
FLANGED VALVES
600/700 SERIES

PENTAIR CLEAN AIR SYSTEMS

03

MECAIR FLANGED VALVES

DESCRIPTION
The 600 and 700 SERIES is a range
of high-performance diaphragm
valves, suitable for dust collector
applications, in particular for reverse
pulse-jet filter cleaning of filter bags,
cartridges, envelope filters, ceramic
filters and sintered metal fibre filters.
These valves, due to their inlet port
being larger than the outlet port,
create a Venturi effect by causing a
high flow rate at the outlet. The inlet is
provided with a square flange designed
for coupling with a counter flange
(optional) and stub pipe which are
welded directly to the tank. The outlet
is equipped with a quick-connection
fitting for the blowtube. The valves are
constructed in diecast aluminium and
have an anodised protection treatment
which protects them from corrosive
and environmental agents. Bolts and
screws are in stainless steel.

The 600 and 700 Series are available in
the following versions:

• VNP, with integrated solenoid pilot

• VEM, with remote pneumatic
connection.

GENERAL CHARACTERISTICS

Fluids Filtered air and oil free

Diaphragm Standard
NBR: −20°C/+120°C
Optional
Viton: −30°C/+200°C
Nitrile: −40°C/+120°C

Pressure range From 0.5 to 7.5 bar

CONSTRUCTION FEATURES – VALVE

Cover Diecast aluminium (anodised)

Body Diecast aluminium (anodised)

Pilot Stainless steel

Diaphragm NBR

Bolts and screws Stainless steel

Diaphragm backing disk Stainless steel

Diaphragm spring Stainless steel

ELECTRICAL CHARACTERISTICS – SOLENOID

Coil insulation Class H

DIN socket connector Pg9 connection (cable entry)

DIN socket standard EN175301 - 803 (previously DIN 43650A)/A/ISO 4400

DIN socket optional 94/9/CE ATEX II 3GD T6

Isolation class DIN socket VDE 0110 - 1/89

DIN socket protection IP65 EN60529

Voltage range 12 V DC (supply +10% max.) 18 W
24 V DC (supply +10% max.) 18 W
48 V DC (supply +10% max.) 18 W
110 V DC (supply +10% max.) 18 W
24 V 50/60 Hz (supply +10% max.) 38/31 VA
48 V 50/60 Hz (supply +10% max.) 41/32 VA
115 V 50/60 Hz (supply +10% max.) 63/53 VA
220/240 V 50/60 Hz (supply +10% max.) 46/37 VA

Ambient temperature −30°C/+40°C

TYPE PORT SIZE Ø No.
DIAPH.

PRESSURE RANGE
(BAR)

WEIGHT
kg

COIL KV CV

IN OUT min. max.

VNP608 2″ 1″ 1 0.5 7.5 0.55 YES 10 11.6

VNP708 2″ 1½″ 1 0.5 7.5 0.65 YES 21 24.4

VNP614 2½″ 1½″ 2 0.5 7.5 1.4 YES 37 43.0

VNP714 2½″ 2″ 2 0.5 7.5 1.5 YES 44 51.2

VNP616 3″ 2″ 2 0.5 7.5 2.5 YES 78 90.7

VNP716 3″ 2½″ 2 0.6 7.5 3.3 YES 96 112

VNP720 3½″ 3″ 2 0.6 5 7.55 YES 308 358

VEM608 2″ 1″ 1 0.5 7.5 0.25 NO 10 11.6

VEM708 2″ 1½″ 1 0.5 7.5 0.35 NO 21 24.4

VEM614 2½″ 1½″ 2 0.5 7.5 1.1 NO 37 43.0

VEM714 2½″ 2″ 2 0.5 7.5 1.2 NO 44 51.2

VEM616 3″ 2″ 2 0.5 7.5 2.2 NO 78 90.7

VEM716 3″ 2½″ 2 0.6 7.5 3 NO 96 112

VEM720 3½″ 3″ 2 0.6 5 7.2 NO 308 358

HOW TO ORDER

VEM/VNP 6 08 110/50

Voltage and frequency required

Valve connection diameter

• 08 = 1″–1½″
• 14 = 1½″–2″
• 16 = 2″–2½″
• 20 = 3″

Part Number Code:

Valve

N VNP – with integral pilot
E VEM – without pilot

Series

6 600 Series
7 700 Series

600/700 SERIES

04

MECAIR FLANGED VALVES 600/700 SERIES

DIMENSIONS

VNP 608 - 708 VEM 608 - 708

VNP 614 - 616 - 714 - 716 - 720 VEM 614 - 616 - 714 - 716 - 720

MODEL Ø A Ø A1 B C D E F G Ø H M WEIGHT
kg

MODEL E Ø L WEIGHT
kg

No.
DIAPH.

