
PVG 32
Proportional Valves

Specifications

PVG 32

Specification Sheet

PHY
D-PV

G32-
3

Subsidiary/Dealer

PVG No.

Customer

Customer No.

Application

Revision No.

0
157B

157B

Function

A-Port p =

bar
157B

B-Port

a
157B

1

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

2

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

3

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

4

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

5

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

6

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

7

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

8

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

9

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

a
157B

10

157B

157B

13
157B

c

 b
157B

LSA

bar
LSB

bar

157B
b

11
157B

12
157B

Remarks

Filled in by

Date

PVG 32
Specification Sheet

PHYD-PVG32-3

Subsidiary/Dealer
 PVG No.

Customer

 Customer No.

Application

 Revision No.

0 157B 157B

Function
A-Port

p = bar 157B

B-Port

a 157B 1 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 2 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 3 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 4 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 5 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 6 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 7 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 8 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 9 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 10 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

11 157B

12 157B Remarks

Filled in by

Date

PVG 32
Specification Sheet

PHYD-PVG32-3

Subsidiary/Dealer

 PVG No.

Customer

 Customer No.

Application

 Revision No.

0
157B

157B

Function

A-Port

p =
bar

157B B-Port

a
157B 1

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 2

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 3

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 4

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 5

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 6

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 7

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 8

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 9

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

a
157B 10

157B
157B

13
157B

c

b
157B

LSA
bar

LSB
bar

157B
b

11
157B 12

157B

Remarks

Filled in by

Date

2 520L0515 • Rev JB • Dec 2010

PVG 32 Proportional Valve
Specification

© 2010 Sauer-Danfoss. All rights reserved.

Sauer-Danfoss accepts no responsibility for possible errors in catalogs, brochures and other printed material.
Sauer -Danfoss reserves the right to alter its products without prior notice. This also applies to products already
ordered provided that such alterations can be made without affecting agreed specifications. All trademarks
in this material are properties of their respective owners. Sauer-Danfoss, the Sauer-Danfoss logotype, the
Sauer-Danfoss S-icon, PLUS+1™, What really matters is inside® and Know-How in Motion™ are trademarks of the
Sauer-Danfoss Group.

Order Specification

Order Specification PVG 32
Specification Sheet

PHYD-PVG32-3

Subsidiary/Dealer PVG No.

Customer Customer No.

Application Revision No.

0 157B 157B Function A-Port

p = bar 157B

B-Port

a 157B 1 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 2 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 3 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 4 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 5 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 6 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 7 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 8 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 9 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

a 157B 10 157B 157B 13 157B c

b 157B LSA bar LSB bar 157B b

11 157B

12 157B

Remarks

Filled in by

Date

3520L0515 • Rev JB • Dec 2010

PVG 32 Proportional Valve
Specification

Both the module selection chart on the previous pages and the order form are divided
into fields 0, 1-10, 11, 12, 13, a, b, and c.

Each module has its own field:
0:	 -	 Pump side module PVP
	 -	 Plug for external pilot oil supply PVPC
	 -	 Electrical LS unloading valve PVPX
1-10:	 Basic valves PVB
13:		 Main spool PVBS
a:		 Mechanical actuator PVM (or PVE when option mounted)
c:	 -	 Cover for mechanical actuation PVMD
	 -	 Cover for hydraulic actuation PVH
	 -	 Electrical actuators PVE (or PVE when option mounted)
b:	 -	 Shock and suction valve PVLP
	 -	 Suction valve PVLA
11:		 End plate PVS/PVSI
12:		 Assembly kit PVAS

Please state
-	 Code numbers of all modules required
-	 Required setting (P) for pump side module
-	� Required setting of LSA/B pressure limiting valves, see pressure setting guidance

below.

Standard and option assembly
The PVG 32 valve group is assembled the way the module selection chart shows if the
code number for PVM is written in field a, and the code number for PVMD, PVE or PVH in
field c.
The valve group is assembled so that the mechanical actuator is mounted on the
opposite end of the basic module, if the code number for PVM is written in field c of the
order form and the code numbers for PVMD, PVE or PVH in field a.

Pressure setting limits
The maximum setting pressure for the pressure limiting valves LSA or LSB depends on the
chosen pressure setting for shock valve PVLP. The maximum values recommended to
avoid interaction can be read in the following table.
The figures in the table have been calculated according to the following expressions:
-	 PVLP ≤150 bar: LSA/B ≤ 0.8 × PPVLP

-	 PVLP >150 bar: PPVLP - LSA/B ≥ 30 bar.

