

Plug-in Type

Due to the flow increase, the valve size can be reduced! Saves energy and space

SY3000/5000/7000 Series

Plug-in Compatible sub-plate type

- IP67 enclosure for standard specifications
- The M12 waterproof connector type ensures easy attaching/detaching and wiring.
- Applicable to the side, top, and bottom-ported types (4A and 2B ports)

Plug-in Metal Base [IP40] Side ported Bottom ported Top ported Wiring

Wiring

D-sub Connector Flat Ribbon Cable Terminal Block Box Lead Wire

Circular Connector Serial Transmission

Serial Transmission Variations

Serial Irans									
\		way-type		ated-type (for i				-type (for output)	
Series	EX510	EX500	EX600	EX245	EX250	EX260	EX126	EX120	EX180
/					min.	Samuello.			
Applicable protocol	60	1.88	A LIVE OF THE PARTY OF THE PART	P P P	in a do	3. EHHIBH			
DeviceNet™	—							_	-
PROFIBUS DP	•	<u> </u>	_			_			
CC-Link	-		-				<u> </u>	•	-
EtherNet/IP™		•	-		•	<u> </u>			
EtherCAT			-			-			
PROFINET		_	•	•		-			
CANopen					•				
AS-Interface					•				
MRON CompoBus/S								•	
CompoNet™								•	
thernet POWERLINK						-			
IO-Link						•			
erNet/IP™ compatible wireless base			•						
OFINET compatible wireless base			•						
PROFIsafe	_					_			

Power Saving

Power consumption is reduced by the power saving circuit.

Power consumption is decreased to approx. 1/3 by reducing the wattage required to hold the valve in an energised state. (Effective energizing time is over 67 ms at 24 VDC.) Refer to the electrical power waveform to the

- Only products with an indicator light are equipped with the power saving circuit.
- The value in () is for the quick response and high pressure types

Long Service Life

Metal seal

(Service life: 200 million cycles)*1

- According to SMC life test conditions
- *2 Please contact SMC if life test data is required.

Space Saving / Improved Operability

Wiring, piping, and operation are integrated on one side.

A multiple-layer type is available as an option that saves space

A 4-position dual 3-port valve is available.

(Only for the rubber seal type)

Two 3-port valves built into one body

- 3-port valves on the A and B sides can be operated independently.
- When used as a 3-port valve, only half the number of stations is required.
- Can also be used as a 4-position, 5-port valve
- A 4-position dual 3-port valve with a back pressure check valve is also available.
- Combination examples

Series	A side	B side
SY□A ₃ 0	N.C. valve	N.C. valve
SY□B ₃ 0	N.O. valve	N.O. valve
SY□C ₃ 0	N.C. valve	N.O. valve

A bottom-ported type is available (A and B ports). Space saving

By using the bottom-ported type, it is possible to reduce the amount of space required for installation.

Panel fitting

Different sizes (SY3000/5000 or SY5000/7000) can be mixed!

It is possible to reduce installation space, the number of serial units, and the amount of wiring.

2 sets

Overall manifold length **Approx. 29** reduction

For serial transmission

EX260

SY3000 manifold

Mixed manifold

Number of serial units

Improved Functionality

Back Pressure Check Valve

This prevents actuator and air operated valve malfunctions caused by the exhaust from other valves.¹

With residual pressure release valve (SY5000/7000)

For residual pressure release of the 3-position closed centre valve

- ·The pressure of the 4 (A) and 2 (B) ports is exhausted automatically when the pressure of the 1 (P) port is exhausted.
- ·The pressure can be visualised using the indicator (red).
- ·Since this valve is not a spacer type, the flow rate is equivalent to that of the normal closed centre valve.

[When the 1(P) port is not pressurised] -FXH

IP67 compliant

Lever Type SUP Stop Valve Spacer (With residual pressure release valve)

A lever has been added to manual override button!

Solenoid valves can be replaced individually without shutting off the main pressure!*1

Air for solenoid valves can be shut off individually!

The operation of an actuator can be checked by individually shutting off the air for the solenoid valves on the base while the main air is being supplied during a trial operation.

Solenoid valves can be replaced individually!

The solenoid valves can be replaced individually without stopping the equipment during maintenance.

For air operated valves, such as sanitary valves, and automatic valve

*1 This product is only for internal pilot specifications as the external pilot air cannot be shut off.

Improved Functionality

Slotted Type

SUP Stop Valve Spacer

(With residual pressure release valve)

Air supply to each valve can be stopped individually. The valve and cylinder can be replaced without stopping other devices and equipment.

Button for manual release of residual pressure

To exhaust residual pressure on the cylinder side

2-position single valve example

Slotted Type

Double Check Spacer

(With residual pressure release valve)

Long intermediate stops and position holding are possible.

Button for manual release of residual pressure

To exhaust residual pressure on the cylinder side

[Intermediate stop]

Double check spacer assembly A(A) 2(B) 5(EA) 1(P) 3(EB)

Exhaust centre

[Drop prevention]

2-position single/double

With slide locking manual override

ON/OFF operation and locking can be performed manually.

Improved Safety

Made to Order

With safety slide locking manual override SY3000/5000/7000-X13

The double action manual override prevents accidental operation!

SY7000-X13 SY5000-X13 on!

Double-action operation

* The safety slide cover cannot be locked when the slide locking manual override is turned ON.

Visual check

Red lines visible from three directions can be checked to confirm whether the safety slide

Safety slide covers can be checked from their raised and lowered positions.

Made to Order

2-Position Single Solenoid Valve with Built-in Return Spring (Only rubber seal type) SY3000/5000/7000-X350

The main valve returns to the OFF position when it is not pressurized.

The main valve has a built-in spring which allows it to return to origin (the OFF position) when the supply pressure is stopped. This product can be used in SRP/CS (safety-related parts of control systems) constructions in accordance with safety standards (ISO 13849).

To mount the piping on top

To mount the piping on the side

Mixed top-ported and sideported mounting is possible.

7

For SY3000 Blanking Plate with Output

■ The blanking plate extracts the individual signal of the manifold valve.

Application Examples

For the control of separately mounted valves

For the control of vacuum ejectors by means of Fieldbus unit signals

Vacuum unit ZK2 Series

Valve with Pressure Sensor

Monitoring the output pressure of the solenoid valve contributes to preventive maintenance.

• The output pressure of the 4(A) and 2(B) ports can be detected.

• Detects errors such as incorrect switching, response delay, back pressure interference, pressure drop, etc.

• Identifies faulty parts of actuators, solenoid valves, etc.

■ Space saving, Reduced installation labour

• The required amount of space and installation labour can be reduced by directly mounting pressure switches on the solenoid valves.

Mountable manifolds

connecting base

Side ported/Type 50□ Metal base Bottom ported/Type 51□ Side ported/Type 10□ Connector Bottom ported/Type 11□

Pressure sensor

- Rated pressure range: 0 to 1 MPa
- Power supply voltage: 12 to 24 VDC ±10 %
- Output specifications: Analogue output 1 to 5 V (In rated pressure range) Output impedance: Approx. 1 $k\Omega$

Application Examples

For the detection of output pressure Operation can be checked by monitoring the pressure required to open or close air operated valves.

For the identification of faulty parts

A faulty part can quickly be identified by monitoring the operation of solenoid valves.

Only for External Pilot Vacuum Release Valve with Restrictor SY₅³A R Series

Vacuum suction and release can be controlled with a single valve!

- Can be mounted on the same manifold as standard valves
 - * When an individual EXH spacer is used

Applicable to EX600-W Series Wireless Systems

■ Noise resistance

- Uses the 2.4 GHz ISM frequency band
- Frequency hopping: Every 5 ms

Communication cables not required

- Reduced wiring work, space, and cost
- Minimized disconnection risk

■ High-speed connection

- From power supply ON to start of communication: **Min. 250 ms***1
- *1 For wireless remote

Number of I/O points

• Max. 1280 inputs/1280 outputs (Max. 128 inputs/128 outputs per module)

■ Communication response

 Wireless communication signal Response time: 5 ms

■ Compatible protocol

Application Examples

For tool changing

For spot welding

For rotary tables

The EX260 series supports safety communication (PROFIsafe).

■ This is a Fieldbus unit which supports safety standard ISO 13849-compliant safety circuit constructions.

PROFIsafe is established as an international standard (IEC 61784-3-3). It is a communication protocol that transmits safety-related data by PROFINET communication and can be used up until safety standards ISO 13849-1 PL e and IEC 61508/IEC 62061 SIL 3.

Using the safety communication protocol

Refer to the EX260 Web Catalogue for details on units that support the safety communication protocol.

When using a manifold valve within an ISO 13849-compliant safety system, the device needs to be considered from both the pneumatic circuit and the electric side.

Devices (including valves) need to be selected based on whether their functions are in line with the safety level of the equipment as a whole. The use of valves that have been validated as being compliant with ISO 13849-2 may be required.

For details on valves that have been validated, please contact SMC.

In addition, refer to "Safety Instructions" for precautions on model selection.

Variations

ſ														W	irir	ng												A	, В	
					Valve							С	on	nec	tio	n							Comi specifi							
					Series			ype)						S	eri	al t	ran	ısn	nis	sio	n									
						tor	ple	ring t	Terminal block box		Circular connector	or		(S)	s)								non	nou					C2	
		V	ariations			connector	n ca	ds) x	lock	vire	nne	nect		oint	oint								common	common	M5	1/8	1/4	3/8	ත	
					Forms	COL	Flat ribbon cable	ck bo	al b	Lead wire	ar cc	M12 connector	EX510	EX500 (128 points)	EX500 (64 points)	EX600	EX245	EX250	EX260	EX126	EX120	EX180				., 0			ipin	
					5 ports	9-sub	lat r	al blo	rmir	Ľ	rcul	M12	Û	.) 00	200 (Ê	Û	Ω	Ω	Ω	Ω	Ω	Positive	Negative					ght p	
							_	Terminal block box (Spring type)	Te		Ci			EX2	EX								۵	Ž					Straight piping	
	Base	ted		Type	SY3□0□																								0)	
		por		Type 10□	SY5□0□							_	_												_	_	_			
	sting	Side ported	Contraction	From p. 43	SY7□0□																								-	
	Plug-in Connector Connecting		E STATE OF THE STA	Type																										
	ဂ္ဂ	Type 11 From portion portion portion portion portion p. 43		11□	SY5□0□							_	_												_	_	_	_	_	
	ecto	Ma Botto	Bottom p. 43	p. 43	SY7□0□	-																								
	onn	Type	Type	SY3□3□																					_					
	Ę	Top ported		Type 12□ From p. 55	SY5□3□							_	_														_	-		
	Plug	Top	1 (33333333	p. 55	SY7□3□																					_				
		ted		Type	SY3□0□																						_			
		por		Type 50□ From p. 247	SY5□0□			_	_	_	_	_		_	_	_	_	_	_	_	_	_						-		
	Se	Side ported		p. 247	SY7□0□																					_				
	Ba	ported	اللللل	Type	SY3□0□																						\exists			
	leta	od w	SHIFTER	Type 51□ From	SY5□0□			_	_	-	—	_		_	$\left - \right $	_	_	_	_	-	-	-						_	\neg	
	Plug-in Metal Base	Bottom	6 . 4 . 4 . 4 . 4 . 4 . 4 . 4 . 4 . 4 .	From p. 247	SY7□0□																					-				
	Plug	Type		Туре	SY3□3□																					-				
		52□		52□	SY5□3□			_	_	$\left - \right $	_	_		_	$\left - \right $	_	_	_	_	-	-	-					-	-	\exists	
	From p. 267		p. 267	SY7□3□																					-			-		
	ate			SY3□30□																						_				
			SY5□3□	-	_	_	_	-	_		_	_	-	_	-	-	_	-	-	-			_	_			-			
	Su	N	/12 connector		SY7□30□																					-	\neg			
L	Plug-in Sub-pl		M12 connector		SY5□ ₃ □ SY7□ ₃ □	_	_			_	_		_	_	_	_	_	_	_	_	_				_	<u> </u>	<u> </u>	_ •	_	

Standard ○ Option ▲ Made to order (Refer to page 36.)

Port Size						١	lar	nifo	ld	Op	tio	ns	pp	. 20	3-2 1	18	р	p. 20	68-2	78			V	alv	e C	pt	ion	s		Fu	ves v Incti	vith on					
On	e-t	oud	ch 1	fitti	ng	s					spacer	acer	e release valve	release valve		or	sembly	sembly	output	disk	disk	d installed type)	Э	ection type)			ounting	ounting	turbine oil)	cification	sə	re	Se	,	ase valve	restrictor	sensor
C3 (N1)	C (N		C (N		C (N		C ⁻¹		C1		IP sp	(H sp	ual pressur	al pressure	plate	gulat	ock a	ock a	with o	sking	king	oly (Manifol	fitting	o conne		late	ed m	m pa	signated	ıre spe	essur	nssə.	g siz	e IP67	ire rele	e with	
Straight piping	Straight piping	Elbow piping*1	Individual SUP	Individual EXH spacer	SUP stop valve spacer with residual pressure release valve	Double check spacer with residual pressure release valve	Blanking plate	Interface regulator	Individual SUP block assembly	Individual EXH block assembly	Blanking plate with output	SUP/EXH blocking disk	Label for blocking disk	Back pressure check valve assembly (Manifold installed type)	Dual flow fitting	Silencer (One-touch fitting connection type)	Plug	Name plate	SY3000/5000 mixed mounting	SY5000/7000 mixed mounting	Oil resistant (Other than designated turbine oil)	Vacuum/Low-pressure specification	Different pressures	Reverse pressure	Mixed fitting sizes	Enclosure IP67	With residual pressure release valve	Vacuum release valve with restrictor	With pressure								
0		•	•		_														0			_													-	-	_
					•	•				_	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0		_	•	External Pilot	Individual	External		*2	*3	*4	
	_	_	•		•														_				_				_			Pilot	SUP	Pilot					
_				_		_	_		_	_	0	0	0	0	0	0	0	0	_	0	0	0	_	0	0	0		_	•	External Pilot	O Individual SUP	External		*2	*3	*4	
	_		•																_								_			FIIOL	001	FIIOL					
			•	_	_ •		_		_	_	0	0	0	_	0	0	0	0	<u> </u>	0	0	0	_	0	0	_		_	•	External Pilot	O Individual SUP	External Pilot		*2	_	*4	_
•	_ _		•		_						<u> </u>	(((0			0																*3	*4	
_	_		•		•				•		0	0	0	0	0	0	_	_	_		_	_			0				•	External Pilot	Individual SUP	External Pilot	•				
_			•	_	_ •		_		_	_	0	0	0	0	0	0	_	_	<u> </u>		_	_	_	_	0	_	_	_	•	_	O Individual SUP	_		_	*3	_	-
	_		•																_												301						
		_			_ _		_		-	_	0	0	0	_	0		_	_	<u> </u>	_	_	_	_			_	_		•					_	_	*4	
_	_		•		•			-	•										_										_	External Pilot	Individual SUP	External					
	_	_	_	_	_	_	_		_	_	_	_	0	0	_	0	_	_	_	_	_	_	_	_	_	_	_	_	^	External Pilot	_	External Pilot	_		*3	_	_

CONTENTS

Optimum Actuation Size Chart of Air Cylinder ·····	p.	15
Valve Specifications (Specifications, Response Time, Weight) ·····	р.	17
Valve Construction	р. :	21

Type 10/Side Ported, Type 11/Bottom Ported, Type 12/Top Ported

	D-sub	Plug-in Connector Connecting Base	···· p. 39
Cestilline.	connecto	r D-sub Connector, Flat Ribbon Cable [IP40/67] ······	···· p. 43
Flat ribbon cal	Terminal block box	Terminal Block Box (Spring Type) [IP67] ·····	···· p. 61
	The second	Terminal Block Box [IP67] ·····	···· p. 66
Lead wire		Lead Wire [IP67] ·····	···· p. 79
	Circular	Circular Connector [IP67] ·····	···· p. 89
WHAT THE PARTY OF	connector	EX500 Gateway Decentralised System 2 (128 Points) [IP67] ······pp	. 99, 111
	EX500	EX500 Gateway Decentralised System (64 Points) [IP67] ······pp.	105, 113
	a se suitable	EX600 Integrated Type (For Input/Output) Serial Transmission System (Fieldbus System) [IP67]	··· p. 115
inin.	EX600	EX245 Integrated Type (For Input/Output) Serial Transmission System [IP65] ···	··· p. 127
EX245	EX250	EX250 Integrated Type (For Input/Output) Serial Transmission System [IP67] ·····	··· p. 134
CONTENTS		EX260 Integrated Type (For Output) Serial Transmission System [IP67] ···········	…p. 142
EX260	EX126	EX126 Integrated Type (For Output) Serial Transmission System [IP67] ············	··· p. 153
THE STATE OF THE S	. EX120	EX120 Integrated Type (For Output) Serial Transmission System [IP20]	··· p. 161
EX120	A Line	EX180 Integrated Type (For Output) Serial Transmission System [IP20]	…p. 169
	EX180	Type 10/Side Ported: Common Dimensions	
		(External Pilot, Silencer, Elbow Fittings, Slide Locking Manual Override)	··· p. 177
		Type 11/Bottom Ported: Common Dimensions	…p. 180
		Type 12/Top Ported: Common Dimensions	···p. 182
Į	Mixed	Plug-in Manifold Mixed Mounting Type	··· p. 185
	mounting	Manifold Exploded View [Exploded View, Manifold Parts Nos.] ······	…p. 201
		How to Increase Connector Type Manifolds ······	··· p. 221
		One-touch Fitting, Plug Assembly Part Nos.	··· p. 226
		Manifold Options	··· p. 227

Type 50/Side Ported, Type 51/Bottom Ported, Type 52/Top Ported

Plug-in Metal Basep. 24
D-sub Connector, Flat Ribbon Cable [IP40]
Type 50/Side Ported ·····p. 24
Type 51/Bottom Ported ·····p. 24
Type 52/Top Portedp. 26
Wiring Specificationsp. 27
EX510 Gateway Type Serial Transmission System [IP20]
Type 50/Side Portedp. 27
Type 51/Bottom Portedp. 27
Type 52/Top Portedp. 28
Manifold Exploded View [Exploded View, Manifold Parts Nos.]
One-touch Fitting, Plug Assembly Part Nos p. 29

Sub-plate

Plug-in Sub-plate p. 304

M12 connector

	Plug-in Sub-plate Specifications (M12 Connector)	p. 305
***	Sub-plate Parts Nos.	p. 307
Valve Replacement Parts ········		p. 24
With Residual Pressure Release	e Valve·····	p. 26
Vacuum Release Valve with Re	strictor	p. 30
Valve with Pressure Sensor ·····		p. 34
Made to Order for Valves		p. 36
Specific Product Precautions		p. 314

Optimum Actuation Size Chart of Air Cylinder

Applicable cylinder	Main valve	Series		Appl	icable cyli	inder		
speed	seal type	Series	Ø 6	Ø 10	Ø 16	Ø 20	Ø 25	
		SY3000						
	Rubber seal	SY5000						
100 mm/s		SY7000						
or less		SY3000						
	Metal seal	SY5000						
		SY7000						
		SY3000						
	Rubber seal	SY5000						
300 mm/s		SY7000						
or less		SY3000						
	Metal seal	SY5000						
		SY7000						
		SY3000						
	Rubber seal	SY5000						
F00 /		SY7000						
500 mm/s or less		SY3000						
	Metal seal	SY5000						
		SY7000						

[Common conditions]

Pressure: 0.5 MPaPiping length: 1 mLoad ratio: 50 %

• Stroke: 200 mm

Connector type manifold (for the side and bottom-ported types)

* Use as a guide for selection.

Please check the actual conditions with SMC Model Selection Software.

SY3000/5000/7000 Series Valve Specifications

Valve Specifications

V	alve type		Rubber seal	Metal seal				
Fluid			Д	ir				
	2-position	single	0.15 to 0.7					
Internal pilot	2-position	double	0.1 to 0.7	0.1 to 0.7 (High pressure type: 0.1 to 1)				
operating pressure range [MPa]	3-position		0.2 to 0.7					
[iiii d]	4-position	dual 3-port valve	0.15 to 0.7	_				
	Operating	pressure range	-100 kPa to 0.7 (4-position: -100 kPa to 0.6)	-100 kPa to 0.7 (High pressure type: -100 kPa to 1)				
External pilot	Dilet	2-position single						
operating pressure range	Pilot pressure	2-position double	0.25 to 0.7	0.1 to 0.7 (High pressure type: 0.1 to 1)				
[MPa]	range	3-position						
		4-position dual 3-port valve	Operating pressure + 0.1 or more (Min. 0.25) to 0.7	_				
Ambient and fluid tempera	tures [°C]		-10 to 50 (I	No freezing)				
	SY3000	2-position single/double	5	20*1				
	SY5000	4-position dual 3-port valve	-	-				
Max. operating frequency		3-position	3	10*1				
[Hz]		2-position single/double	5	10*1				
	SY7000	4-position dual 3-port valve	3	_				
		3-position	3	10*1				
				g push type				
Manual override				ing slotted type				
				king lever type				
				king type				
Pilot exhaust type	Internal pi		Main/Pilot valve common exhaust	Main/Pilot valve individual exhaust				
,,	External p	ilot		vidual exhaust				
Lubrication			Not re	quired				
Mounting orientation*2			Unrestricted	Single: Unrestricted Double/3-position: Main valve is horizontal.				
Impact/Vibration resistance	e*2 [m/s ²]		150	0/30				
Enclosure			IP67 (Based o	n IEC60529)* ³				
Coil rated voltage [DC]			,	12 V				
Allowable voltage fluctuat	ion [V]		±10 % of rat	ted voltage*4				
	Standard		0.35 (With indi	cator light: 0.4)				
Power consumption [W]	High pressu	re type, Quick response type	0.9 (With indic	ator light: 0.95)				
. c concumption [11]	With power	er saving circuit	Standard: 0.1*5 (With indicator light only) [Inrush 0.4, Holding 0.1], High pressure type: 0.4*5 (With indicator light only) [Inrush 0.95, Holding 0.4]					
Surge voltage suppressor			Diode (Varistor fo	or non-polar type)				
Indicator light			LED					
*1 Use below 5 Hz for with the		t ta	<u> </u>					

^{*1} Use below 5 Hz for with the power saving circuit.

*3 In the case of a metal seal, there are restrictions in the operating environment. Refer to the "Specific Product Precautions" on page 314.

*5 For details, refer to page 316.

^{*2} Impact resistance: No malfunction occurred when it is tested in the axial direction and at the right angles to the main valve and armature in both energised and de-energised states every once for each condition. (Values at the initial period)

Vibration resistance: No malfunction occurred in a one-sweep test between 45 and 2000 Hz. The test was performed at both energised and de-energised states in the axial direction and at the right angles to the main valve and armature. (Values at the initial period)

Refer to page 319 for the fixation of DIN rail mounting type manifold.

Valve Specifications **SY3000/5000/7000 Series**

Response Time

					Poen	onco timo [n	ns] (at 0.5 MPa)	*1	
					Standard	onse ume m	- ,	response ty	ne
Series	Seal type	Model	Type of actuation	Without light/ surge voltage	With ligh	nt/surge uppressor	Without light/ surge voltage	With lig	nt/surge uppressor
				suppressor	S/Z type	R/U type	suppressor	S/Z type	R/U type
	Rubber seal	SY31□0	2-position single	15 or less	20 or less	15 or less	12 or less	15 or less	12 or less
	Metal seal	SY31□1	z-position single	15 or less	20 or less	15 or less	12 or less	15 or less	12 or less
	Rubber seal	SY32□0	2-position double	12 or less	15 or less	12 or less	10 or less	13 or less	10 or less
SY3000	Metal seal	SY32□1	z-position double	12 or less	15 or less	12 or less	10 or less	13 or less	10 or less
	Rubber seal	SY33/4/5□0	3-position	18 or less	22 or less	18 or less	14 or less	18 or less	14 or less
	Metal seal	SY33/4/5□1	3-position	18 or less	22 or less	18 or less	14 or less	18 or less	14 or less
	Rubber seal	SY3A/B/C□0	4-position dual 3-port valve	18 or less	22 or less	18 or less	15 or less	19 or less	15 or less
		SY51□0	2-position single	24 or less	31 or less	24 or less	18 or less	25 or less	18 or less
	Metal seal	SY51□1	z-position single	24 or less	31 or less	24 or less	18 or less	25 or less	18 or less
	Rubber seal	SY52□0	2-position double	12 or less	15 or less	12 or less	10 or less	13 or less	10 or less
SY5000	Metal seal	SY52□1	z-position double	12 or less	15 or less	12 or less	10 or less	13 or less	10 or less
	Rubber seal	SY53/4/5□0	3-position	30 or less	34 or less	30 or less	24 or less	28 or less	24 or less
	Metal seal	SY53/4/5□1	3-position	28 or less	30 or less	28 or less	23 or less	25 or less	23 or less
	Rubber seal	SY5A/B/C□0	4-position dual 3-port valve	35 or less	42 or less	35 or less	28 or less	35 or less	28 or less
	Rubber seal	SY71□0	2-position single	47 or less	58 or less	53 or less	42 or less	52 or less	44 or less
	Metal seal	SY71□1	2-position single	39 or less	48 or less	39 or less	34 or less	43 or less	34 or less
	Rubber seal	SY72□0	2-position double	18 or less	19 or less	19 or less	18 or less	17 or less	17 or less
SY7000	Metal seal	SY72□1	z-position double	17 or less	17 or less	16 or less	16 or less	16 or less	16 or less
	Rubber seal	SY73/4/5□0	2 position	52 or less	54 or less	47 or less	42 or less	46 or less	40 or less
	Metal seal	SY73/4/5□1	⊣ 3-nosition ⊢	38 or less	45 or less	39 or less	33 or less	38 or less	34 or less
	Rubber seal	SY7A/B/C□0	4-position dual 3-port valve	52 or less	60 or less	54 or less	49 or less	53 or less	48 or less

^{*1} Based on dynamic performance test, JIS B 8419-2010 (Coil temperature: 20 °C, at rated voltage)
Since the response time of the external pilot type of the 4-position dual 3-port valve differs from the above table, please contact SMC.

Valve Weight

SY3000 series

Valve model	Seal type	Тур	oe of actuation	Weight [g]
		2-position	Single	74
		2-position	Double	83
SY3□00	Rubber seal		Closed centre	
31300	nubbei seai	3-position	Exhaust centre	87
			Pressure centre	
		4-position	Dual 3-port valve	83

				,	
Valve model	Seal	Type of actuation		Port size	Weight
	type			4, 2 (A, B)	[g]
		2-position	Single		74
		- poomon	Double		83
SY3□30-M5		3-position	Closed centre	M5 x 0.8	
O TO BOO INIO			Exhaust centre	WIO X 0.0	87
			Pressure centre		
		4-position	Dual 3-port valve		83
		2-position	Single		82
		l ' Llouble	C2	91	
SY3□30-C2			Closed centre	Ø 2 One-touch	
513U3U-C2		3-position	Exhaust centre	fitting	95
			Pressure centre	illurig	
		4-position	Dual 3-port valve		91
		Onsoition	Single		85
		2-position	Double	C3	94
SY3□30-C3	Rubber		Closed centre	Ø 3.2 One-touch fitting	98
5 Y 3 L 3 U - C 3	seal		Exhaust centre		
			Pressure centre		
		4-position	Dual 3-port valve		94
			Single		77
		2-position	Double	C4	86
01/00000			Closed centre	· ·	
SY3□30-C4		3-position	Exhaust centre	Ø 4 One-touch	90
		i i	Pressure centre	fitting	
		4-position	Dual 3-port valve		86
		'	Single		80
		2-position	Double		89
			Closed centre	C6	
SY3□30-C6		3-position	Exhaust centre	Ø 6 One-touch	93
		o position	Pressure centre	fitting	30
		4-position	Dual 3-port valve	-	89
		i position	Dadi o port valve	1	00

Valve model	Seal type	Type of actuation		Weight [g]
SY3□01		2-position	Single	76
	Metal seal	2-position	Double	86
		3-position	Closed centre	
			Exhaust centre	90
			Pressure centre	

Valve model	Seal type	Туре	of actuation	Port size 4, 2 (A, B)	Weight [g]
	турс		Cinglo	4, 2 (A, D)	76
		2-position	Single Double	-	86
SY3□31-M5			Closed centre	M5 x 0.8	- 00
ST3U31-W3		O nosition	Exhaust centre	IVIO X U.O	90
		3-position		_	90
			Pressure centre		0.4
		2-position	Single	- 00	84
01/0-01		<u> </u>	Double	C2	94
SY3□31-C2			Closed centre	Ø 2 One-touch	
		3-position	Exhaust centre	fitting	98
			Pressure centre		
		2-position	Single		87
	Metal		Double	C3	97
SY3□31-C3	seal		Closed centre	Ø 3.2 One-touch	
	Seai	3-position	Exhaust centre	fitting	101
			Pressure centre		
		Onssition	Single		79
		2-position	Double	C4	89
SY3□31-C4			Closed centre	Ø 4 One-touch	
		3-position	Exhaust centre	fitting	93
			Pressure centre	1	
		0	Single		82
		2-position	Double	C6	92
SY3□31-C6			Closed centre	Ø 6 One-touch	
		3-position	Exhaust centre	fitting	96
		· .	Pressure centre	1	

SY5000 series

Valve model	Seal type	Type of actuation		Weight [g]
		2-position	Single	82
		2-position	Double	90
SY5□00	Rubber seal	3-position	Closed centre	
31500			Exhaust centre	100
			Pressure centre	
		4-position	Dual 3-port valve	90

Valve model	Seal	Type of actuation		Port size	Weight
valve illouel	type			4, 2 (A, B)	[g]
		2-position	Single		102
		2-position	Double		110
SY5□30-01			Closed centre	1/8	
3130-01			Exhaust centre	1/6	120
			Pressure centre		
		4-position	Dual 3-port valve		110
	0		Single		115
		2-position	Double	C4	123
SY5□30-C4			Closed centre	Ø 4 One-touch	133
313U3U-C4		3-position	Exhaust centre		
			Pressure centre	fitting	
	Rubber	4-position	Dual 3-port valve		123
	seal	2-position	Single		110
		2-position	Double	C6 Ø 6 One-touch	118
SY5□30-C6			Closed centre		
313030-00		3-position	Exhaust centre		128
			Pressure centre	fitting	
		4-position	Dual 3-port valve		118
		2-position	Single		99
		2-position	Double	C8	107
SY5□30-C8		3-position	Closed centre	Ø 8 One-touch	
313030-00			Exhaust centre	fitting	117
			Pressure centre	iiturig	
		4-position	Dual 3-port valve		107

Valve model	Seal type	Type of actuation		Weight [g]
		2 position	Single	91
	Metal seal	2-position	Double	101
SY5□01		3-position	Closed centre	
			Exhaust centre	111
			Pressure centre	

Valve model	Seal type	Туре	of actuation	Port size 4, 2 (A, B)	Weight [g]
	71		Single	, (, ,	111
		2-position	Double	1	121
SY5□31-01			Closed centre	1/8	
		3-position	Exhaust centre]	131
		Pressure centre			
		2-position	Single		124
		z-position	Double	C4	134
SY5□31-C4			Closed centre	Ø 4 One-touch	
		3-position	Exhaust centre	fitting	144
	Metal		Pressure centre		
	seal	2-position	Single		120
		2-position	Double	C6	130
SY5□31-C6			Closed centre	Ø 6 One-touch	
		3-position	Exhaust centre	fitting	140
			Pressure centre		
		2-position	Single		108
		2-position	Double	C8	118
SY5□31-C8	3		Closed centre	Ø 8 One-touch	
		3-position	Exhaust centre	fitting	128
			Pressure centre		

Valve Specifications **SY3000/5000/7000 Series**

Valve Weight

SY7000 series

Valve model	Seal type	Type of actuation		Weight [g]
		2-position	Single	110
		2-position	Double	118
SY7□00	Rubber seal	3-position	Closed centre	
317 🗆 00			Exhaust centre	133
			Pressure centre	
		4-position	Dual 3-port valve	114

Valve model	Seal	Type	e of actuation	Port size	Weight
	type	. ypo or dolddion		4, 2 (A, B)	[g]
		2-position	Single		125
	Z positiv	L pooliion	Double		133
SY7□30-02			Closed centre	1/4	
317 - 30-02		· -	Exhaust centre	1/4	147
			Pressure centre		
		4-position	Dual 3-port valve		129
		2-position	Single		163
		2-position	Double	C6	171
SY7□30-C6			Closed centre	Ø 6 One-touch	
517 U30-C6		3-position	Exhaust centre		186
			Pressure centre	fitting	
		4-position	Dual 3-port valve		167
		Opposition	Single		151
		2-position	Double	C8	159
CV7 - 00 00	Rubber	r	Closed centre	Ø 8 One-touch fitting	174
SY7□30-C8	seal	3-position	Exhaust centre		
			Pressure centre		
		4-position	Dual 3-port valve		155
		0	Single		136
		2-position	Double	C10	144
0)/7=00 040			Closed centre	0.0	
SY7□30-C10		3-position	Exhaust centre	Ø 10 One-touch	159
		i i	Pressure centre	fitting	
		4-position	Dual 3-port valve		140
		'	Single		146
		2-position	Double	040	154
01/2/200 040			Closed centre	C12	
SY7□30-C12		3-position	Exhaust centre	Ø 12 One-touch	169
			Pressure centre	fitting	. 55
		4-position	Dual 3-port valve		150
	l	. pooon	o poa.vo		

Valve model	Seal type	Type of actuation		Weight [g]
SY7□01		2-position	Single	122
		2-position	Double	133
	Metal seal	3-position	Closed centre	
			Exhaust centre	150
			Pressure centre	

.,.	Seal	_		Port size	Weight
Valve model	type	Туре	of actuation	4, 2 (A, B)	[g]
		2-position	Single		136
		2-position	Double		148
SY7□31-02			Closed centre	1/4	
		3-position	Exhaust centre		164
			Pressure centre		
		2-position	Single		174
		2-position	Double	C6	186
SY7□31-C6			Closed centre	Ø 6 One-touch	
		3-position	Exhaust centre	fitting	202
			Pressure centre		
		2-position	Single		162
	Metal	2 position	Double	C8 Ø 8 One-touch	174
SY7□31-C8	seal		Closed centre		
	Joan	3-position	Exhaust centre	fitting	190
			Pressure centre		
		2-position	Single		148
		2 position	Double	C10	159
SY7□31-C10			Closed centre	Ø 10 One-touch	
		3-position	Exhaust centre	fitting	176
			Pressure centre		
		2-position	Single		157
	Ľ	_ pooliion	Double	C12	169
SY7□31-C12			Closed centre	Ø 12 One-touch	
		3-position	Exhaust centre	fitting	185
			Pressure centre		

Valve Construction

Rubber Seal

2-position double

3-position closed centre/exhaust centre/pressure centre

Component Parts

No.	Description	Material	Note
1	Body	SY3000: Zinc die-casted SY5000/SY7000: Aluminium die-casted	
2	Spool valve	Special resin/HNBR (3-position valve: (Aluminium/HNBR)	
3	Piston	Resin	
	Body cover assembly	Resin	For the side/bottom-ported type
4 P	Port block assembly	SY3000: Resin SY5000: Zinc die-casted (Thread piping) SY5000: Resin (Fitting) SY7000: Aluminium die-casted	For the top-ported type
5	Pilot valve assembly	_	Refer to page 25.

Valve Construction SY3000/5000/7000 Series

Rubber Seal

4-position dual 3-port valve

2-position double with back pressure check valve (Built-in valve type)

* The built-in valve type back pressure check valve is not available for the SY7000.

4-position dual 3-port valve with back pressure check valve (Built-in valve type)

* The built-in valve type back pressure check valve is not available for the SY7000.

Metal Seal

2-position double

3-position closed centre/exhaust centre/pressure centre

3-position exhaust centre (A)4 2(B)		
(EA)5 1 3(EB)		

Component Parts

Description	Material	Note		
Body	SY3000: Zinc die-casted SY5000/7000: Aluminium die-casted			
Spool, Sleeve	Stainless steel/HNBR			
Piston	Resin			
Body cover assembly	Resin	For the side/bottom-ported type		
Port block assembly	SY3000: Resin SY5000: Zinc die-casted (Thread piping) SY5000: Resin (Fitting) SY7000: Aluminium die-casted	For the top-ported type		
Pilot valve assembly	_	Refer to page 25.		
	Description Body Spool, Sleeve Piston Body cover assembly Port block assembly	Description Body SY3000: Zinc die-casted SY5000/7000: Aluminium die-casted SY5000/7000: Aluminium die-casted Spool, Sleeve Stainless steel/HNBR Piston Resin Body cover assembly Port block assembly SY3000: Resin SY5000: Zinc die-casted (Thread piping) SY5000: Resin (Fitting) SY7000: Aluminium die-casted		

Valve Replacement Parts

How to Order Port Block Assembly

Metric size (One-touch fitting)

	oize (one todon numg)			
Cymahal	Port size	Applicable series		
Symbol		SY3000	SY5000	SY7000
C2	Ø 2	•	_	_
C3	Ø 3.2	•	_	_
C4	Ø 4	•	•	_
C6	Ø 6	•	•	•
C8	Ø 8	_	•	
C10	Ø 10	_	_	•
C12	Ø 12	_	_	•

Inch size (One-touch fitting)

	3/			
Cymbol	Dort oizo		plicable ser	
Symbol	Symbol Port size	SY3000	SY5000	SY7000
N1	Ø 1/8"	•	_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

Possible to replace only the One-touch fitting

Port size		SY3000	SY5000	SY7000
	Ø2	VVQ1000-50A-C2	_	_
	Ø 3.2	VVQ1000-50A-C3	_	_
	Ø 4	VVQ1000-50A-C4	VVQ1000-51A-C4	_
Metric size	Ø 6	VVQ1000-50A-C6	VVQ1000-51A-C6	VVQ2000-51A-C6
	Ø 8	_	VVQ1000-51A-C8	VVQ2000-51A-C8
	Ø 10	_	_	VVQ2000-51A-C10
	Ø 12	_	_	KQ2H12-17-X224
	Ø 1/8"	VVQ1000-50A-N1	_	_
	Ø 5/32"	VVQ1000-50A-N3	VVQ1000-51A-N3	_
Inch size	Ø 1/4"	VVQ1000-50A-N7	VVQ1000-51A-N7	VVQ2000-51A-N7
	Ø 5/16"	_	VVQ1000-51A-N9	VVQ2000-51A-N9
	Ø 3/8"	_	<u> </u>	VVQ2000-51A-N11

Refer to pages 319 and 320 for how to replace the port block assembly, One-touch fitting, and body cover assembly.

Body Cover Assembly

* Used when the top-ported type is changed to the side or bottom-ported type

		Part no.		
Series		Standard (Valve mounting screw without drop prevention)	Drop prevention type valve mounting screw	
SY3000	Internal pilot	SY30V-16A	SY30V-16A-1	
313000	External pilot	SY30V-16AR	SY30V-16AR-1	
SY5000	Internal pilot	SY50V-16A	SY50V-16A-1	
	External pilot	SY50V-16AR	SY50V-16AR-1	
SY7000	Internal pilot	SY70V-16A	SY70V-16A-1	
	External pilot	SY70V-16AR	SY70V-16AR-1	

^{*} The part number is not indicated on the product.

How to Order Pilot Valve Assembly (With a gasket and two mounting screws)

⚠ Caution

- The coil specification and voltage (including light/surge voltage suppressor) cannot be changed by changing the pilot valve assembly.
- When selecting the coil type with power saving circuit, it is not possible to change to high pressure/power saving circuit type.

- Loosen B tight flat head screw to remove the pilot cover in the direction indicated by the arrow ①.
- Remove the pilot valve mounting screws.
- Remove the pilot valve in the direction indicated by the arrow 2.
- * Assemble by following the removal procedure in reverse.
- * Ensure the gasket is mounted, and take care not to bend the socket.
- Be noted for mounting that there are two types of lengths for the pilot valve mounting screws.

SY5000/7000 Series

With Residual Pressure Release Valve

Mountable manifold SS5Y5/7-50/51 type manifold SS5Y5/7-(M)10/11 type manifold Sub-plate single unit (Except top-ported type)

How to Order (With mounting screw)

*1 Only the closed centre type is available.

Mounting screw types, hexagon socket head cap screw

B and drop prevention type K, H are not available.

Seal type

0	Rubber seal
1	Metal seal

2 Pilot valve option

_	Standard (0.7 MPa)	
В	Quick response type (0.7 MPa)	
K *1	*1 High pressure type (1.0 MPa)	

Only the metal seal type is available for the high pressure type.

Coil type

	71	
_	Standard	
Т	With power saving circuit (Continuous duty type)	

- * Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

Rated voltage

Trated voltage			
5	24 VDC		
6	12 VDC		

The applicable rated voltage varies depending on the manifold wiring type. Refer to the "How to Order Manifolds" pages.

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_		_	
R	_		Non-polar
U	•		
S			Positive
Z	•		common
NS			Negative
NZ	•		common

- * For the non-polar type, be careful of surge voltage intrusion. Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

6 Manual override

- Refer to page 36 for the safety slide locking manual override.
- When ordering a valve individually, the base gasket is not included.

Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 or 290 for base gasket part numbers

Refer to Table 1 for mounting screw part numbers.

Table 1. Valve mounting screw

rubic ii vuive incuming corem		
SY5000	SY7000	
SY5000-221-2A	SY7000-221-10A	
(2 pcs.)	(3 pcs.)	

Valve Specifications

Valve construction		Rubber seal	Metal seal		
		3-position closed centre valve with residual pressure release valve*1			
Fluid		Air			
Operating pressure range [MPa]*2		0.3 to 0.7			
Weight [g]	SY5000	117	128		
Weight [g]	SY7000	156	177		

- *1 Rubber seal is used for the residual pressure release valve.
- *2 Internal pilot type only
- Other specifications are common to the valve specifications on page 17.
- When using in combination with an individual SUP/EXH spacer or an interface regulator, the length of the required mounting screws will differ. Please contact SMC for details.

Symbol

<When the 1(P) port is exhausted>

<When the 1(P) port is pressurised>

A mechanism is used that exhausts the pressure of the cylinder port when the P port supply pressure of the 3-position closed centre valve is exhausted.

^{*1} The indicator shows the pressurization status. Do not push it.

SY3000/5000 Series

Only for External Pilot | Vacuum Release Valve with Restrictor

Mountable manifold [External pilot] SS5Y3/5-50/52 type manifold SS5Y3/5-(M)10/11/12 type manifold Sub-plate single unit (Except SS5Y3-11 type)

How to Order (With mounting screw)

3	SY3000
5	SY5000

2	Pilot type
R	External pilot

3 Coil type

_	Standard				
Т	With power saving circuit (Continuous duty type)				
	(Continuous duty type)				

- * Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification		
_	_	_			
R			Non-polar		
U	•				
S	_		Positive common		
Z	•	•	Positive common		
NS	_		Negative		
NZ	•		common		

- * For the non-polar type, be careful of surge voltage intrusion. Refer to page 317 for details.
- * Only "Z" and "NZ" types are available with a power saving circuit

6 Manual override

Refer to page 36 for the safety slide locking manual override.

How to Order Manifold Assembly

SS5Y3-10F1-05DR-C6···1 set (Type 10 5-station manifold base part no.) *SY3A0R-5U1 (3-position 3-port with restrictor part no.)---5 sets

- The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet

B port size One-touch fitting (Metric size)

0110	one readin maning (means one)							
Symbol	B port	SY3000	SY5000					
C4	Ø 4 One-touch fitting	•	•					
C6	Ø 6 One-touch fitting	•	•					
C8	Ø 8 One-touch fitting	_						

One-touch fitting (Inch size)

Symbol	B port	SY3000	SY5000
N3	Ø 5/32" One-touch fitting		•
N7	Ø 1/4" One-touch fitting	•	•
N9	Ø 5/16" One-touch fitting	_	•

- When selecting the port size for each station, specify on a manifold specification sheet separately.
- When mounting on the manifold base or sub-plate, the A port is plugged. When a manifold base or sub-plate is ordered separately, mount a plug on the A port.

Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw

- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 or 290 for base gasket and mounting screw part
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

SY3000/5000 Series

Valve Specifications

Valve construction		3-position 3-port valve with restrictor		
Seal		Rubber seal		
Fluid		Air		
Type of actuation		Normally closed		
	Release pressure port 1(P)	0 to 0.6		
Operating pressure range [MPa]	Vacuum pressure port 3(EB), 3/5(E)	-100 kPa to 0.7*1		
range [wira]	Pilot X port	Release pressure + 0.1 or more (Min. 0.25) to 0.7		
Restrictor operation		Manual		

- *1 Can be used with positive pressure to suit the application
- * Other specifications are common to the valve specifications on page 17.
- * Quick response type is not available.

Weight

Valve model	Weight [g]	
SY3A0R	90	
V 1 11	Port size	
Valve model	2(B) port	Weight [g]
CVCACD	C4	91
SY3A3R	C6	93
Valve model	Weight [g]	
SY5A0R	94	
Value medal	Port size	\A/-:- -4 F1
Valve model	2(B) port	Weight [g]
	C4	118
SY5A3R	C6	115
	C8	121

Response Time

Valve model	Without light/surge	With light/surge voltage suppressor		
	voltage suppressor	S/Z type	R/U type	
SY3A□R	SY3A □ R 18		18	
SY5A□R	27	32	27	

^{*} P = 0.1 MPa X = 0.5 MPa

Symbol

Manifold Flow Rate Characteristics*1

Flow Rate Characteristics (When restrictor is fully open)

1 Plug-in Metal Base

○ : :ug								
	Port	size	Valve flow rate		characteristics			
Manifold type	1, 3	2	1→2 (P→B)		2→3 (B→EB)			
	(P, EB)	(B)	C [dm3/(s·bar)]	b	Q [l/min (ANR)]*2	C [dm3/(s·bar)]	b	Q [l/min (ANR)]*2
SS5Y3-50R (Side ported)	1/8	C6	0.7	0.24	172	1.0	0.16	234
SS5Y3-52R (Top ported)	1/8	C6	1.0	0.25	247	1.1	0.25	271
SS5Y5-50R (Side ported)	1/4	C8	1.0	0.30	254	2.3	0.10	522
SS5Y5-52R (Top ported)	1/4	C8	1.4	0.16	328	2.4	0.14	556

2 Plug-in Connector Connecting Base

	Port size		Valve flow rate characteristics					
Manifold type	1, 3	2	1	→2 (P→B)		2-	→3 (B→EE	3)
	(P, EB)	(B)	C [dm3/(s·bar)]	b	Q [l/min (ANR)]*2	C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*2
SS5Y3-10R (Side ported)	C8	C6	0.7	0.36	145	1.2	0.22	291
SS5Y3-12R (Top ported)	C8	C6	1.0	0.26	248	1.2	0.20	287
SS5Y5-10R (Side ported)	C10	C8	1.0	0.20	240	2.9	0.17	683
SS5Y5-11R (Bottom ported)	C10	C8	1.0	0.30	354	3.3	0.24	809
SS5Y5-12R (Top ported)	C10	C8	1.4	0.15	326	2.6	0.24	637

^{*1} The value is for manifold base with 5 stations.

^{*2} These values have been calculated according to ISO 6358 and indicate the fl ow rate under standard conditions with an inlet pressure of 0.6 MPa (relative pressure) and a pressure drop of 0.1 MPa.

^{*} Calculation of effective area S and sonic conductance C: S = 5.0 x C

Restrictor Flow Rate Characteristics [Fluid passage: 1(P)→2(B)]

SY3A0R

SY5A0R

SY3A3R-C4

SY5A3R-C4

SY3A3R-C6

SY5A3R-C6

SY5A3R-C8

SY3000/5000 Series

Circuit Example

<Example 1: When the 2-position double solenoid valve is combined with the individual EXH spacer>

<Example 2: When the 2-position double solenoid valve is combined with the individual EXH block and blocking disk>

sure drop may occur when the 1(P) port releases the vacuum, use the external pilot type.

31

Dimensions: SY3000

Side ported SY3A0R

Top ported SY3A3R

SY3000/5000 Series

Dimensions: SY5000

Side ported

Bottom ported

SY5A0R

Top ported SY5A3R

SY5000/7000 Series Valve with Pressure Sensor

RoHS

Mountable manifold

Metal base: SS5Y5/7-50/51 type manifold

Connector connecting base: SS5Y5/7-10/11 type manifold

How to Order Valves (With mounting screw)

Series

000	103
5	SY5000
7	SY7000

Type of actuation

1	O position	Single	
2	2-position	Double	
3		Closed centre	
4	3-position	Exhaust centre	
5		Pressure centre	
A *1	4-position dual 3-port	N.C./N.C.	
B*1		N.O./N.O.	
C*1		N.C./N.O.	

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 2 3 6 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

	ii typo
	Standard
Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

	iou ronugo
5	24 VDC
6	12 VDC

 The applicable rated voltage varies depending on the manifold wiring type.

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_	1	_	
R			Non-polar
U	•		
S			Positive
Z	•	•	common
NS			Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion. Refer to page 317 for details.
- * Only "Z" and "NZ" are available with a power saving circuit.
- * Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is positive common. Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is negative common.

Manual override

1 A, B port size One-touch fitting (Metric)

Symbol	A, B port	SY5000	SY7000
C6	Ø6	•	•

12 Type of mounting screw

	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- * When ordering a valve individually, the base gasket is not included.

Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers

 "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Pressure sensor

• 1 10000010		
Symbol	Included quantity	
P1	1 pc.	
P2	2 pcs.	

- * The top-ported type valve and the C6 (Ø 6) One-touch fitting are used.
- * The PSE 5 4 0 -R 0 6 pressure sensor is included in the product package.
- * When "P1" is selected, one plug (KQ2P-06) is included in the product package.

How to Order Manifold Assembly

Example (SS5Y5-10F1-□)

SS5Y5-10F1-05D-C8

- ···1 set (Type 10 5-station manifold base part no.)
- *SY5130-5U1-C6-P1
 ---2 sets (2-position single part no.)
- *SY5130-5U1-C6-P2
- ···1 set (2-position double part no.)
- * SY5230-5U1-C6-P2
- ···1 set (2-position double part no.)
- *SY5330-5U1-C6-P2
- ···1 set (3-position closed centre part no.)

 The asterisk denotes the symbol

for the assembly.

Prefix it to the part numbers of the valve, etc.

For the valve arrangement, the valve closest to the D side is considered the 1st station.

Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

SY5000/7000 Series

Pressure Sensor Specifications

Model		PSE540
Rated pressure range		0 to 1 MPa*1
Power supply voltage		12 to 24 VDC ±10 %, Ripple (p-p) 10 % or less (with reverse connection protection)
Current consumption		15 mA or less
Output specifications		Analogue output 1 to 5 V (within rated pressure range), 0.6 to 1 V (within extension analogue output range), Output impedance: Approx. 1 kΩ
Linearity		±0.7 % F.S. or less
Environment	Enclosure*2	IP40
Temperature characteristics		±2 % F.S. (25 °C reference)
Sensor cable		Oilproof heavy-duty vinyl cable (ellipse), 3 cores, 2.7 x 3.2, 3 m, Conductor area: 0.15 mm ² , Insulator O.D.: 0.9 mm

^{*1} Set the pressure within the operating pressure range of the valve.

Dimensions

SY5000-P2

SY7000-P2

st2 Please note that even if the manifold is IP67, the product will remain IP40.

Made to Order

Please contact SMC for detailed dimensions, specifications, and lead times.

Main Valve Fluororubber Specification

Symbol -X90

Fluororubber is used for rubber parts of the main valve to allow use in applications such as the following.

· When using a lubricant other than the recommended turbine oil, and there is a possibility of malfunction due to swelling of the spool valve seals.

Applicable valves series SY3 \bigcirc_3^0 0, SY5 \bigcirc_3^0 0, SY7 \bigcirc_3^0 0 (Only rubber seal type)

Entry is the same as standard products.

Specifications and performance are the same as standard products.

2 With Safety Slide Locking Manual Override

Symbol -X13

A safety lock is added to the slide locking manual override. (Refer to page 4.)

Entry is the same as standard products.

Specifications and performance are the same as standard products.

3 2-Position Single Solenoid Valve with Built-in Return Spring (Only rubber seal type)

Symbol -X350

A 2-position single solenoid valve with a spring built into the main valve The main valve returns to origin (the OFF position) via the spring when it is not pressurised.

Internal pilot type

* For the external pilot type, exhaust the external pilot (X) port and the main pressure simultaneously.

If the main pressure cannot be exhausted due to the system specifications, please contact SMC separately.

* The manual option is only applicable to the non-locking push type.

Plug-in Connector Connecting Base

SY3000/5000/7000 Series Type 10, 11, 12 Plug-in Connector Connecting Base

Manifold Specifications

				sub ector	Flat	ribbon c	able	Terminal block box (Spring type)	Terminal block box	Lead wire	Circular connector		S-	erial wirir	ng	
	Model		F type	FW type	P type	PG type	PH type			L type	M type	S6□ type (EX600)	SA□ type (EX245)		SA3 type (EX500) S□ type (EX250) (EX260)	S3□ type (EX120) S8□ type (EX180)
Manifol	d type							Plug-in c	onnector	connect	ting base)				
SUP/EX	H port type						Con	nmon SU	P/EXH (Commor	for 3/5 p	oort)				
Valve st	tations		2 to	o 24 stati	ons	2 to 18 stations	2 to 8 stations	2 to 24 stations			2 to 24	stations			2 to 24 stations	
Applicable connector			D-sub connector Conforming to MIL-C-24308 JIS-X-5101 (Refer to page 57.)	Dedicated connector (Refer to page 57.)	(Refer to page 60.) Containing to Mit-C-83503 (Refer to page 60.) ———————————————————————————————————											
Internal	wiring			Positive common, Negative common Regative common Negative common								,				
		SY3000		Ø 8 One-touch fitting Ø 5/16" One-touch fitting												
	1(P), 3/5(E) port	SY5000								touch fitti touch fitt	•					
Port		SY7000								touch fitti touch fitt	•					
size		SY3000		Ø			ng, Ø 3.2 -touch fit			,,		0,			g	
	4(A), 2(B) SY5000				Ø 5		ne-touch e-touch fi	•			•		•	ting		
		SY7000		Ø			ng, Ø 8 C		•			•			ng	
Enclosure (Based on IEC60529)			IP40	IP67*1		IP40			IP6	7* ¹		IP67*1 I/O Unit: partially IP40	IP65	IP67*1 (EX500 GW) Unit, Input Unit: IP65	IP67*1 (EX260 D-sub communication connector: IP40) (EX500 GW Unit: IP65	IP20

^{*1} In the case of a metal seal, there are restrictions in the operating environment. Refer to the "Specific Product Precautions" on page 314.

Manifold Flow Rate Characteristics*1/Manifold Weight

Valve Seal Type: Rubber Seal Side Ported (Type 10)

Side Ported		Port	size			Flow rate ch	aracteristics									
Manifold model	Valve model	1, 3/5	4, 2	1 →	4/2 (P →	A/B)	4/2 →	3/5 (A/E	B → E)	Weight: W [g]*2 (n: stations)						
model	modei	(P, E)	(A, B)	C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*3	C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*3	(II. Stations)						
	SY3100 SY3200			1.4	0.30	356	1.6	0.19	381							
	SY3300			1.3	0.28	326	1.2	0.40	326							
SS5Y3	SY3400	C8	C6	1.2	0.27	299	1.6	0.29	404	28.9 n + 293						
55513	SY3500	00	C6	1.4	0.31	358	1.1	0.36	291	20.9 11 + 293						
	SY3A00			1.3	0.26	322	1.5	0.27	324							
	SY3B00			1.3	0.26	322	1.5	0.27	324							
	SY3C00			1.3	0.26	322	1.5	0.27	324							
	SY5100 SY5200 SY5300			3.3	0.30	839	3.6	0.17	848							
				3.1	0.32	793	2.9	0.31	742							
SS5Y5	SY5400	C10	C8	3.1	0.32	798	3.7	0.23	902	74.7 n + 398						
33313	SY5500	C10	C8	Co	00	00	Co	08	08	3.4	0.32	876	2.9	0.31	742	74.7 11 + 390
	SY5A00										2.9	0.32	747	3.2	0.25	789
	SY5B00			2.8	0.31	717	2.9	0.26	719							
	SY5C00			2.9	0.32	747	3.1	0.25	671							
	SY7100 SY7200			6.2	0.23	1511	5.9	0.20	1413							
	SY7300			4.8	0.25	1184	4.4	0.36	1164							
SS5Y7	SY7400	C12	C12	4.8	0.25	1184	6.6	0.27	1647	106.6 n + 496						
33317	SY7500	012	012	7.1	0.25	1751	4.4	0.36	1164	100.011 + 490						
	SY7A00			5.4	0.25	1332	5.1	0.29	1289							
	SY7B00			5.4	0.24	1324	5.1	0.31	1305							
	SY7C00			5.4	0.25	1332	5.1	0.29	1289							

Valve Seal Type: Rubber Seal Bottom Ported (Type 11)

	\ ,,									
		Port size								
Manifold model	Valve model	1, 3/5	4, 2	1 →	· A/B)	4/2 →	Weight: W[g]*2 (n: stations)			
model	model	(P, E)	(A, B)	C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*3	C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*3	(II. Stations)
SS5Y5	SY5100 SY5200	C10	C8	3.3	0.29	834	4.2	0.26	1042	76.8 n + 445
SS5Y7	SY7100 SY7200	C12	C12	6.2	0.25	1529	6.6	0.21	1428	117.9 n + 532

Valve Seal Type: Rubber Seal Top Ported (Type 12)

TOP TOTTOG (,,,,										
N A = 1 = 1 = 1 = 1	\/-h	Port	size								
Manifold	Valve model	1, 3/5	4, 2	1 →	4/2 (P →	· A/B)	4/2 →	3 → E)	Weight: W [g]*2 (n: stations)		
model	model model		(A, B)	C [dm ³ /(s·bar)]	n ³ /(s·bar)] b Q [l/min (ANR)]* ³		C [dm ³ /(s·bar)]	b Q [l/min (ANR)]*3		(II. Stations)	
SS5Y3	SY3130 SY3230	C8	C6	1.2	0.29 303		1.3	0.19	310	25.1 n + 314	
SS5Y5	SY5130 SY5230	C10	C8	2.8	2.8 0.27 699		3.8	0.23	926	66.3 n + 417	
SS5Y7	SY7130 SY7230	C12	C12	5.6	5.6 0.31 143		5.7	0.24	1397	84.1 n + 519	

st 1 The value is for manifold base with 5 stations and individually operated 2-position type.

^{*} Calculation of effective area S and sonic conductance C: S = 5.0 x C

^{*2} Weight: W is the value of the internal pilot, and D-sub connector manifold with One-touch fitting straight piping type. To obtain the weight with valves attached, add the valve weights given on page 19 for the appropriate number of stations.

^{*3} These values have been calculated according to ISO 6358 and indicate the fl ow rate under standard conditions with an inlet pressure of 0.6 MPa (relative pressure) and a pressure drop of 0.1 MPa.

Manifold Flow Rate Characteristics*/Manifold Weight

Valve Seal Type: Metal Seal Side Ported (Type 10)

Side Ported	(Type To)													
Manifold	Mahaa	Port	size			Flow rate ch	aracteristics			147 . 1 . 147 . 342				
model	Valve model	1, 3/5	4, 2	1 → 4	4/2 (P →	A/B)	4/2 → 3/5 (A/B → E)			Weight: W [g]*2 (n: stations)				
model	illouei	(P, E)	(A, B)	C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*3	C [dm3/(s.bar)]	b	Q [l/min (ANR)]*3	(ii. stations)				
	SY3101 SY3201			1.2	0.19	286	1.3	0.18	308					
SS5Y3	SY3301	C8	C6	0.8	0.19	191	0.8	0.35	210	28.9 n + 293				
	SY3401			0.8	0.19	191	1.1	0.26	273					
	SY3501			0.9 0.21		195	0.7	0.32	151					
	SY5101 SY5201			2.7	0.24	662	3.1	0.17	730					
SS5Y5	SY5301	C10	C10 C8	C8	C8	C8	2.3	0.21	554	2.0	0.24	490	74.7 n + 398	
	SY5401						2.3	0.21	554	2.7	0.18	640		
	SY5501			2.5	0.21	541	2.0	0.24	433					
	SY7101 SY7201							4.4	0.14	1020	4.4	0.17	1073	
SS5Y7	SY7301	C12	C12	3.4	0.12	780	3.3	0.24	800	106.6 n + 496				
	SY7401			3.4	0.12	780	4.9	0.18	1161	1				
	SY7501			5.0	0.12	1082	3.3	0.24	714					

Valve Seal Type: Metal Seal Bottom Ported (Type 11)

NA 15- 1-1	\/-b	Port	size							
Manifold model	Valve model	1, 3/5	4, 2	1 →	A/B)	4/2 →	Weight: W [g]*2 (n: stations)			
model	model	(P, E) (C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*3	C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*3	(ii. stations)
SS5Y5	SY5101 SY5201	C10	C8	2.8	2.8 0.25		3.5	0.15	816	76.8 n + 445
SS5Y7	SY7101 SY7201	C12	C12	4.6	0.16	1078	4.7	0.18	1017	117.9 n + 532

Valve Seal Type: Metal Seal Top Ported (Type 12)

NA : 5 - 1 - 1	V-l	Port size			Flow rate characteristics								
Manifold model	Valve model	1, 3/5	4, 2	1 → 4	/2 (P1 -	→ A/B)	4/21 →	Weight: W [g]*2 (n: stations)					
model	model	(P, E)	(A, B)	C [dm 3 /(s·bar)] b Q [l/min (ANR)] *3		C [dm ³ /(s·bar)]	b	Q [l/min (ANR)]*3	(iii otationo)				
SS5Y3	SY3131 SY3231	C8	C6	1.2	1.2 0.16 28		1.3	0.18	308	25.1 n + 314			
SS5Y5	SY5131 SY5231	C10	C8	2.6	0.18	616	3.0	0.16	703	66.3 n + 417			
SS5Y7	SY7131 SY7231	C12	C12	3.9	0.21	844	4.1	0.14	887	84.1 n + 519			

^{*1} The value is for manifold base with 5 stations and individually operated 2-position type.

^{*2} Weight: W is the value of the internal pilot, and D-sub connector manifold with One-touch fitting straight piping type.

To obtain the weight with valves attached, add the valve weights given on page 19 for the appropriate number of stations.

^{*3} These values have been calculated according to ISO 6358 and indicate the fl ow rate under standard conditions with an inlet pressure of 0.6 MPa (relative pressure) and a pressure drop of 0.1 MPa.

^{*} Calculation of effective area S and sonic conductance C: S = 5.0 x C

Connector Wiring Layout

For both serial and parallel wiring, additional valves are sequentially assigned pins on the connector. This makes it completely unnecessary to disassemble the connector unit.

■ Single solenoid valve is installed to all double wiring. (in the case of all double wiring)

* These diagrams are for the purpose of explanation, and differ from the connector wiring used for testing.

Type 10 Side Ported **Type 11 Bottom Ported**

Plug-in Connector Connecting Base

D-sub Connector | Flat Ribbon Cable |

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series SY3000 SY5000 SY7000

2 тур	ре
10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).

4 Connector entry direction

The connector entry direction for connector type "FW" D-sub connector <IP67> cannot be rotated. If it is necessary to change, order the connector block assembly (page 227) separately.

Connector type

Valve stations

F/FW: D-sub connector (25 pins) P: Flat ribbon cable (26 pins)

		· · · · · · · · · · · · · · · · · · ·			_
Symbol	Stations	Note	Symbol	Stations	Ī
02	2 stations		02	2 stations	Ī
:	:	Double wiring*1		:	ı
12	12 stations		12	12 stations	
02	2 stations	Specified layout*2	02	2 stations	Γ
:	:	(Up to 24 solenoids	:	:	ı
24	24 stations	available)	24	24 stations	

	02	2 stations						
	:	:	Double wiring*1					
	12	12 stations						
1	02	2 stations	Specified layout*2					
	:	:	(Up to 24 solenoids					
	24	24 stations	available)					
	DIL FLACILLA LLA (40 C.)							

Note

PG: Flat ribbon cable (20 pins) PH: Flat ribbon cable (10 pins)

	i iat ii	bboll dable (20 pillo)		i iat iii	oboli oabic (10 pillo)
Symbol	Stations	Note	Symbol	Stations	Note
02	2 stations		02	2 stations	
:	:	Double wiring*1	1	:	Double wiring*1
09	9 stations		04	4 stations	
02	2 stations	Specified layout*2	02	2 stations	Specified layout*2
:	:	(Up to 18 solenoids	1	:	(Up to 8 solenoids
18	18 stations	available)	08	8 stations	available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4position valves cannot be used where single wiring has been specified.)
- * This also includes the number of the blanking plate assembly.

How to Order Manifold Assembly

- SS5Y3-10F1-05D-C6 ··· 1 set (Type 10 5-station manifold base part no.) *SY3100-5U1------3 sets (2-position single part no.) *SY3200-5U1------ 1 set (2-position double part no.) *SY3300-5U1······ 1 set (3-position closed centre part no.)
 - The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet
- When mixing top-ported configurations, select from those listed on page 56. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports

6 P, E port entry

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

SUP/EXH block assembly

	Internal pilot
S	Internal pilot,
3	Built-in silencer
R External pilot	

* 3/5(E) port is plugged for the built-in silencer type.

9 Mounting and Option

		g and opt		
Cumbal	Mounting	Option Name plate Station number		
Symbol	iviounting	Name plate	Station number	
_		_	_	
AA	Direct mounting	•	•	
BA		•	_	
D□	DIN	_	_	
A□	DIN rail mounting	•	•	
В□	mounting	•	_	

DIN Rail Option

	- p					
_	Dire	Direct mounting				
0	Without DIN rail (with bracket)					
3	For 3 stations	Specify a longer rail				
		than the total length				
24	For 24 stations	of specified stations.				

- * Enter the number of stations inside □ when it is larger than the number of valve stations. (Refer to "DIN Rail Option" above.)
- * Only direct mounting is available for the type 11 bottom-ported type.
- * Refer to page 319 for the fixation of DIN rail mounting type manifold.

