3-Way Pilot Valves

Models 4057 and 4457 Aluminum and stainless steel versions

Overview

AMOT Models 4057 and 4457 3-way valves have been developed for use in manual and automatic hydraulic or pneumatic control systems. They offer versatility in operating requirements and allowable pressure limits. For a 1/4" size control valve, they offer exceptional flow capacity.

Typical applications

Developed for use in manual and automatic control systems:

- Hydraulic fluid control
- Actuator control
- Pneumatic panel systems
- Safety control systems

Key features and benefits

- Suitable for use on many fluid applications:
 - Clean air
 - Natural gas
 - LP gases
 - Petroleum base lubricants
 - Hydraulic oils
 - Many other fluids
- Balanced force design, pressure can be applied to any port - simplifies system design
- Can be panel or bracket mounted simple, flexible and low cost installation
- Uses the AMOT patented "Tad Pole" seal provides lower friction and longer cycle life than conventional O-rings

Type 4057D Valve (Aluminum)

www.amot.com

Operation

The 3-way pilot valves feature modular construction and incorporate a sliding spool. The standard spool has a small center dead spot position and no valve port overlap. With the spool fully to the left (rest position), Port 2 is open to Port 3 and Port 1 is closed. With the spool moved to the right (actuated position),

Port 2 is open to Port 1 and Port 3 is closed.

The valves are available with a variety of manual and pressure operators and with manual, pressure or spring returns. See the valve types table below for the standard variations which are available.

Valve Types

Specification

	4057	4457
Body material	Anodized aluminum	Stainless steel
Standard spool and internal materials	Anodized aluminum	Anodized aluminum
Standard seal materials	Viton	Viton
Maximum temperature	250°F (120°C)	250°F (120°C)
Flow coefficient	Cv = 1.2	Cv = 1.2
Maximum pressure at Ports 1, 2 or 3	125 psi (8.62 bar)	125 psi (8.62 bar)
Maximum pressure at Ports A or B	150 psi (10.3 bar)	150 psi (10.3 bar)
Maximum pressure at Port C (types CT & SB only)	125 psi (8.62 bar)	Not available
Net weight	0.6 to 2 lbs (0.3 to 0.9 kg)	1.7 to 5.7 lbs (0.8 to 2.6 kg)

Dimensions

Type CA: Manual operated 5 lbs (2.27 kg) force required

Type CB: Manual pull spring return 15 lbs (6.8 kg) force required

Type CD: Manual or pressure operated manual return, 10 psi (0.69 bar) pressure or 6 lbs (2.72 kg) force required

Type CE: Manual or pressure operated spring return, 26 psi (1.79 bar) pressure or 16 lbs (7.26 kg) force required

Type CG: Pressure operated, spring return, 26 psi (1.79 bar) pressure required

Dimensions continued

Type CP: Manual latch or pressure operated, spring return when released. 26 psi (1.8 bar) pressure required.

Type CT: Adjustable pressure operated spring return. Adjustable from 5 to 15 psi (0.3 to 1.03 bar).

Type CF: Double pilot operated, 10 psi (0.69 bar) pressure required.

Type C2: Double pilot operated, spring return in one direction, 10 psi (0.69 bar) and 26 psi (1.79 bar) pressure required.

How to order

Use the table below to select the unique specification of your 4057 3-Way Pilot Valve

Example Code	4057D	019F	1	-AA			
	Basic Model						
Basic Model	4057D				Anodized Aluminum		
	Operator, Finish and Thread - Gulf-Proofed NPT						
		019F			CA - Manual operated - 5 lbs / 2.2 kg force	e required	
		020F			CB - Manual pull spring return 15 lbs / 6.8 kg force required		
		022H			CD - Manual or pressure operated manual return, 10 psi (0.69 bar) pressure or 6 lbs / 2.72 kg force required		
					CE - Manual or pressure operated spring return, 26 psi (1.79 bar) pressure or 6 lbs /2.72 kg force required		
Operator, Finish and Thread - Gulf Proofed		025H			CP - Manual latch or pressure operated, spring return when released. 26 psi (1.8 bar) pressure required		
	Anodized Aluminum NPT				SB - Manual latch or pressure operated, spring return when released 26 psi (0.9 bar)		
		029K			CT - Adjustable pressure operated spring return. Adjustable from 5 to 15 psi (0.3 to 1.03 bar)		
		031H			CG - Pressure operated, spring return, 26 psi (1.79 bar) pressure required		
		032J			CF - Double pilot operated, 10 psi (0.69 bar) pressure required		
		035J			C2 - Double pilot operated, spring return in one direction, 10 psi (0.69 bar) and 26 psi (1 bar) pressure required		
	Standard Spool - Valve type						
1 2			Standard center dead spot Valve port overlap	CA, CB, CD, CE, CP, CT, CG, CF, C2			
Spool	Spool 5			Standard center dead spot	SB		
6					Valve port overlap Customer Special Code		
				-ΔΔ	Customer Special Code		
Customer Special Requirements			-***	Standard Product Customer Special Code			

