70
(19)

110
(29)

80
(21)

120
(31.7)

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

All are tank portsT-T1-T2

Power

Pressure ports

Tank port

Work ports

T

P-P1

T1-T2

A-B

Closed

Tank port

T

T1-T2

FREE FLOW

POWER BEYOND

CLOSED CENTER

#10 SAE-ORB
7/8”-14 UNF

Ports A-B

#12 SAE-ORB
11/16”-12 UNF

Ports
P1-P T-T1-T2

7 (2 position)

12.5 (4 position)

(0 position)

(0 position)

7 (1 position)

13 (3 position)

Ø6 H9

SPOOL DETAIL END

22.5
8

6
Ø

17

Normal positions

Special positions

7

Directional control valve dimensions

Spool count

C (mm)

D (mm)

E (mm)

Weight in kg

Weight in Lb

353

354

384

30,5

67,2

398

399

429

35

77,1

443

444

474

39,5

87

488

489

519

44

96,9

533

534

564

48,5

106,8

578

579

609

53

116,7

623

624

654

57,5

126,6

308

309

339

26

57,3

263

264

294

21,5

47,4

218

219

249

17

37,5

173

174

204

12,5

27,6

128

129

159

8

17,7

6 7 8 9 10 11 1254321

NOTE:
Port A is always next to operator side even if the section is assembled with levers on the other side.

M
8

A B

240
76 76

191

26 30

24

87
16

º
16

º

68

29

D

6353
11

15289

76 76
23

54

33.5 33.585

Mounting Holes
Ø 11

45 E

C

35
45

45
53

30

91

44

Torque:
50 N-m
39 Lb-Ft

P

T

P1

T1

T2

T2P1

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

8

Directional control valve, general view

Operator side Spool position
kit side

PLUG ELECTRICAL UNLOADING VALVE

PLUG

RELIEF VALVE PLUG

PLUG

CLOSED CENTERPOWER BEYOND

PLUG PLUGAUXILIARY VALVES AUXILIARY VALVES

Hydraulic circuit

Hydraulic scheme with
main relief valve.

Hydraulic scheme with main relief
valve and auxiliary valves.

Hydraulic scheme with main relief
valve and unloading valve.

PP1 T2

T1T

B2A2

B1A1

PP1 T2

T1T

B2A2

B1A1

P

T1

B2A2

A1 B1

T

T2P1

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

9

Identifi cation control valve parts Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

MID-OUTLET SECTION

Return confi guration

N Open center both valves.

Z Power beyond both valves.

C Closed center both valves.

Control valve type

6406

CIA6406 N S CODE

Code

Operative tank port

S Side port (T plugged).

A Turn around port (T and T1 plugged).

00 For closed center or power beyond.

K

T

Closed center-Open canter.

Top port (T1 plugged).

10

2411CV6406
INLET SECTION

Coding system

Front cover type

Front cover without relief valve.SV

Front cover with relief valve.CV

OUTLET SECTION

Outlet

Outlet.CF

Main relief valve pressure range standard (pressure set at 22l/min)

Adjustment
Adjustable

5-80 (80)
85-175 (160)

180-250 (200)
255-350 (315)

Pressure
range bar

11
12
13
14

Tamper-proof
41
42
43
44

70-1100 (1100)
1200-2500 (2200)
2600-3600 (2900)
3700-5000 (4600)

Pressure
range psi

00 Without main relief valve
(for SV front cover type)

CODES

Operative pressure port

Top port (P plugged).T

Side port (P1 plugged).S

Return confi guration

N Open center.

Z Power beyond.

NOTE:
CIA and CIB its the same components, just
rotated 180º when is assembled a complete
control valve.

C Closed center.

Control valve type

6406

Control valve type

6406
Operative tank port

S Side port (T1 plugged).

A Turn around port (T plugged).

