4 Port Solenoid Valve Common Specifications

Series SJ2000/3000

Manifold Specifications

			D-sub connector		Flat ribbon cable		Serial	wiring	Individual wiring
Model		Type 60F	Type 60P	Type 60PG Type 60J Type 60G	Type 60PH	Type 60S□ (EX180)	Type 60S6B (EX510)	Type 60	
Manifold	type				Plug-in, Cor	nnector type			Non-plug-in
1(P: SUP), 3/5(E: EX	(H)			C	ommon SUP, EX	Н		
Valve stations		2 to 24	stations	2 to 18 stations (Type PG) 2 to 16 stations (Type J, Type G)	2 to 8 stations	2 to 32 stations	2 to 16 stations	2 to 20 stations	
Applicable connector		D-sub connector Conforming to MIL-C-24308 JIS-X-5101	Flat ribbon cable connector Socket: 26 pins MIL type with strain relief Conforming to MIL-C-83503	Flat ribbon cable connector Socket: 20 pins MIL type with strain relief Conforming to MIL-C-83503	Flat ribbon cable connector Socket: 10 pins MIL type with strain relief Conforming to MIL- C-83503	_	_	_	
Internal v	viring		Non-polar, +COM						
4(A), 2(B)	port	Location	Valve						
piping sp	ec.	Direction		Horizontal, Upward, Downward (Using elbow fittings for upward or downward)					
	1(P), 3/5(E) port		C6, C8, N7, N9 (Inch size elbow fitting is not available.)						
Port size	4(A), 2(B)	SJ2000			C	C2, C4, N1, N3, M	3		
	port	SJ3000			C2, C	C4, C6, N1, N3, N	7, M5		
Weight W (g) Note 2) (n: Number of SUP/EXH blocks m: Weight of DIN rail			W = 51n + m + 133						

Note 1) When many valves are operated simultaneously, use B type (SUP/EXH both sides), applying pressure to the 1(P) ports on both sides and exhaust from the 3/5(E) ports on both sides.

Flow Characteristics

SJ2000

Port size		Flow characteristics					
1(P)	4, 2	1→2/4 (P→A/B)			4/2→3/5 (A/B→E)		
3/5(E)	(A, B)	C [dm ³ /(s·bar)]	b	Cv	C [dm ³ /(s·bar)]	b	Cv
	C2	0.13	0.55	0.04	0.13	0.50	0.04
C8	C4	0.33	0.16	0.08	0.36	0.13	0.08
	МЗ	0.18	0.52	0.06	0.20	0.29	0.06

SJ3000

Port size		Flow characteristics					
1(P)	4, 2	1→2/4 (P→A/B)			4/2→3/5 (A/B→E)		
3/5(E)	(A, B)	C [dm ³ /(s·bar)]	b	Cv	C [dm ³ /(s·bar)]	b	Cv
	C2	0.13	0.56	0.04	0.14	0.51	0.04
C8	C4	0.42	0.17	0.11	0.45	0.16	0.11
_ Co	C6	0.55	0.10	0.12	0.56	0.11	0.12
	M5	0.40	0.28	0.11	0.45	0.15	0.11

Note) The value is for manifold base with 5 stations and individually operated 2 position type. Please contact SMC for 4 position dual 3 port valves.

Note 2) The weight W is the value for the D-sub connector manifold only with internal pilot, SUP/EXH block straight fittings specifications. To obtain the weight with solenoid valves attached, add the solenoid valve weights given on page 3 for the appropriate number of stations. Refer to page 61 for the weight of DIN rail. (Please contact SMC for the weight of external pilot specifications, elbow fittings.)

D-sub connector

Flat ribbon cable

PC wiring

Serial wiring: EX180

Gateway system Serial transmission system: EX510

Individual wiring

Solenoid Valve Specifications

Fluid			Air
Internal nilet	2 positio	n single	0.15 to 0.7
Internal pilot	4 position	dual 3 port valve	0.13 to 0.7
operating pressure range (MPa)	2 positio	n double	0.1 to 0.7
range (wra)	3 positio	n	0.2 to 0.7
	Operating	g pressure range	-100 kPa to 0.7
External pilot	Pilot	2 position single	
operating pressure	pressure	2 position double	0.25 to 0.7
range (MPa)	range	3 position	
Ambient and fluid tem	perature (°C)	-10 to 50 (No freezing)
Maximum anauatina	2 position single, double		10
Maximum operating frequency (Hz)	4 position dual 3 port valve		10
riequericy (nz)	3 position		3
			Non-locking push type
Manual override (Man	uai operati	ion)	Push-turn locking slotted type
Dillet and another at	Internal	oilot	Main and pilot valve common exhaust
Pilot exhaust method	External	pilot	Pilot valve individual exhaust
Lubrication			Not required
Mounting orientation			Unrestricted
Shock/Vibration resistance (m/s²)			150/30
Enclosure			Dustproof

Note) Impact resistance: No malfunction occurred when it is tested with a drop tester in the axial direction and at the right angles to the main valve and armature in both energized and de-energized

states every once for each condition. (Value in the initial state)

Vibration resistance: No malfunction occurred in one sweep test between 45 and 2000Hz. Test was performed to axis and right angle directions of the main valve when pilot signal is ON and OFF. (Value in the initial state)

Solenoid Specifications

Coil rated voltage		24 VDC	12 VDC	
Allowable voltage fluctuation		±10% of rat		
D	Standard	SJ2000	0.55	
Power consumption	Standard	SJ3000	0.4	
(W)	With power saving circuit	SJ2000	0.23	
(**)	(Continuous duty type)	SJ3000	0.15	
Surge voltage suppressor		Diode		
Indicator light		LED		

* For the allowable voltage fluctuation for Z and T types (with power saving circuit), please observe the following range because they have voltage drop due to internal circuit.

