
MAKING MODERN LIVING POSSIBLE

DKRCC.PD.BB0.B2.02 / 520H5911 1

�� Complete range of solenoid valves for 	
refrigeration, freezing and air conditioning 	
plant

�� Supplied both normally closed (NC) and 	
normally open (NO) with de-energized coil

�� Wide choice of coils for a.c. and d.c.
�� Suitable for all fluorinated refrigerants
�� Designed for media temperatures up to 	

105°C

�� MOPD up to 25 bar with 12 W coil
�� Flare connections up to 5/8 in.
�� Solder connections up to 2 1/8 in.
�� Extended ends for soldering

make installation easy.
It is not necessary to dismantle the valve 	
when soldering in.

�� �EVR are also available with flange connections

DnV, Det norske Veritas, Norge

Pressure Equipment Directive (PED) 97/23/EC

The Low Voltage Directive (LVD) 73/23/EC with
amendments EN 60730-2-8

Polski Rejestr Statków, Polen

MRS, Maritime Register of Shipping, Russia
	
Versions with UL approval can be supplied to
order.

Features

Approvals

EVR is a direct or servo operated solenoid
valve for liquid, suction, and hot gas lines with
fluorinated refrigerants.

EVR valves are supplied complete or as
separate components, i.e. valve body, coil and
flanges, if required, can be ordered separately.

Technical brochure

Solenoid valves
Type EVR 2 g 40 NC/ NO
New EVR 6 with Steel cover design

DKRCC.PD.BB0.B2.02 / 520H59112

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Technical data Refrigerants
CFC, HCFC, HFC

Temperature of medium
−40 → +105°C with 10 W or 12 W coil.
Max. 130°C during defrosting.

Ambient temperature and enclosure for coil.

See “Coils for solenoid valves”, DKRCC.PD.BS0.A.02

Type

Opening differential pressure
with standard coil

∆p bar

Temperature
of medium

°C

Max. working
pressure

PB

bar

kv value 1)

m3/hMin.

Max. (= MOPD) liquid 2)

10 W a. c. 12 W a. c. 20 W d. c.

EVR 2 0.0  25 18 −40 → 105 45.2   0.16

EVR 3 0.0  21 25 18 −40 → 105 45.2   0.27

EVR 6 0.05 21 25 18 −40 → 105 45.2   0.8

EVR 6 NO 0.05 21 21 21 −40 →105 45.2   0.8 

EVR 10 0.05 21 25 18 −40 → 105 35   1.9

EVR 10 NO 0.05 21 21 21 −40 → 105 35   1.9 

EVR 15 0.05 21 25 18 −40 → 105 32   2.6

EVR 15 NO 0.05 21 21 21 −40 → 105 32   2.6   

EVR 20 (a.c.) 0.05 21 25 13 −40 → 105 32   5.0

EVR 20 (d.c.) 0.05 16 −40 → 105 32   5.0

EVR 20 NO 0.05 19 19 19 −40 → 105 32   5.0

EVR 22 0.05 21 25 13 −40 → 105 32   6.0

EVR 22 NO 0.05 19 19 19 −40 → 105 32   6.0  

EVR 253) 0.20 21 25 18 −40 → 105 32 10.0 

EVR 323) 0.20 21 25 18 −40 → 105 32 16.0 

EVR 403) 0.20 21 25 18 −40 → 105 32 25.0 

1) 	 The kv value is the water flow in m3/h at a pressure drop across valve of 1 bar, ρ = 1000 kg/m3.
2) 	MOPD for media in gas form is approx. 1 bar greater.
3) 	 Min. diff. pressure 0.07 bar is needed to stay open.

Rated liquid and suction vapour capacity is based on
evaporating temperature te = -10°C,
liquid temperature ahead of valve tl = +25°C,
pressure drop in valve ∆p = 0.15 bar.

Rated hot gas capacity is based on
condensing temperature tc = +40°C,
pressure drop across valve ∆p = 0.8 bar,
hot gas temperature th = +65°C,
and subcooling of refrigerant ∆tsub = 4 K.

Type

Rated capacity
kW

Liquid Suction vapour Hot gas
R22 R134a R404A/R507 R407C R22 R134a R404A/R 507 R407C R22 R134a R404A/R507 R407C

EVR 2 3.20 2.90 2.20 3.01 1.50 1.20 1.20 1.46

EVR 3 5.40 5.00 3.80 5.08 2.50 2.00 2.00 2.43

EVR 6 16.10 14.80 11.20 15.13 1.80 1.30 1.60 1.66 7.40 5.90 6.00 7.18

EVR 10 38.20 35.30 26.70 35.91 4.30 3.10 3.90 3.96 17.50 13.90 14.30 16.98

EVR 15 52.30 48.30 36.50 49.16 5.90 4.20 5.30 5.43 24.00 19.00 19.60 23.28

EVR 20 101.00 92.80 70.30 94.94 11.40 8.10 10.20 10.49 46.20 36.60 37.70 44.81

EVR 22 121.00 111.00 84.30 113.74 13.70 9.70 12.20 12.60 55.40 43.90 45.20 53.74
EVR 25 201.00 186.00 141.00 188.94 22.80 16.30 20.40 20.98 92.30 73.20 75.30 89.53
EVR 32 322.00 297.00 225.00 302.68 36.50 26.10 32.60 33.58 148.00 117.00 120.00 143.56
EVR 40 503.00 464.00 351.00 472.82 57.00 40.80 51.00 52.44 231.00 183.00 188.00 224.07

DKRCC.PD.BB0.B2.02 / 520H5911 3

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Type
Connection

Code no.
Valve body + 10 W a. c. coil with 1 m cable

Flare 2) Solder ODF

in. mm in./mm in. mm

EVR 3 1/4   6 032F8109 032F2042 032F2052

EVR 6 3/8 10 032F8073 032F2082 032F2092

EVR 10 1/2 12 032F8091 032F2122 032F2132

EVR 15 5/8 16 032F8102 032F2192 032F2192

Ordering
Complete valves

1)	� Please specify code no., voltage and frequency. Voltage and frequency can also be given in the form of an appendix
number, see table "Appendix numbers".

2) 	 Supplied without flare nuts.
	 Separate flare nuts:
	 1/4 in. or   6 mm, code no. 011L1101
	 3/8 in. or 10 mm, code no. 011L1135
	 1/2 in. or 12 mm, code no. 011L1103
	 5/8 in. or 16 mm, code no. 011L1167
3) 	 Can only be used with DIN plug

Type
Connection

Code no.
Valve body + 10 W a. c. coil with terminal box

Flare 2) Solder ODF

in. mm in./mm in. mm

EVR 3 1/4   6 032F8110 032F2043 032F2053

EVR 6 3/8 10 032F8074 032F2083 032F2093

EVR 10 1/2 12 032F8092 032F2123 032F2133

EVR 15 5/8 16 032F8103 032F2193 032F2193

EVR 20 7/8 22 032F2243 032F2243

Normally closed (NC) with a.c. coil 1)

DKRCC.PD.BB0.B2.02 / 520H59114

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Ordering (continued)

Components
Flare and solder connections

1)	 Valve bodies are supplied without flare nuts.
	 Separate flare nuts:
	 1/4 in. or   6 mm, code no. 011L1101
	 3/8 in. or 10 mm, code no. 011L1135
	 1/2 in. or 12 mm, code no. 011L1103
	 5/8 in. or 16 mm, code no. 011L1167
2)	 With manual operation. 	
3)	� The normal range of coils can be used for the NO valves, with the exception of the double
	 frequency versions of 110 V, 50/60 Hz and 220 V, 50/60 Hz.

Coils
See "Coils for solenoid valves", DKRCC.PD.BS0.A.02

Type Required
coil type

Connection
Code no.

Valve body without coil

Flare 1) Solder ODF

in. mm in./mm in. mm With manual
operation

Without manual
operation

EVR 2 a.c. 1/4 6 032F8056 032F1201 032F1202

EVR 3

a.c./d.c.

1/4 6 032F8107 032F1206 032F1207
3/8 10 032F8116 032F1204 032F1208

EVR 6
3/8 10 032F8072 032F1212 032F1213
1/2 12 032F8079 032F1209 032F1236

EVR 10
1/2 12 032F8095 032F1217 032F1218
5/8 16 032F8098 032F1214 032F1214

EVR 15

5/8 16 032F8101 032F1228 032F1228
5/8 16 032F8100 2) 032F1227
7/8 22 032F1225 032F1225

EVR 20

a.c.

7/8 22 032F1240 032F1240
7/8 22 032F1254

11/8 28 032F1244 032F1245

d.c.
7/8 22 032F1264 032F1264
7/8 22 032F1274

EVR 22 a.c. 13/8 35 032F3267 032F3267

 EVR 25

a.c./d.c.

11/8 032F2200 032F2201

28 032F2205 032F2206

13/8 35 032F2207 032F2208

EVR 32

13/8 35 042H1105 042H1106

15/8 042H1103 042H1104

42 042H1107 042H1108

EVR 40

15/8 042H1109 042H1110

42 042H1113 042H1114

21/8 54 042H1111 042H1112

Separate valve bodies, normally closed (NC)

Type Required
coil type

Connection
Code no.