CF6406 N S

With electrical unloading valve

12 Electrical 12V

24

Hydraulic piloted.HP

Electrical 24V

00 Without cavity for unloading valve.

Plug.L0

CODE

Code

Mid-Outlet

Side port in B side.CIB

Side port in A side.CIA

Code

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

012SADZ2026406OPERATING SECTIONS T

Control valve type

6406

CODE12A

PORT A PORT B

A

Main relief valve position

Standard

Auxiliary valve pressure range (pressure set al 22l/min.)

Adjustment
Adjustable

5-80 (80)
85-175 (160)

180-250 (200)
255-350 (315)

Pressure
range bar

11
12
13
14

Tamper-proof
41
42
43
44

70-1100 (1100)
1200-2500 (2200)
2600-3600 (2900)
3700-5000 (4600)

Pressure
range psi

00 Without cavity for valve.

D.C. VOLTAGE (Only for spool position kits 83, 84)

12 V12
24 24 V
00 When spool position kit is different to 83 or 84.

Spool types

3 position, 4-way, double acting, A and B ports blocked in 0 position.D

I

U

S

3 position, 4-way, double acting, A and B ports open to tank
in 0 position.
3 position, 4 -way, double acting, A and B ports restricted to
tank in 0 position.
3 position, 3 -way, single acting, A port blocked in position 0,
B port plugged.

V 3 position, 3 -way, single acting, B port blocked in position 0,
A port plugged.

L 4 position, 4-way, double acting, A and B port blocked in
position 0, 4th position fl oat.

C

Auxiliary valves

VA
SA
A
T
0

Port relief and anticavitation valve.
Port relief valve.
Anticavitation.
Plug.
Section without cavity for valves.

Code

 Microswitch
(page: 27)

11

Spool position kits

02 Three positions with detent.

07 Two positions with detent, third position return by spring.

09 Two ends positions with detent.

11 Three positions return to neutral by spring.

Two positions, neutral and end position by detent,
action pushing spool.

71

14

22 Three positions pneumatic pilot (see more inf. page 22).

Two positions, neutral and end position by detent,
action pulling spool.

One end position and neutral position with detents,
action pushing spool; and other end position by spring,
action pulling spool.

83

75

74

36

35

24

Direct solenoid operated, three positions spring centered
(see more inf. page 20, 21).

One end position with detent, action pushing spool; Neutral
and other end position by spring, action pulling spool.

One end position with detent, action pulling spool; Neutral
and other end position by spring, action pushing spool.

29 Three positions. Central by spring and two end positions
with detent.

Three positions. Rotative device with detent in neutral
position.

84 Direct solenoid operated, two positions (center + one end).
Solenoid side port A. (see more inf. page 20, 21).

20 Four positions three return by spring the fourth detented,
pulling spool.

Operators

Mechanical joystick or special options.
Hydraulic pilot (see more inf. page 23).

X
Y

Lever box with lever and rubber boot.P2

Lever box with rubber boot and without lever.Z2
PI

Spool end cap.

Extension lever box with rubber boot inverted 180º.

T
Open spool end (no lever box).S
Cable control.

Rotative operator.

I

R

Electrical control with DEUTSCH connector without diode,
only for 83, 84 spool position kit.
Emergency operator with DEUTSCH connector without diode,
only for 83, 84 spool position kit.

E

ME

Lever box with rubber boot, inverted 180º.D2
Three positions hydraulic piloted (see more inf. page 23).

Type

6406Coding system

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Electric unloading
valve kit

Hydraulic unloading
valve kit

Main relief valve kit Main relief valve with
Tamper proof kit

226404*226401*95500*3/*-*

9549003

P

12

5-80 (80) bar

85-175 (160) bar

180-250 (200) bar

255-350 (315) bar

Pressure range

11

12

13

14

41

42

43

44

2788/27 2264/3

5050/1A

5050/2A

5050/3A

Adjustable Tamper-proof Tamper-proof P.N. Hat P.N. Spring P.N.