Z type 24 VDC: -7% to +10%
12 VDC: -4% to +10%

T type

24 VDC: -5% to +10% 12 VDC: -6% to +10%

Response Time

Type of actuation	Response time ms (at 0.5 MPa)		
Type of actuation	SJ2000	SJ3000	
2 position single	16 or less	16 or less	
2 position double	10 or less	10 or less	
3 position	34 or less	22 or less	
4 position dual 3 port valve	30 or less	30 or less	

Note) Based on dynamic performance test, JIS B 8375-1981. (Coil temperature: 20°C, at rated voltage)

4 Port Solenoid Valve Series SJ2000/3000

Weight

Model/SJ2000

Valve model	Type of actuation		Port size 4(A), 2(B)	Weight (g)
	2 position	Single		43
	2 position	Double	C2	46
SJ2□60-C2		Closed center	/ ø2 one-	
302-00-02	3 position	Exhaust center	touch	50
		Pressure center	fitting	
	4 position	Dual 3 port valve	, inting	46
	0	Single		41
	2 position	Double	C4	44
SJ2□60-C4	3 position 4 position	Closed center	/ ø4 one-	
302 - 00-04		Exhaust center	touch	48
		Pressure center	fitting	
		Dual 3 port valve	, inting	44
	2 position	Single		39
	2 position	Double		42
SJ2□60-M3		Closed center	M3 x 0.5	
302 L 00-1013	3 position	Exhaust center	IVIS X U.S	46
		Pressure center		
	4 position	Dual 3 port valve		42

Note) Please contact SMC for the weight of elbow fittings.

Model/SJ3000

Valve model	Tvr	e of actuation	Port size	Weight (g)
valvo illoudi	. 16		4(A), 2(B)	TTOIGHT (g)
	2 position	Single		63
	2 position	Double	C2	71
SJ3□60-C2		Closed center	/ ø2 one-	
	3 position	Exhaust center	touch	75
		Pressure center	fitting	
	4 position	Dual 3 port valve	, inting	71
	2 position	Single		65
	2 position	Double	C4	73
SJ3□60-C4		Closed center	/ ø4 one-∖	
30300-04	3 position	Exhaust center	touch	77
		Pressure center	fitting	
	4 position	Dual 3 port valve	\ Ittilig /	73
	O position	Single		61
	2 position	Double	C6	69
SJ3□60-C6	3 position	Closed center	/ ø6 one-∖	
30300-00		Exhaust center	touch	73
		Pressure center	fitting	
	4 position	Dual 3 port valve	\ Ittilig /	69
	2 position	Single		57
SJ3□60-M5	2 position	Double		65
		Closed center	M5 x 0.8	
	3 position	Exhaust center	8.0 X CIVI	69
	-	Pressure center		
	4 position	Dual 3 port valve		65

Note) Please contact SMC for the weight of elbow fittings.

Connector Wiring Diagram

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 with double wiring spec.

■ Mounting a valve with individual wiring

Construction: SJ3000

JIS symbol

2 position single

(A) (B) 513 (EA) (P) (EB) 2 position single with back pressure check valve

2 position single

2 position double

(A) (B) 513 (EA)(P)(EB) 2 position double with back pressure check valve

2 position double

3 position closed center

3 position exhaust center

3 position pressure center

3 position closed center/exhaust center/pressure center

Component Parts

	•				
No.	Description	Material	Note		
1	Spool valve assembly	Resin/H-NBR (3 position solenoid valve: Aluminum/H-NBR)	_		
2	Body	Zinc die-cast	_		
3	Adaptor plate	Resin	White		
4	Pilot adaptor	Resin	White		
5	Pilot valve assembly	_	_		
6	Body cover	Resin	White		
7	Port block	Resin	White		
8	Bottom cover	Resin	White		
9	Light cover	Resin	Light blue		

Replacement Parts

No.	Description	Part no.
10	One-touch fitting	Refer to the one-touch fitting part no. on back page 6.
11	Clip	SJ3000-CL-1 (10 pcs.)

SJ3260K with back pressure check valve

4 Port Solenoid Valve Series SJ2000/3000

Construction: SJ3000

JIS symbol

4 position dual 3 port valve SJ3A60 [N.C. valve x 2]

SJ3A60K with back pressure check valve

SJ3A60 [N.C. valve x 2]

SJ3B60 [N.O. valve x 2]

SJ3B60K with back pressure check valve

SJ3B60 [N.O. valve x 2]

SJ3C60 [N.C., N.O. valve x 1 (each)]

SJ3C60K with back pressure check valve

SJ3C60 [N.C. valve, N.O. valve x 1 (each)]

Component Parts

No.	Description	Material	Note
1	Spool valve assembly	Resin/H-NBR	N.C. (Normally closed)
2	Spool valve assembly	Resin/H-NBR	N.O. (Normally open)
3	Body	Zinc die-cast	_
4	Adaptor plate	Resin	White
5	Pilot adaptor	Resin	White
6	Pilot valve assembly		_
7	Body cover	Resin	White
8	Port block	Resin	White
9	Bottom cover	Resin	White
10	Light cover	Resin	Light blue

Replacement Parts

No.	Description	Part no.
11 One-touch fitting		Refer to the one-touch fitting part no. on back page 6.
12	Clip	SJ3000-CL-1 (10 pcs.)

SJ3A60K with back pressure check valve

Plug-in Connecter Type Manifold

Series **SJ2000/3000**

P.10 D-sub Connector / Flat Ribbon Cable / PC Wiring

P.26 PC Wiring System with Power Supply Terminal

Serial Wiring: EX180

P.42 Gateway System
Serial Transmission System: EX510

Plug-in Connector Type

D-sub Connector / Flat Ribbon Cable / PC Wiring

Series SJ2000/3000

How to Order

How to Order Valve Manifold Assembly

SS5J3-60PD2-06D ····1 set (Manifold part no.)

- * SJ3160-5CU-C6 -----2 sets (Single solenoid part no.)
- * SJ3260-5CU-C62 sets (Double solenoid part no.)
- * SJ3260-5CZJ-C6 ······1 set (Double solenoid, with switch part no.)
- SJ3260-5MZ-C6 ·······1 set (Double solenoid, individual wiring/lead wire length 300 mm part no.)

SUP/EXH block (D side mounting)

- The asterisk denotes the symbol for assembly. Prefix to the part no. of the solenoid valve, etc.
- The valve arrangement is numbered as the 1st station from D side.
- Indicate the valves to be attached below the manifold part number, in order starting from station 1 as shown in the drawing. In the case of complex arrangement, specify them in the manifold specification sheet.

