

CHECK VALVES

C1, C125, C250, C375, C500

Symbol

Specifications

Item	Model	C1	C125	C250	C375	C500
Port size		M5×0.8	Rc1/8	Rc1/4	Rc3/8	Rc1/2
Effective area [Cv] mm ²		2.5 [0.12]	6.0 [0.30]	14 [0.72]	74 [3.7]	
Media		Air				
Operating pressure range MPa {kgf/cm ² } [psi.]		0.03~0.9 [0.3~9.2] [4~131]		0.07~0.9 {0.7~9.2} [10~131]		
Proof pressure MPa {kgf/cm ² } [psi.]				1.35 [13.8] [196]		
Operating temperature range °C [°F]				0~60 [32~140]		
Lubrication				Not required		
Mass g [oz.]		7 [0.25]	40 [1.41]	120 [4.23]	260 [9.17]	

Order Code

C Port size
 1 : M5×0.8
 125 : Rc1/8
 250 : Rc1/4
 375 : Rc3/8
 500 : Rc1/2

Dimensions (mm)

●C1

●C125 ●C250
●C375 ●C500

Model	E	L	A	B	C	D	mm
C125	Rc1/8	43	27.5	14	15	26	
C250	Rc1/4	62	40	24	26	38	
C375	Rc3/8	85	49	32	34	50	
C500	Rc1/2	85	49	32	34	50	

Operating Principles, Major Parts and Materials

C1

●Normal condition

●Operating condition

C125, C250, C375, C500

●Normal condition

●Operating condition

Materials

Model	C1	C125 C250	C375 C500
Body	Brass	Aluminum alloy (anodized)	
Valve body	Synthetic rubber	Nylon	Aluminum alloy (anodized)
Valve seat	Brass		Synthetic rubber

Flow Rate

1MPa = 145psi., 1 ℓ/min = 0.0353ft³/min.

How to read the graph (C375, C500)

When the supply pressure is 0.5MPa [73psi.] and the flow rate is 3680 ℓ/min [130ft³/min.] (ANR), the valve outlet pressure becomes 0.4MPa [58psi.]

Handling Precautions

Without a pressure difference of 0.07MPa [10psi.] or more between P and A, leaks can occur. When holding pressure in air tanks, etc., reduce the pressure on the P side.

Application Examples

To hold pilot pressure

To hold air pressure in the cylinder