Valve body without coil 3)

Flare 1) Solder ODF

in. mm in. mm in. mm

EVR 6

a.c./d.c.

3/8 10 032F8085 032F8085 032F1290 032F1295

EVR 10 1/2 12 032F8090 032F8090 032F1291 032F1296

EVR 15
5/8 16 032F8099 032F8099 032F1299 032F1299
7/8 22 032F3270 032F3270

EVR 20
7/8 22 032F1260 032F1260

11/8 28 032F1269 032F1279
EVR 22 a.c. 13/8 35 032F3268 032F3268

	

Separate valve bodies, normally open (NO) 3)

DKRCC.PD.BB0.B2.02 / 520H5911 5

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Ordering (continued)

Components
Flare and solder connections

Separate valve bodies, normally closed (NC)

Type Require coil type Connection

Code no.
Valve body + gaskets +bolts;

without coil and flanges

Without manual
operation

Without manual
operation

EVR 15 a.c./d.c.

Flanges

032F1234 032F1224

EVR 20
a.c. 032F1253 032F1243

d.c. 032F1273 032F1263

Coils
See "Coils for solenoid valves", RD.3J.E2.02.

Flange sets

Valve
type

Connection
Code no.

Solder Weid

in. mm in. mm in.

EVR 15

1/2 027N1115
5/8 16 027L1117 027L1116
3/4 027N1120
7/8 22 027L1123 027L1122

EVR 20

3/4 027N1220
7/8 22 027L1223 027L1222

1 027N1225

11/8 28 027L1229 027L1228

Accessories

Example
EVR 15 without manual operation,
code no. 032F1224

+ 1/2 in. weld flange set,
code no. 027N1115

+ coil with termfnal box, 220 V, 50 Hz,
code no. 018F6701
(See "Coils for solenoid valves",
DKRCC.PD.BS0.A.02

Description Code no.

Mounting bracket for EVR 2, 3, 6 and 10 032F0197

Strainer FA for direct mounting See "FA"

DKRCC.PD.BB0.B2.02 / 520H59116

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

R22Liquid capacity Qe kW

R134a

Capacities are based on
liquid temperature tl = +25°C ahead of valve,
evaporating temperature te = −10°C,
superheat 0 K.

Capacity

When sizing valves, the plant capacity must be
multiplied by a correction factor depending on
liquid temperature tl ahead of valve/evaporator.
When the corrected capacity is known, the selec-
tion can be made from the table.

Type
Liquid capacity Qe kW at pressure drop across valve ∆p bar

0.1 0.2 0.3 0.4 0.5

EVR 2 2.6 3.7 4.6 5.3 5.9

EVR 3 4.5 6.3 7.7 8.9 9.9

EVR 6 13.1 18.6 22.8 26.3 29.4

EVR 10 31.4 44.1 54.2 62.5 69.9

EVR 15 42.7 60.3 74.1 85.5 95.7

EVR 20 82.2 116.0 143.0 165.0 184.0

EVR 22 99.0 139.0 171.0 197.0 220.0

EVR 25 165.0 232.0 285.0 329.0 368.0

EVR 32 263.0 372.0 455.0 526.0 588.0

EVR 40 411.0 581.0 712.0 822.0 919.0

Correction factors

	

tl°C −10 0 10 15 20 25 30 35 40 45 50

R22 0.76 0.82 0.88 0.92 0.96 1.0 1.05 1.10 1.16 1.22 1.30

R134a 0.73 0.79 0.86 0.90 0.95 1.0 1.06 1.12 1.19 1.27 1.37

R404A/R507 0.65 0.72 0.81 0.86 0.93 1.0 1.09 1.20 1.33 1.51 1.74

Correction factors for liquid temperature tl

Liquid capacity Qe kW

Type
Liquid capacity Qe kW at pressure drop across valve ∆p bar

0.1 0.2 0.3 0.4 0.5

EVR 2 2.4 3.4 4.2 4.9 5.4

EVR 3 4.1 5.8 7.1 8.2 9.1

EVR 6 12.1 17.2 21.0 24.3 27.1

EVR 10 28.8 40.7 49.9 57.6 64.4

EVR 15 39.4 55.7 68.3 78.8 88.1

EVR 20 75.8 107.0 131.0 152.0 170.0

EVR 22 90.9 129.0 158.0 182.0 203.0

EVR 25 152.0 214.0 263.0 303.0 339.0

EVR 32 243.0 343.0 420.0 485.0 542.0

EVR 40 379.0 536.0 656.0 758.0 847.0

R404A/R507Liquid capacity Qe kW

Type
Liquid capacity Qe kW at pressure drop across valve ∆p bar

0.1 0.2 0.3 0.4 0.5

EVR 2 1.8 2.6 3.2 3.7 4.1

EVR 3 3.1 4.4 5.4 6.2 6.9

EVR 6 9.2 13.0 15.9 18.4 20.5

EVR 10 21.8 30.8 37.8 43.6 48.8

EVR 15 29.8 42.2 51.7 59.6 66.8

EVR 20 57.4 81.1 99.4 115.0 128.0

EVR 22 68.9 97.4 119.0 138.0 169.0

EVR 25 115.0 162.0 199.0 230.0 257.0

EVR 32 184.0 260.0 318.0 367.0 411.0

EVR 40 287.0 406.0 497.0 574.0 642.0

DKRCC.PD.BB0.B2.02 / 520H5911 7

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Type Pressure drop
∆p bar

Suction vapour capacity Qe kW at evaporating temperature te °C

 –40 –30 –20 –10 0 +10

EVR 6
0.1 
0.15
0.2 

  0.73
  0.87
  0.98

  0.94
  1.1 
  1.3 

  1.2
  1.4
  1.6

  1.5
  1.8
  2.0

  1.8
  2.2
  2.5

  2.1
  2.6
  3.0

EVR 10
0.1 
0.15
0.2 

  1.7 
  2.1 
  2.3 

  2.2 
  2.7 
  3.1 

  2.9
  3.4
  3.9

  3.5
  4.3
  4.8

  4.3
  5.2
  6.0

  5.1
  6.2
  7.1

EVR 15
0.1 
0.15
0.2 

  2.3 
  2.8 
  3.2 

  3.1 
  3.7 
  4.2 

  4.0
  4.7
  5.3

  4.8
  5.9
  6.6

  5.8
  7.1
  8.2

  6.9
  8.5
  9.8

EVR 20
0.1 
0.15
0.2 

  4.6 
  5.4 
  6.1 

  5.9 
  7.1 
  8.1 

  7.6
  9.1
10.3

  9.3
11.4
12.7

11.2
13.9
15.9

13.3
16.7
18.8

EVR 22
0.1 
0.15
0.2 

  5.5 
  6.5 
  7.3 

  7.1 
  8.5 
  9.7 

  9.1
10.7
12.3

11.2
13.7
15.2

13.4
16.4
19.0

16.0
20.0
22.6

EVR 25
0.1 
0.15
0.2 

  9.1 
10.9 
12.2 

11.8 
14.2 
16.1 

15.2
17.9
20.4

18.6
22.8
25.3

22.4
27.4
31.7

26.6
32.6
37.6

EVR 32
0.1 
0.15
0.2 

14.6 
17.4 
19.6 

18.9 
22.7 
25.7 

24.3
28.8
32.6

29.8
36.5
40.5

35.8
43.8
50.7

42.6
52.2
60.2

EVR 40
0.1 
0.15
0.2 

22.8 
27.2 
30.5 

29.5 
35.4 
40.2 

38.1
45.0
51.0

46.5
57.0
63.3

56.0
68.6
79.2

66.5
81.5
94.0

R22Suction vapour capacity Qe

Capacity
(continued)

Capacities are based on liquid tempera-
ture tl = +25°C ahead of evaporator.
The table values refer to the evaporator
capacity and are given as a function of
evaporating temperature te and pres-
sure drop ∆p across valve.
Capacities are based on dry, saturated
vapour ahead of valve.
During operation with superheated va-
pour ahead of valve, the capacities are
reduced by 4% for each 10 K superheat.

Correction factors
When sizing valves, the evaporator capacity must
be multiplied by a correction factor depend-
ing on liquid temperature tl ahead of expansion
valve.
When the corrected capacity is known, the selec-
tion can be made from the table.

	

tl°C −10 0 10 15 20 25 30 35 40 45 50

R22 0.76 0.82 0.88 0.92 0.96 1.0 1.05 1.10 1.16 1.22 1.30

Correction factors
When sizing valves, the plant capacity must be
multiplied by a correction
factor depending on liquid temperature
tl ahead of valve/evaporator.
When the corrected capacity is known, the selec-
tion can be made from the table.

tl°C −10 0 10 15 20 25 30 35 40 45 50

R407C 0.71 0.78 0.85 0.89 0.94 1.0 1.06 1.14 1.23 1.33 1.46

Correction factors based on liquid temperature tl

Capacities are based on liquid temperature
tl = +25°C ahead of valve, evaporating tempera-
ture te = −10°C, and superheat 0 K.