Max. pressure setting of LSA and LSB valves relative to PVLP shock valve

Order Specification

Order Specification

Setting
pressure
for PVLP

bar 32 50 63 80 100 125 140 150 160 175 190 210 230 240 250 265 280 300 320 350 380 400

[psi] 460 725 914 1160 1450 1813 2031 2175 2320 2838 2755 3045 3335 3480 3625 3843 4061 4351 4641 5075 5510 5800

Max. setting
pressure	
for LSA/B

bar - 40 50 64 80 100 112 120 130 145 160 180 200 210 220 235 250 270 290 320 350 370

[psi] - 580 720 930 1160 1450 1625 1740 1885 2100 2320 2610 2900 3045 3190 3408 3625 3915 4205 4641 5075 5366

Min. setting	
pressure
for LSA/B

bar 30

[psi] 435

4 520L0515 • Rev JB • Dec 2010

PVG 32 Proportional Valve
Specification

End plate, PVS, PVSI

Code no. 157B....
BSP SAE

Weight
kg [lb]

PVS, without connections 2000 2020 0.5 1.1
PVS, with LX connection G 1/8 [3/8 -24 UNF] 2011 2021 0.5 1.1
PVSI, without connections 2014 2004 1.7 3.6
PVSI, with LX connections G 1/4 [1/2 -20 UNF] 2015 2005 1.7 3.6

V310168.A

0

13

a

0

11

12

0

c

c

b

1-10

Module Selection Chart

PVAS, assembly kit
Code no,
157B... 0 1 2 3 4 5 6 7 8 9 10 11 12

PVB’s 8000 8001 8002 8003 8004 8005 8006 8007 8008 8009 8010 8061 8062

PVB + PVPVM - 8021 8022 8023 8024 8025 8026 8027 8028 8029 8030 8081 8082

Weight kg [lb] 0.1[0.2] 0.15 [0.3] 0.25 [0.6] 0.30 [0.7] 0.40 [0.9] 0.45 [1.0] 0.50 [1.1] 0.60 [1.3] 0.65 [1.4] 0.70 [1.6] 0.80 [1.7] 0.85 [1.8] 0.9 [2.0]

PVPV/M, pump side module closed center

Code
no.
157B....

With pilot supply for PVE
and without

PVLP 63
and with
PVLP 63

G1 1 5/16 - 12UNF G1 1 5/16 - 12UNF
PVPV 5938 5911 5941 5913

PVPVM 5937 5912 5940 5914

Weight kg [lb] 3.0 [6.6]

PVLP, shock/and anti-cavitation valves

Code no. 157B… 2032 2050 2063 2080 2100 2125 2140 2150 2160 2175 2190 2210 2230 2240 2250 2265 2280 2300 2320 2350

Settings
bar 32 50 63 80 100 125 140 150 160 175 190 210 230 240 250 265 280 300 320 350
[psi] 460 725 914 1160 1450 1813 2031 2175 2320 2538 2755 3045 3335 3480 3625 3845 4061 4351 4641 5075

Weight 0.05 kg [0.17 lb]

PVB, basic valves

Code no. 157B.... No facilities for shock
valves A and B

Facilities for shock
valves A and B

G 1/2 7/8 - 14 UNF G 1/2 7/8 - 14 UNF
Without compensator /check valve 6000 6400 6030 6430

With check valve 6100 6500 6130 6530

With check valve and LSA/B shuttle
valve

- - 6136 6536

With compensator valve 6200 6600 6230 6630

With damped compensator valve 6206 - 6236 -

With compensator valve,
LSA/B relief valve and
LSA/B shuttle valve

6203 6603 6233 6633

With damped compensator valve,
LSA/B relief valve and	
LSA/B shuttle valve

6208 - 6238 -

Weight kg [lb] 3.1 [6.8] 3.0 [6.6]

PVPC, plugs
Code no. 157B....