DIN rail length specified

Nil	Standard ler	ngth
3	3 stations	Specify a longer
÷	i :	rail than the
24	24 stations	standard length.

 Specify the valve stations not exceeding the maximum stations.

SUP/EXH block fitting spec.

		9 -6
Nil	Straight fitting With external pilot spec. X, PE port	
L	Elbow fitting (Upward) With external pilot spec. X, PE port	
В	Elbow fitting (Downward) With external pilot spec. X, PE port	

* There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.

Pilot spec.

	•
Nil	Internal pilot
S	Internal pilot / Built-in silencer
R	External pilot
RS	External pilot / Built-in silencer

- There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.
- * For built-in silencers, the 3/5(E) ports are plugged.

SUP/EXH block mounting position

COLTEXAL BIOCK INCUITING									
U	U side (2 to 10 stations)								
D	D side (2 to 10 stations)								
В	Both sides (2 to 24 stations)								
M*	Special specifications								

possible

* Specify the required specifications (including port sizes other than Ø8) by means of the manifold specification sheet.

Valve stations

F: D-sub connector Symbol Stations Note 02 2 stations Up to 24 : : solenoids

24 stations

PG: Flat ribbon cable (20 pins)SymbolStationsNote022 stationsUp to 18::solenoids1818 stationspossible.

* The number of the blanking block assembly is also included. Since single and double wiring are available with the blanking block assembly, select a model compatible with the valve wiring spec. planned for the future. (Refer to page 61.)

P: Flat ribbon cable (26 pins)

Symbol	Stations	Note				
02	2 stations	Up to 24				
:	÷	solenoids				
24	24 stations	possible.				

PH: Flat ribbon cable (10 pins)

Symbol	Stations	Note
02	2 stations	Up to 8
÷		solenoids
08	8 stations	possible.

J: PC wiring (20 pins)

Symbol	Stations	Note
02	2 stations	Up to 16
•	:	solenoids
16	16 stations	possible.

* Refer to page 26 through to 33 for PCW type with power supply terminal

How to Order Solenoid Valves

Manifold Electrical Wiring (Non-polar type)

Type 60F: D-sub connector (25 pins)

Type 60P: Flat ribbon cable (26 pins)

Note) This circuits are for the specifications with up to 12 stations of 2 position double, 3 position and 4 position dual 3 port valve. There should be wired in order 1→2→3→4 without skipping or leaving any connectors remaining.

Type 60PG: Flat ribbon cable (20 pins)

Note) This circuits are for the specifications with up to 9 stations of 2 position double, 3 position and 4 position dual 3 port valve. There should be wired in order 1→2→3→4 without skipping or leaving any connectors remaining.

Type 60PH: Flat ribbon cable (10 pins)

There should be wired in order

any connectors remaining.

1→14→2→15 without skipping or leaving

Type 60J: Flat ribbon cable (20 pins, PC wiring)

▲Caution

When the non-polar U type valves are used, either negative COM or positive COM wiring of the manifold is possible. However, the valve does not switch with negative COM if a Z type is used. Be sure to use positive COM.

Dimensions: SJ3000 for D-sub Connector

SS5J3-60FD₂-Stations U (S, R, RS)

L: Di	L: Dimensions n: Stations									
L	2	3	4	5	6	7	8	9	10	
L1	110.5	123	135.5	148	148	160.5	173	185.5	198	
L2	100	112.5	125	137.5	137.5	150	162.5	175	187.5	
L3	77.8	87.8	97.8	107.8	117.8	127.8	137.8	147.8	157.8	
L4	19	20.5	21.5	22.5	17.5	18.5	20	21	22	

Dimensions: SJ3000 for D-sub Connector

SS5J3-60FD₂¹-Stations B (S, R, RS)

L: Di	L: Dimensions n: Station										Stations												
L	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	123	135.5	148	160.5	173	185.5	185.5	198	210.5	223	235.5	235.5	248	260.5	273	285.5	298	298	310.5	323	335.5	348	348
L2	112.5	125	137.5	150	162.5	175	175	187.5	200	212.5	225	225	237.5	250	262.5	275	287.5	287.5	300	312.5	325	337.5	337.5
L3	93.3	103.3	113.3	123.3	133.3	143.3	153.3	163.3	173.3	183.3	193.3	203.3	213.3	223.3	233.3	243.3	253.3	263.3	273.3	283.3	293.3	303.3	313.3
L4	17.5	19	20	21	22	23.5	18.5	19.5	20.5	21.5	23	18	19	20	21	22.5	23.5	18.5	19.5	20.5	22	23	18

Dimensions: SJ3000 for Flat Ribbon Cable / PC Wiring

SS5J3-60^P_JD₂¹- Stations U (S, R, RS)

L: D	L: Dimensions n: Stations										
7	2	3	4	5	6	7	8	9	10		
L1	110.5	123	135.5	148	160.5	160.5	173	185.5	198		
L2	100	112.5	125	137.5	150	150	162.5	175	187.5		
L3	77.8	87.8	97.8	107.8	117.8	127.8	137.8	147.8	157.8		
L4	19.5	20.5	22	23	24	19	20	21.5	22.5		

In case of 60 PG (20 pins) In case of 60 PH (10 pins)

- Note 1) Type 60PG, 60PH and 60J differ only in their connectors, and the L1 through L4 dimensions are the same as type 60P.
- Note 2) For manifold dimensions including elbow fitting, refer to page 24.

Dimensions: SJ3000 for Flat Ribbon Cable / PC Wiring

SS5J3-60^P_JD¹₂-Stations B (S, R, RS)

In case of 60 PG (20 pins) In ca

In case of 60PH (10 pins)

Note 1) Type 60PG, 60PH and 60J differ only in their connectors, and the L1 through L4 dimensions are the same as type 60P.

Note 2) For manifold dimensions including elbow fitting, refer to page 24.