Correction factors for liquid temperature tl

R407CLiquid capacity Qe kW

Type
Liquid capacity Qe kW at pressure drop across valve ∆p bar

0.1 0.2 0.3 0.4 0.5

EVR 2 2.4 3.4 4.3 5.0 5.3

EVR 3    4.2    5.9    7.2    8.4    9.3

EVR 6    12.3 17.5 21.4 24.7 27.6

EVR 10   29.5 41.5 50.9 58.7 65.7

EVR 15   40.1 56.7 69.7 80.4 90.0

EVR 20   77.0 109.0 134.0 155.0 172.0

EVR 22   93.1 130.0 161.0 185.2 207.0

EVR 25 155.0 218.0 268.0 309.0 346.0

EVR 32 247.0 350.0 428.0 494.0 553.0

EVR 40 386.0 546.0 669.0 773.0 864.0

DKRCC.PD.BB0.B2.02 / 520H59118

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Capacity
(continued)

R404A/R507Suction vapour capacity Qe kW

tl°C −10 0 10 15 20 25 30 35 40 45 50

R134a 0.73 0.79 0.86 0.90 0.95 1.0 1.06 1.12 1.19 1.27 1.37

R404A/R507 0.65 0.72 0.81 0.86 0.93 1.0 1.09 1.20 1.33 1.51 1.74

Correction factors based on liquid temperature tl

Correction factors
When sizing valves, the plant capacity must be
multiplied by a correction
factor depending on liquid temperature
tl ahead of valve/evaporator.
When the corrected capacity is known, the
selection can be made from the table.

Capacities are based on liquid tempera-
ture tl = +25°C ahead of evaporator.
The table values refer to the evaporator
capacity and are given as a function of
evaporating temperature te and pres-
sure drop ∆p across valve.
Capacities are based on dry, saturated
vapour ahead of valve.
During operation with superheated va-
pour ahead of valve, the capacities are
reduced by 4% for each 10 K superheat.

Suction vapour capacity Qe R134a
Type Pressure drop

across valve ∆p bar
Suction vapour capacity Qe kW at evaporating temperature te °C

 –40 –30 –20 –10 0 +10

EVR 6
0.1 

0.15
0.2 

  0.46
  0.53
  0.58

  0.73
  0.87 
  0.98 

0.84
1.0
1.1

1.1
1.3
1.5

1.4
1.7
1.9

1.7
2.0
2.4

EVR 10
0.1 

0.15
0.2 

  1.1 
  1.3 
  1.4 

  1.7 
  2.1 
  2.3 

2.0
2.4
2.7

2.6
3.1
3.5

3.3
4.0
4.5

4.0
4.9
5.7

EVR 15
0.1 

0.15
0.2 

  1.5 
  1.7 
  1.9 

  2.3 
  2.8 
  3.2 

2.7
3.3
3.7

3.6
4.2
4.8

4.5
5.5
6.1

5.5
6.7
7.8

EVR 20
0.1 

0.15
0.2 

  2.9 
  3.3 
  3.7 

  4.6 
  5.4 
  6.1 

5.3
6.3
7.1

7.0
8.1
9.3

8.6
10.6
11.7

10.6
13.0
15.0

EVR 22
0.1 

0.15
0.2 

  3.4 
  4.0 
  4.4 

5.5
6.5
7.3 

6.3
7.5
8.5

8.3
9.7

11.1

10.3
12.7
14.0

12.7
15.5
17.9

EVR 25
0.1 

0.15
0.2 

  5.8 
 6.6 
 7.3 

9.1
10.9
12.2

10.5
12.5
14.1

13.9
16.3
18.5

17.2
21.1
23.4

21.1
25.9
29.9

EVR 32
0.1 

0.15
0.2 

 9.3 
10.6 
11.7 

14.6
17.4
19.6 

16.8
20.0
22.6

22.2
26.1
29.6

27.7
33.8
37.4

33.8
41.4
47.4

EVR 40
0.1 

0.15
0.2 

14.5 
16.5 
18.3 

22.8
27.2
30.5 

26.3
31.3
35.3

34.8
40.8
46.3

43.3
52.8
58.5

52.8
64.8
74.8

Type Pressure drop
across valve ∆p bar

Suction vapour capacity Qe kW at evaporating temperature te °C

 –40 –30 –20 –10 0 +10

EVR 6
0.1 
0.15
0.2 

  0.62
  0.73
  0.82

0.8 
  0.97

1.1 

1.1 
1.3 
1.4 

1.3
1.6
1.8

1.6
2.0
2.3

2.0
2.4
2.8

EVR 10
0.1 
0.15
0.2 

1.5 
1.7
2.0

1.9 
2.3
2.6 

2.5 
3.0
3.4 

3.2
3.9
4.3

3.9
4.8
5.5

4.7
5.8
6.7

EVR 15
0.1 
0.15
0.2 

2.0 
2.4 
2.7 

2.6 
3.2 
3.6 

3.5 
4.1 
4.7 

4.3
5.3
5.9

5.3
6.5
7.5

6.4
7.9
9.1

EVR 20
0.1 
0.15
0.2 

3.9 
4.6 
5.2 

5.0 
6.1 
6.9 

6.7 
7.9 
9.0 

8.3
10.2
11.4

10.2
12.5
14.4

12.3
15.2
17.5

EVR 22
0.1 
0.15
0.2 

4.6 
5.5 
6.2 

6.0 
7.3 
8.3 

8.0 
9.5 

10.8 

10.0
12.2
13.6

12.2
15.0
17.3

14.8
18.2
21.0

EVR 25
0.1 
0.15
0.2 

7.7 
9.1 

10.3 

10.1 
12.1 
13.8 

13.3 
15.8 
18.0 

16.6
20.4
22.7

20.4
25.0
28.8

24.6
30.3
35.0

EVR 32
0.1 
0.15
0.2 

12.3 
14.6 
16.5 

16.2 
19.4 
22.0 

21.3 
25.3 
28.8 

26.6
32.6
36.3

32.6
40.0
46.1

39.4
48.5
56.0

EVR 40
0.1 
0.15
0.2 

19.3 
22.8 
25.8 

25.3 
30.3 
34.5 

33.3 
39.5 
45.0 

41.5
51.0
56.8

51.0
62.5
72.1

61.5
75.6
87.5

DKRCC.PD.BB0.B2.02 / 520H5911 9

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Capacities are based on liquid tempera-
ture tl = +25°C ahead of
evaporator.
The table values refer to the
evaporator capacity and are given
as a function of evaporating
temperature te and pressure drop ∆p
across valve.
Capacities are based on dry,
saturated vapour ahead of valve.
During operation with superheated va-
pour ahead of valve, the capacities
are reduced by 4% for each 10 K super-
heat.

Correction factors
When sizing valves, the evaporator capacity
must be multiplied by a correction factor depending on liquid temperature
tl ahead of expansion valve. When the corrected capacity is known, the se-
lection can be made from the table.

R407C
Type Pressure drop

across valve ∆p bar
Suction vapour capacity Qe kW at evaporating temperature te °C

 –40 –30 –20 –10 0 +10

EVR 6
0.1
0.15
0.2

0.61
0.72
0.81

0.81
0.95
1.1

1.1
1.3
1.4

1.4
1.7
1.8

1.7
2.1
2.4

2.0
2.5
2.9

EVR 10
0.1
0.15
0.2

1.4
1.7
1.9

1.9
2.3
2.7

2.6
3.0
3.5

3.2
4.0
4.4

4.0
4.9
5.6

4.9
6.0
6.9

EVR 15
0.1
0.15
0.2

1.9
2.3
2.7

2.7
3.2
3.6

3.6
4.2
4.7

4.4
5.4
6.1

5.5
6.7
7.7

6.7
8.2
9.5

EVR 20
0.1
0.15
0.2

3.8
4.5
5.1

5.1
6.1
7.0

6.8
8.1
9.2

8.6
10.5
11.7

10.5
13.1
14.9

12.9
16.2
18.2

EVR 22
0.1
0.15
0.2

4.6
5.4
6.1

6.1
7.3
8.3

8.1
9.5

11.0

10.3
12.6
14.0

12.6
15.4
17.9

15.5
19.4
21.9

EVR 25
0.1
0.15
0.2

 7.6
 9.1
10.1

10.2
12.2
13.9

13.5
15.9
18.2

17.1
21.0
23.3

21.1
25.8
29.8

25.8
31.6
36.5

EVR 32
0.1
0.15
0.2

12.1
14.4
16.3

16.3
19.5
22.1

21.6
25.6
29.0

27.4
33.6
37.3

33.7
41.2
47.7

41.3
50.6
58.4

EVR 40
0.1
0.15
0.2

18.9
22.6
25.3

25.4
30.4
34.6

33.9
40.1
45.4

42.8
52.4
58.2

52.6
64.5
74.4

64.5
79.1
91.2

tl°C −10 0 10 15 20 25 30 35 40 45 50

R407C 0.71 0.78 0.85 0.89 0.94 1.0 1.06 1.14 1.23 1.33 1.46

Correction factors based on liquid temperature tl

Capacity
(continued)

Hot gas defrosting
With hot gas defrosting it is not normally possible
to select a valve from condensing temperature tc

and evaporating temperature te.
This is because the pressure in the evaporator as
a rule quickly rises to a value near that of the con-
densing pressure. It remains at this value
until the defrosting is finished.
In most cases therefore, the valve will be selected
from condensing temperature tc and pressure
drop ∆p across the valve, as shown in the exam-
ple for heat recovery.