70-1100 (1100) psi

1200-2500 (2200) psi

2600-3600 (2900) psi

3700-5000 (4600) psi

Main relief valve and unloading valve

Inlet section details

Main relief valve (pressure set at 22l/min)

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Connector type

2 DEUTSCH
30

Power (W)

30 W

D12

Voltage (DC)

D24 24 V
12 V

Part number

13

Unloading valve

HYDRAULIC

Inlet section details

Unloading electric valve

Q=L/min

∆p
=b

ar

10 20 30 40 50 60

10
9
8
7
6
5
4
3
2
1

955023/*-*

Type

6406

Technical data

Opening pressure

Nominal fl ow

Max. work pressure

Max. return pressure

Min. pressure form P to T

Viscosity range

Hydraulic fl uid temperature range

Control voltage

Duty cicle

Protection DIN 40050

350 bar / 5075 psi

80 L./min. / 21 (US GPM)

4-5 bar / 58-72 psi

- bar

6 bar / 87 psi

ISO 3448 cat. VG32-VG46

-20ºC...+80ºC

DC 12V - 24V

100%

IP-67

ELECTRIC

P

T

Part number 9549003

Technical data

Opening pressure

Nominal fl ow

Max. work pressure

Max. return pressure

Min. pressure form P to T

Viscosity range

Hydraulic fl uid temperature range

350 bar / 5075 psi

80 L./min. / 21 (US GPM)

4-5 bar / 58-72 psi

80 bar / 1160 psi

6 bar / 87 psi

ISO 3448 cat. VG22-VG68

-20ºC...+80ºC / -4ºF...+176ºF)

1/
8”

 G

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

14

Type

6406

D

3 position, 4-way, double acting, A and B ports
blocked in 0 position.

I

3 position, 4-way, double acting, A and B ports
open to tank in 0 position.

P T1, T2PP

A B
T

P T1, T2PP

A B
T

Spool types

L

4 position, 4-way, double acting, A and B port
blocked in position 0, 4th position fl oat.

P T1, T2PP

BA
T

T1, T2

A
T

B

PPP

U

3 position, 4 -way, double acting, A and B
ports restricted to tank in 0 position.

Operating section details

V

3 position, 3-way, single acting, B port blocked
in position 0, A port plugged.

P T1, T2PP

T
BA

P T1, T2PP

T
A B

S

3 position, 3 -way, single acting, A port
blocked in position 0, B port plugged.

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

15

02 P.N. M6412/800/271 07

14

09 P.N. M6412/800/400

P.N. M6412/884

Two ends positions with detent.

20

Four positions three return by spring the fourth detented pulling spool.Two positions, neutral and end position by detent,
action pushing spool.

24

11

Three positons return to neutral by spring.

Spool position kits

Operating section details

29 P.N. M6412/800/806

Three positions. Central by spring and two end positions with detent.Two positions, neutral and end position by detent, action pulling spool.

2 0 1

2 0 1

44 44

44 44

P.N. M6412/800/273

44

44

M6412/885

88,5

2 1

Three positions with detent. Two positions with detent, third position return by spring.

2 1

2 1

2 0 1

Type

6406

(Standard)

P.N. M6412/476

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

16

One end position with detent, action pulling spool; Neutral and other end
position by spring, action pushing spool.

One end position with detent, action pushing spool; Neutral and other end
position by spring, action pulling spool.

Lever box with lever P.N. 8412267 P2 Lever box without lever
(Standard) Z2

Operators

7436 P.N. M6412/800/550 P.N. M6412/882

75

Spool position kits

Operating section details

NOTE: Only includes knob+lever+nut. 56

16
º

16
º

56

M.8x14

M
.8

44

4444

P.N. M6412/883

One end position and neutral position with detents, action pushing
spool; and other end position by spring,
action pulling spool.

2 0 1 2 0 1

2 0 1

Type

6406

D2 Is the same operator rotated 180º but de not allow port vales options

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

17

Cable control P.N. M6412/800/407 IXMechanical joystick
(Assembled in complete section)

Operating section details

Operators

T

Open spool end (no lever box) P.N. M6412/800/408

Spool end cap P.N. M6412/800/409

S

NOTE:
Only includes pieces with mark

50

90

M
.1

6x
1.