8 A, B port size (Metric/One-touch fitting)

	A, b port size (wetric/One-touch fitting)								
Cumbal		^	Dunant	Type 1	10/Side	ported	Type 11/Bo	ttom ported	
Symbol		Α,	B port	SY3000	SY5000	SY7000	SY5000	SY7000	
C2			Ø 2	•	_	_	_	_	
C3			Ø 3.2	•	_	_	_	_	
C4			Ø 4	•	•	_	•	_	
C6	ight		Ø 6	•	•	•	•	•	
C8	Straight		Ø 8	_	•	•	•	•	
C10	0,		Ø 10	_	_	•	_	•	000 3
C12			Ø 12	_	_	•	_	•	Tar Tar
CM*1		Straiç	tht port, mixed sizes	•	•	•	•	•	
L4			Ø 4	•	•	_	_	_	
L6		힏	Ø6	•	•	•	_	_	
L8		Upward	Ø 8	_	•	•	_	_	
L10		2	Ø 10	_	_	•	_	_	
L12			Ø 12	_	_	•	_	_	al Dist
B 4	Elbow*2		Ø 4	•	•	_	_	_	
B6	a I	ard	Ø6	•		•	_	_	
B8	_	Downward	Ø 8	_	•	•	_	_	
B10		0	Ø 10	_	_	•	_	_	
B12			Ø 12	_	_	•	_	_	Jel
LM*1		(Incl	w port, mixed sizes uding upward and ownward piping)	•	•	•	_	_	
		P, E port size (One-touch fittings)		Ø8	Ø 10	Ø 12	Ø 10	Ø 12	

A, B port size (Inch/One-touch fitting)

									
Symbol		۸	D nort	Type 1	10/Side	ported	Type 11/Bo	ttom ported	
Syllibol		A, B port		SY3000	SY5000	SY7000	SY5000	SY7000	
N1			Ø 1/8"	•	_	_	_	_	
N3	l	Ø 5/32"		•	•	_	•	_	
N7	ighī		Ø 1/4"	•	•	•	•	•	
N9	Straight		Ø 5/16"	_	•	•	•	•	
N11	0)		Ø 3/8"	_	_	•	_	•	919A53
CM*1		Straig	ght port, mixed sizes	•	•	•	•	•	
LN3			Ø 5/32"	•	_	_	_	_	
LN7		ard	Ø 1/4"	•	•	_	_	_	
LN9		Upward	Ø 5/16"	_	•	_	_	_	
LN11			Ø 3/8"	_	_	•	_	_	9 10055
BN3	Elbow*2	Б	Ø 5/32"	•	_	_	_	_	
BN7	읦	ownward	Ø 1/4"	•	•	_	_	_	
BN9		JWC	Ø 5/16"	-	•	_	_	_	
BN11		ŏ	Ø 3/8"	-	_	•	_	_	To lo
LM*1		Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_		
P, E port size (One-touch fittings)		Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"			

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM."

 The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

How to Order Valves (With mounting screw)

Base mounted

Series

_	
3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

Type of dotadtion		
2-position	Single	
	Double	
	Closed centre	
3-position	Exhaust centre	
	Pressure centre	
4-position	N.C./N.C.	
dual 3-port	N.O./N.O.	
	N.C./N.O.	
	3-position 4-position dual	

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

6 Pilot valve option

	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

9 00	ii typo
_	Standard
Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

Manual override

Refer to page 17 for valve specifications.

Refer to page 36 for the safety slide locking manual override.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

8 Rated voltage

5	24 VDC
6	12 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_	_	_	
R	_		Non-polar
U	•		
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion.
- Refer to page 317 for details.
 Only "Z" and "NZ" types are available with a power saving circuit.

Type of mounting screw

	· · · · · · · · · · · · · · · · · · ·
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Dimensions: **SY3000** Series

Plug-in Connector Connecting Base

Type 10/Side Ported

D-sub Connector (IP40)

SS5Y3-10F₂¹-Stations D-C₂, N1 (D) C₄, N3 (C) C₆, N7

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10F2-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	88.6	99.1	109.6	120.1	130.6	141.1	151.6	162.1	172.6	183.1	193.6	204.1	214.6	225.1	235.6	246.1	256.6	267.1	277.6	288.1	298.6	309.1	319.6
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5	231	241.5	252	262.5	273	283.5	294
L3	123	135.5	148	160.5	160.5	173	185.5	198	210.5	223	223	235.5	248	260.5	273	285.5	298	298	310.5	323	335.5	348	360.5
L4	112.5	125	137.5	150	150	162.5	175	187.5	200	212.5	212.5	225	237.5	250	262.5	275	287.5	287.5	300	312.5	325	337.5	350
L5	20.5	21.5	22.5	23.5	18	19	20	21	22	23	18	19	20	21	22	23	23.5	18.5	19.5	20.5	21.5	22.5	23.5

Dimensions: **SY5000** Series

Plug-in
Connector Connecting Base

Type 10/Side Ported

D-sub Connector (IP40)

SS5Y5-10F₂-Stations D-C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10F2-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	108.4	124.4	140.4	156.4	172.4	188.4	204.4	220.4	236.4	252.4	268.4	284.4	300.4	316.4	332.4	348.4	364.4	380.4	396.4	412.4	428.4	444.4	460.4
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320	336	352	368	384	400	416	432
L3	148	160.5	173	198	210.5	223	235.5	260.5	273	285.5	298	323	335.5	348	373	385.5	398	410.5	435.5	448	460.5	485.5	498
L4	137.5	150	162.5	187.5	200	212.5	225	250	262.5	275	287.5	312.5	325	337.5	362.5	375	387.5	400	425	437.5	450	475	487.5
L5	23	21	19.5	24	22	20.5	18.5	23	21.5	19.5	18	22.5	20.5	19	23.5	21.5	20	18	22.5	21	19	23.5	22

Plug-in Connector Connecting Base Type 10/Side Ported

Dimensions: SY7000 Series

D-sub Connector (IP40)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10F2-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	121.2	140.2	159.2	178.2	197.2	216.2	235.2	254.2	273.2	292.2	311.2	330.2	349.2	368.2	387.2	406.2	425.2	444.2	463.2	482.2	501.2	520.2	539.2
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436	455	474	493	512
L3	160.5	173	198	210.5	235.5	248	273	285.5	310.5	323	348	360.5	385.5	398	423	435.5	460.5	485.5	498	523	535.5	560.5	573
L4	150	162.5	187.5	200	225	237.5	262.5	275	300	312.5	337.5	350	375	387.5	412.5	425	450	475	487.5	512.5	525	550	562.5
L5	22.5	19.5	22.5	19	22	19	22	18.5	21.5	18.5	21.5	18	21	18	21	17.5	20.5	23.5	20.5	23.5	20	23	20

Plug-in
Connector Connecting Base

Type 10/Side Ported

Dimensions: SY3000 Series

g Base D-sub Connector (IP67)

SS5Y3-10FW₂¹-Stations D-C₃², N1 (D)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10FW2-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	105.5	116	126.5	137	147.5	158	168.5	179	189.5	200	210.5	221	231.5	242	252.5	263	273.5	284	294.5	305	315.5	326	336.5
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5	231	241.5	252	262.5	273	283.5	294
L3	135.5	148	160.5	173	185.5	198	198	210.5	223	235.5	248	260.5	260.5	273	285.5	298	310.5	323	323	335.5	348	360.5	373
L4	125	137.5	150	162.5	175	187.5	187.5	200	212.5	225	237.5	250	250	262.5	275	287.5	300	312.5	312.5	325	337.5	350	362.5
L5	17.5	18.5	19.5	20.5	21.5	22.5	17	18	19	20	21	22	17	18	19	20	21	22	16.5	17.5	18.5	19.5	20.5

Plug-in Connector Connecting Base Type 10/Side Ported

D-sub Connector (IP67)

Dimensions: SY5000 Series

SS5Y5-10FW₂¹-Stations D-C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10FW2-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	122.5	138.5	154.5	170.5	186.5	202.5	218.5	234.5	250.5	266.5	282.5	298.5	314.5	330.5	346.5	362.5	378.5	394.5	410.5	426.5	442.5	458.5	474.5
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320	336	352	368	384	400	416	432
L3	160.5	173	185.5	210.5	223	235.5	248	273	285.5	298	310.5	335.5	348	360.5	385.5	398	410.5	423	448	460.5	473	498	510.5
L4	150	162.5	175	200	212.5	225	237.5	262.5	275	287.5	300	325	337.5	350	375	387.5	400	412.5	437.5	450	462.5	487.5	500
L5	21.5	19.5	18	22.5	20.5	19	17	21.5	20	18	16.5	21	19	17.5	22	20	18.5	16.5	21	19.5	17.5	22	20.5

Dimensions: SY7000 Series

Plug-in
Connector Connecting Base

Type 10/Side Ported

D-sub Connector (IP67)

SS5Y7-10FW₂¹-Stations D-C8, N7 C10, N11(D)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10FW2-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	136.7	155.7	174.7	193.7	212.7	231.7	250.7	269.7	288.7	307.7	326.7	345.7	364.7	383.7	402.7	421.7	440.7	459.7	478.7	497.7	516.7	535.7	554.7
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436	455	474	493	512
L3	173	185.5	210.5	223	248	260.5	285.5	298	323	335.5	360.5	385.5	398	423	435.5	460.5	473	498	510.5	535.5	548	573	585.5
L4	162.5	175	200	212.5	237.5	250	275	287.5	312.5	325	350	375	387.5	412.5	425	450	462.5	487.5	500	525	537.5	562.5	575
L5	20.5	17	20	17	20	16.5	19.5	16.5	19.5	16	19	22	19	22	18.5	21.5	18.5	21.5	18	21	18	21	17.5

Plug-in
Connector Connecting Base

Type 10/Side Ported

Flat Ribbon Cable

Dimensions: SY3000 Series

SS5Y3-10 PG 1 - Stations D - C3, N1 (D)

(Conforming to MIL-C-83503)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10P2-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.
- * Only connectors are different for 10PG and 10PH. L1 to L5 dimensions are the same as 10P type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	88.6	99.1	109.6	120.1	130.6	141.1	151.6	162.1	172.6	183.1	193.6	204.1	214.6	225.1	235.6	246.1	256.6	267.1	277.6	288.1	298.6	309.1	319.6
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5	231	241.5	252	262.5	273	283.5	294
L3	123	135.5	148	160.5	160.5	173	185.5	198	210.5	223	223	235.5	248	260.5	273	285.5	298	298	310.5	323	335.5	348	360.5
L4	112.5	125	137.5	150	150	162.5	175	187.5	200	212.5	212.5	225	237.5	250	262.5	275	287.5	287.5	300	312.5	325	337.5	350
L5	20.5	21.5	22.5	23.5	18	19	20	21	22	23	18	19	20	21	22	23	23.5	18.5	19.5	20.5	21.5	22.5	23.5

Dimensions: SY5000 Series

Plug-in Connector Connecting Base

Type 10/Side Ported

Flat Ribbon Cable

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10P2-05D-C8."
- Refer to page 183 for dimensions of A or B port top-ported type.
- Only connectors are different for 10PG and 10PH.
 L1 to L5 dimensions are the same as 10P type.

53

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	108.4	124.4	140.4	156.4	172.4	188.4	204.4	220.4	236.4	252.4	268.4	284.4	300.4	316.4	332.4	348.4	364.4	380.4	396.4	412.4	428.4	444.4	460.4
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320	336	352	368	384	400	416	432
L3	148	160.5	173	198	210.5	223	235.5	260.5	273	285.5	298	323	335.5	348	373	385.5	398	410.5	435.5	448	460.5	485.5	498
L4	137.5	150	162.5	187.5	200	212.5	225	250	262.5	275	287.5	312.5	325	337.5	362.5	375	387.5	400	425	437.5	450	475	487.5
L5	23	21	19.5	24	22	20.5	18.5	23	21.5	19.5	18	22.5	20.5	19	23.5	21.5	20	18	22.5	21	19	23.5	22

Plug-in
Connector Connecting Base

Type 10/Side Ported

Flat Ribbon Cable

Dimensions: SY7000 Series

SS5Y7-10 $\stackrel{P}{\text{PG}}$ D₂¹-Stations</sup> $\stackrel{U}{\text{P}}$ - $\stackrel{C6, N7}{C80, N9}$ $\stackrel{C6}{\text{C}}$ (D)

10PG (20 pins) Triangle mark ⊗ ⊗ Applicable connector: 20 pins MIL type with strain relief (Conforming to MIL-C-83503)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- These figures show the "SS5Y7-10P2-05D-C8."
- Refer to page 184 for dimensions of A or B port top-ported type.
- Only connectors are different for 10PG and 10PH. L1 to L5 dimensions are the same as 10P

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	121.2	140.2	159.2	178.2	197.2	216.2	235.2	254.2	273.2	292.2	311.2	330.2	349.2	368.2	387.2	406.2	425.2	444.2	463.2	482.2	501.2	520.2	539.2
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436	455	474	493	512
L3	160.5	173	198	210.5	235.5	248	273	285.5	310.5	323	348	360.5	385.5	398	423	435.5	460.5	485.5	498	523	535.5	560.5	573
L4	150	162.5	187.5	200	225	237.5	262.5	275	300	312.5	337.5	350	375	387.5	412.5	425	450	475	487.5	512.5	525	550	562.5
L5	22.5	19.5	22.5	19	22	19	22	18.5	21.5	18.5	21.5	18	21	18	21	17.5	20.5	23.5	20.5	23.5	20	23	20

Plug-in Connector Connecting Base

D-sub Connector | Flat Ribbon Cable

Type 12 SY3000/5000/7000 Series 5 Top Ported

How to Order Manifolds

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

2 Connector type

5 P, E port entry

U *1	U side (2 to 10 stations)	
D *1	D side (2 to 10 stations)	
В	Both sides (2 to 24 stations)	

*1 6 For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.

How to Order Manifold Assembly

SS5Y3-12F1-05D ······ 1 set (Type 12 5-station manifold base part no.)

*SY3130-5U1-C6 3 sets (2-position single part no.) *SY3230-5U1-C6 1 set (2-position double part no.)

*SY3330-5U1-C6 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

• For the valve arrangement, the valve closest to the D side is considered the 1st station. • Under the manifold part number, state the valves to be mounted in order

starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

3 Connector entry direction

The connector entry direction for connector type "FW" D-sub connector <IP67> cannot be rotated. If it is necessary to change, order the connector block assembly (+page 227) separately.

4 Valve stations

F/FW: D-sub connector (25 pins) **P**: Flat ribbon cable (26 pins)

Symbol	Stations	Note	Symbol	Stations	Note
02	2 stations		02	2 stations	
-	:	Double wiring*1	1	:	Double wiring*1
12	12 stations	_	12	12 stations	
02	2 stations	Specified layout*2	02	2 stations	Specified layout*2
	:	(Up to 24 solenoids		:	(Up to 24 solenoids
24	24 stations	available)	24	24 stations	available)

PG: Flat ribbon cable (20 pins)		PH:	Flat ri	bbon cable (10 pins)	
Symbo	Stations	Note	Symbol	Stations	Note
02	2 stations		02	2 stations	
	1	Double wiring*1		1	Double wiring*1
09	9 stations		04	4 stations	
02	2 stations	Specified layout*2	02	2 stations	Specified layout*2
	1	(Up to 18 solenoids		1	(Up to 8 solenoids
18	18 stations	available)	08	8 stations	available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been
- This also includes the number of the blanking plate assembly.

6 SUP/EXH block assembly

• • • • • • • • • • • • • • • • • • • •			
_	Internal pilot		
S	Internal pilot,		
	Built-in silencer		
R	External pilot		

The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)

Mounting

_	Direct mounting			
D	DIN rail mounting (With DIN rail)			
D0	DIN rail mounting (Without DIN rail)			
D3	For 3 stations	Specify a length		
- :	i longer than that of			
D24	For 24 stations	4 stations the standard rail.		

Refer to page 319 for the fixation of DIN rail mounting type manifold.

P, E port size (One-touch fittings)

		<u> </u>	
Symbol	SY3000	SY5000	SY7000
_	Ø 8	Ø 10	Ø 12
N	Ø 5/16"	Ø 3/8"	Ø 1/2"

* For N, sizes are in inches.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

	3	SY3000
	5	SY5000
	7	SY7000

Type of actuation

1	2-position	Single
2 2-positio	2-position	Double
3	3	Closed centre
4 3-position	3-position	Exhaust centre
5	5	Pressure centre
A *1	A*1 4-position B*1 dual C*1 3-port	N.C./N.C.
B*1		N.O./N.O.
C *1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal	_
1	Metal seal	

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

	_	Standard (0.7 MPa)
	В	Quick response type (0.7 MPa)
	K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

	O com type		
_	Standard		
Т	With power saving circuit (Continuous duty type)		

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification	
_	_	_		
R	_		Non-polar	
U	•			
S	_		Positive	
Z	•	•	common	
NS	_		Negative	
NZ	•		common	

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

A, B port size

Thread piping

	~~ b.ba	
Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2		_	_
C3	Ø 3.2	•	_	_
C4	Ø 4	•	•	_
C6	Ø 6	•	•	•
C8	Ø 8	_	•	•
C10	Ø 10	_	_	•
C12	Ø 12	_	_	

One-touch fitting (Inch)

One-touch litting (inch)			
A, B port	SY3000	SY5000	SY7000
Ø 1/8"		_	_
Ø 5/32"	•		_
Ø 1/4"	•	•	•
Ø 5/16"	_	•	•
Ø 3/8"	_	_	•
	A, B port Ø 1/8" Ø 5/32" Ø 1/4" Ø 5/16"	A, B port SY3000 Ø 1/8" Ø 5/32" Ø 1/4" Ø 5/16" —	A, B port SY3000 SY5000 Ø 1/8"

Thread type

Till cad type		
_	Rc	
F	G	
N	NPT	
Т	NPTF	

* Only — is available for M5.

13 Type of mounting screw

_	Round head combination screw
B Hexagon socket head cap screv	
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Electrical Wiring Specifications

 When using a valve with no polarity, either positive common or negative common can be used.

common

common

Terminal	Lead wire	Dot
no.	colour	marking
1	Black	None
2	Brown	None
3	Red	None
4	Orange	None
5	Yellow	None
6	Pink	None
7	Blue	None
8	Purple	White
9	Grey	Black
10	White	Black
11	White	Red
12	Yellow	Red
13	Orange	Red
14	Yellow	Black
15	Pink	Black
16	Blue	White
17	Purple	None
18	Grey	None
19	Orange	Black
20	Red	White
21	Brown	White
22	Pink	Red
23	Grey	Red
24	Black	White
25	White	None

* Connector made in conformity with MIL-C-24308

Cable Assembly

D-sub connector cable assembly [IP40]

Cable length (L	Assembly part no.	Note
1.5 m	AXT100-DS25-015	0.11
3 m	AXT100-DS25-030	Cable 0.3 mm ² x 25 cores
5 m	AXT100-DS25-050	0.511111 X 25 00165

- When using a standard commercial connector, use a 25-pin type female connector conforming to MIL-C-24308.
- * Cannot be used for movable wiring
- Lengths other than the above are also available. Please contact SMC for details.

D-sub connector cable assembly [IP67]

Cable length (L)	Assembly part no.	Note
1.5 m	SY30M-DS25-015	0.11
3 m	SY30M-DS25-030	Cable 0.3 mm ² x 25 cores
5 m	SY30M-DS25-050	0.5 IIIIIF X 25 COIES

- * Be sure to use the connector cable assembly in the table, to satisfy enclosure IP67.
- * Cannot be used for movable wiring

D-sub connector cable assembly terminal numbers

												<u>_</u>										_			
Terminal no.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
Lead wire colour	Black	Brown	Red	Orange	Yellow	Pink	Blue	Purple	Grey	White	White	Yellow	Orange	Yellow	Pink	Blue	Purple	Grey	Orange	Red	Brown	Pink	Grey	Black	White
Dot marking	None	None	None	None	None	None	None	White	Black	Black	Red	Red	Red	Black	Black	White	None	None	Black	White	White	Red	Red	White	None

Electrical characteristics

Item	Property
Conductor resista Ω/km, 20 °C	nce 65 or less
Voltage limit V, 1 minute, A	.C 1000
Insulation resistar MΩ/km, 20 °C	

 The minimum bending radius of the D-sub connector cable is 20 mm.

Specified Layout

(25 pins)

A mixture of single and double wiring can be specified on the manifold specification sheet. The maximum number of stations is determined according to the number of solenoids. The total number of solenoids should be 24 or less. 1 solenoid is required for the 2-position single, and 2 solenoids for the 2-position double, 3-position, and 4-position.

COM.

Electrical Wiring Specifications

D-sub connector

If alignment is not specified, the internal wiring is double wiring (connected to SOL. a and SOL. b) regardless of number of stations, valve and option types.

Connector terminal no.

	Lead	wire no	. Po	olarity
, ann S	OL. a			•
Station 1	OL. b	1	(-)	(+)
	OL. a	14	(-)	(+)
Station 2	OL. b	2	(-)	(+)
	OL. a	15	(-)	(+)
Station 3	OL. b	3	(-)	(+)
	OL. a	16	(-)	(+)
	<u>OL. b</u>	4	(-)	(+)
	OL. a	17	(-)	(+)
Station 5	OL. b	5	(-)	(+)
(OL. a	18	(-)	(+)
	OL. b	6	(-)	(+)
	OL. a	19	(-)	(+)
	<u> </u>	7	(-)	(+)
(+~~~ <u>~</u>	OL. a	20	(-)	(+)
	OL. b	8	(-)	(+)
	OL. a	21	(-)	(+)
	<u>OL. b</u>	9	(-)	(+)
(OL. a	22	(-)	(+)
	<u> </u>	10	(–)	(+)
(m 3	OL. a	23	(–)	(+)
	<u> </u>	11	(–)	(+)
(+m	OL. a	24	(–)	(+)
		12	(-)	(+)
o.a	OL. b _o	25	(-)	(+)
	<u>M.</u> ₀	13	(+)	(-)
		-	ositive ommon	Negative common

* When using a valve with no polarity, either positive common or negative common can be used.

Terminal	Lead wire	Dot marking
1	Black	None
2	Brown	None
3	Red	None
4	Orange	None
5	Yellow	None
6	Pink	None
7	Blue	None
8	Purple	White
9	Grey	Black
10	White	Black
11	White	Red
12	Yellow	Red
13	Orange	Red
14	Yellow	Black
15	Pink	Black
16	Yellow	White
17	White	None
18	Grey	None
19	Orange	Black
20	Red	White
21	Brown	White
22	Pink	Red
23	Grey	Red
24	Black	White
25	White	None

Connector Cable

GVVZS3000-21A-□ [IP40]

D-sub connector/cable

Cable length (L)	Assembly part no.	Note
1 m	GVVZS3000-21A-160	60°angled
3 m	GVVZS3000-21A-260	60°angled
5 m	GVVZS3000-21A-360	60°angled
8 m	GVVZS3000-21A-460	60°angled
3 m	GVVZS3000-21A-2	Standard
5 m	GVVZS3000-21A-3	Standard
8 m	GVVZS3000-21A-4	Standard

Shielded cable

Cable length (L)	Assembly part no.	Note
1 m	GVVZS3000-21A-1S	Shieled
3 m	GVVZS3000-21A-2S	Shieled
5 m	GVVZS3000-21A-3S	Shieled
8 m	GVVZS3000-21A-4S	Shieled
20 m	GVVZS3000-21A-5S	Made to order

Electrical characteristics

Item	Property
Conductor resistance Ω/km, 20 °C	Max. 57
Voltage limit V, 5 minute, AC	1500
Insulation resistance MΩ/km, 20 °C	20

Standard

D-Sub connector cable assembly (option)

AXT100-DS25- $_{050}^{015}$ (According to MIL-C24308)

* Please contact SMC for details.

Electrical Wiring Specifications

24 🗆 🗆 23 22 🗆 🗆 21

18 🗆 🗆 17

If alignment is not specified, the internal wiring will be double wiring (connected to SOL. a and SOL. b) regardless of number of stations, valve types, and option types.

16 🗆 🗆 15 14 🗆 🗆 13 12 🗆 🗆 11 Connector terminal no. 10 🗆 🗆 9 8 🗆 🗆 7 ′ Triangle mark indicator position

P: Flat ribbon cable (26 pins) <Double wiring>

\D0ubic	wii iiig/	
	Terminal no. Polarity	
Station 1 { SOL.a SOL.b SOL.b	1 (-) (+) 2 (-) (+)	
Station 2 { SOL.a SOL.b SOL.b	3 (-) (+) 4 (-) (+)	
Station 3 { SOL.b SOL.a SOL.a	5 (-) (+) 6 (-) (+)	
Station 4 SOL.b SOL.a	7 (-) (+) 8 (-) (+)	
Station 5 SOL.a	9 (-) (+)	
Station 6 SOL.b SOL.a	11 (-) (+) 12 (-) (+)	
Station 7 SOL.b SOL.a	13 (-) (+) 14 (-) (+)	
Station 8 SOL.b SOL.a	15 (-) (+) 16 (-) (+) 17 (-) (+)	
Station 9 { SOL.b SOL.a	17 (-) (+) 18 (-) (+) 19 (-) (+)	
Station 10 { SOL.b SOL.a	20 (-) (+)	
Station 11 { SOL.b SOL.a	22 (-) (+) 23 (-) (+)	
Station 12 { SOL.b	24 (-) (+)	

PG: Flat ribbon cable (20 pins)

<double< th=""><th>wiring></th></double<>	wiring>
	Terminal no. Polarity
Station 1 { SOL.a SOL.b SOL.b	1 (-) (+) 2 (-) (+)
Station 2 SOL.a SOL.b	3 (-) (+) 4 (-) (+)
Station 3 { SOL.a SOL.b SOL.a	5 (-) (+) 6 (-) (+)
Station 4 SOL.b SOL.a	7 (-) (+) 8 (-) (+)
Station 5 SOL.b SOL.a	9 (-) (+) 10 (-) (+)
Station 6 SOL.b SOL.a	11 (-) (+) 12 (-) (+)
Station 7 SOL.b SOL.a	13 (-) (+) 14 (-) (+)
Station 8 SOL.b SOL.a	15 (-) (+) 16 (-) (+)
Station 9 { SOL.b	17 (-) (+) 18 (-) (+)
COM.	19 (+) (-) 20 (+) (-)
	Positive Negative common

PH: Flat ribbon cable (10 pins)

COM.

COM.

(-) (-)

25 (+)

26 (+) Positive Negative common common

<double< th=""><th>wiring></th></double<>	wiring>
Sol.a Sol.b Sol.	### Wiring > Terminal no. Polarity 1 (-) (+) 2 (-) (+) 3 (-) (+) 4 (-) (+) 5 (-) (+) 6 (-) (+) 7 (-) (+) 8 (-) (+)
COM.	9 (+) (-) 10 (+) (-)
	Positive Negative common common

* When using a valve with no polarity, either positive common or negative

common can be used.

Flat Ribbon Cable Assembly

$\begin{array}{c} \textbf{AXT100-FC} \\ \textbf{20} \\ \textbf{26} \\ \textbf{3} \end{array}^{10}$

Flat ribbon cable connector assembly

Cable		Assembly part no.	
length (L)	26 pins	20 pins	10 pins
1.5 m	AXT100-FC26-1	AXT100-FC20-1	AXT100-FC10-1
3 m	AXT100-FC26-2	AXT100-FC20-2	AXT100-FC10-2
5 m	AXT100-FC26-3	AXT100-FC20-3	AXT100-FC10-3

- * When using a standard commercial connector, use a 26-pin, 20-pin, or 10-pin type connector conforming to MIL-C-83503 with strain relief.
- Cannot be used for movable wiring
- * Lengths other than the above are also available. Please contact SMC for details.

Connector Manufacturer's Example

- HIROSE ELECTRIC CO., LTD.
- 3M Japan Limited
- Fujitsu Limited
- Japan Aviation Electronics Industry, Limited
- J.S.T. Mfg. Co., Ltd.
- Oki Electric Cable Co., Ltd.

Specified Layout

A mixture of single and double wiring can be specified on the manifold specification. The maximum number of stations is determined according to the number of solenoids. The total number of solenoids should be 24 or less for P, 18 or less for PG, and 8 or less for PH. 1 solenoid is required for the 2-position single, and 2 solenoids for the 2-position, and 4-position.

Type 10 Side Ported

Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

Terminal Block Box (Spring Type)

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

_	
3	SY3000
5	SY5000
7	SY7000

- ' '	• •
10	Side ported
11	Bottom ported *1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).

4 P, E port entry

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

5 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- 3/5(E) port is plugged for the built-in silencer type.
- * When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

3 Valve stations

TC: Spring type terminal block box

Stations	Note
2 stations	
:	Double wiring *1
16 stations	
2 stations	Specified layout *2
:	(Up to 32 solenoids
24 stations	available)
	2 stations : 16 stations 2 stations :

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations.
 - Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications with the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been speci-
- This also includes the number of the blanking plate assembly.

Mounting and Option

Symbol	Mounting	Option
_	Direct	None
AA		Name plate (with station number)
BA		Name plate (without station number)
D	DIN rail	Without name plate
A	mounting	Name plate (with station number)
В□		Name plate (without station number)

DIN Rail Option

_	DIN rail mounting (with DIN rail)			
0	DIN rail mounting (without DIN rail			
3	For 3 stations	Specify a length		
:		longer than that of		
24	For 24 stations	the standard rail.		

- Enter the number of stations inside □. (Refer to "DIN Rail Option" above.)
- * Only direct mounting is available for the type 11 bottom-ported type.

6 A, B port size (Metric/One-touch fitting)

$\overline{}$	_	·					3,		1
Cumbal	A D		Donaut		0/Side				
Symbol		A, B port		SY3000	SY5000	SY7000	SY5000	SY7000	
C2			Ø2		_	_	_	_	
C3 C4			Ø 3.2		_	_	_	_	08
C4	±		Ø 4			_	•	_	
C6	į		Ø6	•	•	•	•	•	
C8	Straight		Ø8	_	•	•	•	•	
C8 C10	ഗ		Ø 10	_	_	•	_	•	9 19 25
C12			Ø 12	_	_	•	_	•	
CM*1		Strai	ght port, mixed sizes						
L4			Ø 4			_	_	_	
L6		ard	Ø6				_	_	
L8		Upward	Ø 8	_			_	_	
L10			Ø 10	_	_		_	_	
L12	۲ %		Ø 12					_	alson.
B4	Elbow	О	Ø 4			_	_	_	
B6	ä	Downward	Ø 6			•			
B8	-		Ø 8						
B10		00	Ø 10						
B12			Ø 12						
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_		
P, E po	ort si	ze (C	One-touch fittings)	Ø8	Ø 10	Ø 12	Ø 10	Ø 12	

How to Order Manifold Assembly

Example (SS5Y3-10TC) 2-position double (24 VDC)

SS5Y3-10TC-05D-C6.....1 set (Type 10 5-station manifold base part no.) * SY3100-5U1 3 sets (2-position single part no.) * SY3200-5U11 set (2-position double part no.) * SY3300-5U1 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

A. B port size (Inch/One-touch fitting)

0	A D		Type 1	0/Side	ported	Type 11/Bo	ttom ported											
Symbol		A, B port		SY3000	SY5000	SY7000	SY5000	SY7000										
N1			Ø 1/8"		_	_	_	_										
N3	±		Ø 5/32"	•		_	•	_										
N7	Straight		Ø 1/4"			•	•											
N9	tra		Ø 5/16"	_	•	•	•	•										
N11	ഗ		Ø 3/8"	_	_	•	_	•	9 5885									
CM*1	1	Strai	ght port, mixed sizes	•	•	•	•	•										
LN3		-	Ø 5/32"	•	_	_	_	_										
LN7		/ar	Ø 1/4"			_	_	_										
LN9		Jpward	Ø 5/16"	_	•	_	_	_										
LN11	N *)	Ø 3/8"	_	_	•	_	_	el Sins									
BN3	8	ırd	Ø 5/32"	•	_	_	_	_										
BN7	Elbow	N N	M	×	×	×	×	ownward	×	×	Š	Ø 1/4"	•	•	_	_	_	
BN9	ш	W	Ø 5/16"	_	•	_	_	_										
BN11		Do	Ø 3/8"	_					To Bear									
LM*1		Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_										
P, E port size (One-touch fittings)			Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"											

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM." The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

1	O manitima	Single
2	2-position	Double
3	3-position	Closed centre
4		Exhaust centre
5		Pressure centre
A *1	4 manikina	N.C./N.C.
B*1	4-position dual 3-port	N.O./N.O.
C*1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

	Internal pilot
R	External pilot

5 Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

Con type									
_	Standard								
Т	With power saving circuit (Continuous duty type)								

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

 Refer to page 36 for the safety slide locking manual override.

8 Rated voltage

5	24 VDC
6	12 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification				
	_	_					
R	_		Non-polar				
U	•						
S	_		Positive				
Z	•		common				
NS	_		Negative				
NZ	•		common				

- For the non-polar type, be careful of surge voltage intrusion.
- Refer to page 317 for details.
 Only "Z" and "NZ" types are available with a power saving circuit.

Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release

Dimensions: SY3000 Series

Plug-in
Connector Connecting Base

Type 10/Side Ported
Terminal Block Box

SS5Y3-10TC-Stations $\begin{bmatrix} U \\ D \end{bmatrix} = \begin{bmatrix} C_2 \\ C_3 \\ C_4 \\ N_3 \\ C_6 \\ N_7 \end{bmatrix}$

(Station 1) ---- (Station n)

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	143	153.5	164	174.5	185	195.5	206	216.5	227	237.5	248	258.5	269	279.5	290	300.5	311	321.5	332	342.5	353	363.5	374
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5	231	241.5	252	262.5	273	283.5	294
L3	173	185.5	198	210.5	223	235.5	235.5	248	260.5	273	285.5	298	298	310.5	323	335.5	348	360.5	360.5	373	385.5	398	410.5
L4	162.5	175	187.5	200	212.5	225	225	237.5	250	262.5	275	287.5	287.5	300	312.5	325	337.5	350	350	362.5	375	387.5	400
L5	17.5	18.5	19.5	20.5	21.5	22.5	17	18	19	20	21	22	17	18	19	20	21	22	16.5	17.5	18.5	19.5	20.5

Plug-in
Connector Connecting Base

Type 10/Side Ported
Terminal Block Box

Dimensions: SY5000 Series

SS5Y5-10TC-Stations $\stackrel{\text{U}}{\stackrel{\text{D}}{\stackrel{\text{C}4, N3}{\text{C6, N7}}}}$ (D)

(Station 1) ----- (Station n)

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	160	176	192	208	224	240	256	272	288	304	320	336	352	368	384	400	416	432	448	464	480	496	512
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320	336	352	368	384	400	416	432
L3	198	210.5	223	248	260.5	273	285.5	310.5	323	335.5	348	373	385.5	398	423	435.5	448	460.5	485.5	498	510.5	535.5	548
L4	187.5	200	212.5	237.5	250	262.5	275	300	312.5	325	337.5	362.5	375	387.5	412.5	425	437.5	450	475	487.5	500	525	537.5
L5	21.5	19.5	18	22.5	20.5	19	17	21.5	20	18	16.5	21	19	17.5	22	20	18.5	16.5	21	19.5	17.5	22	20.5

Dimensions: SY7000 Series

Plug-in
Connector Connecting Base

Type 10/Side Ported
Terminal Block Box

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	174.2	193.2	212.2	231.2	250.2	269.2	288.2	307.2	326.2	345.2	364.2	383.2	402.2	421.2	440.2	459.2	478.2	497.2	516.2	535.2	554.2	573.2	592.2
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436	455	474	493	512
L3	210.5	223	248	260.5	285.5	298	323	335.5	360.5	373	398	423	435.5	460.5	473	498	510.5	535.5	548	573	585.5	610.5	623
L4	200	212.5	237.5	250	275	287.5	312.5	325	350	362.5	387.5	412.5	425	450	462.5	487.5	500	525	537.5	562.5	575	600	612.5
L5	20.5	17	20	17	20	16.5	19.5	16.5	19.5	16	19	22	19	22	18.5	21.5	18.5	21.5	18	21	18	21	17.5

65

Plug-in Connector Connecting Base

Terminal Block Box (Spring Type)

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Tyl	oe
12	Top ported

3 Valve stations

TC: Spring type terminal block box

_		<u> </u>	71					
S	ymbol	Stations	Note					
	02	2 stations						
	:	:	Double wiring *1					
	16	16 stations						
	02	2 stations	0					
	:	:	Specified layout *2 (Up to 32 solenoids available					
	24	24 stations	(Op to 32 soleriolds available					

*1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations.

Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.

- *2 Specified layout: Indicate the wiring specifications with the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.

4 P. E port entry

• 1 , = port ont. ,		- p - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1
	U	U side (2 to 10 stations)
	D	D side (2 to 10 stations)
	В	Both sides (2 to 24 stations)

SUP/EXH block assembly

_	
	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

How to Order Manifold Assembly

- * SY3130-5U1-C63 sets (2-position single part no.)
- * SY3230-5U1-C6 ·······1 set (2-position double part no.) * SY3330-5U1-C61 set (3-position closed centre part no.)
 - The asterisk denotes the symbol for the assembly.
 - Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

6 P, E port size (One-touch fittings)

•		• ,	
Symbol	SY3000	SY5000	SY7000
_	Ø 8	Ø 10	Ø 12
N	Ø 5/16"	Ø 3/8"	Ø 1/2"

^{*} For N, sizes are in inches.

Mounting

_			
	_	Direct mounting	
	D	DIN rail mounting (with DIN rail)	
	D0	DIN rail mounting (without DIN rail)	
	D3	For 3 stations	Specify a length longer
	:	:	than that of the standard
I	D24	For 24 stations	rail.

Refer to page 319 (SY3000/5000/7000 series: Specific product precautions 6) for instructions on fastening the DIN rail mounting type

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

1	2-position	Single
2		Double
3		Closed centre
4	4 3-position 5	Exhaust centre
5		Pressure centre
A *1	4-position dual 3-port	N.C./N.C.
B*1		N.O./N.O.
C*1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal	
1	Metal seal	

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

— Standard (0.7 MPa)		Standard (0.7 MPa)
B Quick respons		Quick response type (0.7 MPa)
	K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

Con type		
_	Standard	
Т	With power saving circuit (Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_	_	_	
R	_		Non-polar
U	•		
S	_		Positive
Z	•	•	common
NS	_		Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

one todon many (metro)			
A, B port	SY3000	SY5000	SY7000
Ø2	•	_	_
Ø 3.2		_	_
Ø 4	•		_
Ø6	•	•	•
Ø 8	_	•	•
Ø 10	_	_	•
Ø 12	_	_	•
	Ø 2 Ø 3.2 Ø 4 Ø 6 Ø 8 Ø 10	Ø 2 Ø 3.2 Ø 4 Ø 6 Ø 8 Ø 10	Ø 2 ● Ø 3.2 ● Ø 4 ● Ø 6 ● Ø 8 - Ø 10 -

One-touch fitting (Inch)

,				
Symbol	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"		_	_
N3	Ø 5/32"	•		_
N7	Ø 1/4"		•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

13 Type of mounting screw

• Type or meaning coron		
 Round head combination screw 		
B Hexagon socket head cap screw		
K Round head combination screw (Drop prevention ty		
Н	Hexagon socket head cap screw (Drop prevention type)	

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
 * "B" and "H" cannot be selected for the
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Terminal Block Connection

Step 1. Remove the terminal block cover Loosen the 4 mounting screws (M3) to remove the terminal block cover.

Step 3. Mount the terminal block cover

Securely tighten the mounting screws (M3) to the torque shown in the table below only after confirming that the gasket is installed correctly.

Proper tightening torque [N·m] 0.54 to 0.66

Step 2. The diagram below shows the terminal block wiring. All stations are provided with double wiring regardless of the mounted valves.

> Connect each wire to the power supply side, according to the markings provided inside the terminal block.

• Applicable wire range: Conductor diameter Ø 0.5 to Ø 1.2 mm, Stranded wire AWG24 to 16

Conduit port 2 x M20 x 1.5

Electrical Wiring Specifications (IP67 compatible)

If alignment is not specified, the internal wiring will be double wiring (connected to SOL. a and SOL. b) regardless of number of stations, valve types, and option types.

* When using a valve with no polarity, either positive common or negative common can be used.

31	andard wir	iiig			
		ninal n	o. Pol	arity	
(– <	SOL.a	1A	(-)	(+)	
Station 1	SOL.b	1B	(-)	(+)	
`	SOL.a	2A	(-)	(+)	
Station 2	SOL.b	2B	(-)	(+)	
	SOL.a	3A	(-)	(+)	
Station 3	SOL.b	3B	` '	(+)	
	SOL.a	3D 4A	(-)	(+)	
Station 4	SOL.b		(-)	(+)	
	SOL.a	4B	(-)		
Station 5	SOL.b	5A	(-)	(+)	
()	SOL.a	5B	(-)	(+)	
Station 6	SOL.b	6A	(-)	(+)	
	SOL.a	6B	(-)	(+)	
Station 7	SOL.b	7A	(–)	(+)	
Julion 1	SOL.a	7B	(–)	(+)	
Station 8	SOL.b	8A	(-)	(+)	
Olalion o	SOL.a	8B	(-)	(+)	
Station 9	SOL.b	9A	(-)	(+)	
Stations	* * * *	9B	(-)	(+)	
Station 10	SOL.a _o	10A	(-)	(+)	
Station 10	SOL.b	10B	(-)	(+)	
Station 11	SOL.a	11A	(-)	(+)	
Station 11	SOL.b	11B	(-)	(+)	
40	SOL.a	12A	(-)	(+)	
Station 12	SOL.b	12B	(-)	(+)	
ما	SOL.a	13A	(-)	(+)	
Station 13	SOL.b	13B	(-)	(+)	
	SOL.a	14A	(-)	(+)	
Station 14	SOL.b	14B	(-)	(+)	
	SOL.a	15A	(-)	(+)	
Station 15	SOL.b	15B	(-)	(+)	
مہم	SOL.a	164	(-)	(+)	
Station 16	SOL.b	16B	(-)	(+)	
			()	. ,	
—		СОМ.	(+)	(-)	
		СОМ.	(+)	(-)	
			Positive	Negative	
				common	

Standard wiring

Specified Layout

Spring type

A mixture of single and double wiring can be specified on the manifold specification sheet. The maximum number of stations is determined according to the number of solenoids. The total number of solenoids should be 32 or less. 1 solenoid is required for the 2-position single, and 2 solenoids for the 2-position double, 3-position, and 4-position.

Type 10 Side Ported Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

Terminal Block Box

SY3000/5000/7000 Series

CE CHIUS ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000	
5	SY5000	
7	SY7000	

Type

<u> </u>	30
10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).

3 Valve stations

Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
10	10 stations	
02	2 stations	Creation lavours?
	:	Specified layout*2 (Up to 20 solenoids available)
20	20 stations	(Op to 20 solerious available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications with the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.

P, E port entry

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 20 stations)

5 SUP/EXH block assembly

	,
— Internal pilot	
S	Internal pilot, Built-in silencer
R External pilot	

- 3/5(E) port is plugged for the built-in silencer
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

Refer to the page on the right for 6.

How to Order Manifold Assembly

*SY3100-5U1----- 3 sets (2-position single part no.) *SY3200-5U1------ 1 set (2-position double part no.) *SY3300-5U1------ 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- When mixing top-ported configurations, select from those listed on page 76. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side.

Mounting and Option

Symbol	Mounting	Option		
Symbol		Name plate	Station number	
_	Diament.	_	_	
AA	Direct mounting	•	•	
BA		•	_	
D□	DIM!!	_	_	
A□	DIN rail mounting		•	
В□		•	_	

- * Enter the number of stations inside □ when it is larger than the number of valve stations. (Refer to "DIN Rail Option" below.)
- Only direct mounting is available for the type 11 bottom-ported type.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

DIN Rail Ontion

	Standard length		
0	Without DIN rail (with bracket)		
3	For 3 stations	Consider a language goil the on the	
:	:	Specify a longer rail than the total length of specified stations.	
20	For 20 stations	total length of specified stations.	

6 A, B port size (Metric/One-touch fitting)										
Symbol	Symbol A, B port			10/Side						
Syllibol		Α,	ь роп	SY3000	SY5000	SY7000	SY5000	SY7000		
C2			Ø 2	•	_	_	_	_		
C3			Ø 3.2	•	_	_	_	_		
C 4			Ø 4	•	•	_	•	_		
C6	Straight		Ø 6	•	•	•	•	•		
C8	Stra		Ø 8	_	•	•	•	•		
C10			Ø 10	_	_	•	_	•	0 1985	
C12			Ø 12	_	_	•	_	•		
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•		
L4			Ø 4	•	•	_	_	_		
L6	- 1	ırd	Ø 6	•	•	•	_	_		
L8		Upward	Ø 8	_	•	•	_	_		
L10		D	Ø 10	_	_	•	_	_		
L12	2		Ø 12	_	_	•	_	_	de de la	
B4	Elbow*2	Downward	Ø 4	•	•	_	_	_		
B6	a B		Ø 6	•	•	•	_	_		
B8			Ø 8	_	•	•	_	_		
B10			Do	Ø 10	_	_	•	_	_	
B12			Ø 12	_	_	•	_	_		
LM*1		Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_		
P, E port size (One-touch fittings)			Ø8	Ø 10	Ø 12	Ø 10	Ø 12			

							<u>J, </u>			
Symbol		A, B port		Type ¹	10/Side	ported	Type 11/Bo	ttom ported		
Syllibol				SY3000	SY5000	SY7000	SY5000	SY7000		
N1			Ø 1/8"	•	_	_	_	_		
N3			Ø 5/32"	•	•	_	•	_		
N7	ight		Ø 1/4"	•	•	•	•	•		
N9	Straight	!	Ø 5/16"	_	•	•	•	•		
N11	0,		Ø 3/8"	_	_	•	_	•	01000	
CM*1		Straight port, mixed sizes		•	•	•	•	•		
LN3			Ø 5/32"	•	_	_	_	_		
LN7	Elbow*2		ard	Ø 1/4"	•	•	_	_	_	
LN9				M	Ø 5/16"	_	•	_	_	_
LN11			Ø 3/8"	_	_	•	_	_	9 9 9 9 9 9	
BN3		Б	Ø 5/32"	•	_	_	_	_		
BN7		wai	Ø 1/4"	•	•	_	_	_		
BN9		wn	Ø 5/16"	_	•	_	_	_		
BN11		ă	Ø 3/8"	_	_	•	_	_	To los	

Ø 3/8"

Ø

5/16"

lacksquare

Ø 1/2"

Ø 3/8"

Ø 1/2'

A, B port size (Inch/One-touch fitting)

Elbow port, mixed size

(Including upward and downward piping)

P, E port size

(One-touch fittings)

LM*

^{*1} Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM." The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting

^{*2} To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

Type of actuation

1	O manitima	Single
2	2-position	Double
3	3-position	Closed centre
4		Exhaust centre
5		Pressure centre
A *1	4-position dual 3-port	N.C./N.C.
B *1		N.O./N.O.
C*1	duai 3-port	N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

	71
	Internal pilot
R	External pilot

5 Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

— Standard (0.7 MPa)	
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

	Och type			
-	_	Standard		
	Т	With power saving circuit (Continuous duty type)		

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_	_	_	
R	_		Non-polar
U	•		
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion.
- * Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

	3	
_	Round head combination screw	
В	Hexagon socket head cap screw	
K	Round head combination screw (Falling-out-prevention type)	
Н	Hexagon socket head cap screw (Falling-out-prevention type)	

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in Connector Connecting Base

Type 10/Side Ported
Terminal Block Box

Dimensions: SY3000 Series

SS5Y3-10T-Stations D-C3, N1 (D)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10T-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L1	164.3	174.8	185.3	195.8	206.3	216.8	227.3	237.8	248.3	258.8	269.3	279.8	290.3	300.8	311.3	321.8	332.3	342.8	353.3
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5	231	241.5	252
L3	198	198	210.5	223	235.5	248	260.5	273	273	285.5	298	310.5	323	335.5	335.5	348	360.5	373	385.5
L4	187.5	187.5	200	212.5	225	237.5	250	262.5	262.5	275	287.5	300	312.5	325	325	337.5	350	362.5	375
L5	17	11.5	12.5	13.5	14.5	15.5	16.5	17.5	12.5	13.5	14.5	15.5	16.5	17.5	12	13	14	15	16

Dimensions: SY 5000 Series

Plug-in
Connector Connecting Base

Type 10/Side Ported

Terminal Block Box

SS5Y5-10T-Stations D-C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10T-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L1	181.3	197.3	213.3	229.3	245.3	261.3	277.3	293.3	309.3	325.3	341.3	357.3	373.3	389.3	405.3	421.3	437.3	453.3	469.3
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320	336	352	368
L3	210.5	223	248	260.5	273	285.5	310.5	323	335.5	360.5	373	385.5	398	423	435.5	448	460.5	485.5	498
L4	200	212.5	237.5	250	262.5	275	300	312.5	325	350	362.5	375	387.5	412.5	425	437.5	450	475	487.5
L5	14.5	13	17.5	15.5	14	12	16.5	15	13	17.5	16	14	12.5	17	15	13.5	11.5	16	14.5

Plug-in Type 10/Side Ported
Connector Connecting Base Terminal Block Box

Dimensions: SY7000 Series

SS5Y7-10T-<u>Stations</u> D-C68, N7 C18, N9 C10, N11(D)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10T-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L1	195.5	214.5	233.5	252.5	271.5	290.5	309.5	328.5	347.5	366.5	385.5	404.5	423.5	442.5	461.5	480.5	499.5	518.5	537.5
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436
L3	223	248	260.5	285.5	298	323	335.5	360.5	373	398	410.5	435.5	448	473	485.5	510.5	523	548	573
L4	212.5	237.5	250	275	287.5	312.5	325	350	362.5	387.5	400	425	437.5	462.5	475	500	512.5	537.5	562.5
L5	14	17	13.5	16.5	13.5	16.5	13	16	13	16	12.5	15.5	12.5	15.5	12	15	12	15	18

Plug-in Connector Connecting Base

Terminal Block Box

SY3000/5000/7000 Series

CE CHIUS ROHS

How to Order Manifolds

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

B P. E port entry

U *1	U side (2 to 10 stations)
D *1	D side (2 to 10 stations)
В	Both sides (2 to 20 stations)

*1 4 For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.

Valve stations

Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
10	10 stations	
02	2 stations	0
:	÷	Specified layout*2 (Up to 20 solenoids available)
20	20 stations	(Op to 20 soleriolds available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.

4 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- * The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

P, E port size (One-touch fittings)

Symbol	SY3000	SY5000	SY7000
_	Ø 8	Ø 10	Ø 12
N	Ø 5/16"	Ø 3/8"	Ø 1/2"

* For N, sizes are in inches.

How to Order Manifold Assembly

• For the valve arrangement, the valve closest to the D side is considered the 1st station. • Under the manifold part number, state the valves to be mounted in

order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

6 Mounting

	_	Direct mounting								
	D		DIN rail mounting							
	ט	(With DIN rail)								
Ī	DO	DIN rail mounting								
	D0	(Without DIN rail)								
	D3	For 3 stations	Specify a length longer							
Ì	:	:	than that of the standard							
Ī	D20	For 20 stations	rail.							

Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

O Type of actuation								
1	2-position	Single						
2	2-008111011	Double						
3		Closed centre						
4	3-position	Exhaust centre						
5		Pressure centre						
A *1	4	N.C./N.C.						
B *1	4-position dual 3-port	N.O./N.O.						
C *1	duai 5-port	N.C./N.O.						

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

	21.1960
_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

Standard (0.7 MPa) Quick response type (0.7 MI)		Standard (0.7 MPa)
		Quick response type (0.7 MPa)
	K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

_	Oon type	
ſ	_	Standard
	Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

Rated voltage

5	24 VDC
6	12 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_	_	_	
R	_		Non-polar
U	•		
S	_		Positive
Z	•	•	common
NS			Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

	pp3	
Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

one todon numing (metric)				
Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2	•	_	_
C3	Ø 3.2		_	_
C4	Ø 4	•	•	_
C6	Ø 6		•	•
C8	Ø 8	_	•	•
C10	Ø 10	_	_	•
C12	Ø 12	_	_	•
C8 C10	Ø 8 Ø 10	- - -	• • -	•

One-touch fitting (Inch)

ene teach many			
A, B port	SY3000	SY5000	SY7000
Ø 1/8"		_	_
Ø 5/32"	•		_
Ø 1/4"		•	•
Ø 5/16"	_	•	•
Ø 3/8"	_	_	•
	Ø 1/8" Ø 5/32" Ø 1/4" Ø 5/16"	Ø 1/8"	Ø 1/8"

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

^{*} Only — is available for M5.

Type of mounting screw

• ',	
 Round head combination screw 	
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
н	Hexagon socket head can screw (Drop prevention type)

- For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
- mounting screw part numbers.

 * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Terminal Block Connection

Step 1. Remove the terminal block cover

Loosen the 4 mounting screws (M4) to remove the terminal block cover.

Step 2. The diagram below shows the terminal block wiring. All stations are provided with double wiring regardless of the mounted valves. Connect each wire to the power supply side, according

Connect each wire to the power supply side, according to the markings provided inside the terminal block.

Step 3. Mount the terminal block cover

Securely tighten the screws to the torque shown in the table below only after confirming that the gasket is installed correctly.

Proper tightening torque [N·m]
0.7 to 1.2

- Applicable crimped terminal: 1.25-3S, 1.25Y-3, 1.25Y-3N, 1.25Y-3.5
- Name plate: VVQ5000-N-T
- Drip-proof plug assembly (for G3/4): AXT100-B06A

Electrical Wiring Specifications (IP67 compatible)

Specified Layout

A mixture of single and double wiring can be specified on the manifold specification sheet. The maximum number of stations is determined according to the number of solenoids. The total number of solenoids should be 20 or less. 1 solenoid is required for the 2-position single, and 2 solenoids for the 2-position double, 3-position, and 4-position.

Type 10 Side Ported **Type 11 Bottom Ported**

Plug-in Connector Connecting Base

Lead Wire

SY3000/5000/7000 Series

CE CHIUS ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

Number of cores (Lead wire)

L1	34 cores
L2	17 cores
L3	9 cores

2 Type

10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page

Lood wire length

Lead wife leftgui							
1	0.6 m						
2	1.5 m						
3	3 m						

Valve stations

(L1□) Symbol Stations **02** 2 stations Double wiring*1 16 16 stations **02** 2 stations Specified layout*2 (Up to 32 solenoids available) **24** | 24 stations

(L3[□)								
Symbol	Stations	ns Note							
02	2 stations								
:	:	Double wiring*1							
04	4 stations								
02	2 stations	Specified layout*2							
:	:	(Up to 8 solenoids							
08	8 stations	available)							

(L2□)

<u> </u>								
Symbol	Stations	Note						
02	2 stations							
:	:	Double wiring*1						
08	8 stations							
02	2 stations	Specified layout*2						
:	:	(Up to 16 solenoids						
16	16 stations	available)						

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- * This also includes the number of the blanking plate assembly.

Example (SS5Y3-10L11)

How to Order Manifold Assembly

SS5Y3-10L11-05D-C6
\$\$5Y3-10L11-05D-C6 1 set (Type 10 5-station manifold base part no.) \$\$Y3100-5U1
The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- When mixing top-ported configurations, select from those listed on page 86. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports on

6 P. E port entry

<u> </u>	1
U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

SUP/EXH block assembly

	·
_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- 3/5(E) port is plugged for the built-in silencer type.
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

8 A, B port size (Metric/One-touch fitting)

	71, 2 port diza (indure/one todan inting)										
Symbol	A, B port			10/Side		Type 11/Bo					
Syllibol		A, B port		SY3000	SY5000	SY7000	SY5000	SY7000			
C2			Ø 2	•	_	_	_	_			
СЗ			Ø 3.2	•	_	_	_	_			
C4	_		Ø 4	•	•	_	•	_			
C6	ight		Ø 6	•	•	•	•	•			
C8	Straight		Ø 8	<u> </u>	•	•	•	•	2 10		
C10	0,		Ø 10	_	_	•	_	•	9355		
C12			Ø 12	_	_	•	_	•	400		
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•			
L4			Ø 4	•	•	_	_	_			
L6		5	Ø6	•	•	•	_	_			
L8		Upward	Ø 8	_	•	•	_	_			
L10			2	Ø 10	_	_	•	_	_		
L12			Ø 12	_	_	•	_	_	e 19		
B4	Elbow*2		Ø 4	•	•	_	_	_			
B6	∃lþc	Elbo Downward	Elbc Downward	wnwarc	Ø6	•			_	_	
B8	_				Ø 8	_	•	•	_	_	
B10				Ø 10	_	_	•	_	_		
B12			Ø 12	_	_	•	_	_	Jel		
LM*1		Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_			
			rt size h fittings)	Ø8	Ø 10	Ø 12	Ø 10	Ø 12			

A B port size	(Inch/One-touch	fitting)
A. D DUIL SIZE	(IIICII/OII C- loucii	muniq,

<u> </u>	<u> </u>	<u> </u>	3126 (1116	,,,,	todoi		9/		1	
Cumbal	A P port		Туре	10/Side	ported	Type 11/Bo	ttom ported			
Symbol		A, B port		SY3000	SY5000	SY7000	SY5000	SY7000		
N1			Ø 1/8"	•	_	_	_	_		
N3			Ø 5/32"	•	•	_	•	_		
N7	ight		Ø 1/4"	•	•	•	•	•		
N9	Straight		Ø 5/16"	_	•	•	•	•		
N11	0)		Ø 3/8"	_	_	•	_	•	0 10 15	
CM*1		Strai	ght port, mixed sizes	•	•	•	•	•	-	
LN3			Ø 5/32"	•	_	_	_	_		
LN7	_	Jpward	arc	Ø 1/4"	•	•	_	_	_	
LN9			Ø 5/16"	_	•	_	_	_		
LN11		_	Ø 3/8"	<u> </u>	_	•	_	_	9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	
BN3	*×	5	Ø 5/32"	•	_	_	_	_		
BN7	Elbow*2	Wa	Ø 1/4"	•	•	_	_	_		
BN9		"	Downward	Ø 5/16"	_	•	_	_	_	
BN11		ă	Ø 3/8"	_	_	•	_	_	Jelle	
LM*1		(Inc	w port, mixed sizes luding upward and ownward piping)	•	•	•	_	_		
			ort size ch fittings)	Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"		

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM." The direction of P, E port fittings is the same as for the P, E port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

Mounting and Option

O mounting and opinion									
Symbol	Mounting	Option							
Symbol	wounting	Name plate	Station number						
_	Dime et	_	_						
AA	Direct mounting	•	•						
BA	mounting	•	_						
D□	DIN well	_	_						
A□	DIN rail mounting	•	•						
В□	mounting	•	_						

DIN Rail Option

_	Standard length										
0	Withou	Without DIN rail (with bracket)									
3	For 3 stations	For 3 stations Specify a longer rail than the									
:	:	total length of specified									
24	For 24 stations	, ,									

- * Enter the number of stations inside \square when it is larger than the number of valve stations. (Refer to "DIN Rail Option" above.)
- Only direct mounting is available for the type 11 bottom-ported type.
 Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

Type of actuation

1	O manitian	Single							
2	2-position	Double							
3		Closed centre							
4	3-position	Exhaust centre							
5		Pressure centre							
A *1	4	N.C./N.C.							
B *1	4-position dual 3-port	N.O./N.O.							
C*1	duai 3-port	N.C./N.O.							

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

_	Standard
Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification			
_	_	_				
R	_		Non-polar			
U	•					
S	_		Positive			
Z	•		common			
NS	_		Negative			
NZ	•		common			

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

- 71	
	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
 When ordering a valve individually, the
- when ordering a vaive individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
- mounting screw part numbers.

 "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in Connector Connecting Base

Type 10/Side Ported

Lead Wire

Dimensions: SY3000 Series

SS5Y3-10L $_{3}^{1}$ \square -Stations $_{D}^{U}$ - $_{C3, N1}^{C2}$ (D)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10L1□-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	112	122.5	133	143.5	154	164.5	175	185.5	196	206.5	217	227.5	238	248.5	259	269.5	280	290.5	301	311.5	322	332.5	343
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5	231	241.5	252	262.5	273	283.5	294
L3	135.5	148	160.5	173	185.5	198	210.5	210.5	223	235.5	248	260.5	273	273	285.5	298	310.5	323	335.5	335.5	348	360.5	373
L4	125	137.5	150	162.5	175	187.5	200	200	212.5	225	237.5	250	262.5	262.5	275	287.5	300	312.5	325	325	337.5	350	362.5
L5	12	13	14	15	16	17	18	12.5	13.5	14.5	15.5	16.5	17.5	12.5	13.5	14.5	15.5	16.5	17.5	12	13	14	15

Dimensions: SY5000 Series

Plug-in
Connector Connecting Base

Type 10/Side Ported

Lead Wire

SS5Y5-10L $_{3}^{1}$ \square -Stations $_{D}^{U}$ -C4, N3 $_{C6, N7}^{C4}$ (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10L1 -05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	129	145	161	177	193	209	225	241	257	273	289	305	321	337	353	369	385	401	417	433	449	465	481
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320	336	352	368	384	400	416	432
L3	160.5	173	185.5	210.5	223	235.5	260.5	273	285.5	298	323	335.5	348	360.5	385.5	398	410.5	435.5	448	460.5	473	498	510.5
L4	150	162.5	175	200	212.5	225	250	262.5	275	287.5	312.5	325	337.5	350	375	387.5	400	425	437.5	450	462.5	487.5	500
L5	16	14	12.5	17	15	13.5	18	16	14.5	12.5	17	15.5	13.5	12	16.5	14.5	13	17.5	15.5	14	12	16.5	15

Plug-in
Connector Connecting Base

Type 10/Side Ported

Lead Wire

Dimensions: SY7000 Series

SS5Y7-10L $_{3}^{1}$ - Stations $_{B}^{U}$ - $_{C10, N11}^{C6, N7}$ (D)

(Station 1)-----(Station n)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10L1□-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	143.2	162.2	181.2	200.2	219.2	238.2	257.2	276.2	295.2	314.2	333.2	352.2	371.2	390.2	409.2	428.2	447.2	466.2	485.2	504.2	523.2	542.2	561.2
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436	455	474	493	512
L3	173	185.5	210.5	235.5	248	273	285.5	310.5	323	348	360.5	385.5	398	423	435.5	460.5	473	498	510.5	535.5	548	573	585.5
L4	162.5	175	200	225	237.5	262.5	275	300	312.5	337.5	350	375	387.5	412.5	425	450	462.5	487.5	500	525	537.5	562.5	575
L5	15	11.5	14.5	17.5	14.5	17.5	14	17	14	17	13.5	16.5	13.5	16.5	13	16	13	16	12.5	15.5	12.5	15.5	12

Plug-in Connector Connecting Base

Lead Wire

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Series

3	SY3000
5	SY5000
7	SY7000

2 Number of cores (Lead wire)

L1	34 cores
L2	17 cores
L3	9 cores

3 Lead wire length

1	0.6 m
2	1.5 m
3	3 m

5 P. E port entry

U *1	U side (2 to 10 stations)
D *1	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

*1 6 For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P,

How to Order Manifold Assembly

SS5Y3-12L11-05D ··· 1 set (Type 12 5-station manifold base part no.)

*SY3130-5U1-C6 ---- 3 sets (2-position single part no.)

*SY3230-5U1-C6 1 set (2-position double part no.)

*SY3330-5U1-C6 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

• For the valve arrangement, the valve closest to the D side is considered the 1st station.

• Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

Walve stations

(L1	(L1□)						
Symbol	Stations	Note					
02	2 stations						
:	:	Double wiring*1					
16	16 stations						
02	2 stations	Specified layout*2					
:	:	(Up to 32 solenoids					
24	24 stations	available)					

(L3L	<u> </u>	
Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
04	4 stations	
02	2 stations	Specified layout*2
:	:	(Up to 8 solenoids
08	8 stations	available)

(I 2 - 1)

<u> </u>		
Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
08	8 stations	
02	2 stations	Specified layout*2
:	:	(Up to 16 solenoids
16	16 stations	available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control
- signal. If this is not desired, order with a specified layout. *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been
- * This also includes the number of the blanking plate assembly.

6 SUP/EXH block assembly

	· · · · · · · · · · · · · · · · · · ·
_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- * When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

P, E port size (One-touch fittings)

Symbol	SY3000	SY5000	SY7000
_	Ø 8	Ø 10	Ø 12
N	Ø 5/16"	Ø 3/8"	Ø 1/2"

* For N, sizes are in inches.

Mounting

- 1110	unung	<u> </u>						
_		Direct mounting						
D	DIN rail	DIN rail mounting (With DIN rail)						
D0	DIN rail mounting (Without DIN rail)							
D3	For 3 stations	Specify a length longer						
	:	than that of the standard						
D24	For 24 stations	rail.						

Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

Type of actuation

• Type of detadation				
1	0	Single		
2	2-position	Double		
3	3-position	Closed centre		
4		Exhaust centre		
5		Pressure centre		
A *1	4 manihina	N.C./N.C.		
B *1	4-position dual 3-port	N.O./N.O.		
C*1	duai 5-port	N.C./N.O.		

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

	, , , , , , , , , , , , , , , , , , ,
	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None	
Н	Built-in	

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

	_	Standard (0.7 MPa)
B Quick response		Quick response type (0.7 MPa)
	K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

Con type		
— Standard		
Т	With power saving circuit (Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_	_	_	
R	_		Non-polar
U	•		
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

		pp3	
	Symbol	Port size	Applicable series
	M5	M5 x 0.8	SY3000
	01	1/8	SY5000
	02	1/4	SY7000

One-touch fitting (Metric)

	<u> </u>				
Symbol	A, B port	SY3000	SY5000	SY7000	
C2	Ø 2	•	_	_	
C3	Ø 3.2		_	_	
C4	Ø 4	•		_	
C6	Ø 6		•	•	
C8	Ø 8	_	•	•	
C10	Ø 10	_	_	•	
C12	Ø 12	_	_		

One-touch fitting (Inch)

	·				
Symbol	A, B port	SY3000	SY5000	SY7000	
N1	Ø 1/8"		_	_	
N3	Ø 5/32"			_	
N7	Ø 1/4"		•	•	
N9	Ø 5/16"	_	•	•	
N11	Ø 3/8"	_	_		

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

13 Type of mounting screw

	3
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Electrical Wiring Specifications

		Lead wire	Printed (Both s	
Lead wire no.	Dolority	colour	Туре	Colour
SOL.a (-)	(+)			Red
Station 1 SOL.b 2 (-)	(+)	range	-	Black
SOL.a 3 (-)	(+)	Light		Red
Station 2 { SOL.b 4 (-)	(+)	grey	_	Black
Station 3 SOL.a 5 (-)	(+)	White		Red
(vviile	_	Black
Station 4 SOL.a 7 (-)	(+)	Yellow	_	Red
(+~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~		ICIIOW		Black
Station 5 () SOL.a 9 (-)	(+)	Pink	_	Red
Solidio 10 (-)	(+)	I IIIK		Black
Station 6 SOL.b . 10 (-)	(+))range		Red
SOL 2 (-)	(+)	95		Black
Station 7		Light		Red
SOL 2 14 (-)	(' /	grey		Black
Station 8 SOLb	(+)	White		Red
901.2	(+)			Black
Station 9 SOLb	(+)	Yellow		Red
9012	(+)			Black
I Station 10 ≺ I SOL h	(+)	Pink		Red
SOL 2	(+)			Black
Station 11 { SOL.b 21 (-)	(+) (+)	range		Red
SOL.a 23 (-)				Black
Station 12 SOL.b 24 (-)	` '	Light grey		Black
SOL.a 25 (-)	(+)	9.07		Red
Station 13 SOL.b 26 (-)	(+)	White		Black
SOL.a 27 (-)	(+)			Red
Station 14 (SOL.b 28 (-)	(+)	Yellow		Black
SOL.a 29 (-)	(+)			Red
Station 15 (SOL.b 30 (-)	(+)	Pink		Black
SOL.a 31 (-)	(+)			Red
Station 16 SOL.b 32 (-)	(+)	range		Black
COM. 33 (+)	(-)	Light		Red
COM. 0 34 (+)		grey		Black

Electrical characteristics

Item	Property		
Conductor resistance Ω /km, 20 °C	143 or less		
Voltage limit V, 1 minute, AC	2000		
Insulation resistance MΩ/km, 20 °C	10 or more		

Cannot be used for movable wiring The minimum bending radius of the cable is 55 mm.