Heat recovery
The following is given:
Refrigerant = R22
Evaporating temperature te = – 30°C
Condensing temperature tc = + 40°C
Hot gas temperature ahead of valve th = + 85°C
Heat recovery condenser yield Qh = 8 kW

The capacity table for 22 with tc = + 40°C gives
the the capacity for an EVR 10 as 8.9 kW, when
pressure drop ∆p is 0.2 bar.
The correction factor for te = – 30°C is given in the
table as 0.94.

The correction for hot gas temperature
th = + 85°C has been calculated as 4% which cor-
responds to a factor of 1.04.

Qh must be corrected with factors found:
With ∆p = 0.2 bar is
Qh = 8.9 x 0.94 x 1.04 = 8.7 kW.
With ∆p = 0.1 bar, Qh becomes only
6.3 x 0.94 x 1.04 = 6.2 kW.

An EVR 6 would also be able to give the required
capacity, but with ∆p at approx. 1 bar.
The EVR 6 is therefore too small.

The EVR is so large that it is doubtful whether the
necessary ∆p of apprx. 0.1 bar could be obtained.
An EVR 15 would therefore be too large.

Result: An EVR 10 is the correct valve for the
given conditions.

DKRCC.PD.BB0.B2.02 / 520H591110

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Capacity
(continued)

R22Hot gas capacity Qh kW

Type
Pressure drop
across valve

∆p bar

Hot gas capacity Qh kW

Evaporating temp. te=-10°C. Hot gas temp. th=tc +25°C. Subcooling ∆tsub =4 K

 Condensing temperature tc °C

+20 +30 +40 +50 +60

EVR 2

0.1
0.2
0.4
0.8
1.6

   0.47
   0.67
   0.96
   1.32
   1.87

  0.50
  0.71
  1.02
  1.37
  1.99

  0.53
  0.75
  1.07
  1.48
  2.08

  0.54
  0.77
  1.10
  1.57
  2.16

  0.55
  0.78
  1.11
  1.59
  2.19

EVR 3

0.1
0.2
0.4
0.8
1.6

   0.80
   1.14
   1.63
   2.23
   3.15

  0.85
  1.20
  1.72
  2.31
  3.35

  0.89
  1.26
  1.80
  2.49
  3.52

  0.92
  1.30
  1.85
  2.65
  3.64

  0.93
  1.32
  1.87
  2.68
  3.69

EVR 6

0.1
0.2
0.4
0.8
1.6

   2.4 
   3.4 
   4.8 
   6.6 
   9.3 

  2.5 
  3.6 
  5.1 
  6.8 
  9.9 

  2.6 
  3.7 
  5.3 
  7.4 
  10.4 

  2.7 
  3.4 
  5.5 
  7.9 
  10.8 

  2.8 
  3.9 
  5.6 
  7.9 
  10.9 

EVR 10

0.1
0.2
0.4
0.8
1.6

   5.6 
   8.0 
  11.4 
  15.7 
  22.2 

  6.0 
  8.5 
  12.1 
  16.2 
  23.6 

  6.3 
  8.9 
  12.7 
  17.5 
  24.8 

  6.5 
  9.2 
  13.0 
  18.7 
  25.6 

  6.5 
  9.3 
  13.2 
  18.9 
  26.0 

EVR 15

0.1
0.2
0.4
0.8
1.6

   7.7 
  11.0 
  15.7 
  21.5 
  30.3 

  8.2 
  11.6 
  16.6 
  22.2 
  32.3 

  8.6 
  12.1 
  17.3 
  24.0 
  33.9 

  8.8 
  12.5 
  17.8 
  25.5 
  35.0 

  8.9 
  12.7 
  18.0 
  25.9 
  35.5 

EVR 20

0.1
0.2
0.4
0.8
1.6

  14.8 
  21.1 
  30.0 
  41.3 
  58.3 

  15.7 
  22.3 
  31.9 
  42.7 
  62.1 

  16.5 
  23.4 
  33.3 
  46.2 
  65.2 

  17.0 
  24.1 
  34.3 
  49.1 
  67.4 

  17.2 
  24.4 
  34.7 
  49.6 
  68.4 

EVR 22

0.1
0.2
0.4
0.8
1.6

  17.8 
  25.3 
  36.1 
  49.5 
  70.0 

  18.8 
  26.8 
  38.3 
  51.2 
  74.5 

  19.7 
  28.0 
  40.0 
  55.4 
  78.2 

  20.4 
  28.9 
  41.2 
  58.9 
  80.8 

  20.6 
  29.3 
  41.6 
  59.5 
  82.0 

EVR 25

0.1
0.2
0.4
0.8
1.6

  29.6 
  42.1 
  60.2 
  82.5 
117.0 

  31.4 
  44.6 
  63.8 
  87.9 
124.0 

  32.9 
  46.7 
  66.6 
  92.3 
130.0 

  34.0 
  48.2 
  68.6 
  98.2 
135.0 

  34.4 
  48.8 
  69.4 
  99.2 
137.0 

EVR 32

0.1
0.2
0.4
0.8
1.6

  47.4 
  67.4 
  96.3 
132.0 
187.0 

  50.2 
  71.4 
102.0 
140.0 
199.0 

  52.6 
  74.7 
107.0 
148.0 
209.0 

  54.4 
  77.1 
110.0 
157.0 
216.0 

  55.0 
  78.1 
111.0 
159.0 
219.0 

EVR 40

0.1
0.2
0.4
0.8
1.6

  74.0 
105.0 
151.0 
206.0 
291.0 

  78.5 
112.0 
159.0 
222.0 
310.0 

  82.3 
117.0 
167.0 
231.0 
326.0 

  85.0 
121.0 
172.0 
246.0 
337.0 

  86.0 
122.0 
174.0 
248.0 
342.0 

An increase in hot gas temperature
th of 10 K, based on th = tc +25°C,
reduces valve capacity approx. 2%
and vice versa.

A change in evaporating temperature
te changes valve capacity; see correc-
tion factor table below.

Correction factors
When sizing valves, the table value must be
multiplied by a correction factor depending on
evaporating temperature te.

te °C −40 −30 −20 −10 0 +10

R22 0.90 0.94 0.97 1.0 1.03 1.05

Correction factors for evaporating temperature te

DKRCC.PD.BB0.B2.02 / 520H5911 11

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

R134aHot gas capacity Qh kW
Capacity
(continued) 	

