

Discontinue

2 port air operated valve for water, liquid :

Normally closed, normally open, double acting type

CYLINDER VALVE NAB*W SERIES

- Port size : Rc1/4, Rc3/8, Rc1/2, Rc3/4, Rc1, Rc1¹/₄, Rc1¹/₂, Rc2, Frange 32,50,95,80

JIS symbol

• NC type

• NO type

• Double acting type

Common specifications

Descriptions	NAB1W	NAB2W	NAB3W
Actuation	Normally closed (NC type)	Normally open (NO type)	Double acting type
Working fluid	Water, no corrosive liquid (* 1)		
Fluid viscosity mm ² /s	500 or less		
Working pressure range MPa	0 to 0.7 (refer to working pressure range of individual specifications.)		
Withstanding pressure (water) MPa	2.0		
Fluid temperature °C	-10 to 60 (no freezing) (* 2)		
Ambient temperature °C	-10 to 60		
Valve seat leakage cm ³ /min	0 (under water pressure)		
Installation attitude	Free		
Water hammer value MPa	1 or less		

*1: See working fluid check list (introduction 51).

*2: -10 to 90°C when seal of material fluoro rubber (FKM) and without switch.

Switch specifications	C2	C3
Applications	Programmable controller	Programmable controller, relay IC circuit, small solenoid valve
Power voltage	-	DC10To28V
Load voltage/current	DC10 to 30V, 5 to 30mA	DC30V,150mA or less
Light	LED (ON lighting)	
Max. shock resistance	30G	

Note 1 : See P.380 about other switch specifications.

Individual specifications

Descriptions Series	Port size	Orifice (mm)	Cv flow factor	Working pressure range (MPa)	Pilot air pressure (MPa)	Pilot port size	Mass (kg)		
							NC type	NO type	Double acting type
NAB * W-8A	Rc1/4	10	1.9	0 to 0.7 0 to 1 (for doubl acting type)	NC type 0.35 to 0.7 (* 1)	Rc1/8	0.3		
NAB * W-10A	Rc3/8	10	2.0				0.3		
NAB * W-15A	Rc1/2	15	4.8				0.65		
NAB * W-20A	Rc3/4	19	8				1.0		
NAB * W-25A	Rc 1	24	12				1.5		
NAB * W-32A	Rc1 ¹ / ₄	31	20	0 to 0.5 0 to 1 (for doubl acting type)	NC type 0.25 to 0.7 (* 1)	Rc1/4	2.9	2.7	2.7
NAB * W-32F	Flange 32	31	20				5.9	5.7	5.7
NAB * W-40A	Rc1 ¹ / ₂	40	32				7.4	7.1	7.1
NAB * W-40F	Flange 40	40	32				7.5	7.0	6.9
NAB * W-50A	Rc 2	50	50				11.4	10.9	10.8
NAB * W-50F	Flange 50	50	50				20.5	19.0	18.0
NAB * W-65F (-2)	Flange 65	65	70				25.0	23.0	22.0
NAB * W-80F (-2)	Flange 80	79	100						

*1: See P.335 about pilot air pressure of NO and double acting type.

*2: Port sizes of Flange 65 and 80 are subject to manufacturing after receiving the order.

CAD DATA AVAILABLE.

How to order

• Air operated type

(NAB) **(1)** **(W)** - **(15A)** - **(B)** **(B)** - **(X)**

• Air operated type with switch

(NAB) **(1)** **(W)** - **(15A)** - **(0)** **(B)** - **(H)** **(C2)** **(3)**

		Series	
		NAB * W	NAB * W - with switch
Symbol	Descriptions		
A	1	Normally closed (NC type)	
	2	Normally open (NO type)	
	3	Double acting type	
B Port size	8A	Rc 1/4	
	10A	Rc 3/8	
	15A	Rc 1/2	
	20A	Rc 3/4	
	25A	Rc 1	
	32A	Rc 1 1/4	
	32F	Flange 32	
	40A	Rc 1 1/2	
	40F	Flange 40	
	50A	Rc 2	
	50F	Flange 50	
65F	Flange 65		
80F	Flange 80		
C	0	STD	Nitrile rubber
	B	Bronze	Fluoro rubber
	D	Option Stainless steel	Nitrile rubber
	E	Stainless steel	Fluoro rubber
	Blank		
D	Blank	No options	
	B	Mounting plate	
E Switch quantity	Blank	No switch	
	X	No switch but magnet built-in	
	H	Detection at valve open	
	R	Detection at valve closed	
	D	2 switches	
F	Blank	No switch	
	C2	Proximity/2 wire	
	C3	Proximity/3 wire	
G	Blank	No switch	
	3	3m	
	5	5m	

Cylinder valve

● shows availability.