5 M
.6

NOTE: 16º degree at all directions.

 Extension lever box with rubber
boot rotated 180º

PI

Type

6406

126
100

P.N. M6412/800/839

96

90

395

4ª
 p

os
ic

ió
n

28
º

16
º

4ª
 p

os
ic

ió
n

28
º 16
º

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

18

Operating section details

11

12

13

14

41

42

43

44

5-80 (80) bar

85-175 (160) bar

190-250 (200) bar

255-350 (315) bar

Adjustable * Tamper-proof Pressure ranges
Port relief pressure setting (pressure set at 12l. min)

70-1100 (1100) psi

1200-2500 (2200) psi

2600-3600 (2900) psi

3700-5000 (4600) psi

Replaced and for the setting pressure (see table).

Auxiliary valves

M6412/113/1

2VSD*/VA

Plug

VA

2VSD*/SA

2VSD /SA

Anticavitation valve

Auxilary relief valve

Auxilary relief valve

2VSD /VA

Auxiliary relief with
anticavitation valve

Auxiliary relief with
anticavitation valve

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

T A - B

19

Port relief and anticavitation valve

p=
ba

r
(p

si
)

300 (4350)

250 (3625)

200 (2900)

150 (2175)

100 (1450)

50 (725)

0
0 10

(2.6)
20

(5.3)
30

(7.9)
40

(10)
50

(13)
60

(16)
70

(19)
80

(21)
90

(24)
100
(26)

Q=L/min
(US GPM)

p=
ba

r
(p

si
)

32 (465)

10
(2.6)

20
(5.3)

30
(7.9)

40
(10)

50
(13)

60
(16)

70
(19)

80
(21)

90
(24)

100
(26)

2 (30)
4 (60)
6 (90)

8 (115)
10 (145)
12 (175)
14 (200)
16 (230)
18 (260)
20 (290)
22 (320)
24 (350)
26 (380)
28 (405)
30 (435)

Q=L/min
(US GPM)

Operating section details

Port relief valve

Anticavitation P.N. VA

p=
ba

r
(p

si
)

32 (465)

2 (30)
4 (60)
6 (90)

8 (115)
10 (145)
12 (175)
14 (205)
16 (230)
18 (260)
20 (290)
22 (320)
24 (350)
26 (380)
28 (405)
30 (435)

10
(2.6)

20
(5.3)

30
(7.9)

40
(10)

50
(13)

60
(16)

70
(19)

80
(21)

90
(24)

100
(26)

0

p=
ba

r
(p

si
)

300 (4350)

250 (3625)

200 (2900)

150 (2175)

100 (1450)

50 (725)

0
10

(2.6)
20

(5.3)
30

(7.9)
40

(10)
50

(13)
60

(16)
70

(19)
80

(21)
90

(24)
100
(26)

Q=L/min
(US GPM)

Q=L/min
(US GPM)

Auxiliary valves

T

T

T

T

A - B

Adjustable P.N. 2VSD */VA
Tamper-proof P.N. 2VSD /VA

Adjustable P.N. 2VSD */SA
Tamper-proof P.N. 2VSD /SA

T

A - B

A-B

A-B

A-B

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

20

Operating section details

Rotative operator

NOTE: Rotative pilot normally use a stainless steel spool.

Operator Spool position Kit Function Description

Spool position type 35 and operator type R standard P.N. 6412942001

35R 2 10 Rotary device with detent in neutral position.

Type

6406

Spool position
kit (35)Operator (R)

90
º 90º

Neutral position (0)

Turn left
position (1)

Turn right
position (2)

7

7

12
4

52

56
,5

45

52

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

21

Operating section details

Multiple rotative operator

NOTE: Rotative pilot normally use a stainless steel spool.

Operator Spool position Kit Function Description

Spool position type 35 and operator type R standard P.N. 6412942001

P.N. 6412942002Spool position type 35 and operator type R extended

35R 2 10 Rotary device with detent in neutral position.