Type
Pressure drop
across valve

∆p bar

Hot gas capacity Qh kW

Evaporating temp. te=-10°C. Hot gas temp. th=tc +25°C. Subcooling ∆tsub =4 Kv

 Condensing temperature tc °C

+20 +30 +40 +50 +60

EVR 2

0.1
0.2
0.4
0.8
1.6

   0.38
   0.54
   0.74
   1.06
   1.50

  0.40
  0.57
  0.82
  1.13
  1.61

  0.41
  0.59
  0.84
  1.17
  1.67

  0.42
  0.60
  0.86
  1.23
  1.70

  0.42
  0.59
  0.85
  1.22
  1.69

EVR 3

0.1
0.2
0.4
0.8
1.6

   0.64
   0.91
   1.26
   1.79
   2.57

  0.67
  0.96
  1.38
  1.90
  2.72

  0.70
  0.99
  1.42
  1.98
  2.82

  0.71
  1.01
  1.44
  2.08
  2.88

  0.71
  1.00
  1.43
  2.05
  2.86

EVR 6

0.1
0.2
0.4
0.8
1.6

   1.88
   2.69
   3.73
   5.29
   7.61

  1.99
  2.84
  4.08
  5.62
  8.05

  2.07
  2.95
  4.22
  5.86
   8.37

  2.11
  3.00
  4.28
  6.16
   8.52

  2.09
  2.97
  4.23
  6.08
   8.46

EVR 10

0.1
0.2
0.4
0.8
1.6

   4.5 
   6.4 
   8.9 
  12.6 
  18.1 

  4.7 
  6.8 
   9.7 
  13.3 
  19.1 

  4.9 
  7.0 
  10.0 
  13.9 
  19.9 

  5.0 
  7.1 
  10.2 
  14.6 
  20.2 

  5.0 
  7.1 
  10.1 
  14.4 
  20.1 

EVR 15

0.1
0.2
0.4
0.8
1.6

   6.1 
   8.7 
  12.1 
  17.2 
  24.8 

  6.5 
   9.2 
  13.3 
  18.3 
  26.2 

  6.7 
   9.6 
  13.7 
  19.0 
  27.2 

  6.7 
   9.7 
  13.9 
  20.0 
  27.7 

  6.8 
   9.7 
  13.8 
  19.8 
  27.5 

EVR 20

0.1
0.2
0.4
0.8
1.6

  11.8 
  16.8 
  23.4 
  33.1 
  47.6 

  12.5 
  17.8 
  25.5 
  35.1 
  50.3 

  13.0 
  18.4 
  26.4 
  36.6 
  52.3 

  13.2 
  18.7 
  26.7 
  38.5 
  53.3 

  13.1 
  18.6 
  26.5 
  38.0 
  52.9 

EVR 22

0.1
0.2
0.4
0.8
1.6

  14.1 
  20.2 
  28.0 
  39.7 
  57.1 

  15.0 
  21.3 
  30.6 
  42.2 
  60.4 

  15.5 
  22.1 
  31.6 
  43.9 
  62.8 

  15.8 
  22.6 
  32.1 
  46.2 
  63.9 

  15.7 
  22.3 
  31.7 
  45.6 
  63.5 

EVR 25

0.1
0.2
0.4
0.8
1.6

  23.6 
  33.6 
  46.6 
  66.2 
  95.2 

  24.9 
  35.5 
  51.0 
  70.2 
101.0 

  25.9 
  36.8 
  52.7 
  73.2 
105.0 

  26.4 
  37.4 
  53.4 
  77.0 
107.0 

  26.2 
  37.1 
  52.9 
  76.0 
106.0 

EVR 32

0.1
0.2
0.4
0.8
1.6

  37.6 
  53.8 
  74.7 
106.0 
152.0 

  39.8 
  56.8 
  81.6 
112.0 
161.0 

  41.4 
  58.9 
  84.3 
117.0 
167.0 

  42.1 
  59.8 
  85.4 
123.0 
170.0 

  41.8 
  59.4 
  84.6 
122.0 
169.0 

EVR 40

0.1
0.2
0.4
0.8
1.6

  58.8 
  84.1 
117.0 
166.0 
238.0 

  62.3 
  88.8 
127.0 
176.0 
252.0 

  64.7 
  92.1 
132.0 
183.0 
262.0 

  65.8 
  93.5 
134.0 
192.0 
266.0 

  65.3 
  92.8 
132.0 
190.0 
265.0 

	

An increase in hot gas temperature
th of 10 K, based on th = tc +25°C,
reduces valve capacity approx. 2%
and vice versa.

A change in evaporating temperature
te changes valve capacity; see
correction factor table below.

Correction factors
When sizing valves, the table value must be
multiplied by a correction factor depending on
evaporating temperature te.

te °C −40 −30 −20 −10 0 +10

R134A 0.88 0.92 0.98 1.0 1.04 1.08

Correction factors for evaporating temperature te

DKRCC.PD.BB0.B2.02 / 520H591112

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

R404A/R507Hot gas capacity Qh kWCapacity
(continued)

Type
Pressure drop
across valve

∆p bar

Hot gas capacity Qh kW

Evaporating temp. te=-10°C. Hot gas temp. th=tc +25°C. Subcooling ∆tsub =4 K

 Condensing temperature tc °C

+20 +30 +40 +50 +60

EVR 2

0.1
0.2
0.4
0.8
1.6

   0.43
   0.61
   0.87
   1.19
   1.68

  0.44
  0.62
  0.87
  1.21
  1.70

  0.43
  0.61
  0.87
  1.21
  1.69

  0.40
  0.58
  0.82
  1.19
  1.62

  0.37
  0.53
  0.75
  1.07
  1.48

EVR 3

0.1
0.2
0.4
0.8
1.6

   0.73
   1.03
   1.46
   2.01
   2.83

  0.74
  1.04
  1.48
  2.04
  2.87

  0.73
  1.03
  1.47
  2.03
  2.84

  0.69
  0.98
  1.39
  2.00
  2.74

  0.63
  0.89
  1.27
  1.81
  2.50

EVR 6

0.1
0.2
0.4
0.8
1.6

   2.16
   3.03
   4.34
   5.94
   8.37

  2.18
  3.08
  4.38
  6.05
  8.52

  2.15
  3.05
  4.35
  6.02
   8.43

  2.05
  2.90
  4.13
  5.92
   8.10

  1.86
  2.64
  3.76
  5.37
   7.40

EVR 10

0.1
0.2
0.4
0.8
1.6

   5.1 
   7.2 
  10.3 
  14.1 
  19.9 

  5.2 
  7.3 
  10.4 
  14.4 
  20.3 

  5.1 
  7.3 
  10.3 
  14.3 
  20.0 

  4.9 
  6.9 
   9.8 
  14.1 
  19.2 

 4.4 
 6.3 
  8.9

  12.8 
  17.6 

EVR 15

0.1
0.2
0.4
0.8
1.6

   7.0 
   9.9 
  14.1 
  19.3 
  27.2 

  7.1 
  10.0 
  14.3 
  19.7 
  27.7 

  7.0 
   9.9 
  14.2 
  19.6 
  27.6 

  6.7 
   9.4 
  13.4 
  19.2 
  26.3 

  6.1 
   8.6 
  12.2 
  17.5 
  24.1 

EVR 20

0.1
0.2
0.4
0.8
1.6

  13.4 
  18.9 
  27.1 
  37.1 
  52.4 

  13.7 
  19.2 
  27.4 
  37.8 
  53.3 

  13.5 
  19.1 
  27.2 
  37.7 
  52.6 

  12.8 
  18.2 
  25.8 
  37.0 
  50.6 

  11.6 
  16.5 
  23.5 
  33.6 
  46.2 

EVR 22

0.1
0.2
0.4
0.8
1.6

  16.1 
  22.7 
  32.5 
  44.5 
  62.8 

  16.4 
  23.1 
  32.9 
  45.4 
  64.0 

  16.1 
  22.9 
  32.7 
  45.2 
  63.2 

  15.4 
  21.8 
  31.0 
  44.4 
  60.8 

  14.0 
  19.8 
  28.2 
  40.3 
  55.5 

EVR 25

0.1
0.2
0.4
0.8
1.6

  26.8 
  37.9 
  54.2 
  74.2 
105.0 

  27.4 
  38.4 
  54.9 
  75.6 
107.0 

  26.9 
  38.2 
  54.5 
  75.3 
105.0 

  25.6 
  36.3 
  51.7 
  74.0 
101.0 

  23.3 
  33.0 
  47.0 
  67.2 
  92.5 

EVR 32

0.1
0.2
0.4
0.8
1.6

  43.0 
  60.6 
  86.7 
119.0 
167.0 

  43.8 
  61.4 
  87.8 
121.0 
171.0 

  43.0 
  61.1 
  87.2 
120.0 
168.0 

  40.9 
  58.1 
  82.7 
118.0 
162.0 

  37.3 
  52.8 
  75.2 
107.0 
148.0 

EVR 40

0.1
0.2
0.4
0.8
1.6

  67.0 
  94.8 
136.0 
186.0 
262.0 

  68.5 
  96.0 
137.0 
189.0 
266.0 

  67.3 
  95.5 
136.0 
188.0 
263.0 

  64.0 
  90.8 
129.0 
185.0 
253.0 

  58.3 
  82.5 
117.0 
168.0 
231.0 

	

Correction factors
When sizing valves, the table value must be multi-
plied by a correction factor depending on evaporat-
ing temperature te.

An increase in hot gas temperature
th of 10 K, based on th = tc +25°C,
reduces valve capacity approx. 2%
and vice versa.

A change in evaporating temperature
te changes valve capacity; see
correction factor table below.