L: D	L: Dimensions n: Stations										stations												
L	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
L1	135.5	135.5	148	160.5	173	185.5	185.5	198	210.5	223	235.5	248	248	260.5	273	285.5	298	298	310.5	323	335.5	348	348
L2	125	125	137.5	150	162.5	175	175	187.5	200	212.5	225	237.5	237.5	250	262.5	275	287.5	287.5	300	312.5	325	337.5	337.5
L3	93.3	103.3	113.3	123.3	133.3	143.3	153.3	163.3	173.3	183.3	193.3	203.3	213.3	223.3	233.3	243.3	253.3	263.3	273.3	283.3	293.3	303.3	313.3
L4	24	19	20.5	21.5	22.5	23.5	18.5	20	21	22	23	24.5	19.5	20.5	21.5	22.5	24	19	20	21	22	23.5	18.5

Dimensions: SJ3000 with Elbow Fittings

SS5J3-60FD₂-Stations U_BL

Plug-in Connector Type PC Wiring System with Power Supply Terminal

Series SJ2000/3000

How to Order

Series

2	5J2000	
3	SJ3000 ((SJ2000/3000 mixed)

Mixed mounting type •

Nil	Standard Note 1)				
M	Mixed mounting Note 2)				

Note 1) There is no need to enter anything when you operate either the SJ2000 or SJ3000 series alone.

Note 2) Enter "M" when the SJ2000 or SJ3000 series will be mounted on the same manifold base together.

Connector type

Connector mounting position

Symbol	Mounting position
D	D side

How to Order Valve Manifold Assembly

Ordering example (SJ3000)

Double solenoid, individual wiring/lead wire length 300 mm (24 VDC) SJ3260-5MZ-C6 (1 set)

- SS5J3-60GD-06U ·····1 set (Manifold part no.)
- * SJ3160-5CU-C6 -----2 sets (Single solenoid part no.)
- * SJ3260-5CU-C62 sets (Double solenoid part no.)
- * SJ3260-5CZJ-C6 ······1 set (Double solenoid, with switch part no.)
- The asterisk denotes the symbol for assembly. Prefix to the part no. of the solenoid valve, etc.
- The valve arrangement is numbered as the 1st station from D side.
- Indicate the valves to be attached below the manifold part number, in order starting from station 1 as shown in the drawing. In the case of complex arrangement, specify them in the manifold specification sheet.

DIN rail length specified

Nil	Standard length				
3	3 stations Specify a long				
:	:	rail than the			
16	16 stations	standard length.			

* Specify the valve stations not exceeding the maximum stations.

SUP/EXH block fitting spec.

	COI /E/(II block litting open					
Nil	Straight fitting With external pilot spec. X, PE port					
L	Elbow fitting (Upward) With external pilot spec. X, PE port					
В	Elbow fitting (Downward) With external pilot spec. X, PE port					

* There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.

Pilot spec.

Nil	Internal pilot			
S Internal pilot / Built-in silencer				
R	External pilot			
RS External pilot / Built-in silencer				

- * There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.
- * For built-in silencers, the 3/5(E) ports are plugged.

SUP/EXH block mounting position

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 16 stations)
M*	Special specifications

* Specify the required specifications (including port sizes other than Ø8) by means of the manifold specification sheet.

Valve stations

Symbol	Stations	Note
02	2 stations	Lin to 16 colonoido
÷	:	Up to 16 solenoids possible.
16	16 stations	possible.

* The number of the blanking block assembly is also included. Since single and double wiring are available with the blanking block assembly, select a model compatible with the valve wiring spec. planned for the future. (Refer to page 61.)

For the wiring to power supply terminal, refer to back page 9.

How to Order Solenoid Valves

Manifold Electrical Wiring

Type 60G: Flat ribbon cable (20 pins, PC wiring with power supply terminal)

Note 1) This circuits are for the specifications with up to 8 stations of 2 position double, 3 position and 4 position dual 3 port valves. These should be wired in order 20→18→16→14 without skipping or leaving any connectors remaining.

Note 2) For details on PC wiring systems, refer to "PC Wiring System" catalog (CAT.ES02-20B).

Dimensions

SS5J3-60GD-Stations U (S, R, RS)

L: Dimensions n: Station										
L_u	2	3	4	5	6	7	8	9	10	
L1	110.5	123	135.5	148	148	160.5	173	185.5	198	
L2	100	112.5	125	137.5	137.5	150	162.5	175	187.5	
L3	83.7	93.7	103.7	113.7	123.7	133.7	143.7	153.7	163.7	
L4	13	14.5	15.5	16.5	11.5	12.5	14	15	16	

Dimensions

SS5J3-60GD-Stations B (S, R, RS)

L: Dimensions n: S										Stations					
L	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	123	135.5	148	160.5	173	185.5	185.5	198	210.5	223	235.5	235.5	248	260.5	273
L2	112.5	125	137.5	150	162.5	175	175	187.5	200	212.5	225	225	237.5	250	262.5
L3	99.2	109.2	119.2	129.2	139.2	149.2	159.2	169.2	179.2	189.2	199.2	209.2	219.2	229.2	239.2
L4	11.5	13	14	15	16.5	17.5	12.5	13.5	14.5	16	17	12	13	14	15.5

Plug-in Connector Type EX180 Serial Wiring

Series SJ2000/3000

-05 U

How to Order

Component module • Without SI unit

Mitsubishi Electric Corporation: CC-Link compliant (32 points) Q DeviceNet compliant (32 points) Q1 DeviceNet compliant (16 points)

0

* Please contact SMC for a specification of the SI unit

Communication connector spec.

Nil	T-branch type
Α	Straight type

* Communication connector, power connector are shipped together with manifold. Power connector is available of straight type only.

DIN rail length specified

Nil	Standard length					
3	3 stations	Specify a longer				
:	:	rail than the				
32	32 stations	standard length.				

* Specify the valve stations not exceeding the maximum stations.

SUP/EXH block fitting spec.

COTTENTION THAT								
Nil	Straight fitting							
L	Elbow fitting (Upward)							
В	Elbow fitting (Downward)							

* There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.

Pilot spec.

Nil	Internal pilot
S	Internal pilot / Built-in silencer
R	External pilot
RS	External pilot / Built-in silencer

- There is no need to enter anything when the SUP/EXH block mounting
- For built-in silencers, the 3/5(E) ports are plugged.