Type

6406

Spool position
kit (35)

Operator (R)

65

65

53

53

52

45

90
º

90º

90º 90
º

Turn right
position (2)

Turn right
position (1)

Turn left
position (1)

Turn left
position (2)

Neutral
position (0)

Neutral
position (0)

7

7

7

7

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

22

Spool position kit 84, according main relief valve in A (Standard) position

Direct solenoid operated section

Operating section details

Operator Hand lever IP-ProtectorCoil connector
(Female)

Required connector
(Male)

E without 67DEUTSCH DT04-2P DEUTSCH DT06-2S

-54ºC (-65ºF) / +60ºC (+140ºF)

-54ºC (-65ºF) / +60ºC (+140ºF)

Coil voltage Coil wattage Coil resistance Duty Ambient operating
Temperature (Coil) Coil insulation

12 V DC

24 V DC

38 W

38 W

3,79 Ohm

15,16 Ohm

continuous (100%)

continuous (100%)

CLASS H

CLASS H

NOTE:
When ordering spool position kit 83 “A” main relief valve postion must be used.

NOTE:
In spool position kit 84, solenoid side is considered operator side.

AUXILIARY VALVES

91
6,

5

86

Plug Plug

p=
ba

r
(p

si
)

40 (580)

0

80 (1160)

120 (1740)

160 (2320)

200 (2900)

240 (3480)

280 (4060)

10
(2.6)

20
(5.3)

30
(7.9)

60
(15.9)

40
(10)

70
(18.5)

50
(13)

80
(21.1)

Q=L/min
(US GPM)

Spool
position

Kit

Main relief
Valve position Function Description

A

A-C

Three positions; end positions by direct sole-
noid, neutral position by spring.

Two positions; neutral position and end po-
sition. Position 0 by spring and end position
by solenoid in side A port.

83

84

2 0 1

Type

6406

Connection

261

152

303

334

Spool position kit 83

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Spool position kit 83

NOTE:
When ordering spool position
kit 83 with emergency ope-
rator “A” main relief position
valve must be used.

Spool position kit 84, according main relief valve in C position

NOTE:
In spool position kit 84, with emergency operator, solenoid
side is considered operator side.

23

6.
5

91

Direct solenoid operated section with emergency operator

Operating section details

p=
ba

r
(p

si
)

40 (580)

0

80 (1160)

120 (1740)

160 (2320)

200 (2900)

240 (3480)

280 (4060)

10
(2.6)

20
(5.3)

30
(7.9)

60
(15.9)

40
(10)

70
(18.5)

50
(13)

80
(21.1)

Q=L/min
(US GPM)

Operator Hand lever IP-ProtectorCoil connector
(Female)

Required connector
(Male)

ME with 67DEUTSCH DT04-2P DEUTSCH DT06-2S

-54ºC (-65ºF) / +60ºC (+140ºF)

-54ºC (-65ºF) / +60ºC (+140ºF)

Coil voltage Coil wattage Coil resistance Duty Ambient operating
Temperature (Coil) Coil insulation

12 V DC

24 V DC

38 W

38 W

3,79 Ohm

15,16 Ohm

continuous (100%)

continuous (100%)

CLASS H

CLASS H

Spool
position

Kit

Main relief
Valve position Function Description

A

A-C

Three positions; end positions by direct sole-
noid, neutral position by spring.

Two positions; neutral position and end po-
sition. Position 0 by spring and end position
by solenoid in side A port.

83

84

2 0 1

17
9

97

152
364

41

30º

30º

30º

30º

292
333

Type

6406

Connection

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

0

Operator side (Z2)

NOTE:
Pneumatic pilot normally use an operator type Z2 (standard), S or T. If you want use another type of operator for this pneumatic pilot, please contact.