Specified Layout

* For negative common specification, a valve for negative common or a valve without polarity should be used.

A mixture of single and double wiring can be specified on the manifold specification. The maximum number of stations is determined according to the number of solenoids. The total number of solenoids should be 32 or less. 1 solenoid is required for the 2-position single, and 2 solenoids for the 2-position double, 3-position, and 4-position.

Positive Negative common

Electrical Wiring Specifications

Type 10 Side Ported Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

Circular Connector

SY3000/5000/7000 Series

CE CHIUS ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

Type

<u>U ' y </u>	JC
10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page

3 Valve stations

Symbol Stations		Note			
02	2 stations				
:	:	Double wiring*1			
12	12 stations				
02	2 stations	Considered lawayee*			
:	:	Specified layout*2 (Up to 24 solenoids available)			
24	24 stations	(Op to 24 sole lolds available)			

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.

4 P, E port entry

	<u> </u>
U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

5 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- 3/5(E) port is plugged for the built-in silencer
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

Refer to the page on the right for 6.

How to Order Manifold Assembly

When mixing top-ported configurations, select from those listed on page 96. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports on

becomes too complicated, specify the details on a manifold specification sheet.

Mounting and Option

Cumbal	Mounting	Option				
Symbol	Mounting	Name plate	Station number			
_	Divost	_	_			
AA	Direct mounting	•	•			
BA	inounting	•	_			
D□	DIN soil	_	_			
A□	DIN rail mounting	•	•			
В□	inounting	•	_			

- * Enter the number of stations inside □ when it is larger than the number of valve stations. (Refer to "DIN Rail Option" below.)
- Only direct mounting is available for the type 11 bottom-ported type.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

DIN Rail Option

_	Standard length					
0	With	Without DIN rail (with bracket)				
3	For 3 stations	Charify a langur rail than the				
:	:	Specify a longer rail than the total length of specified stations.				
24	For 24 stations	total length of specified stations.				

6 A, B port size (Metric/One-touch fitting)											
					Type 10/Side ported Type 11/Bottom ported						
Symbol	A, B port		SY3000	SY5000	SY7000	SY5000	SY7000				
C2		Ø 2 Ø 3.2		•	_	_	_	_			
C3				•	_	_	_	_			
C4	+		Ø 4	•	•	_	•	_			
C6	Straight		Ø 6	•	•	•	•	•			
C8	Stra		Ø 8	_	•	•	•		2 000		
C10	••		Ø 10	_	_	•	_	•	O S S S S		
C12			Ø 12	_	_	•		•	V		
CM*1	Str		ht port, mixed sizes	•	•	•	•	•			
L4			Ø 4	•	•		_	_			
L6		D I	Ø 6	•	•	•	_	_			
L8		Upward	Ø 8		•	•					
L10				Ø 10	_	_	•		_		
L12	2		Ø 12	_	_	•	_	_	G Jales		
B4	- 1	_	Ø 4	•	•	_	_	_			
B6		ă	β	var	Ø 6	•	•	•	_	_	
B8		Downward	Ø 8		•	•					
B10		Do	Ø 10		_	•					
B12			Ø 12	_	_	•	_	_			
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_				
P, E port size (One-touch fittings)			Ø8	Ø 10	Ø 12	Ø 10	Ø 12				

A , B	р	ort	size (Inc	:h/One	-toucl	n fittin	g)		
Symbol	A R port				10/Side	<u>. </u>	7.		
Syllibol	ymbol A, B port		SY3000	SY5000	SY7000	SY5000	SY7000		
N1			Ø 1/8"	•	_	_	_	_	
N3			Ø 5/32"	•	•	_	•	_	
N7	ight		Ø 1/4"	•	•	•	•	•	
N9	Straight		Ø 5/16"	_	•	•	•	•	
N11	0)		Ø 3/8"	_	_	•	_	•	0 1985
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•	
LN3			Ø 5/32"	•	_	_	_	_	
LN7		Jpward	Ø 1/4"	•	•	_	_	_	
LN9		βď	Ø 5/16"	_	•	_	_	_	
LN11		_	Ø 3/8"	_	_	•	_	_	0 1995
BN3	Elbow*2	ą	Ø 5/32"	•	_	_	_	_	
BN7	9	Downward	Ø 1/4"	•	•	_	_	_	
BN9		W	Ø 5/16"	_	•	_	_	_	
BN11		ă	Ø 3/8"	_	_	•	_	_	To Be
LM*1	(Inc		v port, mixed sizes uding upward and wnward piping)	•	•	•			
	P, E port size (One-touch fittings)			Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"	

^{*1} Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM."

The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting

^{*2} To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

1	2-position	Single					
2	2-position	Double					
3		Closed centre					
4	3-position	Exhaust centre					
5		Pressure centre					
A *1	4	N.C./N.C.					
B *1	4-position dual 3-port	N.O./N.O.					
C*1	duai 3-poit	N.C./N.O.					

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

<u> </u>	ot valvo option
_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

	,
_	Standard
Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

	0411/00
5	24 VDC
6	12 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification			
_	_	_				
R	_		Non-polar			
U	•					
S	_		Positive			
Z	•		common			
NS	_		Negative			
NZ	•		common			

- For the non-polar type, be careful of surge voltage intrusion.
- Refer to page 317 for details.

 Only "7" and "N7" types are available to
- * Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- * When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in
Connector Connecting Base

Type 10/Side Ported **Circular Connector**

Dimensions: SY3000 Series

SS5Y3-10M-Stations

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10M-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	112	122.5	133	143.5	154	164.5	175	185.5	196	206.5	217	227.5	238	248.5	259	269.5	280	290.5	301	311.5	322	332.5	343
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5	231	241.5	252	262.5	273	283.5	294
L3	135.5	148	160.5	173	185.5	198	210.5	210.5	223	235.5	248	260.5	273	273	285.5	298	310.5	323	335.5	335.5	348	360.5	373
L4	125	137.5	150	162.5	175	187.5	200	200	212.5	225	237.5	250	262.5	262.5	275	287.5	300	312.5	325	325	337.5	350	362.5
L5	12	13	14	15	16	17	18	12.5	13.5	14.5	15.5	16.5	17.5	12.5	13.5	14.5	15.5	16.5	17.5	12	13	14	15

Dimensions: SY5000 Series

Plug-in Typ
Connector Connecting Base Ci

Type 10/Side Ported
Circular Connector

SS5Y5-10M-<u>Stations</u> D-C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10M-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

Plug-in Connector Connecting Base

Type 10/Side Ported
Circular Connector

Dimensions: SY7000 Series

SS5Y7-10M-Stations D-C6, N7 C12, N11 (D)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10M-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	143.2	162.2	181.2	200.2	219.2	238.2	257.2	276.2	295.2	314.2	333.2	352.2	371.2	390.2	409.2	428.2	447.2	466.2	485.2	504.2	523.2	542.2	561.2
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436	455	474	493	512
L3	173	185.5	210.5	235.5	248	273	285.5	310.5	323	348	360.5	385.5	398	423	435.5	460.5	473	498	510.5	535.5	548	573	585.5
L4	162.5	175	200	225	237.5	262.5	275	300	312.5	337.5	350	375	387.5	412.5	425	450	462.5	487.5	500	525	537.5	562.5	575
L5	15	11.5	14.5	17.5	14.5	17.5	14	17	14	17	13.5	16.5	13.5	16.5	13	16	13	16	12.5	15.5	12.5	15.5	12

Plug-in Connector Connecting Base

Circular Connector

Type 12 Top Ported

SY3000/5000/7000 Series

CE CHIUS ROHS

How to Order Manifolds

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

Valve stations

Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
12	12 stations	
02	2 stations	0
:	:	Specified layout*2 (Up to 24 solenoids available)
24	24 stations	(Op to 24 soleriolds available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.

P. E port entry

U *1	U side (2 to 10 stations)
D *1	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

*1 4 For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.

4 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

How to Order Manifold Assembly

• For the valve arrangement, the valve closest to the D side is considered the 1st station.

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

• Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

D. E port size (One-touch fittings)

<u> </u>	- P	(3-,	
Symbol	SY3000	SY5000	SY7000	
_	Ø 8	Ø 10	Ø 12	
N	Ø 5/16"	Ø 3/8"	Ø 1/2"	

For N. sizes are in inches.

6 Mounting

	_	Direct mounting				
	D	DIN rail mounting (With DIN rail)				
	D0	DIN rail mounting (Without DIN rail)				
ĺ	D3	For 3 stations	Specify a length longer			
	i	:	than that of the standard			
	D24	For 24 stations	rail.			

* Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

Type of actuation

Type of dotadtion				
1	2-position	Single		
2		Double		
3		Closed centre		
4	3-position	Exhaust centre		
5		Pressure centre		
A *1	4 maniting	N.C./N.C.		
B*1	4-position dual 3-port	N.O./N.O.		
C*1	uuai 3-port	N.C./N.O.		

*1 Only the rubber seal is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

A Pilot type

<u> </u>	ot typo
_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None		
Н	Built-in		
Only the rubber seed type is evallable. A			

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

	_	Standard (0.7 MPa)
B Quick response type (0.7		Quick response type (0.7 MPa)
	K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

7 Coil type

Con type		
_	Standard	
Т	With power saving circuit (Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification	
_	_	_		
R	_		Non-polar	
U	•			
S	_		Positive	
Z	•	•	common	
NS	_		Negative	
NZ	•		common	

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

oz. z. b.b g			
Symbol	Port size	Applicable series	
M5	M5 x 0.8	SY3000	
01	1/8	SY5000	
02	1/4	SY7000	

One-touch fitting (Metric)

Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2	•	_	_
C3	Ø 3.2		_	_
C4	Ø 4	•		_
C6	Ø 6		•	•
C8	Ø 8	_	•	•
C10	Ø 10	_	_	•
C12	Ø 12	_	_	

One-touch fitting (Inch)

		,		
Symbol	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"		_	_
N3	Ø 5/32"			_
N7	Ø 1/4"		•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

12 Thread type

<u> </u>	
_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

13 Type of mounting screw

- 71	
 Round head combination screw 	
B Hexagon socket head cap scre	
K	Round head combination screw (Falling-out-prevention type)
Н	Hexagon socket head cap screw (Falling-out-prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

96

Electrical Wiring Specifications

21) 20

98

(10)

If alignment is not specified, the internal wiring will be double wiring (connected to SOL. a and SOL. b) regardless of number of stations, valve types, and option types.

* When using a valve with no polarity, either positive common or negative common can be used.

Specified Layout

common common

A mixture of single and double wiring can be specified on the manifold specification sheet. The maximum number of stations is determined according to the number of solenoids. The total number of solenoids should be 24 or less. 1 solenoid is required for the 2-position single, and 2 solenoids for the 2-position double, 3-position, and 4-position.

Cable Assembly

Circular connector cable assembly

Cable	Assembly part no.	
length (L)	26 pins	
1.5 m	AXT100-MC26-015	
3 m	AXT100-MC26-030	
5 m	AXT100-MC26-050	

- * Cannot be used for movable wiring
- Lengths other than the above is also available. Please contact SMC for details.

	Item	Property
	Conductor resistance Ω/km, 20 °C	65 or less
	Voltage limit V, 1 minute, AC	1000
	Insulation resistance MΩ/km, 20 °C	5 or more

* The minimum bending radius of the circular connector cable is 20

Type 10 Side Ported Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

EX500 Gateway Decentralised System 2 (128 Points)

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

*	For mixed	mounting,	refer to	page	185	and
	later.					

2 Type

10	Side ported
11	Bottom ported*1

- *1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).
- * When mixing top-ported configurations, select from those listed on +page 114. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side.

SI unit (Number of outputs, Output polarity, Max. number of valve stations)

0	Without SI unit
A3N	32 outputs*1*4, 2 to 16 stations (24 stations*3), Negative common*2

- *1 16 outputs can be set by switching the built-in setting switch.
- Ensure a match with the common specification of the valve
- (): Maximum number of stations for mixed single and double wiring
- *4 When using the SI unit with 32 outputs, use the GW unit compatible with the EX500 Gateway Decentralised System 2 (128 points).

4 Valve stations

	Stations	Note						
02	2 stations							
:	:	Double wiring*1						
16	16 stations							
02	2 stations	Connection delegants 2						
:	:	Specified layout*2 (Up to 32 solenoids available)						
24	24 stations	(Op to 32 soleriolds available						

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- * When the product without the SI unit (S0) is selected, note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.
- This also includes the number of the blanking plate assembly.

How to Order Manifold Assembly

• For the valve arrangement, the valve closest to the D side is considered

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

• Under the manifold base part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

P. E port entry

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

6 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer*1*2
R	External pilot

- *1 3/5(E) port is plugged for the built-in silencer type.
- *2 When built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.
- A separate GW unit and communication cable are required.

For details on the EX500 Gateway Type Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 208. Please download the Operation Manual via the SMC website, https://www.smc.eu

7	A , B	port size	(Metric/One-touch	fitting)
---	--------------	-----------	-------------------	----------

	., _							<i>)</i>	1
	A, B port		Type ⁻	10/Side	ported	Type 11/Bo	ttom ported		
		A, b port		SY3000	SY5000	SY7000	SY5000	SY7000	
C2			Ø2	•	_	_	_	_	_
C 3	1		Ø 3.2	•	_	_	_	_	
C4	1		Ø 4	•	•	_	•	_	
C6	j.j.		Ø 6	•	•	•	•	•	
C8	Straight		Ø 8	_	•	•	•	•	
C10	107		Ø 10	_	_	•	_	•	08 18 55
C12	1		Ø 12	_	_	•	_	•	
CM ^{*1}]	Mi	xed sizes	•	•	•	•	•	
L4			Ø 4	•	•	_	_	_	
L6		힏	Ø 6	•	•	•	_	_	
L8		Upward	Ø 8	_	•	•	_	_	
L10		2	Ø 10	_	_	•	_	_	
L12			Ø 12	_	_	•	_	_	O Del Barre
B 4	Elbow*2		Ø 4	•	•	_	_	_	
B6	[음	Downward	Ø6	•	•	•	_	_	
B8	_	N N	Ø 8	_	•	•		_	
B10		00	Ø 10	_	_	•		_	
B12			Ø 12		_	•			
LM*1		Mi	xed sizes	•	•	•	_	_	
	P, E port*3		E port∗3	Ø8	Ø 10	Ø 12	Ø 10	Ø 12	
					l	l			I

А, Б	P	יו נ	3126 (1110	,11/0116	Flouci	1 11111111	9 <i>)</i>								
		A, B port		Type 1	10/Side	ported	Type 11/Bo	ttom ported							
				SY3000	SY5000	SY7000	SY5000	SY7000							
N1			Ø 1/8"	•	_	_	_	_							
N3			Ø 5/32"	•	•	_	•	_							
N7	ight		Ø 1/4"	•	•	•	•	•							
N9	Straight		Ø 5/16"	_	•	•	•	•							
N11	0)		Ø 3/8"	_	_	•	_	•	9 19 MS SE						
CM*1		М	ixed sizes	•	•	•	•	•							
LN3			Ø 5/32"	•	_	_	_	_							
LN7	Elbow*2	Jpward	Ø 1/4"	•	•	_	_	_							
LN9		Elbow*2	γd	Ø 5/16"	_	•	_	_	_						
LN11			Elbow*2		01			_	Ø 3/8"	_	_	•	_	_	0.1005
BN3				p	Ø 5/32"	•	_	_	_	_					
BN7				뎱	wai	Ø 1/4"	•	•	_	_	_				
BN9				Downward	Ø 5/16"	_	•	_	_	_					
BN11		ŏ	Ø 3/8"	_	_	•	_	_	Telle I						
LM*1		М	ixed sizes	•	•	•	_	_							
		P,	E port*3	Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"							

- *1 Indicate the sizes on the manifold specification sheet.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).
- *3 The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.

8 Mounting and Option

	Mounting	Option			
	Mounting	Name plate	Station number		
_	Direct mounting	_	_		
AA		•	•		
BA	inounting	•	_		
D □*1	DIN!!	_	_		
A □*1	DIN rail mounting	•	•		
B □*1	mounting	•	_		

- *1 Refer to "DIN Rail Option" below.
- * Select the direct mounting type for Type 11 (Bottom ported).

DIN Rail Option

DIN Nai	Dily hall Option							
_	With DIN bracket, DIN rail with standard length							
0	With DIN bracket, without DIN rail							
3 *1	With DIN bracket, DIN rail for 3 stations							
÷	:							
24 *1	With DIN bracket DIN rail for 24 stations							

- *1 Specify a longer rail than the length of valve stations.
- * If the DIN rail must be mounted without an SI unit, select "D0" and order the DIN rail separately. Refer to L3 of the dimensions for the DIN rail length. Refer to page 227 for the DIN rail part number.
- * Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

	_	
	3	SY3000
	5	SY5000
	7	SY7000

2 Type of actuation

1	O manitian	Single					
2	2-position	Double					
3		Closed centre					
4	3-position	Exhaust centre					
5		Pressure centre					
A *1	4 maniting dual	N.C./N.C.					
B *1	4-position dual 3-port valve	N.O./N.O.					
C*1	5-port valve	N.C./N.O.					

*1 Select the rubber seal type for the 4-position dual 3-port valve.

refer to page 316.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Select the metal seal type for the high pressure type.

Coil type

	Standard
	Stanuaru
Т	With power saving circuit (Continuous duty type)*1*2

- *1 Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- *2 Be careful of the energising time when the power saving circuit is selected. For details,

Manual override

Refer to page 36 for the safety slide locking manual override.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

5 Back pressure check valve

_	None
H*1	Built-in

- *1 Select the rubber seal type when the back pressure check valve is built-in. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- Select "—" for the 3-position type or the SY7000.

8 Rated voltage

- 110	tou voitage
5	24 VDC

9 Light/surge voltage suppressor and common specification

	With light	Surge voltage suppressor	Common specification		
R	_		Non-polar		
U	•		Non-polar		
NS	_	•	Negative		
N7			common		

- For the non-polar type, be careful of surge voltage intrusion. Refer to page 317 for details.
- Select "NZ" for models with a power saving circuit.

Type of mounting screw

<u> </u>	
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)*1
Н	Hexagon socket head cap screw (Drop prevention type)*1

- *1 For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- Select "—" or "K" for the optional individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in
Connector Connecting Base

Type 10/Side Ported EX500 (128 Points)

Dimensions: SY3000 Series

SS5Y3-10SA3N-Stations D-C3, N1 (D)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10SA3N-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

L: Dimensions	n: Stations
L. Dillicitatoria	II. Stations

	L_n	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
	L1	103.7	114.2	124.7	135.2	145.7	156.2	166.7	177.2	187.7	198.2	208.7	219.2	229.7	240.2	250.7
	L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210
	L3	135.5	148	148	160.5	173	185.5	198	210.5	223	223	235.5	248	260.5	273	285.5
	L4	125	137.5	137.5	150	162.5	175	187.5	200	212.5	212.5	225	237.5	250	262.5	275
	L5	16	17	11.5	12.5	13.5	14.5	15.5	16.5	17.5	12.5	13.5	14.5	15.5	16.5	17.5

L	17	18	19	20	21	22	23	24
L1	261.2	271.7	282.2	292.7	303.2	313.7	324.2	334.7
L2	220.5	231	241.5	252	262.5	273	283.5	294
L3	285.5	298	310.5	323	335.5	348	348	360.5
L4	275	287.5	300	312.5	325	337.5	337.5	350
L5	12	13	14	15	16	17	12	13

Plug-in Connector Connecting Base

Type 10/Side Ported EX500 (128 Points)

Dimensions: SY5000 Series

SS5Y5-10SA3N-Stations D-C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10SA3N-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

L: Dimensions n: Stations

L n	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	120.7	136.7	152.7	168.7	184.7	200.7	216.7	232.7	248.7	264.7	280.7	296.7	312.7	328.7	344.7
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304
L3	148	160.5	185.5	198	210.5	235.5	248	260.5	273	298	310.5	323	348	360.5	373
L4	137.5	150	175	187.5	200	225	237.5	250	262.5	287.5	300	312.5	337.5	350	362.5
L5	13.5	12	16.5	14.5	13	17.5	15.5	14	12	16.5	15	13	17.5	16	14

L	17	18	19	20	21	22	23	24
L1	360.7	376.7	392.7	408.7	424.7	440.7	456.7	472.7
L2	320	336	352	368	384	400	416	432
L3	385.5	410.5	423	435.5	448	473	485.5	498
L4	375	400	412.5	425	437.5	462.5	475	487.5
L5	12.5	17	15	13.5	11.5	16	14.5	12.5

Plug-in
Connector Connecting Base

Type 10/Side Ported EX500 (128 Points)

Dimensions: SY7000 Series

SS5Y7-10SA3N-Stations

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10SA3N-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

L: Dim	ension	1S												r	n: Stations	į
. n	2	2	4	E	-	7	0	0	10	44	10	10	4.4	4.5	10	L

														•	
L	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	134.9	153.9	172.9	191.9	210.9	229.9	248.9	267.9	286.9	305.9	324.9	343.9	362.9	381.9	400.9
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360
L3	160.5	185.5	198	223	235.5	260.5	273	298	310.5	335.5	348	373	398	410.5	435.5
L4	150	175	187.5	212.5	225	250	262.5	287.5	300	325	337.5	362.5	387.5	400	425
L5	13	16	12.5	15.5	12.5	15.5	12	15	12	15	11.5	14.5	17.5	14.5	17.5

L	17	18	19	20	21	22	23	24
L1	419.9	438.9	457.9	476.9	495.9	514.9	533.9	552.9
L2	379	398	417	436	455	474	493	512
L3	448	473	485.5	510.5	523	548	560.5	585.5
L4	437.5	462.5	475	500	512.5	537.5	550	575
L5	14	17	14	17	13.5	16.5	13.5	16.5

Type 10 Side Ported Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

EX500 Gateway Decentralised System (64 Points)

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

* For mixed mounting, refer to page 185 and

2 Type

- 71	
10	Side ported
11	Bottom ported*1

- *1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).
- When mixing top-ported configurations, select from those listed on page 114. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side.

SI unit (Number of outputs, Output polarity, Max. number of valve stations)

0	Without SI unit							
	16 outputs,							
A2	Positive common*1,							
	2 to 8 stations (16 stations)*2							
	16 outputs,							
A2N	Negative common*1,							
	2 to 8 stations (16 stations)*2							

- *1 Ensure a match with the common specification of the valve to be used.
- (): Maximum number of stations for mixed single and double wiring

4 Valve stations

	Stations	Note
02	2 stations	
:	:	Double wiring*1
08	8 stations	
02	2 stations	Considered lawayee*2
- :	:	Specified layout*2 (Up to 16 solenoids available)
16	16 stations	(Op to 10 solellolds available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- When the product without the SI unit (S0) is selected, note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.
- This also includes the number of the blanking plate assembly.

How to Order Manifold Assembly

• For the valve arrangement, the valve closest to the D side is considered the 1st station.

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

• Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

P, E port entry

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 16 stations)

6 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- 3/5(E) port is plugged for the built-in silencer
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

A separate GW unit and communication cable are required.

For details on the EX500 Gateway Type Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 209. Please download the Operation Manual via the SMC website, https://www.smc.eu

7	Α, Ι	Вр	ort size	(Metri	c/One	-touch	fitting	g)	
					Type 11/Bottom ported				
		Α,	B port	SY3000	SY5000	SY7000	SY5000	SY7000	
C2			Ø 2	•	_	_	_	_	
C3			Ø 3.2	•	_	_	_	_	18
C4	۰		Ø 4	•	•	_	•	_	
C6	igh		Ø 6	•	•	•	•	•	
C8	Straight		Ø 8	_	•	•	•	•	
C10	0,		Ø 10	_	_	•	_	•	0 9 9 5 5
C12			Ø 12	_	_	•	_	•	45
CM*1		Mi	xed sizes	•	•	•	•	•	
L4			Ø 4	•	•	_	_		
L6		5	Ø 6	•	•	•	_		
L8		Upward	Ø 8	_	•	•	_	_	
L10		5	Ø 10	_	_	•	_	_	
L12	2		Ø 12		_	•	_		al Oliver
B4	*MC	_	Ø 4	•	•	_	_		
B6	3 0	Downward	Ø 6	•	•	•	_	_	
B8		N N	Ø 8	_	•	•	_	_	
B10		00	Ø 10	_		•	_		
B12			Ø 12		_	•	_		
LM*1		Mixed sizes		•	•	•	_		
P, E port*3 (One-touch fittings)			Ø8	Ø 10	Ø 12	Ø 10	Ø 12		

A, B	A, B port size (Inch/One-touch fitting)								
	A, B port				ported				
		Λ,	D port	SY3000	SY5000	SY7000	SY5000	SY7000	
N1			Ø 1/8"	•	_	_	_	_	
N3			Ø 5/32"	•	•	_	•	_	
N7	ight		Ø 1/4"	•	•	•	•	•	
N9	Straight		Ø 5/16"	_	•	•	•	•	
N11	0,		Ø 3/8"	_	_	•	_	•	910000
CM*1		Mi	xed sizes	•	•	•	•	•	
LN3			Ø 5/32"	•	_	_	_	_	
LN7		ard	Ø 1/4"	•	•	_	_	_	
LN9		Jpward	Ø 5/16"	_	•	<u> </u>	_	_	
LN11	<u></u>		Ø 3/8"	-	_	•	_	_	9 Bass
BN3	Elbow*2	Downward	Ø 5/32"	•	_	_	_	_	
BN7	읦		Ø 1/4"	•	•	_	_	_	
BN9	"	N N	Ø 5/16"	_	•	_	_	_	
BN11		ŏ	Ø 3/8"	<u> </u>	_	•	_	_	To lar
LM*1		Mi	xed sizes	•	•	•	_	_	
(On	P, E port*3 (One-touch fittings)			Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"	

- *1 Indicate the sizes on the manifold specification sheet.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).
- *3 The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.

8 Mounting and Option

	Mounting	Option		
	Mounting	Name plate	Station number	
_	Diament.	_	_	
AA	Direct mounting	•	•	
BA		•	_	
D □*1	DIN rail mounting	_	_	
A □*1		•		
B □*1		•	_	

- *1 Refer to "DIN Rail Option" below.
- * Select the direct mounting type for Type 11 (Bottom ported).

DIN Rail Option

DIN Hai	DIN Hall Option		
_	 With DIN bracket, DIN rail with standard length 		
0	With DIN bracket, without DIN rail		
3 *1	With DIN bracket, DIN rail for 3 stations		
:	:		
16*1	With DIN bracket DIN rail for 16 stations		

- *1 Specify a longer rail than the length of valve stations.
- * If the DIN rail must be mounted without an SI unit, select "D0" and order the DIN rail separately. Refer to L3 of the dimensions for the DIN rail length. Refer to page 227 for the DIN rail part number.
- * Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

Type of actuation			
1	2-position	Single	
2		Double	
3		Closed centre	
4	3-position	Exhaust centre	
5		Pressure centre	
A *1	4	N.C./N.C.	
B *1	4-position dual 3-port	N.O./N.O.	
C*1		N.C./N.O.	

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

(Dant in vario typo)	
_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

	<u> </u>		
_	Standard		
Т	With power saving circuit (Continuous duty type)		

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non-polar
U	•		Non-polai
S	_		Positive
Z	•	•	common
NS			Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" are available with a power saving circuit. Select "R," "U," "S," or "Z" for the valve when the SI unit specification is A2 (positive common). Select "R," "U," "NS," or "NZ" for the valve when the SI unit specification is A2N (negative common).

Manual override

 Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

_	Round head combination screw	
В	Hexagon socket head cap screw	
K	Round head combination screw (Drop prevention type)	
Н	Hexagon socket head cap screw (Drop prevention type)	

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve

Plug-in Type 10/Side Ported
Connector Connecting Base EX500 (64 Points)

Dimensions: SY3000 Series

SS5Y3-10SA2-Stations D C2, N1 (D)

- *1 Refer to page 177 or dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10SA2-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	103.5	114	124.5	135	145.5	156	166.5	177	187.5	198	208.5	219	229.5	240	250.5
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210
L3	135.5	148	148	160.5	173	185.5	198	210.5	223	223	235.5	248	260.5	273	285.5
L4	125	137.5	137.5	150	162.5	175	187.5	200	212.5	212.5	225	237.5	250	262.5	275
L5	16	17	12	13	14	15	16	17	18	12.5	13.5	14.5	15.5	16.5	17.5

Dimensions: SY5000 Series

Plug-in
Connector Connecting Base

Type 10/Side Ported EX500 (64 Points)

SS5Y5-10SA2-Stations D-C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10SA2-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	120.5	136.5	152.5	168.5	184.5	200.5	216.5	232.5	248.5	264.5	280.5	296.5	312.5	328.5	344.5
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304
L3	148	160.5	185.5	198	210.5	235.5	248	260.5	273	298	310.5	323	348	360.5	373
L4	137.5	150	175	187.5	200	225	237.5	250	262.5	287.5	300	312.5	337.5	350	362.5
L5	14	12	16.5	15	13	17.5	16	14	12.5	17	15	13.5	18	16	14.5

Plug-in Connector Connecting Base

Type 10/Side Ported

EX500 (64 Points)

Dimensions: SY7000 Series

SS5Y7-10SA2-Stations D C68, N7 C8, N9 D C10, N11 (D)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10SA2-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	134.7	153.7	172.7	191.7	210.7	229.7	248.7	267.7	286.7	305.7	324.7	343.7	362.7	381.7	400.7
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360
L3	160.5	185.5	198	223	235.5	260.5	273	298	310.5	335.5	348	373	398	410.5	435.5
L4	150	175	187.5	212.5	225	250	262.5	287.5	300	325	337.5	362.5	387.5	400	425
L5	13	16	12.5	15.5	12.5	15.5	12	15	12	15	11.5	14.5	17.5	14.5	17.5

Plug-in Connector Connecting Base

EX500 Gateway Decentralised System 2 (128 Points)

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Series

3	SY3000
5	SY5000
7	SY7000

For mixed mounting, refer to page 185 and

SI unit (Number of outputs, Output polarity, Max. number of valve stations)

0	Without SI unit					
A3N	32 outputs*1*4, 2 to 16 stations (24 stations*3), Negative common*2					

- *1 16 outputs can be set by switching the built-in setting switch.
- *2 Ensure a match with the common specification of the valve.
- *3 (): Maximum number of stations for mixed single and double wiring
- *4 When using the SI unit with 32 outputs, use the GW unit compatible with the EX500 Gateway Decentralised System 2 (128 points).

Valve stations

	Stations	Note
02	2 stations	
:	:	Double wiring*1
16	16 stations	
02	2 stations	Crossitian lavarity?
:	:	Specified layout*2 (Up to 32 solenoids available)
24	24 stations	(Op to 32 soleriolds available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- When the product without the SI unit (S0) is selected, note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.
- This also includes the number of the blanking plate assembly.

4 P F port entry

T , E port only								
U *1	U side (2 to 10 stations)							
D *1	D side (2 to 10 stations)							
В	Both sides (2 to 24 stations)							

*1 For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.

5 SUP/EXH block assembly

_	Internal pilot
S*1	Internal pilot, Built-in silencer*2
R	External pilot

- *1 For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- *2 When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

How to Order Manifold Assembly

SS5Y3-12SA3N-05D1 set (Manifold base part number) * SY3230-5U1-C6-----5 sets (2-position double part number)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

• For the valve arrangement, the valve closest to the D side is considered the 1st station. Under the manifold base part number, state the valves to be mounted in order starting with the 1 st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

6 P, E port size (One-touch fittings)

_ ,							
	SY3000	SY5000	SY7000				
_	Ø8	Ø 10	Ø 12				
N *1	Ø 5/16"	Ø 3/8"	Ø 1/2"				

*1 For N, sizes are in inches.

Mounting

Direct mounting
With DIN bracket, DIN rail with standard length
With DIN bracket, without DIN rail
With DIN bracket, DIN rail for 3 stations
:
With DIN bracket, DIN rail for 24 stations

- *1 Specify a longer rail than the length of valve stations.
- * If the DIN rail must be mounted without an SI unit, select "D0." Then, refer to L3 of the dimensions for the DIN rail length and order separately. Refer to page 227 for the DIN rail part number.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.
- * A separate GW unit and communication cable are required.

For details on the EX500 Gateway Type Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 208. Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

Type of dotadtion								
1	2-position	Single						
2	2-008111011	Double						
3	3-position	Closed centre						
4		Exhaust centre						
5		Pressure centre						
A *1	4 maniting dual	N.C./N.C.						
B*1	4-position dual 3-port valve	N.O./N.O.						
C*1	3-port vaive	N.C./N.O.						

*1 Select the rubber seal type for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

	71.
_	None
H*1	Built-in

- *1 Select the rubber seal type when the back pressure check valve is built-in. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * Select "—" for the 3-position type or the SY7000.

6 Pilot valve option

— Standard (0.7 MPa)	
B Quick response type (0.7 MP	
K *1	High pressure type (1.0 MPa)

*1 Select the metal seal type for the high pressure type.

Coil type

• • • • • • • • • • • • • • • • • • •		
	Standard	
Т	With power saving circuit (Continuous duty type)*1*2	

- *1 Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- *2 Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

- Hut	ou voitage	
5	24 VDC	

9 Light/surge voltage suppressor and common specification

	With light	Surge voltage suppressor	Common specification
R		•	Non-polar
NS	_		Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion.
 - Refer to page 317 for details.
- * Select "NZ" for models with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

	Port size	SY3000	SY5000	SY7000
M5	M5 x 0.8	•	_	_
01	1/8	_		_
02	1/4	_	_	•

One-touch fitting (Metric)

	3 (,		
	A, B port	SY3000	SY5000	SY7000
C2	Ø 2		_	_
C3	Ø 3.2	•	_	_
C4	Ø 4			_
C6	Ø 6	•		•
C8	Ø 8	_		•
C10	Ø 10	_	_	•
C12	Ø 12	_	_	•

One-touch fitting (Inch)

	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"		_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

A B port thread type

A, B port till cad type	
_	Rc
F	G
N	NPT
Т	NPTF

* Select "—" for M5.

13 Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type*1)
н	Hexagon socket head cap screw (Drop prevention type*1)

- *1 For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- * When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- Select "—" or "K" for the optional individual SUP/EXH spacer assembly or interface regulator.

Plug-in Connector Connecting Base

EX500 Gateway Decentralised System (64 Points)

Type 12 Top Ported

SY3000/5000/7000 Series

CE CHIUS ROHS

How to Order Manifolds

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

Series 3 SY3000 SY5000 5

For mixed mounting, refer to page 185 and

SY7000

SI unit (Number of outputs, Output polarity, Max. number of valve stations)

0	Without SI unit	
A2	16 outputs, Positive common*1, 2 to 8 stations (16 stations)*2	
A2N	16 outputs, Negative common*1, 2 to 8 stations (16 stations)*2	

- *1 Ensure a match with the common specification of the valve to be used.
-): Maximum number of stations for mixed single and double wiring

4 P, E port entry

U *1	U side (2 to 10 stations)	
D *1	D side (2 to 10 stations)	
В	Both sides (2 to 16 stations)	

*1 5 For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.

5 SUP/EXH block assembly

_	Internal pilot	
S	Internal pilot, Built-in silencer	
R	External pilot	

- The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

3 Valve stations

_	14.10 04.4.01.0		
Symbol	Stations	Note	
02	2 stations		
1	:	Double wiring*1	
08	8 stations		
02	2 stations	Cracified lave 4*2	
1	:	Specified layout*2 (Up to 16 solenoids available)	
16	16 stations		

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- When the product without the SI unit (S0) is selected, note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.
- This also includes the number of the blanking plate assembly.

How to Order Manifold Assembly

*SY3130-5U1-C6 3 sets (2-position single part no.)

*SY3230-5U1-C6 1 set (2-position double part no.)

*SY3330-5U1-C6 ······· 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

6 P, E port size (One-touch fittings)

Symbo	SY3000	SY5000	SY7000	
_	Ø 8	Ø 10	Ø 12	
N	Ø 5/16"	Ø 3/8"	Ø 1/2"	//e/

* For N. sizes are in inches.

Mountine

IVIO	Mounting	
_	Direct mounting	
D	With DIN bracket, DIN rail with standard length	
D0	With DIN bracket, without DIN rail	
D3*1	With DIN bracket, DIN rail for 3 stations	
:	:	
D16*1	With DIN bracket, DIN rail for 16 stations	

- *1 Specify a longer rail than the length of valve stations.
- * If the DIN rail must be mounted without an SI unit, select "D0." Then, refer to L3 of the dimensions for the DIN rail length and order separately. Refer to page 227 for the DIN rail part number.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.
- A separate GW unit and communication cable are required.

For details on the EX500 Gateway Type Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted. refer to page 209. Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

• Type of dotadion		
1	2 position	Single
2	2-position	Double
3	3-position	Closed centre
5		Exhaust centre
		Pressure centre
A*1 B*1 C*1	4-position dual 3-port	N.C./N.C.
		N.O./N.O.
		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal	
1	Metal seal	

4 Pilot type

	71
_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

	Standard (0.7 MPa)	
В	Quick response type (0.7 MPa)	
K *1	High pressure type (1.0 MPa)	

*1 Only the metal seal type is available for the high pressure type.

7 Coil type

_	Standard
Т	With power saving circuit (Continuous duty type)
Т	With power saving circuit (Continuous duty type

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

U I Ia	ieu voitage	
5	24 VDC	_

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non-polar
U	•		14011 polai
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- * For the non-polar type, be careful of surge voltage intrusion.
 - Refer to page 317 for details.
- * Select "Z" or "NZ" for models with a power saving circuit. Select "R," "U," "S," or "Z" for the valve when the SI unit specification is A2 (positive common). Select "R," "U," "NS," or "NZ" for the valve when the SI unit specification is A2N (negative common).

Manual override

 Refer to page 36 for the safety slide locking manual override.

A, B port size

Thread piping

	110				
Symbol	Port size	Applicable series			
M5	M5 x 0.8	SY3000			
01	1/8	SY5000			
02	1/4	SY7000			

One-touch fitting (Metric)

Olie.	One-touch hitting (wethic)			
Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2		_	
C3	Ø 3.2	•	_	_
C4	Ø 4	•	•	_
C6	Ø 6	•	•	•
C8	Ø 8	_	•	•
C10	Ø 10	_	_	
C12	Ø 12	_	_	•

One-touch fitting (Inch)

One	One-touch fitting (inch)			
Symbol	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"		_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

13 Type of mounting screw

_	Round head combination screw
B Hexagon socket head cap scre	
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Type 10 Side Ported Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

EX600

SY3000/5000/7000 Series

C C CRUS ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type

<u> </u>		
10	Side ported	
11	Bottom ported*1	

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).

3 SI unit

0	Without SI unit
Q	DeviceNet™ (Version A)
N	PROFIBUS DP (Version A)
V	CC-Link
ZE	EtherNet/IP™ (1 port)
EA	EtherNet/IP™ (2 ports)
D	EtherCAT
F	PROFINET
FA	PROFINET (IO-Link master)
WE	EtherNet/IP™ compatible wireless base*1
WF	PROFINET compatible wireless base*1
WS	Wireless remote*1

- *1 The wireless system is suitable for use only in a country where it is in accordance with the Radio Act and regulations of that country.
- I/O unit cannot be mounted without SI unit
- Valve plate which connects manifold and SI unit is included, but it is not mounted to a valve without SI unit. For mounting, refer to the EX600 series in the Web Catalogue.

5 I/O unit stations

_	None
1	1 station
:	:
9	9 stations

- When not selecting an SI unit, the symbol will be "
- SI unit is not included in I/O unit stations.
- When I/O unit is selected, it is shipped separately, and assembled by users. Refer to the attached operation manual for mounting

6 Valve stations

Symbol	Stations	Note	
02	2 stations		
:	: :	Double wiring*1	
16	16 stations		
02	2 stations	Considered lawayet*?	
:	:	Specified layout*2 (Up to 32 solenoids available)	
24	24 stations	(Up to 32 solenoids available)	

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.

9 Mounting and Option

Symbol	Mounting	Option		
Symbol	Mounting	Name plate	Station number	
_	Diament.	_	_	
AA	Direct mounting	•	•	
BA	mounting	•	_	
D□	DIN wait	_	_	
A□	DIN rail mounting	•	•	
В□	mounting	•	_	

- * Enter the number of stations inside □ when it is larger than the number of valve stations. (Refer to "DIN Rail Option" below.)
- Only direct mounting is available for the type 11 bottom-ported type.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

DIN Rail Option

_	Standard length				
0	Without DIN rail (with bracket)				
3	For 3 stations	Charles a langur rail than the			
- :	:	Specify a longer rail than the total length of specified stations.			
24	For 24 stations	lotal length of specified station			

* If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)

4 SI unit output polarity, end plate type

	M12 power supply	7/8 inch	M12 power supply connector IN/OUT, A-coded		
SI unit output polarity	connector B-coded (EX600-ED2)	connector (EX600-ED3)	Pin arrangement 1 (EX600-ED4)	Pin arrangement 2 (EX600-ED5)	
Without SI unit	_				
SI unit positive common	2	3	6	8	
SI unit negative common	4	5	7	9	

- Ensure a match with the common specification of the valve to be used.
- When not selecting an SI unit, the symbol will be "--.

P, E port entry, SUP/EXH block assembly

P, E port entry	Internal pilot	Internal pilot, Built-in silencer	External pilot
U side (2 to 10 stations)	U	С	G
D side (2 to 10 stations)	D	E	Н
Both sides (2 to 24 stations)	В	F	J

- 3/5(E) port is plugged for the built-in silencer type.
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

Refer to the page on the right for 8.

For details on the EX 6 0 0 Integrated Type (For Input/Output) Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 211. (IP40 specifications may be required according to the I/O unit to be selected.) Please download the Operation Manual via the SMC website, https://www.smc.eu

8 A, B port size (Metric/One-touch fitting)

Cumbal	mbol A, B port		Type 1	10/Side	ported	Type 11/Bo	ttom ported		
Syllibol			ь роп	SY3000	SY5000	SY7000	SY5000	SY7000	
C2			Ø 2	•	_	_	_	_	
СЗ			Ø 3.2	•	_	_	_	_	
C4			Ø 4	•	•	_	•	_	
C6	ight		Ø 6	•	•	•	•	•	
C8	Straight		Ø 8	<u> </u>	•	•	•	•	
C10	0,		Ø 10	_	_	•	_	•	9955
C12			Ø 12	<u> </u>	_	•	_	•	l land
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•	
L4			Ø 4	•	•	_	_	_	
L6		힏	Ø 6	•	•	•	_	_	
L8		Upward	Ø 8	_	•	•	_	_	
L10	=	2	Ø 10	_	_	•	_	_	
L12			Ø 12	_	_	•	_	_	elous
B4	Elbow*2		Ø 4	•	•	_	_	_	
B6	옕	ard	Ø 6	•	•	•	_	_	
B8		Downward	Ø 8	_	•	•	_	_	707
B10		8	Ø 10	_	_	•	_	_	
B12			Ø 12	_	_	•	_	_	Tollar .
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_		
P, E port size (One-touch fittings)			Ø 8	Ø 10	Ø 12	Ø 10	Ø 12		

A, B port size (Inch/One-touch fitting)

<u>д, Б</u>	P	ווכ	Size (inc	,II/OIIE	;-touci	1 11111111	<u>9) </u>		
Symbol	A, B port		_ , .	10/Side	•	,,			
Oyiliboi			SY3000	SY5000	SY7000	SY5000	SY7000		
N1			Ø 1/8"	•	_	_	_	_	
N3			Ø 5/32"	•	•	_	•	_	
N7	ight		Ø 1/4"	•	•	•	•	•	
N9	Straight		Ø 5/16"	_	•	•	•	•	
N11	0)		Ø 3/8"	_	_	•	_	•	0 10 55
CM*1		Strai	ght port, mixed sizes	•	•	•	•	•	
LN3			Ø 5/32"	•	_	_	_	_	
LN7		ard	Ø 1/4"	•	•	_	_	_	
LN9		Jpward	Ø 5/16"	_	•	_	_		
LN11		_	Ø 3/8"	_	_	•	_	_	9 9 9 9 9 9 9
BN3	Elbow*2	ō	Ø 5/32"	•	_	_	_	_	
BN7	g	Downward	Ø 1/4"	•	•	_	_	_	
BN9	ш	Ň	Ø 5/16"	_	•	_	_	_	
BN11		ă	Ø 3/8"	_	_	•	_	_	J. Della
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_		
P, E port size (One-touch fittings)			Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"		

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM."

 The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

How to Order Manifold Assembly

SS5Y3-10S6Q72-05B-C6 1 set (Type 10 5-station manifold base part no.)
*SY3100-5U1 3 sets (2-position single part no.)
*SY3200-5U1 2 sets (2-position double part no.)
*EX600-DXPD 1 set I/O unit part number (Station 1)
*EX600-DYPB 1 set I/O unit part number (Station 2)
The asterisk denotes the symbol for the assembly.

- The asterisk denotes the symbol for the assembly Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted, then the I/O units in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- *1 Do not enter the SI unit part number and the end plate part number together.
- * When mixing top-ported configurations, select from those listed on page 126.
- In such cases, use caution as there is also output on the A and B ports on the base side.
- Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

Type of actuation					
1	2-position	Single			
2	2-position	Double			
3	3-position	Closed centre			
4		Exhaust centre			
5		Pressure centre			
A *1	4-position dual 3-port	N.C./N.C.			
B *1		N.O./N.O.			
C*1	dual 5-port	N.C./N.O.			

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

_	Dulahamaaal
U	Rubber seal
1	Metal seal

4 Pilot type

	71
_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

	птуре
_	Standard
Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5 24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non-polar
U	•		Non-polai
S	_		Positive
Z	•		common
NS			Negative
NZ	•		common

- For the non-polar type, be careful of surge voltage intrusion. Refer to page 317 for details.
- * Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is positive common. Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is negative common.
- * Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- * When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in **Connector Connecting Base** Type 10/Side Ported

EX600 (M12 Connector)

 $L1 = 10.5 \times n1 + 135.5 + 47 \times n2$

 $L2 = 10.5 \times n1 + 42$ L4 = L3 - 10.5

L5 = (L3 - L1)/2

 $L6 = 47 \times n2 + 82$

n1: Valve stations

n2: I/O unit stations

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10S6Q22-05D-C6." * Refer to page 182 for dimensions of A or B port top-ported type.

LJ. DIN N		Cian	Felli	Jui																			
Valve stations (n1) unit stations (n2)		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
0	185.5	198	210.5	223	223	235.5	248	260.5	273	285.5	285.5	298	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	423
1	235.5	248	248	260.5	273	285.5	298	310.5	323	323	335.5	348	360.5	373	385.5	385.5	398	410.5	423	435.5	448	448	460.5
2	285.5	285.5	298	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	410.5	423	435.5	448	460.5	473	485.5	485.5	498	510.5
3	323	335.5	348	360.5	373	385.5	385.5	398	410.5	423	435.5	448	448	460.5	473	485.5	498	510.5	510.5	523	535.5	548	560.5
4	373	385.5	398	410.5	410.5	423	435.5	448	460.5	473	473	485.5	498	510.5	523	535.5	548	548	560.5	573	585.5	598	610.5
5	423	435.5	448	448	460.5	473	485.5	498	510.5	510.5	523	535.5	548	560.5	573	573	585.5	598	610.5	623	635.5	635.5	648
6	473	473	485.5	498	510.5	523	535.5	535.5	548	560.5	573	585.5	598	610.5	610.5	623	635.5	648	660.5	673	673	685.5	698
7	510.5	523	535.5	548	560.5	573	573	585.5	598	610.5	623	635.5	635.5	648	660.5	673	685.5	698	698	710.5	723	735.5	748
8	560.5	573	585.5	598	598	610.5	623	635.5	648	660.5	673	673	685.5	698	710.5	723	735.5	735.5	748	760.5	773	785.5	798
9	610.5	623	635.5	635.5	648	660.5	673	685.5	698	698	710.5	723	735.5	748	760.5	760.5	773	785.5	798	810.5	823	835.5	835.5

Plug-in
Connector Connecting Base

Type 10/Side Ported

EX600 (7/8 Inch Connector)

Dimensions: SY3000 Series

- L1 = 10.5 x n1 + 152 + 47 x n2 L2 = 10.5 x n1 + 42
- L4 = L3 10.5L5 = (L3 - L1)/2
- L5 = (L3 L1)/2 $L6 = 47 \times n2 + 82$
- n1: Valve stations n2: I/O unit stations
- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.

 * These figures show the "SS5Y3-10S6Q32-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

LJ. DIN N		Clan	Fellé	<i>j</i>																			
Valve stations (n1) stations (n2)		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
0	198	210.5	223	235.5	248	260.5	260.5	273	285.5	298	310.5	323	323	335.5	348	360.5	373	385.5	385.5	398	410.5	423	435.5
1	248	260.5	273	285.5	285.5	298	310.5	323	335.5	348	360.5	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5	473	485.5
2	298	310.5	323	323	335.5	348	360.5	373	385.5	385.5	398	410.5	423	435.5	448	448	460.5	473	485.5	498	510.5	523	523
3	348	348	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5	473	485.5	485.5	498	510.5	523	535.5	548	548	560.5	573
4	385.5	398	410.5	423	435.5	448	448	460.5	473	485.5	498	510.5	510.5	523	535.5	548	560.5	573	585.5	585.5	598	610.5	623
5	435.5	448	460.5	473	485.5	485.5	498	510.5	523	535.5	548	548	560.5	573	585.5	598	610.5	610.5	623	635.5	648	660.5	673
6	485.5	498	510.5	510.5	523	535.5	548	560.5	573	573	585.5	598	610.5	623	635.5	648	648	660.5	673	685.5	698	710.5	710.5
7	535.5	548	548	560.5	573	585.5	598	610.5	610.5	623	635.5	648	660.5	673	673	685.5	698	710.5	723	735.5	735.5	748	760.5
8	573	585.5	598	610.5	623	635.5	635.5	648	660.5	673	685.5	698	710.5	710.5	723	735.5	748	760.5	773	773	785.5	798	810.5
9	623	635.5	648	660.5	673	673	685.5	698	710.5	723	735.5	735.5	748	760.5	773	785.5	798	798	810.5	823	835.5	848	860.5

Plug-in Connector Connecting Base Type 10/Side Ported

EX600 (M12 Connector)

 $L1 = 16 \times n1 + 141.5 + 47 \times n2$

 $L2 = 16 \times n1 + 48$

L4 = L3 - 10.5

L5 = (L3 - L1)/2

 $L6 = 47 \times n2 + 81.5$ n1: Valve stations

n2: I/O unit stations

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10S6Q22-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

L3: DIN R	all U	reraii	relié	Jui																			
Valve stations (n1) unit stations (n2)	;	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
0	198	223	235.5	248	273	285.5	298	310.5	335.5	348	360.5	373	398	410.5	423	448	460.5	473	485.5	510.5	523	535.5	560.5
1	248	260.5	285.5	298	310.5	335.5	348	360.5	373	398	410.5	423	448	460.5	473	485.5	510.5	523	535.5	548	573	585.5	598
2	298	310.5	323	348	360.5	373	398	410.5	423	435.5	460.5	473	485.5	510.5	523	535.5	548	573	585.5	598	623	635.5	648
3	348	360.5	373	398	410.5	423	435.5	460.5	473	485.5	498	523	535.5	548	573	585.5	598	610.5	635.5	648	660.5	685.5	698
4	385.5	410.5	423	435.5	460.5	473	485.5	498	523	535.5	548	573	585.5	598	610.5	635.5	648	660.5	673	698	710.5	723	748
5	435.5	448	473	485.5	498	523	535.5	548	560.5	585.5	598	610.5	635.5	648	660.5	673	698	710.5	723	748	760.5	773	785.5
6	485.5	498	523	535.5	548	560.5	585.5	598	610.5	623	648	660.5	673	698	710.5	723	735.5	760.5	773	785.5	810.5	823	835.5
7	535.5	548	560.5	585.5	598	610.5	623	648	660.5	673	698	710.5	723	735.5	760.5	773	785.5	798	823	835.5	848	873	885.5
8	573	598	610.5	623	648	660.5	673	685.5	710.5	723	735.5	760.5	773	785.5	798	823	835.5	848	873	885.5	898	910.5	935.5
9	623	648	660.5	673	685.5	710.5	723	735.5	748	773	785.5	798	823	835.5	848	860.5	885.5	898	910.5	935.5	948	960.5	973

Plug-in Connector Connecting Base

Type 10/Side Ported

EX600 (7/8 Inch Connector)

- L1 = 16 x n1 + 158 + 47 x n2 L2 = 16 x n1 + 48 L4 = L3 - 10.5
- L5 = (L3 L1)/2 $L6 = 47 \times n2 + 81.5$
- n1: Valve stations n2: I/O unit stations

121

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10S6Q32-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

LJ. DIN N		Claii	Fellé	Jui																			
Valve stations (n1) unit stations (n2)		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
0	223	235.5	248	273	285.5	298	310.5	335.5	348	360.5	385.5	398	410.5	423	448	460.5	473	485.5	510.5	523	535.5	560.5	573
1	260.5	285.5	298	310.5	335.5	348	360.5	373	398	410.5	423	448	460.5	473	485.5	510.5	523	535.5	560.5	573	585.5	598	623
2	310.5	335.5	348	360.5	373	398	410.5	423	435.5	460.5	473	485.5	510.5	523	535.5	548	573	585.5	598	623	635.5	648	660.5
3	360.5	373	398	410.5	423	435.5	460.5	473	485.5	510.5	523	535.5	548	573	585.5	598	610.5	635.5	648	660.5	685.5	698	710.5
4	410.5	423	435.5	460.5	473	485.5	498	523	535.5	548	573	585.5	598	610.5	635.5	648	660.5	685.5	698	710.5	723	748	760.5
5	460.5	473	485.5	498	523	535.5	548	560.5	585.5	598	610.5	635.5	648	660.5	673	698	710.5	723	748	760.5	773	785.5	810.5
6	498	523	535.5	548	560.5	585.5	598	610.5	635.5	648	660.5	673	698	710.5	723	735.5	760.5	773	785.5	810.5	823	835.5	848
7	548	560.5	585.5	598	610.5	623	648	660.5	673	698	710.5	723	735.5	760.5	773	785.5	810.5	823	835.5	848	873	885.5	898
8	598	610.5	623	648	660.5	673	685.5	710.5	723	735.5	760.5	773	785.5	798	823	835.5	848	873	885.5	898	910.5	935.5	948
9	648	660.5	673	685.5	710.5	723	735.5	760.5	773	785.5	798	823	835.5	848	860.5	885.5	898	910.5	935.5	948	960.5	973	_

Plug-in Type 10/Side Ported **Connector Connecting Base** EX600 (M12 Connector)

Dimensions: SY7000 Series

- $L1 = 19 \times n1 + 149.7 + 47 \times n2$
- $L2 = 19 \times n1 + 56$
- L3 = DIN rail dimension
- L4 = L3 10.5
- L5 = (L3 L1)/2
- $L6 = 47 \times n2 + 81.7$
- n1: Valve stations
- n2: I/O unit stations
- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10S6Q22-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

LO. DIN NO		Ciuii	FCII	jui																			
Valve I/O stations unit (n1) stations (n2)		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
0	223	235.5	260.5	273	298	310.5	335.5	348	373	385.5	410.5	423	448	460.5	485.5	498	523	535.5	560.5	573	598	610.5	635.5
1	260.5	285.5	298	323	335.5	360.5	373	398	410.5	435.5	448	473	498	510.5	535.5	548	573	585.5	610.5	623	648	660.5	685.5
2	310.5	335.5	348	373	385.5	410.5	423	448	460.5	485.5	498	523	535.5	560.5	573	598	610.5	635.5	648	673	685.5	710.5	723
3	360.5	373	398	410.5	435.5	448	473	485.5	510.5	523	548	573	585.5	610.5	623	648	660.5	685.5	698	723	735.5	760.5	773
4	410.5	423	448	460.5	485.5	498	523	535.5	560.5	573	598	610.5	635.5	648	673	685.5	710.5	723	748	760.5	785.5	798	823
5	448	473	485.5	510.5	523	548	560.5	585.5	598	623	648	660.5	685.5	698	723	735.5	760.5	773	798	810.5	835.5	848	873
6	498	523	535.5	560.5	573	598	610.5	635.5	648	673	685.5	710.5	723	748	760.5	785.5	798	823	835.5	860.5	873	898	923
7	548	560.5	585.5	598	623	635.5	660.5	673	698	723	735.5	760.5	773	798	810.5	835.5	848	873	885.5	910.5	923	948	960.5
8	598	610.5	635.5	648	673	685.5	710.5	723	748	760.5	785.5	798	823	835.5	860.5	873	898	910.5	935.5	948	973	_	_
9	635.5	660.5	673	698	710.5	735.5	748	773	798	810.5	835.5	848	873	885.5	910.5	923	948	960.5	985.5	_	_	_	_

Dimensions: SY7000 Series

Plug-in
Connector Connecting Base

Type 10/Side Ported

 $L1 = 19 \times n1 + 166.2 + 47 \times n2$

 $L2 = 19 \times n1 + 56$

L4 = L3 - 10.5

L5 = (L3 - L1)/2 $L6 = 47 \times n2 + 81.7$

n1: Valve stationsn2: I/O unit stations

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10S6Q32-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

LJ. DIN N		Ciuii	FCII	Jui 1																			
Valve I/O stations unit (n1) stations (n2)		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
0	235.5	248	273	285.5	310.5	323	348	360.5	385.5	410.5	423	448	460.5	485.5	498	523	535.5	560.5	573	598	610.5	635.5	648
1	285.5	298	323	335.5	360.5	373	398	410.5	435.5	448	473	485.5	510.5	523	548	560.5	585.5	598	623	635.5	660.5	685.5	698
2	323	348	360.5	385.5	398	423	435.5	460.5	485.5	498	523	535.5	560.5	573	598	610.5	635.5	648	673	685.5	710.5	723	748
3	373	398	410.5	435.5	448	473	485.5	510.5	523	548	560.5	585.5	598	623	635.5	660.5	673	698	710.5	735.5	760.5	773	798
4	423	435.5	460.5	473	498	510.5	535.5	560.5	573	598	610.5	635.5	648	673	685.5	710.5	723	748	760.5	785.5	798	823	835.5
5	473	485.5	510.5	523	548	560.5	585.5	598	623	635.5	660.5	673	698	710.5	735.5	748	773	785.5	810.5	835.5	848	873	885.5
6	510.5	535.5	548	573	585.5	610.5	635.5	648	673	685.5	710.5	723	748	760.5	785.5	798	823	835.5	860.5	873	898	910.5	935.5
7	560.5	585.5	598	623	635.5	660.5	673	698	710.5	735.5	748	773	785.5	810.5	823	848	860.5	885.5	910.5	923	948	960.5	985.5
8	610.5	623	648	660.5	685.5	710.5	723	748	760.5	785.5	798	823	835.5	860.5	873	898	910.5	935.5	948	973	985.5	_	_
9	660.5	673	698	710.5	735.5	748	773	785.5	810.5	823	848	860.5	885.5	898	923	935.5	960.5	985.5	_	_	_	_	_

Plug-in Connector Connecting Base

EX600

Type 12 Top Ported

SY3000/5000/7000 Series

How to Order Manifolds

SS5Y 3 -12S6 Q Refer to pages 182 to 184

for the dimensions of Type 12/Top-ported type.

2 SI unit

U Sei	ries
3	SY3000
5	SY5000
7	SY7000

3 SI unit output polarity, end plate type

C C C C C C C C C C C C C C C C C C C	1		71.	
	M12 power supply	7/8 inch	M12 power supply connector IN/OUT, A-coded	
SI unit output polarity	connector B-coded (EX600-ED2)	connector (EX600-ED3)	Pin arrangement 1 (EX600-ED4)	Pin arrangement 2 (EX600-ED5)
Without SI unit	_			
SI unit positive common 2		3	6	8
SI unit negative common	4	5	7	9

- * When not selecting an SI unit, the symbol will be "--."
- * Ensure a match with the common specification of the valve to be used.

4 I/O unit stations

U	Williout St utill	
Q	DeviceNet™ (Version A)	
N	PROFIBUS DP (Version A)	
٧	CC-Link	
ZE	EtherNet/IP™ (1 port)	
EA	EtherNet/IP™ (2 ports)	
D	EtherCAT	
F	PROFINET	
FA	PROFINET (IO-Link master)	
WE	EtherNet/IP™ compatible wireless base*1	
WF	PROFINET compatible wireless base*1	
WS	Wireless remote*1	

Without SL unit

	I/O utilit stations	
_	None	
1	1 station	
:	:	
9	9 stations	

- When not selecting an SI unit, the symbol will be "--."
- SI unit is not included in I/O unit stations.
- When I/O unit is selected, it is shipped separately, and assembled by users. Refer to the attached operation manual for mounting.

5 Valve stations

_			
Symbol	Stations	Note	
02	2 stations		
:	:	Double wiring*1	
16	16 stations		
02	2 stations	Cracified lave whi?	
:	:	Specified layout*2	
24	24 stations	(Up to 32 solenoids available)	

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.

- *1 The wireless system is suitable for use only in a country where it is in accordance with the Radio Act and regulations of that country.
- I/O unit cannot be mounted without SI unit.
- Valve plate which connects manifold and SI unit is included, but it is not mounted to a valve without SI unit. For mounting, refer to the EX600 series in the Web Catalogue.

How to Order Manifold Assembly

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

*SY3230-5U1-C62 sets (2-position double part no.) *EX600-DXPD 1 set I/O unit part number (Station 1)

*EX600-DYPB 1 set I/O unit part number (Station 2)

- For the valve arrangement, the valve closest to the D side is considered the 1st station. • Under the manifold part number, state the valves to be mounted, then the I/O units in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- *1 Do not enter the SI unit part number and the end plate part number together.

6 P, E port entry, SUP/EXH block assembly

P, E port entry	Internal pilot	Internal pilot, Built-in silencer	External pilot
U side (2 to 10 stations)	U	C*1	G
D side (2 to 10 stations)	D	E*1	Н
Both sides (2 to 24 stations)	В	_	J

- *1 For SUP/EXH block assembly specifications, built-in silencer types will have P port entry stipulated.
- The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

P, E port size (One-touch fittings)

Symbol	SY3000	SY5000	SY7000	D
_	Ø8	Ø 10	Ø 12	
N	Ø 5/16"	Ø 3/8"	Ø 1/2"	

For N, sizes are in inches.

8 Mounting

_	Direct mounting	
D	DIN rail mounting (With DIN rail)	
D0	DIN rail mounting (Without DIN rail)	
D3	For 3 stations Specify a length longer	
:	:	than that of the standard
D24	For 24 stations	rail.

- * If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)
- * Refer to page 319 for the fixation of DIN rail mounting type manifold.

For details on the EX600 Integrated Type (For Input/Output) Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 211. (IP40 specifications may be required according to the I/O unit to be selected.) Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

Type of actuation		
1	2-position	Single
2		Double
3		Closed centre
4	3-position	Exhaust centre
5		Pressure centre
A *1	4-position dual 3-port	N.C./N.C.
B *1		N.O./N.O.
C*1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

5 Back pressure check valve

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)	
В	Quick response type (0.7 MPa)	
K *1	High pressure type (1.0 MPa)	

*1 Only the metal seal type is available for the high pressure type.

Coil type

Oon type		
_	Standard	
Т	With power saving circuit (Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R			Non-polar
U	•		Non-polai
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- * Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is positive common. Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is negative common.
- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

10 Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

	· · · · · ·	
Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

A, B port	SY3000	SY5000	SY7000
Ø2	•	_	_
Ø 3.2	•	_	_
Ø 4	•	•	_
Ø 6	•	•	•
Ø 8	_	•	•
Ø 10	_	_	•
Ø 12	_	_	•
	Ø 2 Ø 3.2 Ø 4 Ø 6 Ø 8 Ø 10	Ø 2 Ø 3.2 Ø 4 Ø 6 Ø 8 Ø 10	Ø 2 ● Ø 3.2 ● Ø 4 ● Ø 6 ● Ø 8 — Ø 10 —

One-touch fitting (Inch)

0110	one todon many			
Symbol	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"		_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only - is available for M5.

13 Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- * When ordering a valve individually, the base gasket is not included.

Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.

 "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Type 10
Side Ported
Type 11
Bottom Ported

Plug-in Connector Connecting Base (& CTI US

EX245

SY3000/5000/7000 Series

How to Order Manifold

Side Ported/Bottom Ported

SS5Y3-10SAAN -05D -C6

Only direct mounting is selectable for the manifold.

Υ

With or without I/O modules

Without I/O

module

With I/O module

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Serie		
3	SY3000	
5	SY5000	
7	SY7000	

* 1: The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plugin Mixed Mounting Type Manifold"

5 Number of I/O modules

	Without I/O module
_	(Without SI Unit)
1	1 station
:	:
8	8 stations

6 Valve stations (In the case of the 32-output SI Unit)

Note
Double wiring*1
pecified layout*2
Available up to 32
solenoids)

- *1: Double wiring: 2-position single, double, 3-position and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout
- *2: Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position and 4-position valves cannot be used where single wiring has been specified.)
- *3: This also includes the number of blanking plate assembly.

P, E port entry

	1
U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

8 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- *: 3/5(E) port is plugged for the built-in silencer type.
- *: When the built-in silencer type is used, keep the exhaust port from coming in direct contact with water or other liquids.

For details about the EX245 Integrated-type (For Input/Output) Serial Transmission System, refer to the **Web Catalogue** and the Operation Manual. For details about part numbers of SI Units to be mounted, refer to pages 204 and 205. Please download the Operation Manual via SMC website, https://www.smc.eu

3 SI Unit specifications

Symbol (output polarity)	Protocol	Communication	Communication connector
Negative common (PNP)	FIOLOCOI	connector	specifications
0		Without SI Unit	
AAN		Push/Pull	Push/Pull
		(SCRJ): 2 pcs.	(24 V): 2 pcs.
ABN	PROFINET	Push/Pull	Push/Pull
ADIN		(RJ45): 2 pcs.	(24 V): 2 pcs.
ACN		M12: 2 pcs.	7/8 inch: 2 pcs.
			(5115)

*: The valve output polarity for the SI unit is negative common (PNP).

