
3-ways motorized
ball valves

CASTEL S.r.l.
Via Provinciale, 2-4 (C.P. 67) - 20060 Pessano con Bornago (MI) - Tel. +39 02.957021 - Fax +39 02.95741317 - email info@castel.it - www.castel.it

The products, shown in this leaflet, are designed for
installation on commercial refrigerating systems
and on civil and industrial conditioning plants.
The 3-ways valves series 6690M, 6690EM, 6697EM
and 6698EM operate as a changeover valve, with the
inlet in central position and the two outlets in side
positions. These valves must be coupled directly to
the electrical actuators supplied in the same package
of the valve, without the need to use a flanged adapter
between the two parts.
After coupling it is possible a remote control on valve
moving or a manual control, excluding the actuator.

All the electrical actuators can be equipped with
auxiliary switch units, separately sold.

As above mentioned the 3-ways motorized ball valves
are the following ones:
•	Series 6690M with PS = 45 bar, copper connections

equipped, for systems with traditional fluids: R134a,
R22, R404A , R407C, R410A, R507. For specific
applications with other fluids, please contact Castel
Technical Department.

•	Series 6690EM with PS = 80 bar, copper connections
equipped, for CO2 trans-critical systems, low
pressure side and medium pressure side.

•	Series 6697EM with PS = 120 bar, reinforced copper
connections (K65) equipped, for CO2 trans-critical
systems, high pressure side.

•	Series 6698EM with PS = 140 bar, stainless steel
connections equipped, for CO2 trans-critical
systems, high pressure side.

SERIES
6690M

HFC / HFO

Part number (1)
Connections ODS Torque

[Nm]

Running
time
[sec]

 Voltage
[V]

Frequency
[Hz]

Power
[W]

Ball
port Ø
[mm]

Kv
[m³/h]

PS
[bar]

TS [°C]

Ø [in.] Ø [mm] min. max.

6690M/7A2 (2)
7/8" 22 10 60

24
50/60

4,8
19 10,7

45 -40 +150

6690M/7A6 (3) 230 2,9

6690M/M28A2 (2)
– 28 10 60

24
50/60

4,8
24 15,9

6690M/M28A6 (3) 230 2,9

6690M/9A2 (2)
1.1/8" – 10 60

24
50/60

4,8
24 15,9

6690M/9A6 (3) 230 2,9

6690M/11A2 (2)
1.3/8" 35 30 120

24
50/60

2,4
28 20,3

45 -40 +150

6690M/11A6 (3) 230 3,7

6690M/13A2 (2)
1.5/8" – 30 120

24
50/60

2,4
37 38,5

6690M/13A6 (3) 230 3,7

6690M/M42A2 (2)
– 42 30 120

24
50/60

2,4
37 38,5

6690M/M42A6 (3) 230 3,7

SERIES
6698EM

Transcritical
CO2
H.P.

Part number (1)
Connections W Torque

[Nm]

Running
time
[sec]

 Voltage
[V]

Frequency
[Hz]

Power
[W]

Ball
port Ø
[mm]

Kv
[m³/h]

PS
[bar]

TS [°C]

Ø [mm] min. max.

6698EM/M22A2 (2)
22 10 60

24
50/60

4,8
19 10,7

140 -40 +150
6698EM/M22A6 (3) 230 2,9

6698EM/M28A2 (2)
28 10 60

24
50/60

4,8
24 15,9

6698EM/M28A6 (3) 230 2,9

6698EM/M35A2 (2)
33,4 30 120

24
50/60

2,4
28 20,3

140 -40 +150
6698EM/M35A6 (3) 230 3,7

6698EM/M42A2 (2)
42,2 30 120

24
50/60

2,4
37 38,5

6698EM/M42A6 (3) 230 3,7

SERIES
6690EM

Transcritical
CO2

L.P. / M.P

6690EM/7A2 (2)
7/8" 22 10 60

24
50/60

4,8
19 10,7

80 -40 +150

6690EM/7A6 (3) 230 2,9

6690EM/M28A2 (2)
– 28 10 60

24
50/60

4,8
24 15,9

6690EM/M28A6 (3) 230 2,9

6690EM/9A2 (2)
1.1/8" – 10 60

24
50/60

4,8
24 15,9

6690EM/9A6 (3) 230 2,9

6690EM/11A2 (2)
1.3/8" 35 30 120

24
50/60

2,4
28 20,3

80 -40 +150

6690EM/11A6 (3) 230 3,7

6690EM/13A2 (2)
1.5/8" – 30 120

24
50/60

2,4
37 38,5

6690EM/13A6 (3) 230 3,7

6690EM/M42A2 (2)
– 42 30 120

24
50/60

2,4
37 38,5

6690EM/M42A6 (3) 230 3,7

SERIES
6697EM

Transcritical
CO2
H.P.

6697EM/7A2 (2)
7/8" 22 10 60

24
50/60

4,8
19 10,7

120 -40 +150
6697EM/7A6 (3) 230 2,9

6697EM/9A2 (2)
1.1/8" – 10 60

24
50/60

4,8
24 15,9

6697EM/9A6 (3) 230 2,9

6697EM/11A2 (2)
1.3/8" 35 30 120

24
50/60

2,4
28 20,3

120 -40 +150
6697EM/11A6 (3) 230 3,7

6697EM/13A2 (2)
1.5/8" – 30 120

24
50/60

2,4
37 38,5

6697EM/13A6 (3) 230 3,7

(1): with actuator and mounting plate

Note (2)
- Degree of protection = IP 54
- Rotation angle = 90°
- Wiring connections : switching output 2 points
 (open/close) or continous output (0 ÷ 10V)

Note (3)
- Degree of protection = IP 54
- Rotation angle = 90°
- Wiring connections : switching output 2 points
 (open/close)

CASTEL S.r.l.
Via Provinciale, 2-4 (C.P. 67) - 20060 Pessano con Bornago (MI) - Tel. +39 02.957021 - Fax +39 02.95741317 - email info@castel.it - www.castel.it

ISO 14001

Castel can accept no responsibility for any errors or changes in the catalogues, handbooks, brochures and other printed material. Castel reserves
the right to make changes and improvements to its products without notice. All trademarks mentioned are the property of their respective owners.
The name and Castel logotype are registered trademarks of Castel Srl. All rights reserved.

Castel has always been aware of environmental sustainability issues and gives its contribution to a
cleaner environment, supplying the refrigeration and air conditioning industry with state-of-the-art
and environment-friendly technology. With its commitment and steady research in its laboratories,
Castel has developed a whole range of products using natural refrigerants, which reduce emissions to
the minimum.

IC_01_RS3M

Part number Designed for actuator Contact type Max loading

Ambient
temperature

[°C] Degree of
protection

min Max

9750/X01 9700/RA2 Double 5 -20 +55 IP 54

9750/X02 9700/RA6 ; 9720/RA2 ; 9720/RA6 Double 5 -20 +55 IP 54

Auxiliary switch units characteristics

9750/X01

9750/X02