SUP/EXH block mounting position

U side (2 to 10 stations)				
D side (2 to 10 stations)				
Both sides (2 to 32 stations)				
Special specifications				

* Specify the required specifications (including port sizes other than ø8) by means of the manifold specification sheet.

Valve stations

Symbol	Stations	Note
02	2 stations	Un to OO colonoido
:	:	Up to 32 solenoids possible.
32	32 stations	possible.

* The number of the blanking block assembly is also included. Since single and double wiring are available with the blanking block assembly, select a model compatible with the valve wiring spec, planned for the future. (Refer to page 61.)

SI Unit Part No.

Symbol	Component module/Communication connector specifications	For SS5J□-60S
V	Mitsubishi Electric Corp. CC-LINK compliant (32 points), T-branch type	EX180-SMJ1
VA	Mitsubishi Electric Corp. CC-LINK compliant (32 points), Straight type	EX180-SMJ1A
Q	DeviceNet compliant (32 points), T-branch type	EX180-SDN1
QA	DeviceNet compliant (32 points), Straight type	EX180-SDN1A
Q1	DeviceNet compliant (16 points), T-branch type	EX180-SDN2
Q1A	DeviceNet compliant (16 points), Straight type	EX180-SDN2A

	Specifications	
Power source	Non-polar	24 VDC + 10%/-5%
for driving valve	With energy saving circuit (Continuous duty)	24 VDC + 10%/0%

How to Order Valve Manifold Assembly

Ordering example (SS5J3-60SV□-□)

Double solenoid, individual wiring/lead wire length 300 mm (24 VDC) SJ3260-5MZ-C6 (1 set) Double solenoid, with switch (24 VDC) SJ3260-5CZJ-C6 (1 set)

SS5J3-60SV-06D1 set (Manifold part no.)

* SJ3160-5CU-C6 ·······2 sets (Single solenoid part no.)

* SJ3260-5CU-C62 sets (Double solenoid part no.) * SJ3260-5CZJ-C6 ······1 set (Double solenoid, with switch part no.)

* SJ3260-5MZ-C61 set (Double solenoid, individual wiring/lead wire length 300 mm part no.)

The asterisk denotes the symbol for assembly. Prefix to the part no. of the solenoid valve, etc.

• The valve arrangement is numbered as the 1st station from D side.

• Indicate the valves to be attached below the manifold part number, in order starting from station 1 as shown in the drawing. In the case of complex arrangement, specify them in the manifold specification sheet.

How to Order Solenoid Valves

Dimensions: SJ3000 for EX180 Serial Wiring

L: D	L: Dimensions n: Stati								
L	n 2 3 4 5 6 7							9	10
L1	135.5	148	160.5	173	173	185.5	198	210.5	223
L2	125	137.5	150	162.5	162.5	175	187.5	200	212.5
L3	108.2	118.2	128.2	138.2	148.2	158.2	168.2	178.2	188.2
L4	13.5	14.5	16	17	12	13	14	15.5	16.5

Plug-in Connector Type EX180 Serial Wiring Series SJ2000/3000

Dimensions: SJ3000 for EX180 Serial Wiring

Plug-in Connector Type

EX510 Gateway System Serial Transmission System

Type 60S6B | Series SJ2000/3000

How to Order Manifold

Symbol	No. of stations Note				
02	2 stations				
:	::	Up to 16 solenoids possible.			
16	16 stations				

^{*} The number of the blanking block assembly is also included. Since single and double wiring are available with the blanking block assembly, select a model compatible with the valve wiring spec. planned for the future.

How to Order Valve Manifold Assembly

[•] The valve arrangement is numbered as the 1st station from D side.

DIN rail length specified

	Nil	Standard length					
	3	3 stations	Specify a longer				
ĺ	:	:	rail than the				
ĺ	16	16 stations	standard length.				

* Specify the valve stations not exceeding the maximum stations.

SUP/EXH block fitting spec.

Nil	Straight fitting With external pilot spec. X, PE port
L	Elbow fitting (Upward) With external pilot spec. X, PE port
В	Elbow fitting (Downward) With external pilot spec. X, PE port

* There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.

Pilot spec.

Nil	Internal pilot				
S Internal pilot / Built-in silencer					
R	External pilot				
RS	External pilot / Built-in silencer				

- * There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.
- * For built-in silencers, the 3/5(E) ports are plugged.

SUP/EXH block mounting position

U	U side (2 to 10 stations)					
D side (2 to 10 stations)						
В	Both sides (2 to 16 stations)					
M*	Special specifications					

Specify the required specifications (including port sizes other than ø8) by means of the manifold specification sheet.

For details on "Gateway System Serial Transmission System Series EX510," refer to CAT.E02-22B catalog.

[•] Indicate the valves to be attached below the manifold part number, in order starting from station 1 as shown in the drawing. In the case of complex arrangement, specify them in the manifold specification sheet.

How to Order Solenoid Valves

Dimensions

SS5J3-60S6B D-Stations U-

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

Light/surge voltage suppressor

Switch (When equipped with switch)

Note) Refer to page 38 for external pilot spec. and page 24 for elbow fitting manifold dimensions. Please contact SMC regarding the SI unit.

L: Dimensions n: Stations									
L	2	3	4	5	6	7	8	9	10
L1	160.5	160.5	173	185.5	198	210.5	210.5	223	235.5
L2	150	150	162.5	175	187.5	200	200	212.5	225
L3	125.4	135.4	145.4	155.4	165.4	175.4	185.4	195.4	205.4
1.4	175	10.5	1.4	15	16.5	175	10.5	1.4	15

SOL.a: Orange SOL.b: Green

Locking type manual override: 40.5

46

SMC

Dimensions

SS5J3-60S6B D-Stations B-

SOL.a: Orange SOL.b: Green

Of Solid Solid

Note) Refer to page 39 for external pilot spec. and page 24 for elbow fitting manifold dimensions. Please contact SMC regarding the SI unit.