9 A, B port size (Metric)

	- 1		1 0.20 (11.01.10)						
Symbol		A, B port		10 (Si	de ported)	series		orted) series	
Syllibol				SY3000	SY5000	SY7000	SY5000	SY7000	
C2			Ø2		_	_	_	_	
C3			Ø 3.2	•	_	_	_	_	
C4	+		Ø 4	•	•	_	•	_	
C6	igh		Ø 6	•	•	•	•	•	o last
C8	Straight		Ø 8	_	•	•	•	•	
C10	S		Ø 10	_	_	•	_	•	
C12			Ø 12	_	_	•	_	•	
CM*2		Str	raight port, mixed sizes	•	•	•	•	•	
L4			Ø 4	•	•	_	_	_	
L6		5	Ø 6	•	•	•	_	_	
L8		Upward	Ø 8	_	•	•	_	_	
L10		占	Ø 10	_	_	•	_	_	
L12			Ø 12	_	_	•	_	_	
B4	*1 ≥	5	Ø 4	•	•	_	_	_	
B6	Elbow	ar	Ø 6	•	•	•	_	_	
B8	Ш	2	Ø 8	_	•	•	_	_	S
B10		Downward	Ø 10	_	_	•	_	_ /	The same
B12			Ø 12	_	_	•	_	_	
LM		Elk	oow port, mixed sizes						
LIVI		(Inc	cluding upward and downward piping)		•		_	_	
P, E port size (One-touch fittings)		Ø8	Ø 10	Ø 12	Ø 10	Ø 12			

A, B port size (Inch)

Cumbal		A. D. mant			de ported)			orted) series	
Symbol			A, B port	SY3000	SY5000	SY7000	SY5000	SY7000	
N1			Ø 1/8"			_	_	_	
N3	±		Ø 5/32"			_		_	
N7	ig		Ø 1/4"	•			•	•	234
N9	Straight		Ø 5/16"	_	•	•	•	•	e Susse
N11	S		Ø 3/8"	_	_		_	•	
CM*2		Str	aight port, mixed sizes	•	•	•	•	•	
LN3		-	Ø 5/32"	•	_	_	_	_	
LN7		/ar	Ø 1/4"	•	•	_	_	_	
LN9		Jpward	Ø 5/16"	_		_	_	_	
LN11		ر	Ø 3/8"	_	_		_	_	9~
BN3	*	rd	Ø 5/32"	•	_	_	_	_	
BN7	Elbow *	ownward	Ø 1/4"	•		_	_	_	
BN9	Ш	Ň	Ø 5/16"	_		_	_	_	
BN11		ŏ	Ø 3/8"	_	_		_	/	
LM			pow port, mixed sizes uding upward and downward piping)	•	•	•	_	_	
P, E port size (One-touch fittings) Ø 5/16" Ø 3/8" Ø 1/2" Ø 3/8" Ø 1/2"				Ø 1/2"					

- *1: To avoid interference with the body or piping, select downward elbow port when mounting the optional spacer assembly (pages 228 to 231).
- *2: When using mixed sizes for the A and B ports, please indicate so on the separate manifold specification sheet.

How to Order Manifold Assembly

- SSSY3-10SAANY2-05D-C6 ···1 set (Type 10 5-station manifold base part no.)

 *SY3100-5U1 ··················3 sets (2-position single part no.)
- *SY3200-5U1 ·····················1 set (2-position double part no.)
 *SY3300-5U1 ······················1 set (3-position closed centre part no.)
- *EX245-DX11set I/O module part no.
 *EX245-DY11set I/O module part no.
 - The asterisk denotes the symbol for assembly. Prefix it to the part numbers of the valve etc.
- The valve arrangement is numbered as the 1st station from the D side.
- The I/O module station arrangement is numbered starting from the SI unit side.
- Under the manifold part number, state the valves to be mounted, then the I/O module in order from the 1st station as shown in the figure above. If the arrangement becomes complicated, specify on a manifold specification sheet.
- *1: Do not enter the SI Unit part number and the end plate part number together.
- *: When mixing top ported configurations, select from page 126. In this case, use caution as there is also output on the A and B port on base side. Specify on a manifold specification sheet if plugs are required on the A and B port on base side.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Base mounted

1 Serie

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

1	O manitian	Single
2	2-position	Double
3		Closed centre
4	3-position	Exhaust centre
5		Pressure centre
A *1	4	N.C./N.C.
B *1	4-position dual 3-port	N.O./N.O.
C*1	duai 5-port	N.C./N.O.

*1: Only rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	71
_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- *: Only rubber seal type. Manifold installed type is available if the back pressure check valve is required for a valve with metal seal. Refer to page 236 for Ordering Example. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- *: The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1: Only metal seal type is available for the high pressure type.

Coil type

	. 71:
	Standard
Т	With power saving circuit (Continuous duty type)

- *: Be sure to select the power saving circuit type when the valve is continuously energised for long periods of time.
- *: Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification				
R	_		Non-polar				
U	•		Non-polar				
NS	_		Negative				
NZ	•		common				

- *: "R" and "U" are applicable for every SI Unit.
- *: Only "NZ" types are available for with the power saving circuit.

Manual override

*: Refer to page 36 for with the safety slide locking manual override.

Type of mounting screw

<u> </u>	oo or mounting coron
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Falling-out-prevention type)
Н	Hexagon socket head cap screw (Falling-out-prevention type)

- *: For "K" and "H", the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance etc.
- *: When ordering a valve individually, the base gasket is not included.

Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance service.

Refer to page 222 for part numbers of the base gasket and mounting screw.

*: "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator or double check spacer assembly with residual pressure release valve.

Protective class class II (Mark: (ii))

Dimensions: SY3000 Series

Plug-in Connector Connecting Base

Type 10/Side Ported
EX245

- *: These figures show the "SS5Y3-10SAANY2-05D-C6".
- *: Refer to page 177 for dimensions of external pilot, silencer and elbow fittings.
- *: Refer to page 182 for dimensions of A or B port top-ported type.

L3 = 54 x n2 + 113.6

* n1 is the valve stations.

Dimensi	ons	Formula	a/L1 = 10.	5 x n1 + 1	167.1 L2 =	= 10.5 x n	1 + 42 *	The L1 o	dimension	is the din	nension w	ithout an	I/O modu	le. Add 54	mm to th	is dimens	ion for ea	ch I/O mo	dule. n	2 is the nu	umber of I	/O module	stations.
Stations n1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	188.1	198.6	209.1	219.6	230.1	240.6	251.1	261.6	272.1	282.6	293.1	303.6	314.1	324.6	335.1	345.6	356.1	366.6	377.1	387.6	398.1	408.6	419.1
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5	231	241.5	252	262.5	273	283.5	294

Type 10/Side Ported EX245

Dimensions: SY5000 Series

- $\ast\,$ These figures show the "SS5Y5-10SAANY2-05D-C8".
- $\ast\,$ Refer to page 178 for dimensions of external pilot, silencer and elbow fittings.
- * Refer to page 183 for dimensions of A or B port top-ported type.

L3 = 54 x n2 + 113.1

* n1 is the valve stations.

Dimensi	ons	Formula	a/L1 = 16	x n1 + 17	3.1 L2 = 1	16 x n1 +	48 * Th	e L1 dime	ension is t	he dimen:	sion witho	ut an I/O	module. A	ldd 54 mn	n to this d	imension	for each I	O module	e. n	2 is the nu	umber of I	/O module	e stations.
Stations n1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	205.1	221.1	237.1	253.1	269.1	285.1	301.1	317.1	333.1	349.1	365.1	381.1	397.1	413.1	429.1	445.1	461.1	477.1	493.1	509.1	525.1	541.1	557.1
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320	336	352	368	384	400	416	432

Dimensions: SY7000 Series

- * These figures show the "SS5Y7-10SAANY2-05D-C10".
- Refer to page 179 for dimensions of external pilot, silencer and elbow fittings.
- * Refer to page 184 for dimensions of A or B port top-ported type.

L3 = 54 x n2 + 113.3

n1 is the valve stations.
 n2 is the number of I/O module station

Dimens	ions	Formu	la/L1 = 19	x n1 + 18	31.3 L2 = 1	19 x n1 +	56 * The	L1 dimer	ision is the	e dimensi	on without	an I/O m	odule. Ad	d 54 mm t	o this dim	ension for	each I/O	module.	n2 is	s the num	iber of I/C) module	stations.
Stations n	1 2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	219.3	238.3	257.3	276.3	295.3	314.3	333.3	352.3	371.3	390.3	409.3	428.3	447.3	466.3	485.3	504.3	523.3	542.3	561.3	580.3	599.3	618.3	637.3
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436	455	474	493	512

Plug-in Connector Connecting Base

Type 12

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifold

Series

3	SY3000
5	SY5000
7	SY7000

With or without I/O modules

_	Without I/O module
Υ	With I/O module

4 Number of I/O modules

_	Without I/O module (Without SI Unit)
1	1 station
:	:
8	8 stations

6 P, E port entry

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

For details about the EX245 Integrated-type (For Input/Output) Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For details about part numbers of SI Units to be mounted, refer to pages 213 and 214. Please download the Operation Manual via SMC website, https://www.smc.eu

2 SI Unit specifications

Symbol (output polarity) Negative common (PNP)	Protocol	Communication connector	Communication connector specifications								
0	Without SI Unit										
AAN		Push/Pull (SCRJ): 2 pcs.	Push/Pull (24 V): 2 pcs.								
ABN	PROFINET	Push/Pull (RJ45): 2 pcs.	Push/Pull (24 V): 2 pcs.								
ACN		M12: 2 pcs.	7/8 inch: 2 pcs.								

*: The valve output polarity for the SI unit is negative common (PNP).

5 Valve stations

(In the case of the 32-output SI Unit)

Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
16	16 stations	
02	2 stations	Specified layout*2
:	:	(Available up to 32
24	24 stations	solenoids)

- *1: Double wiring: 2-position single, double, 3-position and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout
- *2: Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position and 4-position valves cannot be used where single wiring has been specified.)
- *: This also includes the number of blanking plate

SUP/EXH block assembly

_	Internal pilot	
S	Internal pilot, Built-in silencer	
R	External pilot	

- *: 3/5(E) port is plugged for the built-in silencer type. The silencer exhaust port is located on the opposite side of P, E port entry. (Example: When the P, E port entry is D side, the silencer exhaust port is U side.)
- *: When the built-in silencer type is used, keep the exhaust port from coming in direct contact with water or other liquids.

P, E port size (One-touch fittings)

Symbol	SY3000	SY5000	SY7000
_	Ø8	Ø 10	Ø 12
N	Ø 5/16"	Ø 3/8"	Ø 1/2"

How to Order Manifold Assembly

- SS5Y3-12SAANY2-05DS-N·····1 set (Type 12 5-station manifold base part no.) *SY3130-5U1-C6-----3 sets (2-position single part no.) *SY3220-5U1-C6-----1 set (2-position double part no.) *SY3330-5U1-C6-----1 set (3-position closed centre part no.) *EX245-DX1-----1set I/O module part no.
- *EX245-DY1.....1set I/O module part no.
 - The asterisk denotes the symbol for assembly. Prefix it to the part numbers of the valve etc.
- The valve arrangement is numbered as the 1st station from the D side.
- The I/O module station arrangement is numbered starting from the SI unit side. • Under the manifold part number, state the valves to be mounted, then the I/O module in order from the 1st station as shown in the figure above. If the
- arrangement becomes complicated, specify on a manifold specification sheet. *1: Do not enter the SI Unit part number and the end plate part number
- together. *: When mixing top ported configurations, select from page 133. In this case, use caution as there
 - is also output on the A and B port on base side. Specify on a manifold specification sheet if plugs are required on the A and B port on base side.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

Type of actuation

_ ,	• 1) 0 01 000000000000000000000000000000		
1	2-position	Single	
2		Double	
3		Closed centre	
4	4 3-position	Exhaust centre	
5		Pressure centre	
A *1	4-position dual 3-port valve	N.C./N.C.	
B *1		N.O./N.O.	
C*1	5-port vaive	N.C./N.O.	

*1: Select the rubber seal type for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot External pilot	
R		

5 Back pressure check valve

_	None
H*1	Built-in

- *1: Select the rubber seal type when the back pressure check valve is built-in. Manifold installed type is available if the back pressure check valve is required for a valve with metal seal. For ordering example, refer to page 236. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- *: The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)	
В	Quick response type (0.7 MPa)	
K *1	High pressure type (1.0 MPa)	

*1: Select the metal seal type for high pressure type.

Coil type

Con type		
_	Standard	
Т	With power saving circuit (Continuous duty type)*1*2	

- *1: Be sure to select the power saving circuit type when the valve is continuously energised for long periods of time.
- *2: Be careful of the energising time when the power saving circuit is selected. For details, refer to page 316.

8 Rated voltage

_		iou ronugo
	5	24 VDC

9 Light/surge voltage suppressor and common specification

	With light	Surge voltage suppressor	Common specification
R	_		Non nolor
U	•		Non-polar
NS	_		Negative
NZ	•		common

*: Select "NZ" for with the power saving circuit.

Manual override

 Refer to page 36 for with the safety slide locking manual override.

1 A, B port size

Thread piping

Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

	10 00011 11111119 (11			
Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2		_	_
C3 C4	Ø 3.2		_	_
	Ø 4			_
C6	Ø 6			•
C8	Ø 8	_		
C10	Ø 10	_	_	•
C12	Ø 12	_	_	

One-touch fitting (Inch)

	J (
Symbol	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"	•	_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

Thread type

_	Rc
F	G
N	NPT
Т	NPTF

*: Only - is available for M5.

13 Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Falling-out-prevention type)*1
Н	Hexagon socket head cap screw (Falling-out-prevention type)*1

- *1: For "K" and "H", the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance etc.
- *: When ordering a valve individually, the base gasket is not included.

 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance
- service.
 *: Select "—" or "K" for the optional individual SUP/EXH spacer assembly, interface regulator or double check spacer assembly with residual pressure release valve.

Type 10 **Side Ported** Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

EX250

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

SS5Y 3

Series

3	SY3000
5	SY5000
7	SY7000

2 Type

10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).

4 Input block stations

_	None
1	1 station
:	:
8	8 stations

* When not selecting an SI unit, the symbol will be "--." The maximum number of stations is limited for the AS-Interface applicable SI unit.

Example (SS5Y3-10S□-□)

2-position double (24 VDC

SY3200-5U1 (1 set)

3 SI unit

3-position closed centre (24 VDC)

SY3300-5U1 (1 set)

0	Without SI unit		
Q	DeviceNet™ (Negative common)		
N	PROFIBUS DP (Negative common)		
TA		supply systems 1 power	8 in/8 out, 31 slave modes
TB	AS-Interface (Negative		4 in/4 out, 31 slave modes
TC	common)		8 in/8 out, 31 slave modes
TD	00111111011		4 in/4 out, 31 slave modes
Υ	CANopen (Negative common)		
ZE	EtherNet/IP™ (Negative common)		

- Ensure a match with the common specification of the valve to be used.
- Input block cannot be mounted without SI unit.
- The supply current from the SI unit of AS-Interface applicable 1 power supply system specification to the input block and valve is limited.

f Innut block type

o input block	type	
	PNP sensor	NPN sensor
	input	input
Without input block	_	
M12, 2 inputs	Α	D
M12, 4 inputs	В	E
M8, 4 inputs	С	F

* When not selecting an SI unit, the symbol will be "-

6 Valve stations

_				
Symbol	Stations	Note		
02	2 stations	Double wiring*1		
:	:			
16	16 stations	-		
02	2 stations	Considered lawayet*?		
:	:	Specified layout*2 (Up to 32 solenoids available)		
24	24 stations	(Op to 32 soleholds available)		

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.) When determining the number of valve stations, note that the maximum number of solenoids for the AS-Interface applicable SI Unit specification is as follows.
 - 8 in/8 out specification: Max. 8 solenoids
 - 4 in/4 out specification: Max. 4 solenoids
- This also includes the number of the blanking plate assembly.
- For the product without the SI unit (S0), note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.

P, E port entry, SUP/EXH block assembly

P, E port entry	Internal pilot	Internal pilot, Built-in silencer	External pilot
U side (2 to 10 stations)	U	С	G
D side (2 to 10 stations)	D	Е	Н
Both sides (2 to 24 stations)	В	F	J

- * 3/5(E) port is plugged for the built-in silencer type.
- * When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

How to Order Manifold Assembly

2-position single (24 VDC) SY3100-5U1 (3 sets) Manifold base (5 stations) SS5Y3-10SQ1C-05D-C6
SS5Y3-10SQ1C-05D-C6 ··· 1 set (Type 10 5-station manifold base part no.) *SY3100-5U1 ·················· 3 sets (2-position single part no.) *SY3200-5U1 ···················· 1 set (2-position double part no.) *SY3300-5U1 ··················· 1 set (3-position closed centre part no.) The asterisk denotes the symbol for the assembly.

When mixing top-ported configurations, select from those listed on page 141. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports on

• For the valve arrangement, the valve closest to the D side is considered the 1st station. • Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too

Prefix it to the part numbers of the valve, etc.

complicated, specify the details on a manifold specification sheet.

For details on the EX250 Integrated Type (For Input/Output) Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 2 1 5 . Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Manifolds

8 A, B port size (Metric/One-touch fitting)

Cumbal		^	Disant	Type ⁻	I0/Side	ported	Type 11/Bo	ttom ported	
Symbol		Α,	B port	SY3000	SY5000	SY7000	SY5000	SY7000	
C2		Ø 2 Ø 3.2		•	_	_	_	_	_
C 3				•	_	_	_	_	
C4	Ì		Ø 4	•	•	_	•	_	
C6	ight		Ø 6	•	•	•	•	•	
C8	Straight		Ø 8	_	•	•	•	•	2 10
C10	0,		Ø 10	_	_	•	_	•	08 8
C12	ĺ		Ø 12	_	_	•	_	•	l los
CM*1	CM*1	Straight port, mixed size		•	•	•	•	•	
L4			Ø 4	•	•	_	_	_	
L6		5	Ø6	•	•	•	_	_	
L8		Upward	Ø 8	_	•	•	_	_	
L10		ŋ	Ø 10	_	_	•	_	_	
L12	ĺ		Ø 12	_	_	•	_	_	e jest
B4	Elbow*2		Ø 4	•	•	_	_	_	
B6		ard	Ø 6	•	•	•	_	_	
B8	1	Downward	Ø 8	_	•	•	_	_	
B10		0	Ø 10	_	_	•	_	_	
B12		_	Ø 12	_	_	•	_	_	To della
LM*1		(Incl	v port, mixed sizes uding upward and wnward piping)	•	•	•	_	_	
			rt size h fittings)	Ø 8	Ø 10	Ø 12	Ø 10	Ø 12	

A, B port size (Inch/One-touch fitting)

7, 5	<u> </u>	<i>-</i> 111	3126 (1116	,,,,	touci		<u>9/</u>		
Cumbal		۸	D nort	Type	10/Side	ported	Type 11/Bo	ttom ported	
Symbol		Α,	B port	SY3000	SY5000	SY7000	SY5000	SY7000	
N1		Ø 1/8"		•	_	_	_	_	
N3		Ø 5/32"		•	•	_	•	_	
N7	igh		Ø 1/4"	•	•	•	•	•	
N9	Straight		Ø 5/16"	_	•	•	•	•	
N11	0,		Ø 3/8"	_	_	•	_	•	0 555
CM*1		Straiç	ght port, mixed sizes	•	•	•	•	•	
LN3			Ø 5/32"	•	_	_	_	_	
LN7		Jpward	Ø 1/4"	•	•	_	_	_	
LN9		βď	Ø 5/16"	_	•	_	_	_	
LN11	٥.	_	Ø 3/8"	_	_	•	_	_	el Sassas
BN3	Elbow*2	5	Ø 5/32"	•	_	_	_	_	
BN7	all	wa	Ø 1/4"	•	•	_	_	_	
BN9		Downward	Ø 5/16"	_	•	_	_	_	
BN11		Ď	Ø 3/8"	_	_	•	_		Toll Toll
LM*1		(Incl	w port, mixed sizes uding upward and ownward piping)	•	•	•	_	_	
	P, E port size ne-touch fittings)			Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"	

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM." The direction of P, E port fittings is the same as for the P, E port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

Mounting and Option

Symbol	Mounting	Option			
Symbol	Mounting	Name plate	Station number		
_	D:t	_	_		
AA	Direct mounting	•	•		
BA		•	_		
D□	DIN "	_	_		
A□	DIN rail mounting	•	•		
В□	mounting	•	_		

DIN Rail Option

	Standard length		
0	Without DIN	rail (with bracket)	
3	For 3 stations	Specify a longer	
:	:	rail than the total length of specified	
24	For 24 stations	stations.	

- * Enter the number of stations inside □ when it is larger than the number of valve stations. (Refer to "DIN Rail Option" above.)

 * Only direct mounting is available for the type 11 bottom-ported type.

 * Refer to page 319 for the fixation of DIN rail mounting type manifold.

 * If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

- ' ' '	oo o. aotaat.	•
1	2-position	Single
2	2-position	Double
3		Closed centre
4	3-position 4-position dual 3-port	Exhaust centre
5		Pressure centre
A *1		N.C./N.C.
B *1		N.O./N.O.
C*1	duai 3-poit	N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None	
Н	Built-in	
* Only t	ho rubbor egal typo is available	٨

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

_		ii type
	_	Standard
	Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5 24 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R			Non-polar
U	•		Non-polai
S			Positive
Z	•	_	common
NS			Negative
NZ	•		common

- "R" and "U" are applicable for every SI unit. However, "S" and "Z" can be used only for CC-Link applicable unit and "NS" and "NZ" are for units which are not CC-Link applicable.
- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

* Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
 * "B" and "H" cannot be selected for the
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Dimensions: SY3000 Series

Plug-in Connector Connecting Base

Type 10/Side Ported

EX250

SS5Y3-10S - Stations B

*1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.

* These figures show the "SS5Y3-10SQ1A-05D-C6."

L1 = 10.5 x n1 + 135.5 + 21 x n2

 $L2 = 10.5 \times n1 + 42$

L4 = L3 - 10.5

L5 = (L3 - L1)/2

 $L6 = 21 \times n2 + 82$

- n1: Valve stations
- n2: Input block stations

L3: DIN Rail Overall Length

LO. DIN TI				,																			
Valve stations (n1) lnput block stations (n2)		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
0	185.5	198	210.5	223	223	235.5	248	260.5	273	285.5	285.5	298	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	423
1	210.5	223	223	235.5	248	260.5	273	285.5	285.5	298	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	423	423	435.5
2	223	235.5	248	260.5	273	285.5	285.5	298	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5
3	248	260.5	273	285.5	285.5	298	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5	473	485.5
4	273	285.5	285.5	298	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5	473	485.5	485.5	498
5	285.5	298	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5	473	485.5	485.5	498	510.5	523
6	310.5	323	335.5	348	348	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5	473	485.5	485.5	498	510.5	523	535.5	548
7	335.5	348	348	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5	473	485.5	485.5	498	510.5	523	535.5	548	548	560.5
8	348	360.5	373	385.5	398	410.5	423	423	435.5	448	460.5	473	485.5	485.5	498	510.5	523	535.5	548	548	560.5	573	585.5

* Refer to page 182 for dimensions of A or B port top-ported type.

Plug-in
Connector Connecting Base

Type 10/Side Ported

EX250

Dimensions: SY5000 Series

- L1 = 16 x n1 + 141.5 + 21 x n2 L2 = 16 x n1 + 48
- $L2 = 16 \times 11 + 48$ L4 = L3 - 10.5
- L4 = L3 10.5L5 = (L3 - L1)/2
- $L6 = 21 \times n2 + 81.5$
- n1: Valve stations
- n2: Input block stations

L3: DIN Ra	ail Ov	erall/	Leng	gth																			
Valve stations																							
Input block	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
stations (n2)																							
0	198	223	235.5	248	273	285.5	298	310.5	335.5	348	360.5	373	398	410.5	423	448	460.5	473	485.5	510.5	523	535.5	560.5
1	223	235.5	260.5	273	285.5	298	323	335.5	348	373	385.5	398	410.5	435.5	448	460.5	485.5	498	510.5	523	548	560.5	573
2	248	260.5	273	298	310.5	323	335.5	360.5	373	385.5	410.5	423	435.5	448	473	485.5	498	523	535.5	548	560.5	585.5	598
3	260.5	285.5	298	310.5	335.5	348	360.5	373	398	410.5	423	448	460.5	473	485.5	510.5	523	535.5	548	573	585.5	598	623
4	285.5	298	323	335.5	348	373	385.5	398	410.5	435.5	448	460.5	473	498	510.5	523	548	560.5	573	585.5	610.5	623	635.5
5	310.5	323	335.5	360.5	373	385.5	398	423	435.5	448	473	485.5	498	510.5	535.5	548	560.5	585.5	598	610.5	623	648	660.5
6	323	348	360.5	373	398	410.5	423	435.5	460.5	473	485.5	510.5	523	535.5	548	573	585.5	598	623	635.5	648	660.5	685.5
7	348	360.5	385.5	398	410.5	435.5	448	460.5	473	498	510.5	523	548	560.5	573	585.5	610.5	623	635.5	648	673	685.5	698
8	373	385.5	398	423	435.5	448	473	485.5	498	510.5	535.5	548	560.5	573	598	610.5	623	648	660.5	673	685.5	710.5	723

* These figures show the "SS5Y5-10SQ1A-05D-C8."

* Refer to page 183 for dimensions of A or B port top-ported type.

Dimensions: SY7000 Series

Plug-in Connector Connecting Base Type 10/Side Ported

EX250

SS5Y7-10S - Stations D - C68, N9 C10, N11 (D)

L1 = 19 x n1 + 149.7 + 21 x n2 L2 = 19 x n1 + 56 L4 = L3 - 10.5

L5 = (L3 - L1)/2 $L6 = 21 \times n2 + 81.7$

n1: Valve stationsn2: Input block stations

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10SQ1A-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

Valve stations (n1) I/O Unit stations (n2)		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
0	223	235.5	260.5	273	298	310.5	335.5	348	373	385.5	410.5	423	448	460.5	485.5	498	523	535.5	560.5	573	598	610.5	635.5
1	235.5	260.5	273	298	310.5	335.5	348	373	385.5	410.5	423	448	460.5	485.5	498	523	548	560.5	585.5	598	623	635.5	660.5
2	260.5	273	298	310.5	335.5	348	373	398	410.5	435.5	448	473	485.5	510.5	523	548	560.5	585.5	598	623	635.5	660.5	673
3	285.5	298	323	335.5	360.5	373	398	410.5	435.5	448	473	485.5	510.5	523	548	560.5	585.5	598	623	635.5	660.5	673	698
4	298	323	335.5	360.5	373	398	410.5	435.5	448	473	485.5	510.5	523	548	573	585.5	610.5	623	648	660.5	685.5	698	723
5	323	335.5	360.5	373	398	423	435.5	460.5	473	498	510.5	535.5	548	573	585.5	610.5	623	648	660.5	685.5	698	723	735.5
6	348	360.5	385.5	398	423	435.5	460.5	473	498	510.5	535.5	548	573	585.5	610.5	623	648	660.5	685.5	698	723	748	760.5
7	360.5	385.5	398	423	435.5	460.5	473	498	510.5	535.5	548	573	598	610.5	635.5	648	673	685.5	710.5	723	748	760.5	785.5
8	385.5	398	423	448	460.5	485.5	498	523	535.5	560.5	573	598	610.5	635.5	648	673	685.5	710.5	723	748	760.5	785.5	798

Plug-in Connector Connecting Base

EX250

Type 12 Top Ported

SY3000/5000/7000 Series 5

How to Order Manifolds

SS5Y 3 - 12S Q

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

3 Input block stations

_	None
1	1 station
:	:
8	8 stations

When not selecting an SI unit, the symbol will be The maximum number of stations is limited for the AS-Interface applicable SI unit.

4 Input block type

	PNP sensor	NPN sensor
	input	input
Without input block	_	_
M12, 2 inputs	Α	D
M12, 4 inputs	В	E
M8, 4 inputs	С	F

* When not selecting an SI unit, the symbol will be "--.

2 SI unit

0		Withou	ut SI unit						
Q	Device	DeviceNet™ (Negative common)							
N	PROFIB	US DP (Negative common)						
TA		2 power	8 in/8 out, 31 slave modes						
TB	AS-Interface (Negative	supply systems	4 in/4 out, 31 slave modes						
TC	common)	1 power	8 in/8 out, 31 slave modes						
TD		supply system	4 in/4 out, 31 slave modes						
Υ	CANo	CANopen (Negative common)							
ZE	EtherNe	et/IP™ (N	Negative common)						

- Ensure a match with the common specification of the valve to be used.
- Input block cannot be mounted without SI unit.
- The supply current from the SI unit of AS-Interface applicable 1 power supply system specification to the input block and valve is

5 Valve stations

$\overline{}$		
Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
16	16 stations	
02	2 stations	Cracified lave whi?
:	:	Specified layout*2 (Up to 32 solenoids available)
24	24 stations	(Op to 32 solerious available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations.
 - Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.) When determining the number of valve stations, note that the maximum number of solenoids for the AS-Interface applicable SI unit specification is as follows.
 - 8 in/8 out specification: Max. 8 solenoids • 4 in/4 out specification: Max. 4 solenoids
- This also includes the number of the blanking
- plate assembly.
- For the product without the SI unit (S0), note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.

How to Order Manifold Assembly

SS5Y3-12SQ1C-05D ··· 1 set (Type 12 5-station manifold base part no.) *SY3130-5U1-C6------ 3 sets (2-position single part no.)

*SY3230-5U1-C6 1 set (2-position double part no.) *SY3330-5U1-C6------ 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

6 P. E port entry, SUP/EXH block assembly

<u> </u>	,,		
P, E port entry	Internal pilot	Internal pilot, Built-in silencer	External pilot
U side (2 to 10 stations)	U	C*1	G
D side (2 to 10 stations)	D	E*1	Н
Both sides (2 to 24 stations)	В	_	J

- For SUP/EXH block assembly specifications, built-in silencer types will have P port entry stipulated.
- The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

P, E port size (One-touch fittings)

Symbol	SY3000	SY5000	SY7000	
_	Ø 8	Ø 10	Ø 12	
N	Ø 5/16"	Ø 3/8"	Ø 1/2"	

For N, sizes are in inches.

8 Mounting

_	Direct mounting		
D	DIN rail mounting (With DIN rail)		
D0	DIN rail mounting (Without DIN rail)		
D3	For 3 stations Specify a length		
:	in longer than that of the standard rail.		
D24			

- * If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

For details on the EX250 Integrated Type (For Input/Output) Serial Transmission System, refer to the **Web Catalogue** and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 215. Please download the Operation Manual via the SMC website, https://

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

1 Series

	<u> </u>	100
	3	SY3000
	5	SY5000
	7	SY7000

2 Type of actuation

Type of actuation				
1	O maniting	Single		
2	2-position	Double		
3	3-position	Closed centre		
4		Exhaust centre		
5		Pressure centre		
A *1	4-position dual 3-port	N.C./N.C.		
B*1 C*1		N.O./N.O.		
		N.C./N.O.		

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

	71
0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

	_	None
ĺ	Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

	_	Standard (0.7 MPa)
B Quick response type (0.7)		Quick response type (0.7 MPa)
	K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

• • • • • • • • • • • • • • • • • • •			
_	Standard		
Т	With power saving circuit (Continuous duty type)		

- * Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification		
R	_		Non-polar		
U	•				
S	_		Positive		
Z	•		common		
NS			Negative		
NZ	•		common		

- * "R" and "U" are applicable for every SI unit.
- * For the non-polar type, be careful of surge voltage intrusion.
 - Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

	1 1 0	
Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

One-toden nitting (wethe)					
Symbol	A, B port	SY3000	SY5000	SY7000	
C2	Ø 2	•	_	_	
C3	Ø 3.2	•	_	_	
C4	Ø 4	•	•	_	
C6	Ø 6	•		•	
C8	Ø 8	_			
C10	Ø 10	_	_	•	
C12	Ø 12	_	_	•	

One-touch fitting (Inch)

00	one reach many				
Symbol	A, B port	SY3000	SY5000	SY7000	
N1	Ø 1/8"	•	_	_	
N3	Ø 5/32"			_	
N7	Ø 1/4"	•	•	•	
N9	Ø 5/16"	_			
N11	Ø 3/8"	_	_		

12 Thread type

_	
_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

13 Type of mounting screw

.,		
_	Round head combination screw	
B Hexagon socket head cap screv		
K Round head combination screw (Drop prevention		
Н	Heyagon socket head can screw (Drop prevention type)	

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Type 10 **Side Ported** Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

EX260

SY3000/5000/7000 Series

Refer to page 145 for details on manifolds that support safety communication (PROFIsafe).

C C C ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type

О туре		
10	Side ported	
11	Bottom ported*1	

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Mixed Type Manifold" (from page 185).

3 SI unit specifications

(Output polarity, Protocol, Number of outputs, Communication connector)

(Output polarity): Fotoooi; Humbor of Outputo; Communication Common				
Symbol (Output polarity)			Number	Communication
Positive common (NPN)	Negative common (PNP)	Protocol	of outputs	connector
0*1		Without SI unit		
QA	QAN	DeviceNet™	32	M12
QB	QBN	Devicemet	16	IVITZ
NA	NAN		32	M12
NB	NBN	PROFIBUS	16	IVIIZ
NC	NCN	DP	32	D-sub
ND	NDN		16	ממפ-מן
VA	VAN	CC-Link	32	M12
VB	VBN	OO-LIIK	16	
DA	DAN	EtherCAT	32	M12
DB	DBN	LilleTOAT	16	IVITZ
FA	FAN	PROFINET	32	M12
FB	FBN	I ITOI-INET	16	IVITZ
EA	EAN	EtherNet/IP™	32	M12
EB	EBN	Luicine/iF	16	IVITZ
*3	GAN	Ethernet	32	M12
*3	GBN	POWERLINK 16		IVITZ
*3	KAN	IO-Link	32*5	M12
4 14 10 1 10 11 11 11 11 11 11 11 11				

- *1 Without SI unit, the output polarity is decided by the SI unit used. Ensure a match with the common specification of the valves to be used
- *2 DIN rail cannot be mounted without SI unit.
- *3 Positive common (NPN) type is not applicable.
- *4 IP40 for the D-sub applicable communication connector specification
- *5 Only the 32 outputs type is available.

4 Valve stations

In the case of the 32-output SI unit

Symbol	Stations	Note	
02	2 stations		
:	:	Double wiring*1	
16	16 stations	-	
02	2 stations	0	
:	:	Specified layout*2 (Up to 32 solenoids available)	
24	24 stations	(Op to 32 soleriolds available)	

In the case of the 16-output SI unit

Symbo	Stations	Note
02	2 stations	
:	1	Double wiring*1
08	8 stations	
02	2 stations	0
:	1	Specified layout*2 (Up to 16 solenoids available)
16	16 stations	(Op to 10 soletiolds available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout
- *2 Specified layout: Indicate the wiring specifications on the manifold specification (Note that 2-position double, 3-position, and 4-position valves cannot be used where
- single wiring has been specified.) This also includes the number of the blanking plate assembly.
- For the model without the SI unit (S0), note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.

D. E port entry

		. ,
	U	U side (2 to 10 stations)
· ·		D side (2 to 10 stations)
		Both sides (2 to 24 stations)

6 SUP/EXH block assembly

		Internal pilot
		Internal pilot, Built-in silencer
	R	External pilot

- 3/5(E) port is plugged for the built-in silencer
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

8 Mounting and Option				
Cumbal	Mounting	Option		
Symbol	Mounting	Name plate	Station number	
_	Direct	_	_	
AA	Direct mounting	•	•	
BA		•	_	
D□	DIN!!	_	_	
A□	DIN rail mounting		•	
ВП			_	

- Enter the number of stations inside \square when it is larger than the number of valve stations (Refer to "DIN Rail Option" below.)
- Only direct mounting is available for the type 11 bottom-ported type.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

DIN Rail Option

	The second secon			
_	Standard length			
0	Without DIN rail (with bracket)			
3	For 3 stations	Charify a langer roll than the		
:	:	Specify a longer rail than the total length of specified stations.		
24	For 24 stations	total length of specified stations.		

* If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)

For details on the EX260 Integrated Type (For Output) Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 216. Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Manifolds

A. B	port s	size (I	Metric/	One-	touch	fitting)

				<u> </u>				,,		
Symbol		A, B port			10/Side	-		ttom ported		
,	, ,, <u></u> po		SY3000	SY5000	SY7000	SY5000	SY7000			
C2			Ø 2	•	_	_	_	_		
C3				Ø 3.2	•	_	_	-	1	
C4			Ø 4	•	•	_	•	_		
C6	ig		Ø 6	•	•		•	•		
C8	Straight		Ø 8	_	•					
C10			Ø 10	_	_		_		9 9 9 5 5	
C12			Ø 12	_	_	•	_	•		
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•		
L4			Ø 4	•		_	_	_		
L6		2	Ø 6	•	•	•	_	_		
L8		Upward	Ø 8	_	•	•	_	_		
L10)	Ø 10	_	_	•	_	_		
L12			Ø 12	_	_	•	_	_	Jel 1888	
B4	** **		Ø 4	•	•	_	_	_		
B6	Elbow*2	Downward	Ø 6	•	•	•	_	_		
B8	_	NU.	Ø 8	_	•	•	_	_		
B10		0	Ø 10	_	_	•	_	_		
B12			Ø 12	_	_	•	_	_	Toll	
LM*1		Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_		
P, E port size (One-touch fittings)			Ø 8	Ø 10	Ø 12	Ø 10	Ø 12			

A R port size	(Inch/One-touch	fitting)
A. D DUIL SIZE	(111C11/O116=(OuC11	munia,

	<u> </u>						<u> </u>			
Symbol		A, B port		Type ⁻	10/Side	ported	Type 11/Bo	ttom ported		
Syllibol				SY3000	SY5000	SY7000	SY5000	SY7000		
N1			Ø 1/8"		_	_	_	_		
N3	l			Ø 5/32"	•		_		_	
N7	Straight		Ø 1/4"	•				•		
N9	Stra		Ø 5/16"	_	•	•	•	•		
N11			Ø 3/8"	_	_	•	_	•	0 500	
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•		
LN3			Ø 5/32"	•	_	_	_	_		
LN7		Jpward	Ø 1/4"	•	•	_	_	_		
LN9		鱼	Ø 5/16"	_	•	_	_	_		
LN11		_	Ø 3/8"	_	_	•	_	_	019035	
BN3	Elbow*2	9	Ø 5/32"	•	_	_	_	_		
BN7	읦	Downward	Ø 1/4"	•	•	_	_	_		
BN9			Ø 5/16"	_	•	_	_	_		
BN11			Ø 3/8"	_	_	•	_	_	To let	
LM*1		(Incl	v port, mixed sizes uding upward and wnward piping)	•	•	•	_	_	-	
P, E port size (One-touch fittings)		Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"				

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM."

 The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

How to Order Manifold Assembly

SS5Y3-10SNAN-04D-C6...1 set (Type 10 4-station manifold base part no.)

*SY3100-5U1......2 sets (2-position single part no.)

*SY3200-5U1.....1 set (2-position double part no.)

*SY3300-5U1.....1 set (3-position closed centre part no.)

- →The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- * When mixing top-ported configurations, select from those listed on page 152. Specify on the manifold specification sheet if plugs are required for the A and B ports on the manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

• Type of detadation				
1	2-position	Single		
2	z-position	Double		
3		Closed centre		
4	3-position	Exhaust centre		
5		Pressure centre		
A *1	4	N.C./N.C.		
B*1 C*1	4-position dual 3-port	N.O./N.O.		
		N.C./N.O.		

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

— Standard (0.7 MPa)		
B Quick response type (0.7 MP		
K *1	High pressure type (1.0 MPa)	

*1 Only the metal seal type is available for the high pressure type.

Coil type

• • • • • • • • • • • • • • • • • • • •			
— Standard			
Т	With power saving circuit (Continuous duty type)		

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5 24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification	
R	_		Non polar	
U	•		Non-polar	
S	_		Positive	
Z	•		common	
NS	_		Negative	
NZ	•		common	

- Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is — (positive common). Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is N (negative common).
- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- * Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

 Round head combination scre 				
B Hexagon socket head cap screw				
K	Round head combination screw (Drop prevention type)			
Н	Hexagon socket head cap screw (Drop prevention type)			

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
- mounting screw part numbers.

 "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release

Type 10 **Side Ported**

Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

EX260 X Safety Communication Protocol (PROFIsafe)

SY3000/5000/7000 Series

Using the safety communication protocol

Refer to the EX260 Web Catalogue for details on units that support the safety communication protocol. When using a manifold valve within an ISO 13849-compliant safety system, the device needs to be considered from both the pneumatic circuit and the electric side.

Devices (including valves) need to be selected based on whether their functions are in line with the safety level of the equipment as a whole.

The use of valves that have been validated as being compliant with ISO 13849-2 may be required. For details on valves that have been validated, please contact SMC.

In addition, refer to "Safety Instructions" for precautions on model selection.

(E CRIVUS ROHS

Refer to for details on manifolds that support Fieldbus and Industrial Ethernet.

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

<u> </u>	7 0
10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Mixed Type Manifold" (from page 185).

3 SI unit specifications

(Output polarity, Protocol, Number of outputs, Communication connector)

Symbol (Ou	tput polarity)		Number	0
Positive common (NPN)	Negative common (PNP)	Protocol	of outputs	Communication
0 *1		Without	SI unit	
*3	FPN	PROFIsafe	32*4	M12

- *1 Without SI unit, the output polarity is decided by the SI unit used. Ensure a match with the common specification of the valves to be used.
- *2 DIN rail cannot be mounted without SI unit.
- *3 Positive common (NPN) type is not applicable
- *4 Only the 32 outputs type is available.

4 Valve stations

Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
16	16 stations	
02	2 stations	0
:	:	Specified layout*2 (Up to 32 solenoids available)
24	24 stations	(Op to 32 soleriolds available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout
- Specified layout: Indicate the wiring specifications on the manifold specification
 - (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.

P, E port entry

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

6 SUP/EXH block assembly

_	Internal pilot			
S	Internal pilot, Built-in silencer			
R	External pilot			
R				

- * 3/5(E) port is plugged for the built-in silencer
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

Refer to the page on the right for 7.

8 Mounting and Option

Symbol	Mounting	Option		
Symbol	Mounting	Name plate	Station number	
_	Divoct	_	_	
AA	Direct mounting	•	•	
BA	mounting	•	_	
D□	DIN!!	_	_	
A□	DIN rail mounting	•	•	
В□	mounting	•	_	

- Enter the number of stations inside □ when it is larger than the number of valve stations. (Refer to "DIN Rail Option" below.)
- * Only direct mounting is available for the type 11 bottom-ported type.
- * Refer to page 319 for the fixation of DIN rail mounting type manifold.

DIN Rail Option

	Standard length		
0	Without DIN rail (with bracket)		
3	For 3 stations	Charify a langur rail than the	
	:	Specify a longer rail than the total length of specified stations.	
24	For 24 stations	total length of specified stations.	

* If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)

For details on the EX260 Integrated Type (For Output) Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 216. Please download the Operation Manual via the SMC website, https://www.smc.eu

A, B port size (Metric/One-touch fitting)

	Type 10/Side ported Type 11/Bottom ported					1												
Symbol		A, B port																
_	, , ,		SY3000	SY5000	SY7000	SY5000	SY7000											
C2		Ø 2 Ø 3.2			_	_	_	_										
C3				•	_	_	_	_										
C4	l		Ø 4	•	•	_	•	_										
C6	ight		Ø 6	•	•	•	•	•										
C8	Straight		Ø8	_	•	•	•	•										
C10	0)		Ø 10	_	_	•	_	•	000									
C12			Ø 12	_	_	•	_	•	all									
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•										
L4		Upward	Ø 4	•	•	_	_	_										
L6			Ø6	•	•	•	_	_										
L8			Ø 8	_	•	•	_	_										
L10			3	Ø 10	_	_	•	_	_									
L12	W*2					Ø 12 — — — — —	_	_	Jel Black									
B4		Elbow*2	Elbow* ard	ard	Ø 4	•	•	_	_	_								
B6	oqi				ard	ard	ard	ard	ard	ard	Downward	ard	ard	ard	Ø 6	•	•	•
B8	"	N.	Ø 8	_	•	•	_	_										
B10		0	Ø 10	_	_	•	_	_										
B12			Ø 12	_	_	•	_	_	Tollar									
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_											
P, E port size (One-touch fittings)			Ø8	Ø 10	Ø 12	Ø 10	Ø 12											

A. B port size (Inch/One-touch fitting)

A, B port size (inch/One-touch fitting)									
Symbol	Symbol A, B port				ported				
Syllibol			SY3000	SY5000	SY7000	SY5000	SY7000		
N1			Ø 1/8"	•	_	_	_	_	
N3			Ø 5/32"	•	•	_	•	_	
N7	igh		Ø 1/4"	•	•	•	•	•	
N9	Straight	!	Ø 5/16"	_	•	•	•	•	
N11	0,		Ø 3/8"	_	_	•	_	•	019833
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•	
LN3		Upward	Ø 5/32"	•	_	_	_	_	
LN7			Ø 1/4"	•	•	_		_	
LN9			Ø 5/16"	_	•	_	_	_	
LN11			Ø 3/8"	_	_	•	_	_	9 99533
BN3	Elbow*2	ō	Ø 5/32"	•	_	_	_	_	
BN7	옕	Downward	Ø 1/4"	•	•	_	_	_	
BN9		WC	Ø 5/16"	_	•	_	_	_	
BN11		ŏ	Ø 3/8"	_	_	•	_	_	Telle I
LM*1	M*1		v port, mixed sizes uding upward and wwnward piping)	•	•	•	_	_	
P, E port size (One-touch fittings)			Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"		

^{*1} Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM."

The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.

^{*2} To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

[Validated product examples]

Please contact SMC for further details as supported variations are continually being added.

* 2 -position double of rubber seal and manual override with locking function (D, E, F type) are excluded, because they don't comply with safety standard.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

1	O position	Single
2	2-position	Double*2
3		Closed centre
4	3-position	Exhaust centre
5		Pressure centre
A *1	4-position dual 3-port	N.C./N.C.
B*1		N.O./N.O.
C*1	duai 5-port	N.C./N.O.

- *1 Only the rubber seal type is available for the 4-position dual 3-port valve.
- *2 Except the rubber seal

3 Seal type

	71
0	Rubber seal
1	Metal seal

4 Pilot type

	71
_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

	71 /
_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

_	Standard
Т	With power saving circuit (Continuous duty type)
_	

- Be sure to select the power saving circuit type if the valve is to be continuously energized for long periods of time.
- Be careful of the energizing time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

o Hateu voltage	
5 24 VDC	

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification			
_	_	_				
R	_		Non-polar			
U	•					
NS	_		Negative			
NZ	•		common			

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "NZ" type is available with a power saving circuit.

Manual override

Type of mounting screw

.) [
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in
Connector Connecting Base

Type 10/Side Ported EX260

Dimensions: SY3000 Series

SS5Y3-10S \square -Stations $\stackrel{\mathsf{U}}{\underset{\mathsf{D}}{\square}}$ - $\stackrel{\mathsf{C2}^2, \mathsf{N1}}{\underset{\mathsf{C4}, \mathsf{N3}}{\mathsf{C4}}}$ (D)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10SQA-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
L1	103.7	114.2	124.7	135.2	145.7	156.2	166.7	177.2	187.7	198.2	208.7	219.2	229.7	240.2	250.7	261.2
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210	220.5
L3	135.5	148	148	160.5	173	185.5	198	210.5	223	223	235.5	248	260.5	273	285.5	285.5
L4	125	137.5	137.5	150	162.5	175	187.5	200	212.5	212.5	225	237.5	250	262.5	275	275
L5	16	17	11.5	12.5	13.5	14.5	15.5	16.5	17.5	12.5	13.5	14.5	15.5	16.5	17.5	12

n: Stations	18	19	20	21	22	23	24
L1	271.7	282.2	292.7	303.2	313.7	324.2	334.7
L2	231	241.5	252	262.5	273	283.5	294
L3	298	310.5	323	335.5	348	348	360.5
L4	287.5	300	312.5	325	337.5	337.5	350
L5	13	14	15	16	17	12	13

Dimensions: SY5000 Series

Plug-in
Connector Connecting Base

Type 10/Side Ported EX260

SS5Y5-10S \square -Stations $\stackrel{\text{U}}{\stackrel{\text{C}}{\stackrel{\text{C}}{\stackrel{\text{A}}{\stackrel{\text{N}}{\stackrel{\text{N}}{\stackrel{\text{C}}{\stackrel{\text{C}}{\stackrel{\text{A}}{\stackrel{\text{N}}{\stackrel{\text{N}}{\stackrel{\text{C}}{\stackrel{\text{C}}{\stackrel{\text{C}}{\stackrel{\text{A}}{\stackrel{\text{N}}{\stackrel{\text{C}}}{\stackrel{\text{C}}{\stackrel{\text{C}}}{\stackrel{\text{C}}{\stackrel{\text{C}}}{\stackrel{\text{C}}}{\stackrel{\text{C}}{\stackrel{\text{C}}}{\stackrel{\text{C}}{\stackrel{\text{C}}{\stackrel{\text{C}}}{\stackrel{\text{C}}{\stackrel{\text{C}}}{\stackrel{\text{C}}{\stackrel{\text{C}}}{\stackrel{\text{C}}}{\stackrel{\text{C}}}{\stackrel{\text{C}}}{\stackrel{\text{C}}}}\stackrel{\text{C}}{\stackrel{\text{C}}}}{\stackrel{\text{C}}}\stackrel{\text{C}}{\stackrel{\text{C}}}}\stackrel{\text{C}}{\stackrel{\text{C}}}}\stackrel{\text{C}}{\stackrel{\text{C}}}}\stackrel{\text{C}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}}}\stackrel{\text{C}$

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10SQA-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
L1	120.7	136.7	152.7	168.7	184.7	200.7	216.7	232.7	248.7	264.7	280.7	296.7	312.7	328.7	344.7	360.7
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304	320
L3	148	160.5	185.5	198	210.5	235.5	248	260.5	273	298	310.5	323	348	360.5	373	385.5
L4	137.5	150	175	187.5	200	225	237.5	250	262.5	287.5	300	312.5	337.5	350	362.5	375
L5	13.5	12	16.5	14.5	13	17.5	15.5	14	12	16.5	15	13	17.5	16	14	12.5

n: Stations	18	19	20	21	22	23	24
L1	376.7	392.7	408.7	424.7	440.7	456.7	472.7
L2	336	352	368	384	400	416	432
L3	410.5	423	435.5	448	473	485.5	498
L4	400	412.5	425	437.5	462.5	475	487.5
L5	17	15	13.5	11.5	16	14.5	12.5

Plug-in Connector Connecting Base

Type 10/Side Ported
EX260

Dimensions: SY7000 Series

SS5Y7-10S - Stations D - C10, N11 (D)

[Communication connector D-sub]

Applicable tube O.D.: Ø 6, Ø 1/4"
: Ø 8, Ø 5/16"

: Ø 10, Ø 3/8'

: Ø 12

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10SQA-05D-C10."
- Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	134.9	153.9	172.9	191.9	210.9	229.9	248.9	267.9	286.9	305.9	324.9	343.9	362.9	381.9	400.9	419.9	438.9	457.9	476.9	495.9	514.9	533.9	552.9
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360	379	398	417	436	455	474	493	512
L3	160.5	185.5	198	223	235.5	260.5	273	298	310.5	335.5	348	373	398	410.5	435.5	448	473	485.5	510.5	523	548	560.5	585.5
L4	150	175	187.5	212.5	225	250	262.5	287.5	300	325	337.5	362.5	387.5	400	425	437.5	462.5	475	500	512.5	537.5	550	575
L5	13	16	12.5	15.5	12.5	15.5	12	15	12	15	11.5	14.5	17.5	14.5	17.5	14	17	14	17	13.5	16.5	13.5	16.5

Plug-in Connector Connecting Base

EX260

Type 12
Top Ported

SY3000/5000/7000 Series • 5

How to Order Manifolds

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

2 SI unit specifications

(Output polarity, Protocol, Number of outputs, Communication connector)

	tput polarity) Negative common (PNP)	Protocol	Number of outputs	Communication connector	
(INPIN)	, ,	Without			
		vvitilout			
QA	QAN	DeviceNet™	32	M12	
QB	QBN	Devicervet	16	10112	
NA	NAN		32	M12	
NB	NBN	PROFIBUS	16	IVIIZ	
NC	NCN	DP	32	*4 D-sub	
ND	NDN		16	D-Sub	
VA	VAN	CC-Link	32	M12	
VB	VBN	CC-LITIK	16	IVIIZ	
DA	DAN	EtherCAT	32	M12	
DB	DBN	EllielCAT	16	IVIIZ	
FA	FAN	PROFINET	32	M12	
FB	FBN	PROFINE	16	IVIIZ	
EA	EAN	EtherNet/IP™	32	M12	
EB	EBN	Enletive/IP	16	IVIIZ	
*3	GAN	Ethernet	32	M12	
*3	GBN	POWERLINK	16	IVI I Z	
*3	KAN	IO-Link	32*5	M12	

- *1 Without SI unit, the output polarity is decided by the SI unit used.
 - Ensure a match with the common specification of the valves to be used.
- *2 DIN rail cannot be mounted without SI unit.
- *3 Positive common (NPN) type is not applicable.
- *4 IP40 for the D-sub applicable communication connector specification
- *5 Only the 32 outputs type is available.

3 Valve stations

In the case of the 32-output SI unit

Symbol	Stations	Note				
02	2 stations					
:	:	Double wiring*1				
16	16 stations	<u> </u>				
02	2 stations	0				
	:	Specified layout*2 (Up to 32 solenoids available)				
24	24 stations	(Op to 32 soleriolds available)				

In the case of the 16-output SI unit

Symbol	Stations	Note			
02	2 stations				
:	:	Double wiring*1			
08	8 stations				
02	2 stations	Connection of Investment			
:	:	Specified layout*2 (Up to 16 solenoids available)			
16	16 stations	Op to 16 solelloids available			

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations.
- Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification
 - (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- * This also includes the number of the blanking plate assembly.
- * For the model without the SI unit (S0), note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.

4 P, E port entry

• • •	- 60.1.0
U *1	U side (2 to 10 stations)
D *1	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

*1 § For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.

5 SUP/EXH block assembly

_	Internal pilot			
S	Internal pilot, Built-in silencer			
R	External pilot			

- * The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- * When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

6 P, E port size (One-touch fittings)

Symbol	SY3000	SY5000	SY7000	
_	Ø8	Ø 10	Ø 12	
N	Ø 5/16"	Ø 3/8"	Ø 1/2"	

* For N, sizes are in inches

Mounting

	Direct mounting		
D	DIN rail mounting (With DIN rail)		
D0	DIN rail mounting (Without DIN rail)		
D3	For 3 stations Specify a length longer		
:	: than that of the standard		
D24	For 24 stations	rail.	

- * If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)
- page 227 for the DIN rail part number.)

 * Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Manifold Assembly

216. Please download the Operation Manual via the SMC website, https://www.smc.eu

- SS5Y3-12SNAN-04D ····· 1 set (Type 12 4-station manifold base part no.)

 *SY3130-5U1-C6 ············ 2 sets (2-position single part no.)

 *SY3230-5U1-C6 ··········· 1 set (2-position double part no.)

 *SY3330-5U1-C6 ··········· 1 set (3-position closed centre part no.)
 - The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

For details on the EX 2 6 0 Integrated Type (For Output) Serial Transmission System, refer to the **Web Catalogue** and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page

How to Order Valves (With mounting screw)

Series

0 001100		
3	SY3000	
5	SY5000	
7	SY7000	

2 Type of actuation

1	O position	Single		
2	2-position	Double		
3		Closed centre		
4	3-position	Exhaust centre		
5		Pressure centre		
A *1	4 maniting	N.C./N.C.		
B*1	4-position dual 3-port	N.O./N.O.		
C*1	duai 3-port	N.C./N.O.		

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

	71	
0	Rubber seal	
1	Metal seal	

4 Pilot type

_	Internal pilot	
R	External pilot	

Back pressure check valve (Built-in valve type)

_	1	None			
Н	В	uilt-in			
	 		 	-	

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

_	Standard	
Т	With power saving circuit (Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R			Non-polar
U	•		Non-polai
S	_		Positive
Z	•		common
NS			Negative
NZ	•		common

- Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is — (positive common). Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is N (negative common).
- * For the non-polar type, be careful of surge voltage intrusion.
- Refer to page 317 for details.

 * Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

Refer to page 17 for valve specifications.

One-touch fitting (Metric)

Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2		_	_
C3	Ø 3.2	•	_	_
C4	Ø 4	•	•	_
C6	Ø 6	•	•	•
C8	Ø 8	_	•	•
C10	Ø 10	_	_	•
C12	Ø 12	_	_	•

One-touch fitting (Inch)

Symbol	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"		_	_
N3	Ø 5/32"		•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

13 Type of mounting screw

_	Round head combination screw		
В	Hexagon socket head cap screw		
K	Round head combination screw (Drop prevention type)		
н	Hexagon socket head cap screw (Drop prevention type)		

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
- mounting screw part numbers.

 * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Type 10
Side Ported

Type 11
Bottom Ported

Plug-in Connector Connecting Base

EX126

SY3000/5000/7000 Series

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Type

<u> </u>	• • • • • • • • • • • • • • • • • • • •
10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).

3 SI unit

0	Without SI unit
V	CC-Link (Positive common NPN)

 Only a terminal block plate is mounted for the valve without SI unit.

4 Valve stations

_		
Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
08	8 stations	
02	2 stations	Considered lawayees
:	:	Specified layout*2 (Up to 16 solenoids available)
16	16 stations	

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications with the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- * This also includes the number of the blanking plate assembly.

How to Order Manifold Assembly

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting
 with the 1st station as shown in the figure above. If the arrangement becomes too
 complicated, specify the details on a manifold specification sheet.
- * When mixing top-ported configurations, select from those listed on page 160. In such cases, use caution as there is also output on the A and B ports on the base side.

Specify on the manifold specification sheet if plugs are required for the A and R ports on the base side.

6 SUP/EXH bloc

5 P, E port entry			
U	U side (2 to 10 stations)		
D	D side (2 to 10 stations)		
В	Both sides (2 to 16 stations)		

6 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- 3/5(E) port is plugged for the built-in silencer type.
- When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

For details on the EX126 Integrated Type (For Output) Serial Transmission System, refer to the **Web Catalogue** and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 217. Please download the Operation Manual via the SMC website, https://www.smc.eu

A, B port size (Metric/One-touch fitting)

	A, b port size (ii				0, 0110	todon		<i>31</i>			
Symbol		۸	R port		10/Side						
Syllibol		A, B port		SY3000	SY5000	SY7000	SY5000	SY7000			
C2			Ø 2	•	_	_	_	_			
С3			Ø 3.2	•	_	_	_	_			
C4			Ø 4	•	•	_	•	_			
C6	Straight		Ø 6	•	•	•	•	•			
C8	Stra		Ø 8	_	•	•	•	•			
C10	0,		Ø 10	_	_	•	_	•	O STATE		
C12			Ø 12	_	_	•	_	•	To the state of th		
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•			
L4				Ø 4	•	•	_	_	_		
L6		5	Ø6	•	•	•	_	_			
L8		Upward	Ø 8	_	•	•	_	_			
L10			5	Ø 10	_	_	•	_	_		
L12			Ø 12	_	_	•	_	_	e low		
B4	Elbow*2		Ø 4	•	•	_	_	_			
B6	읦	ard	ard	ard	Ø6	•	•	•	_	_	
B8	_	Downward	Ø 8	_			_	_			
B10	-	0	Ø 10	_	_		_	_			
B12			Ø 12	_	_	•	_	_			
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_				
P, E port size (One-touch fittings)			Ø 8	Ø 10	Ø 12	Ø 10	Ø 12				

A R port size	(Inch/One-touch	fitting)
A, D poit size	(IIICII/OIIE-loucii	mung)

Symbol	A, B port			10/Side		Type 11/Bo			
Syllibul		A, b poit		SY3000	SY5000	SY7000	SY5000	SY7000	
N1			Ø 1/8"	•	_	_	_	_	
N3	_		Ø 5/32"	•	•	_	•	_	
N7	Straight		Ø 1/4"	•	•	•	•	•	
N9	Stra		Ø 5/16"	_	•	•	•	•	
N11	0,		Ø 3/8"	_	_	•	_	•	0 1983
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•	
LN3			Ø 5/32"	•	_	_	_	_	
LN7		Jpward	Ø 1/4"	•	•	_		_	
LN9	.N9	췹	Ø 5/16"	_	•	_	_	_	
LN11	01	_	Ø 3/8"	_	_	•	_	_	9 1985
BN3	Elbow*2	5	Ø 5/32"	•	_	_	_	_	
BN7	all	Downward	Ø 1/4"	•	•	_	_	_	
BN9	_	N C	Ø 5/16"	_	•	_	_	_	
BN11		ă	Ø 3/8"	_	_	•	_	_	To leave
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_		
P, E port size (One-touch fittings)			Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"		

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM." The direction of P, E port fittings is the same as for the P, E port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

8 Mounting and Option

Symbol	Mounting	Option		
Symbol	Mounting	Name plate	Station number	
_	Direct	_		
AA	Direct mounting	•		
BA	mounting	•	_	
D□	DIM	_	_	
A□	DIN rail mounting	•		
В□		•	_	

- * Enter the number of stations inside \square when it is larger than the number of valve stations.
- (Refer to "DIN Rail Option" below.)

 * Only direct mounting is available for the type 11 bottom-ported type.

 * Refer to page 319 for the fixation of DIN rail mounting type magnified.
- mounting type manifold.

DIN Rail Option

_	Standard length		
0	Without DIN	rail (with bracket)	
3	For 3 stations	Specify a longer rail	
:	:	than the total length	
16	For 16 stations	of specified stations.	

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

- ' ' '	oo o. aotaati	V
1	2-position	Single
2		Double
3	3-position	Closed centre
4		Exhaust centre
5		Pressure centre
A *1	4-position dual 3-port	N.C./N.C.
B *1		N.O./N.O.
C*1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

	71
0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

	31. 7
_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

Con type											
_	Standard										
Т	With power saving circuit (Continuous duty type)										

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non-polar
S	_	•	Positive
Z	•		common

- For the non-polar type, be careful of surge voltage intrusion.
- Refer to page 317 for details.
- Only "Z" type is available with a power saving circuit.

Manual override

* Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release

Plug-in
Connector Connecting Base

Type 10/Side Ported
EX126

Dimensions: SY3000 Series

SS5Y3-10S4V - Stations D - C2, N1 (D)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10S4V-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	164.3	174.8	185.3	195.8	206.3	216.8	227.3	237.8	248.3	258.8	269.3	279.8	290.3	300.8	311.3
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210
L3	198	198	210.5	223	235.5	248	260.5	273	273	285.5	298	310.5	323	335.5	335.5
L4	187.5	187.5	200	212.5	225	237.5	250	262.5	262.5	275	287.5	300	312.5	325	325
L5	17	11.5	12.5	13.5	14.5	15.5	16.5	17.5	12.5	13.5	14.5	15.5	16.5	17.5	12

Plug-in
Connector Connecting Base

Type 10/Side Ported

EX126

Dimensions: SY5000 Series

SS5Y5-10S4V - Stations D - C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10S4V-05D-C8."
- Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	181.3	197.3	213.3	229.3	245.3	261.3	277.3	293.3	309.3	325.3	341.3	357.3	373.3	389.3	405.3
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304
L3	210.5	223	248	260.5	273	285.5	310.5	323	335.5	360.5	373	385.5	398	423	435.5
L4	200	212.5	237.5	250	262.5	275	300	312.5	325	350	362.5	375	387.5	412.5	425
L5	14.5	13	17.5	15.5	14	12	16.5	15	13	17.5	16	14	12.5	17	15

Plug-in Connector Connecting Base

Type 10/Side Ported EX126

Dimensions: SY7000 Series

SS5Y7-10S4 - Stations D C68, N9 C10, N11 (D)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10S4V-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	195.5	214.5	233.5	252.5	271.5	290.5	309.5	328.5	347.5	366.5	385.5	404.5	423.5	442.5	461.5
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360
L3	223	248	260.5	285.5	298	323	335.5	360.5	373	398	410.5	435.5	448	473	485.5
L4	212.5	237.5	250	275	287.5	312.5	325	350	362.5	387.5	400	425	437.5	462.5	475
L5	14	17	13.5	16.5	13.5	16.5	13	16	13	16	12.5	15.5	12.5	15.5	12

Plug-in Connector Connecting Base

EX126

Type 12
Top Ported

SY3000/5000/7000 Series

How to Order Manifolds

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 SI unit

0		Without SI unit
V		CC-Link (Positive common NPN)

 Only a terminal block plate is mounted for the valve without SI unit.

3 Valve stations

Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
08	8 stations	
02	2 stations	Considered lawayee?
:	:	Specified layout*2 (Up to 16 solenoids available)
16	16 stations	(Op to 10 soleriolus available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not
- desired, order with a specified layout.

 *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)

 * This also includes the number of the blanking
- This also includes the number of the blanking plate assembly.

4 P, E port entry

U *1	U side (2 to 10 stations)
D *1	D side (2 to 10 stations)
В	Both sides (2 to 16 stations)

*1 ⑤ For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.

5 SUP/EXH block assembly

_	Internal pilot	
S	Internal pilot, Built-in silencer	
R	R External pilot	

- * The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- * When the built-in silencer type is used, keep the exhaust port from coming into direct contact with water or other liquids.

How to Order Manifold Assembly

*SY3130-5U1-C6------ 3 sets (2-position single part no.)

*SY3230-5U1-C6----- 1 set (2-position double part no.)

*SY3330-5U1-C6------ 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

For the valve arrangement, the valve closest to the D side is considered the 1st station.
Under the manifold part number, state the valves to be mounted in order starting

with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

6 P, E port size (One-touch fittings)

Symbol	SY3000	SY5000	SY7000	
_	Ø8	Ø 10	Ø 12	
N	Ø 5/16"	Ø 3/8"	Ø 1/2"	M

* For N, sizes are in inches.

Mounting

- 1110	mounting		
_	Direct mounting		
D	DIN rail mounting (With DIN rail)		
D0	DIN rail mounting (Without DIN rail)		
D3	For 3 stations Specify a length		
		longer than that of	
D16	For 16 stations		

* Refer to page 319 for the fixation of DIN rail mounting type manifold.

For details on the EX126 Integrated Type (For Output) Serial Transmission System, refer to the **Web Catalogue** and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 217. Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

- ' ' '	· · · · · · · · · · · · · · · · · · ·		
1	2-position	Single	
2	2-position	Double	
3	3-position	Closed centre	
4		Exhaust centre	
5		Pressure centre	
A *1	4	N.C./N.C.	
B*1 dual 3	4-position dual 3-port	N.O./N.O.	
C*1	duai 5-port	N.C./N.O.	

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal	
1	Metal seal	

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

	71
_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

— Standard (0.7 MPa)	
B Quick response type (0.7 MPa)	
K*1 High pressure type (1.0 MF	

*1 Only the metal seal type is available for the high pressure type.

Coil type

O com type		
_	Standard	
T With power saving circuit (Continuous duty type		

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non polor
U	•	•	Non-polar
S	_		Positive
Z	•		common

- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- * Only "Z" type is available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override

A, B port size

Thread piping

	<u> </u>				
Symbol	Port size	Applicable series			
M5	M5 x 0.8	SY3000			
01	1/8	SY5000			
02	1/4	SY7000			

One-touch fitting (Metric)

one todon namy (means)							
Symbol	A, B port	SY3000	SY5000	SY7000			
C2	Ø 2	•	_	_			
C 3	Ø 3.2		_	_			
C4	Ø 4	•	•	_			
C6	Ø 6		•	•			
C8	Ø 8	_	•	•			
C10	Ø 10	_	_	•			
C12	Ø 12	_		•			

One-touch fitting (Inch)

0110	one todon nitting (mon)							
Symbol	A, B port	SY3000	SY5000	SY7000				
N1	Ø 1/8"		_	_				
N3	Ø 5/32"	•	•	_				
N7	Ø 1/4"							
N9	Ø 5/16"	_	•	•				
N11	Ø 3/8"	_	_					

Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only - is available for M5.