Correction factors for evaporating temperature te

te °C −40 −30 −20 −10 0 +10

R440A/R507 0.86 0.88 0.93 1.0 1.03 1.07

DKRCC.PD.BB0.B2.02 / 520H5911 13

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

R407CHot gas capacity Qh kWCapacity
(continued)

Type
Pressure drop
across valve

∆p bar

Hot gas capacity Qh kW

Evaporating temp. te=-10°C. Hot gas temp. th=tc +25°C. Subcooling ∆tsub =4 K

 Condensing temperature tc °C

+20 +30 +40 +50 +60

EVR 2

0.1
0.2
0.4
0.8
1.6

0.53
0.75
1.08
1.48
2.09

0.55
0.78
1.12
1.51
2.19

0.57
0.80
1.14
1.58
2.23

0.56
0.80
1.14
1.63
2.25

0.54
0.76
1.09
1.56
2.15

EVR 3

0.1
0.2
0.4
0.8
1.6

0.9
1.28
1.83
2.50
3.53

0.94
1.32
1.89
2.54
3.69

0.95
1.35
1.93
2.66
3.77

0.96
1.35
1.92
2.76
3.79

0.91
1.29
1.83
2.63
3.62

EVR 6

0.1
0.2
0.4
0.8
1.6

2.7
3.8
5.4
7.4

10.4

2.8
4.0
5.6
7.5

10.9

2.8
4.0
5.7
7.9

11.1

2.8
3.5
5.7
8.2

11.2

2.7
3.8
5.5
7.7

10.7

EVR 10

0.1
0.2
0.4
0.8
1.6

6.3
9.0

12.8
17.6
24.9

6.6
9.4

13.3
17.8
26.0

6.7
9.5

13.6
18.7
26.5

6.8
9.6

13.5
19.4
26.6

6.4
9.1

12.9
18.5
25.5

EVR 15

0.1
0.2
0.4
0.8
1.6

8.6
12.3
17.6
24.1
33.9

9.0
12.8
18.3
24.4
35.5

9.2
12.9
18.5
25.7
36.3

9.2
13

18.5
26.5
36.4

8.7
12.4
17.6
25.4
34.8

EVR 20

0.1
0.2
0.4
0.8
1.6

16.6
23.6
33.6
46.3
65.3

17.3
24.5
35.1

47
68.3

17.7
25.0
35.6
49.4
69.8

17.7
25.1
35.7
51.1
70.1

16.9
23.9
34.0
48.6
67.0

EVR 22

0.1
0.2
0.4
0.8
1.6

19.9
28.3
40.4
55.4
78.4

20.7
29.5
42.1
56.3
82.0

21.1
30.0
42.8
59.3
83.7

21.2
30.1
42.8
61.3

84

20.2
28.7
40.8
58.3
80.4

EVR 25

0.1
0.2
0.4
0.8
1.6

33.2
47.2
67.4
92.4

131.0

34.5
49.1
70.2
96.7

136.4

35.2
50.0
71.3
98.8

139.1

35.4
50.1
71.3

102.1
140.4

33.7
47.8
68.0
97.2

134.3

EVR 32

0.1
0.2
0.4
0.8
1.6

53.1
75.5

107.9
147.8
209.4

55.2
78.5

112.2
154.0
218.9

56.3
79.9

114.5
158.4
223.6

56.6
80.2

114.4
163.3
224.6

53.9
76.5

108.8
155.8
214.6

EVR 40

0.1
0.2
0.4
0.8
1.6

82.9
117.6
169.1
230.7
325.9

86.4
123.2
174.9
244.2
341.0

88.1
125.2
178.7
247.2
348.8

88.4
125.8
178.9
255.8
350.5

84.3
119.6
170.5
243.0
335.2

Correction factors
When sizing valves, the table value must be
multiplied by a correction factor depending on
evaporating temperature te.

An increase in hot gas temperature
th of 10 K, based on th = tc +25°C,
reduces valve capacity approx. 2%
and vice versa.

A change in evaporating temperature
te changes valve capacity; see
correction factor table below.

Correction factors for evaporating temperature te

te °C −40 −30 −20 −10 0 +10

R407C 0.90 0.94 0.97 1.0 1.03 1.05

DKRCC.PD.BB0.B2.02 / 520H591114

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

	

Type
Hot gas

temperature
th °C

Condensing
temperature

tc °C

Hot gas capacity Gh kg/s at pressure drop across valve ∆p bar

0.5 1 2 3 4 5 6 7 8

EVR 2

+90

+25
+35
+45

0.005
0.006
0.007

0.007
0.009
0.01 

0.01 
0.011
0.013

0.011
0.013
0.016

0.012
0.014
0.017

0.012
0.015
0.018

0.012
0.015
0.019

0.012
0.015
0.019

0.012
0.015
0.02 

EVR 3
+25
+35
+45

0.009
0.01 
0.012

0.012
0.014
0.016

0.016
0.019
0.022

0.019
0.022
0.026

0.02 
0.024
0.029

0.02 
0.025
0.031

0.02 
0.026
0.032

0.02 
0.026
0.033

0.02 
0.026
0.033

EVR 6
+25
+35
+45

0.027
0.031
0.035

0.037
0.043
0.049

0.049
0.057
0.066

0.055
0.067
0.078

0.058
0.072
0.086

0.059
0.075
0.092

0.059
0.077
0.095

0.059
0.077
0.097

0.059
0.077
0.098

EVR 10
+25
+35
+45

0.064
0.074
0.084

0.088
0.102
0.116

0.116
0.137
0.158

0.131
0.158
0.185

0.139
0.172
0.205

0.14 
0.179
0.218

0.14 
0.182
0.227

0.14 
0.182
0.231

0.14 
0.182
0.232

EVR 15
+25
+35
+45

0.084
0.097
0.11 

0.116
0.134
0.153

0.153
0.18 
0.208

0.173
0.208
0.244

0.182
0.226
0.269

0.184
0.236
0.287

0.184
0.239
0.298

0.184
0.239
0.304

0.184
0.239
0.305

EVR 20
+25
+35
+45

0.169
0.194
0.22 

0.231
0.267
0.305

0.305
0.359
0.415

0.346
0.416
0.488

0.365
0.452
0.539

0.368
0.472
0.574

0.368
0.478
0.597

0.368
0.478
0.608

0.368
0.478
0.611

EVR 22
+25
+35
+45

0.203
0.279
0.264

0.277
0.32 
0.366

0.366
0.431
0.498

0.415
0.499
0.586

0.438
0.542
0.647

0.442
0.566
0.689

0.442
0.574
0.716

0.442
0.574
0.722

0.442
0.574
0.733

EVR 25
+25
+35
+45

0.331
0.38 
0.431

0.453
0.524
0.598

0.599
0.704
0.814

0.677
0.816
0.956

0.715
0.886
1.056

0.722
0.925
1.125

0.722
0.938
1.169

0.722
0.938
1.192

0.722
0.938
1.197

EVR 32
+25
+35
+45

0.539
0.619
0.704

0.739
0.856
0.978

0.976
1.15 
1.329

1.106
1.331
1.562

1.168
1.446
1.723

1.179
1.509
1.837

1.531
1.909 1.947 1.955

EVR 40
+25
+35
+45

0.843
0.968
1.1 

1.155
1.338
1.528

1.525
1.798
2.078

1.728
2.08 
2.44 

1.825
2.26 
2.693

1.843
2.358
2.87 

2.393
2.983 3.043 3.055

R 22Hot gas capacity Gh kg/sCapacity
(continued)

Type
Hot gas

temperature
th °C

Condensing
temperature

tc °C

Hot gas capacity Gh kg/s at pressure drop across valve ∆p bar

0.5 1 2 3 4 5 6 7 8

EVR 2

+60

+25
+35
+45

0.005
0.006
0.007

0.007
0.008
0.009

0.008
0.01 
0.012

0.008
0.011
0.014

0.008
0.012
0.015

0.012
0.015

0.012
0.015 0.015 0.015

EVR 3
+25
+35
+45

0.008
0.009
0.01 

0.011
0.013
0.016

0.011
0.016
0.02 

0.014
0.018
0.023

0.014
0.018
0.025

0.018
0.025

0.018
0.025 0.025 0.025

EVR 6
+25
+35
+45

0.024
0.028
0.032

0.032
0.038
0.045

0.04 
0.049
0.059

0.041
0.055
0.068

0.041
0.056
0.072

0.056
0.073

0.056
0.073 0.073 0.073

EVR 10
+25
+35
+45

0.057
0.066
0.076

0.075
0.09 
0.107

0.094
0.117
0.141

0.098
0.13 
0.161

0.098
0.132
0.17 

0.132
0.172

0.132
0.172 0.172 0.172

EVR 15
+25
+35
+45

0.074
0.087
0.1  

0.1  
0.119
0.14 

0.124
0.154
0.185

0.129
0.171
0.212

0.129
0.167
0.223

0.167
0.225

0.167
0.225 0.225 0.225

EVR 20
+25
+35
+45

0.149
0.174
0.2  

0.199
0.238
0.28 

0.247
0.307
0.37 

0.258
0.341
0.423

0.258
0.347
0.447

0.347
0.452

0.347
0.452 0.452 0.452

EVR 22
+25
+35
+45

0.179
0.209
0.24 

0.239
0.286
0.336

0.296
0.368
0.444

0.31 
0.409
0.508

0.31 
0.416
0.536

0.416
0.542

0.416
0.542 0.542 0.542

EVR 25
+25
+35
+45

0.292
0.341
0.393

0.391
0.467
0.549

0.486
0.602
0.725

0.506
0.668
0.83 

0.506
0.679
0.876

0.679
0.885

0.679
0.885 0.885 0.885

EVR 32
+25
+35
+45

0.478
0.556
0.641

0.638
0.763
0.897

0.793
0.994
1.197

0.826
1.091
1.354

0.826
1.108
1.432

1.108
1.446

1.108
1.446 1.446 1.446

EVR 40
+25
+35
+45

0.747
0.87 
1.002

0.998
1.192
1.402

1.24 
1.553
1.87 

1.291
1.704
2.117

1.291
1.731
2.237

1.731
2.259

1.731
2.259 2.259    

R134a

An increase in hot gas temperature
th of 10 K reduces valve capacity
approx. 2% and vice versa.