G 1/2 1/2 in - 20
Weight

kg [lb]
External pilot supply 5400 - 0.05 0.1

External pilot supply incl. check
valve

5600 5700 0.05 0.1

PVM, mechanical actuation

Standard	 157B....
3171**
3172

3191*
3192*

22.5°
37.5°

Standard, with base,
without arm and button

157B....
3174
3175

3194*
3195*

37.5°
22.5°

Standard, without base,	
arm and button

157B.... 3173 3193* -

Weight kg [lb] 0.4 [0.9]

* Without stop screws. **Anodized 157B3184

5520L0515 • Rev JB • Dec 2010

PVG 32 Proportional Valve
Specification
Module Selection Chart

PVMD, PVH, PVMR, PVMF covers

Code no. 157B....
Code No.

Weight
kg [lb]

PVMR (frict. detent) 0004 0.3 0.6
PVMF (mech. float position) 0005 0.3 0.6
Cover for PVM 0001 0.1 0.2
Hydraulic actuation PVH
9/16 - 18 UNF

0007 0.9 2.0

Hydraulic actuation PVH
G 1/4

0008 0.2 0.4

V310168.A

0

13

a

0

11

12

0

c

c

b

1-10

PVP, pump side module

Code no. 157B.... Without pilot supply With pilot supply
for PVE for PVE

with facilit.
for PVPX

for PVE for PVE and
facilit. for

PVPX

for PVE and
pilot oil

pressure
take-off

for PVH
and pilot

oil pressure
take-off

Open centre

P = G 1/2, T = G 3/4 5000 - 5010 5012 - -
P = 7/8 in - 14, T = 1 1/16 in - 12 5200 - 5210 5212 - -
P = G 3/4, T = G 3/4 5100 5102 5110 5112 5180 5190
P = 1 1/16 in - 12, T = 1 1/16 in - 12 5300 - 5310 5312 5380 5390

Closed centre

P = G 1/2 , T = G 3/4, 5001 - 5011 5013 - -

P = 7/8 in - 14, T = 1 1/16 in - 12 5201 - 5211 5213 - -
P = G 3/4, T = G 3/4, 5101 5103 5111 5113 5181 5191
P = 1 1/16 in - 12, T = 1 1/16 in - 12 5301 - 5311 5313 5381 5391

Weight kg [lb] 3.0 [6.6] 3.0 [6.6] 3.0 [6.6] 3.0 [6.6] 3.0 [6.6] 3.0 [6.6]

PVPX, electrical LS pressure relief valves
Code no. 157B.... Code

No.
Weight

kg [lb]

Normally open
12 V 4236 0.3 0.7
24 V 4238 0.3 0.7

Normally closed
12 V 4246 0.3 0.7
24 V 4248 0.3 0.7

Normally open with
manual override

12 V 4256 0.3 0.7
24 V 4258 0.3 0.7
26 V 4260 0.3 0.7

Plug	 5601 0.06 0.13

PVE, electrical actuation
Code no. 157B.... Code No. Weight

Hir. AMP Deut. kg [lb]

PVEO, on-off
12 V 4216 4901 4291 0.6 [1.3]

24 V 4228 4902 4292 0.6 [1.3]

PVEO-R, on/off
12 V 4217 4903 - 0.6 [1.3]

24 V 4229 4904 - 0.6 [1.3]

PVEM, prop. medium
 – Standard

12 V 4116 - - 0.9 [2.0]

24 V 4128 - - 0.9 [2.0]

PVEM, prop. medium	
 – Float -> B

12 V 4416 - - 1.0 [2.2]

24 V 4428 - - 1.0 [2.2]

PVEA, active fault mon.
PVEA, passive fault mon.

-
-

4734
4735

4792
-

0.9 [2.0]
0.9 [2.0]

PVEA-DI, active fault mon.
PVEA-DI, passive fault mon.

-
-

4736
4737

4796
-

0.9 [2.0]
0.9 [2.0]

PVEH active fault mon.
PVEH passive fault mon.

4032
4033

4034
4035

4092
4093

1.0 [2.2]
1.0 [2.2]

PVEH float -> B, act. fault
PVEH float -> A, act. fault

4332
-

-
4338

4392
-

1.0 [2.2]
1.0 [2.2]

PVEH- DI active fault mon.
PVEH - DI passive fault mon.

-
-

4036
4037

4096
-

1.0 [2.2]
1.0 [2.2]

PVES, active fault mon.
PVES, passive fault mon.