13 Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.

respectively first is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.

* "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Type 10
Side Ported

Type 11
Bottom Ported

Plug-in Connector Connecting Base

EX120

SY3000/5000/7000 Series

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Type

<u> </u>	30
10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom-ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (from page 185).

3 SI unit

0	Without SI unit				
Q	DeviceNet™ (Positive common NPN)				
R1	OMRON CompoBus/S	16 outputs			
R2	(Positive common NPN)	8 outputs			
V	CC-Link (Positive common NPN				
ZB*1	CompoNet™	Positive common NPN			
ZBN*1	Negative common PNP				

- *1 The communication connector (for the opposite side) is not provided. Please order it separately.
- * Ensure a match with the common specification of the valve to be used.

4 Valve stations

Symbol	Stations	Note
02	2 stations	
:	:	Double wiring*1
08	8 stations	_
02	2 stations	Considered laws which
:	:	Specified layout*2 (Up to 16 solenoids available)
16	16 stations	(Op to 10 soleriolds available)

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.
- * Since R2 type SI unit has 8 outputs, note that up to 8 solenoids can be accommodated.

How to Order Manifold Assembly

- \$\$573-10\$3V-05D-C6 \(\cdot 1 \) set (Type 10 5-station manifold base part no.)

 *\$Y3100-5U1 \(\cdot 3 \) sets (2-position single part no.)

 *\$Y3200-5U1 \(\cdot 1 \) set (2-position double part no.)

 *\$Y3300-5U1 \(\cdot 1 \) set (3-position closed centre part no.)
 - The asterisk denotes the symbol for the assembly.
 Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station.
 Under the manifold part number, state the valves to be mounted in order starting
- with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- * When mixing top-ported configurations, select from those listed on page 168. In such cases, use caution as there is also output on the A and B ports on the base side.

Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side.

5 P, E port entry

O 1, E port citaly						
U	U side (2 to 10 stations)					
D	D side (2 to 10 stations)					
В	Both sides (2 to 16 stations)					

6 SUP/EXH block assembly

Con / Extra brook decembry					
_	Internal pilot				
S	Internal pilot, Built-in silencer				
R	External pilot				

 3/5(E) port is plugged for the built-in silencer type.

For details on the EX120 Integrated Type (For Output) Serial Transmission System, refer to the **Web Catalogue** and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 218. Please download the Operation Manual via the SMC website, https://www.smc.eu

A, B port size (Metric/One-touch fitting)

	, , , , , , , , , , , ,						,	1			
Symbol	A, B port		Type 1	10/Side	ported	Type 11/Bo	ttom ported				
Syllibol			SY3000	SY5000	SY7000	SY5000	SY7000				
C2			Ø 2	•	_	_	_	_	_		
СЗ			Ø 3.2	•	_	_	_	_			
C4		Ø 4		•	•	_	•	_			
C6	ight		Ø 6	•	•	•	•	•			
C8	Straight		Ø 8	_	•	•	•	•			
C10	0,		Ø 10	_	_	•	_	•	O S SILES		
C12			Ø 12	_	_	•	_	•	l les		
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•			
L4			Ø 4	•	•	_	_	_			
L6	-	힏	Ø 6	•	•	•	_	_			
L8		Upward	Ø 8	<u> </u>	•	•	_	_			
L10		ച	Ø 10	_	_	•	_	_			
L12			1		Ø 12	<u> </u>	_	•	_	_	el Oliver
B4			Ø 4	•	•	_	_	_			
B6		5 <u>8</u>	ard	Ø6	•	•	•	_	_		
B8	ш	Downward	Ø 8	_	•	•	_	_			
B10		0	Ø 10	_	_	•	_	_			
B12		_	Ø 12	_	_	•	_	_	To Be		
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•						
P, E port size (One-touch fittings)			Ø8	Ø 10	Ø 12	Ø 10	Ø 12				

A, B port size (Inch/One-touch fitting)

<u></u>	<u> </u>						<u> </u>		
Cumbal		A B nort			10/Side				
Symbol	A, B port		SY3000	SY5000	SY7000	SY5000	SY7000		
N1			Ø 1/8"	•	_	_	_	_	
N3	N3		Ø 5/32"	•	•	_	•	_	
N7	Straight		Ø 1/4"	•	•	•	•	•	
N9	Stra		Ø 5/16"	_	•	•	•	•	
N11	0)		Ø 3/8"	_	_	•	_	•	01985
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•	
LN3			Ø 5/32"	•	_	_	_	_	
LN7	٧7	Jpward	Ø 1/4"	•	•	_	_	_	
LN9		췹	Ø 5/16"	_	•	_	_	_	
LN11	01		Ø 3/8"	_	_	•	_	_	0 1985
BN3	*×	5	Ø 5/32"	•	_	_	_	_	
BN7		Downward	Ø 1/4"	•	•	_	_	_	
BN9		JWC	Ø 5/16"	_	•	_	_	_	
BN11		ă	Ø 3/8"	_	_	•	_	_	To large
LM*1	Elbow port, mixed sizes (Including upward and downward piping)		•	•	•	_	_		
P, E port size (One-touch fittings)		Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"			

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM."

 The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230).

8 Mounting and Option

	• mounting and option						
Symbol	Mounting	Option					
Syllibol	wounting	Name plate	Station number				
	Direct	_					
AA	Direct mounting	•					
BA	mounting	•	_				
D□	DIN wait	_	_				
A□	DIN rail mounting	•					
В□	mounting	•	_				

- * Enter the number of stations inside ☐ when it is larger than the number of valve stations.

 (Perfect to "DIN Poil Option" below)
- (Refer to "DIN Rail Option" below.)

 * Only direct mounting is available for the type
 11 bottom-ported type.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

DIN Rail Option

_	Standard length			
0	Without DIN rail (with bracket)			
3	For 3 stations Specify a longer ra			
÷	:	than the total length		
16	For 16 stations	of specified stations.		

* If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

	• -,				
1	2-position	Single			
2	2-position	Double			
3		Closed centre			
4	3-position	Exhaust centre			
5		Pressure centre			
A *1	4	N.C./N.C.			
B*1	4-position dual 3-port	N.O./N.O.			
C*1	dual 5-port	N.C./N.O.			

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

_	Standard
Т	With power saving circuit (Continuous duty type)

- * Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non-polar
U	•		Non-polar
S	_		Positive
Z	•	_	common
NS	_		Negative
NZ	•		common

- * Select "R," "U," "S," or "Z" for the valve when the SI unit specification is positive common. Select "R," "U," "NS," or "NZ" for the valve when the SI unit specification is ZBN (negative common).
- For the non-polar type, be careful of surge voltage intrusion.
 Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in Type 10/Side Ported
Connector Connecting Base EX120

Dimensions: SY3000 Series

SS5Y3-10S3 - Stations D - C3, N1 (D)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10S3V-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	96.9	107.4	117.9	128.4	138.9	149.4	159.9	170.4	180.9	191.4	201.9	212.4	222.9	233.4	243.9
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5	189	199.5	210
L3	123	135.5	148	160.5	173	173	185.5	198	210.5	223	235.5	235.5	248	260.5	273
L4	112.5	125	137.5	150	162.5	162.5	175	187.5	200	212.5	225	225	237.5	250	262.5
L5	13	14	15	16	17	12	13	14	15	16	17	11.5	12.5	13.5	14.5

Plug-in
Connector Connecting Base

Type 10/Side Ported

EX120

Dimensions: SY5000 Series

SS5Y5-10S3 - Stations D - C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10S3V-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	116.7	132.7	148.7	164.7	180.7	196.7	212.7	228.7	244.7	260.7	276.7	292.7	308.7	324.7	340.7
L2	80	96	112	128	144	160	176	192	208	224	240	256	272	288	304
L3	148	160.5	173	198	210.5	223	248	260.5	273	285.5	310.5	323	335.5	348	373
L4	137.5	150	162.5	187.5	200	212.5	237.5	250	262.5	275	300	312.5	325	337.5	362.5
L5	15.5	14	12	16.5	15	13	17.5	16	14	12.5	17	15	13.5	11.5	16

Dimensions: SY7000 Series

Plug-in Type 10/Side Ported
Connector Connecting Base EX120

SS5Y7-10S3 - Stations D - C6, N7 C10, N11 (D)

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10S3V-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	129.4	148.4	167.4	186.4	205.4	224.4	243.4	262.4	281.4	300.4	319.4	338.4	357.4	376.4	395.4
L2	94	113	132	151	170	189	208	227	246	265	284	303	322	341	360
L3	160.5	173	198	210.5	235.5	248	273	285.5	310.5	335.5	348	373	385.5	410.5	423
L4	150	162.5	187.5	200	225	237.5	262.5	275	300	325	337.5	362.5	375	400	412.5
L5	15.5	12.5	15.5	12	15	12	15	11.5	14.5	17.5	14.5	17.5	14	17	14

Plug-in Connector Connecting Base

EX120

Type 12
Top Ported

SY3000/5000/7000 Series

How to Order Manifolds

Refer to pages 182 to 184 for the dimensions of Type 12/Top-ported type.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 SI unit

0	Without SI unit							
Q	DeviceNet™ (Positive common NPN)							
R1	OMRON CompoBus/S	16 outputs						
R2	(Positive common NPN)	8 outputs						
V	CC-Link (Positive	e common NPN)						
ZB*1	CompoNet™	Positive common NPN						
ZBN*1	Componer	Negative common PNF						

- *1 The communication connector (for the opposite side) is not provided. Please order it separately.
- * Ensure a match with the common specification of the valve to be used.

3 Valve stations

Symbol	Stations	Note					
02	2 stations						
:	:	Double wiring*1					
08	8 stations						
02	2 stations	0					
:	:	Specified layout*2 (Up to 16 solenoids available)					
16	16 stations	(Op to 10 soletions available)					

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.
- Since R2 type SI unit has 8 outputs, note that up to 8 solenoids can be accommodated.

4 P, E port entry

	1
U*1	U side (2 to 10 stations)
D *1	D side (2 to 10 stations)
В	Both sides (2 to 16 stations)

*1 § For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.

5 SUP/EXH block assembly

_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

* The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)

How to Order Manifold Assembly

 \bullet For the valve arrangement, the valve closest to the D side is considered the 1st station.

*SY3230-5U1-C6 1 set (2-position double part no.)

*SY3330-5U1-C6 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly.

Prefix it to the part numbers of the valve, etc.

Under the manifold part number, state the valves to be mounted in order starting
with the 1st station as shown in the figure above. If the arrangement becomes too
complicated, specify the details on a manifold specification sheet.

6 P, E port size (One-touch fittings)

Symbol	SY3000	SY5000	SY7000	
_	Ø8	Ø 10	Ø 12	
N	Ø 5/16"	Ø 3/8"	Ø 1/2"	

* For N. sizes are in inches.

Mounting

	· · J						
_	Direct mounting						
D	DIN rail mounting (With DIN rail)						
D0	DIN rail mounting (Without DIN rail)						
D3	For 3 stations	Specify a length					
:	:	longer than that of					
D16	For 16 stations	ns the standard rail.					

- * If the DIN rail must be mounted without an SI unit, select D0. Then, refer to L3 of the dimensions for the DIN rail length and order separately. (Refer to page 227 for the DIN rail part number.)
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

For details on the EX120 Integrated Type (For Output) Serial Transmission System, refer to the **Web Catalogue** and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 218. Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Valves (With mounting screw)

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

1	2-position	Single
2		Double
3	3-position	Closed centre
4		Exhaust centre
5		Pressure centre
A *1	4-position dual 3-port	N.C./N.C.
B *1		N.O./N.O.
C*1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

	71
_	Internal pilot
R	External pilot

5 Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)	
В	Quick response type (0.7 MPa)	
K *1	High pressure type (1.0 MPa)	

*1 Only the metal seal type is available for the high pressure type.

Coil type

Oon type		
_	Standard	
Т	With power saving circuit (Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non-polar
U	•		Non-polai
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- Select "R," "U," "S," or "Z" for the valve when the SI unit specification is positive common. Select "R," "U," "NS," or "NZ" for the valve when the SI unit specification is ZBN (negative common).
- * For the non-polar type, be careful of surge voltage intrusion.
- Refer to page 317 for details.

 Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

	<u> </u>	
Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

Refer to page 17 for valve specifications.

One-touch fitting (Metric)

Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2	•	_	_
C3	Ø 3.2		_	_
C4	Ø 4	•	•	_
C6	Ø 6		•	•
C8	Ø 8	_	•	•
C10	Ø 10	_	_	
C12	Ø 12	_	_	•

One-touch fitting (Inch)

One-touch litting (inten)				
Symbol	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"		_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"			
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

Type of mounting screw

	<u> </u>
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Type 10 Side Ported Type 11 **Bottom Ported**

Plug-in Connector Connecting Base

EX180

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Refer to pages 180 (SY5000) and 181 (SY7000) for the dimensions of Type 11/Bottom-ported type.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type

- 71	
10	Side ported
11	Bottom ported*1

*1 The SY5000 manifold base is used for the bottom ported SY3000. When ordering, refer to the "Plug-in Manifold Mixed Mounting Type" (Refer to page 185).

3 SI unit

0	Without SI unit			
Q	DeviceNet™			
V	CC-Link			

* Only the connector block assembly is mounted for models without an SI unit.

4 SI unit output polarity, Number of outputs

	32 outputs	16 outputs
Without SI unit	_	_
Positive common (NPN)	2	3
Negative common (PNP)	4	5

- When "V" (CC-Link) is selected for the SI unit, only symbol "2" or "4" (32 outputs) can be selected.
- Ensure a match with the common specification of the valves to be used.

5 Communication connector

_	T-branch type
Α	Straight type

- * The communication connector and power connector are shipped together with the manifold. The power connector is only available for the straight type.
- When not selecting an SI unit, the symbol will

6 Valve stations

	c ousc	or the oz output or unit			
Symbol	Stations	Note			
02	2 stations				
:	:	Double wiring*1			
16	16 stations				
02	2 stations	Considered lavours 2			
:	:	Specified layout*2 (Up to 32 solenoids available)			
24	24 stations	(Op to 32 soleriolds available)			

In the case of the 16-output SI unit

Symbol	Stations	Note							
02	2 stations								
:	1	Double wiring*1							
08	8 stations								
02	2 stations	Considered laws which							
:	:	Specified layout*2 (Up to 16 solenoids available)							
16	16 stations	(Op to 10 soletiolds available)							

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout. *2 Specified layout: Indicate the wiring
- specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- This also includes the number of the blanking plate assembly.
- For the product without the SI unit (S80), note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.

How to Order Manifold Assembly

SS5Y3-10S8V2-05D-C6 ··· 1 set (Type 10 5-station manifold base part no.)
*SY3100-5U1 3 sets (2-position single part no.)
*SY3200-5U1 1 set (2-position double part no.)
*SY3300-5U1 1 set (3-position closed centre part no.)
The asterick denotes the symbol for the assembly

- The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station. • Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- When mixing top-ported configurations, select from those listed on page 176. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side

P, E port entry, SUP/EXH block assembly

<u> </u>	,,		
P, E port entry	Internal pilot	Internal pilot, Built-in silencer	External pilot
U side (2 to 10 stations)	U	С	G
D side (2 to 10 stations)	D	E	Н
Both sides (2 to 24 stations)	В	F	J

- 3/5(E) port is plugged for the built-in silencer type.
- When the built-in silencer type is used, keep the exhaust port from coming in direct contact with water or other liquids.

For details on the EX180 Integrated Type (For Output) Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 219. Please download the Operation Manual via the SMC website:

https://www.smc.eu

8 A, B port size (Metric/One-touch fitting)

	<u>_,</u>	<u> </u>	JUIT SIZE	(INICELL	0,0110	toucii	11661113	<u> </u>			
Symbol	A, B port				10/Side						
Syllibol		A, B port		SY3000	SY5000	SY7000	SY5000	SY7000			
C2			Ø 2	•	_	_	_	_			
C 3			Ø 3.2	•	_	_	_	_			
C4			Ø 4	•	•	_	•	_			
C6	Straight		Ø 6	•	•	•	•	•			
C8	Stra		Ø 8	_	•	•	•	•	2 19		
C10	"		Ø 10	_	_	•	_	•	O Sassas		
C12			Ø 12	_	_		_	•			
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•			
L4			Ø 4	•	•	_	_	_			
L6		2	Ø 6	•			_	_			
L8		Upward	Ø 8	_			_	_			
L10				5	Ø 10	_	_	•	_	_	
L12	N.		Ø 12	_	_	•	_	_	al State		
B4	Elbow*2		Ø 4	•		_	_	_			
B6	옕	ard	Ø 6	•			_	_			
B8		Downward	Ø 8	_	•	•	_	_			
B10		0	Ø 10	_	_	•	_	_			
B12					Ø 12	_	_	•	_	_	Jak
LM*1		Elbow port, mixed sizes (Including upward and downward piping)		•	•	•					
P, E port size (One-touch fittings)			Ø8	Ø 10	Ø 12	Ø 10	Ø 12				

A, B port size (Inch/One-touch fitting)

Ĺ	÷	_					<u> </u>		1	
Cumbal	A D		Type	10/Side	ported	Type 11/Bo	ttom ported			
Symbol		Α,	B port	SY3000	SY5000	SY7000	SY5000	SY7000		
N1			Ø 1/8"	•	_	_	<u> </u>	_		
N3			Ø 5/32"	•	•	_	•	_		
N7	Straight		Ø 1/4"	•	•	•	•	•		
N9	stra		Ø 5/16"	_	•	•	•	•		
N11	0)		Ø 3/8"	_	_	•	_	•	9 10 Mar	
CM*1		Straig	ht port, mixed sizes	•	•	•	•	•		
LN3			Ø 5/32"	•	_	_	<u> </u>	_		
LN7		arc	Ø 1/4"	•	•	_		_		
LN9	01	Jpward	Ø 5/16"	_	•	_	<u> </u>	_		
LN11		01	01	_	Ø 3/8"	_	_	•	_	_
BN3	Elbow*2	5	Ø 5/32"	•	_	_	_	_		
BN7		Elbo	ownward	Ø 1/4"	•	•	_	_	_	
BN9			UMC	Ø 5/16"	_	•	_	_	_	
BN11		ŏ	Ø 3/8"	_	_	•	_	_/	de la	
LM*1		(Incl	v port, mixed sizes uding upward and wwnward piping)	•	•	•	_/	_		
P, E port size (One-touch fittings)			Ø 5/16"	Ø 3/8"	Ø 1/2"	Ø 3/8"	Ø 1/2"			

- *1 Indicate the sizes on the manifold specification sheet in the case of "CM" or "LM." The direction of P, E port fittings is the same as for the P, E port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 231).

9 Mounting and Option

<u> </u>				
Symbol	Mounting	Option		
Symbol	Mounting	Name plate	Station number	
_	Diment	_	_	
AA	Direct mounting	•	•	
BA		•	_	
D□	DIN "	_	_	
A□	DIN rail mounting			
В□		•	_	

DIN Rail Option

_	Standard length		
0	Without DIN rail (with bracket)		
3	For 3 stations	Specify a longer rail than the total	
:	:	rail than the total length of specified	
24	For 24 stations	stations.	

- * Enter the number of stations inside □ when it is larger than the number of valve stations. (Refer to "DIN Rail Option" above.)
 * Only direct mounting is available for Type 11 (Bottom ported).
- * Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

- 1)po or motimization			
1	2-position	Single	
2		Double	
3	4 3-position	Closed centre	
4		Exhaust centre	
5		Pressure centre	
A *1	4-position dual 3-port	N.C./N.C.	
B*1 C*1		N.O./N.O.	
		N.C./N.O.	

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None	
Н	H Built-in	
0 1 11 11 11 1 1 1 1 1		

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

— Standard (0.7 MPa)		
B Quick response type (0.7 MPa		
K *1	*1 High-pressure type (1.0 MPa)	

*1 Only the metal seal type is available for the high-pressure type.

Coil type

• cen type		
_	Standard	
Т	With power-saving circuit (Continuous duty type)	

- * Be sure to select the power-saving circuit type when the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power-saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
---	--------

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non-polar
U	•		Non-polai
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- * Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is positive common. Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is negative common.
- Only "Z" and "NZ" are available with a power-saving circuit.

Manual override

* Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

 Round head combination 		Round head combination screw
	B Hexagon socket head cap screw	
K Round head combination screw (Drop prevention		Round head combination screw (Drop prevention type)
	Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and mounting screw part numbers.
 * "B" and "H" cannot be selected for the
- * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in
Connector Connecting Base

Type 10/Side Ported EX180

Dimensions: SY3000 Series

SS5Y3-10S8 - - Stations D - C2, N1 (D)

- *1 Refer to page 177 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y3-10S8V2-05D-C6."
- * Refer to page 182 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13
L1	132.3	142.8	153.3	163.8	174.3	184.8	195.3	205.8	216.3	226.8	237.3	247.8
L2	63	73.5	84	94.5	105	115.5	126	136.5	147	157.5	168	178.5
L3	160.5	173	185.5	198	198	210.5	223	235.5	248	260.5	260.5	273
L4	150	162.5	175	187.5	187.5	200	212.5	225	237.5	250	250	262.5
L5	14	15	16	17	12	13	14	15	16	17	11.5	12.5
n: Stations	14	15	16	17	18	19	20	21	22	23	24	
L1	258.3	268.8	279.3	289.8	300.3	310.8	321.3	331.8	342.3	352.8	363.3	
L2	189	199.5	210	220.5	231	241.5	252	262.5	273	283.5	294	
L3	285.5	298	310.5	323	335.5	335.5	348	360.5	373	385.5	398	
L4	275	287.5	300	312.5	325	325	337.5	350	362.5	375	387.5	
	270	207.0	000	00								

Plug-in Connector Connecting Base

Type 10/Side Ported

EX180

Dimensions: SY5000 Series

SS5Y5-10S8 - Stations D - C6, N7 (D)

- *1 Refer to page 178 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y5-10S8V2-05D-C8."
- * Refer to page 183 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13
L1	149.3	165.3	181.3	197.3	213.3	229.3	245.3	261.3	277.3	293.3	309.3	325.3
L2	80	96	112	128	144	160	176	192	208	224	240	256
L3	173	198	210.5	223	248	260.5	273	285.5	310.5	323	335.5	360.5
L4	162.5	187.5	200	212.5	237.5	250	262.5	275	300	312.5	325	350
L5	12	16.5	14.5	13	17.5	15.5	14	12	16.5	15	13	17.5
n: Stations	14	15	16	17	18	19	20	21	22	23	24	
n: Stations	14 341.3	15 357.3	16 373.3	17 389.3	18 405.3	19 421.3	20 437.3	21 453.3	22 469.3	23 485.3	24 501.3	
		_			_	_	_					
L1	341.3	357.3	373.3	389.3	405.3	421.3	437.3	453.3	469.3	485.3	501.3	
L1 L2	341.3 272	357.3 288	373.3 304	389.3 320	405.3 336	421.3 352	437.3 368	453.3 384	469.3 400	485.3 416	501.3 432	

Plug-in
Connector Connecting Base

Type 10/Side Ported EX180

Dimensions: SY7000 Series

- *1 Refer to page 179 for dimensions of the external pilot, silencer, elbow fittings, and slide locking manual override.
- * These figures show the "SS5Y7-10S8V2-05D-C10."
- * Refer to page 184 for dimensions of A or B port top-ported type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12	13
L1	163.5	182.5	201.5	220.5	239.5	258.5	277.5	296.5	315.5	334.5	353.5	372.5
L2	94	113	132	151	170	189	208	227	246	265	284	303
L3	198	210.5	235.5	248	273	285.5	310.5	323	348	360.5	385.5	398
L4	187.5	200	225	237.5	262.5	275	300	312.5	337.5	350	375	387.5
L5	17.5	14	17	14	17	13.5	16.5	13.5	16.5	13	16	13
n: Stations	14	15	16	17	18	19	20	21	22	23	24	
L1	391.5	410.5	429.5	448.5	467.5	486.5	505.5	524.5	543.5	562.5	581.5	
L2	322	341	360	379	398	417	436	455	474	493	512	
L3	423	435.5	460.5	473	498	510.5	535.5	548	573	598	610.5	
		10000		-								
L4	412.5	425	450	462.5	487.5	500	525	537.5	562.5	587.5	600	

Plug-in Connector Connecting Base

EX180

Type 12
Top Ported

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Series

3	SY3000
5	SY5000
7	SY7000

3 SI unit output polarity, Number of outputs

	32 outputs	16 outputs	
Without SI unit	_		
Positive common (NPN)	2	3	
Negative common (PNP)	4	5	

- When "V" (CC-Link) is selected for the SI unit, only symbol "2" or "4" (32 outputs) can be selected.
- Ensure a match with the common specification of the valves to be used.

2 SI unit

0	Without SI unit
Q	DeviceNet™
V	CC-Link

Only the connector block assembly is mounted for models without an SI unit.

4 Communication connector

— T-branch type					
Α	Straight type				
* The co	* The communication connector and power connector				

- are shipped together with the manifold. The power connector is only available for the straight type.
- When not selecting an SI unit, the symbol will be

6 P, E port entry, SUP/EXH block assembly

P, E port entry	Internal pilot	Internal pilot, Built-in silencer	External pilot
U side (2 to 10 stations)	U	C*1	G
D side (2 to 10 stations)	D	E*1	Н
Both sides (2 to 24 stations)	В	_	J

- *1 For SUP/EXH block assembly specifications, built-in silencer types will have P port entry stipulated.
- For built-in silencer type, P and E ports are available on U and D sides. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of P, E port entry. (Example: When the P, E port entry is D side, the silencer exhaust port is U side.)
- When the built-in silencer type is used, keep the exhaust port from coming in direct contact with

How to Order Manifold Assembly

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1 st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

Valve stations

In the case of the 32-output SI unit

	in the sace of the se satpar of and						
Symbol	Stations	Note					
02	2 stations						
:	:	Double wiring*1					
16	16 stations						
02	2 stations	Considered lavours*2					
:	:	Specified layout*2 (Up to 32 solenoids available)					
24	24 stations	(Op to 32 sole lolds available)					

In the case of the 16-output SI unit

Symbo	Stations	Note				
02	2 stations					
:	1	Double wiring*1				
08	8 stations					
02	2 stations	Consisted lawww.k*2				
:	:	Specified layout*2 (Up to 16 solenoids available)				
16	16 stations	(Op to 16 soleriolds available)				

- *1 Double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations. Use of a 2-position single solenoid will result in an unused control signal. If this is not desired, order with a specified layout.
- *2 Specified layout: Indicate the wiring specifications on the manifold specification sheet. (Note that 2-position double, 3-position, and 4-position valves cannot be used where single wiring has been specified.)
- * This also includes the number of the blanking plate assembly.
- * For the product without the SI unit (S80), note the maximum number of solenoids of the SI unit that will be mounted. If the layout is specified, indicate it on the manifold specification sheet.

P. E port size (One-touch fittings)

T ; E port oizo (ono todon intingo)							
Symbol	SY3000	SY5000	SY7000	D			
_	Ø 8	Ø 10	Ø 12				
N	Ø 5/16"	Ø 3/8"	Ø 1/2"				

* For N, sizes are in inches

Mounting

Woulding					
_	Direct mounting				
D	DIN rail mounting (With DIN rail)				
D0	DIN rail mounting (Without DIN rail)				
D3	For 3 stations Specify a longer				
:	:	rail than the			
D24	For 24 stations	standard length.			

* Refer to page 319 for the fixation of DIN rail mounting type manifold.

For details on the EX180 Integrated Type (For Output) Serial Transmission System, refer to the Web Catalogue and the Operation Manual. For the part numbers of the SI units to be mounted, refer to page 219. Please download the Operation Manual via the SMC website: https://www.smc.eu

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

Type of actuation				
1	1 O manition	Single		
2	2-position	Double		
3		Closed centre		
4	3-position	Exhaust centre		
5		Pressure centre		
A *1	4	N.C./N.C.		
B*1	4-position dual 3-port	N.O./N.O.		
C*1	duai 3-poit	N.C./N.O.		

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

A Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

— Standard (0.7 MPa)	
B Quick response type (0.7 MPa)	
K *1	High-pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high-pressure type.

Coil type

U	Con type			
-	_	Standard		
	Т	With power-saving circuit (Continuous duty type)		

- Be sure to select the power-saving circuit type when the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power-saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification	
R	-		Non-polar	
U	•			
S	_		Positive	
Z	•	•	common	
NS	_		Negative	
NZ	•		common	

- * Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is positive common. Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is negative common.
- Only "Z" and "NZ" are available with a power-saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override

A, B port size

Thread piping

Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

0110	ene teaen name (meane)					
Symbol	A, B port	SY3000	SY5000	SY7000		
C2	Ø 2		_	_		
C3	Ø 3.2		_	_		
C4	Ø 4			_		
C6	Ø 6					
C8	Ø 8	_	•	•		
C10	Ø 10	_	_	•		
C12	Ø 12	_	_	•		

One-touch fitting (Inch)

	<u>_ </u>			3()					
Symbol	A, B port	SY3000	SY5000	SY7000					
N1	Ø 1/8"		_	_					
N3	Ø 5/32"	•	•	_					
N7	Ø 1/4"	•	•	•					
N9	Ø 5/16"	_	•	•					
N11	Ø 3/8"	_	_	•					

Thread type

_	71
_	Rc
F	G
N	NPT
Т	NPTF

* Only - is available for M5.

B Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

SY3000/5000/7000 Series Common Dimensions

SY3000 Series

Plug-in Connecting Base

Type 10/Side Ported

External Pilot, Silencer, Elbow Fittings, Slide Locking Manual Override

Common Dimensions SY3000/5000/7000 Series

Plug-in Connector Connecting Base Type 10/Side Ported SY5000 Series External Pilot, Silencer, Elbow Fittings, Slide Locking Manual Override SS5Y5-10 \square -Stations $\stackrel{\mathsf{U}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}}{\stackrel{\mathsf{D}}{\stackrel{\mathsf{D}}}}{\stackrel{\mathsf{D}}}}{\stackrel{\mathsf{D}}}{\stackrel{\mathsf{D}}}}{\stackrel{\mathsf{D}}}}$ (Station n) (Slide locking manual override) 78.9 (59.8)(54.3). 99 8 (39 *: These figures show the "SS5Y5-10F2-05DR-L8". (Pitch) 18 (20.5)P = 16One-touch fitting D side U side [PE: Pilot EXH port] 118.2 (For 5 stations) (12) [X: External pilot port] (65.4)Applicable tube O.D.: Ø 4, Ø 5/32' (Fitting for the type with P/E ports on the U and/or D sides) 113.4 159. 6 36.9 -(Fitting for the type with P/E ports on the U and/or D sides) 2(B) port 1(P) port One-touch fitting External pilot for straight piping 4(A) port 3/5(E) port [4(A), 2(B) port] P, E port entry: D (118.2)Applicable tube O.D.: Ø 4, Ø 5/32' One-touch fitting (For 5 stations) : Ø 6, Ø 1/4" [1(P), 3/5(E) port] : Ø 8, Ø 5/16' Applicable tube O.D.: Ø 10, Ø 3/8" **Built-in silencer** P, E port entry: D Silencer (Exhaust port) (Built-in silencer specification) (59.8)One-touch fitting 70.8 [PE: Pilot EXH port] 74.5 [X: External pilot port] Applicable tube O.D.: Ø 4, Ø 5/32" Plug Valve/SY3000 Series (Mixed Mounting) 3/5(E) port Downward (Type B) Upward (Type L) Downward (Type B) [P, E port entry] [A, B port entry] One-touch fitting [4(A), 2(B) port] Applicable tubing O.D.: Ø 4, Ø 5/32" B6 : 10.7 : Ø 6. Ø 1/4" BN7: 13.2

(11.1)

(14)

(7)

(3.9)

SY7000 Series

Plug-in Connector Connecting Base

Type 10/Side Ported

External Pilot, Silencer, Elbow Fittings, Slide Locking Manual Override

179

Common Dimensions SY3000/5000/7000 Series

SY5000 Series

Plug-in Connector Connecting Base

Type 11/Bottom Ported

All Wirings

SS5Y5-11 □- Stations D

External pilot

- $\ast\,$ These figures show the "SS5Y5-11F2-05D-C8."
- * Refer to the pages below for L2 dimensions and other dimensions that are not specified in each wiring specification.

D-sub connector <IP40> : p. 47 : p. 50 D-sub connector <IP67> Flat ribbon cable : p. 53 Terminal block box (Spring type): p. 64 Terminal block box : p. 73 Lead wire : p. 83 : p. 93 Circular connector EX500 (128 points) : p. 103 EX500 (64 points) : p. 109 EX600 : pp. 120, 121 EX250 : p. 138 EX260 : p. 149 EX126 : p. 157 : p. 165 EX120

SY7000 Series

Plug-in Connector Connecting Base

Type 11/Bottom Ported

All Wirings

- * These figures show the "SS5Y7-11F2-05D-C10."
- Refer to the pages below for L2 dimensions and other dimensions that are not specified in each wiring specification.

D-sub connector <IP40> : p. 48 D-sub connector <IP67> p. 51 Flat ribbon cable p. 54 Terminal block box (Spring type): p. 65 Terminal block box p. 74 Lead wire p. 84 Circular connector : p. 94 : p. 104 EX500 (128 points) EX500 (64 points) : p. 110 : pp. 122, 123 EX600 EX250 : p. 139 EX260 : p. 150 EX126 : p. 158 EX120 : p. 166

Common Dimensions SY3000/5000/7000 Series

SY3000 Series

Plug-in Connector Connecting Base

Type 12/Top Ported

All Wirings

- * These figures show the "SS5Y3-12F2-05D."
- * For the built-in silencer type, a silencer is mounted on the opposite side of U or D side with P or E port. Refer to page 177 for dimensions of the silencer.
- * Refer to the pages below for dimensions that are not specified in each wiring specification.

D-sub connector <IP40> : p. 46 : p. 49 D-sub connector <IP67> Flat ribbon cable : p. 52 Terminal block box (Spring type): p. 63 Terminal block box : p. 72 Lead wire : p. 82 Circular connector : p. 92 : p. 102 EX500 (128 points) EX500 (64 points) : p. 108 EX600 : pp. 118, 119 EX250 : p. 137 EX260 : p. 148 : p. 156 EX126 EX120 : p. 164

SY5000 Series

Plug-in
Connector Connecting Base

Type 12/Top Ported

nnecting Base All Wirings

- * These figures show the "SS5Y5-12F2-05D."
- For the built-in silencer type, a silencer is mounted on the opposite side of U or D side with P or E port. Refer to page 178 for dimensions of the silencer.
- Refer to the pages below for dimensions that are not specified in each wiring specification.

D-sub connector <IP40> : p. 47 D-sub connector <IP67> : p. 50 Flat ribbon cable : p. 53 Terminal block box (Spring type): p. 64 Terminal block box : p. 73 Lead wire : p. 83 Circular connector : p. 93 EX500 (128 points) : p. 103 : p. 109 EX500 (64 points) : pp. 120, 121 EX600 EX250 : p. 138 EX260 : p. 149 EX126 : p. 157 EX120 : p. 165

SY7000 Series

Plug-in
Connector Connecting Base

Type 12/Top Ported

All Wirings

SS5Y7-12 \square -Stations $\stackrel{\mathsf{U}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}}}$

- * These figures show the "SS5Y7-12F2-05D."
- * For the built-in silencer type, a silencer is mounted on the opposite side of U or D side with P or E port. Refer to page 179 for dimensions of the silencer.
- Refer to the pages below for dimensions that are not specified in each wiring specification.

: p. 48 D-sub connector <IP40> D-sub connector <IP67> : p. 51 Flat ribbon cable : p. 54 Terminal block box (Spring type): p. 65 Terminal block box : p. 74 Lead wire : p. 84 : p. 94 Circular connector EX500 (128 points) : p. 104 EX500 (64 points) : p. 110 EX600 : pp. 122, 123 EX250 : p. 139 EX260 : p. 150 EX126 : p. 158 : p. 166 EX120

Type 10 Side Ported

Type 11
Bottom Ported

Plug-in Connector Connecting Base: Plug-in Manifold Mixed Mounting Type

D-sub Connector (IP40/67) Flat Ribbon Cable Terminal Block Box/Spring Type (IP67)

Terminal Block Box (IP67) Lead Wire (IP67) Circular Connector (IP67) EX500 (IP67)

EX600 (IP67) EX245 (IP65) EX250 (IP67) EX260 (IP67) EX126 (IP67) EX120 EX180

SY3000/5000 Series

C E C SUS

The SY3000 can be mounted onto the SY5000 size manifold.

How to Order Manifolds

Refer to page 174 for the dimensions of Type 11/ Bottom-ported type.

SS5Y5 - M 10 F 1 - 05 U - C 8 6 Mixed Mounting Type 1 2 3 4 5 6 7 8 9 10

It is possible to mount the SY3000 size valves on all stations. In this case, there is no need to fill in part 3 in the order code. However, the manifold block width should be 12.5 mm.

1 Type

10	Side ported
11	Bottom ported

2 Connector type

Connector type			
Symbol	Type		Page
F	D-sub connector	IP40	
FW	(25 pins)	IP67	
Р		26 pins	43
PG	Flat ribbon cable	20 pins	
PH		10 pins	
TC	Terminal block box	(Spring type)	61
Т	Terminal blo	ck box	69
L1		34 cores	
L2	Lead wire	17 cores	79
L3		9 cores	
M	Circular cor	nector	89
S□		EX500 Gateway Decentralised System 2 (128 points)	99
S□	Serial transmission	EX500 Gateway Decentralised System (64 points)	105
S6□	1141151111551011	EX600	115
SA□		EX245	127
S□		EX250	133
S□		EX260	141
S4 □*1		EX126	153
S3□*1		EX120	161
S8 □		EX180	169

- *1 EX126, EX120 are not yet UL-compliant.
- * Refer to the pages shown in the table above for details.

3

1

With Lead wire

_ead	wire	length

Ecaa wiic ichigin	
1	0.6 m
2	1.5 m
3	3 m

 With D-sub connector (IP40/67) and Flat ribbon cable

Connector entry direction

1	Upward
2	Lateral

It is not necessary to select the items above for the valve with terminal block box or with circular connector or the serial transmission type.

4 Valve stations

	Symbol	Stations	Note
02 2 s		2 stations	Some connectors have a limitation
	:	:	on the number of stations. Refer to the pages shown in the table
	24	24 stations	"Connector type" for details.

6 P, E port entry

• , = port ontry		
U	U side (2 to 10 stations)	
D	D side (2 to 10 stations)	
В	Both sides (2 to 24 stations)	

* Refer to page 115 for the EX600 and **7** on page 127 for the EX250.

6 SUP/EXH block assembly

<u> </u>	
_	Internal pilot
S	Internal pilot, Built-in silencer
R	External pilot

- 3/5(E) port is plugged for the built-in silencer type.
- Refer to page 115 for the EX600 and on page 127 for the EX250.

7 Fitting type: One-touch fitting

Symbol	A, B port		
С		Stra	ight
L	Metric size	Elbow	Upward*2
В			Downward*2
N	Inch size	Straight	
LN		Elbow	Upward*2
BN		₩Odi⊐	Downward*2
CM*1	Mixed sizes	Stra	ight
LM*1		Elbow (Including upward	and downward piping)*2

- *1 Select CM or LM if mixed port sizes are to be used for each series. (For example, if mixed sizes, such as C6 and C8, are to be used for the SY5000 series) In such cases, indicate the sizes on the manifold specification sheet.
 - The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230). Elbow fittings are not available for Type 11 (Bottom ported).
- * Elbow fittings: Ø 2, Ø 3.2, and Ø 1.8" are not available for the SY3000 series. Ø 2, Ø 3.2, Ø 1.8", and Ø 5/32" are not available for the SY5000 series.

Plug-in Connector Connecting Base SY3000/5000 Series

8 SY5000: A, B port size

(Metric/One-touch fitting)

(
Symbol	Port size	
4	Ø 4	
6	Ø 6	
8	Ø 8	
_	For all stations of SY3000	

(Inch/Or	ne-touch	fitting)

Symbol	Port size
3	Ø 5/32"
7	Ø 1/4"
9	Ø 5/16"
	For all stations of SY3000

 No symbol needs to be specified when fitting type "CM" or "LM" is selected.

9 SY3000: A, B port size

(Metric/One-touch fitting)

Symbol	Port size
2	Ø2
3	Ø 3.2
4	Ø 4
6	Ø 6
8	Ø 8*1

(Inch/One-touch fitting)

Symbol	Port size
1	Ø 1/8"
3	Ø 5/32"
7	Ø 1/4"
9	Ø 5/16"* ¹

- *1 The valve pitch is the same as that of the SY5000.
- * No symbol needs to be specified when fitting type "CM" or "LM" is selected.

10 Mounting

ſ	_	Direct mounting		
	D	DIN rail mounting (With DIN rail)		
	D0	DIN rail mounting (Without DIN rail)		
	D3	For 3 stations	Specify a length longer than that of the standard rail.	
ſ	:	:	[The SY5000 valve is now at a mountable length	
	D24	For 24 stations		

- * Only direct mounting is available for the type 11 bottom-ported type.
- Refer to page 192 to determine the L3 using "Calculation formula" for the DIN rail length.
- * Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Manifold Assembly

When mixing top-ported configurations, select from those listed on page 198. In such cases, use caution as there is also output on the A and B ports on the base side.

complicated, specify the details on a manifold specification sheet.

with the 1st station as shown in the figure above. If the arrangement becomes too

Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Push-turn

locking

Series

	·	
3	SY3000	
5	SY5000	

2 Type of actuation

<u> </u>		
1	2-position	Single
2		Double
3	3-position	Closed centre
4		Exhaust centre
5		Pressure centre
A *1	4 manitina	N.C./N.C.
B *1	4-position	N.O./N.O.
C*1	C*1 dual 5-port	N.C./N.O.
	dual 3-port	

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type.

6 Pilot valve option

— Standard (0.7 MPa)		Standard (0.7 MPa)
	В	Quick response type (0.7 MPa)
	K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

	_	Standard
	Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

	slotted type
E: Push-turn locking lever type	F: Slide locking type

Manual override

Non-locking

push type

Refer to page 36 for the safety slide locking manual override.

8 Rated voltage

5	24 VDC
6	12 VDC

* Only 24 VDC is available for the serial transmission type.

9 Light/surge voltage suppressor and common specification

Symbol	With light Surge voltage suppressor		Common specification
_	_	_	
R	_		Non-polar
U	•		
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- "-" is not available for the SI unit manifold. For the non-polar type, be careful of surge
- voltage intrusion. Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit. Select a valve which is suited to the SI unit output polarity or SI unit specification when the SI unit is selected. Refer to the pages below for details.

EX500: pp. 101, 107 EX600: p. 117 EX245: p. 127 EX250: p. 136 EX126: p. 155 EX260: p. 144 EX180: p. 171 EX120: p. 163

Type of mounting screw

- 71	
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Type 10 Side Ported

Type 11
Bottom Ported

SY7000 size manifold.

Plug-in Connector Connecting Base: Plug-in Manifold Mixed Mounting Type

D-sub Connector (IP40/67) Flat Ribbon Cable Terminal Block Box/Spring Type (IP67)

Terminal Block Box (IP67) Lead Wire (IP67) Circular Connector (IP67) EX500 (IP67)

EX600 (IP67) EX250 (IP67) EX260 (IP67) EX126 (IP67) EX120

SY5000/7000 Series

How to Order Manifolds

C E c Susus

* Refer to the connector type

Refer to page 195 for the dimensions of Type 11/ Bottom-ported type.

The SY5000 can be mounted onto the

SS5Y7 - M 10 F 1 - 05 U - C 10 8 Mixed Mounting Type 1 2 3 4 5 6 2 3 9 0

It is possible to mount the SY5000 size valves on all stations. In this case, there is no need to fill in part 3 in the order code. However, the manifold block width should be 19 mm.

1 Туре

10	Side ported
11	Bottom ported

Connector type

Connector type				
Symbol	Type		Page	
F	D-sub connector	IP40		
FW	(25 pins)	IP67		
Р		26 pins	43	
PG	Flat ribbon cable	20 pins		
PH		10 pins		
TC	Terminal block box	(Spring type)	61	
Т	Terminal blo	ck box	69	
L1		34 cores		
L2	Lead wire	17 cores	79	
L3		9 cores		
M	Circular connector		89	
S□		EX500 Gateway Decentralised System 2 (128 points)	99	
S□	Serial transmission	EX500 Gateway Decentralised System (64 points)	105	
S6□		EX600	115	
S□		EX250	133	
S□		EX260	141	
S4 □*1		EX126	153	
S3 □*1		EX120	161	

- *1 EX126, EX120 are not yet UL-compliant.
- Refer to the pages shown in the table above for details.

3

• With Lead wire

Lead wire length

Loud Willo lolligati	
1	0.6 m
2	1.5 m
3	3 m

 With D-sub connector (IP40/67) and Flat ribbon cable

Connector entry direction

0011110	otor critiy direction
1	Upward
2	Lateral

It is not necessary to select the items above for the valve with terminal block box or with circular connector or the serial transmission type.

4 Valve stations

Symbol	Stations	Note
02	2 stations	Some connectors have a limitation
:	:	on the number of stations. Refer to the pages shown in the table
24	24 stations	"Connector type" for details.

5 P, E port entry

U side (2 to 10 stations)
D side (2 to 10 stations)
B Both sides (2 to 24 stations)

* Refer to page 115 for the EX600 and **7** on page 127 for the EX250.

6 SUP/EXH block assembly

	,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,,, ,,,	
_	Internal pilot	
S	Internal pilot, Built-in silencer	
R	External pilot	

- 3/5(E) port is plugged for the built-in silencer type.
- * Refer to page 115 for the EX600 and **7** on page 127 for the EX250.

Fitting type: One-touch fitting

Symbol		A, B port	
С		Stra	ight
L	Metric size	Elbow	Upward*2
В		⊏ibow	Downward*2
N		Stra	ight
LN	Inch size	Elbow	Upward*2
BN		Elbow	Downward*2
CM*1	Mixed sizes	Stra	ight
LM*1		Elbow (Including upward	and downward piping)*2

- *1 Select CM or LM if mixed port sizes are to be used for each series. (For example, if mixed sizes, such as C6 and C8, are to be used for the SY5000 series) In such cases, indicate the sizes on the manifold specification sheet.
 - The direction of P, E port fittings is the same as for the A, B port. If selecting "LM," indicate it on the manifold specification sheet for the P, E port fitting direction.
- *2 To avoid interference with the body or piping, select a downward elbow port when mounting the optional spacer assembly (pages 228 to 230). Elbow fittings are not available for Type 11 (Bottom ported).
- * Elbow fittings: Ø 1/4" and Ø 5/16" are not available.

Plug-in Connector Connecting Base SY5000/7000 Series

8 SY7000: A, B port size

(Metric/One-touch fitting)

Symbol	Port size
6	Ø 6
8	Ø8
10	Ø 10
12	Ø 12
_	For all stations of SY5000

(Inch/One-touch fitting)

Symbol	Port size
7	Ø 1/4"
9	Ø 5/16"
11	Ø 3/8"
_	For all stations of SY5000

* No symbol needs to be specified when fitting type "CM" or "LM" is selected.

9 SY5000: A, B port size

(Metric/One-touch fitting)

Symbol	Port size
6	Ø 6
8	Ø 8
10	Ø 10
12	Ø 12

(Inch/One-touch fitting)

	Symbol	Port size
	7	Ø 1/4"
	9	Ø 5/16"
	11	Ø 3/8"
1		

- * The valve pitch is 19 mm, the same as that of the SY7000.
- No symbol needs to be specified when fitting type "CM" or "LM" is selected.

Mounting and Option

Cumbal	Mounting	Option	
Symbol		Name plate	Station number
_	Direct mounting	_	_
AA		•	•
BA		•	_
D	DIN "	_	_
A□	DIN rail mounting	•	•
В□		•	_
	. Fatantha a make a of stationa installand		

DIN Rail Option

_	Standard length	
0	Without DIN	rail (with bracket)
3	For 3 stations	Specify a longer rail
:	:	than the total length
24	For 24 stations	of specified stations.

- * Enter the number of stations inside □ when it is larger than the number of valve stations. (Refer to "DIN Rail Option" above.)
- * Only direct mounting is available for the type 11 bottom-ported type.
- Refer to page 192 to determine the L3 using "Calculation formula" for the DIN rail length. (For the SY3000 and SY5000 mixed mounting type)
- * The manifold block width is 19 mm for both the SY5000 and SY7000 sizes.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Manifold Assembly

* When mixing top-ported configurations, select from those listed on page 198. In such cases, use caution as there is also output on the A and B ports on the base side.

complicated, specify the details on a manifold specification sheet.

with the 1st station as shown in the figure above. If the arrangement becomes too

Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

5	SY5000
7	SY7000

2 Type of actuation

1	O manitima	Single
2	2-position	Double
3		Closed centre
4	3-position	Exhaust centre
5		Pressure centre
A *1	4-position	N.C./N.C.
B *1		N.O./N.O.
C*1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

Oon type	
_	Standard
Т	With power saving circuit (Continuous duty type)

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

* Only 24 VDC is available for the serial transmission type.

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_	_	_	
R	_		Non-polar
U	•		
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- "—" is not available for the SI unit manifold.
 For the non-polar type, be careful of surge voltage intrusion. Refer to page 317 for
- details.

 * Only "Z" and "NZ" types are available with a power saving circuit. Select a valve which is suited to the SI unit output polarity or SI unit

specification when the SI unit is selected.

Refer to the pages below for details. EX500: pp. 101, 107 EX600: p. 117 EX250: p. 136 EX260: p. 144 EX126: p. 155 EX120: p. 163 Manual override

 Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

- 71	
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed or valve individually. The
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 222 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Dimensions: SY3000/5000 Series

Plug-in Type 10/Side Ported
Connector Connecting Base Mixed Mounting Type

$\textbf{SS5Y5-M10} \square \textbf{-} \underline{\textbf{Stations}} \overset{\textbf{U}}{\underline{\textbf{D}}}$

4 x M5

mounting hole 4|
(Fitting for the type with P

and E ports on both sides)

Calculation formula for dimensions with D-sub connector <IP67>, Terminal block box (Spring type), Terminal block box, Lead wire, Circular connector, EX500/600/250/260/126/120 serial transmission

21.9

(8.3)

(L4)
(DIN rail mounting hole pitch: 12.5)

(L3)

L1 = 12.5 x n1 + 16 x n2 + a + b x n3 L2 = 12.5 x n1 + 16 x n2 x 48

10.9

5.3

M = L1/12.5 + 1 Decimal fractions are truncated.

 $L3 = 12.5 \times M + 23$

L4 = L3 - 10.5L5 = (L3 - L1)/2

 $L6 = b \times n3 + c$

n1: Number of valve stations of the SY3000 n2: Number of valve stations of the SY5000 (Including the stations of the SY3000: Ø 8, Ø 5/16")

(Including the stations of the SY3000: Ø 8, Ø 5/16 n3: Number of I/O units or input block stations

* Refer to pages 120 and 121 for dimensions of the EX600 serial transmission with I/O unit and page 132 for the EX250 serial transmission with input block when L6, b, and c are used for the calculation formula.

Coefficient	а	b	С
D-sub connector <ip67></ip67>	90.5	_	_
Terminal block box (Spring type)	128	_	_
Terminal block box or Serial transmission: EX126	149.3	_	_
Lead wire or Circular connector	97	_	_
EX500 Gateway Decentralised System 2 (128 points)	88.7	_	_
EX500 Gateway Decentralised System (64 points)	88.5	_	_
Serial transmission: EX600 (M12 connector)	141.5	47	81.5
Serial transmission: EX600 (7/8 inch connector)	158	47	81.5
Serial transmission: EX250	141.5	21	81.5
Serial transmission: EX260	88.7	_	_
Serial transmission: EX120	84.7	_	_

* Refer to pages 177 and 178 for

dimensions of the external pilot, built-in silencer, and elbow fittings.

Dimensions: SY5000/7000 Series

Plug-in Type 10/Side Ported Connector Connecting Base Mixed Mounting Type

- * Refer to page 179 for dimensions of the external pilot and built-in silencer.
- * Refer to the pages below for L1, L2, L3, L4 dimensions and other dimensions that are not specified in each wiring specification. D-sub connector <IP40> : p. 48

: p. 48 D-sub connector <IP67> : p. 51 Flat ribbon cable : p. 54 Terminal block box (Spring type): p. 65 : p. 74 Terminal block box : p. 84 Lead wire Circular connector : p. 94 : p. 104 EX500 (128 points) EX500 (64 points) : p. 110 : pp. 122, 123 EX600 FX250 : p. 139 EX260 : p. 150 EX126 : p. 158 EX120 : p. 166

Plug-in Connector Connecting Base SY3000/5000/7000 Series

Dimensions: SY3000/5000 Series

Plug-in Connector Connecting Base Type 11/Bottom Ported

Mixed Mounting Type

Compatible with mixed mounting type: Ø 8, Ø 5/16 SY3000 manual override (Slide locking 78.9 73.2 (SY5000) (SY3000) (Fitting for the type with P (12.9)(7.3)(9.5)and E ports on both sides) L₁ D side U side Manual override

84.7

Push-turn locking slotted type: Press then rotate it 4(A) port side: Blue (For rubber seal) 4 x M5 mounting hole : Grey (For metal seal) 2(B) port side: Yellow

(X)

(%)

97.5 113.4

8 5.5

21.9	L2		1.5	10.9
Coefficient	а	b	С	
D-sub connector <ip40> or Flat ribbon cable</ip40>	76.4	_	_	7
D-sub connector <ip67></ip67>	90.5	_	_	
Terminal block box (Spring type)	128	_	_	7
Terminal block box or Serial transmission: EX126		_	_	
Lead wire or Circular connector		_	_	7
EX500 Gateway Decentralised System 2 (128 points)	88.7	_	_	
EX500 Gateway Decentralised System (64 points)	88.5	_	_	1
Serial transmission: EX600 (M12 connector)	141.5	47	81.5	
Serial transmission: EX600 (7/8 inch connector)	158	47	81.5	7
Serial transmission: EX250		21	81.5	7
Serial transmission: EX260		_	_	7

Serial transmission: EX120

(0)

Calculation formula for dimensions

 $L1 = 12.5 \times n1 + 16 \times n2 + a + b \times n3$ $L2 = 12.5 \times n1 + 16 \times n2 + 48$ $L6 = b \times n3 + c$

- n1: Number of valve stations of the SY3000 n2: Number of valve stations of the SY5000 (Including the stations of the SY3000: Ø 8, Ø 5/16")
- n3: Number of I/O units or input block stations
- * Refer to pages 120 and 121 for dimensions of the EX600 serial transmission with I/O unit and page 132 for the EX250 serial transmission with input block when L6, b, and c are used for the calculation formula.

Refer to page 180 for dimensions of the external pilot and built-in silencer.

Dimensions: SY5000/7000 Series

20.5

39.5

0

Plug-in Connector Connecting Base

Type 11/Bottom Ported

Mixed Mounting Type

SS5Y7-M11 - Stations D

39.9

- * Refer to page 181 for dimensions of the external pilot and built-in silencer.
- * Refer to the pages below for L1, L2 dimensions and other dimensions that are not specified in each wiring specification.

Dimensions of Type 11/Bottom ported: p. 181
D-sub connector <IP40> : p. 48

D-sub connector <IP40> : p. 48
D-sub connector <IP67> : p. 51
Flat ribbon cable : p. 54

Terminal block box (Spring type) : p. 65
Terminal block box : p. 74

 Terminal block box
 : p. 74

 Lead wire
 : p. 84

 Circular connector
 : p. 94

 EX500 (128 points)
 : p. 104

EX500 (64 points) : p. 110 EX600 : pp. 122, 123 EX250 : p. 139

EX250 : p. 139 EX260 : p. 150 EX126 : p. 158 EX120 : p. 166

Fitting dimensions for panel mounting

Refer to panel fitting dimensions for details.

[4(A), 2(B) port]

One-touch fitting (For SY7000)

One-touch fitting (For SY5000)

Applicable tube O.D.: Ø 6 ,Ø 1/4" Applicable tube O.D.: Ø 6 ,Ø 1/4" :Ø 8 ,Ø 5/16" :Ø 10,Ø 3/8" :Ø 10,Ø 3/8"

[4(A), 2(B) port]

(Pitch)

P = 19

(Pitch)

P = 19

(21.7)

4

48.

Plug-in Connector Connecting Base: Plug-in Manifold Mixed Mounting Type

D-sub Connector (IP40/67) Flat Ribbon Cable Terminal Block Box/Spring Type (IP67)

Terminal Block Box (IP67) Lead Wire (IP67) Circular Connector (IP67) EX500 (IP67)

EX600 (IP67) EX245 (IP65) EX250 (IP67) EX260 (IP67) EX126 (IP67) EX120 EX180

Type 12 Top Ported

For the SY5000 series, the SY5000 and the SY3000 can be mounted on the same manifold.
For the SY7000 series, the SY7000 and the SY5000 can be mounted on the same manifold.

How to Order Manifolds

Refer to pages 183 and 184 for the dimensions of Type 12/Top-ported type.

Page

For the SY5000 series, it is possible to mount the SY3000 size valves on all stations. However, the SY3000 manifold block width should be 12.5 mm. (16 mm for Ø 8 or Ø 5/16" One-touch fitting)

Also, for the SY7000 series, it is possible to mount the SY5000 size valves on all stations. However, the SY3000 cannot be mounted onto the SY7000 series.

Series

<u> </u>	
5	SY5000
7	SY7000

With Lead wire

Lead wire length		
1	0.6 m	
2	1.5 m	
3	3 m	

• With D-sub connector (IP40/67) and Flat ribbon cable

Connector entry direction

0011110	otor ontry unoution
1	Upward
2	Lateral

It is not necessary to select the items above for the valve with terminal block box or with circular connector or the serial transmission type.

4 Valve stations

Symbol	Stations	Note
02	2 stations	Some connectors have a limitation
÷	:	on the number of stations. Refer to the pages shown in the table
24	24 stations	"Connector type" for details.

P, E port size (One-touch fittings)

Symbol	SY5000	SY7000	Note
	Ø 10	Ø 12	Metric size
N	Ø 3/8"	Ø 1/2"	Inch size

Connector type

0,	.,,,,,		
F	D-sub connector	IP40	
FW	(25 pins)	IP67	
Р		26 pins	55
PG	Flat ribbon cable	20 pins	
PH		10 pins	
TC	Terminal block box	(Spring type)	66
Т	Terminal blo	ock box	75
L1		34 cores	
L2	Lead wire	17 cores	85
L3		9 cores	
M	Circular cor	nector	95
S□	S□ Serial transmission	EX500 Gateway Decentralised System 2 (128 points)	111
S□		EX500 Gateway Decentralised System (64 points)	113
S6□	transmission	EX600	125
SA□		EX245	127
S□		EX250	133
S□		EX260	141
S4□*1		EX126	153
S3□*1		EX120	161
S8□		EX180	169
*1 EX126, EX120 are not yet UL-compliant.			

- Refer to the pages shown in the table above for details.

5 P. E port entry

	_ , _ ,
U *1	U side (2 to 10 stations)
D *1	D side (2 to 10 stations)
В	Both sides (2 to 24 stations)

- *1 For type "S", SUP/EXH block assembly with a built-in silencer, choose U or D for P, E port entry.
- * Refer to page 125 for the EX600 and 6 on page 134 for the EX250.

6 SUP/EXH block assembly

_	Internal pilot	
S	Internal pilot, Built-in silencer	
R	External pilot	

- * The P and E ports are only available on the U and D sides for the built-in silencer type. 3/5(E) port is plugged. The silencer exhaust port is located on the opposite side of the P and E port entry. (Example: When the P and E port entry is on the D side, the silencer exhaust port is on the U side.)
- Refer to page 125 for the EX600 and 6 on page 134 for the EX250.

8 Mounting

_	Direct mounting		
D	DIN rail mounting (With DIN rail)		
D0	DIN rail mounting (Without DIN rail)		
D3	For 3 stations	Specify a length longer than that of the standard rail.	
:	:	[For the SS5Y5-M12, the SY5000 valve is now at a mountable	
D24	For 24 stations	length (manifold block length of 16 mm).]	

- Refer to page 199 to determine the L3 using "Calculation formula" for the DIN rail length. (For the SY3000 and SY5000 mixed mounting type)
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Manifold Assembly

SS5Y5-M12F1-05D ··· 1 set (Type M12 5-station manifold base part no.) *SY5230-5U1-C8 3 sets (2-position double part no.)

*SY3230-5U1-C6 2 sets (2-position double part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

,				
1	2-position	Single		
2		Double		
3		Closed centre		
4	3-position	Exhaust centre		
5		Pressure centre		
A *1	4	N.C./N.C.		
B *1	4-position dual 3-port	N.O./N.O.		
C*1		N.C./N.O.		

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal	
1	Metal seal	

A Pilot type

<u> </u>	ot typo
_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

— None			
Н	Built-in		
* Only the rubber seal type is available. A			

- Only the rubber seal type is available. A manifold installed type is available if a back pressure check valve with a metal seal is required. Refer to page 236 for ordering examples. However, it is not recommended to use the built-in valve type and the manifold installed type at the same time because it will reduce the flow.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
B Quick response type (0.7 MF	
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

_	Standard	
Т	With power saving circuit (Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

_		iou ronugo
	5	24 VDC
	6	12 VDC

 Only 24 VDC is available for the serial transmission type.

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification	
	_	_		
R	_		Non-polar	
U	•			
S	_		Positive	
Z	•		common	
NS	_		Negative	
NZ	•		common	

- * "—" is not available for the SI unit manifold.
- For the non-polar type, be careful of surge voltage intrusion.

Refer to page 317 for details.

Nolly "Z" and "NZ" types are available with a power saving circuit. Select a valve which is suited to the SI unit output polarity or SI unit specification when the SI unit is selected. Refer to the pages below for details. EX500: pp. 112, 114 EX600: p. 126 EX245: p. 127 EX250: p. 141

EX245: p. 127 EX250: p. 141 EX260: p. 152 EX126: p. 160 EX120: p. 168 EX180: p. 176

Manual override

 Refer to page 36 for the safety slide locking manual override.

1 A, B port size

Thread piping

	<u> </u>	
Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

One-touch hitting (Metric)						
Symbol	A, B port	SY3000	SY5000	SY7000		
C2	Ø 2		_	_		
C3	Ø 3.2		_	_		
C4	Ø 4			_		
C6	Ø 6		•	•		
C8	Ø 8	_	•	•		
C10	Ø 10	_	_	•		
C12	Ø 12	_	_	•		

One-touch fitting (Inch)

One-touch hitting (inten)					
Symbol	A, B port	SY3000	SY5000	SY7000	
N1	Ø 1/8"		_	_	
N3	Ø 5/32"		•	_	
N7	Ø 1/4"	•	•	•	
N9	Ø 5/16"	_	•	•	
N11	Ø 3/8"	_	_	•	

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

1 Type of mounting screw

_	Round head combination screw	
В	Hexagon socket head cap screw	
K	Round head combination screw (Drop prevention type)	
Н	Hexagon socket head cap screw (Drop prevention type)	

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included.
 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance.
 Refer to page 222 for base gasket and
- mounting screw part numbers.

 * "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Dimensions: SY5000 Series

Plug-in Type 12/Top Ported
Connector Connecting Base Mixed Mounting Type

Type 12/Top Ported

Calculation formula for dimensions with D-sub connector <IP40> and Flat ribbon cable

 $L1 = 12.5 \times n1 + 16 \times n2 + 76.4$ $L2 = 12.5 \times n1 + 16 \times n2 + 48$

M = (L1 + 6.1)/12.5 + 1 Decimal fractions are truncated.

 $L3 = 12.5 \times M + 23$

L4 = L3 - 10.5

L5 = (L3 - L1 + 6.1)/2

(DIN rail mounting hole pitch: 12.5) L3

n1: Number of valve stations of the SY3000

n2: Number of valve stations of the SY5000

Coefficient	а	b	С
D-sub connector <ip67></ip67>	90.5	_	_
Terminal block box (Spring type)	128	_	_
Terminal block box or Serial transmission: EX126	149.3	_	_
Lead wire or Circular connector	97	_	_
EX500 Gateway Decentralised System 2 (128 points)	88.7	_	_
EX500 Gateway Decentralised System (64 points)	88.5	_	_
Serial transmission: EX600 (M12 connector)	141.5	47	81.5
Serial transmission: EX600 (7/8 inch connector)	158	47	81.5
Serial transmission: EX250	141.5	21	81.5
Serial transmission: EX260	88.7	_	_
Serial transmission: EX120	84.7	_	_

Calculation formula for dimensions with D-sub connector <IP67>, Terminal block box (Spring type), Terminal block box, Lead wire, Circular connector, EX500/600/250/260/126/120 serial transmission

 $L1 = 12.5 \times n1 + 16 \times n2 + a + b \times n3$

 $L2 = 12.5 \times n1 + 16 \times n2 \times 48$

M = L1/12.5 + 1 Decimal fractions are truncated.

 $L3 = 12.5 \times M + 23$

L4 = L3 - 10.5

L5 = (L3 - L1)/2

 $L6 = b \times n3 + c$

- n1: Number of valve stations of the SY3000
- n2: Number of valve stations of the SY5000
- n3: Number of I/O units or input block stations
- Refer to pages 120 and 121 for dimensions of the EX600 serial transmission with I/O unit and page 132 for the EX250 serial transmission with input block when L6, b, and c are used for the calculation formula.

Plug-in Connector Connecting Base SY3000/5000/7000 Series

Plug-in Type 12/Top Ported
Connector Connecting Base Mixed Mounting Type

Type 12/Top Ported

Dimensions: SY7000 Series

SS5Y7-M12 \square -Stations $\stackrel{\mathsf{U}}{\underline{\mathsf{D}}}$

- Refer to page 179 for dimensions of the external pilot and elbow fittings.
- Refer to the pages below for L1, L2, L3, L4 dimensions and other dimensions that are not specified in each wiring specification.

Dimensions of Type 12/Top ported: p. 184 D-sub connector <IP40> : p. 48 : p. 51 D-sub connector <IP67> Flat ribbon cable : p. 53 Terminal block box (Spring type): p. 65 : p. 74 Terminal block box : p. 84 I ead wire : p. 94 Circular connector EX500 (128 points) : p. 104 EX500 (64 points) : p. 110 EX600 : pp. 122, 123 : p. 139 EX250 EX260 : p. 150 EX126 : p. 158 : p. 166 EX120

SY3000/5000/7000 Series Type 10, 11, 12 Connector Connecting Base Manifold Exploded View

Manifold Parts Nos.