DKRCC.PD.BB0.B2.02 / 520H5911 15

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Capacity
(continued)

An increase in hot gas temperature
th of 10 K reduces valve capacity
approx. 2% and vice versa.

	

Type
Hot gas

temperature
th °C

Condensing
temperature

tc °C

Hot gas capacity Gh kg/s at pressure drop across valve ∆p bar

0.5 1 2 3 4 5 6 7 8

EVR 2

+60

+25
+35
+45

0.007
0.008
0.009

0.009
0.011
0.012

0.012
0.014
0.016

0.014
0.017
0.019

0.016
0.019
0.021

0.016
0.02 
0.024

0.016
0.02 
0.025

0.016
0.02 
0.025

0.016
0.02 
0.025

EVR 3
+25
+35
+45

0.011
0.013
0.015

0.016
0.018
0.02 

0.021
0.024
0.028

0.024
0.029
0.032

0.026
0.031
0.037

0.026
0.033
0.039

0.027
0.035
0.041

0.027
0.035
0.043

0.027
0.035
0.043

EVR 6
+25
+35
+45

0.034
0.038
0.043

0.047
0.054
0.061

0.062
0.072
0.082

0.072
0.085
0.097

0.077
0.093
0.108

0.079
0.098
0.116

0.08 
0.101
0.122

0.08 
0.101
0.126

0.08 
0.102
0.128

EVR 10
+25
+35
+45

0.08 
0.091
0.102

0.11 
0.127
0.143

0.148
0.171
0.194

0.17 
0.2 
0.23 

0.183
0.22 
0.257

0.188
0.233
0.277

0.19 
0.241
0.288

0.19 
0.241
0.3 

0.19 
0.243
0.303

EVR 15
+25
+35
+45

0.105
0.12 
0.135

0.146
0.167
0.189

0.195
0.224
0.225

0.224
0.253
0.303

0.24 
0.289
0.339

0.247
0.307
0.365

0.249
0.316
0.38 

0.249
0.317
0.393

0.249
0.32 
0.399

EVR 20
+25
+35
+45

0.21 
0.239
0.27 

0.29 
0.333
0.375

0.39 
0.45 
0.51 

0.448
0.526
0.606

0.48 
0.58 
0.677

0.495
0.614
0.729

0.5 
0.632
0.76 

0.5 
0.633
0.785

0.5 
0.639
0.799

EVR 22
+25
+35
+45

0.252
0.287
0.324

0.348
0.4 
0.45 

0.468
0.54 
0.612

0.538
0.631
0.727

0.576
0.696
0.812

0.594
0.737
0.875

0.6 
0.758
0.912

0.6 
0.76 
0.942

0.6 
0.767
0.959

EVR 25
+25
+35
+45

0.411
0.468
0.529

0.57 
0.653
0.734

0.763
0.881
1.0 

0.878
1.032
1.188

0.942
1.136
1.326

0.969
1.203
1.43 

0.978
1.239
1.49 

0.978
1.241
1.539

0.978
1.253
1.566

EVR 32
+25
+35
+45

0.672
0.765
0.862

0.931
1.069
1.198

1.245
1.436
1.632

1.432
1.686
1.939

1.539
1.854
2.16

1.581
1.964
2.34 

1.581
2.022
2.433

1.581
2.025
2.513

1.581
2.025
2.557

EVR 40
+25
+35
+45

1.05 
1.195
1.348

1.454
1.657
1.873

1.946
2.245
2.55 

2.238
2.635
3.03 

2.406
2.897
3.384

2.471
3.068
3.65 

2.471
3.161
3.801

2.471
3.166
3.926

2.471
3.166
3.995

R404A/R507Hot gas capacity Gh kg/s

Type
Hot gas

temperature
th °C

Condensing
temperature

tc °C

Hot gas capacity Gh kg/s at pressure drop across valve ∆p bar

0.5 1 2 3 4 5 6 7 8

EVR 2

+90

+25
+35
+45

0.0054
0.0065
0.0076

0.0076
0.0097
0.0108

0.0108
0.0118
0.0140

0.0118
0.0140
0.0173

0.0130
0.0151
0.0184

0.0132
0.0165
0.0198

0.0132
0.0165
0.0209

0.0132
0.0165
0.0209

0.0132
0.0165
0.022

EVR 3
+25
+35
+45

0.010
0.011
0.013

0.013
0.015
0.017

0.017
0.021
0.024

0.021
0.024
0.028

0.022
0.026
0.032

0.022
0.028
0.034

0.022
0.029
0.036

0.022
0.029
0.037

0.022
0.029
0.037

EVR 6
+25
+35
+45

0.029
0.033
0.038

0.040
0.046
0.053

0.053
0.062
0.071

0.06
0.073
0.085

0.063
0.078
0.094

0.065
0.083
0.101

0.065
0.085
0.105

0.065
0.085
0.108

0.065
0.085
0.109

EVR 10
+25
+35
+45

0.069
0.08
0.091

0.095
0.11
0.125

0.125
0.148
0.171

0.143
0.172
0.202

0.152
0.187
0.223

0.154
0.197
0.24

0.155
0.202
0.252

0.155
0.202
0.256

0.155
0.202
0.258

EVR 15
+25
+35
+45

0.091
0.105
0.119

0.125
0.145
0.165

0.165
0.194
0.225

0.189
0.227
0.266

0.198
0.246
0.293

0.202
0.26
0.316

0.204
0.265
0.331

0.204
0.265
0.337

0.204
0.265
0.339

EVR 20
+25
+35
+45

0.183
0.21
0.238

0.249
0.288
0.329

0.329
0.388
0.448

0.377
0.453
0.532

0.398
0.493
0.588

0.405
0.519
0.631

0.408
0.531
0.663

0.408
0.531
0.675

0.408
0.531
0.678

EVR 22
+25
+35
+45

0.219
0.301
0.285

0.299
0.346
0.395

0.395
0.465
0.538

0.452
0.544
0.639

0.477
0.591
0.705

0.486
0.623
0.758

0.491
0.637
0.795

0.491
0.637
0.801

0.491
0.637
0.814

EVR 25
+25
+35
+45

0.357
0.41
0.465

0.489
0.566
0.646

0.647
0.76
0.879

0.738
0.889
1.042

0.779
0.966
1.151

0.794
1.018
1.238

0.801
1.041
1.298

0.801
1.041
1.323

0.801
1.041
1.329

EVR 32
+25
+35
+45

0.582
0.669
0.76

0.798
0.924
1.056

1.054
1.242
1.435

1.206
1.451
1.703

1.273
1.576
1.878

1.297
1.66
2.021

1.699
2.119 2.161 2.17

EVR 40
+25
+35
+45

0.91
1.045
1.188

1.247
1.445
1.65

1.647
1.942
2.244

1.884
2.267
2.66

1.989
2.463
2.935

2.027
2.594
3.157

2.656
3.311 3.378 3.391

R407C

DKRCC.PD.BB0.B2.02 / 520H591116

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Design / Function
D

an
fo

ss
32

F2
1.

10
.1

5

EVR 2 (NC)

EVR 10 (NC)

D
an

fo
ss

32
F8

7.
16

.1
2

EVR 10 (NO)

EVR 32 and 40 (NC)EVR 25 (NC)

  4. 	 Coil
16. 	 Armature
18. 	� Valve plate / Pilot valve plate
20. 	 Earth terminal
24. 	� Connection for flexible steel hose
28. 	 Gasket
29. 	 Pilot orifice
30. 	 O-ring
31.	 Piston ring
36. 	 DIN plug
37. 	�� DIN socket (to DIN 43650)
40. 	� Protective cap/Terminal box
43. 	 Valve cover
44. 	 O-ring
45. 	 Valve cover gasket
49. 	 Valve body
50. 	 Gasket
51. 	 Threaded plug
53. 	� Manual operation spindle
73. 	 Equalization hole
74. 	 Main channel
75. 	 Pilot channel
76. 	 Compression spring
80. 	� Diaphragm/Servo piston
83. 	 Valve seat
84. 	 Main valve plate
90. 	 Mounting hole

EVR solenoid valves are designed on two differ-
ent principles:
1. Direct operation
2. Servo operation

1. Direct operation
EVR 2 and 3 are direct operated. The valves open
direct for full flow when the armature (16) moves
up into the magnetic field of the coil.
This means that the valves operate with a min.
differential pressure of 0 bar.
The teflon valve plate (18) is fitted direct on the
armature (16).
Inlet pressure acts from above on the armature
and the valve plate. Thus, inlet pressure, spring
force and the weight of the armature act to close
the valve when the coil is currentless.