L: Dim	ension	S												n	: Stations
L	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
L1	173	185.5	185.5	198	210.5	223	235.5	248	248	260.5	273	285.5	298	298	310.5
L2	162.5	175	175	187.5	200	212.5	225	237.5	237.5	250	262.5	275	287.5	287.5	300
L3	140.9	150.9	160.9	170.9	180.9	190.9	200.9	210.9	220.9	230.9	240.9	250.9	260.9	260.9	280.9
L4	16	17.5	12.5	13.5	15	16	17.5	18.5	13.5	15	16	17.5	18.5	18.5	15

Manifold Exploded View

No.		Description	Part no.	Note			
		Internal pilot	SJ3000-50-1A-□□	(Machina circ)			
		Internal pilot / Built-in silencer	SJ3000-50-1AS-□□	(Metric size) C6: With ø6 one-touch fitting (straight)			
	SUP/EXH	External pilot	SJ3000-50-1AR-□□ (X, PE port: Metric size ø4 Inch size ø5/32")	C8: With ø8 one-touch fitting (straight) L6: With ø6 one-touch fitting (elbow upward entry) L8: With ø8 one-touch fitting (elbow upward entry)			
1	block assembly	External pilot / Built-in silencer	SJ3000-50-1ARS-□□ (X port: Metric size ø4 Inch size ø5/32"	B6: With ø6 one-touch fitting (elbow downward ent B8: With ø8 one-touch fitting (elbow downward ent			
		For different pressures, internal pilot Note 1)	SJ3000-50-3A-□□	(Inch size)			
		For different pressures Note 1) Internal pilot / Built-in silencer	SJ3000-50-3AS-□□	N7: With 1/4" one-touch fitting (straight) N9: With 5/16" one-touch fitting (straight)			
2	End block	assembly	SJ3000-53-1A	For U side			
3	Connector block assembly		SJ3000-42-□A-□ SJ3000-76-2A-□	Refer to the connector block assembly part no. shown below.			
4	DIN rail		VZ1000-11-1-□	Refer to page 61.			
5	SI unit		EX180-□□	Refer to the SI unit part numbers on page 34.			
6	End block	assembly	SJ3000-53-2A	For D side			

Note 1) The valves cannot be operated only with the SUP/EXH block assembly for different pressure, select them in combination with the SUP/EXH block assembly for internal/

Note 2) Refer to page 60 about the SUP/EXH block disk assembly and method of handling of parts at different pressures.

Connector Block Assembly Part No.

Connector Block Assembly 1 art No.										
Connector specifications	Mounting position	Part no.	Note							
For D-sub connector		SJ3000-42-1A-□								
For flat ribbon cable 26 pins		SJ3000-42-2A-□								
For flat ribbon cable 20 pins		SJ3000-42-3A-□								
For flat ribbon cable 10 pins	D side	SJ3000-42-4A-□	☐: 1 (Connector upward)							
For PC wiring 20 pins	D Side	SJ3000-42-6A-□	☐: 2 (Connector lateral)							
For EX180 serial wiring Note)		SJ3000-42-5A								
For PC wiring 20 pins with power supply terminal		SJ3000-76-2A-05								

Note) SI unit is not included.

How to Add Manifold Stations

Loosen threads ⓐ, which are fixed onto the DIN rail (two locations on one side).

In the direction of the coil, slide the valve where the station is desired to add and the valve lock switch on

If blocks are removed without completely releasing the valve lock switch, the connection hook of that switch could be damaged or deformed.

3 Install an additional valve or an SUP/EXH assembly on the DIN rail.

A manifold equipped with a valve or a block assembly can be mounted on the DIN rail. However, a serial connector block assembly cannot be mounted on the DIN rail when it is connected with another block; the serial connector block must be mounted separately.

Press the valves and block assemblies to each other for connection. Press the valve lock switch in the cylinder port direction until it does not go any further. Fasten threads ⓐ onto the DIN rail.

After fixing the connector block assembly, fasten the threads onto the end block assembly while holding it lightly by hand. This is necessary to improve sealing.

⚠ Caution

D-sub, Connector block assembly for flat ribbon cable, End block assembly M3: 0.6 N⋅m Connector block assembly for EX180 serial wiring M4: 1.4 N⋅m Mounting bracket for EX510 serial wiring M4: 0.6 N⋅m

⚠ Caution

- 1. When increasing the number of stations from 10 or below to 11 or above, increase the number of SUP/EXH assemblies as well.
- 2. Be sure to turn off the power and stop the supply of air before disassembly. Furthermore, since air may remain inside the actuator, piping and manifold, confirm that the air is completely exhausted before performing any work.
- 3. After assembly and disassembly, air leakage could occur if blocks are not well connected or a thread is not tightly fastened onto the end block assembly. Before supplying air, make sure that no gaps exist in between blocks and that the valve and block are tightly fastened onto the DIN rail. Also, make sure that air is not leaking before use.
- 4. For the SJ3A6 series manifold with vacuum release valve with restrictor, there is no valve lock switch for connecting, so when mounting, tighten the screws after checking that there are no gaps between valves.

Non-plug-in Individual Wiring Manifold

Series **SJ2000/3000**

Non-plug-in Individual Wiring

Series SJ2000/3000

How to Order

Individual wiring manifold

Note 1) There is no need to enter anything when you operate either the SJ2000 or SJ3000 series alone.

Note 2) Enter "M" when the SJ2000 or SJ3000 series will be mounted on the same manifold base together.

Valve stations

Symbol	Stations
02	2 stations
:	:
20	20 stations

Nil	Standard length								
3	3 stations Specify a longer								
÷	:	rail than the							
20	20 stations standard length.								

* Specify the valve stations not exceeding the

SUP/EXH block fitting spec.

001 /1	-XIII DIOCK IIIII	ng spec.
Nil	Straight fitting With external pilot spec. X, PE port	
L	Elbow fitting (Upward) With external pilot spec. X, PE port	
В	Elbow fitting (Downward) With external pilot spec. X, PE port	

* There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.

How to Order Valve Manifold Assembly

Ordering example (SS5J3-60-□) Double solenoid (24 VDC) SJ3260N-5MZ-C6 (4 sets) Single solenoid (24 VDC) SJ3160N-5MZ-C6 (2 sets) SUP/EXH block (U side mounting)

• The valve arrangement is numbered as the 1st station from D side.

The asterisk denotes the symbol for assembly. Prefix to the part no. of the solenoid valve, etc.