24

Operating section details

Pneumatic pilot

Spool position
kit (22)

Pneumatic Pilot
Entry by SMALL Chamber

Pneumatic Pilot
Entry by LARGE Chamber

%
 F

ul
l F

lo
w

%
 F

ul
l F

lo
w

120
110
100

90
80
70
60
50
40
30
20
10

0

120
110
100

90
80
70
60
50
40
30
20
10

0

0,5

0,5

1,5

1,5

2,5

2,5

3,5

3,5

4,5

4,5

5,5

5,5

6,5

6,5

7,5

7,5

8,5

8,5

9,5

9,5

10

10

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

9

9

Pressure in Pilot Line (bar)

Pressure in Pilot Line (bar)

Spool
position

Kit
Operator Function Description

S
Z2
T

Three positions pneumatic piloted.22

0

Hysteresis Cycle

Hysteresis Cycle

AUXILIARY VALVESPlug Plug

Type

6406

13
9

91

15256 102

Operator side (T)

50

Operator side (S)

30 (neutral position)

9

1/8”NPT

1/
8”

N
P

T

6

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

25

Hydraulic pilot

Spool position
kit (71)

Note: No seal required

NOTE:
Hydraulic pilot only use spool position kit 71 and operator Y.

Spool
position

Kit
Operator Function Description

Y Three positions hydraulic piloted.71

Operating section details

AUXILIARY VALVESPlug Plug

Hydraulic Pilot

%
 F

ul
l F

lo
w

100

90

80

70

60

50

40

30

20

10

0
1 3 5 7 9 11 2113 2315 2517 2719 2920 302 4 6 8 10 12 2214 2416 2618 28

Pressure in Pilot Line (bar)
0

Hysteresis Cycle

Operator side (Y)

Type

6406

91
6

152

7/16”-20UNF

271

256

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.comPolígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

P.N. M6796002

26

3 way fl ow control for directional control valves

3 way fl ow control ajustable 3 way fl ow control with knob

This fl ow control section can be fi tted at any position in valve assembly except fi nal section, according to which sections are required with a reduced
fl ow rate.
All sections downstream of this valve can only operated at this reduced fl ow rate.

T PPPO

P.N. M6796003

Technical data

Nominal fl ow rate

Min. fl ow rate

Max. work pressure 350 bar / 5075 psi

5 l/min / 1 (US GPM)

80 l/min / 21 (US GPM)

Additional sections

PPI

NOTE:
Not possible reduce fl ow on fi nal section.

187
158 623 45

87

R

INLET COVER SIDE OULET COVER SIDE

R

P

PPI PPO

PPO PPO

PPI PPI

Type

6406

36

74,5

Inlet cover side

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

Closed center (return C)

Free fl ow (return N)

B1

A1

P

A2

T1

B2

P1 T2

A3

B3

T

B3

A3

A2

B2

A1

B1

PP1 T2

B1

A1

P

A2

T1

B2

P1 T2

A3

B3

T

B3

A3

A2

B2

A1

B1

PP1 T2

27

Mid-outlet scheme

Mid-outlet details
Type

6406

161.5

161.5

45

45

3.75

3.75

3/4”-16UNF

3/4”-16UNF

3/4”-16UNF

3/4”-16UNF

1-1/16”12UNF

1-1/16”12UNF

T

T

T1

T1

1-
1/

16
”1

2U
N

F
1-

1/
16

”1
2U

N
F

87
87

3/
4”

-1
6U

N
F

3/
4”

-1
6U

N
F

3/4”-16UNF

3/4”-16UNF

Operative tank port-plugs
Side port
Top port
Turn around port Plug in ports T and T1

Plug in port T1

Plug in port T

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

B1

A1

P

A2

T1

B2

P1 T2

A3

B3

Tp

B3

A3

A2

B2

A1

B1

PP1 T2

Power beyond (return Z)

28

Mid-outlet details

Return type Part number
Ports

T

Return confi guration

C Closed center M6412/800/3/3Plug

N Open center Standard# 12 SAE-ORB
1 1/16”-12 UN

Z Power beyond M6412/800/3/2
12 SAE-ORB
1 1/16”-12 UN

N

Z

C

161.5 453.75

3/4”-16UNF 3/4”-16UNF

1-1/16”12UNF

Tp

T1

1-
1/

16
”1

2U
N

F

87

3/
4”

-1
6U

N
F

3/4”-16UNF

Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

PACKARD WEATHER PACK
Female connector with male end.