2. Servo operation
EVR 6 → 22 are servo operated with a "floating"
diaphragm (80). The pilot orifice (29) of stainless
steel is placed in the centre of the diaphragm.
The teflon pilot valve plate (18) is fitted direct to
the armature (16). When the coil is currentless,
the main orifice and pilot orifice are closed. The
pilot orifice and main orifice are held closed by
the weight of the armature, the armature spring
force and the differential pressure between inlet
and outlet sides.
When current is applied to the coil the armature
is drawn up into the magnetic field and opens
the pilot orifice. This relieves the pressure above
the diaphragm, i.e. the space above the diaphragm
becomes connected to the outlet side of the valve.

The differential pressure between inlet and outlet
sides then presses the diaphragm away from the
main orifice and opens it for full flow. Therefore
a certain minimum differential pressure is neces-
sary to open the valve and keep it open. For EVR
6 → 22 valves this differential pressure is 0.05 bar.
When current is switched off, the pilot orifice
closes. Via the equalization holes (73) in the dia-
phragm, the pressure above the diaphragm then
rises to the same value as the inlet
pressure and the diaphragm closes the main
orifice.
EVR 25, 32 and 40 are servo operated piston
valves. The valves are closed with currentless
coil. The servo piston (80) with main valve plate
(84) closes against the valve seat (83) by means of
the differential pressure between inlet and outlet
side of the valve, the force of the compression
spring (76) and possibly the piston weight. When
current to the coil is switched on, the pilot orifice
(29) opens. This relieves the
pressure on the piston spring side of the valve.
The differential pressure will then open the valve.
The minimum differential pressure needed for full
opening of the valves is 0.2 bar. EVR (NO) has the
opposite function to EVR  (NC), i.e. it is open with
de-energised coil.
EVR (NO) is available with servo operation only.

D
an

fo
ss

32
F2

68
.1

7

40

36

20

Pg 13.5

DKRCC.PD.BB0.B2.02 / 520H5911 17

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

3
8
2
5
1
7

D
an

fo
ss

32
F6

65
.1

0.
20

Material specifications
EVR 2 to 25

Solenoid valves Standard

 No. Description Type Material Analysis Mat.no. W.no. DIN EN

1 Valve body EVR 2 to 25 Brass CuZn40Pb2 CW617N 2.0402 17672-1 12165

2 Cover

EVR 2 to 6 Stainless steel X5 CrNi18-10 1.4301 10088

EVR 10 to 22 Brass CuZn40Pb2 CW617N 2.0402 17672-1 12165

EVR 25 Cast iron EN-GJS-400-18-LT EN-JS1025 1563

3 Armature tube EVR 2 to 25 Stainless steel X2 CrNi19-11 1.4306 10088

4 Armature tube nut EVR 25 Stainless steel X8 CrNiS 18-9 1.4305 10088

5 Gasket EVR 2 to 25 Rubber Cr

6 Gasket EVR 25 Al. gasket Al 99.5 3.0255 10210

7 Solder tube EVR 25 Copper SF-Cu CW024A 2.0090 1787 12449

8 Screws EVR 2 to 25 Stainless steel A2-70 3506

9 Spindle for man. operat. EVR 25 Stainless steel X8 CrNiS 18-9 1.4305 10088

10 Gasket EVR 25 Rubber Cr

Solenoid valves Standard

No. Description Type Material Analysis Mat.no. W.no. DIN EN

1 Valve body EVR 32/40 Cast Iron EN-GJS-400-18-LT EN-JS1025 1563

2 Cover EVR 32/40 Brass CuZn40Pb2 CW617N 2.0402 12165

3 Armature tube EVR 32/40 Stainless steel X2 CrNi19-11 1.4306 10088

4 Armature tube nut EVR 32/40 Stainless steel X8 CrNiS 18-9 1.4305 10088

5 Gasket EVR 32/40 Rubber Cr

6 Gasket EVR 32/40 Al. gasket Al 99.5 3.0255 10210

7 Solder tube EVR 32/40 Copper SF.Cu CW024A 2.0090 1787 12449

8 Screws EVR 32/40 Stainless steel A2-70 3506

9 Spindle for. man. operation EVR 32/40 Stainless steel X8 CrNiS 18-9 1.4305 10088

EVR 32 to 40

DKRCC.PD.BB0.B2.02 / 520H591118

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Dimensions and weights EVR (NC) 2→ 15 and EVR 6 → 15 (NO) , flare connection

N
V

With DIN plugs coilWith cable connection coil

Weight of coil
10 W: approx. 0.3 kg

12 and 20 W: approx. 0.5 kg

With terminal box coil

Type
Connection

Flare H1 H2 H3 H4 L L2 L3 L4
NV L5 max.

B B1 max.
Weight

with
coil10 W 12/20 W

in. mm mm mm mm mm mm mm mm mm mm mm mm mm mm kg

EVR 2   1/4 6 14 73 9     75 45 54 13 75 85 33 68 0.5

EVR 3
1/4   6 14 73   9   75 45 54 13 75 85 33 68 0.5
3/8 10 14 73   9   75 45 54 13 75 85 33 68 0.5

EVR 6
3/8 10 14 78 10   82 45 54 14 75 85 33 68 0.6
1/2 12 14 78 10   88 45 54 14 75 85 33 68 0.6

EVR 10
1/2 12 16 79 11 103 45 54 16 75 85 46 68 0.8
5/8 16 16 79 11   110 45 54 16 75 85 46 68 0.8

EVR 15 5/8 16 19 86 49 131 45 54 24 75 85 56 68 1.0

DKRCC.PD.BB0.B2.02 / 520H5911 19

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Dimensions and weights
(continued)

EVR (NC) 2 → 22 and EVR 6 → 22 (NO), solder connection

With cable connection coil

With terminal box coil

Type
Connection

Solder H1 H2 H3 H4 L L2 L3 L4

L5 max.
B B1 max. Weight

with coil
10 W 12/20 W

in. mm mm mm mm mm mm mm mm mm mm mm mm mm kg

EVR 2   1/4 6 14 73 9 102 7 45 54 75 85 33 68 0.5

EVR 3
1/4   6 14 73   9 102   7 45 54 75 85 33 68 0.6
3/8 10 14 73   9 117   9 45 54 75 85 33 68 0.6

EVR 6
3/8 10 14 78 10 111   9 45 54 75 85 33 68 0.6
1/2 12 14 78 10 127 10 45 54 75 85 33 68 0.6

EVR 10
1/2 12 16 79 11 127 10 45 54 75 85 46 68 0.7
5/8 16 16 79 11 160 12 45 54 75 85 46 68 0.7

EVR 15
5/8 16 19 86 49 176 12 45 54 75 85 56 68 1.0
7/8 22 19 86 176 17 45 54 75 85 56 68 1.0

EVR 20
7/8 22 20 90 53 191 17 45 54 75 85 72 68 1.5

11/8 28 20 90 214 22 45 54 75 85 72 68 1.5

EVR 22 13/8 35 20 90 281 25 45 54 75 85 72 68 1.5

With DIN plugs coil

Weight of coil
10 W: approx. 0.3 kg

12 and 20 W: approx. 0.5 kg

DKRCC.PD.BB0.B2.02 / 520H591120

Solenoid valves type EVR 2 → 40 − NC / NO New EVR 6 Steel cover design

Dimensions and weights (continued)

EVR (NC) 25, 32 og 40, solder connection

EVR 25 with terminal box coil

EVR 32 and 40 terminal box

Weight of coil
10 W: approx. 0.3 kg
12 and 20 W: approx. 0.5 kg

EVR 25 EVR 32 and 40

Coil with cable

Type
Connection

Solder H1 H2 H3 H4 L L2

Coil with
cable

connection
L3

Coil with
DIN

connection
L4

Coil with
terminal box

L5 max. B B1 max.
Weight

with
coil

10 W 12/20 W

in. mm mm mm mm mm mm mm mm mm mm mm mm mm kg

EVR 25
11/8 28 38 138 72 256 22 45 54 75 85 95 68 3.0

13/8 35 38 138 72 281 25 45 54 75 85 95 68 3.3

EVR 32
13/8 35 47 111 53 281 25 45 54 75 85 80 68 4.5

15/8 42 47 111 53 281 29 45 54 75 85 80 68 4.6

EVR 40
15/8 42 47 111 53 281 29 45 54 75 85 80 68 4.6

21/8 54 47 111 53 281 34 45 54 75 85 80 68 4.6

EVR (NC) 15 and 20, flange connection

With terminal box coil

Type H1 H2 H3 H4 L L1 L2

Coil with cable
connection

L3

Coil with DIN
connection

L4

Coil with
terminal box

L5 max. B B1 max.

Weight
with coil

excl.
flanges10 W 12/20 W

mm mm mm mm mm mm mm mm mm mm mm mm mm kg

EVR 15 19 86 19 49 125 68 45 54 75 85 80 68 1.2

EVR 20 20 90 21 53 155 85 45 54 75 85 96 68 1.7

Coil with cable Coil with DIN plugs
Weight of coil

10 W: approx. 0.3 kg
12 and 20 W: approx. 0.5 kg

Weight of flange set
For EVR 15: 0.6 kg
For EVR 20: 0.9 kg

Coil with DIN plugs	