SUP/EXH block assembly (D side) accessories and the number of accessories

Accessories	SY3000	SY5000 SY7000
Tension bolt	None*1	3 pcs.

^{*1} Since the nuts are embedded in the SUP/EXH block

2 Clamp bracket assembly

Series	Part no.	
SY3000	SY30M-15-1A	
SY5000/7000	SY50M-15-1A	

Part number is for one assembly.

- It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.
- "00U" is available only for the D-sub connector type and it has an inch size locking bracket.

Manifold Parts Nos.

SUP/EXH block assembly (D side) accessories and the number of accessories

acception and the name of acception				
Accessories	SY3000	SY5000 SY7000		
2 Tension bolt	None*1	3 pcs.		

^{*1} Since the nuts are embedded in the SUP/EXH block

2) D-sub connector block assembly <IP67>

Part no.	Connector direction	Locking bracket	
SY30M-14-9A1	Тор	Metric size	
SY30M-14-9A2	Side	ivietric size	
SY30M-14-9A1U	Тор	Inch size	
SY30M-14-9A2U	Side	Inch size	

(3) Clamp bracket assembly

Series	Part no.	
SY3000	SY30M-15-1A	
SY5000/7000	SY50M-15-1A	

selected for the pilot and the piping.
*2 "00U" has an inch size locking bracket.

*1 It can be selected only if no symbol or "S" or "V" or "B" is

^{*} Part number is for one assembly.

(Tightening torque of holding screw: 1.4 N·m)

Manifold Parts Nos.

^{*1} Since the nuts are embedded in the SUP/EXH block

2 Terminal block assembly

SY30M-130-1A

③ Clamp bracket assembly

Series	Part no.	
SY3000	SY30M-15-1A	
SY5000/7000	SY50M-15-1A	

^{*} Part number is for one assembly.

selected for the pilot and the piping.

Manifold Parts Nos.

^{*1} Since the nuts are embedded in the SUP/EXH block

2 Terminal block box housing assembly

VVQC1000-T0-1

3 Clamp bracket assembly for terminal block box

SY30M-15-4A

* Part number is for one assembly.

4 Clamp bracket assembly

Series	Part no.	
SY3000	SY30M-15-1A	
SY5000/7000	SY50M-15-1A	

selected for the pilot and the piping.

^{*} Part number is for one assembly.

Mounting

Direct mounting

Manifold Parts Nos.

BR

- For silencer (supply side) E port is plugged.
- "B" for the bottom-ported type can be selected for the SY5000/7000 series.

SUP/EXH block assembly (D side)

accessories and the number of accessories				
Accessories	SY3000	SY5000 SY7000		
Tension bolt	None*1	3 pcs.		

^{*1} Since the nuts are embedded in the SUP/EXH block

2 Lead wire connector block assembly

(3) Clamp bracket assembly

-	
Series	Part no.
SY3000	SY30M-15-1A
SY5000/7000	SY50M-15-1A

^{*} Part number is for one assembly.

P, E port size (One-touch fittings) Symbol P, E port | SY3000 | SY5000 | SY7000 Note Side/Bottom/ C10 Ø 10 Top ported Metric size C12 Ø 12 N9 Ø 5/16 • Side/Bottom/ Ø 3/8" Top ported N11 Inch size N₁₃ Ø 1/2" L8 Ø 8 Side ported L10 Ø 10 Metric size Ø 12 L12 LN9 Ø 5/16 Side ported LN11 Ø 3/8" Inch size LN13 Ø 1/2 **B8** Ø 8 Side ported B10 Ø 10 Metric size **B12** Ø 12 BN9 Ø 5/16' Side ported BN11 Ø 3/8" Inch size BN13 Ø 1/2' P/E port entry on one 00*1 Plug side or Top ported

^{*1} It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.

Manifold Parts Nos.

None*1 *1 Since the nuts are embedded in the SUP/EXH block

3 pcs.

2 Circular connector block assembly

SY30M-14-5A

Tension bolt

* 26 pins

3 Clamp bracket assembly

Series	Part no.
SY3000	SY30M-15-1A
SY5000/7000	SY50M-15-1A

^{*} Part number is for one assembly.

Manifold Parts Nos.

Symbol	Internal External		Built-in	Piping
Symbol	Internal	External	silencer	direction
_		_	_	
S	•	_	•	Side
R	_		_	
V	•	_	_	
RV	—		_	Top
VP	•	_	• *1	
В	•	_	_	
BS	•	_	•	Bottom
BR	l —	•	_	
4 5 11 / 1 11)				

- For silencer (supply side) E port is plugged.
- "B" for the bottom-ported type can be selected for the SY5000/7000 series.

SUP/EXH block assembly (D side) accessories and the number of accessories

Accessories	SY3000	SY5000 SY7000
Tension bolt	None*1	3 pcs.

^{*1} Since the nuts are embedded in the SUP/EXH block

*1 It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.

Ø 3/8"

Ø 1/2"

Ø 8

Ø 10

Ø 12

Ø 5/16

Ø 3/8"

Ø 1/2

Ø 8

Ø 10

Ø 12

Ø 5/16'

Ø 3/8"

Ø 1/2'

Plug

N11

N₁₃

L8

L10

L12

LN9

LN11

LN13

B8

B10

B12

BN9

BN11

BN13

00*1

2 EX500 SI unit

EX500-S103

(3) Clamp bracket assembly

<u> </u>	
Series	Part no.
SY3000	SY30M-15-1A
SY5000/7000	SY50M-15-1A

^{*} Part number is for one assembly.

Note

Side/Bottom/

Top ported Metric size

Side/Bottom/

Top ported

Inch size

Side ported

Metric size

Side ported

Inch size

Side ported

Metric size

Side ported

Inch size

P/E port entry on one

side or Top ported

Manifold Parts Nos.

^{*1} Since the nuts are embedded in the SUP/EXH block

② EX500 SI unit

EX500 — Q 0 01

Output specifications

NPN (Positive common)
1 PNP (Negative common)

3 Clamp bracket assembly

Series	Part no.
SY3000	SY30M-15-1A
SY5000/7000	SY50M-15-1A

^{*} Part number is for one assembly.

selected for the pilot and the piping.

Manifold Parts Nos.

^{*1} Since the nuts are embedded in the SUP/EXH block

^{*1} It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.

Manifold Parts Nos.

2 Valve plate

EX600-ZMV2

With mounting screws
 (2 pcs. of M4 x 6 and 2 pcs. of M3 x 8)

③ EX600 SI unit

	Protocor
Symbol	Description
PR	PROFIBUS DP
DN	DeviceNet™
MJ	CC-Link
EN	EtherNet/IP™
EC	EtherCAT
PN	PROFINET

Version

Symbol	Description	
_	When MJ, EN, EC, or PN is selected	
Α	When PR or DN is selected	

Output type

Symbol	Description	Condition
1	PNP (Negative common)	Can be selected by all protocols
2	NPN (Positive common)	Can be selected by all protocols
3	PNP (Negative common)	Can be selected in the case of EN/PN*1
4	NPN (Positive common)	Can be selected in the case of EN/PN*1

^{*1} For EN: Dual port EtherNet/IP™ product For PN: IO-Link master compatible product

③ EX600 SI unit (Wireless compatible)

Output type

Symbol	Description
1	PNP (Negative common)
2	NPN (Positive common)

◆ Protocol

Symbol	SI unit type	Description
EN	Wireless base module	EtherNet/IP™*1
PN	Wireless base module	PROFINET*1
SV	Wireless remote module	*1

^{*1} The wireless system is suitable for use only in a country where it is in accordance with the Radio Act and regulations of that country.

4 Clamp bracket assembly

Series	Part no.
SY3000	SY30M-15-1A
SY5000/7000	SY50M-15-1A

^{*} Part number is for one assembly.

Manifold Parts Nos.

5 EX600 digital input unit

EX600-DX|P|

Input type

NPN

Number of inputs, open circuit detection, and connector

Symbol Number of inputs Open circuit detection		Open circuit detection	Connector		
В	8 No		M12 connector (5 pins) 4 pcs.		
С	8 No 8 Yes		M8 connector (3 pins) 8 pcs.		
C1			M8 connector (3 pins) 8 pcs.		
D	16	No	M12 connector (5 pins) 8 pcs.		
Е	E 16 No F 16 No		D-sub connector (25 pins)		
F			Spring type terminal block (32 pins)		

5 EX600 digital output unit

EX600-DY P B

Output type

Number of outputs and connector

Symbol	Description
Р	PNP
N	NPN

	Symbol	Number of outputs	Connector	
B 8		8	M12 connector (5 pins) 4 pcs.	
	E 16 F 16		D-sub connector (25 pins)	
			Spring type terminal block (32 pins)	

5 EX600 digital input/output unit

Input/Output type

Number of inputs/outputs and connector

Symbol	Description		Symbol	Number of inputs	Number of outputs	Connector
Р	PNP		E	8	8	D-sub connector (25 pins)
NPN NPN		F	8	8	Spring type terminal block (32 pins)	

5 EX600 analogue input/output unit

Analogue input/output

Number of input channels and connector

	·badearbat -
Symbol	Description
AX	Analogue input
AY	Analogue output

Symbol	Number of input channels	Connector
Α	2 channels	M12 connector (5 pins) 2 pcs.

5 EX600 analogue input/output unit

EX600-AMB

Number of input/output channels and connector

EX600-ED2-

Symbol	Number of input channels	Number of output channels	Connector					
В	2 channels	2 channels	M12 connector (5 pins) 4 pcs.					

6 EX600 IO-Link master unit

EX600-L

Port class B

г	OI L S	pecification
	Symbol	Description
	Λ	Port alone A

Number of ports and connector

	Symbol	Number of ports	Connector		
	В	4 porto	M12 connector		
		4 ports	(5 pins) 4 pcs.		

Symbol

⚠ Caution

The applicable SI unit models are the PROFINET compatible EX 6 0 0 -SPN 3 and EX600-SPN4. While there is also an EtherNet/ IP™ compatible made-to-order specification, the EX600-SEN3-X80, the manifold will also need to be made to order in this case

7 EX600 end plate

Power connector

Symbol	Connector
Symbol	Connector
2	M12 power supply connector, B-coded
3	7/8 inch power supply connector
4	M12 power supply connector IN/OUT,
4	A-coded, Pin arrangement 1
5	M12 power supply connector IN/OUT,
3	A-coded, Pin arrangement 2

* The pin layout for the "4" and "5" pin connectors is different.

8 Clamp bracket for EX600

EX600-ZMA3

Enclosed parts

Round head screw with washer (M4 x 20) 1 pc. P-tight screw (4 x 14) 2 pcs.

Wiring

EX245 M3 hexagon socket head cap screw Tightening torque: (0.75 to 0.85) N·m Joint assembly (3) (4) Manifold exploded view Joint assembly U side 0 (a) Tension bolt M4 hexagon socket head cap screw Tightening torque: (1.2 to 1.4) N·m Modular adapter assembly Refer to pages 197 to 200

Manifold Parts No.

SUP/EXH block assembly (D side)

accessories and the	number	of accessories
Accessories	SY3000	SY5000/7000

Tension bolt	None*1	3	pcs.	
*1: Since the nuts are	embedded i	in the SI	JP/FXH Ł	olock

for details about common parts.

^{*1:} It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.

Manifold Parts No.

2 EX245 SI Unit

EX245 - S PN 1A

SI unit **PROFINET**

♦ Connector type

Symbol	Communication connector	Power supply connector		
1A	Push Pull connector (SCRJ): 2 pcs.	Push Pull connector (24 V): 2 pcs.		
2A	Push Pull connector (RJ45): 2 pcs.	Push Pull connector (24 V): 2 pcs.		
3A	M12 connector (4-pin, Socket, D-coded): 2 pcs.	7/8 inch connector (5-pin, Plug): 1 pc. 7/8 inch connector (5-pin, Socket): 1 pc.		

③ EX245 Digital Input Module

Digital input module specification

Digital input (16 inputs)

③ EX245 Digital Output Module

EX245 – DY1

Digital output module specification

Digital output (8 outputs)

(4) EX245 End Plate

EX245-EA2-3

1 SUP/EXH block assembly

Series
3 SY3000
5 SY5000
7 SY7000

Pilot, Silencer/Piping type

Thou, one lice in iping type				
Symbol	Pilot type		Built-in	Piping
Cyrribor	Internal	External	silencer	direction
_		_	_	
S		_	•	Side
R	_		_	
V		_	_	
RV	_		_	Тор
VP	•	_	● *1	
В		_	_	
BS		_	•	Bottom
BR	_	•	_	

*1 For silencer (supply side). E port is plugged.

 "B" for the bottom-ported type can be selected for the SY5000/7000 series.

SUP/EXH block assembly (D side) accessories and the number of accessories

Accessories	SY3000	SY5000 SY7000
Tension bolt	None*1	3 pcs.

^{*1} Since the nuts are embedded in the SUP/EXH block

2 EX250 SI unit

EX250-S DN1

Communication protocol

DN1	DeviceNet™ (Negative common)				
PR1	PROFIBUS DP (Negative common)				
AS3	AS-Interface (8 in/8 out, 31 slave modes, 2 isolated common type) (Negative common)				
AS5	AS-Interface (4 in/4 out, 31 slave modes, 2 isolated common type) (Negative common)				
AS7	AS-Interface (8 in/8 out, 31 slave modes, 1 common type) (Negative common)				
AS9	AS-Interface (4 in/4 out, 31 slave modes, 1 common type) (Negative common)				
CA1A	CANopen (Negative common)				
EN1	EtherNet/IP™ (Negative common)				

3 Clamp bracket assembly

Series	Part no.		
SY3000	SY30M-15-1A		
SY5000/7000	SY50M-15-1A		

^{*} Part number is for one assembly.

◆P, E port size (One-touch fittings)

<u> </u>						
Symbol	Р	, E port	SY3000	SY5000	SY7000	Note
C8		Ø 8		_	_	Side/Bottom/
C10		Ø 10	_		_	Top ported
C12	Ø 12		_	_		Metric size
N9	Ø 5/16"			_	_	Side/Bottom/
N11	(Ø 3/8"	_		_	Top ported
N13	(Ø 1/2"	_	_	•	Inch size
L8	>	Ø8		_	_	Cida mandad
L10	elbow	Ø 10	_		_	Side ported Metric size
L12		Ø 12	_	_		IVIELLIC SIZE
LN9	Upward	Ø 5/16"		_	_	Cida mandad
LN11	ğ	Ø 3/8"	_		_	Side ported Inch size
LN13	\supset	Ø 1/2"	_	_	•	IIICII SIZE
B8	>	Ø8		_	_	Cide newted
B10	elbow	Ø 10	_		_	Side ported Metric size
B12	Downward e	Ø 12	_	_		IVIELLIC SIZE
BN9		Ø 5/16"		_	_	0:-1
BN11)WC	Ø 3/8"	_		_	Side ported Inch size
BN13	ă	Ø 1/2"	_	_		IIICII SIZE
00*1		Plug	•	•	•	P/E port entry on one side or Top ported
id the same and set of sales if the same had an "C" on "N" on "D" is						

^{*1} It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.

4 Input block

EX250-IE 1

Block type

	71.
1	M12 connector, 2 inputs
	M12 connector, 4 inputs
3	M8 connector, 4 inputs

5 EX250 end plate assembly

EX250-EA1

- * With mounting screws (2 pcs. of M3 x 10)
- 6 Clamp bracket assembly for EX250 SI unit

SY30M-15-3A

* Part number is for one assembly.

Connector Connecting Base Manifold Exploded View SY3000/5000/7000 Series

Manifold Parts Nos.

			Symbol	Pilot	type	Built-in	Piping	
			Symbol	Internal	External	silencer	direction	
			_	•	_	_		
			S		_		Side	
			R	_		_		
			V	•	_	_		
			RV	_	•	_	Тор	
			VP	•	_	● *1	1	
SUP/EXH block assem	ibly (D side	e)	В	•	_	_		
accessories and the n	umber of a	ccessories	BS	•	_	•	Bottom	
A	SY3000	SY5000	BR	_	•	_		
Accessories	513000	CV7000						

SY7000 @Tension bolt None*1 3 pcs.

- *1 For silencer (supply side) E port is plugged.
- "B" for the bottom-ported type can be selected for the SY5000/7000 series.

Symbol	P	, E port	SY3000	SY5000	SY7000	Note	
C8		Ø8	•	_	_	Side/Bottom/	
C10		Ø 10	_	•	_	Top ported	
C12		Ø 12	_	_	•	Metric size	
N9	Q	5/16"		_	_	Side/Bottom/	
N11	9	Ø 3/8"	_		_	Top ported	
N13	9	Ø 1/2"	_			Inch size	
L8	>	Ø8		_	_	Cido nombod	
L10	elbow	Ø 10	_	•	_	Side ported Metric size	
L12		Ø 12	_	_		Wethe Size	
LN9	arc	Ø 5/16"			_	Cido portod	
LN11	Upward	Ø 3/8"	_		_	Side ported Inch size	
LN13		Ø 1/2"	_			IIICII SIZE	
B8	<u>></u>	Ø 8			_	Cido nortod	
B10	elbow	Ø 10	_		_	Side ported Metric size	
B12	5	Ø 12	_	_		Wethe Size	
BN9	Downward	Ø 5/16"		_	_	Cido portod	
BN11	JW.	Ø 3/8"	_		_	Side ported Inch size	
BN13	ŏ	Ø 1/2"	_	_		111011 3120	
00*1		Plug	•	•	•	P/E port entry on one side or Top ported	
*1 It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.							

② EX260 SI unit (Fieldbus and Industrial Ethernet)

EX260-S PR1

Communication protocol

9 0011	Communication protocol										
Symbol	Protocol	Number of outputs	SI unit output polarity	Communication connector	Manifold symbol	Symbol	Protocol	Number of outputs	SI unit output polarity	Communication connector	Manifold symbol
DN1		32	Source/PNP (Negative common)		QAN	EC1		32	Source/PNP (Negative common)		DAN
DN2	DeviceNet™	32	Sink/NPN (Positive common)	M12	QA	EC2	EtherCAT	32	Sink/NPN (Positive common)	M12	DA
DN3	Devicemet	16	Source/PNP (Negative common)	IVIIZ	QBN	EC3	EllierCAI	16	Source/PNP (Negative common)	IVITZ	DBN
DN4		16	Sink/NPN (Positive common)	1	QB	EC4		16	Sink/NPN (Positive common)		DB
PR1		32	Source/PNP (Negative common)		NAN	PN1		32	Source/PNP (Negative common)		FAN
PR2		32	Sink/NPN (Positive common)	M12	NA	PN2	PROFINET	32	Sink/NPN (Positive common)	M12	FA
PR3		16	Source/PNP (Negative common)	IVIIZ	NBN	PN3	PHOFINE	16	Source/PNP (Negative common)	IVIIZ	FBN
PR4	PROFIBUS DP	10	Sink/NPN (Positive common)		NB	PN4		10	Sink/NPN (Positive common)		FB
PR5	PHOPIBUS DP	32	Source/PNP (Negative common)		NCN	EN1		32	Source/PNP (Negative common)		EAN
PR6		32	Sink/NPN (Positive common)	D-sub*1	NC	EN2	EtherNet/IP™	32	Sink/NPN (Positive common)	M12	EA
PR7		16	Source/PNP (Negative common)	D-Sub .	NDN	EN3	Ellietivel/IP	16	Source/PNP (Negative common)	IVIIZ	EBN
PR8	3	10	Sink/NPN (Positive common)		ND	EN4		10	Sink/NPN (Positive common)		EB
MJ1		32	Source/PNP (Negative common)		VAN	PL1	Ethernet	32	Course (DND (Negative common)	M12	GAN
MJ2	CC-Link	32	Sink/NPN (Positive common)	M12	VA	PL3	POWERLINK	16	Source/PNP (Negative common)	IVI I Z	GBN
MJ3	CC-LINK	16	Source/PNP (Negative common)	IVITZ	VBN	IL1	IO-Link	32	Source/PNP (Negative common)	M12	KAN
MJ4		10	Sink/NPN (Positive common)		VB						

^{*1} Enclosure is IP40 when the communication connector is D-sub.

EX260 SI Unit (Safety Communication)

EX260-F|PS1

Communication protocol

Symbol	Protocol	Number of outputs	SI unit output polarity	Communication connector	Manifold symbol
PS1	PROFIsafe	32	Source/PNP (Negative common)	M12	FPN

3 Clamp bracket assembly

Series	Part no.
SY3000	SY30M-15-1A
SY5000/7000	SY50M-15-1A

* Part number is for one assembly.

Since the nuts are embedded in the SUP/EXH block

Manifold Parts Nos.

None*1 *1 Since the nuts are embedded in the SUP/EXH block

3 pcs

2 EX126 SI unit

Tension bolt

EX126D-SMJ1

* CC-Link (Positive common)

③ Terminal block plate assembly

VVQC1000-74A-2

selected for the pilot and the piping

*1 It can be selected only if no symbol or "S" or "V" or "B" is

* Part number is for one assembly.

5 Clamp bracket assembly

Series	Part no.
SY3000	SY30M-15-1A
SY5000/7000	SY50M-15-1A

Part number is for one assembly.

⁽⁴⁾ Clamp bracket assembly for EX126 SI unit SY30M-15-4A

Connector Connecting Base Manifold Exploded View SY3000/5000/7000 Series

Manifold Parts Nos.

♦ Pilot, Silencer/Piping type

Symbol	Pilot Internal	type External	Built-in silencer	Piping direction
_	•	_	_	
S	•	_	•	Side
R	_		_	
V		_	_	
RV	_		_	Top
VP		_	● *1	
В		_	_	
BS		_		Bottom
BR	_		_	

- *1 For silencer (supply side) E port is plugged.
- "B" for the bottom-ported type can be selected for the SY5000/7000 series.

SUP/EXH block assembly (D side) accessories and the number of accessories

Accessories	SY3000	SY5000 SY7000
Tension bolt	None*1	3 pcs.

*1 Since the nuts are embedded in the SUP/EXH block

Symbol P, E port | SY3000 | SY5000 | SY7000 Note Ø8 Side/Bottom/ C10 Ø 10 Top ported Metric size C12 Ø 12 N9 Ø 5/16 Side/Bottom/ Ø 3/8" N11 Top ported Inch size **N13** Ø 1/2' L8 Ø 8 Side ported L10 Ø 10 Metric size Ø 12 L12 LN9 Ø 5/16 Side ported LN11 Ø 3/8" Inch size LN13 Ø 1/2' • Ø8 **B8** Side ported B10 Ø 10 Metric size **B12** Ø 12 BN9 Ø 5/16" Side ported BN11 Ø 3/8" Inch size BN13 Ø 1/2" P/E port entry on one 00*1 Plua side or Top ported

*1 It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.

2 EX120 SI unit

EX120-S DN1

Communication protocol

DN1	DeviceNet™ (Positive common)			
	OMRON Corp.: CompoBus/S (16 outputs) (Positive common)			
	S2 OMRON Corp.: CompoBus/S (8 outputs) (Positive common)			
	CC-Link (Positive common)			
	CompoNet™ NPN (Positive common)			
CIVIS	CompoNet™ PNP (Negative common)			

(3) Clamp bracket assembly

<u> </u>	
Series	Part no.
SY3000	SY30M-15-1A
SY5000/7000	SY50M-15-1A

^{*} Part number is for one assembly.

It is mounted only for the DIN rail mounting type. The holding screws of the clamping bracket is tightened at two points. (Tightening torque of holding screw: 1.4 N·m)

Manifold Parts No.

^{*1} Since the nuts are embedded in the SUP/EXH block.

selected for the pilot and the piping.

Straight type

3 Connector block assembly SY30M-14-17A

(4) Clamp bracket assembly

Part no.
SY30M-15-1A
SY50M-15-1A

^{*:} Part number is for one assembly.

*: Communication and power supply connectors are included.

Manifold Exploded View (Common Parts)

Type 10, 11, 12: How to Increase Connector Type Manifolds

- Loosen the U-side tension bolt ②, and remove the ③ SUP/EXH end block assembly.
- Screw in 4 tie-rods for additional stations to the 5 tie-rod of the manifold.

Screw them in until there is no gap between the tie-rods.

Connect the A manifold block assembly and SUP/EXH end block assembly to be added, and tighten the tension bolt a.

Tightening torque for tension bolt @ (M3): 0.8 N·m

⚠ Caution

- Be sure to shut off the power and air supplies before disassembly.
 - Furthermore, since air may remain inside the actuator, piping and manifold, confirm that the air is completely exhausted before performing any work.
- When disassembly and assembly are performed, air leakage may result if the tightening of the tension bolt is inadequate.

*1 Manifold block assembly

· · · · · · · · · · · · · · · · · · ·							
No.	Description	Quantity	Note				
123	Gasket	3	For base, connector, and manifold block				
4	Tie-rod for additional stations	SY3000: 2 pcs. SY5000: 3 pcs. SY7000: 3 pcs.					

Refer to page 222 for ordering single unit.

Type 10, 11, 12 Connector Connecting Base Manifold Exploded View SY3000/5000/7000 Series

For SS5Y3-10/11/12, SS5Y5-(M)10/11/12, SS5Y7-(M)10/11/12

No.	Description				SY3000	SY5000	SY7000	Note	
A -①	bly	Base gasket (for connector connecting base)			SY30M-9-1A	SY50M-9-1A	SY70M-9-1A	Part numbers shown on the left are for 10 valves. (10 pcs.)	
A- ②	em	Conne	ctor gasket			SX3000-146-2		Supplied individually	
A- 3	assembly	Manifo	ld block gasket		SY30M-9-2	SY50M-9-2	SY70M-9-2	Supplied individually	
			SY3000/5000/70	00	SY30M-49-2-A (10.5 mm pitch)	SV2000-55-2A-A (16 mm pitch)	SY70M-49-2-A *2 (19 mm pitch)	2 pcs. supplied (SY3000), 3 pcs. supplied (SY5000/7000)	
A -④	Manifold block	Tie-rod for additional stations*1	For mixed mounting of SY3000/5000: SY3000 A, B port size Ø 8, Ø 5/16"		SV2000-55-2A-A (16 mm pitch)		_	3 pcs. supplied	
	Ma	ac Ti	For mixed mounting o SY3000 except A, B po		SY50M-49-2 (12.5 mm pitch)		_	3 pcs. supplied	
			SY3000/5000/70	00	VVQC1000-TR-□ SV2000-55-1-□-A (10.5 mm pitch) (16 mm pitch)		SY70M-49-1- □ -A (19 mm pitch)	☐: Manifold stations (2 to 24 stations) 2 pcs. supplied (SY3000), 3 pcs. supplied (SY5000/7000)	
(5)	Tie	-rod		005V5 M**	SY50M-49 (12.5 m)-1-⊡-A *3*4 m pitch)	_		
			Mixed mounting type manifold	SS5Y5-M**	SV2000-55-1- □ -A *5 (16 mm pitch)		_	☐: Manifold stations (2 to 24 stations 3 pcs. supplied	
				SS5Y7-M**	_		19-1-⊡-A n pitch)		
(6)	Valve mounting screw		Round head combination screw Hexagon socket head cap screw		SY3000-23-24A (M2 x 32)	SY5000-221-1A (M3 x 32.5)	SY7000-221-1A (M3 x 36.5)	Part numbers shown on the left are as follows. SY3000/5000:	
0					SY3000-222-1A (M2 x 32)	SY5000-222-1A (M3 x 32.5)	SY7000-222-1A (M3 x 36.5)	for 10 valves (20 pcs. included) SY7000: for 10 valves (30 pcs. included)	
7	DIN	N rail			VZ1000	-11-1-□	VZ1000-11-4-□	Refer to page 227.	
8	Clar	mp bracket	assembly (for connec	tor connecting base)	SY30M-15-1A	SY50M	I-15-1A	Supplied individually	
a	Ter	nsion bol	t (for connector co	onnecting base)*6	AC00530	SX3000	-145-21	Supplied individually	

^{*1} The manifold of the SY3000 (SS5Y3-10/11/12) can be assembled by connecting the tie-rods for additional stations for the number of manifold stations. However, the manifold of the SY5000 or SY7000 (SS5Y5/7-10/11/12 including mixed mounting) cannot be assembled by connecting the tie-rods for additional stations for the number of manifold stations.

^{*2} Includes the case when mounting with the SY5000
*3 When mounting only the SY3000 (12.5 mm pitch except A, B port size Ø 8, Ø 5/16")

^{*4} The port sizes except A, B port size \varnothing 8, \varnothing 5/16" are the following: \varnothing 2, \varnothing 3.2, \varnothing 4, \varnothing 6, \varnothing 1/8", \varnothing 5/32", \varnothing 1/4".

^{*5} When mounting only the SY3000 (16 mm pitch A, B port size Ø 8, Ø 5/16")
*6 For the SY3000 SUP/EXH end block (there are no tension bolts for the SY3000 SUP/EXH block) or the SY5000 and SY7000 SUP/EXH (end) block

Manifold Parts Nos.

A Manifold block assembly

Piping direction 1 Side/Top ported 2 Bottom ported

"2" (bottom ported) can be selected for the SY5000/7000 series.

A, B port size (One-touch fittings)

Symbol	A, B port	SY3000	SY5000	SY7000	Note
C2	Ø2		_		
C3	Ø 3.2		_	_	Side/
C4	Ø 4				Bottom
C6	Ø6				ported
C8	Ø 8	*1			Metric
C10	Ø 10	_	_		size
C12	Ø 12	_	_		
N1	Ø 1/8"	•	_	_	Side/
N3	Ø 5/32"			_	Bottom
N7	Ø 1/4"	•	•		ported
N9	Ø 5/16"	*1	•		Inch
N11	Ø 3/8"	_	_		size
*1 Re	fer to mixed	d mounti	na tvpe i	for Ø 8.	Ø 5/16".

Symbol	A, B port		SY3000	SY5000	SY7000	Note
L4		Ø 4	•		_	
L6		Ø6				Side
L8	NO.	Ø 8	*1	•		ported Metric
L10	elb	Ø 10	_	_	•	size
L12		Ø 12	_	_		0.20
LN3	wa	Ø 5/32"	•	_	_	Side
LN7	υp	Ø 1/4"			_	ported
LN9		Ø 5/16"	*1	•	_	Inch
LN11		Ø 3/8"	_	_		size
B4		Ø 4	•		_	
B6	>	Ø6	•	•	•	Side
B8	po	Ø8	*1			ported Metric
B10	-	Ø 10	_	_		size
B12	arc	Ø 12	_	_		O.Z.O
BN3	N	Ø 5/32"	•	_	_	Side
BN7	NO.	Ø 1/4"			_	ported
BN9	Ω	Ø 5/16"	*1	•	_	Inch
BN11		Ø 3/8"	_	_	•	size
00		Plug				Top ported
	L4 L6 L8 L10 L12 LN3 LN7 LN9 LN11 B4 B6 B8 B10 B12 BN3 BN7 BN9 BN11	L4 L6 L8 L10 L12 LN3 LN7 LN9 LN11 B4 B6 B8 B10 B12 BN3 BN7 BN9 BN11	L4	L4 L6 L8	L4	L4

♠ Mixed mounting of the SY3000/5000 Manifold block assembly for mounting the SY3000

SY50M-2-|3||D|A-|C6|

Piping direction

· ·p····g ··········								
3	Side/Top ported							
4	Bottom ported							

Wiring type Single wiring Double wiring

d	Δ.	В	port	size	(One-touch	fittings
٩	, n,	ם	port	3120	(One-touch	nungs

Symbol	A, B port	Note	Symbol	F	A, B port	Note
C2	Ø2	0.1 (D.11	L4	ΜO	Ø 4	Side ported
C3	Ø 3.2	Side/Bottom ported	L6	음	Ø6	Metric size
C4	Ø 4	Metric size	LN3	oward	Ø 5/32"	Side ported
C6	Ø6	IVICTIO 3126	LN7	3	Ø 1/4"	Inch size
N1	Ø 1/8"	Side/Bottom	B 4	how	Ø 4	Side ported
N3	Ø 5/32"	ported	B6	Ф	Ø6	Metric size
N7	Ø 1/4"	Inch size	BN ₃	Downward	Ø 5/32"	Side ported
			BN7	å	Ø 1/4"	Inch size
			00		Plug	Top ported

♠ Mixed mounting of the SY3000/5000 Manifold block assembly for mounting the SY3000 for \emptyset 8, \emptyset 5/16"

(A manifold block assembly for mounting the SY3000 valves on the SY5000 manifolds at A, B port size: Ø 8, Ø 5/16")

SY50M-2-|5||D|A-

Piping direction

ວ	Side ported	
6	Bottom ported	
	1A/* *	

,	Wiring type
S	Single wiring
D	Double wiring

A, B port size (One-touch fittings)

		- (-				
Symbol	Α,	B port	Note			
C8		Ø 8	Side/Bottom ported Metric size			
N9	Ø	5/16"	Side/Bottom ported Inch size			
L8	Upward	Ø8	Side ported Metric size			
LN9	elbow	Ø 5/16"	Side ported Inch size			
B8 Downward		Ø8	Side ported Metric size			
BN9	elbow	Ø 5/16"	Side ported Inch size			

Manifold block assembly accessories and the number of accessories

Accessories	SY3000	SY5000 SY7000*1			
Base gasket	1 pc.				
② Connector gasket	1	oc.			
3 Manifold block gasket	t 1 pc.				
4 Tie-rod assembly for additional stations	2 pcs.	3 pcs.			

*1 Including mixed mounting type

Mixed mounting of the SY5000/7000 Manifold block assembly for mounting the SY5000

SY70M-2-3 D A-C10

Piping direction

Side/Top ported Bottom ported

> Wiring type Single wiring Double wiring

A, B port size (One-touch fittings)

,	_ p = : : = :	(-,				
Symbol	A, B port	Note	Symbol	Α	A, B port	Note	Symbol	P	A, B port	Note
C6	Ø6	0:1 /D ::	L6	>	Ø6		B6	W	Ø6	
C8	Ø 8	Side/Bottom	L8	9	Ø8	Side ported	B8	ogle	Ø8	Side ported
C10	Ø 10	ported Metric size	L10	d e	Ø 10	Metric size	B10	rd P	Ø 10	Metric size
C12	Ø 12	WIGHTO SIZE	L12	ar	Ø 12		B12	wa	Ø 12	
N7	Ø 1/4"	Side/Bottom	LN11	ď	Ø 3/8"	Side ported	BN11	Dowr	Ø 3/8"	Side ported
N9	Ø 5/16"	ported	LINII	_	× 3/6	Inch size	וואום	ă	W 3/6	Inch size
N11	Ø 3/8"	Inch size					00		Plug	Top ported

Type 10, 11, 12 Connector Connecting Base Manifold Exploded View SY3000/5000/7000 Series

Manifold Parts Nos.

Top

Bottom

P, E port size (One-touch fittings)

*1

BR *1 For silencer (supply side) E port is plugged.

R V

RV

VP

В

BS

[&]quot;B" for the bottom-ported type can be selected for the SY5000/7000 series.

Symbol	Р	, E port	SY3000	SY5000	SY7000	Note
C8	Ø8			_	_	Sida/Battam/Tan nartad
C10		Ø 10	_		_	Side/Bottom/Top ported Metric size
C12		Ø 12	_	_		Wethe Size
N9	Q	ð 5/16"		_	_	Side/Bettem/Ten nerted
N11	(Ø 3/8"	_		_	Side/Bottom/Top ported Inch size
N13	(Ø 1/2"	_			111011 3120
L8	>	Ø8		_	_	Side ported
L10	elbow	Ø 10	_		_	Metric size
L12		Ø 12	_	_		Wietrio Size
LN9	Upward	Ø 5/16"		_	_	Side ported
LN11	ğ	Ø 3/8"	_		_	Inch size
LN13		Ø 1/2"	_	_		111011 0120
B8	2	Ø8			_	Side ported
B10	elbow	Ø 10	_		_	Metric size
B12		Ø 12	_			Wictho Size
BN9	Downward	Ø 5/16"	•			Side ported
BN11	OW.	Ø 3/8"	_		_	Side ported Inch size
BN13	Ď	Ø 1/2"	_			111011 3126
00*1		Plug	•	•	•	P/E port entry on one side or Top ported

^{*1} It can be selected only if no symbol or "S" or "V" or "B" is selected for the pilot and the piping.

SUP/EXH end block assembly accessories and the number of accessories

Accessories	SY3000	SY5000/7000		
Tension bolt	2 pcs.	3 pcs.		
A-③ Manifold block gasket	1 pc.			

Gasket is mounted.

Manifold Parts Nos.

■ Cover assembly/Silencer cover assembly/Port block assembly for SUP/EXH (end) block assembly

⚠ Caution

- Be sure to shut off the power and air supplies before disassembly.
 - Furthermore, since air may remain inside the actuator, piping, and manifold, confirm that the air is completely exhausted before performing any work.
- When disassembly and assembly are performed, air leakage may result if the tightening of the cover and port block assemblies are inadequate.

SY3000/5000/7000 Series One-touch Fitting, Plug Assembly Part Nos.

Refer to "How to Replace One-touch Fittings" on page 320 for the replacement method.

■ One-touch fittings

		Port size	e	SY3000	SY5000	SY7000
		Ø2		VVQ1000-50A-C2	_	_
		Ø 3.2		VVQ1000-50A-C3	_	_
		Ø 4		VVQ1000-50A-C4	VVQ1000-51A-C4	_
		Ø6	Straight type	VVQ1000-50A-C6	VVQ1000-51A-C6	VVQ2000-51A-C6
	-	Ø8	3	_	VVQ1000-51A-C8	VVQ2000-51A-C8
		Ø 10		_	_	VVQ2000-51A-C10
		Ø 12		_	_	KQ2H12-17-X224
	ize	Ø 4		SZ3000-73-1A-L4	SZ3000-74-1A-L4	_
	Metric size	Ø 6		SZ3000-73-1A-L6	SZ3000-74-1A-L6	SZ3000-83-1A-L6
	etri	Ø 8	Elbow type	— — — — — — — — — — — — — — — — — — —	SZ3000-74-1A-L8	SZ3000-83-1A-L8
		Ø 10	Libow type		-	SZ3000-83-1A-L10
		Ø 12			_	KQ2L12-17N-X224
		Ø 4		SZ3000-73-2A-L4	SZ3000-74-2A-L4	NQZL1Z-1711-XZZ4
_		Ø 6		SZ3000-73-2A-L4	SZ3000-74-2A-L4	SZ3000-83-2A-L6
port*1	}	Ø 8	Long elbow type	323000-73-2A-L0	SZ3000-74-2A-L8	SZ3000-83-2A-L8
» bc	-		Long elbow type		323000-74-2A-L8	
A, B		Ø 10 Ø 12		_	_	SZ3000-83-2A-L10 KQ2W12-17N-X224
1				— — — — — — — — — — — — — — — — — — —	_	KQ2W12-1/N-X224
	-	Ø 1/8"	-	VVQ1000-50A-N1	—	-
	-	Ø 5/32"		VVQ1000-50A-N3	VVQ1000-51A-N3	
	-	Ø 1/4"	Straight type	VVQ1000-50A-N7	VVQ1000-51A-N7	VVQ2000-51A-N7
		Ø 5/16"			VVQ1000-51A-N9	VVQ2000-51A-N9
	a)	Ø 3/8"		<u> </u>	_	VVQ2000-51A-N11
	Inch size	Ø 5/32"	_	KJL03-95-X224	_	_
	Е	Ø 1/4"	Elbow type	KJL07-95-X224	KQ2L07-14-X224	_
	Ĕ	Ø 5/16"			KQ2L09-14-X224	_
		Ø 3/8"		<u> </u>	_	KQ2L11-14-X224
		Ø 5/32"		KJL03-95-X225	_	_
	_	Ø 1/4"	Long elbow type	KJL07-95-X225	KQ2L07-14-X225	_
		Ø 5/16"	Long oldow type	<u> </u>	KQ2L09-14-X225	_
		Ø 3/8"		<u> </u>	_	KQ2L11-14-X225
		Ø 8		VVQ1000-51A-C8	_	-
		Ø 10	Straight type	<u> </u>	VVQ2000-51A-C10	<u> </u>
	O)	Ø 12		<u> </u>	_	VVQ4000-50B-C12
	Siz	Ø 8		SZ3000-74-1A-L8	_	_
	Metric size	Ø 10	Elbow type	_	SZ3000-83-1A-L10	_
	/ let	Ø 12		_		KQ2L12-19N-X224
	~	Ø 8		SZ3000-74-2A-L8	_	_
t		Ø 10	Long elbow type	_	SZ3000-83-2A-L10	_
od		Ø 12		_	_	KQ2W12-19N-X224
Ш		Ø 5/16"		VVQ1000-51A-N9	_	_
٣.		Ø 3/8"	Straight type	_	VVQ2000-51A-N11	_
		Ø 1/2"		_	_	VVQ4000-50B-N13
	ze	Ø 5/16"		KQ2L09-14-X224	_	_
	Inch size	Ø 3/8"	Elbow type	_	KQ2L11-14-X224	_
	nc	Ø 1/2"		_	_	KQ2L13-19N-X224
	_	Ø 5/16"		KQ2L09-14-X225	_	_
		Ø 3/8"	Long elbow type	_	KQ2L11-14-X225	_
		Ø 1/2"	3 - 37-	_	_	KQ2W13-19N-X224
4 4			II) - f H O\(0.000 5000		same as those of the SY5000	

^{*1} A and B ports (Ø 8 and Ø 5/16") of the SY3000 and 5000 mixed mounting type are the same as those of the SY5000.

■ Plug assembly

	SY3000	SY5000	SY7000		
A, B port	VVQ0000-58A	VVQ1000-58A	VVQ2000-58A		
P, E port	VVQ1000-58A	VVQ2000-58A	SY9000-62-1A		

^{*} Purchasing order is available in units of 10 pieces.

^{*} Purchasing order is available in units of 10 pieces. Additionally, when performing the piping in the same orientation using the elbow type, please order "elbow type" or "long elbow type" appropriately.

^{*} Select the same port size for both the A and B ports.

SY3000/5000/7000 Series Manifold Options

■ DIN rail dimensions/weight for the SY3000/5000 Plug-in connector connecting base

VZ1000-11-1-□

* After confirming the L3 dimension in the dimensions table of each series, refer to the DIN rail dimensions table below and specify the number in the box \Box .

No.	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
L dimension	98	110.5	123	135.5	148	160.5	173	185.5	198	210.5	223	235.5	248	260.5	273	285.5	298	310.5	323
Weight [g]	17.6	19.9	22.1	24.4	26.6	28.9	31.1	33.4	35.6	37.9	40.1	42.4	44.6	46.9	49.1	51.4	53.6	55.9	58.1
No.	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
L dimension	335.5	348	360.5	373	385.5	398	410.5	423	435.5	448	460.5	473	485.5	498	510.5	523	535.5	548	560.5
Weight [g]	60.4	62.5	64.9	67.1	69.4	71.6	73.9	76.1	78.4	80.6	82.9	85.1	87.4	89.6	91.9	94.1	96.4	98.6	100.9
No.	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56
L dimension	573	585.5	598	610.5	623	635.5	648	660.5	673	685.5	698	710.5	723	735.5	748	760.5	773	785.5	798
Weight [g]	103.1	105.4	107.6	109.9	112.1	114.4	116.6	118.9	121.1	123.4	125.6	127.9	130.1	132.4	134.6	136.9	139.1	141.4	143.6
No.	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71				
L dimension	810.5	823	835.5	848	860.5	873	885.5	898	910.5	923	935.5	948	960.5	973	985.5				
Weight [g]	145.9	148.1	150.4	152.6	154.9	157.1	159.4	161.6	163.9	166.1	168.4	170.6	172.9	175.1	177.4				

■ DIN rail dimensions/weight for the SY7000 Plug-in connector connecting base

VZ1000-11-4-□

* After confirming the L3 dimension in the dimensions table of each series, refer to the DIN rail dimensions table below and specify the number in the box \Box .

No.	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
L dimension	98	110.5	123	135.5	148	160.5	173	185.5	198	210.5	223	235.5	248	260.5	273	285.5	298	310.5	323
Weight [g]	24.8	28	31.1	34.3	37.4	40.6	43.8	46.9	50.1	53.3	56.4	59.6	62.7	65.9	69.1	72.2	75.4	78.6	81.7
No.	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
L dimension	335.5	348	360.5	373	385.5	398	410.5	423	435.5	448	460.5	473	485.5	498	510.5	523	535.5	548	560.5
Weight [g]	84.9	88	91.2	94.4	97.5	100.7	103.9	107	110.2	113.3	116.5	119.7	122.8	126	129.2	132.3	135.5	138.6	141.8
No.	38	00	40	4.4	40	4.0								1				1	
140.	30	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56
L dimension	573	585.5	598	610.5	623	43 635.5	648	45 660.5	46 673	47 685.5	48 698	49 710.5	50 723	51 735.5	52 748	53 760.5	773	55 785.5	56 798
			-			-		_						-	-				
L dimension	573	585.5	598	610.5	623	635.5	648	660.5	673	685.5	698	710.5	723	735.5	748	760.5	773	785.5	798
L dimension Weight [g]	573 145 57	585.5 148.1	598 151.3	610.5 154.5	623 157.6	635.5 160.8	648 163.9	660.5 167.1	673 170.3	685.5 173.4	698 176.6	710.5	723 182.9	735.5 186.1	748 189.2	760.5	773	785.5	798

(10)

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Manifold Options

* Refer to pages 239 to 241 for dimensions.

■ Individual SUP spacer assembly

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)]

When the same manifold is used for different pressures, an individual SUP spacer assembly is used as a supply port for different pressures.

- * When selecting a One-touch fitting elbow type for a spacer assembly, use it faced upward, since it interferes with A and B port piping of Type 10 manifolds.
- * When the elbows are facing upward in A and B ports in Type 10 manifolds, they will interfere with the piping for the spacer assembly. Therefore, combine the A and B ports with straight types or elbows facing downward.

■ Individual EXH spacer assembly

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)]

When valve exhaust affects other stations due to the circuit configuration, this spacer assembly is used for individual valve exhaust.

- * When selecting a One-touch fitting elbow type for a spacer assembly, use it faced upward, since it interferes with A and B port piping of Type 10 manifolds.
- * When the elbows are facing upward in A and B ports in Type 10 manifolds, they will interfere with the piping for the spacer assembly. Therefore, combine the A and B ports with straight types or elbows facing downward.

How to Order Individual SUP/EXH Spacer Assembly

* Select the long elbow type for a 3-position valve when using Type 11 and Type 12 downward. However, Type 11 of the SY3000 series for the mixed mounting of connector connecting bases cannot be used downward.

Symbol	P, E port	SY3000	SY5000	SY7000
L4	Ø 4	•	•	_
L6	Ø6	•	•	•
L8	Ø8	_	•	•
L10	Ø 10	_	_	•
L12	Ø 12	_	_	

Port size (Inch/One-touch fittings)

P, E port	SY3000	SY5000	SY7000
Ø 5/32"	•	_	_
Ø 1/4"	•	•	_
Ø 5/16"	_	•	_
Ø 3/8"	_	_	
	Ø 5/32" Ø 1/4" Ø 5/16"	Ø 5/32"	Ø 5/32"

Port size (Metric/One-touch fittings)

Symbol	P, E port	SY3000	SY5000	SY7000
C2	Ø2	•	_	_
C3	Ø 3.2	•	_	_
C4	Ø 4	•	•	_
C6	Ø6	•	•	
C8	Ø8	_	•	•
C10	Ø 10	_	_	•
C12	Ø 12	_	_	

Port size (Inch/One-touch fittings)

Symbol	P, E port	SY3000	SY5000	SY7000
N1	Ø 1/8"	•	_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

* When using in combination with the SY⁵₇30⁰₁□-□1-E (With residual pressure release valve), the length of the required mounting screws will differ. Please contact SMC for details.

	Port	size	Flow rate characteristics					
Model	1, 3/5	4, 2	1 → 4/2 (P →	A/B)	4/2 → 3/5 (A/B → E)			
	(P, E)	(A, B)	C [dm3/(s·bar)]	b	C [dm³/(s·bar)]	b		
SY30M-38-1A-C6	C8	Ce	1.2	0.32	1.4	0.24		
SY30M-39-1A-C6		C6	1.2	0.27	1.1	0.27		
SY50M-38-1A-C8	C10	C8	2.7	0.36	3.3	0.22		
SY50M-39-1A-C8	C10	Co	2.2	0.37	2.2	0.36		
SY70M-38-1A-C12	C10	C12	4.8	0.26	4.7	0.25		
SY70M-39-1A-C12	C12	U12	4.9	0.28	4.7	0.23		

- * Calculation of effective area S and sonic conductance C: S = 5.0 x C
- * The value is for manifold base with 5 stations, rubber seal, and individually operated 2-position type.
- For connector connecting base (type 10) manifolds

⚠ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Manifold Options

* Refer to pages 239 to 241 for dimensions.

■ SUP stop valve spacer assembly with residual pressure release valve

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)]

It is used to shut off the supply air to valves individually.

* Cannot be selected when the elbows are facing upward in A and B ports in Type 10 manifolds, since they will interfere with the piping for the spacer assembly

* For lever type:

When locking the lever type manual override, push the lever down in the PUSH position with your fingers until it stops, then turn the lever 90° clockwise. (PUSH \rightarrow LOCK)

Turning the lever without pushing it down until it stops can cause damage to the manual override and other problems such as air leakages.

To unlock the manual override, turn the lever counterclockwise. (LOCK -> PUSH)

[How to mount SUP stop valve spacer assembly with residual pressure release valve] Insert the SUP stop valve mounting screw from the side of the spacer assembly, and mount it to the manifold.

Tighten the SUP stop valve mounting screw to the specified tightening torque. Mount the valve and tighten the valve mounting screws to the specified tightening torque after mounting the SUP stop valve spacer assembly with residual pressure release valve.

- * Install the plate type nut to the spacer assembly as shown in the figure if it comes off. The SUP stop valve mounting screws can be tightened with a hexagon wrench without removing the plate type nut.
- * When the elbows are facing upward in A and B ports in Type 10 manifolds, they will interfere with the piping for the spacer assembly. Therefore, combine the A and B ports with straight types or elbows facing downward.
- * This product is only for internal pilot specifications, as the external pilot air cannot be shut off.
- * If the product is equipped with a 3-position closed centre, residual pressure cannot be released, so use in combination with a 3-port valve, which can be connected to the A, B piping port.

Valve mounting screw (Refer to page 222.) Tightening torque: SY3000 series: 0.16 N·m SY5000/7000 series: 0.8 N·m For hexagon socket head cap screws Nominal wrench size: SY3000 series: 1.5 SY5000/7000 series: 2.5 SUP stop valve spacer assembly with residual pressure release valve Plate type nut SY3000 series: SY30M-57-1A (10 pcs. included) SY5000/7000 series: SY50M-57-1A (10 pcs. included) SV5000/7000 series: SY50M-57-1A (10 pcs. included) SUP stop valve mounting screw Tightening torque: SY3000 series: 0.16 N·m		
SY3000 series: 0.16 N·m SY5000/7000 series: 0.8 N·m For hexagon socket head cap screws Nominal wrench size: SY3000 series: 1.5 SY5000/7000 series: 2.5 SUP stop valve spacer assembly with residual pressure release valve Plate type nut SY3000 series: SY30M-57-1A (10 pcs. included) SY5000/7000 series: SY50M-57-1A (10 pcs. included) SY5000/7000 series: SY50M-57-1A (10 pcs. included) SY5000/7000 series: SY5000/7000 series: 2 SUP stop valve mounting screw Tightening torque:	Valve mounting screw (Refer to page 222.)	
Plate type nut SY3000 series: SY30M-57-1A (10 pcs. included) SY5000/7000 series: SY50M-57-1A (10 pcs. included) SY500M-57-1A (10 pcs. included) SY500M-57-1A (10 pcs. included) SUP stop valve mounting screw Tightening torque:	Tightening torque: SY3000 series: 0.16 N·m SY5000/7000 series: 0.8 N·m For hexagon socket head cap screws Nominal wrench size: SY3000 series: 1.5	
SY3000 series: SY300M-57-1A (10 pcs. included) SY5000/7000 series: SY500M-57-1A (10 pcs. included) SY500M-57-1A (10 pcs. included) SUP stop valve mounting screw Tightening torque:		
SY3000 series: SY30M-57-1A (10 pcs. included) SY5000/7000 series: SY50M-57-1A (10 pcs. included) SUP stop valve mounting screw Tightening torque:		Heyagon wrench
SY30M-57-1A (10 pcs. included) SY5000/7000 series: 1.3 SY50M-57-1A (10 pcs. included) SY5000/7000 series: 2 SUP stop valve mounting screw Tightening torque:		
SY5000/7000 series: 2 SY50M-57-1A (10 pcs. included) SUP stop valve mounting screw Tightening torque:		TTOTTINION TOTTOTT CIECT
SUP stop valve mounting screw Tightening torque:	and the second	
Tightening torque:	SY50M-57-1A (10 pcs. included)	515000/7000 series. 2
3 1 3000 Series. 0.10 Will	Tightening torque:	
SY5000/7000 series: 0.8 N·m		

	Port	size	Flow rate characteristics					
Model	1, 3/5	4, 2	1 → 4/2 (P →	$1 \rightarrow 4/2 \ (P \rightarrow A/B)$		3 → E)		
	(P, E)	(A, B)	C [dm³/(s·bar)]	b	C [dm³/(s·bar)]	b		
SY30M-50-1A(E)	C8	C6	0.6	0.18	1.4	0.29		
SY50M-50-1A(E)	C10	C8	1.6	0.20	3.1	0.23		
SY70M-50-1A(E)	C12	C12	3.1	0.18	4.3	0.32		

- * Calculation of effective area S and sonic conductance C: S = 5.0 x C
- * The value is for manifold base with 5 stations, rubber seal, and individually operated 2-position type.
- * For connector connecting base (type 10) manifolds

⚠ Caution

<Example>

3-position exhaust centre valve

2-position single valve

Double check spacer assembly with residual pressure release valve

Circuit diagram (Intermediate stop: When 3-position exhaust centre valve is mounted) Double check spacer assembly with residual pressure release valve

FXH

Circuit diagram (Drop prevention: When 2-position single valve is mounted)

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

5(EA)

Manifold Options

* Refer to pages 239 to 241 for dimensions.

■ Double check spacer assembly with residual pressure release valve (Side/Bottom ported) [With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)] It is used to hold the intermediate position of the cylinder for a long period of time. Use a 3-position exhaust centre valve when the double check spacer assembly with residual exhaust valve is used. It can also be used for drop prevention at the cylinder stroke end when supply residual

When the elbows are facing upward in A and B ports in Type 10 manifolds, they will interfere with the piping for the spacer assembly. Therefore, combine the A and B ports with straight types or elbows facing downward.

pressure is released by using a 2-position single/double valve.

Series	Part no.
SY3000	SY30M-60-1A
SY5000	SY50M-60-1A
SY7000	SY70M-60-1A

	Intermediate stop	Drop prevention
Applicable valve	SY ³ ₅ 40 ⁰ ₁	SY 5 1 0 0 1

SY3000: SY3000-23-27A (2 pcs.)

⚠ Caution

- SY5000: SY5000-221-4A (2 pcs.) SY7000: SY7000-221-4A (3 pcs.)
- Air leakage from the pipe between the valve and cylinder or from the fittings will prevent the cylinder from stopping for a long period of time. Check the leakage using neutral household detergent, such as dish washing soap. Also, check the cylinder's tube gasket, piston seal, and rod seal for air leakage.
- Combining with 3-position closed centre or pressure centre valve will not work.
- If the exhaust of the double check spacer is restricted too much, the cylinder may not operate properly and may not stop intermediately.
- Set the cylinder load so that the cylinder pressure will be within two times that of the supply pressure.
- If using a double check spacer that is built in to the sub-plate, refer to page 307.

Specifications

Max. operating	1.0 MPa	
Min. operating pressure		0.1 MPa
Ambient and fluid temperatures		−10 to 50 °C
F1	SY3000	0.3 dm3/(s.bar)
Flow rate characteristics: C	SY5000	0.7 dm ³ /(s·bar)
Citatacteristics. C	SY7000	1.1 dm3/(s.bar)
Max. operating frequency		3 Hz

How to Order Blanking Plate Assembly ■ Blanking plate assembly

[With two mounting screws (3 pcs. for the SY7000)]

Used when valve additions are expected or for maintenance. A structure is in place on the blanking plate to prevent the mounting screws from sliding.

SY30M-26-1A(-B)

SY7000 (B) T (EA) (P) (EB) Circuit diagram

SY|3|0M-26-1A-

SY3000

SY5000

Series

3

5

SY70M-26-1A(-B)

Option for mounting With mounting screw (Round head combination screw) With mounting screw (Hexagon socket head cap screw)

Part numbers of mounting screw [Hexagon bolt] (For repairs) SY3000: SY3000-23-24A [SY3000-222-1A] SY5000: SY5000-221-1A [SY5000-222-1A] SY7000: SY7000-221-2A [SY7000-222-1A]

∕ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Refer to pages 239 to 241 for dimensions.

⚠ Caution

Tightening torque for mounting screw
M2: 0.16 N·m (SY3000)
M3: 0.8 N·m (SY5000/7000)

Manifold Options

* Refer to pages 239 to 241 for dimensions.

■ Interface regulator

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)] Used when the supply pressure for each valve on the same manifold must be individually set (reduced pressure).

How to Order

SY50M-00/N0-□

(Without pressure gauge) (With pressure gauge) (Without pressure gauge)

Specifications

SY30M-05/N5-

(With pressure gauge/

Interface regu	lator model	SY30M-□-□-□	SY50M-□-□	SY70M-□-□
Applicable va	lve model*1	SY3□ ₃ □(R)	SY5□30(R)	SY7□30□(R)
Regulating po	ort		1(P), 4(A), 2(B)	
Set pressure	range			
Maximum ope	rating pressure	1.0 MPa		
Fluid			Air	
Ambient and flu	uid temperatures	−10 to 50 °C (No freezing		g)
Wainbt [n]*2	With pressure gauge	33 (35)* ³	75	93
Weight [g]*2	Without pressure gauge	27 (29)* ³	69	87

SY30M-M1-□

SY30M-06/N6-□

(With pressure gauge/

For odd number station) For even number station)

- *1 3-position closed centre and pressure centre, and 4-position dual 3-port valves are only available for 1(P) port pressure regulation.
- *2 Gasket and mounting screws are included in the weight.

SY70M-00/N0-□

SY70M-M1-□

(With pressure gauge) (Without pressure gauge)

*3 (): Denotes the values of SY30M-□-□-3

SY50M-M1-□

- Always apply pressure from 1(P) port in the base for interface regulator.
- * When using in combination with the SY⁵₂30⁰₁□-□1-E (With residual pressure release valve), the length of the required mounting screws will differ. Please contact SMC for details.

⚠ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Manifold Options: Spacer Combinations and Screw List ①

Combination			① SY30		② SY50			00 (M3)
			Round head combination screw	Hexagon socket head cap screw	Round head combination screw	Hexagon socket head cap screw	Round head combination screw	Hexagon socket head cap screw
Round head combinations 1: SY3000-23-2 2: SY5000-221 3: SY7000-221	4A A Valve	•	SY3000- 23-24A [for 10 valves (20 pcs.)]	SY3000- 222-1A [for 10 valves (20 pcs.)]	SY5000- 221-1A [for 10 valves (20 pcs.)]	SY5000- 222-1 A [for 10 valves (20 pcs.)]	SY7000- 221-1A [for 10 valves (30 pcs.)]	SY7000- 222-1 A [for 10 valves (30 pcs.)]
A Hexagon socket head caps 1: SY3000-222 2: SY5000-222 3: SY7000-221 1: SY30M-56-2 2: SY50M-56-2 3: SY70M-56-2	spacer with respressurelease	idual (EXH)	SY30M (2 p		SY50M (2 p	I -56-2A cs.)	SY70 M (3 p	I -56-2A cs.)
A Round head combinations 1: SY3000-23-3 2: SY5000-221 3: SY7000-221	5A Double spacer B with respressuvalve	e check r assembly sidual ire release idual (EXH) er	SY3000- 23-33A (2 pcs.)	_	SY5000- 221-5A (2 pcs.)	_	SY7000- 221-5A (3 pcs.)	_
Round head combinations 1: SY3000-23-3 2: SY5000-221 3: SY7000-221	3A 3A 3B B Indivi space asser	idual (EXH) er mbly idual (SUP)	SY3000- 23-32A (2 pcs.)	_	SY5000- 221-3A (2 pcs.)	_	SY7000- 221-3A (3 pcs.)	_
Round head combinations ①: SY3000-23-2	4A	•	SY3000- 23-24A [for 10 valves (20 pcs.)]	SY3000- 222-1A [for 10 valves (20 pcs.)]	SY5000- 221-1A [for 10 valves (20 pcs.)]	SY5000- 222-1A [for 10 valves (20 pcs.)]	SY7000- 221-1A [for 10 valves (30 pcs.)]	SY7000- 222-1A [for 10 valves (30 pcs.)]
②: SY5000-221 ③: SY7000-221 Hexagon socket head caps ①: SY3000-222 ②: SY5000-222 ③: SY7000-222 ③: SY7000-56-4 ②: SY50M-56-4 ③: SY70M-56-4	Sursice Spacer Spacer Spacer Spressur release 11A Indivi SUP (Space asser A Indivi	idual (EXH) er mbly idual (SUP)	SY30M (2 p	- 56-4A cs.)	SY50M (2 p	I -56-4A cs.)		I -56-4A cs.)

 $\ast\,$ Mounting onto a manifold follows the order explained above.

^{*} The fitting for individual SUP/EXH spacers comes in a straight type only, since an elbow type would interfere with each spacer assembly when laminated.

⚠ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Manifold Options: Spacer Combinations and Screw List 2

		① SY30	000 (M2)	② SY50	000 (M3)	③ SY70	000 (M3)	
Combination		Round head combination screw		Round head combination screw	Hexagon socket head cap screw	<u> </u>	Hexagon socket head cap screw	
<round cor<="" head="" p=""> ①: SY300 ②: SY500 ③: SY700</round>	0-23-24A 0-221-1A Valve	SY3000- 23-24A [for 10 valves (20 pcs.)]	SY3000- 222-1A [for 10 valves (20 pcs.)]	SY5000- 221-1A [for 10 valves (20 pcs.)]	SY5000- 222-1A [for 10 valves (20 pcs.)]	SY7000- 221-1A [for 10 valves (30 pcs.)]	SY7000- 222-1A [for 10 valves (30 pcs.)]	
A Hexagon socket 1: SY300 2: SY500 3: SY700	0-222-1A spacer assembly with residual		I-56-3A	SY50M	I-56-3A	SY70M	I-56-3A	
(1): SY30N (2): SY50N (3): SY70N	N-56-3A spacer		(2 pcs.)		(2 pcs.)		(3 pcs.)	
①: SY300 ②: SY500	0-221-1A	SY3000- 23-24A [for 10 valves (20 pcs.)]	SY3000- 222-1A [for 10 valves (20 pcs.)]	SY5000- 221-1A [for 10 valves (20 pcs.)]	SY5000- 222-1A [for 10 valves (20 pcs.)]	SY7000- 221-1A [for 10 valves (30 pcs.)]	SY7000- 222-1A [for 10 valves (30 pcs.)]	
3: SY700 Hexagon socket 1: SY300 2: SY500 3: SY700	head cap screw> 0-222-1A 0-222-1A B with residual pressure							
①: SY30N ②: SY50N ③: SY70N	1-56-5A with residual	embly sy30M-56-5A		SY50M-56-5A (2 pcs.)		SY70M-56-5A (3 pcs.)		
	D EXH (SUP) spacer assembly							
Round head con								
②: SY5000-221-7A ③: SY7000-221-7A		SY3000- 23-32A (2 pcs.)	_	SY5000- 221-7A (2 pcs.)	_	SY7000- 221-7A (3 pcs.)	_	
C ·	C SUP (EXH) spacer assembly							

^{*} Mounting onto a manifold follows the order explained above.

^{*} The fitting for individual SUP/EXH spacers comes in a straight type only, since an elbow type would interfere with each spacer assembly when laminated.

^{*} When laminating an interface regulator with other options, only the combinations in the table above are possible.

⚠ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

* Refer to pages 239 to 241 for dimensions.

Manifold Options

■ Individual SUP block assembly

On the circuit of the plug-in connector connection base, an individual SUP block assembly can be used to supply air to a series of valves if a separate air supply is required, or if addition air is required for additional air flow. Individual SUP block assembly occupies 1 station.

Blocking disks also supplied (2 pieces). Can be used to block both sides of the number of stations being isolated for individual air supply (as shown in example).

- * Specify the mounting position of the block as well as the position where the SUP passage is to be blocked on the manifold specification sheet. Blocking is required for 1 or 2 positions for 1 set. (2 SUP blocking disks to block SUP is attached to individual SUP block.)
- Electrical wiring is connected to a number of stations in the individual SUP block manifold
- * When used in M10/11/12 (mixed mounting type), select the SY50M type for SS5Y5 and the SY70M type for SS5Y7.
- A structure to prevent screws falling out is in place on the individual SUP block, making it much harder for the mounting screws to fall out.

Mounting screw SUP blocking disk assembly

How to Order Individual SUP/EXH Block Assembly

One-touch fitting SY 3 0M - 78 - 1 A - C6

One-touch fitting SY 3 0M - 78 - 2 A - L

Series

3 SY3000

5 SY5000

7 SY7000

78 Individual SUP block
79 Individual EXH block

Individual SUP/EXH block assembly

- Short elbow type (Type 12)Long elbow type (Type 11)
- * Long elbow type is for the SY5000/7000 only.

V side 5(EA) 1(P) 3(EB) (A)4 2(B) (A)4 2(B)

Port size (Metric/One-touch fittings)

Symbol	P, E port	SY3000	SY5000	SY7000
L4	Ø 4	•	•	_
L6	Ø6	•	•	•
L8	Ø 8	_	•	•
L10	Ø 10	_	_	•
L12	Ø 12	_	_	•

Port size (Inch/One-touch fittings)

Symbol	P, E port	SY3000	SY5000	SY7000
LN3	Ø 5/32"	•	_	_
LN7	Ø 1/4"	•	•	_
LN9	Ø 5/16"	_	•	_
LN11	Ø 3/8"	_	_	•

■ Individual EXH block assembly

On the circuit of the plug-in connector connection base, individual EXH block assembly can be used to individually exhaust series of valves when the exhaust from the valves would affect a number of other stations.

Individual EXH block assembly occupies 1 station.

Blocking disks also supplied (4 pieces). Can be used to block both sides of the number of stations being isolated for individual exhaust. (as shown in example).

- * Specify the mounting position of the block as well as the position where the EXH passage is to be blocked on the manifold specification sheet. Blocking is required for 1 or 2 positions for 1 set. (2 sets of EXH blocking disks (4 pcs.) to block EXH is attached to individual EXH block.)
- Electrical wiring is connected to a number of stations in the individual EXH block manifold.
- When used in M10/11/12 (mixed mounting type), select the SY50M type for SS5Y5 and the SY70M type for SS5Y7.
- * A structure to prevent screws falling out is in place on the individual EXH block, making it much harder for the mounting screws to fall out.