<Example of model number>

NAB1W-15A-0B-HC23

Series : NAB

- A** Actuation : Normally closed (NC type)
- B** Port size : Rc 1/2
- C** Body/Sealing : Body - bronze/Seal - nitrile rubber
- D** Other options : Mounting plate
- E** Switch quantity : Detection at valve open
- F** Switch model No. : Proximity 2 wire
- G** Switch lead wire : 3m

-1: When port sizes of 8A and 10A, stainless steel body isn't available.
 -2: Mounting plate ("D" B) can be install on port sizes of 15A, 20A and 25A.
 -3: When with mounting plate, since any switch cannot be installed on mounting plate end, switch quantity should be H or R.
 -4: If "E" is blank, any switch cannot be installed later. Indicate "E" as X, if switches will be installed later.
 -5: See P.380 about switch model.

Internal structure and main parts materials

• NAB1W

No.	Parts name	Material	
1	Piston	A2011	Aluminum
2	Adapter	C3604(SUS304)	Brass (stainless steel)
3	Piston rod	SUS304	Stainless steel
4	Main valve element	NBR(FKM)	Nitrile rubber (fluoro rubber)
		SUS304	Stainless steel
5	Body	BC6(SCS13)	Bronze casting (stainless steel die casting)
6	Spring	SWP	Piano wire
7	O ring	NBR(FKM)	Nitrile rubber (fluoro rubber)
8	MY packing seal	NBR(FKM)	Nitrile rubber (fluoro rubber)

() shows options. 65F/60F body material is FC250 (cast iron).

Dimensions

• NAB * W-8A to 50A (Rc screw in)

(File name : P.381 to 382 or Ending 27 to 28)

-1: Rc1/8 when 8A or 10A.

Model	A	B	C	D	E	F	G	HD	RD
NAB * W-8A	50	23	11.5	58	71.5	32	Rc1/4	—	—
NAB * W-10A							Rc3/8		
NAB * W-15A	71	28	14	83	93	45	Rc1/2	14	7.7
NAB * W-20A	80	35	17.5	96.5	106.5	53	Rc3/4	16	8.7
NAB * W-25A	90	42	21	111	121	63	Rc 1	17	8.7
NAB * W-32A	125	54	27	147.5	163	78	Rc1 ¹ / ₄	25.5	16.8
NAB * W-40A	140	60	30	162.5	178	95	Rc1 ¹ / ₂	28.5	16.8
NAB * W-50A	160	74	37	206.5	222	115	Rc 2	32.5	18.8

Note 1 : When stainless steel body (*C* is D or E) and port size of 32A over, add 3mm to D, E dimensions.

Note 2 : HD, RD dimensions show reference values.

Dimensions

- NAB * W-32F to 80F (flange)

(File name : P.381 to 382 or Ending 27 to 28)

Model	A	D	E	H	K	L	M	HD	RD
NAB * W-32F	170	188	203.5	135	36	100	12	25.5	16.8
NAB * W-40F	180	202.5	218	140	42	105	12	28.5	16.8
NAB * W-50F	180	247	262.5	155	53	120	14	32.5	18.8
NAB * W-65F	210	297.5	347.5	175	68	140	16	47	30.3
NAB * W-80F	240	317.5	367.5	185	82	150	16	52	32.5

Note 1: When stainless steel body ("C" is D or E), add 3mm to D, E dimensions.

Note 2: HD, RD dimensions show reference values.