4832
4833

4834
4835

4892
-

1.0 [2.2]
1.0 [2.2]

PVLA, anti-cavitation valve
Code no. 157B.... Code No. Weight

kg [lb]
Plug A or B 2002 0.04 0.09
Valve A or B 2001 0.05 0.1

6 520L0515 • Rev JB • Dec 2010

PVG 32 Proportional Valve
Specification

To be used when PVB
is with LSA/B shuttle valve

Code number
157B....

To be used when PVB
is without LSA/B shuttle valve

Press. compensated flow ISO symbol Description Press. compensated flow

E D C B A AA Size Size AA A B C D E

100 65 40 25 10 5 l/min l/min 5 10 25 40 65 100

[26.4] [17.2] [10.6] [6.6] [2.6] [1.3] US gal/min US gal/min [1.3] [2.6] [6.6] [10.6] [17.2] [26.4]

PC
 s

po
ol

s

- 7033 7032 7031 7030 7035
4-way, 3-position
Closed neutral pos.	
PC → A and B

7015 7010 7011 7012 7013 -

7134 7133 7132 7131 7130 7135
4-way, 3-position	
Throttled open neutral pos. 	
PC → A and B

7115 7110 7111 7112 7113 -

7064 7063 7062 7061 - -
4-way, 3-position			
Closed neutral pos.
PC → A

- 7040 7041 7042 7043 7044

7074 7073 7072 7071 - -
4-way, 3-position
closed neutral pos.
PC → B

- 7050 7051 7052 7053 7054

7164 7163 7162 7161 - -
4-way, 3-position
Throttle open neutral pos.
PC → A	

- - 7141 7142 7143 7144

7174 7173 7172 7171 - -
4-way, 3-position
Throttled open neutral pos.	
PC → B

- 7150 7151 7152 7153 7154

- 7473 7472 7471 7470 -
4-way, 3-position
A → T neutral pos.
PC → B

- - - 7452 7453 -

- 7563 7562 - - -
4-way, 3-position
B → T neutral pos.	
PC → A

- - 7541 7542 7543 -

PC
 s

po
ol

s,

H
yd

ra
ul

ic
 a

ct
ua

ti
on

- - - - - -
4-way, 3-position	
Closed neutral pos.
PC → A and B

9015 9010 9011 9012 - -

- - - - - -
4-way, 3-position
Closed neutral pos.
PC → A

- - - 9042 9043 9044

- - - - - -
4-way, 3-position
Closed neutral pos.
PC → B

- - - 9052 9053 9054

FC
 s

po
ol

s,

H
yd

ra
ul

ic
 a

ct
ua

ti
on

9024 9023 9022 9021 9020 9025 4-way, 3-position	
Closed neutral pos.

9005 9000 9001 9002 9003 9004

9124 9123 9122 9121 9120 9125 4-way, 3-position	
Throttled open neutral pos.

9105 9100 9101 9102 9103 9104

- - - - - -
3-way, 3-position
Closed neutral pos.
P → A

- - 9201 9202 9203 -

- - - - - -
3-way, 3-position	
Closed neutral pos.
P → B

- - 9301 - - -

Module Selection Chart

7520L0515 • Rev JB • Dec 2010

PVG 32 Proportional Valve
Specification
Module Selection Chart

To be used when PVB
is with LSA/B shuttle valve

Code number
157B....

To be used when PVB
is without LSA/B shuttle valve

Press. compensated flow ISO symbol Symbol Press. compensated flow
F E D C B A AA Size Size AA A B C D E F

130 100 65 40 25 10 5 l/min l/min 5 10 25 40 65 100 130
34.3 26.4 17.2 10.6 6.6 2.6 1.3 US gal/min US gal/min 1.3 2.6 6.6 10.6 17.2 26.4 34.3

FC
 s

po
ol

s

7026 7024 7023 7022 7021 7020 7025 4-way, 3-position			
Closed neutral pos.

7005 7000 7001 7002 7003 7004 7006

7126 7124 7123 7122 7121 7120 7125
4-way, 3-position	
Throttled closed
neutral pos.

7105 7100 7101 7102 7103 7104 7106

- - - - - - -
3-way, 3-position			
Closed neutral pos.
P → A

- 7200 7201 7202 7203 7204 -

- - - - - - -
3-way, 3-position
Closed neutral pos.	
P → B

- - 7301 7302 7303 7304 -

- 7424 7423 7422 7421 - - 4-way, 3-position
A → T neutral pos.

