BERMAD Irrigation


S-Series

Magnetic Latch Solenoid

with Hydraulic Base

S-402-3W

The BERMAD Model S-402-3W-BB is a compact 3-Way Latching Solenoid pilot valve comprised of two main components: a solenoid and a 3-way hydraulic pilot valve. The BERMAD latching solenoid can control valves independently or in combination with other control circuit accessories. Model S-402-D-3W-BB consumes power only when switching positions, using a very short electric impulse. This prolongs life of batteries and enables solar recharging. The hydraulic base features a manual override and consists of a bracket for attaching to the valve or to a solenoid manifold.


Features and Benefits

- Advanced Construction Materials, Unique Plastic Casing
 - Proven pressure, voltage and weather resistance
 - Highly durable in corrosive environments
 - Protection Class- IP68; NEMA Type 6D
- Superb Internal Design and Finish
 - Reliable operation under dirt loaded water
- Short Electrical Impulse Latch Activation
 - Extremely low power consumption
 - Low voltage battery operation
 - Saves wires and infrastructures
 - No coil heating
 - Suites most Battery Operated Controllers on the market
 - Applicable in solar activated systems
- Hydraulic Base with Installation Bracket
 - High flow capacity quickens valve response
 - No dirt sedimentation inside solenoid actuator
 - Manual override open and close
 - Simple installation to valve or manifold
- Reliable and Durable Product that Bears the Stamp of BERMAD Quality

Applications

- Systems distanced from control center
- Unavailable power supply locations
- Solenoid controlled on/off valves
- Solenoid controlled pressure and flow control valves
- Multiple valve systems
- Solenoid manifolds in irrigation heads


BERMAD Irrigation


5-402-3W S-Series

Specifications

Base Ports: 1/8" NPT

1- Vent

2- Valve Control Chamber

3- Pressure

Valve Anchoring:

By Screws (Self Tapping #8) at the Solenoid base

Leads: 2 leads x 0.32 mm² x 80 cm **Operation Modes (electrical connentions)**

+Red & -Black: Solenoid vents

+Black & - Red: Solenoid pressurizes Operating Pressure Range: 0-10 bar Base Orifice Diameter: 2.2 mm

Base Flow Factor: Kv = 0.12 m3/h @ 1 bar ΔP ; Cv = 0.14 GPM @1 psi ΔP

Materials:

Actuator Casing: Nylon

Seals: NBR


Wetted parts: Stainless Steel 400 and polyamide

Base: Nylon (Optional: Brass)

Electrical Data:

Voltage Range: 9-40 VDC Coil Resistance: 6Ω Coil Inductance: 90 mH Pulse Width: 20-100 mSec Required Capacitor: 4700µF

Note: To ensure compatibility of solenoid with your system, please contact BERMAD's local representative


weight: 0.17 kg; 0.37 ibs.

How to Order

Please Specify the requested Solenoid as follow

■ 2-wires 3-Way Magnetic Latch Solenoid with Hydraulic Base, Bermad Model: S-402-2L-3W-9V/DC-BB To Order installed and tested Solenoid Manifold Please Specify: EM-402-_ ■ S-402-2L-3W-9V/DC-BB Solenoid manifold, BERMAD Model:

> * Specify desired quantity of Solenoids (2-10 Solenoids can be ordered)