Optional dimensions

- Mounting plate

NAB * W-15A/20A/25A- * B

(File name : P.381 to 382 or Ending 27 to 28)

Model	N	O	P	Q	R
NAB * W-15A-*B	90	70	43	2.3	30
NAB * W-20A-*B	95	75	48	3.2	40
NAB * W-25A-*B	105	85	53	3.2	45

Discontinue

2 port air operated valve for compressed air and gas :

Normally closed, normally open, double acting type

CYLINDER VALVE NAB*A SERIES

• Port size : Rc1/4, Rc3/8, Rc1/2, Rc3/4, Rc1, Rc1¹/₄, Rc1¹/₂, Rc2, Frange 32,40,50,65,80

JIS symbol

• NC type

• NO type

• Double acting type

Common specifications

Descriptions	NAB1A	NAB2A	NAB3A
Actuation	Normally closed (NC type)	Normally open (NO type)	Double acting type
Working fluid	Air and gas(*1)		
Working pressure range MPa	0 to 0.9		0 to 1
Withstanding pressure (water) MPa	2.0		
Pilot air pressure MPa	0.35 to 0.7	See P.335.	
Fluid temperature °C	-10 to 60 (no freezing) (* 2)		
Ambient temperature °C	-10 to 60		
Valve seat leakage cm ³ /min	0.12 or less (compressed air)		
Installation attitude	Free		

*1: See working fluid check list (introduction 51).

*2: -10 to 90 °C when seal of material fluoro rubber (FKM) and without switch.

Switch specifications	C2	C3
Applications	Programmable controller	Programmable controller, relay IC circuit, small solenoid valve
Power voltage	—	DC10 to 28V
Load voltage/current	DC10 to 30V, 5 to 30mA	DC30V, 150mA or less
Light	LED (ON lighting)	
Max. shock resistance	30G	

Note 1 : See P.380 about other switch specifications.

Individual specifications

Descriptions Series	Port size	Orifice (mm)	Effective sectional area (mm ²)	Allowable back pressure (MPa)			Pilot port size	Mass (kg)					
				NC type	NO type	Double acting type		NC type	NO type	Double acting type			
NAB * A-8A	Rc1/4	10	35	0.5	0.1	1	Rc1/8	0.3					
NAB * A-10A	Rc3/8	10	39					0.3					
NAB * A-15A	Rc1/2	15	90	0.1	0.1	1	Rc1/4	0.65					
NAB * A-20A	Rc3/4	19	164					1.0					
NAB * A-25A	Rc 1	24	257					1.5					
NAB * A-32A	Rc1 ¹ / ₄	31	430					2.7					
NAB * A-32F	Flange 32	31	430					5.7					
NAB * A-40A	Rc1 ¹ / ₂	40	670					4.0					
NAB * A-40F	Flange 40	40	670					7.1					
NAB * A-50A	Rc 2	50	1000					0.05			7.0	7.0	6.9
NAB * A-50F	Flange 50	50	1000								10.9	10.9	10.8
NAB * A-65F (* 1)	Flange 65	65	1290								19.5	19.0	18.0
NAB * A-80F (* 1)	Flange 80	79	1840	23.5	23.0	22.0							

*1: Port sizes of Flange 65 and 80 are subject to manufacturing after receiving the order.

CAD DATA AVAILABLE.

How to order

· Air operated type

· Air operated type with switch

Symbol		Descriptions	Series			
			NAB * A	NAB * A - with switch		
A	1	Normally closed (NC type)	●	●		
	2	Normally open (NO type)	●	●		
	3	Double acting type	●	●		
B	8A	Rc 1/4	●			
	10A	Rc 3/8	●			
	15A	Rc 1/2	●	●		
	20A	Rc 3/4	●	●		
	25A	Rc 1	●	●		
	32A	Rc 1 1/4	●	●		
	32F	Flange 32	●	●		
	40A	Rc 1 1/2	●	●		
	40F	Flange 40	●	●		
	50A	Rc 2	●	●		
C	0	STD	Bronze	Nitrile rubber	●	●
		Option	Bronze	Fluoro rubber	●	●
	D	Option	Stainless steel	Nitrile rubber	●	●
			Stainless steel	Fluoro rubber	●	●
	Blank	No options		●	●	
	B	Mounting plate		●	●	
	E	Blank	No switch		●	
		X	No switch but magnet built-in		●	●
H		Detection at valve open			●	
R		Detection at valve closed			●	
D		2 switches			●	
F	Blank	No switch		●		
	C2	Proximity/2 wire			●	
	C3	Proximity/3 wire			●	
G	Blank	No switch		●		
	3	3m			●	
	5	5m			●	

Cylinder valve

● shows availability.