- - 7401 7402 7403 7404 7406

- 7524 7523 7522 7521 - - 4-way, 3-position 	
B → T neutral pos.

- - 7501 7502 7503 7504 -

- 7624 7623 7622 7621 7620 -
4-way, 4-position
Closed neutral pos.
Float P → B → F

- - - - - - -

FC
 s

po
ol

s,
M

ec
ha

ni
ca

l fl
oa

t
po

si
ti

on
 P

V
M

F - 9824 9823 9822 9821 9820 9825
4-way, 4 position		
Closed neutral pos.
P → A → F

- - - - - - -

- 9624 9623 9622 9621 - -
4-way, 4-position
Closed neutral pos.
Float P → B → F

- - - - - - -

FC
 s

po
ol

s,
Fr

ic
ti

on
 d

et
en

t

- 9724 9723 9722 9721 9720 - 4-way, 3-position
Closed neutral pos.

- 9700 9701 9702 9703 9704 -

- 9734 9733 9732 9731 9730 -
4-way, 3-position	
 Throttled open
neutral pos.

- 9710 9711 9712 9713 9714 -

FC
 s

po
ol

s,
Li

ne
ar

 fl
ow

 c
ha

ra
ct

er
is

ti
c

- 9774 9773 9772 9771 - - 4-way, 3-position	
Closed neutral pos.

- 9750 9751 9752 9753 9754 -

- 9784 9783 9782 9781 - -
4-way, 3-position			
Throttled open
neutral pos.

- 9760 9761 9762 9763 9764 -

- - - - - - - 4-way, 3-position
A → T neutral pos.

- - - - - 9794 -

- - - - - - - 4-way, 3-position
B → T neutral pos.

- - - - - 9804 -

Local address:

Sauer-Danfoss GmbH & Co. OHG
Postfach 2460, D-24531 Neumünster
Krokamp 35, D-24539 Neumünster, Germany
Phone: +49 4321 871 0
Fax: +49 4321 871 122

Sauer-Danfoss ApS
DK-6430 Nordborg, Denmark
Phone: +45 7488 4444
Fax: +45 7488 4400

Sauer-Danfoss is a global manufacturer and supplier of high-
quality hydraulic and electronic components. We specialize in
providing state-of-the-art technology and solutions that excel in
the harsh operating conditions of the mobile off -highway market.
Building on our extensive applications expertise, we work closely
with our customers to ensure exceptional performance for a broad
range of off -highway vehicles.

We help OEMs around the world speed up system development,
reduce costs and bring vehicles to market faster.
Sauer-Danfoss – Your Strongest Partner in Mobile Hydraulics.

Go to www.sauer-danfoss.com for further product information.

Wherever off -highway vehicles are at work, so is Sauer-Danfoss.

We off er expert worldwide support for our customers, ensuring
the best possible solutions for outstanding performance. And with
an extensive network of Global Service Partners, we also provide
comprehensive global service for all of our components.

Please contact the Sauer-Danfoss representative nearest you.

Products we off er:

• Bent Axis Motors

• Closed Circuit Axial Piston Pumps
and Motors

• Displays

• Electrohydraulic Power Steering

• Electrohydraulics

• Hydraulic Power Steering

• Integrated Systems

• Joysticks and Control Handles

• Microcontrollers and Software

• Open Circuit Axial Piston Pumps

• Orbital Motors

• PLUS+1™ GUIDE

• Proportional Valves

• Sensors

• Steering

• Transit Mixer Drives

Members of the Sauer-Danfoss Group:

Comatrol
www.comatrol.com

Schwarzmüller-Inverter
www.schwarzmueller-inverter.com

Turolla
www.turollaocg.com

Hydro-Gear
www.hydro-gear.com

Sauer-Danfoss-Daikin
www.sauer-danfoss-daikin.com

Sauer-Danfoss (US) Company
2800 East 13th Street
Ames, IA 50010, USA
Phone: +1 515 239 6000
Fax: +1 515 239 6618

Sauer-Danfoss-Daikin LTD.
Shin-Osaka TERASAKI 3rd Bldg. 6F
1-5-28 Nishimiyahara, Yodogawa-ku
Osaka 532-0004, Japan
Phone: +81 6 6395 6066
Fax: +81 6 6395 8585

w w w . s a u e r - d a n f o s s . c o m520L0515 • Rev JB • Dec 2010