PRECISION BALL SWITCHES
TECHNICAL DATA

Current
range

Voltage
range

Temperature
range TypeConnector

0,01-5,0 Amp 5-24 V -40 ºC to 120 ºC
Normally open

Normally close

Packard
weather pack

29

Position microswitch

POSITION MICROSWITCH NORMALLY OPEN POSITION MICROSWITCH NORMALLY CLOSE

CODE FOR CONTROL
VALVE SECTIONS PART

NUMBER

CODE FOR CONTROL
VALVE SECTIONS PART

NUMBER

PART NUMBER
KIT

PART NUMBER
KIT

FUNCTION FUNCTION

NO1

NO3

NO2

NC1

NC3

NC2

M6412/888/1

M6412/888/3

M6412/888/2

M6412/905/1

M6412/905/3

M6412/905/2

CODING SYSTEM EXAMPLE: 6406/A11Z2-D00/VA-13/T-0-NO3 CODING SYSTEM EXAMPLE: 6406/A11Z2-D00/VA-13/T-0-NC3

Operating section details

NOTE:
Seal is required

Type

6406

18
8

14
6

91
6

300

152 48

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

30

Type

Roquet model code:

CUSTOMER:

QTY PART NUMBER

Inlet

Outlet

Tie Rod Kit

Operating section

1

2

3

4

5

6

7

8

9

10

11

12

Others:

Build sheet
Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

31

Notes
Type

6406

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

08.03.02/02.14

www.pedro-roquet.com

USA

BERENDSEN FLUID POWER, INC.
Tel.: 1 888 873 2327
Fax: 1 800 329 2327
Web: www.bfpna.com
E-mail: salesdesk@bfpna.com

Hours: 7.00 am to 7.00 pm CST Monday to Friday

CANADA

BERENDSEN FLUID POWER, LTD.
Tel.: 1 888 265 5454
Fax: 1 800 329 2327
Web: www.bfpna.com
E-mail: salesdesk@bfpna.com

Hours: 7.00 am to 7.00 pm CST Monday to Friday

w
w

w
.c

ia
n
d
is

se
n
y.

co
m

UNITED STATES OF AMERICA DISTRIBUTION CENTERS SERVICE THESE AREAS:

ATLANTA, GA
BAKERSFIELD, CA
BOISE, ID
CHARLOTTE, NC
CHICAGO, IL
DALLAS, TX
DAVENPORT, IA

DENVER, CO
DES MOINES, IA
EUGENE, OR
EVANSVILLE, IN
GRAND RAPIDS, MI
HOUSTON, TX
KANSAS CITY, MO

LITTLE ROCK, AR
LOS ANGELES, CA
MISSOULA, MT
NEWARK, NJ
NEW ORLEANS, LA
ORLANDO, FL
PLAINVILLE, CT

PORTLAND, OR
RICHMOND, VA
SACRAMENTO, CA
SALT LAKE CITY, UT
SAN DIEGO, CA
SAN FRANCISCO, CA
SEATTLE, WA

SPOKANE, WA
ST. LOUIS, MO
SYRACUSE, NY
TULSA, OK (HEADQUARTER)
WICHITA, KA
WORCESTER, MA

CANADIAN DISTRIBUTION CENTERS SERVICE THESE AREAS:

CALGARY, AB
DARTMOUTH, NS
EDMONTON, AB
LONDON, ON

MONTREAL, PQ
SASKATOON, SK
STONEY CREEK, ON

SUDBURY, ON
TIMMINS, ON
TORONTO, ON

VANCOUVER, BC
WINDSOR, ON
WINNIPEG, MB

Polígono Indutrial O Rebullón s/n. 36416 - Mos - España - rodavigo@rodavigo.com