<e< th=""><th>xample</th><th>e></th><th></th><th></th><th></th><th></th></e<>	xample	e>				
) side	9					U side
5(EA) - 1(P) - 3(EB)	(A)4 2(B)	(A)4 2(B)	A)4 2(B)	(A)4 2(B)	(A)4 2(B)	5(EA) 1(P) 3(EB)

Port size (Metric/One-touch fittings)

	1 011 0120 (1110 110, 0110 10 11011 111111 190)					
Symbol	P, E port	SY3000	SY5000	SY7000		
C2	Ø2	•	_	_		
C3	Ø 3.2	•	_	_		
C4	Ø 4	•	•	_		
C6	Ø6	•	•	•		
C8	Ø 8	_	•	•		
C10	Ø 10	_	_	•		
C12	Ø 12	_	_	•		
		•				

Port size (Inch/One-touch fittings)

Symbol	P, E port	SY3000	SY5000	SY7000
N1	Ø 1/8"	•	_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

Manifold Options

■ Blanking Plate with Output [With two mounting screws]

The blanking plate extracts the individual signal of the manifold valve.

Specifications

Number of outputs	2 outputs
Load voltage	12 VDC, 24 VDC
Load voltage	(Dependent on the rated voltage of the built-in manifold)
Load current	42 mA/point (Max.)
Enclosure	Dust proof (M12 connector: IP67)

st For serial transmission-capable manifolds, only the 24 VDC is applicable.

⚠ Caution

Tightening torque for mounting screw
M2: 0.16 N⋅m

How to Order Blanking Plate with Output

Connector type

^{*} Refer to the specifications for output polarity.

Output Polarity

Manifold common specifications	Α	В	COM.
Positive common	_	_	+
Negative common	+	+	_

* Specifications are the same as the manifold common specifications.

■ SUP/EXH blocking disk assembly (for connector type manifold, Type 10, 11, 12)

[SUP blocking disk]

By inserting the SUP blocking disk in the pressure supply passage of the manifold valve, can provide two different high and low pressure in one manifold.

[EXH blocking disk]

By inserting the EXH blocking disk in the exhaust passage of the manifold valve, can separate the exhaust from the valve so it does not affect the other valves. It can also be used for the manifold for the positive pressure and vacuum mixed manifold. (2 pcs. are required to block FA/EB both sides of the EXH.)

B 2

Series	SUP blocking disk assembly	EXH blocking disk assembly
SY3000	SY30M-40-1A	SY30M-40-2A
SY5000	SY50M-40-1A	SY50M-40-1A
SY7000	SY70M-40-1A	SY70M-40-1A

■ Label for blocking disk

Label to indicate and confirm on the manifold where the SUP/EXH blocking disk assemblies were inserted. (3 sheets each)

SUP/EXH blocking disk label

SUP blocking disk label

EXH blocking disk label

Series	Part no.
SY3000	
SY5000	SJ3000-155-1A
SY7000	

If the blocking disk assembly is ordered using the manifold specification sheet and ordered at the same time as the manifold, the position where the blocking disk assembly is inserted will be labelled and shipped out.

Manifold Options

■ Back pressure check valve assembly (Retrofit or pre-installed type)

It prevents cylinder malfunction caused by other valve exhaust entry. Insert it into EA/EB port (valve mounting side) on the manifold side of a valve which is affected. It is effective when a single-acting cylinder is used.

- When ordering assemblies incorporated with a manifold, refer to the Ordering Example below (when installed in all stations.)
- When a check valve for back pressure prevention is desired and is to be installed only in certain manifold stations, clearly indicate the part number and specify the mounting position on the manifold specification sheet.

<Pre><Precautions>

- 1. The manifold installed type back pressure check valve assembly is assembly parts with a check valve structure. However, since slight air leakage against the back pressure is allowed due to its structure, adverse effects of the back pressure due to increase in exhaust resistance cannot be prevented if the manifold exhaust port and other exhaust ports are put together for piping or if the piping diameter is narrowed. As a result, this may cause the actuator and air operated equipment to malfunction. So, be careful not to restrict the exhaust air. If the exhaust resistance becomes large, select a built-in valve type with rubber seal.
- When the back pressure check valve assembly is mounted, please contact SMC for valve flow rate characteristics.

٠.	- I all a light above.					
	Series	Part no.				
	SY3000	SY30M-24-1A				
	SY5000	SY50M-24-1A				
	SY7000	SY70M-24-1A				

the order shown in the figure above

Clip

Dual flow fitting

Ordering Example

SS5Y3-10F1-05B-C6----1 set (Type 10 5-station manifold base part no.)

*SY3201-5U1------5 sets (2-position double part no.)

*SY30M-24-1A-----5 sets (Back pressure check valve assembly part no.)

The asterisk denotes the symbol for the assembly.

■ Dual flow fitting (for connector connecting base, Type 10, side ported)

This is a fitting for cylinder ports which enables simultaneous actuation and increase in flow rate of valves for 2 stations.

* When ordering assemblies incorporated into a manifold, refer to the Ordering Example below and specify on the manifold specification sheet.

How to Order Dual Flow Fitting

Symbol	A, B port		SY3000	SY5000
C8	Metric size	Ø8	•	_
C10	Metric Size	Ø 10	_	•
N9	Inch size	Ø 5/16"	•	_
N11	inch size	Ø 3/8"	_	•

Ordering Example
SS5Y3-10F1-08B-CM
*SY3100-5U1
*SY30M-120-1A-C8

The asterisk denotes the symbol for the assembly.

- Specifically for side porting for a connector connecting base Cannot be attached to bottom or top ported, or mixed mounting types that are metal or connector connecting bases
- types that are metal or connector connecting bases

 * When adding or changing clips, push them into the very end of
 the manifold for each station. Also, make sure to use the clip
 that was packed together, as the clip and the fitting for one
 station differ among products that can be used with the SY5000.
- Not available for the SY7000 series
- Refer to the table below to see which spacers are applicable.

Each type of anger	Series		
Each type of spacer	SY3000	SY5000	
Individual SUP (EXH) spacer assembly	×	0	
SUP stop valve spacer assembly with residual pressure release valve	×	0	
Double check spacer assembly with residual pressure release valve	×	0	
Interface regulator	×	×	

O: Can be built in X: Cannot be built in

Silencer (One-touch fitting connection type)

This silencer can be mounted to the 3/5 (E: EXH) port of the manifold in one step.

Series	Model	Effective area	Α	В	С
For SY3000 (Ø 8)	AN15-C08	20 mm ²	45	13	20
For SY5000 (Ø 10)	AN20-C10	30 mm ²	57.5	16.5	30.5
For SY7000 (Ø 12)	AN30-C12	41 mm ²	71.5	20	43.5

* Shipped together with the product

■ Plug

These are inserted in unused cylinder ports and P, E ports.

* Shipped together with the product

Dimensions

Applicable fitting size \varnothing d (Metric size)	Model	Α	L	ØD
2	KJP-02	8.2	17	3
3.2	KQ2P-23	16	31.5	5
4	KQ2P-04	16	32	6
6	KQ2P-06	18	35	8
8	KQ2P-08	20.5	39	10
10	KQ2P-10	22	43	12
12	KQ2P-12	24	45.5	14

Applicable fitting size Ø d (Inch size)	Model	Α	L	ØD
1/8"	KQ2P-01	16	31.5	5
5/32"	KQ2P-03	16	32	6
1/4"	KQ2P-07	18	35	8.5
5/16"	KQ2P-09	20.5	39	10
3/8"	KQ2P-11	22	43	11.5
1/2"	KQ2P-13	24	46	15

Manifold Options

A transparent plastic plate to put a label with the name of the function of the solenoid valve

■ Name plate (For connector connecting base)

SY3000: For SS5Y3-10 (Side ported)

SY5000: For SS5Y5-10/11 (Side/Bottom ported) SY7000: For SS5Y7-(M)10/11 (Side/Bottom ported)

Name plate bracket assembly and name plate mounting instructions Insert it into the groove on the name plate bracket onto which a SUP/EXH (end) block is mounted, as shown in Figure 2.

* When ordering assemblies incorporated with a manifold, refer to the Ordering Example below.

SS5Y3-10
SS5Y5-10
SS5Y7-(M)10
Mounting and Option

	Mounting and Option ●					
	Mounting option					
Symbol	Prin	iting		DIN rail		Direct
	Yes	No	With	Without	Specified length	mounting
AA	•	_	_	_	_	•
Α	•	_	•	_	_	_
A0	•	_	_	•	_	_
A3	•	_	_	_	For 3 stations	_
:	:	i	:	:	:	_
A24	•	_	_	_	For 24 stations	_
BA	_	•	_	_	_	•
В	_	•	•	_	_	_
B0	_	•	_	•	_	_
B3	_	•	_	_	For 3 stations	_
:	:	:	:			_
B24	_	•	_	_	For 24 stations	_

Ordering Example
SS5Y3-10F1-05UR-C6AA 1 set
- OVOCOOD FILE
*SY3200R-5U15 sets
T
The asterisk denotes the symbol for the assembly.

- * Name plates cannot be mounted onto Type 12 (Top ported) and Type 10 (Side ported) mixed mounting types with top ported valves, nor onto manifolds with optional laminated spacers.
- No name plate settings are available for the SY3000/SY5000 mixed mounting types. However, they are available for the SY5000/SY7000 mixed mounting types.

<SY5000/7000>

Manifold Options

* A transparent plastic plate to put a label with the name of the function of the solenoid valve

■ If adding a name plate

If adding a name plate to a manifold in use, order a name plate bracket assembly, in addition to ordering a name plate. Refer to the table below for the part number and the amount.

Name plate part number

Mo	odel	SS5Y3-10	SS5Y5-10/11	SS5Y7-(M)10/11	Note
Name	Printed	SY30M-86-□N	SY50M-86-□N	SY70M-86-□N	☐:Number of stations
plate	No printing	SY30M-86-□	SY50M-86-□	SY70M-86-□	(1 to 24)

Name plate bracket assembly part number and number of items ordered

Mode		SS5Y3-10	SS5Y5-10/11
Name plate assemb	ly part number	SY30M-85-1A	SY50M-85-1A
Manifold SUP/EXH block assembly	Internal pilot U/D piping	2 pcs.	
	Internal pilot double sided piping	2 pcs.	0
Pilot type and	External pilot U/D piping	1 pc.*1	2 pcs.
P, E port entry	External pilot double sided piping	Not required*1	

^{*1} If the manifold is an external pilot, an insertion slot for name plates is on the port block of the SUP/EXH block assembly. Thus, a bracket assembly is no longer required on the port piping side.

⚠ Caution

- Be sure to shut off the power and air supplies before mounting the name plate bracket assembly. Furthermore, since air may remain inside the actuator, piping, and manifold, confirm that the air is completely exhausted before performing any work.
- When disassembly and assembly are performed, air leakage may result if the tightening of the bracket mounting screws is inadequate.

^{*} Name plate bracket assembly is not required for the SY7000.

Dimensions: Manifold Options/SY3000 Series

■ Blanking plate assembly

<Type 10, 12>

■ Individual SUP/EXH spacer assembly (Top ported)

<Type 12>

■ Double check spacer assembly with residual pressure release valve

<Type 10>

■ Individual SUP/EXH block assembly (Top ported)

: Ø 6, Ø 1/4"

<Type 12>

■ Individual SUP/EXH spacer assembly (Side ported)

<Type 10>

SUP stop valve spacer assembly with residual pressure release valve

<Type 10, 12>

* The dimensions within () apply to the SY30M-50-1AE.

■ Interface regulator

<Type 10, 12>

* The dimensions within () apply to the SY30M-□-□-3.

■ Individual SUP/EXH block assembly (Side ported)

<Type 10>

Dimensions: Manifold Options/SY5000 Series

■ Blanking plate assembly

<Type 10, 11, 12>

■ Individual SUP/EXH spacer assembly (Top/Bottom ported)

: Ø 8, Ø 5/16" <Type 11, 12>

: Ø 6. Ø 1/4"

Double check spacer assembly with residual pressure release valve

<Type 10, 11>

■ Individual SUP/EXH block assembly (Top ported)

: Ø 6, Ø 1/4" : Ø 8, Ø 5/16"

■ Individual SUP/EXH block assembly (Side ported)

<Type 10>

■ Individual SUP/EXH spacer assembly (Side ported)

<Type 10>

■ SUP stop valve spacer assembly with residual pressure release valve

<Type 10, 11, 12>

* The dimensions within () apply to the SY50M-50-1AE.

■ Interface regulator

<Type 10, 11, 12>

■ Individual SUP/EXH block assembly (Side ported)

<Type 11>

Dimensions: Manifold Options/SY7000 Series

■ Blanking plate assembly

<Type 10, 11, 12>

Individual SUP/EXH spacer assembly (Top/Bottom ported)

(SUP port, EXH port)
Applicable tubing O.D.: Ø 6, Ø 3/8"
: Ø 8

: Ø 12 **<Type 11, 12>**

: Ø 10

■ Double check spacer assembly with residual pressure release valve

<Type 10, 11>

■ Individual SUP/EXH block assembly (Top ported)

(SUP port, EXH port)
Applicable tubing O.D.: Ø 6, Ø 3/8"
: Ø 8

■ Individual SUP/EXH spacer assembly (Side ported)

<Type 10>

SUP stop valve spacer assembly with residual pressure release valve

<Type 10, 11, 12>

* The dimensions within () apply to the SY70M-50-1AE.

■ Individual SUP/EXH block assembly (Side ported)

<Type 10>

Dimensions: Manifold Options/SY7000 Series

■ Interface regulator

<Type 10, 11, 12>

■ Individual SUP/EXH block assembly (Bottom ported)

<Type 11>

Plug-in Metal Base

SY3000/5000/7000 Series Type 50, 51, 52 Plug-in Metal Base

Manifold Specifications

			D-sub connector		Flat ribbon cable		Serial wiring			
	Model		F type	type P type PG type PH type						
Manifold typ	ре			Plug-in metal base						
SUP/EXH po	ort type				Common SUP/EXH					
Valve statio	All double wiring	1	0 to 10	2 to 12 stations 2 to 4 stations						
vaive statio		All single wiring		2 10 12 Stations		2 to 8 stations	2 to 12 stations			
Applicable of	connector		D-sub connector Conforming to MIL-C-24308		Flat ribbon cable connector with strain relief Conforming to MIL-C-83503					
			JIS-X-5101	Socket: 26 pins MIL type	Socket: 20 pins MIL type	Socket: 10 pins MIL type				
Internal wiri	ng		Positive common, Negative common							
		SY3000	1/8							
	1(P), 3/5(E) port	SY5000	1/4							
		SY7000	3/8							
Port size		SY3000	M5 x 0.8, 1/8 Ø 2 One-touch fitting, Ø 3.2 One-touch fitting, Ø 4 One-touch fitting, Ø 6 One-touch fitting Ø 1/8" One-touch fitting, Ø 5/32" One-touch fitting, Ø 1/4" One-touch fitting							
Port size	4(A), 2(B) port	SY5000	1/8, 1/4 Ø 4 One-touch fitting, Ø 6 One-touch fitting, Ø 8 One-touch fitting Ø 5/32" One-touch fitting, Ø 1/4" One-touch fitting, Ø 5/16" One-touch fitting							
		SY7000		h fitting, Ø 8 One-tou ' One-touch fitting, Ø	•	•	•			
Enclosure (Based on IEC60529)	1		IP	40		IP20			

Manifold Flow Rate Characteristics*1/Manifold Weight

Valve Seal Type: Rubber Seal

	Port si	ize	Valve flow rate characteristics			Weight: W [g]*2				
Model	1, 5, 3 4, 2		1→4/2 (P→A/B)			4/2→5/3 (A/B→E)			(n: stations)	
	(P, EA, EB)	(A, B)	C [dm3/(s-bar)]	b	Q [l/min (ANR)]*3	C [dm3/(s·bar)]	b	Q [l/min (ANR)]*3	Fixed: C□	Replaceable:: KC□
SS5Y3-50 (Side ported)	1/8	C6	1.1	0.19	262	1.1	0.15	256	39n + 247	43.5n + 247
SS5Y3-51 (Bottom ported)	1/8	C6	1.2	0.31	307	1.2	0.14	278	41.5n + 251	48.5n + 251
SS5Y3-52 (Top ported)	1/8	C6	1.1	0.29	278	1.2	0.20	287	44n + 247	
SS5Y5-50 (Side ported)	1/4	C8	2.6	0.28	653	2.6	0.14	603	93n + 379	110n + 379
SS5Y5-51 (Bottom ported)	1/4	C8	2.7	0.35	709	2.8	0.20	671	93n + 413	113n + 413
SS5Y5-52 (Top ported)	1/4	C8	2.6	0.26	645	3.1	0.13	715	103n + 379	
SS5Y7-50 (Side ported)	3/8	C10	3.8	0.27	948	4.0	0.20	958	144n + 510	158n + 510
SS5Y7-51 (Bottom ported)	3/8	C10	4.1	0.34	1070	4.8	0.20	1150	150n + 549	172n + 549
SS5Y7-52 (Top ported)	3/8	C10	4.5	0.27	1123	4.9	0.24	1201	164n	+ 510

Valve Seal Type: Metal Seal

valve Seal Type. Metal Seal										
	Port si	ize			Valve flow rate	characteristi	ics		Weight	: W [g]*2
Model	1, 5, 3	4, 2	1→	1→4/2 (P→A/B) 4/2→5/3 (A/B-				/B→E)	3→E) (n: stations)	
	(P, EA, EB)	(A, B)	C [dm3/(s-bar)]	b	Q [l/min (ANR)]*3	C [dm3/(s-bar)]	b	Q [l/min (ANR)]*3	Fixed: C□	Replaceable:: KC□
SS5Y3-50 (Side ported)	1/8	C6	0.9	0.14	209	1.0	0.12	229	39n + 247	43.5n + 247
SS5Y3-51 (Bottom ported)	1/8	C6	1.0	0.21	241	1.1	0.10	250	41.5n + 251	48.5n + 251
SS5Y3-52 (Top ported)	1/8	C6	1.1	0.15	256	1.1	0.14	255	44n + 247	
SS5Y5-50 (Side ported)	1/4	C8	2.2	0.20	527	2.3	0.13	530	93n + 379	110n + 379
SS5Y5-51 (Bottom ported)	1/4	C8	2.4	0.26	595	2.5	0.16	586	93n + 413	113n + 413
SS5Y5-52 (Top ported)	1/4	C8	2.4	0.18	568	2.6	0.12	596	103n + 379	
SS5Y7-50 (Side ported)	3/8	C10	3.2	0.23	780	3.5	0.18	829	144n + 510	158n + 510
SS5Y7-51 (Bottom ported)	3/8	C10	3.5	0.25	863	4.0	0.16	937	150n + 549	172n + 549
SS5Y7-52 (Top ported)	3/8	C10	3.5	0.21	843	3.8	0.18	900	164n	+ 510

st 1 The value is for manifold base with 5 stations and individually operated 2-position type.

^{*2} Weight: W is the value for the D-sub connector manifold.

To obtain the weight with valves attached, add the valve weights given on page 19 for the appropriate number of stations.

^{*3} These values have been calculated according to ISO6358 and indicate the flow rate under standard conditions with an inlet pressure of 0.6 MPa (relative pressure) and a pressure drop of 0.1 MPa.

^{*} Calculation of effective area S and sonic conductance C: S = 5.0 x C

Type 50 Side Ported Type 51 **Bottom Ported**

Plug-in Metal Base

D-sub Connector I Flat Ribbon Cable

SY3000/5000/7000 Series

CE CHI US ROHS

How to Order Manifolds

Series SY3000 SY5000 SY7000

2 Туре					
50	Side ported				
51	Bottom ported				
50R	Side ported, External pilot				

* External pilot is not available for the bottom-ported type.

1: Upward	2: Lateral

Connector type

5 Wiring type

	3 71
	All double wiring*1
S	All single wiring*2

- *1 All double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations.
- *2 All single wiring: Available only for the manifold which has 2-position single for all stations
- Note that 2-position double, 3-, or 4-position valves cannot be used.
- * If a mix of single and double wiring is required, it is supplied as a special order.

How to Order Manifold Assembly

- SS5Y3-50F2-05D-C6 \cdots 1 set (Type 50 5-station manifold base part no.) *SY3100-5U1------ 3 sets (2-position single part no.)
- *SY3200-5U1------1 set (2-position double part no.) *SY3300-5U1------1 set (3-position closed centre part no.)
 - The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.
- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- When mixing top-ported configurations, select from those listed on page 268. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports on the base side.

6 Valve stations

		Note	Syllibol	Stations	Note
02	2 stations	All	02	2 stations	All
:	:	double	:	:	double
12	2 stations	wiring	12	12 stations	wiring
02	2 stations	All	02	2 stations	All
:	:	single	:	: I	single
12	2 stations	wiring	12	12 stations	wiring

	i iai iibbi	on cable (20 pins)			iut iibbc	in dubic (10 pino)
Symbol	Stations	Note		Symbol	Stations	Note
02	2 stations	All		02	2 stations	All
:	:	double		:	:	double
09	9 stations	wiring		04	4 stations	wiring
02	2 stations	All		02	2 stations	All
:	:	single		:	:	single
12	12 stations	wiring		08	8 stations	wiring

* This also includes the number of the blanking plate assembly.

Plug-in Metal Base **SY3000/5000/7000** Series

7 P, E port entry

U	U side*1					
D	D D side*1*2					
В	Both sides					

- *1 Plugs are mounted on the opposite side of the selected ports.
- *2 Only D side is available for the type 51 bottom-ported type.

9 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

10 Mounting

_	Direct mounting			
D	DIN rail mounting (With DIN rail)			
D0	DIN rail mounting (Without DIN rail)			
D3	For 3 stations Specify a length longer			
:	:	than that of the standard		
D12	For 12 stations	rail.		

- Only direct mounting is available for the type 51 bottom-ported type.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

8 A, B port size

Thread piping

Symbol	A, B port	SY3000	SY5000	SY7000
M5	M5 x 0.8	•	_	_
01	1/8	•	•	_
02	1/4	_	•	•

One-touch fitting (Metric)

Sy	ymbol	A, B port	SY3000	SY5000	SY7000		
	C2	Ø2	•	_	_		
	СЗ	Ø 3.2	•	_	_		
Fixed	C4	Ø 4	•	•	_		<i>50</i>
ič	C6	Ø 6	•	•	_		
	C8	Ø 8	_	•	•		
	C10	Ø 10	_	_	•		
	KC2	Ø2	•	_	_	Type 50	Type 51
	КС3	Ø 3.2	•	_	_	(Side ported)	(Bottom ported)
e e	KC4	Ø 4	•	•	_	111	
Replaceable	KC6	Ø 6	•	•	•		993
plac	KC8	Ø 8	_	•	•		
Be	KC10	Ø 10	_	_	•		
	KC12	Ø 12	_	_	•		88
	M *1	Mixed sizes	•	•	•		
Ρ,	E port	size (Thread piping)	1/8	1/4	3/8		

One-touch fitting (Inch)

	mbol	A, B port	SY3000	SY5000	SY7000		
	N1	Ø 1/8"	•	_	_		//
~	N3	Ø 5/32"	•	•	_		
Fixed	N7	Ø 1/4"	•	•	_		
ш	N9	Ø 5/16"	_	•	•		
	N11	Ø 3/8"	_	_	•		,
	KN1	Ø 1/8"	•	_	_	Type 50	Type 51
əlc	KN3	Ø 5/32"	•	•	_	(Side ported)	(Bottom ported)
Seal	KN3 KN7 KN9 KN11	Ø 1/4"	•	•	•		
plac	KN9	Ø 5/16"	_	•	•		
P.R	KN11	Ø 3/8"		_	•		
	M *1	Mixed sizes	•	•	•		
P, E port size (Thread piping)		1/8	1/4	3/8			

^{*1} When ports are of mixed sizes, indicate the piping specifications on the manifold specification sheet.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

1 Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

O manitiam	Single
2-position	Double
3-position	Closed centre
	Exhaust centre
	Pressure centre
4-position	N.C./N.C.
	N.O./N.O.
duai 3-port	N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- Only the rubber seal type is available.
- * The back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

9 00	ii type
_	Standard
Т	With power saving circuit (Continuous duty type)

- * Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification		
_	_	_			
R	_		Non-polar		
U	•				
S	_		Positive		
Z	•		common		
NS	_		Negative		
NZ	•		common		

- * For the non-polar type, be careful of surge voltage intrusion. Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

 Refer to page 36 for the safety slide locking manual override

Type of mounting screw

- 71	: u
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- * When ordering a valve individually, the base gasket is not included.

 Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 290 for base gasket and mounting screw part numbers.
- mounting screw part numbers.

 "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in Metal Base **SY3000/5000/7000** Series

Plug-in Metal Base

Type 50/Side Ported

D-sub Connector

Dimensions: SY3000 Series

*: These figures show the "SS5Y3-50F2-05B-C6".

Port size M5	One-touch fitting (Replaceable)
6.6 (Pitch) 41.8 P = 10.5	(Pitch) Applicable tube O.D.: \emptyset 2 \emptyset 3.2, \emptyset 1/8" \emptyset 4, \emptyset 5/32" \emptyset 6, \emptyset 1/4"

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	71.5	82	92.5	103	113.5	124	134.5	145	155.5	166	176.5
L2	63.5	74	84.5	95	105.5	116	126.5	137	147.5	158	168.5
L3	98	110.5	123	135.5	148	160.5	160.5	173	185.5	198	210.5
L4	87.5	100	112.5	125	137.5	150	150	162.5	175	187.5	200
L5	13.5	14.5	15.5	16.5	17.5	18.5	13	14	15	16	17

Plug-in Metal Base

Type 50/Side Ported

D-sub Connector

Dimensions: SY3000 Series

SS5Y3-50(R) F_2^1 -Stations $_R^U$ -01 \square (D)

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	76	88.5	101	113.5	126	138.5	151	163.5	176	188.5	201
L2	68	80.5	93	105.5	118	130.5	143	155.5	168	180.5	193
L3	110.5	123	135.5	148	160.5	173	185.5	198	210.5	223	235.5
L4	100	112.5	125	137.5	150	162.5	175	187.5	200	212.5	225
L5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5

Plug-in Metal Base

Type 50/Side Ported

D-sub Connector

Dimensions: SY5000 Series

		8.4 45.8			1 1	51.6	(F	Pitch) P = 16 One-touch fit [4(A), 2(B) p the O.D.: Ø 4 : Ø 6	tting oort]	
n: Stations	2	3	4	5	6	7	8	9	10	
1.4	0.4	100	140	100	440	404	100	100	040	1 4

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	84	100	116	132	148	164	180	196	212	228	244
L2	74	90	106	122	138	154	170	186	202	218	234
L3	110.5	135.5	148	160.5	173	198	210.5	223	248	260.5	273
L4	100	125	137.5	150	162.5	187.5	200	212.5	237.5	250	262.5
L5	13.5	18	16	14.5	12.5	17	15.5	13.5	18	16.5	14.5

Plug-in Type 50/Side Ported

Metal Base D-sub Connector

Dimensions: SY5000 Series

SS5Y5-50(R) F_2^1 -Stations $\stackrel{\text{U}}{p}$ -02 \square (D)

*: These figures show the "SS5Y5-50F2-05B-02".

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	88.5	106	123.5	141	158.5	176	193.5	211	228.5	246	263.5
L2	78.5	96	113.5	131	148.5	166	183.5	201	218.5	236	253.5
L3	123	135.5	148	173	185.5	210.5	223	235.5	260.5	273	298
L4	112.5	125	137.5	162.5	175	200	212.5	225	250	262.5	287.5
L5	17.5	15	12.5	16	13.5	17.5	15	12.5	16	13.5	17.5

Plug-in Ty Metal Base

Type 50/Side Ported

D-sub Connector

Dimensions: SY7000 Series

(Station 1)-----(Station n) D side U side *: These figures show the "SS5Y7-50F2-05B-C10". L3 5.3 L4 (DIN rail mounting hole pitch: 12.5) Manual override MIL-C-24308 equivalent Applicable connector:D-sub Push-turn locking slotted type: (Pitch) P = 19 DIN rail holding screw Press, then rotate it. (Connector entry 52 (For DIN rail mounting) 4(A) port side: Blue (For rubber seal) 16 24.1 upward direction) (Light/surge voltage : Grey (For metal seal) DIN rail bracket mounting screw 2(B) port side: Yellow (8) suppressor) M5 x 0.8 (External pilot) (For DIN rail mounting) PE: Pilot EXH port (DIN rail) ВА ВА 16. 133.2 102.1 92. 84. (66.65)49.7 4 32. 88 18.1 4 x Ø 4.5 (5.4)(For mounting) 20.9 L2 <u>5</u> (**L5**) 34.5 3/8 L1 [1(P), 5(EA), 3(EB) port] M5 x 0.8 (External pilot) X: External pilot port

Port size 02	One-touch fitting (Replaceable)
2B	(22.9) (For Ø 12) (Pitch) P = 19 One-touch fitting [4(A), 2(B) port] Applicable tube O.D.: Ø 6, Ø 1/4" : Ø 8, Ø 5/16" : Ø 10, Ø 3/8" : Ø 12

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	92	111	130	149	168	187	206	225	244	263	282
L2	82	101	120	139	158	177	196	215	234	253	272
L3	123	148	160.5	185.5	198	223	235.5	260.5	273	298	310.5
L4	112.5	137.5	150	175	187.5	212.5	225	250	262.5	287.5	300
L5	15.5	18.5	15.5	18.5	15	18	15	18	14.5	17.5	14.5

2 x M2.6 2 x 4-40 UNC [For N or T thread]

Plug-in Metal Base

Type 50/Side Ported

Flat Ribbon Cable

Dimensions: SY3000 Series

50^{PG} (20 pins) Triangle mark For PC wiring ⊕ joj ⊕⁼ ⊕#ô Applicable connector: 20 pins MIL type with strain relief (Conforming to MIL-C-83503)

: Ø 4, Ø 5/32" D side U side : Ø 6, Ø 1/4" L3 5.3 L4 Manual override (DIN rail mounting hole pitch: 12.5) Push-turn locking slotted type: (Pitch) Press, then rotate it. DIN rail holding screw P = 10.545.1 (For DIN rail mounting)
4 x Ø 4.5 Light/surge 14 24.1 voltage suppressor (8)

4(A) port side: Blue (For rubber seal) : Grey (For metal seal) 2(B) port side: Yellow

: Ø 3.2, Ø 1/8"

83 92.7 35 56.9

26.6 8 DIN rail bracket mounting screw

26 pins MIL type with strain relief (Conforming to MIL-C-83503) M5 x 0.8 (External pilot) Triangle mark [Pilot EXH port] (Connector entry 79 upward direction) 64.4 16.8 29.8 8.6 M5 x 0.8 (External pilot) Replaceable:7.7 [External pilot port] 14.5 Fixed:4.1 22.1 [1(P), 5(EA), 3(EB) port] 28

Applicable connector:

L2

L1

(For DIN rail mounting)

Ø 3.2, Ø 1/8" Ø 4, Ø 5/32"

: Ø 6, Ø 1/4"

- *: These figures show the "SS5Y3-50P2-05B-C6"
- *: Only connectors are different for 50PG, 50PH and 50J. L1 to L5 dimensions are the same as 50P type.

50R J 2-Stations D	
[Plug for external pilot]	
*The above drawing shows when P. E port entry is D.	,

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	71.5	82	92.5	103	113.5	124	134.5	145	155.5	166	176.5
L2	63.5	74	84.5	95	105.5	116	126.5	137	147.5	158	168.5
L3	98	110.5	123	135.5	148	160.5	160.5	173	185.5	198	210.5
L4	87.5	100	112.5	125	137.5	150	150	162.5	175	187.5	200
L5	13.5	14.5	15.5	16.5	17.5	18.5	13	14	15	16	17

(For mounting)

DIN rail

16

 α

4

(L5)

32.2

Plug-in Metal Base Type 50/Side Ported

Flat Ribbon Cable

Dimensions: SY3000 Series

SS5Y3-50(R) $_{PH}^{P}$ $_{2}^{1}$ -Stations $_{B}^{U}$ -01 \square (D)

- *: These figures show the "SS5Y3-50P2-05B-01".
- *: Only connectors are different for 50PG, 50PH and 50J. L1 to L5 dimensions are the same as 50P type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	76	88.5	101	113.5	126	138.5	151	163.5	176	188.5	201
L2	68	80.5	93	105.5	118	130.5	143	155.5	168	180.5	193
L3	110.5	123	135.5	148	160.5	173	185.5	198	210.5	223	235.5
L4	100	112.5	125	137.5	150	162.5	175	187.5	200	212.5	225
L5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5

Plug-in Metal Base

Type 50/Side Ported

Flat Ribbon Cable

Dimensions: SY5000 Series

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	84	100	116	132	148	164	180	196	212	228	244
L2	74	90	106	122	138	154	170	186	202	218	234
L3	110.5	135.5	148	160.5	173	198	210.5	223	248	260.5	273
L4	100	125	137.5	150	162.5	187.5	200	212.5	237.5	250	262.5
L5	13.5	18	16	14.5	12.5	17	15.5	13.5	18	16.5	14.5

Plug-in Metal Base Type 50/Side Ported

Flat Ribbon Cable

Dimensions: SY5000 Series

SS5Y5-50(R) $\stackrel{P}{\underset{PH}{PG}} \stackrel{1}{\underset{2}{\circ}}$ -Stations $\stackrel{U}{\underset{P}{P}}$ -02 \square (D)

- *: These figures show the "SS5Y5-50P2-05B-02".
- *: Only connectors are different for 50PG, 50PH and 50J. L1 to L5 dimensions are the same as 50P type.

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	88.5	106	123.5	141	158.5	176	193.5	211	228.5	246	263.5
L2	78.5	96	113.5	131	148.5	166	183.5	201	218.5	236	253.5
L3	123	135.5	148	173	185.5	210.5	223	235.5	260.5	273	298
L4	112.5	125	137.5	162.5	175	200	212.5	225	250	262.5	287.5
L5	17.5	15	12.5	16	13.5	17.5	15	12.5	16	13.5	17.5

Plug-in Metal Base

Type 50/Side Ported

Flat Ribbon Cable

Dimensions: SY7000 Series

One-touch fitting [4(A), 2(B) port]

Applicable tube O.D.: Ø 8, Ø 5/16" : Ø 10,Ø 3/8"

(For DIN rail mounting) 14.3

50^{PG} (20 pins) 50PH (10 pins) For PC wiring Triangle mark Triangle mark Applicable connector Applicable connector: 20 pins MIL type with strain relief 10 pins MIL type with strain relief (Conforming to MIL-C-83503) (Conforming to MIL-C-83503)

E port entry is D.

X: External pilot port

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	92	111	130	149	168	187	206	225	244	263	282
L2	82	101	120	139	158	177	196	215	234	253	272
L3	123	148	160.5	185.5	198	223	235.5	260.5	273	298	310.5
L4	112.5	137.5	150	175	187.5	212.5	225	250	262.5	287.5	300
L5	15.5	18.5	15.5	18.5	15	18	15	18	14.5	17.5	14.5

Plug-in Metal Base

: Ø 3.2, Ø 1/8" Ø 4, Ø 5/32' : Ø 6, Ø 1/4"

Type 51/Bottom Ported

D-sub Connector

Port Sizes M5, C□, N□, KC□, KN□

⊕

0

900

1/8

[4(A), 2(B) port]

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	71.5	82	92.5	103	113.5	124	134.5	145	155.5	166	176.5
L2	63.5	74	84.5	95	105.5	116	126.5	137	147.5	158	168.5
L3	_	_	_	_	_	_	_	68.5	73.8	79	84.3

⊕

①:

Applicable tube O.D.: Ø 2

One-touch fitting

[4(A), 2(B) port]

Port Size 01

(D)

0

M5 x 0.8

[4(A), 2(B) port]

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	76	88.5	101	113.5	126	138.5	151	163.5	176	188.5	201
L2	68	80.5	93	105.5	118	130.5	143	155.5	168	180.5	193
L3	_	_	_	_	_	_	_	77.8	84	90.3	96.5

Plug-in Metal Base

Type 51/Bottom Ported

tal Base D-sub Connector

Dimensions: SY5000 Series

*: These figures show the "SS5Y5-51F2-05D-C8".

Port Sizes 01, C□, N□, KC□, KN□

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	84	100	116	132	148	164	180	196	212	228	244
L2	74	90	106	122	138	154	170	186	202	218	234
L3	_	_	_	_	_	_	_	93	101	109	117

Port Size 02

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	88.5	106	123.5	141	158.5	176	193.5	211	228.5	246	263.5
L2	78.5	96	113.5	131	148.5	166	183.5	201	218.5	236	253.5
L3	_	_	_	_	_	_	_	100.5	109.3	118	126.8

Plug-in Metal Base Type 51/Bottom Ported

D-sub Connector

Dimensions: SY7000 Series

SS5Y7-51F $_2^1$ -Stations D- $_{KC_{\square}, KN_{\square}}^{02}$ (D)

*: These figures show the "SS5Y7-51F2-05D-C10".

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	92	111	130	149	168	187	206	225	244	263	282
L2	82	101	120	139	158	177	196	215	234	253	272
L3	_	_	_	_	_	_	_	107.5	117	126.5	136

Plug-in Metal Base Type 51/Bottom Ported

Flat Ribbon Cable

These figures show the "SS5Y3-51P2-05D-C6".

Port Sizes M5, C□, N□, KC□, KN□

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	71.5	82	92.5	103	113.5	124	134.5	145	155.5	166	176.5
L2	63.5	74	84.5	95	105.5	116	126.5	137	147.5	158	168.5
L3	_	_	_	_	_	_	_	68.5	73.8	79	84.3

Port Size 01

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	76	88.5	101	113.5	126	138.5	151	163.5	176	188.5	201
L2	68	80.5	93	105.5	118	130.5	143	155.5	168	180.5	193
L3	_	_	_	_	_	_	_	77.8	84	90.3	96.5

Plug-in Metal Base Type 51/Bottom Ported

Flat Ribbon Cable

Dimensions: SY5000 Series

Port	Size	02
------	------	----

L2

L3

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	88.5	106	123.5	141	158.5	176	193.5	211	228.5	246	263.5
L2	78.5	96	113.5	131	148.5	166	183.5	201	218.5	236	253.5
L3	_	_	_	_	_	_	_	100.5	109.3	118	126.8

Plug-in Metal Base Type 51/Bottom Ported

Flat Ribbon Cable

Dimensions: SY7000 Series

SS5Y7-51 $\stackrel{P}{\underset{PH}{\text{PG}}}$ $\stackrel{1}{\underset{2}{\overset{1}{\overset{-}}}}$ -Stations D- $\stackrel{02}{\underset{KC}{\overset{-}{\overset{-}}{\overset{-}}}}$, $N \cap \bigcap$

*: These figures show the "SS5Y7-51P2-05D-C10".

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	92	111	130	149	168	187	206	225	244	263	282
L2	82	101	120	139	158	177	196	215	234	253	272
L3	_	_	_	_	_	_	_	107.5	117	126.5	136

Plug-in Metal Base

D-sub Connector | Flat Ribbon Cable |

Type 52 Top Ported

SY3000/5000/7000 Series

C C C ROHS

How to Order Manifolds

Series SY3000 SY5000 SY7000

2 Type 52 Top ported **52R** Top ported, External pilot

4 Connector entry direction

6 Wiring type

	<u> </u>							
_	All double wiring*1							
S	All single wiring*2							

- *1 All double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations
- *2 All single wiring: Available only for the manifold which has 2-position single for all stations
- Note that 2-position double, 3-, or 4-position valves cannot be used. * If a mix of single and double wiring is required, it is supplied as a

How to Order Manifold Assembly

SS5Y3-52F2-05D········ 1 set (Type 52 5-station manifold base part no.)
*SY3130-5U1-C6 3 sets (2-position single part no.)
*SY3230-5U1-C6 1 set (2-position double part no.)
*SY3330-5U1-C61 set (3-position closed centre part no.)
The asterisk denotes the symbol for the assembly.

• For the valve arrangement, the valve closest to the D side is considered the 1st station.

Prefix it to the part numbers of the valve, etc.

• Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

Connector type

6 Valve stations

	Stations	Note		Stations	cable (26 pins
Syllibol	Stations	Note	Syllibol	Stations	Note
02	2 stations	All	02	2 stations	All
:	:	double	:	:	double
12	12 stations	wiring	12	12 stations	wiring
02	2 stations	All	02	2 stations	All
:	:	single	:	:	single
12	12 stations	wiring	12	12 stations	wiring

T G. I lat libboli cable (20 pills)				iai iibbo	ili cable (10 pills)
Symbol	Stations	Note	Symbol	Stations	Note
02	2 stations	All	02	2 stations	All
:	:	double	:	:	double
09	9 stations	wiring	04	4 stations	wiring
02	2 stations	All	02	2 stations	All
:	:	single	:	:	single
12	12 stations	wiring	08	8 stations	wiring

* This also includes the number of the blanking plate assembly.

P. E port entry

<u> </u>	_ p = 1 = 1111 }
U	U side*1
D	D side*1
В	Both sides

*1 Plugs are mounted on the opposite side of the selected ports.

8 Thread type

_	Rc
00F	G
00N	NPT
00T	NPTF

Mounting

_	Direct mounting		
D	DIN rail mounting (With DIN rail)		
D0	DIN rail mounting (Without DIN rail)		
D3	For 3 stations	Specify a length longer	
:	:	than that of the standard	
D12	For 12 stations	rail.	

Refer to page 319 for the fixation of DIN rail mounting type manifold.

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

1	0 :4:	Single
2	2-position	Double
3	3-position	Closed centre
4		Exhaust centre
5		Pressure centre
A *1	4-position dual 3-port	N.C./N.C.
B *1		N.O./N.O.
C*1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

0	Rubber seal	ubber seal
1	Metal seal	Vetal seal

4 Pilot type

_	— Internal pilot	
R	External pilot	

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- Only the rubber seal type is available.
- The back pressure check valve is not available for the 3-position type or the

6 Pilot valve option

	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

O con type		
_	Standard	
Т	With power saving circuit	
	(Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

Use the state of the state o and common specification

Symbol	With light	Surge voltage suppressor	Common specification
_	_	_	
R	_		Non-polar
U	•		
S	_		Positive
Z	•		common
NS	_		Negative
NZ	•		common

- * For the non-polar type, be careful of surge voltage intrusion.
- Refer to page 317 for details.
 Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

Refer to page 36 for the safety slide locking manual override.

A, B port size

Thread piping

	~~ b.ba	
Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

One-touch fitting (Metric)

Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2	•	_	_
C3	Ø 3.2	•	_	_
C4	Ø 4	•	•	_
C6	Ø 6	•		•
C8	Ø 8	_		•
C10	Ø 10	_	_	•
C12	Ø 12	_	_	•

One-touch fitting (Inch)

One-touch fitting (inch)								
A, B port	SY3000	SY5000	SY7000					
Ø 1/8"		_	_					
Ø 5/32"	•		_					
Ø 1/4"	•		•					
Ø 5/16"	_		•					
Ø 3/8"	_	_	•					
	A, B port Ø 1/8" Ø 5/32" Ø 1/4" Ø 5/16"	A, B port SY3000 Ø 1/8" Ø 5/32" Ø 1/4" Ø 5/16" —	A, B port SY3000 SY5000 Ø 1/8"					

12 Thread type

_	Rc
F	G
N	NPT
Т	NPTF

* Only - is available for M5.

Type of mounting screw

<u> </u>	9
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 290 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Plug-in **Metal** Base

Type 52/Top Ported

D-sub Connector, Flat Ribbon Cable

Dimensions: SY3000 Series

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	71.5	82	92.5	103	113.5	124	134.5	145	155.5	166	176.5
L2	63.5	74	84.5	95	105.5	116	126.5	137	147.5	158	168.5
L3	98	110.5	123	135.5	148	160.5	160.5	173	185.5	198	210.5
L4	87.5	100	112.5	125	137.5	150	150	162.5	175	187.5	200
L5	13.5	14.5	15.5	16.5	17.5	18.5	13	14	15	16	17

Plug-in **Metal** Base Type 52/Top Ported

D-sub Connector, Flat Ribbon Cable

Dimensions: SY5000 Series

*: These figures show the "SS5Y5-52F2-05B".

: Ø 8, Ø 5/16"

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	84	100	116	132	148	164	180	196	212	228	244
L2	74	90	106	122	138	154	170	186	202	218	234
L3	110.5	135.5	148	160.5	173	198	210.5	223	248	260.5	273
L4	100	125	137.5	150	162.5	187.5	200	212.5	237.5	250	262.5
L5	13.5	18	16	14.5	12.5	17	15.5	13.5	18	16.5	14.5

Plug-in **Metal** Base

Type 52/Top Ported

D-sub Connector, Flat Ribbon Cable

Dimensions: SY7000 Series

*:These figures show the "SS5Y7-52F2-05B".

_ Apr	olicable connector: D-s	ub (JIS-X-5101 MIL-C-24308) equivalent
)	84	
l) (Slic	de locking manual override	(2)
) N	15 x 0.8 (External pilot	78.3
	PE: Pilot EXH port	
	1	
	92.1 44.1 28.2 23.8 23.8 23.8	No. of the state o
	3/8	18.1
P), 5 (E	EA), 3 (EB) port]	20.9 34.5 2 x M2.6
		2 x 4-40 UNC [For N or T thread]
		E(External pilot)
		· · · · · · · · · · · · · · · · · · ·

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	92	111	130	149	168	187	206	225	244	263	282
L2	82	101	120	139	158	177	196	215	234	253	272
L3	123	148	160.5	185.5	198	223	235.5	260.5	273	298	310.5
L4	112.5	137.5	150	175	187.5	212.5	225	250	262.5	287.5	300
L5	15.5	18.5	15.5	18.5	15	18	15	18	14.5	17.5	14.5

Electrical Wiring Specifications

D-sub connector

If alignment is not specified, the internal wiring is double wiring (connected to SOL. a and SOL. b) regardless of number of stations, valve and option types.

Connector terminal no.

			.	
		wire no.	Polari	ty
	SOL. a	1	(-)	(+)
Station 1	SOL. b	14	(-)	(+)
C	SOL. a	2	(-)	(+)
Station 2	SOL. bo	15	(-)	(+)
Ċ	SOL. a	3	(-)	(+)
Station 3	SOL. b	16	(-)	(+)
	SOL. a	4	(-)	(+)
Station 4	SOL. b	17	(-)	(+)
	SOL. a	5	(-)	(+)
Station 5	SOL. b	18	(-)	(+)
	SOL. a	6	(-)	(+)
Station 6	SOL. b	19	(-)	(+)
	SOL. a	7	(-)	(+)
Station 7	SOL. b	20	(-)	(+)
	SOL. a	8	(-)	(+)
Station 8	SOL. b	21	(-)	(+)
(SOL. a	9	(-)	(+)
Station 9	SOL. b	22	(-)	(+)
	SOL. a	10	. ,	. ,
Station 10	SOL. b	23	(-)	(+)
(SOL. a	23 11	(-)	(+)
Station 11	SOL. b		(-)	(+)
(SOL. a	24	(-)	(+)
Station 12	SOL. b	12	(-)	(+)
C		25	(–)	(+)
	COM.			
	COM.	13	(+)	(-)
		Po	sitive	Negative
		CO	mmon	commor

* When using a valve with no polarity, either positive common or negative common can be used.

Terminal no.	Lead wire colour	Dot marking
1	Black	None
2	Brown	None
3	Red	None
4	Orange	None
5	Yellow	None
6	Pink	None
7	Blue	None
8	Purple	White
9	Grey	Black
10	White	Black
11	White	Red
12	Yellow	Red
13	Orange	Red
14	Yellow	Black
15	Pink	Black
16	Yellow	White
17	White	None
18	Grey	None
19	Orange	Black
20	Red	White
21	Brown	White
22	Pink	Red
23	Grey	Red
24	Black	White
25	White	None

Connector Cable

GVVZS3000-21A-□ [IP40]

D-sub connector/cable

Cable length (L)	Assembly part no.	Note
1 m	GVVZS3000-21A-160	60°angled
3 m	GVVZS3000-21A-260	60°angled
5 m	GVVZS3000-21A-360	60°angled
8 m	GVVZS3000-21A-460	60°angled
3 m	GVVZS3000-21A-2	Standard
5 m	GVVZS3000-21A-3	Standard
8 m	GVVZS3000-21A-4	Standard

Shielded cable

Cable length (L)	Assembly part no.	Note
1 m	GVVZS3000-21A-1S	Shieled
3 m	GVVZS3000-21A-2S	Shieled
5 m	GVVZS3000-21A-3S	Shieled
8 m	GVVZS3000-21A-4S	Shieled
20 m	GVVZS3000-21A-5S	Made to order

Electrical characteristics

Item	Property
Conductor resistance $\Omega/\mathrm{km},$ 20 °C	Max. 57
Voltage limit V, 5 minute, AC	1500
Insulation resistance MΩ/km, 20 °C	20

Standard

D-Sub connector cable assembly (option)

AXT100-DS25- $_{050}^{015}$ (According to MIL-C24308)

* Please contact SMC for details.

Electrical Wiring Specifications

P: Flat ribbon cable (26 pins)						
<all single<="" th=""><th>wiring></th><th><aii< th=""><th>double wir</th><th>ing></th><th>•</th><th></th></aii<></th></all>	wiring>	<aii< th=""><th>double wir</th><th>ing></th><th>•</th><th></th></aii<>	double wir	ing>	•	
Terminal no. Terminal no. Pola						arity
Station 1 Station 2 Station 3 Station 4 Station 5 Station 6 Station 7 Station 8 Station 9 Station 10 Station 11 Station 12	Terminal SOLa	no. Station 1 { Station 2 { Station 3 { Station 4 { Station 5 { Station 7 { Station 7 { Station 9 { Station 10 { Station 10 { Station 11 { Station 12 { Station 1	SOLa SOLb SOLa SOLb SOLa SOLb SOLa SOLb SOLb SOLb SOLb SOLb SOLb SOLb SOLb	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 224	o. Poli	rarity (+) (+) (+) (+) (+) (+) (+) (+) (+) (+)
	COM. ○ 26			26	(+)	(–)
					ositive ommon	Negative common

PG: Fla	t ribbon cable (20 pins)	
	` ' '	
<all single="" wiring=""></all>	<all double="" wiring=""></all>	
Terminal		no. Polarity
Station 1	Station 1 {	(-) (+) (-) (-) (+) (-) (-) (+) (-) (-) (+) (-) (-) (+) (-) (-) (+) (-) (-) (-) (+) (-) (-) (-) (-) (-) (-) (-) (-) (-) (-
		Positive Negative common

* When using a valve with no polarity, either positive common or negative common can be used.

Cable Assembly

Flat ribbon cable connector assembly

	Cable	Assembly part no.			
	length (L)	26 pins	20 pins	10 pins	
	1.5 m	AXT100-FC26-1	AXT100-FC20-1	AXT100-FC10-1	
	3 m	AXT100-FC26-2	AXT100-FC20-2	AXT100-FC10-2	
Ī	5 m	AXT100-FC26-3	AXT100-FC20-3	AXT100-FC10-3	

- * When using a standard commercial connector, use a 26-pin, 20-pin, or 10-pin type connector conforming to MIL-C-83503 with strain relief.
- * Cannot be used for movable wiring
- * Lengths other than the above are also available. Please contact SMC for details.

Connector Manufacturer's Example

- HIROSE ELECTRIC CO., LTD. Japan Aviation Electronics Industry, Limited
- 3M Japan Limited
- J.S.T. Mfg. Co., Ltd.
- Fujitsu Limited
 Oki Electric Cable Co., Ltd.

PH: Flat ribbon cable (10 pins) <All single wiring> <All double wiring> Terminal no. Terminal no. Polarity SOL.a ∘ 1 SOL.a o 1 Station 1 SOL.a SOL.b Station 1 Station 2 SOL.a ∘ 3 SOL.a Station 3 SOL.a 4 Station 2 SOL.b o Station 4 4 SOL.a o 5 SOL.a Station 5 (+) SOL.a 6 SOL.b Station 3 Station 6 SOL.a o SOL.a Station 7 (+)SOL.a 8 Station 4 SOL.b o Station 8 (+) COM. <u>COM.</u> ∘ 9 (+)(-)<u>COM.</u> ∘ 10 COM. ○ 10 (+) Positive Negative common common

Plug-in Metal Base Ex510

SY3000/5000/7000 Series

Plugs are mounted on the opposite

*2 Only D side is available for the type

side of the selected ports.

51 bottom-ported type.

How to Order Manifolds

1 Series

3	SY3000
5	SY5000
7	SY7000

3 SI unit output polarity

_	Positive common	
N	Negative common	

2 Type

50	Side ported	
51	Bottom ported	
50R	Side ported, External pilot	

External pilot is not available for the bottom-ported type.

5 Valve stations

	Symbol	Stations	Note	Symbol	Stations	Note
	02	2 stations	All double	02	2 stations	All single
ĺ	:	All double wiring		:	i	wiring
	80			12	12 stations	wiring

This also includes the number of the blanking plate assembly.

4 Wiring type

_	All double wiring*1
S	All single wiring*2

- *1 All double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations.
- *2 All single wiring: Available only for the manifold which has 2-position single for all stations
- Note that 2-position double, 3-, or 4-position valves cannot be used.
- * If a mix of single and double wiring is required, it is supplied as a special order.

How to Order Manifold Assembly

SS5Y3-50S5-05D-C6 ··· 1 set (Type 50 5-station manifold base part no.) *SY3100-5U1 ----- 3 sets (2-position single part no.) *SY3200-5U1 1 set (2-position double part no.) *SY3300-5U1 1 set (3-position closed centre part no.) The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered the 1st station.
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.
- When mixing top-ported configurations, select from those listed on page 285. In such cases, use caution as there is also output on the A and B ports on the base side. Specify on the manifold specification sheet if plugs are required for the A and B ports

A, B port size

6 P, E port entry

Thread piping

В

	F-F9			
Symbol	A, B port	SY3000	SY5000	SY7000
M5	M5 x 0.8		_	_
01	1/8		•	_
02	1/4	_	•	•

U side*

D side*1*2

Both sides

One-touch fitting (Metric)

Or	One-touch fitting (Metric)							
Symbol		A, B port	SY3000	SY5000	SY7000			
	C2	Ø 2	•	_	_			
	СЗ	Ø 3.2	•	_	_			
eq	C4	Ø 4	•	•	_		50	
Fixed	C6	Ø 6	•	•	_			
	C8	Ø 8	_	•	•			
	C10	Ø 10	_	_	•			
	KC2	Ø 2	•	_	_	Type 50	Type 51	
	КС3	Ø 3.2	•	_	_	(Side ported)	(Bottom ported)	
e	KC4	Ø 4	•	•	_			
Replaceable	KC6	Ø 6	•	•	•		.99.2	
plac	KC8	Ø 8	_	•	•			
Be	KC10	Ø 10	_	_	•			
	KC12	Ø 12	_	_	•			
	M*1	Mixed sizes	•	•	•			
P,	P, E port size (Thread piping)		1/8	1/4	3/8			

Or	One-touch fitting (Inch)						
Sy	Symbol A, B port		SY3000	SY5000	SY7000		
	N1	Ø 1/8"	•	_	_		
	N3	Ø 5/32"	•	•	_		
Fixed	N7	Ø 1/4"	•	•	_		
1	N9	Ø 5/16"	_	•	•		70°
	N11	Ø 3/8"	_	_	•		
	KN1	Ø 1/8"	•	_	_	Type 50	Type 51
e	KN3	Ø 5/32"	•	•	_	(Side ported)	(Bottom ported)
eplaceable	KN7	Ø 1/4"	•	•	•		
place	KN9	Ø 5/16"	_	•	•		
Re	KN11	Ø 3/8"	_	_	•		
	M*1	Mixed sizes	•	•	•		
P,	E port s	size (Thread piping)	1/8	1/4	3/8		

^{*1} When ports are of mixed sizes, indicate the piping specifications on the manifold specification sheet.

Thread type

	<u> </u>				
_	Rc				
F	G				
N	NPT				
Т	NPTF				

9 Mounting

_	Direct mounting		
D	D DIN rail mounting (With DIN rail)		
D0	DIN rail mounting (Without DIN rail)		
D3	For 3 stations	Specify a length longer	
	:	than that of the standard	
D12	For 12 stations	rail.	

- * Only direct mounting is available for the type 51 bottom-ported type.
- Refer to page 319 for the fixation of DIN rail mounting type manifold.

For details on the EX510 Gateway Type Serial Transmission System, refer to the Web Catalogue and the Operation Manual. Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

_ ,			
1	2-position	Single	
2		Double	
3		Closed centre	
4	3-position	Exhaust centre	
5		Pressure centre	
A *1	4	N.C./N.C.	
B*1	4-position dual 3-port	N.O./N.O.	
C*1	duai 5-port	N.C./N.O.	

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

Seal type

0	Rubber seal
1	Metal seal

4 Pilot type

	ot typo
_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- Only the rubber seal type is available.
- The back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

_	Standard (0.7 MPa)
В	Quick response type (0.7 MPa)
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

	_	Standard		
	Т	With power saving circuit (Continuous duty type)		
*	* Be sure to select the power saving circuit			

- type if the valve is to be continuously energised for long periods of time.
- Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification
R	_		Non-polar
U	•		Non-polai
S	_		Positive common
Z	•	_	FOSILIVE COMMINION
NS	NS —		Magativa common
NZ	•		Negative common

- For the non-polar type, be careful of surge
- voltage intrusion. Refer to page 317 for details. Only "Z" and "NZ" types are available with a power saving circuit. Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is (positive common). Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is N (negative common).

Manual override

Refer to page 36 for the safety slide locking manual override.

Type of mounting screw

_	Round head combination screw
В	Hexagon socket head cap screw
	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 290 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly, interface regulator, or double check spacer assembly with residual pressure release valve.

Plug-in **Metal** Base

Type 50/Side Ported EX510

Dimensions: SY3000 Series

SS5Y3-50(R)S5 - Stations D - C - N - C

C2, C3: 42.4

C4, C6: 41.8

(Pitch)

P = 10.5

Applicable tube O.D.: Ø 2

: Ø 3.2. Ø 1/8"

: Ø 4, Ø 5/32"

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	71.5	82	92.5	103	113.5	124	134.5	145	155.5	166	176.5
L2	63.5	74	84.5	95	105.5	116	126.5	137	147.5	158	168.5
L3	98	110.5	123	135.5	148	160.5	160.5	173	185.5	198	210.5
L4	87.5	100	112.5	125	137.5	150	150	162.5	175	187.5	200
L5	13.5	14.5	15.5	16.5	17.5	18.5	13	14	15	16	17

Plug-in **Metal** Base

Type 50/Side Ported EX510

Dimensions: SY3000 Series

SS5Y3-50(R)S5 \square -Stations $\stackrel{\mathsf{U}}{\underset{\mathsf{B}}{\vdash}}$ -01 \square (D)

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	76	88.5	101	113.5	126	138.5	151	163.5	176	188.5	201
L2	68	80.5	93	105.5	118	130.5	143	155.5	168	180.5	193
L3	110.5	123	135.5	148	160.5	173	185.5	198	210.5	223	235.5
L4	100	112.5	125	137.5	150	162.5	175	187.5	200	212.5	225
L5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5	17.5

Plug-in **Metal** Base

Type 50/Side Ported EX510

Dimensions: SY5000 Series

SS5Y5-50(R)S5 \square -Stations D-C \square , N- \square \square (D)

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	84	100	116	132	148	164	180	196	212	228	244
L2	74	90	106	122	138	154	170	186	202	218	234
L3	110.5	135.5	148	160.5	173	198	210.5	223	248	260.5	273
L4	100	125	137.5	150	162.5	187.5	200	212.5	237.5	250	262.5
L5	13.5	18	16	14.5	12.5	17	15.5	13.5	18	16.5	14.5

Plug-in **Metal** Base

Type 50/Side Ported EX510

Dimensions: SY5000 Series

SS5Y5-50(R)S5 \square -Stations $\stackrel{\mathsf{U}}{\underset{\mathsf{R}}{\overset{\mathsf{U}}{=}}}$ -02 \square (D)

*: These figures show the "SS5Y5-50S5-05B-02".

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	88.5	106	123.5	141	158.5	176	193.5	211	228.5	246	263.5
L2	78.5	96	113.5	131	148.5	166	183.5	201	218.5	236	253.5
L3	123	135.5	148	173	185.5	210.5	223	235.5	260.5	273	298
L4	112.5	125	137.5	162.5	175	200	212.5	225	250	262.5	287.5
L5	17.5	15	12.5	16	13.5	17.5	15	12.5	16	13.5	17.5

Dimensions: SY7000 Series

Plug-in Type 50/Side Ported Metal Base Ex510

*: These figures show the "SS5Y7-50S5-05B-C10".

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	92	111	130	149	168	187	206	225	244	263	282
L2	82	101	120	139	158	177	196	215	234	253	272
L3	123	148	160.5	185.5	198	223	235.5	260.5	273	298	310.5
L4	112.5	137.5	150	175	187.5	212.5	225	250	262.5	287.5	300
L5	15.5	18.5	15.5	18.5	15	18	15	18	14.5	17.5	14.5

Plug-in **Metal** Base Type 51/Bottom Ported

EX510

Dimensions: SY3000 Series

Port S	Port Sizes M5, C□, N□, KC□, KN□										
n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	71.5	82	92.5	103	113.5	124	134.5	145	155.5	166	176.5
L2	63.5	74	84.5	95	105.5	116	126.5	137	147.5	158	168.5
L3	_	_	_	_	_	_	_	68.5	73.8	79	84.3

PC	ort S	ize u	1									
n: S	tations	2	3	4	5	6	7	8	9	10	11	12
	L1	76	88.5	101	113.5	126	138.5	151	163.5	176	188.5	201
ı	L2	68	80.5	93	105.5	118	130.5	143	155.5	168	180.5	193
ı	L3	_	_	_	_	_	_	_	77.8	84	90.3	96.5

Plug-in **Metal** Base Type 51/Bottom Ported

EX510

Dimensions: SY5000 Series

n: Stations

L2

2

84

74

3

100

90 | 106

4

116 | 132

5

122 | 138

6

148

164

154

8

180

170

9

196 212

186 | 202

93 | 101

10

11

228

218

109

12

244

234

117

2

88.5

78.5

3

106

96 113.5

4

123.5

5 6

141

131

158.5

148.5

176

166

8

193.5 211

183.5 201

9

100.5 | 109.3

10

228.5

218.5

246

236

118

12

263.5

253.5

126.8

n: Stations

L2

L3

Plug-in **Metal** Base Type 51/Bottom Ported

EX510

Dimensions: SY7000 Series

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	92	111	130	149	168	187	206	225	244	263	282
L2	82	101	120	139	158	177	196	215	234	253	272
L3	_	_	_	_	_	_	_	107.5	117	126.5	136

ype 52 op Ported

Plug-in Metal Base Ex510

SY3000/5000/7000 Series

How to Order Manifolds

Series

3	SY3000
5	SY5000
7	SY7000

52	Top ported
52R	Top ported, External pilot

4 Wiring type

_	All double wiring*1
S	All single wiring*2

- *1 All double wiring: 2-position single, double, 3-position, and 4-position valves can be used on all manifold stations.
- *2 All single wiring: Available only for the manifold which has 2-position single for all stations Note that 2-position double, 3-, or 4-position valves cannot be used.
- * If a mix of single and double wiring is required, it is supplied as a special order.

5 Valve stations

Symbol	Stations	Note	
02	2 stations	All double	
	:	wiring	
08	8 stations	wiring	
02	2 stations	All single	
:	:		
12	12 stations	wiring	

* This also includes the number of the blanking plate assembly.

3 SI unit output polarity

_	Positive common
N	Negative common

6 P, E port entry

U	U side*1
D	D side*1
В	Both sides

*1 Plugs are mounted on the opposite side of the selected ports.

How to Order Manifold Assembly

*SY3130-5U1-C6 3 sets (2-position single part no.) *SY3230-5U1-C6 1 set (2-position double part no.)

*SY3330-5U1-C6 1 set (3-position closed centre part no.)

The asterisk denotes the symbol for the assembly. Prefix it to the part numbers of the valve, etc.

- For the valve arrangement, the valve closest to the D side is considered
- Under the manifold part number, state the valves to be mounted in order starting with the 1st station as shown in the figure above. If the arrangement becomes too complicated, specify the details on a manifold specification sheet.

Thread type

_	Rc
00F	G
00N	NPT
00T	NPTF

8 Mounting

_	Direct mounting	
D	DIN rail mounting (With DIN rail)	
D0	DIN rail mounting (Without DIN rail)	
D3	For 3 stations	Specify a length longer
	:	than that of the standard
D12	For 12 stations	rail.

Refer to page 319 for the fixation of DIN rail mounting type manifold.

For details on the EX510 Gateway Type Serial Transmission System, refer to the Web Catalogue and the Operation Manual. Please download the Operation Manual via the SMC website, https://www.smc.eu

How to Order Valves (With mounting screw)

Refer to page 17 for valve specifications.

Series

3	SY3000
5	SY5000
7	SY7000

Type of actuation

<u> </u>		
1	2-position	Single
2		Double
3		Closed centre
4	3-position	Exhaust centre
5		Pressure centre
A *1	4-position	N.C./N.C.
B *1	dual 3-port	N.O./N.O.
C*1		N.C./N.O.

*1 Only the rubber seal type is available for the 4-position dual 3-port valve.

3 Seal type

Ocal type		ai typo	ai type	
	0	Rubber seal		
	1	Metal seal		

4 Pilot type

_	Internal pilot	
R	External pilot	

Back pressure check valve (Built-in valve type)

_	None
Н	Built-in

- * Only the rubber seal type is available.
- The back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

O i not raite option		
_	Standard (0.7 MPa)	
В	Quick response type (0.7 MPa)	
K *1	High pressure type (1.0 MPa)	

*1 Only the metal seal type is available for the high pressure type.

Coil type

_	•	Standard	
Т		With power saving circuit (Continuous duty type)	

- Be sure to select the power saving circuit type if the valve is to be continuously energised for long periods of time.
- * Be careful of the energising time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC

Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification			
R			Non-polar			
U	•		Non-polar			
S	_		Positive			
Z	•		common			
NS	_		Negative			
NZ	•		common			

- * For the non-polar type, be careful of surge voltage intrusion.
 - Refer to page 317 for details.
- * Only "Z" and "NZ" types are available with a power saving circuit. Select "R," "U," "S," or "Z" for the valve when the SI unit output polarity is (positive common). Select "R," "U," "NS," or "NZ" for the valve when the SI unit output polarity is N (negative common).

Manual override

 Refer to page 36 for the safety slide locking manual override A, B port size

Thread piping

	· · · · J					
Symbol	Port size	Applicable series				
M5	M5 x 0.8	SY3000				
01	1/8	SY5000				
02	1/4	SY7000				

One-touch fitting (Metric)

Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2		_	_
C3	Ø 3.2			_
C4	Ø 4			_
C6	Ø 6		•	•
C8	Ø 8	_		
C10	Ø 10	_		•
C12	Ø 12	_	_	•

One-touch fitting (Inch)

one reason maning (mem)								
Symbol	A, B port	SY3000	SY5000	SY7000				
N1	Ø 1/8"	•	_	_				
N3	Ø 5/32"	•		_				
N7	Ø 1/4"	•	•	•				
N9	Ø 5/16"	_						
N11	Ø 3/8"	_	_	•				

Thread type

<u> </u>	caa type
_	Rc
F	G
N	NPT
Т	NPTF

* Only — is available for M5.