Use the table below to select the unique specification of your 4457 3-Way Pilot Valve

Example Code	4457A	001F	1	-AA		
	Basic Model					
Basic Model 4457A			Stainless Steel			
Operator, Finish and Thread - Stainless Steel NPT						
Operator, Finish and Thread - Stainless Steel NPT		001F			CA - Manual operated - 5 lbs / 2.2 kg force required	
		002F			CB - Manual pull spring return 15 lbs / 6.8 kg force required	
		004H			CD - Manual or pressure operated manual return, 10 psi (0.69 bar) pressure or 6 lbs / 2.72 kg force required	
		005H			CE - Manual or pressure operated spring return, 26 psi (1.79 bar) pressure or 16 lbs / $7.27~{\rm kg}$ force required	
		007H			CP - Manual latch or pressure operated, spring return when released. 26 psi (1.79 bar) pressure required	
		013H			CG - Pressure operated, spring return, 26 psi (1.79 bar) pressure required	
		014J			CF - Double pilot operated, 10 psi (0.69 bar) pressure required	
Spool - Valve Type						
Spool 2		1		Standard center dead spot		
		2		Valve port overlap		
Customer Special Code						
Customer Special Requirements		-AA	Standard Product			
		_***	Customer Special Code			

Options

Bracket Mounting or Panel Mounting. A satin chrome nut, Part Number: 3496L001 is available as an option, and it substitutes for the standard nut to improve the appearance for the front of a panel mounting.

Red Knob: Part Number 681L001 is available for types CA, CB, CD or CE as a substitute for the standard black knob.

Service Kits

For all types except CT & SB (Viton) Kit 9113X001 (May contain extra parts when used with some valves).					
Ref no.:	Qty	Description	Part no.		
3	4	Seal ring, Viton	7896L002		
4	2	Seal ring, Viton	7898L002		

Types CT & SB

For Types CT & SB (Viton) Kit 9128X001							
Ref	Qty	Description	Part no.				
no.:							
3	4	Seal ring, Viton	7896L002				
47	1	Diaphragm, Viton	2254L002				
48	1	Thread seal	7898L002				

Americas

AMOT USA 8824 Fallbrook Dr Houston TX 77064 USA

Tel: +1 (281) 940 1800 Fax +1 (713) 559 9419 Email sales@amotusa.com

Asia and Australasia

AMOT Shanghai Rm A308 Building A8 Jiahua Business Center 808 Hongqiao Road Shanghai 200030 China

Tel +86 (0) 21 6447 9708 Fax +86 (0) 21 6447 9718 Email shanghai@amot.com

AMOT Singapore 10 Eunos Road 8 #12-06 Singapore Post Centre Singapore 408600

Tel +65 6408 6265 Fax +65 6293 3307 Email singapore@amot.com

Europe and Africa

AMOT Western Way Bury St Edmunds Suffolk, IP33 3SZ England

Tel +44 (0) 1284 762222 Fax +44 (0) 1284 760256 Email info@amot.com

AMOT Controls GmbH Rondenbarg 25 22525 Hamburg Germany

Tel +49 (0) 40 8537 1298 Fax +49 (0) 40 8537 1331 Email germany@amot.com

AMOT Russia #34 Shabolovka Street Building 2 Moscow 115419 Russia

Tel: +7 495 617 12 93 Fax: +7 495 913 97 65