SS5J3-60-06D1 set (Manifold part no.) * SJ3160N-5MZ-C6 -----2 sets (Single solenoid part no.) * SJ3260N-5MZ-C6 -----4 sets (Double solenoid part no.)

• Indicate the valves to be attached below the manifold part number, in order starting from station 1 as shown in the drawing. In the case of complex arrangement, specify them in the manifold specification sheet.

Pilot spec

	opoo.
Nil	Internal pilot
S	Internal pilot / Built-in silencer
R	External pilot
RS	External pilot / Built-in silencer

- * There is no need to enter anything when the SUP/EXH block mounting position "M" is selected.
- * For built-in silencers, the 3/5(E) ports are plugged.

SUP/EXH block mounting position

U	U side (2 to 10 stations)
D	D side (2 to 10 stations)
В	Both sides (2 to 20 stations)
M*	Special specifications

* Specify the required specifications (including port sizes other than ø8) by means of the manifold specification sheet.

How to Order Solenoid Valves

 When ordering a connector assembly separately, refer to back page 8.

Dimensions

SS5J3-60-Stations U (S, R, RS)

	(/	
Light/surge voltage supp	ressor	
SOL.a: Orange		
SOL.b: Green		
40 Locking type manual coverride: 40.5	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	?

Note) For manifold dimensions including elbow fitting, refer to page 24.

L: Dir	L: Dimensions n: Stations													
	2	3	4	5	6	7	8	9	10					
L1	98	110.5	123	123	135.5	148	160.5	173	185.5					
L2	87.5	100	112.5	112.5	125	137.5	150	162.5	175					
L3	68.2	78.2	88.2	98.2	108.2	118.2	128.2	138.2	148.2					
L4	14.5	16	17	12	13	14	15.5	16.5	17.5					

Non-plug-in Individual Wiring Series \$\int J2000/3000\$

Dimensions

SS5J3-60-Stations B (S, R, RS)

L: Dim	ensio	ns																n:	Stations
L	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L1	110.5	123	135.5	148	148	160.5	173	185.5	198	210.5	210.5	223	235.5	248	260.5	260.5	273	285.5	298
L2	100	112.5	125	137.5	137.5	150	162.5	175	187.5	200	200	212.5	225	237.5	250	250	262.5	275	287.5
L3	83.7	93.7	103.7	113.7	123.7	133.7	143.7	153.7	163.7	173.7	183.7	193.7	203.7	213.7	223.7	233.7	243.7	253.7	263.7
1.4	13	1/15	15.5	16.5	11.5	12.5	1/	15	16	17.5	12	13.5	1/15	15.5	17	11.5	13	1/	15

Manifold Exploded View

Type 60 (Non-plug-in) manifold

Note) Refer to page 50 for "How to Add Manifold Stations."

Component Parts / Non-plug-in

No.		Description	Part no.	Note		
		Internal pilot	SJ3000-50-5A-□□	(Madvia sina)		
		Internal pilot / Built-in silencer	SJ3000-50-5AS-□□	(Metric size) C6: With ø6 one-touch fitting (straight)		
	0110/57/1	External pilot	SJ3000-50-5AR-□□ (X, PE port: Metric size ø4 Inch size ø5/32")	C8: With ø8 one-touch fitting (straight) L6: With ø6 one-touch fitting (elbow upward entry) L8: With ø8 one-touch fitting (elbow upward entry)		
1	SUP/EXH block assembly	External pilot / Built-in silencer	SJ3000-50-5ARS-□□ (X port: Metric size ø4 Inch size ø5/32")	B6: With ø6 one-touch fitting (elbow downward entry) B8: With ø8 one-touch fitting (elbow downward entry)		
		For different pressures, internal pilot Note 1)	SJ3000-50-6A-□□	(Inch size)		
		For different pressures Note 1) Internal pilot / Built-in silencer	SJ3000-50-6AS-□□	N7: With 1/4" one-touch fitting (straight) N9: With 5/16" one-touch fitting (straight)		
2	End block assembly		SJ3000-53-1A	For U side		
3	End block	assembly	SJ3000-53-2A	For D side		
4	DIN rail		VZ1000-11-1-□	Refer to page 61.		

Note 1) The valves cannot be operated only with the SUP/EXH block assembly for different pressure, select them in combination with the SUP/EXH block assembly for internal/external pilot.

Note 2) Refer to page 60 about the SUP/EXH block disk assembly and method of handling of parts at different pressure.

Series SJ2000/3000 Manifold Options

■ SUP block disk assembly

By placing a SUP block disk in a manifold valve's pressure supply passage, two different high and low pressures can be supplied to one manifold. When supplying different pressures using the manifold of the internal pilot, fill out a manifold specification sheet to place an order for an SUP/EXH assembly for the internal pilot specifications and another SUP/EXH assembly for the different-pressure internal pilot specifications (Refer to Circuit Diagram 1).

	Series	Part no.
	SJ2000	S.I3000-44-1A
İ	SJ3000	303000-44-1A

[Different pressure pneumatic circuit diagram]

- The SJ series supplies air to the pilot port of each valve using a 1(P) port of the SUP/EXH block assembly. When using in situations such as where there are different pressures, combine SUP/EXH block assemblies for internal pilot, external pilot and different-pressure by referring to the circuit below.
- 1. Different-pressure spec. using the internal pilot

Different-pressure spec. using the external pilot
 (For using the SUP/EXH block assembly for external pilot)

3. Different-pressure spec. using the external pilot (For using the SUP/EXH block assembly for different-pressure internal pilot spec.)

Note 1) When operating under the different-pressure spec., supply the higher pressure to the pilot passage. Note 2) If there is a need to partition the pilot passage, consult SMC.

■ EXH block disk assembly

By installing an EXH block disk in a manifold valve's exhaust passage, the valve's exhaust can be separated so that it will not affect other valves.

Series	Part no.
SJ2000	SJ3000-44-1A
SJ3000	333000-44-1A

■ Label for block disk

These labels are attached to manifolds in which SUP and EXH block disks have been installed, in order to identify the installed locations. (Three sheets each included.)