O-RING

VNP 608 2″ 1″ 81 125 110 225 60 9 83 90 1.5 VEM 608 180 ¼″ 1.2 1 OR6250

VNP 614 2½″ 1½″ 96 160 130 305 72 11.5 95 140 2.2 VEM 614 245 ¼″ 1.9 2 OR178

VNP 616 3″ 2″ 110 185 140 330 85 13.5 110 165 2.8 VEM 616 270 ¼″ 2.5 2 OR6350

VNP 708 2″ 1½″ 81 125 110 255 60 11.5 83 90 1.5 VEM 708 180 ¼″ 1.2 1 OR6250

VNP 714 2½″ 2″ 96 160 130 305 72 13.5 95 140 2.2 VEM 714 245 ¼″ 1.9 2 OR178

VNP 716 3″ 2½″ 110 185 140 330 85 13.5 110 165 2.8 VEM 716 270 ¼″ 2.5 2 OR6350

VNP 720 3½″ 3″ 125 215 165 360 94 13.5 120 190 3.7 VEM 720 300 ¼″ 3.4 2 OR189

05

SPARE PARTS

VEM/VNP 608 - 708

STANDARD VERSION

POS DESCRIPTION CODE

St
an

da
rd

1

a) Solenoid (*) a) KIT SB4 - ../.. (*)

b) Pilot group complete with
base and ferrule

b) KIT CP1/4

c) DIN connector
PG9EN175301-803 IP65

c) KIT PLG9

(*) Specify voltage and frequency.

OPTIONAL VERSION

POS DESCRIPTION CODE

O
pt

io
na

l

1

a) Solenoid a) KIT SB4 -24/DCX

b) Pilot group complete with
base and ferrule

b) KIT CP1/4

c) DIN connector (3GD IP65 T6) c) KIT PLG11 – ATEX

Version in conformity with European Directive 94/9/CE ATEX (cod. KIT PV-24/DCX)

MECAIR FLANGED VALVES 600/700 SERIES

b

a

c
1

VEM/VNP 614 - 714 - 616 - 716 - 720

b

c
1

a

POS DESCRIPTION CODE

VEM/VNP608 VEM/VNP708 VEM/VNP614 VEM/VNP714 VEM/VNP616 VEM/VNP716 VEM/VNP720

1 Pilot group complete
with solenoid (*) and DIN
connector

KIT PV - ../..
(*)

KIT PV - ../..
(*)

KIT PV - ../..
(*)

KIT PV - ../..
(*)

KIT PV - ../..
(*)

KIT PV - ../..
(*)

KIT PV - ../..
(*)

a+b+4 Pilot group complete with
solenoid (*), top cover and
screws

KIT PVF08 - ../..
(*)

KIT PVF08 - ../..
(*)

KIT PVM06 - ../..
(*)

KIT PVM06 - ../..
(*)

KIT PVM06 - ../..
(*)

KIT PVM06 - ../..
(*)

KIT PVM06 - ../..
(*)

2 Valve body KIT M100273 KIT M100274 KIT M100272 KIT M100275 KIT M100279 KIT M100276 KIT M100278

7 Intermediate cover (double
diaphragm)

— — KIT M110098 KIT M110098 KIT M110100 KIT M110100 KIT M110101

4 Top cover KIT M110142 KIT M110142 KIT M110082 KIT M110082 KIT M110082 KIT M110082 KIT M110082

5 Diaphragm KIT DB18M KIT DB18M — — — — —

5+6+Spring Diaphragm (main and
secondary)

— — KIT DB114 KIT DB114 KIT DB116 KIT DB116 KIT DB120

8 Dresser nut KIT M150024 KIT M150026 KIT M150026 KIT M150018 KIT M150018 KIT M150020 KIT M150031

9 Dresser nut insert KIT M620014 KIT M620015 KIT M620015 KIT M620023 KIT M620023 KIT M620033 KIT M620032

10 Conic seal for dresser nut KIT M330203 KIT M330204 KIT M330204 KIT M330292 KIT M330292 KIT M330310 KIT M330305

11 O-ring for flanged valve KIT M330018 KIT M330018 KIT M330019 KIT M330019 KIT M330311 KIT M330311 KIT M330270

(*) Specify voltage and frequency .

06

MECAIR FLANGED VALVES 600/700 SERIES

FLANGED VALVE WITH INCREASED FLOW RATE

VALVE Ø A1 Ø A2 TOOL

608 1″ 61 CH08

612 1½″ 82 CH14

614 1½″ 82 CH14

616 2″ 95 CH16

620 2½″ 115 CH20

VALVE Ø A1 Ø A2 TOOL

708 1½″ 82 CH14

712 2″ 95 CH16

714 2″ 95 CH16

716 2½″ 115 CH20

720 3″ 128 CH24

MOUNTING TOOL “CH”

MODEL Ø A1 Ø A2 Ø B C D E WEIGHT KG

CH08 1″ 61 100 250 350 68 0.44

CH14 1½″ 82 130 300 430 85 0.7

CH16 2″ 95 150 350 500 100 0.78

CH20 2½″ 115 170 350 520 110 0.8

MODEL Ø A1 Ø A2 Ø B C D E WEIGHT KG

CH14 1½″ 82 130 300 430 85 0.7

CH16 2″ 95 150 350 500 100 0.78

CH20 2½″ 115 170 350 520 110 0.8

CH24 3″ 128 190 350 540 120 0.9

CH and PH

M
ec

ai
r

Fl
an

ge
d

Va
lv

es
 –

 6
00

-7
00

 S
er

ie
s

R
ev

02
 0

2/
15

Subject to Change