13 Type of mounting screw

		· · · · · · · · · · · · · · · · · · ·			
	_	Round head combination screw			
	B Hexagon socket head cap screw				
K Round head combination screw (Drop prevent					
	Н	Hexagon socket head cap screw (Drop prevention type)			

- * For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- When ordering a valve individually, the base gasket is not included. Since the base gasket is attached to the manifold, please order the base gasket separately if it is needed for maintenance. Refer to page 290 for base gasket and mounting screw part numbers.
- "B" and "H" cannot be selected for the individual SUP/EXH spacer assembly or interface regulator.

Plug-in **Metal** Base Type 52/Top Ported

EX510

Dimensions: SY3000 Series

SS5Y3-52(R)S5 \square -Stations $\stackrel{\mathsf{U}}{\mathsf{P}}$ - \square (D)

*: These figures show the "SS5Y3-52S5-05B".

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	71.5	82	92.5	103	113.5	124	134.5	145	155.5	166	176.5
L2	63.5	74	84.5	95	105.5	116	126.5	137	147.5	158	168.5
L3	98	110.5	123	135.5	148	160.5	160.5	173	185.5	198	210.5
L4	87.5	100	112.5	125	137.5	150	150	162.5	175	187.5	200
L5	13.5	14.5	15.5	16.5	17.5	18.5	13	14	15	16	17

Plug-in Metal Base **SY3000/5000/7000 Series**

Plug-in **Metal** Base Type 52/Top Ported

EX510

Dimensions: SY5000 Series

SS5Y5-52(R)S5 \square -Stations $\stackrel{\mathsf{U}}{\mathsf{P}}$ - \square (D)

*: These figures show the "SS5Y5-52S5-05B".

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	84	100	116	132	148	164	180	196	212	228	244
L2	74	90	106	122	138	154	170	186	202	218	234
L3	110.5	135.5	148	160.5	173	198	210.5	223	248	260.5	273
L4	100	125	137.5	150	162.5	187.5	200	212.5	237.5	250	262.5
L5	13.5	18	16	14.5	12.5	17	15.5	13.5	18	16.5	14.5

Plug-in **Metal** Base Type 52/Top Ported

EX510

X: External pilot port

Dimensions: SY7000 Series

SS5Y7-52(R)S5 \square -Stations $\stackrel{\mathsf{U}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}}}}{\overset{\mathsf{D}$

*: These figures show the "SS5Y7-52S5-05B".

n: Stations	2	3	4	5	6	7	8	9	10	11	12
L1	92	111	130	149	168	187	206	225	244	263	282
L2	82	101	120	139	158	177	196	215	234	253	272
L3	123	148	160.5	185.5	198	223	235.5	260.5	273	298	310.5
L4	112.5	137.5	150	175	187.5	212.5	225	250	262.5	287.5	300
L5	15.5	18.5	15.5	18.5	15	18	15	18	14.5	17.5	14.5

SY3000/5000/7000 Series Type 50, 51, 52 Plug-in Metal Base Manifold Exploded View

Manifold Parts Nos.

No.	Dog	scription		Part no.		Note	
INO.	Des	scription	SY3000	SY5000	SY7000	Note	
(1)	Valve mounting	uive mounting				SY7000-221-1A (M3 x 36.5)	Part numbers shown on the left are for 10 valves (20 pcs.).
	screw	Hexagon socket head cap screw	SY3000-222-1A (M2 x 32)	SY5000-222-1A (M3 x 32.5)	SY7000-222-1A (M3 x 36.5)	(30 pcs. for the SY7000)	
2	Base gasket (for plug-in metal	base and sub-plate)	SY30M-11-1A	SY50M-11-1A	SY70M-11-1A	Part numbers shown on the left are for 10 valves (10 pcs.).	
3	DIN rail	DIN rail		VZ1000-11-4-□	VZ1000-11-4-□	Refer to page 292.	
4	Clamp bracket assembly (for plug-in metal base)		SY30M-15-2A	SY50M-15-2A	SY70M-15-2A	Part numbers shown on the left are for the clamp bracket assembly for one manifold (two sets of clamp brackets).	

SY3000/5000/7000 Series One-touch Fitting, Plug Assembly Part Nos.

Refer to "How to Replace One-touch Fittings" on page 300 for the replacement method.

■ One-touch fittings

		Port size	9	SY3000	SY5000	SY7000
		Ø2		VVQ1000-50A-C2	_	_
	o o	Ø 3.2		VVQ1000-50A-C3	_	_
	size	Ø 4		VVQ1000-50A-C4	VVQ1000-51A-C4	_
	.6	Ø6	Straight type	VVQ1000-50A-C6	VVQ1000-51A-C6	VVQ2000-51A-C6
t	Metric	Ø8		_	VVQ1000-51A-C8	VVQ2000-51A-C8
port	=	Ø 10		_	_	VVQ2000-51A-C10
œ,		Ø 12		_	_	KQ2H12-17-X224
Ą		Ø 1/8"		VVQ1000-50A-N1	_	_
	size	Ø 5/32"		VVQ1000-50A-N3	VVQ1000-51A-N3	_
		Ø 1/4"	Straight type	VVQ1000-50A-N7	VVQ1000-51A-N7	VVQ2000-51A-N7
	Inch	Ø 5/16"		_	VVQ1000-51A-N9	VVQ2000-51A-N9
		Ø 3/8"		_	_	VVQ2000-51A-N11

^{*} Purchasing order is available in units of 10 pieces.

■ Plug assembly

	SY3000	SY5000	SY7000
A, B port	VVQ0000-58A	VVQ1000-58A	VVQ2000-58A

^{*} Purchasing order is available in units of 10 pieces.

SY3000/5000/7000 Series Manifold Options

■ For the SY3000 Plug-in metal base

VZ1000-11-1-□

* After confirming the L3 dimension in the dimensions table of each series, refer to the DIN rail dimensions table below and specify the number in the box \Box .

No.	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
L dimension	98	110.5	123	135.5	148	160.5	173	185.5	198	210.5	223	235.5	248	260.5	273	285.5	298	310.5	323
Weight [g]	17.6	19.9	22.1	24.4	26.6	28.9	31.1	33.4	35.6	37.9	40.1	42.4	44.6	46.9	49.1	51.4	53.6	55.9	58.1
No.	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
L dimension	335.5	348	360.5	373	385.5	398	410.5	423	435.5	448	460.5	473	485.5	498	510.5	523	535.5	548	560.5
Weight [g]	60.4	62.5	64.9	67.1	69.4	71.6	73.9	76.1	78.4	80.6	82.9	85.1	87.4	89.6	91.9	94.1	96.4	98.6	100.9
No.	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56
No. L dimension		39 585.5	40 598	41 610.5	42 623	43 635.5	44 648	45 660.5	46 673	47 685.5	48 698	49 710.5	50 723	51 735.5	52 748	53 760.5	54 773	55 785.5	56 798
														-	-				
L dimension	573	585.5	598	610.5	623	635.5	648	660.5	673	685.5	698	710.5	723	735.5	748	760.5	773	785.5	798
L dimension Weight [g] No.	573 103.1 57	585.5 105.4	598 107.6	610.5 109.9	623 112.1	635.5	648 116.6	660.5	673 121.1	685.5 123.4	698 125.6	710.5 127.9	723 130.1	735.5 132.4	748 134.6	760.5	773	785.5	798

■ For the SY5000/7000 Plug-in metal base

VZ1000-11-4-□

* After confirming the L3 dimension in the dimensions table of each series, refer to the DIN rail dimensions table below and specify the number in the box \Box .

No.	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
L dimension	98	110.5	123	135.5	148	160.5	173	185.5	198	210.5	223	235.5	248	260.5	273	285.5	298	310.5	323
Weight [g]	24.8	28	31.1	34.3	37.4	40.6	43.8	46.9	50.1	53.3	56.4	59.6	62.7	65.9	69.1	72.2	75.4	78.6	81.7
No.	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37
L dimension	335.5	348	360.5	373	385.5	398	410.5	423	435.5	448	460.5	473	485.5	498	510.5	523	535.5	548	560.5
Weight [g]	84.9	88	91.2	94.4	97.5	100.7	103.9	107	110.2	113.3	116.5	119.7	122.8	126	129.2	132.3	135.5	138.6	141.8
No.	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56
No. L dimension	38 573	39 585.5	40 598	41 610.5	42 623	43 635.5	44 648	45 660.5	46 673	47 685.5	48 698	49 710.5	50 723	51 735.5	52 748	53 760.5	54 773	55 785.5	56 798
	573							-						-					
L dimension	573	585.5	598	610.5	623	635.5	648	660.5	673	685.5	698	710.5	723	735.5	748	760.5	773	785.5	798
L dimension Weight [g] No.	573 145 57	585.5 148.1	598 151.3	610.5 154.5	623 157.6	635.5 160.8	648 163.9	660.5 167.1	673 170.3	685.5 173.4	698 176.6	710.5	723 182.9	735.5 186.1	748 189.2	760.5	773	785.5	798

Manifold Options

■ Blanking plate assembly (With mounting screw)

Used when valve additions are expected or for maintenance A structure is in place on the blanking plate to prevent the mounting screws from sliding.

SY30M-26-2A (-B)

SY50M-26-2A (-B)

SY70M-26-2A (-B)

Refer to pages 300 to 302 for dimensions.

Refer to pages 294 to 299 for individual SUP/EXH and other options.

Part numbers of mounting screw [Hexagon bolt] (For repairs)

SY3000: SY3000-23-24A [SY3000-222-1A] SY5000: SY5000-221-1A [SY5000-222-1A] SY7000: SY7000-221-2A [SY7000-222-1A]

How to Order Blanking Plate Assembly

■ Plug

Circuit diagram

These are inserted in unused cylinder ports and P, E ports.

* Shipped together with the product

Dimensions

Applicable fitting size \varnothing d (Metric size)	Model	Α	L	ØD
2	KJP-02	8.2	17	3
3.2	KQ2P-23	16	31.5	5
4	KQ2P-04	16	32	6
6	KQ2P-06	18	35	8
8	KQ2P-08	20.5	39	10
10	KQ2P-10	22	43	12
12	KQ2P-12	24	45.5	14

Applicable fitting size \varnothing d (Inch size)	Model	Α	L	Ø D
1/8"	KQ2P-01	16	31.5	5
5/32"	KQ2P-03	16	32	6
1/4"	KQ2P-07	18	35	8.5
5/16"	KQ2P-09	20.5	39	10
3/8"	KQ2P-11	22	43	11.5

Manifold Options **SY3000/5000/7000** Series

∧ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000)
M3: 0.8 N·m (SY5000/7000)

Manifold Options

* Refer to pages 300 to 302 for dimensions.

L10 L12

■ Individual SUP spacer assembly

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)]

When the same manifold is used for different pressures, an individual SUP spacer assembly is used as a supply port for different pressures.

* When selecting a One-touch fitting elbow type for a spacer assembly, use it faced upward, since it interferes with A and B port piping of Type 50 manifolds.

■ Individual EXH spacer assembly

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)]

When valve exhaust affects other stations due to the circuit configuration, this spacer assembly is used for individual valve exhaust.

* When selecting a One-touch fitting elbow type for a spacer assembly, use it faced upward, since it interferes with A and B port piping of Type 50 manifolds.

How to Order Individual SUP/EXH Spacer Assembly

Ø 6			•
Ø 8	_	•	•
Ø 10	_	_	•
Ø 12	_	_	•

Port size (Inch/One-touch fittings)

Symbol	P, E port	SY3000	SY5000	SY7000
LN3	Ø 5/32"	•	_	_
LN7	Ø 1/4"	•	•	_
LN9	Ø 5/16"	_	•	_
LN11	Ø 3/8"	_	_	•

Port size (Metric/One-touch fittings)

Symbol	P, E port	SY3000	SY5000	SY7000
C2	Ø2	•	_	_
C3	Ø 3.2	•	_	_
C4	Ø 4	•	•	_
C6	Ø6	•	•	•
C8	Ø8	_	•	
C10	Ø 10	_	_	•
C12	Ø 12	_	_	•

Port size (Inch/One-touch fittings)

		(90
Symbol	P, E port	SY3000	SY5000	SY7000
N1	Ø 1/8"	•	_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•	•	•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

* When using in combination with the SY⁵30⁰₁□-□1-E (With residual pressure release valve), the length of the required mounting screws will differ. Please contact SMC for details.

. Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Manifold Options

* Refer to pages 300 to 302 for dimensions.

■ SUP stop valve spacer assembly with residual pressure release valve

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)]

It is used to shut off the supply air to valves individually.

* For lever type

When locking the lever type manual override, push the lever down in the PUSH position with your fingers until it stops, then turn the lever 90° clockwise. (PUSH \rightarrow LOCK)

Turning the lever without pushing it down until it stops can cause damage to the manual override and other problems such as air leakages.

To unlock the manual override, turn the lever counterclockwise. (LOCK → PUSH)

Connector gasket Part numbers of mounting screw (For repairs) SY3000: SY30M-56-1A (2 pcs.) SY5000: SY50M-56-1A (2 pcs.) SY7000: SY70M-56-1A (3 pcs.)

[How to mount SUP stop valve spacer assembly with residual pressure release valve]

Insert the SUP stop valve mounting screw from the side of the spacer assembly, and mount it to the manifold.

Tighten the SUP stop valve mounting screw to the specified tightening torque. Mount the valve and tighten the valve mounting screws to the specified tightening torque after mounting the SUP stop valve spacer assembly with residual pressure exhaust valve.

- * Install the plate type nut to the spacer assembly as shown in the figure if it comes off. The SUP stop valve mounting screws can be tightened with a hexagon wrench without removing the plate type nut.
- * This product is only for internal pilot specifications, as the external pilot air cannot be shut off.
- * If the product is equipped with a 3-position closed centre, residual pressure cannot be released, so use in combination with a 3-port valve, which can be connected to the A, B piping port.

Manifold Options **SY3000/5000/7000** Series

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Options * Refer to pages 300 to 302 for dimensions.

Manifold Options

■ Double check spacer assembly with residual pressure release valve (Side/Bottom ported)

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)] It is used to hold the intermediate position of the cylinder for a long period of time. Use a 3-position exhaust centre valve when the double check spacer assembly with residual exhaust valve is used.

It can also be used for drop prevention at the cylinder stroke end when supply residual pressure is released by using a 2-position single/double valve.

Series	Part no.
SY3000	SY30M-60-1A
SY5000	SY50M-60-1A
SY7000	SY70M-60-1A

	Intermediate stop	Drop prevention
Applicable valve	SY ³ ₅ 40 ⁰ ₁	SY ³ ₅ 1 ₂ 00

Part numbers of mounting screw (For repairs) SY3000: SY3000-23-27A (2 pcs.) SY5000: SY5000-221-4A (2 pcs.) SY7000: SY7000-221-4A (3 pcs.)

∧ Caution

Air leakage from the pipe between the valve and cylinder or from the fittings will prevent the cylinder from stopping for a long period of time. Check the leakage using neutral household detergent, such as dish washing soap. Also, check the cylinder's tube gasket, piston seal, and rod seal for air leakage.

- Combining with 3-position closed centre or pressure centre valve will not work.
- If the exhaust of the double check spacer is restricted too much, the cylinder may not operate properly and may not stop intermediately.
- Set the cylinder load so that the cylinder pressure will be within two times that of the supply pressure.
- If using a double check spacer that is built in to the sub-plate, refer to page 307.

Air lookage fr

opeomodione						
Max. operating p	1.0 MPa					
Min. operating p	0.1 MPa					
Ambient and fluid ter	−10 to 50 °C					
Flow rate	SY3000	0.3 dm3/(s·bar)				
characteristics: C	SY5000	0.7 dm3/(s·bar)				
Characteristics: C	SY7000	1.1 dm3/(s·bar)				
Max. operating fr	3 Hz					

Specifications

<Example>

Double check spacer assembly with residual pressure release valve

(Intermediate stop: When 3-position exhaust centre valve is mounted)

Double check spacer assembly with residual pressure release valve

(Drop prevention: When 2-position single valve is mounted)

⚠ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Manifold Options

* Refer to pages 300 to 302 for dimensions.

■ Interface regulator

[With a connector gasket, a base gasket, and two mounting screws (3 pcs. for the SY7000)]
Used when the supply pressure for each valve on the same manifold must be individually set (reduced pressure)

How to Order

SY50M-00/N0-□

Specifications

SY30M-05/N5-

(With pressure gauge/

Interface regulator model		SY30M-□-□-□ SY50M-□-□		SY70M-□-□			
Applicable valve model*1		SY3□ ₃ □(R)	SY5□ ₃ ⁰ □(R)	SY7□30(R)			
Regulating port	t		1(P), 4(A), 2(B)				
Set pressure ra	nge	0.1 to 0.7 MPa					
Maximum opera	ating pressure	1.0 MPa					
Fluid		Air					
Ambient and flui	Ambient and fluid temperatures		-10 to 50 °C (No freezing)				
Weight [g]*2	With pressure gauge	33 (35)* ³	75	93			
	Without pressure gauge	27 (29)* ³	69	87			

SY30M-M1-□

(Without pressure gauge)

SY30M-06/N6-□

(With pressure gauge/

For odd number station) For even number station)

- *1 3-position closed centre and pressure centre, and 4-position dual 3-port valves are only available for 1(P) port pressure regulation.
- *2 Gasket and mounting screws are included in the weight.

SY70M-00/N0-□

SY70M-M1-□

(With pressure gauge) (Without pressure gauge)

*3 (): Denotes the values of SY30M- \square - \square -3

SY50M-M1-□

(With pressure gauge) (Without pressure gauge)

- Always apply pressure from 1(P) port in the base for interface regulator.
- * When using in combination with the SY⁵₂30⁰₁□-□1-E (With residual pressure release valve), the length of the required mounting screws will differ. Please contact SMC for details.

Manifold Options **SY3000/5000/7000** Series

⚠ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Manifold Options: Spacer Combinations and Screw List ①

Combination			000 (M2)	② SY50		i	000 (M3)	
	Round head combination screw	Hexagon socket head cap screw	Round head combination screw	Hexagon socket head cap screw	Round head combination screw	Hexagon socket head cap screw		
(Round head combination screw) (1): SY3000-23-24A (2): SY5000-221-1A (3): SY7000-221-1A	Valve	SY3000- 23-24A [for 10 valves (20 pcs.)]	SY3000- 222-1A [for 10 valves (20 pcs.)]	SY5000- 221-1A [for 10 valves (20 pcs.)]	SY5000- 222-1A [for 10 valves (20 pcs.)]	SY7000- 221-1A [for 10 valves (30 pcs.)]	SY7000- 222-1A [for 10 valves (30 pcs.)]	
A Hexagon socket head cap screw- 1: SY3000-222-1A 2: SY5000-222-1A 3: SY7000-221-1A 1: SY30M-56-2A 2: SY50M-56-2A	SUP stop valve spacer assembly with residual pressure release valve	SY30M-56-2A (2 pcs.)		SY50M-56-2A (2 pcs.)		SY70M-56-2A (3 pcs.)		
③: SY70M-56-2A	SUP (EXH) spacer assembly		I	,		, , ,		
Round head combination screw> (1): SY3000-23-33A	Valve							
②: SY5000-221-5A ③: SY7000-221-5A	Double check spacer assembly with residual pressure release valve	SY3000- 23-33A (2 pcs.)	23-33A -	-	SY5000- 221-5A (2 pcs.)	_	SY7000- 221-5A (3 pcs.)	_
C	Individual SUP (EXH) spacer assembly							
Round head combination screw> ①: SY3000-23-32A	Valve							
2: SY5000-221-3A 3: SY7000-221-3A	Individual SUP (EXH) spacer assembly	SY3000- 23-32A (2 pcs.)	23-32A —	SY5000- 221-3A (2 pcs.)	_	SY7000- 221-3A (3 pcs.)	-	
C	Individual EXH (SUP) spacer assembly							
Round head combination screw> ①: SY3000-23-24A	Valve	SY3000- 23-24A [for 10 valves (20 pcs.)]	SY3000- 222-1A [for 10 valves (20 pcs.)]	SY5000- 221-1A [for 10 valves (20 pcs.)]	SY5000- 222-1A [for 10 valves (20 pcs.)]	SY7000- 221-1A [for 10 valves (30 pcs.)]	SY7000- 222-1A [for 10 valves (30 pcs.)]	
2: SY5000-221-1A 3: SY7000-221-1A 4Hexagon socket head cap screw> 1: SY3000-222-1A 2: SY5000-222-1A 3: SY7000-222-1A	SUP stop valve spacer assembly with residual pressure release valve							
①: SY30M-56-4A ②: SY50M-56-4A	Individual SUP (EXH) spacer assembly	1	1-56-4A ocs.)		I- 56-4A cs.)		I-56-4A ccs.)	
□ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	Individual EXH (SUP) spacer assembly							

* Mounting onto a manifold follows the order explained above.

^{*} The fitting for individual SUP/EXH spacers comes in a straight type only, since an elbow type would interfere with each spacer assembly when laminated.

⚠ Caution

Tightening torque for mounting screw M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

Manifold Options: Spacer Combinations and Screw List 2

				① SY30	000 (M2)	② SY50	000 (M3)	③ SY7 0	000 (M3)
	C	ombination		Round head combination screw	Hexagon socket head cap screw	Round head combination screw	Hexagon socket head cap screw	Round head combination screw	Hexagon socket head cap screw
		(Round head combination screw) (1): SY3000-23-24A (2): SY5000-221-1A (3): SY7000-221-1A	Valve	SY3000- 23-24A [for 10 valves (20 pcs.)]	SY3000- 222-1A [for 10 valves (20 pcs.)]	SY5000- 221-1A [for 10 valves (20 pcs.)]	SY5000- 222-1A [for 10 valves (20 pcs.)]	SY7000- 221-1A [for 10 valves (30 pcs.)]	SY7000- 222-1A [for 10 valves (30 pcs.)]
	A	Hexagon socket head cap screw> 1: SY3000-222-1A 2: SY5000-222-1A 3: SY7000-222-1A	SUP stop valve spacer assembly with residual pressure release valve	SY30M	SY30M-56-3A		SY50M-56-3A		I-56-3A
	G	①: SY30M-56-3A ②: SY50M-56-3A ③: SY70M-56-3A	Double check spacer assembly with residual pressure release valve	(2 p	ocs.)	(2 pcs.)		(3 pcs.)	
		(Round head combination screw) A 1: SY3000-23-24A 2: SY5000-221-1A		SY3000- 23-24A [for 10 valves (20 pcs.)]	SY3000- 222-1A [for 10 valves (20 pcs.)]	SY5000- 221-1A [for 10 valves (20 pcs.)]	SY5000- 222-1 A [for 10 valves (20 pcs.)]	SY7000- 221-1A [for 10 valves (30 pcs.)]	SY7000- 222-1A [for 10 valves (30 pcs.)]
	3: SY7000-221-1A Hexagon socket head cap screw> 1: SY3000-222-1A 2: SY5000-222-1A 3: SY7000-222-1A 1: SY30M-56-5A 2: SY50M-56-5A 3: SY70M-56-5A		SUP stop valve spacer assembly with residual pressure release valve						
			Double check spacer assembly with residual pressure release valve	SY30M-56-5A (2 pcs.)		SY50M-56-5A (2 pcs.)		SY70M-56-5A (3 pcs.)	
			Individual EXH (SUP) spacer assembly						
		(Round head combination screw) ①: SY3000-23-32A	Valve						
	A B	②: SY5000-221-7A ③: SY7000-221-7A	Interface regulator	SY3000- 23-32A (2 pcs.)	_	SY5000- 221-7A (2 pcs.)	_	SY7000- 221-7A (3 pcs.)	_
	C .	C	Individual SUP (EXH) spacer assembly						

^{*} Mounting onto a manifold follows the order explained above.

^{*} The fitting for individual SUP/EXH spacers comes in a straight type only, since an elbow type would interfere with each spacer assembly when laminated.

^{*} When laminating an interface regulator with other options, only the combinations in the table above are possible.

Dimensions: Manifold Options/SY3000 Series

■ Blanking plate assembly

<Type 50, 51, 52>

■Individual SUP/EXH spacer assembly (Top/Bottom ported)

<Type 51, 52>

■ Double check spacer assembly with residual pressure release valve

<Type 50, 51>

■Individual SUP/EXH spacer assembly (Side ported)

<Type 50>

■SUP stop valve spacer assembly with residual pressure release valve

<Type 50, 51, 52>

* The dimensions within () apply to the SY30M-50-1AE.

■Interface regulator

<Type 50, 51, 52>

* The dimensions within () apply to the SY30M- \square - \square -3.

Dimensions: Manifold Options/SY5000 Series

■ Blanking plate assembly

<Type 50, 51, 52>

■Individual SUP/EXH spacer assembly (Top/Bottom ported)

<Type 51, 52>

■ Double check spacer assembly with residual pressure release valve

<Type 50, 51>

■Individual SUP/EXH spacer assembly (Side ported)

<Type 50>

■SUP stop valve spacer assembly with residual pressure release valve

<Type 50, 51, 52>

* The dimensions within () apply to the SY50M-50-1AE.

■Interface regulator

<Type 50, 51, 52>

Manifold Options **SY3000/5000/7000 Series**

Dimensions: Manifold Options/SY7000 Series

■ Blanking plate assembly

<Type 50, 51, 52>

■ Individual SUP/EXH spacer assembly (Top/Bottom ported)

<Type 51, 52>

■ Double check spacer assembly with residual pressure release valve

<Type 50, 51>

■ Individual SUP/EXH spacer assembly (Side ported)

<Type 50>

■ SUP stop valve spacer assembly with residual pressure release valve

<Type 50, 51, 52>

* The dimensions within () apply to the SY70M-50-1AE.

■Interface regulator

<Type 50, 51, 52>

Plug-in Sub-plate Type [IP67 Compliant]

Plug-in Single Unit/Sub-plate Type [IP67 Compliant] (Side ported, Bottom ported, Top ported) (E C TUSUS ROHS)

Plug-in Sub-plate Specifications

Manifold type		Plug-in sub-plate					
ivianiloid type	Side ported	1(P), 5(EA)/3(EB) port, 4(A)/2(B) port	Side po				
	·		-				
Piping direction	Bottom ported	1(P), 5(EA)/3(EB) port, 4(A)/2(B) port	Bottom p				
	Top ported	1(P), 5(EA)/3(EB) port	Side po				
		4(A)/2(B) port	Top po	rtea			
SUP/EXH port type		SUP/EXH individual port [5(EA), 3(EB) ind	lividual]				
Applicable connector		M12 waterproof connector					
Internal wiring		Positive common, Negative common					
			SY3000	1/8			
	Side ported	1(P), 5(EA)/3(EB) port, 4(A)/2(B) port	SY5000	1/4			
			SY7000	3/8			
	Bottom ported		SY3000	1/8			
Port size		1(P), 5(EA)/3(EB) port, 4(A)/2(B) port	SY5000	1/4			
Port size			SY7000	3/8			
	Top ported		SY3000	1/8			
		1(P), 5(EA)/3(EB) port	SY5000	1/4			
			SY7000	3/8			
		4(A)/2(B) port	Compliant with the valve*1				
Enclosure (Based on IEC60529)	IP67						
		Side ported	99				
	SY3000	Bottom ported	109				
		Top ported	104	1			
		Side ported	145	5			
Weight: W [g]*2	SY5000	Bottom ported	172	2			
		Top ported	159)			
Ī		Side ported	205	5			
	SY7000	Bottom ported	232	2			
		Top ported	227	227			

^{*1} Refer to page 17 for valve specifications.

Plug-in Sub-plate Flow Rate Characteristics

Rubber Seal

Series	Sub-plate	Fitting p	ort size		1	→ 4/2		4/2	2 → 5/3
Series	piping location	(P, E)	(A, B)	С	b	Q [l/min(ANR)]*2	С	b	Q [l/min(ANR)]*2
	Side ported	1/8	1/8	1.8	0.27	449	1.7	0.26	422
SY3000	Bottom ported	1/8	1/8	1.7	0.23	414	1.4	0.27	349
	Top ported	1/8	C6	1.3	0.34	339	1.5	0.27	374
	Side ported	1/4	1/4	4.2	0.21	1012	4.0	0.26	992
SY5000	Bottom ported	1/4	1/4	4.0	0.19	953	4.0	0.23	975
	Top ported	1/4	C8	2.9	0.29	733	4.1	0.33	1063
	Side ported	3/8	3/8	6.5	0.24	1593	6.3	0.23	1535
SY7000	Bottom ported	3/8	3/8	6.4	0.22	1591	6.3	0.22	1526
	Top ported	3/8	C12	5.4	0.30	1373	6.0	0.27	1497

Metal Seal

Metal Seal									
Series	Sub-plate	Fitting p	ort size	1 → 4/2			4/2 → 5/3		
Series	piping location	(P, E)	(A, B)	С	b	Q [l/min(ANR)]*2	С	b	Q [l/min(ANR)]*2
	Side ported	1/8	1/8	1.4	0.14	325	1.3	0.26	322
SY3000	Bottom ported	1/8	1/8	1.3	0.13	300	1.3	0.22	315
	Top ported	1/8	C6	1.2	0.22	291	1.4	0.29	354
	Side ported	1/4	1/4	3.2	0.13	738	3.5	0.16	820
SY5000	Bottom ported	1/4	1/4	3.0	0.12	688	3.2	0.17	754
	Top ported	1/4	C8	2.6	0.23	634	3.2	0.19	762
	Side ported	3/8	3/8	4.6	0.10	1044	4.9	0.16	1148
SY7000	Bottom ported	3/8	3/8	4.6	0.10	1044	4.9	0.17	1154
	Top ported	3/8	C12	4.0	0.18	947	4.7	0.16	1101

^{*} Calculation of effective area S and sonic conductance C: S = 5.0 x C

^{*2} The valve and cable weights are not included. To obtain the weight with valves attached, add the valve weights given on page 19, and to include the cable weight, add the connector cable weight on page 307.

^{*1} The value is for individually operated 2-position type.

^{*2} The values have been calculated according to ISO 6358 and indicate the flow rate under standard conditions with an inlet pressure of 0.6 MPa (relative pressure) and a pressure drop of 0.1 MPa.

How to Order

In the case of (Valve) + (Sub-plate) (Built-in valve type part no.)

Series

3	SY3000
5	SY5000
7	SY7000

2 Type of actuation

1	Opposition	Single			
2	2-position	Double			
3		Closed Centre			
4	3-position	Exhaust Centre			
5		Pressure Centre			
A *1	4	N.C./N.C.			
B*1	4-position dual 3-port	N.O./N.O.			
C*1	duai 5-port	N.C./N.O.			

*1 Only the rubber seal type is available for the 4-position dual 3-port valve

Seal type

O courtype		
0	Rubber seal	
1	Metal seal	

4 Pilot type

_	Internal pilot
R	External pilot

Back pressure check valve (Built-in valve type)

	, process of the contract (= a (= a
_	None
Н	Built-in

- * Only the rubber seal type is available.
- * The built-in valve type back pressure check valve is not available for the 3-position type or the SY7000.

6 Pilot valve option

— Standard (0.7 MPa)	
B Quick response type (0.7 MPa)	
K *1	High pressure type (1.0 MPa)

*1 Only the metal seal type is available for the high pressure type.

Coil type

O con type		
_	Standard	
Т	With power saving circuit (Continuous duty type)	

- * Be sure to select the power saving circuit type if the valve is to be continuously energized for long periods of time.
- Be careful of the energizing time when the power saving circuit is selected. Refer to page 316 for details.

8 Rated voltage

5	24 VDC
6	12 VDC

9 Light/surge voltage suppressor and common specification

Symbol	With light	Surge voltage suppressor	Common specification	
_	_	_		
R	_		Non-polar	
U	•			
S	_		Positive	
Z	•		common	
NS	_		Negative	
NZ	•		common	

- * For the non-polar type, be careful of surge voltage intrusion. Refer to page 317 for details.
- Only "Z" and "NZ" types are available with a power saving circuit.

Manual override

Refer to page 36 for the safety slide locking manual override

A, B port size (* Top-ported valve only)

Thread piping

Symbol	Port size	Applicable series
M5	M5 x 0.8	SY3000
01	1/8	SY5000
02	1/4	SY7000

Metric size (One-touch fitting)

Symbol	A, B port	SY3000	SY5000	SY7000
C2	Ø 2		_	_
C3	Ø 3.2		_	_
C4	Ø 4			_
C6	Ø 6	•		•
C8	Ø 8	_	•	•
C10	Ø 10	_	_	•
C12	Ø 12	_		•

Inch size (One-touch fitting)

	3,			
Symbol	A, B port	SY3000	SY5000	SY7000
N1	Ø 1/8"		_	_
N3	Ø 5/32"	•	•	_
N7	Ø 1/4"	•		•
N9	Ø 5/16"	_	•	•
N11	Ø 3/8"	_	_	•

12 A, B port thread type (Thread piping)

	1 71 \ 11	
_	Rc	
F	G	
N	NPT	
T	NPTF	

* Only - is available for M5.

13 Type of mounting screw

	• • • • • • • • • • • • • • • • • • •
_	Round head combination screw
В	Hexagon socket head cap screw
K	Round head combination screw (Drop prevention type)
Н	Hexagon socket head cap screw (Drop prevention type)

- For "K" and "H," the valve body cover has a drop prevention construction to stop the mounting screws from falling out when the valve is removed for maintenance, etc.
- Refer to page 307 when the base gaskets and mounting screws are required for maintenance.
- When using an optional spacer assembly. "B" and "H" cannot be selected.

Wiring specifications (Sub-plate)

WO	Without M12 connector cable	
W1	With M12 connector cable (300 mm)	
W2	With M12 connector cable (500 mm)	
W3	With M12 connector cable (1000 mm)	
W4	With M12 connector cable (2000 mm)	
W7	With M12 connector cable (5000 mm)	

* When ordering a product with M12 connector cable, the connector cable is included.

Port location (Sub-plate)

_	Side ported	
В	Bottom ported	
V *1	Top ported (1P, 5EA, 3EB port: Side ported)	

*1 Only available for the valve piping type "3" top ported

Port size (Sub-plate)

-	ort oreo (our br	410)
Symbol	Port size	Applicable series
01	1/8	SY3000
02	1/4	SY5000
03	3/8	SY7000

Thread type (Sub-plate)

_	Rc
F	G
N	NPT
Т	NPTF

- * When mounting a special order (including Made-to-Order specification) valve or manifold option (spacer, etc.) on the sub-plate, add the valve part number or spacer part number under the sub-plate part number to place an order. For details, refer to the ordering example on page 307.
- When selecting a product with residual pressure release valve or vacuum release valve with restrictor, after selecting a model from page 26 or 28, make selections for items 15 to 18 above.

How to Order

In the case of Sub-plate (Sub-plate single unit part no.)

* Without valve

Base gasket is included.

* Valve mounting screws are not included.

Series

3	SY3000
5	SY5000
7	SY7000

2 Wiring specifications

WO	Without M12 connector cable
W1	With M12 connector cable (300 mm)
W2	With M12 connector cable (500 mm)
W3	With M12 connector cable (1000 mm)
W4	With M12 connector cable (2000 mm)
W7	With M12 connector cable (5000 mm)

- Refer to the table below for connector cable part numbers.
- When ordering a product with M12 connector cable, the connector cable is included.

3 Port location (Sub-plate)

_	Side ported
В	Bottom ported
V	Top ported [1(P), 5(EA), 3(EB) port: Side ported]

5 Sub-plate thread type

	prace amount type
_	Rc
F	G
N	NPT
T	NPTF

4 Port size

Symbol	Port size	Applicable series
01	1/8	SY3000
02	1/4	SY5000
03	3/8	SY7000

How to Order when mounting a special order (including Made-to-Order specification) valve on the sub-plate (Ordering example: X90)

SY30M-27-1-W1-01 ······ 1 set (Sub-plate single unit part no.)

*SY3200-5U1-X90······· 1 set (2-position double part no./Main valve fluororubber specification)

Ordering example when mounting a manifold option (spacer, etc.)

SY30M-27-1-W1-01······ 1 set (Sub-plate single unit part no.) ***SY3400-5U1**··············· 1 set (3-position exhaust centre part no.)

*SY30M-60-1A 1 set (Part no. for double check spacer with residual pressure release valve)

⚠ Caution

Due to the properties of the double check spacer, assembly carried out by the customer is not recommended. If a double check spacer is to be used, be sure to order the type that is built in to the sub-plate as shown in the ordering example above.

Sub-plate Parts Nos.

No	No. Description		Part no.		Note	
INO.			SY3000	SY5000	SY7000	Note
	Valve mounting screw	Round head combination screw	SY3000-23-24A (M2 x 32)	SY5000-221-1A (M3 x 32.5)	SY7000-221-1A (M3 x 36.5)	the left are for 10 valves
(1)		Hexagon socket head cap screw	SY3000-222-1A (M2 x 32)	SY5000-222-1A (M3 x 32.5)	SY7000-222-1A (M3 x 36.5)	
2	Base gasket (for sub-plate)		SY30M-11-1A	SY50M-11-1A	SY70M-11-1A	Part numbers shown on the left are for 10 valves (10 pcs.).
	M12 waterproof connector cable			ZS-37-L		Cable length: 300 mm Cable weight: Approx. 18 g
			ZS-37-M			Cable length: 500 mm Cable weight: Approx. 23 g
3				ZS-37-N		Cable length: 1000 mm Cable weight: Approx. 36 g
				ZS-37-P		Cable length: 2000 mm Cable weight: Approx. 62 g
				ZS-37-C		Cable length: 5000 mm Cable weight: Approx. 140 g

Tightening torque

M2: 0.16 N·m (SY3000) M3: 0.8 N·m (SY5000/7000)

(Side ported, Bottom ported, Top ported) SY3000/5000/7000 Series

Dimensions: SY3000 Series

Plug-in Single Unit/Sub-plate **Side** Ported **Top Ported**

SY3 \square 0 0_1 \square 0 \square - \square 01 \square 1-W \square -01 \square 1 (Side ported)

SY3□3⁰□□□□-□□□1-□□-W□-V01□ (Top ported)

SMC

308

Dimensions: SY3000 Series

Plug-in Single Unit/Sub-plate

Bottom Ported

$SY3 \square 0 ^0_1 \square \square \square - \square \square 1 - W \square - B01 \square \text{ (Bottom ported)}$

^{*} These figures show the "SY3200-5Z1-WO-B01F."

(Side ported, Bottom ported, Top ported) SY3000/5000/7000 Series

Dimensions: SY5000 Series

Plug-in Single Unit/Sub-plate **Side** Ported **Top Ported**

SY5□0⁰₁□□□□-□□1-W□-02□ (Side ported)

Sub-plate side pin arrangement (No numeric indication)

SY5□3⁰₁□□□□-□□1-□□-W□-V02□ (Top ported)

^{*} These figures show the "SY5230-5Z1-C8-WO-V02F."

^{*} These figures show the "SY5200-5Z1-WO-02F."

^{* 1(}P), 5(EA), 3(EB), X, and PE ports are side ported.

Dimensions: SY5000 Series

Plug-in
Single Unit/Sub-plate Bo

Bottom Ported

 $SY5 \square 0_1^0 \square \square \square \square \square \square 1-W \square -B02 \square$ (Bottom ported)

^{*} These figures show the "SY5200-5Z1-WO-B02F."

(Side ported, Bottom ported, Top ported) SY3000/5000/7000 Series

Dimensions: SY7000 Series

Plug-in Single Unit/Sub-plate **Side** Ported **Top Ported**

SY7 \square 0 0_1 \square \square - \square - \square 1-W \square -03 \square (Side ported)

Dimensions: SY7000 Series

Plug-in Single Unit/Sub-plate Bot

Bottom Ported

^{*} These figures show the "SY7200-5Z1-WO-B03F."

Be sure to read this before handling the products. Refer to the back cover for safety instructions. For 3/4/5-port solenoid valve precautions, refer to the "Handling Precautions for SMC Products" and the "Operation Manual" on the SMC website: https://www.smc.eu

Environment

Marning

- Do not use valves in atmospheres of corrosive gases, chemicals, sea water, water, water vapour, or where there is direct contact with any of these.
- Products compliant with IP67 enclosures (based on IEC60529)
 are protected against dust and water, however, these products
 cannot be used in water. If using in an environment that is
 exposed to water and dust splashes, take measures such as
 using a protective cover.
- When using built-in silencer type manifold with an IP67 enclosure, keep the exhaust port of the silencer from coming in direct contact with water or other liquids.
- The metal seal valve is provided with a hole to discharge the pilot EXH. When using in atmospheres containing water and dust, mount it horizontally.

Valve Mounting

∧ Caution

Mount it so that there is no slippage or deformation in gaskets, and tighten with the tightening torque as shown to the right.

Series	Thread size	Tightening torque
SY3000	M2	0.16 N·m
SY5000/7000	M3	0.8 N·m

Manual Override

△ Warning

Regardless of an electric signal for the valve, the manual override is used for switching the main valve. Connected actuator is started by manual operation. Use the manual override after confirming that there is no danger.

■ Non-locking push type

Push down on the manual override button until it stops.

■ Push-turn locking slotted type [D type]

Push down on the manual override with a small flat head screwdriver until it stops, and then turn it 90° clockwise. The manual override is then locked. To release it, turn it counterclockwise.

If it is not turned, it can be operated the same way as the non-locking push type.

Manual Override

Marning

■ Push-turn locking lever type [E type]

Push down on the manual override by finger until it stops, and then turn it 60° clockwise. The manual override is then locked. To release it, turn it counterclockwise. If it is not turned, it can be operated the same way as the non-locking push type.

⚠ Caution

Do not apply excessive torque when turning the manual override. [0.1 N·m]

When locking the manual override, be sure to push it down before turning. Turning without first pushing it down can cause damage to the manual override and other trouble such as air leakage, etc.

■ Slide locking type (Manual)

It is locked by sliding the manual override all the way in the direction indicated by the arrow (ON side) with a small flat head screwdriver or with your fingers. Slide it in the direction indicated by the arrow (OFF side) to release it.

Be sure to read this before handling the products. Refer to the back cover for safety instructions. For 3/4/5-port solenoid valve precautions, refer to the "Handling Precautions for SMC Products" and the "Operation Manual" on the SMC website: https://www.smc.eu

Back Pressure Check Valve

⚠ Caution

•There are two types of back pressure check valves; the type which is built into a valve (rubber seal type only) and the type which is built in on the manifold side with a connector connection. Both types have a check valve built in to prevent back pressure.

Please note that for this reason, even if a valve with an external pilot specification is used, it cannot be pressurised from exhaust port [3/5(E)]. As compared with the types which do not integrate the back pressure check valve, C value of the flow rate characteristics goes down. Please contact SMC for details.

- The manifold installed type back pressure check valve assembly is assembly parts with a check valve structure. However, since slight air leakage against the back pressure is allowed due to its structure, adverse effects of the back pressure due to increase in exhaust resistance cannot be prevented if the manifold exhaust port and other exhaust ports are put together for piping or if the piping diameter is narrowed. As a result, this may cause the actuator and air operated equipment to malfunction. So, be careful not to restrict the exhaust air. If the exhaust resistance becomes large, select a built-in valve type with rubber seal.
- Do not switch valves when A or B port is open to the atmosphere, or while the actuators and air operated equipment are in operation. For built-in valve type with rubber seal, the back pressure prevention seal may be peeled off, which may cause air leakage or malfunctions. Use caution especially when performing a trial operation or maintenance work.

Exhaust Throttle

⚠ Caution

The SY series pilot valve and main valve share a common exhaust inside the valve. Therefore, do not block the exhaust port when arranging the piping.

Used as a 3-Port Valve

∧ Caution

■ In case of using a 5-port valve as a 3-port valve

The SY3000/5000/7000 series can be used as normally closed (N.C.) or normally open (N.O.) 3-port port valves by closing one of the cylinder ports 4 (A) or 2 (B) with a plug. However, they should be used with the exhaust ports kept open. They are convenient at times when a double solenoid type 3-port valve is required.

Plug position		B port	A port
Type	of actuation	N.C.	N.O.
solenoids	Single	(A)4 2(B) (EA)5 1 3(EB) (P)	(A)4 2(B) (EA)5 1 3(EB)
Number of	Double	(A)4 2(B) (EA)5 1 3(EB) (P)	(A)4 2(B) (EA)5 1 3(EB) (P)

Valve and Manifold Combination

The SY series plug-in valve has the common configuration of the valve mounting surface between base-mounted type (SY $\frac{3}{5}$ $\square 0$ \square) and top-ported type (SY $\frac{3}{5}$ $\square 3$ \square), therefore, it can be mounted to all manifolds of the side-ported type (Type 5 0 and Type 1 0), the bottom-ported type (Type 51 and Type 11), and the top-ported type (Type 52 and Type 12). For example, air output can be obtained from both sides of the A and B ports of the manifold and the valve by mounting a top-ported valve to a side-ported or bottom-ported manifold, and a pressure switch can be connected to the output port on one side. However, when selecting valves and manifolds, note that when a base-mounted valve is mounted to a top-ported manifold, there will be no output from the A and B port.

Be sure to read this before handling the products. Refer to the back cover for safety instructions. For 3/4/5-port solenoid valve precautions, refer to the "Handling Precautions for SMC Products" and the "Operation Manual" on the SMC website: https://www.smc.eu

Light/Surge Voltage Suppressor

■ Polar type

Positive common Single solenoid

Light/surge voltage suppressor (□Z)

Surge voltage suppressor (\Box S)

Positive common

Double solenoid, 3-position, 4-position

Light/surge voltage suppressor (□Z)

Surge voltage suppressor (□S)

Negative common Single solenoid

Light/surge voltage suppressor (□NZ)

Surge voltage suppressor (□NS)

Negative common

Double solenoid, 3-position, 4-position

Light/surge voltage suppressor (□NZ)

Surge voltage suppressor (□NS)

■ Non-polar type

With surge voltage suppressor (□R)

Single solenoid

Double solenoid

With light/surge voltage suppressor (□U)

Single solenoid

Double solenoid

■ With power saving circuit

Power consumption is decreased to approx. 1/3 compared with the standard product by reducing the wattage required to hold the valve in an energised state. (Effective energising time is over 67 ms at 24 VDC.)

* Be careful of the energising time, as quick response and high pressure types will become operational when the energising time is over 40 ms.

Standard> Electric circuit diagram (With power saving circuit) In the case of single solenoid (+) it: Inrush current, i2: Holding current Polarity protection diode Not available for the 12 VDC specification

The circuit shown above reduces the power consumption for holding in order to save energy. Refer to the electrical power waveform as shown below.

<Electrical power waveform with power saving circuit>

- The 12 VDC specification with power saving circuit (standard specification) does not have the polarity protection diode. Do not make a mistake with the polarity.
- Since the voltage will drop by approx. 0.5 V due to the transistor, pay attention to the allowable voltage fluctuation. (For details, refer to the solenoid specifications of each type of valve.)

Residual voltage of the surge voltage suppressor

* If a varistor or diode surge voltage suppressor is used, there is some residual voltage to the protection element and rated voltage. Therefore, refer to the table below and pay attention to the surge voltage protection on the controller side. Also, since the response time does change, refer to the valve specifications on page 18.

Residual Voltage

Surge voltage	DC							
suppressor	24 V	12 V						
S, Z	Approx. 1 V							
R. U	Approx. 47 V	Approx. 32 V						

Be sure to read this before handling the products. Refer to the back cover for safety instructions. For 3/4/5-port solenoid valve precautions, refer to the "Handling Precautions for SMC Products" and the "Operation Manual" on the SMC website: https://www.smc.eu

Continuous Duty

⚠ Caution

If a valve is energised continuously for long periods of time, the rise in temperature due to heat-up of the coil assembly may cause a decline in solenoid valve performance, reduce service life, or have adverse effects on peripheral equipment. If the valve is energised continuously for long periods of time, be sure to use a valve with power saving circuit. In particular, if three or more adjacent stations on the manifold are energised simultaneously for extended periods of time or if the valves on A side and B side are energised simultaneously for long periods of time, take special care as the temperature rise will be greater.

UL Approved Product

⚠ Caution

When conformity to UL is required, the product should be used with a UL1310 Class 2 power supply.

The product is a UL approved product only if it has a case mark on the body.

Countermeasure for Surge Voltage Intrusion

■ Surge voltage intrusion

With non-polar type valves, at times of sudden interruption of the loading power supply, such as emergency shutdown, surge voltage intrusion may be generated from loading equipment with a large capacity (power consumption), and a valve in a de-energised state may switch over (see Figure 1). When installing a breaker circuit for the loading power supply, consider using a valve with polarity (with polarity protection diode), or install a surge absorption diode between the loading equipment COM line and the output equipment COM line (see Figure 2).

Figure 1. Surge intrusion circuit example (NPN outlet example) (24 VDC)

Figure 2. Surge intrusion countermeasure example (NPN outlet example) (24 VDC)

Be sure to read this before handling the products. Refer to the back cover for safety instructions. For 3/4/5-port solenoid valve precautions, refer to the "Handling Precautions for SMC Products" and the "Operation Manual" on the SMC website: https://www.smc.eu

Light Indication

When equipped with indicator light and surge voltage suppressor, the light window turns red when solenoid a is energised, and it turns green when solenoid b is energised.

Type 5□ (Metal Base) ,Type 1□ (Connector Connecting Base) Changing Connector Entry Direction

⚠ Caution

Connector direction for electrical entry of D-sub connector <IP 4 0 > and flat ribbon cable can be changed. If the directional change is required, slide the lever on the side of the connector block to the FREE position, and then change the direction as shown in the figure. Also, before connecting the connector, be sure to return the lever to the LOCK position. (If the lever is difficult to slide, move the connector a little bit to make it easier to slide the lever.)

If an excessive force is applied on the connector in the LOCK position, the connector block may be damaged. Also, using in such a way that the connector floats in the FREE position, it may cause the lead wire, etc., to break. Thus, refrain from using in these ways.

Type 5□ (Metal base)

Type 1□ (Connector connecting base)

Manifold Indication Symbol

△ Caution

The letter " \mathbb{S} " is indicated on manifold blocks for the SY series Type 1 \square (connector connecting base) as shown below. This indication refers to the type of substrate assembly (single wiring) inside the manifold blocks. When there is no symbol, double wiring is used.

When the manifold specification sheet does not include a wiring specification, all stations will be double wiring specification. In this case, single and double solenoid valves can be mounted in any position, but when a single valve is used, there will be an unused control signal. To avoid this, indicate positions of manifold blocks for single wiring specification and double wiring specification on a manifold specification sheet. (Note that double, 3-, or 4-position valves cannot be used for manifolds blocks with single wiring specification **S**.)

Be sure to read this before handling the products. Refer to the back cover for safety instructions. For 3/4/5-port solenoid valve precautions, refer to the "Handling Precautions for SMC Products" and the "Operation Manual" on the SMC website: https://www.smc.eu

Substrate Assemblies inside Manifolds

A Caution

Substrate assemblies inside of manifolds cannot be taken apart. Attempting to do so may damage parts.

Fixation of DIN Rail Mounting Type Manifolds

⚠ Caution

- 1. When the manifold is fixed with bolts on a mounting surface, etc., it can be operated just by fixing on both ends of the DIN rail if the bottom surface of the DIN rail is entirely in contact with the mounting surface when mounted horizontally. However, if it is used with other mounting or with side or reverse mounting, fix the DIN rail with bolts at regular intervals. As a guide, insert bolts in 2 locations for 2-5 stations, 3 locations for 6-10 stations, 4 locations for 11-15 stations, 5 locations for 16-20 stations, and 6 locations for 21-24 stations.
- 2. When using the manifold with DIN rail in an environment where any vibration or impact is applied to it, the DIN rail itself may be broken. In particular, if the installation surface vibrates when mounting the manifold on the wall or if a load is directly applied to the manifold, the DIN rail may be broken, causing the manifold to drop. When any vibration, impact, or load is applied to the manifold, be sure to use the direct mounting manifold.

Port Block Assembly and How to Change Piping Types between Top and Side

⚠ Caution

For the top-ported type, the port size of A and B ports can be changed by switching the port block assemblies which are mounted on the body. The piping method can also be changed by switching the top-ported type port block assembly with the side-ported type cover assembly. Also, it may cause air leakage if the mounting screws are not tightened securely enough when they are switched. Take care to tighten to the correct tightening torque.

Refer to pages 24 and 25 for part numbers of port block assembly and body cover assembly for A, B port and page 225 for part numbers of port block assembly and body cover assembly for P, E port.

When switching them while valves are mounted on a manifold, remove the clip with a flat head screwdriver before switching the port plugs and the One-touch fittings. It may cause air leakage if the mounting screws are not tightened or the clip is not inserted securely enough when they are switched. Take care to tighten to the correct tightening torque.

⚠ Caution

■ How to change while mounted on a manifold

Be sure to read this before handling the products. Refer to the back cover for safety instructions. For 3/4/5-port solenoid valve precautions, refer to the "Handling Precautions for SMC Products" and the "Operation Manual" on the SMC website: https://www.smc.eu

How to Replace One-touch Fittings

⚠ Caution

By replacing One-touch fittings of valve or manifold base, it is possible to change the connection diameter of the 4(A), 2(B), 1(P), 3/5(E) ports.

When replacing the One-touch fittings, remove the clip or the plate and the plate mounting screws with a screwdriver before pulling the One-touch fittings off. Mount the One-touch fittings by following the removal procedure in reverse.

It may cause air leakage if the mounting screws are not tightened or the clip and the clip plate are not inserted securely enough when they are switched. Take care to tighten to the correct tightening torque. Refer to page 226 for part numbers of One-touch fittings for valve or manifold.

■ Plug-in metal base

•Side ported (Type 50)

•Bottom ported (Type 51)

(SY5000/7000)

Part no.

SY30M-10-3A

SY50M-10-6A

SY70M-10-7A

Plate assembly part nos. Clip part nos. (10 pcs. included) (10 pcs. included)

Series

SY3000

SY5000

SY7000

o tipe point in	(· · · - · · · · · · · · · · · · · · ·
Series	Part no.
SY3000	SY30M-19-2A
SY5000	SY50M-19-2A
SY7000	SY70M-19-2A

■ Plug-in connector connecting base

Including mounting screw Clip part nos. (10 pcs. included)

Clip part nos. (10 pcs. included)										
Series	A, B port size	Part no.								
SY3000	_	SY30M-19-1A								
SY5000	_	SY50M-19-6A								
SY7000	_	SV3000-70-1A								
SY3000/5000	02,03,04									
Mixed mounting type	Ø 6, Ø 1/8"	SY50M-19-1A								
(For mounting the SY3000)*1	Ø 5/32", Ø 1/4"									
	Ø 8, Ø 5/16"	SY50M-19-6A								

- *1 The part number for mounting the SY5000 is SY50M-19-6A.
- * The part number for the SY5000/7000 mixed mounting type is SV3000-70-1A.
- * If the port plate for the SUP/EXH block is required, please contact SMC.

How to Replace One-touch Fittings

⚠ Caution

•Bottom ported (Type 11)

Secure enough space between the manifold blocks when the plate is detached and attached.

Plate part nos. (10 pcs. included)

Series	A, B port size	Part no.
SY5000	_	SY50M-10-4A
SY7000	_	SY70M-10-4A
SY3000/5000 Mixed mounting type (For mounting the SY3000)*1	02,03,04	
	Ø 6, Ø 1/8"	SY50M-10-5A
	Ø 5/32", Ø 1/4"	
	Ø 8, Ø 5/16"	SY50M-10-4A

- *1 The part number for mounting the SY5000 is SY50M-10-4A.
- The part number for the SY5000/7000 mixed mounting type is SY70M-10-4A.

Other Tube Brands

⚠ Caution

1. When using other than SMC brand tube, confirm that the following specifications are satisfied with respect to the tube outside diameter tolerance.

1) Nylon tube within ±0.1 mm
2) Soft nylon tube within ±0.1 mm
3) Polyurethane tube within +0.15 mm
-0.2 mm

Do not use tube which do not meet these outside diameter tolerances. It may not be possible to connect them, or they may cause other trouble, such as air leakage or the tube pulling out after connection.

One-touch Fittings

■ Tube attachment/detachment for One-touch fittings

1) Tube attachment

- 1. Take a tube having no flaws on its periphery and cut it off at a right angle. When cutting the tube, use tube cutters TK-1, 2, or 3. Do not use pliers, nippers, scissors, etc. If cutting is done with tools other than tube cutters, the tube may be cut diagonally or become flattened, etc., making a secure installation impossible, and causing problems such as the tube pulling out after installation or air leakage. Allow some extra length in the tube.
- 2. Grasp the tube and push it in slowly, inserting it securely all the way into the fitting.
- After inserting the tube, pull on it lightly to confirm that it will not come out. If it is not installed securely all the way into the fitting, this can cause problems such as air leakage or the tube pulling out.

2) Tube detachment

- Push in the release button sufficiently, pushing its collar equally around the circumference.
- Pull out the tube while holding down the release button so that it does not come out. If the release button is not pressed down sufficiently, there will be increased bite on the tube and it will become more difficult to pull it out.
- 3. When the removed tube is to be used again, cut off the portion which has been chewed before reusing it. If the chewed portion of the tube is used as is, this can cause trouble such as air leakage or difficulty in removing the tube.

Be sure to read this before handling the products. Refer to the back cover for safety instructions. For 3/4/5-port solenoid valve precautions, refer to the "Handling Precautions for SMC Products" and the "Operation Manual" on the SMC website: https://www.smc.eu

One-touch Fittings

⚠ Caution

When fittings are used, they may interfere with one another depending on their types and sizes. Therefore, the dimensions of the fittings to be used should first be confirmed in their respective catalogues.

Fittings whose compliance with the SY series is already confirmed are stated below. If the fitting within the applicable range is selected, there will not be any interference.

Applicable Fittings: KQ2H, KQ2S Series

Sorios	Series Model	Dining port	Port	t Eittings	Applicable tubing O.D.							
Series		Piping port	size	Fittings	Ø 2	Ø 3.2	Ø 4	Ø6	Ø 8	Ø 10	Ø 12	
0,40-00 115	44.00	N 4 C	KQ2H									
	SY3□30-□□-M5	4A, 2B	M5	KQ2S								
		1D 5EA 3EB	1/0	KQ2H								
		1P, 5EA, 3EB	1/8	KQ2S								
CV2000		X, PE	M5	KQ2H								
SY3000	SS5Y3-50/51/52 (R)			KQ2S								
	Manifold base `		1/8	KQ2H								
		44 00		KQ2S								
		4A, 2B	M5	KQ2H								
			CIVI	KQ2S								

Series	Model	Piping port	Port size	Pining port Port		Applicable tubing O.D.																		
				Fittings	Ø 2	Ø 3.2	Ø 4	Ø6	Ø 8	Ø 10	Ø 12													
0.72=00 == 04	44.00	1/0	KQ2H																					
	SY5□30-□□-01	4A, 2B	1/8	KQ2S																				
		1D 5EA 3EB	4 / 4	KQ2H																				
		1P, 5EA, 3EB	1/4	KQ2S																				
07.200		X, PE	M5	KQ2H																				
SY5000	SS5Y5-50/51/52 (R)			KQ2S																				
Manifold base		4A, 2B	4/4	KQ2H																				
				44.00	44.00	44.00	44.00	44.00	44 00	44.00	44.00	44.00					KQ2S							
			1/8	KQ2H																				
				KQ2S																				

Series Model	Dining port	Port	Port Fittings	Applicable tubing O.D.							
Series	Series Model	Piping port	size	Fillings	Ø 2	Ø 3.2	Ø 4	Ø 6	Ø 8	Ø 10	Ø 12
		4A, 2B		KQ2H							
	SY7□30-□□-02		1/4	KQ2S							
CV7000		1P, 5EA, 3EB	3/8	KQ2H							
				KQ2S							
SY7000	SS5Y7-50/51/52 (R)	X, PE	M5	KQ2H							
	Manifold base			KQ2S							
		4A, 2B	1/4	KQ2H							
			1/4	KQ2S							

■ Trademark

DeviceNet[™] is a trademark of ODVA. EtherNet/IP[™] is a trademark of ODVA. CompoNet[™] is a trademark of ODVA.

EtherCAT® is registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany.

⚠ Safety Instructions

These safety instructions are intended to prevent hazardous situations and/or equipment damage. These instructions indicate the level of potential hazard with the labels of "Caution," "Warning" or "Danger." They are all important notes for safety and must be followed in addition to International Standards (ISO/IEC) 1, and other safety regulations.

Caution indicates a hazard with a low level of risk which, if not avoided, could result in minor or moderate

injury.

Warning indicates a hazard with a medium level of risk which, if not avoided, could result in death or serious

njury.

▶ Danger indicates a hazard with a high level of risk which, if not avoided, will result in death or serious

njury.

ISO 4414: Pneumatic fluid power – General rules relating to systems.
 ISO 4413: Hydraulic fluid power – General rules relating to systems.
 IEC 60204-1: Safety of machinery – Electrical equipment of machines.
 (Part 1: General requirements)

ISO 10218-1: Manipulating industrial robots - Safety.

1. The compatibility of the product is the responsibility of the person who designs the equipment or decides its specifications.

Since the product specified here is used under various operating conditions, its compatibility with specific equipment must be decided by the person who designs the equipment or decides its specifications based on necessary analysis and test results. The expected performance and safety assurance of the equipment will be the responsibility of the person who has determined its compatibility with the product. This person should also continuously review all specifications of the product referring to its latest catalogue information, with a view to giving due consideration to any possibility of equipment failure when configuring the equipment.

Only personnel with appropriate training should operate machinery and equipment.

The product specified here may become unsafe if handled incorrectly. The assembly, operation and maintenance of machines or equipment including our products must be performed by an operator who is appropriately trained and experienced.

Do not service or attempt to remove product and machinery/ equipment until safety is confirmed.

- The inspection and maintenance of machinery/equipment should only be performed after measures to prevent falling or runaway of the driven objects have been confirmed.
- When the product is to be removed, confirm that the safety measures as mentioned above are implemented and the power from any appropriate source is cut, and read and understand the specific product precautions of all relevant products carefully.
- 3. Before machinery/equipment is restarted, take measures to prevent unexpected operation and malfunction.

4. Contact SMC beforehand and take special consideration of safety measures if the product is to be used in any of the following conditions

- Conditions and environments outside of the given specifications, or use outdoors or in a place exposed to direct sunlight.
- 2. Installation on equipment in conjunction with atomic energy, railways, air navigation, space, shipping, vehicles, military, medical treatment, combustion and recreation, or equipment in contact with food and beverages, emergency stop circuits, clutch and brake circuits in press applications, safety equipment or other applications unsuitable for the standard specifications described in the product catalogue.
- An application which could have negative effects on people, property, or animals requiring special safety analysis.
- 4. Use in an interlock circuit, which requires the provision of double interlock for possible failure by using a mechanical protective function, and periodical checks to confirm proper operation.

⚠ Caution

1. The product is provided for use in manufacturing industries.

The product herein described is basically provided for peaceful use in manufacturing industries.

If considering using the product in other industries, consult SMC beforehand and exchange specifications or a contract if necessary. If anything is unclear, contact your nearest sales branch.

Limited warranty and Disclaimer/Compliance Requirements

The product used is subject to the following "Limited warranty and Disclaimer" and "Compliance Requirements". Read and accept them before using the product.

Limited warranty and Disclaimer

- 1. The warranty period of the product is 1 year in service or 1.5 years after the product is delivered, whichever is first. ²⁾ Also, the product may have specified durability, running distance or replacement parts. Please consult your nearest sales branch.
- For any failure or damage reported within the warranty period which is clearly our responsibility, a replacement product or necessary parts will be provided. This limited warranty applies only to our product independently, and not to any other damage incurred due to the failure of the product.
- 3. Prior to using SMC products, please read and understand the warranty terms and disclaimers noted in the specified catalogue for the particular products.
- 2) Vacuum pads are excluded from this 1 year warranty. A vacuum pad is a consumable part, so it is warranted for a year after it is delivered. Also, even within the warranty period, the wear of a product due to the use of the vacuum pad or failure due to the deterioration of rubber material are not covered by the limited warranty.

Compliance Requirements

- The use of SMC products with production equipment for the manufacture of weapons of mass destruction (WMD) or any other weapon is strictly prohibited.
- 2. The exports of SMC products or technology from one country to another are governed by the relevant security laws and regulations of the countries involved in the transaction. Prior to the shipment of a SMC product to another country, assure that all local rules governing that export are known and followed.

∧ Caution

SMC products are not intended for use as instruments for legal metrology.

Measurement instruments that SMC manufactures or sells have not been qualified by type approval tests relevant to the metrology (measurement) laws of each country.

Therefore, SMC products cannot be used for business or certification ordained by the metrology (measurement) laws of each country.

SMC Corporation (Europe)

Austria +43 (0)2262622800 www.smc.at office@smc.at Belgium +32 (0)33551464 www.smc.be info@smc.be office@smc.bg Bulgaria +359 (0)2807670 www.smc.bg Croatia office@smc.hr +385 (0)13707288 www.smc.hr Czech Republic +420 541424611 www.smc.cz office@smc.cz Denmark +45 70252900 www.smcdk.com smc@smcdk.com Estonia +372 6510370 www.smcpneumatics.ee smc@info@smcee.ee Finland +358 207513513 www.smc.fi smcfi@smc.fi France +33 (0)164761000 www.smc-france.fr info@smc-france.fr Germany +49 (0)61034020 www.smc.de info@smc.de www.smchellas.gr Greece +30 210 2717265 sales@smchellas.gr Hungary +36 23513000 www.smc.hu office@smc.hu Ireland +353 (0)14039000 www.smcautomation.ie sales@smcautomation.ie +39 03990691 www.smcitalia.it Italy mailbox@smcitalia.it Latvia +371 67817700 www.smc.lv info@smc.lv

Lithuania +370 5 2308118 www.smclt.lt info@smclt.lt Netherlands +31 (0)205318888 www.smc.nl info@smc.nl Norway www.smc-norge.no post@smc-norge.no +47 67129020 +48 222119600 www.smc.pl office@smc.pl Poland +351 214724500 Portugal www.smc.eu apoioclientept@smc.smces.es Romania +40 213205111 www.smcromania.ro smcromania@smcromania.ro Russia +7 8127185445 www.smc-pneumatik.ru info@smc-pneumatik.ru Slovakia +421 (0)413213212 www.smc.sk office@smc.sk Slovenia +386 (0)73885412 www.smc.si office@smc.si Spain +34 945184100 www.smc.eu post@smc.smces.es Sweden +46 (0)86031240 www.smc.nu smc@smc.nu **Switzerland** +41 (0)523963131 info@smc.ch www.smc.ch Turkey +90 212 489 0 440 www.smcpnomatik.com.tr info@smcpnomatik.com.tr UK +44 (0)845 121 5122 www.smc.uk sales@smc.uk

South Africa +27 10 900 1233 www.smcza.co.za zasales@smcza.co.za