SJ3000-155-1A

Label for SUP/EXH block disk

Label for SUP block disk

Label for EXH block disk

* When a block disk is concurrently ordered by specifying on the manifold specification sheet, etc., a label will be stuck on the position where block disk is mounted.

■ Blanking block assembly

These are mounted when later addition of valves is planned, etc.

Series	Part no.	Note	Width
SJ2000	SJ3000-49-1A	Single wiring	
SJ3000	SJ3000-49-2A	Double wiring	7.5 mm
SJ3A6	SJ3000-49-2A-N	Double wiring Note)	

Note) Valve lock switch is not available for the SJ3A6.

■ Silencer with one-touch fitting

This silencer can be mounted on the manifolds' port 3/5 (E: Exhaust) with a single touch.

Series	Model	Effective area	Α	В	С
For SJ2000 (Ø8)	AN203-KM8	14 mm²	ø16	26	51

■ Plug

These are inserted in unused cylinder ports and P, E ports.

Dimensions

Applicable fitting size ø d	Model	Α	L	D
2	KJP-02	8.2	17	3
4	KQ2P-04	16	32	6
6	KQ2P-06	18	35	8
8	KQ2P-08	20.5	39	10
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

■ DIN rail

* Enter a number from the DIN rail dimension table shown below.

No.	0	1	2	3	4	5	9	7	8	9
L dimension	98	110.5	123	135.5	148	160.5	173	185.5	198	210.5
Weight (g)	17.6	19.9	22.1	24.4	26.6	28.9	31.1	33.4	35.6	37.9

No.	10	11	12	13	14	15	16	17	18	19
L dimension	223	235.5	248	260.5	273	285.5	298	310.5	323	335.5
Weight (g)	40.1	42.4	44.6	46.9	49.1	51.4	53.6	55.9	58.1	60.4

No.	20	21	22	23	24	25	26	27	28	29
L dimension	348	360.5	373	385.5	398	410.5	423	435.5	448	460.5
Weight (a)	62.6	64.9	67.1	69.4	71.6	73.9	76.1	78.4	80.6	82.9

■ Flat ribbon cable assembly AXT100 - FC □ -2

Flat Ribbon Cable Assembly

Cable length (L)	10 pins	20 pins	26 pins
1.5 m	AXT100-FC10-1	AXT100-FC20-1	AXT100-FC26-1
3 m	AXT100-FC10-2	AXT100-FC20-2	AXT100-FC26-2
5 m	AXT100-FC10-3	AXT100-FC20-3	AXT100-FC26-3
Connector width (W)	17.2	30	37.5

* For other commercial connectors, use a type with strain relief that conforms to MIL-C-83503.

Connector manufacturers:

- Hirose Electric Co., Ltd.
- Sumitomo 3M Limited
- Fujitsu Limited
- Japan Aviation Electronics Industry, Ltd.
- J.S.T. Mfg. Co., Ltd.

■ D-sub connector (25 pins)/Cable assembly AXT100 - DS25-030 050

D-sub Connector Cable Assembly Cable Color List of Each Terminal No.

Terminal no.	Lead wire color	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	Gray	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	Gray	None
19	Orange	Black
20	Red	White
21	Brown	White
22	Pink	Red
23	Gray	Red
24	Black	White
25	White	None

D-sub Connector Cable Assembly

Cable length (L)	Assembly part no.	Note
1.5 m	AXT100-DS25-015	Cable 25
3 m	AXT100-DS25-030	cores x
5 m	AXT100-DS25-050	24AWG

 For other commercial connectors, use a 25 pins type with female connector conforming to MIL-C-24308.

Electric Characteristics

Item	Charac- teristics
Conductor resistance Ω/km, 20°C	65 or less
Withstand pressure V, 1 min, AC	1000
Insulation resistance MΩkm, 20°C	5 or less

Note) The minimum bending radius for D-sub connector cables is 20 mm.

Connector manufacturers:

- Hirose Electric Co., Ltd.
- Fujitsu Limited
- Japan Aviation Electronics Industry, Ltd.
- J.S.T. Mfg. Co., Ltd.

4 Port Solenoid Valve Series SJ2000/3000

■ Regulator block

How to Order Regulator Block

This is used to reduce the pressure supplied from the D side inside the manifold. All valves on the U side are depressurized from the regulator block.

Note) When ordering with a regulator block installed in the manifold, please order using the manifold specification sheet.

Flow Characteristics (Conditions: Inlet pressure 0.7 MPa 2 position solenoid valve mounting)

SJ3000 P port regulation (P→A, B) 0.8 0.7 0.6 Outlet pressure (MPa) 0.5 0.4 0.3 0.2 0.1 160 0 20 40 60 80 100 120 140 Flow rate (d/min (ANR))

Pneumatic circuit (Regulator block mounting example)

Supply pressure from the U side cannot be reduced.

With manual operation of the pressure adjustment screw

When mounted on the side of the pressure gauge

■ Intermediate connector block assembly

This connector block can be used by inserting it into the middle of the manifold.

This can be used, for example, when you wish to separate electrical control of valves in the same manifold, or when the number of control points is insufficient.

	Series	Part no.	Note
	SJ2000	SJ3000-76-1A	
	SJ3000	SJ3000-76-2A-05	With power supply terminal (for PC wiring)

Note) When ordering with an intermediate connector block assembly installed in the manifold, please order using the manifold specification sheet.

Intermediate connector block assembly wiring example

* Enables control of U side solenoid valves from the position where the intermediate connector block assembly is installed.

■ Dual flow fitting (Set for SJ3000 series)

SJ3000-120-1A-C8

● Port size

C8 Ø8

N9 Ø5/16"

This is a fitting for cylinder ports which enables simultaneous actuation and increase in flow rate of valves for 2 stations. This is a one-touch fitting with port sizes of $\emptyset 8$ and $\emptyset 5/16$.

* When arranging mounted to the valve, arrange the valve part no. using the part no. without the one-touch fitting, and then add the part no. for the dual flow fitting. If the arrangement is complicated, please specify them by means of the manifold specification sheet.

Example) Valve type (without one-touch fitting)

SJ3160-5CU-CO ----- 2 sets * SJ3000-120-1A-C8 ---- 1 set