<Example of model number>

NAB2A-15A-DB-HC23

Series : NAB

- A** Actuation : Normally open (NO type)
- B** Port size : Rc 1/2
- C** Body/Sealing : Body - stainless steel/Seal - nitrile rubber
- D** Other options : Mounting plate
- E** Switch quantity : Detection at valve open
- F** Switch model No. : Proximity 2 wire
- G** Switch lead wire : 3m

-1: When port sizes of 8A, 10A, 65F and 80F stainless steel body isn't available.
 -2: Mounting plate ("D" B) can be install on port sizes of 15A, 20A and 25A.
 -3: When with mounting plate, since any switch cannot be installed on mounting plate end, switch quantity should be H or R.
 -4: If "E" is blank, any switch cannot be installed later. Indicate "E" as X, if switches will be installed later.
 -5: See P.380 about switch model.

Internal structure and main parts materials

• NAB1A

No.	Parts name	Material
1	Piston	A2011 Aluminum
2	Adapter	C3604(SUS304) Brass (stainless steel)
3	Piston rod	SUS304 Stainless steel
4	Main valve element	NBR(FKM) SUS304 Nitrile rubber (fluoro rubber) Stainless steel
5	Body	BC6(SCS13) Bronze casting (stainless steel die casting)
6	Spring	SWP Piano wire
7	O ring	NBR(FKM) Nitrile rubber (fluoro rubber)
8	MY packing seal	NBR(FKM) Nitrile rubber (fluoro rubber)

() shows options. 65F/80F body material is FC250 (cast iron).

Dimensions

• NAB * A-8A to 50A (Rc screw in)

(File name : P.381 to 382 or Ending 27 to 28)

-1: Rc1/8 when 8A or 10A.

Model	A	B	C	D	E	F	G	HD	RD
NAB * A-8A	50	23	11.5	58	71.5	32	Rc1/4	—	—
NAB * A-10A							Rc3/8		
NAB * A-15A	71	28	14	83	93	45	Rc1/2	14	7.7
NAB * A-20A	80	35	17.5	96.5	106.5	53	Rc3/4	16	8.7
NAB * A-25A	90	42	21	111	121	63	Rc 1	17	8.7
NAB * A-32A	125	54	27	147.5	163	78	Rc1 ¹ / ₄	25.5	16.8
NAB * A-40A	140	60	30	162.5	178	95	Rc1 ¹ / ₂	28.5	16.8
NAB * A-50A	160	74	37	206.5	222	115	Rc 2	32.5	18.8

Note 1 : When stainless steel body ("C" is D or E) and port size of 32A over, add 3mm to D, E dimensions.

Note 2 : HD, RD dimensions show reference values.

Dimensions

- NAB * A-32F to 80F (flange)

(File name : P.381 to 382 or Ending 27 to 28)

Model	A	D	E	H	K	L	M	HD	RD
NAB * A-32F	170	188	203.5	135	36	100	12	25.5	16.8
NAB * A-40F	180	202.5	218	140	42	105	12	28.5	16.8
NAB * A-50F	180	247	262.5	155	53	120	14	32.5	18.8
NAB * A-65F	210	297.5	347.5	175	68	140	16	47	30.3
NAB * A-80F	240	317.5	367.5	185	82	150	16	52	32.5

Note 1 : When stainless steel body ("C" is D or E), add 3mm to D, E dimensions.
 Note 2 : HD, RD dimensions show reference values.

Optional dimensions

- Mounting plate
 NAB * A-15A/20A/25A- * B

(File name : P.381 to 382 or Ending 27 to 28)

Model	N	O	P	Q	R
NAB * A-15A-*B	90	70	43	2.3	30
NAB * A-20A-*B	95	75	48	3.2	40
NAB * A-25A-*B	105	85	53	3.2	45

Cylinder valve

Discontinue

2 port air operated valve for low vacuum :

Normally closed, normally open, double acting type

CYLINDER VALVE NAB*V SERIES

• Port size : Rc1/4, Rc3/8, Rc1/2, Rc3/4, Rc1, Rc1¹/₄, Rc1¹/₂, Rc2, Frange 32,40,50

JIS symbol

• NC type

• NO type

• Double acting type

Common specifications

Descriptions	NAB1V	NAB2V	NAB3V
Actuation	Normally closed (NC type)	Normally open (NO type)	Double acting type
Working fluid	Low vacuum (air, water) (* 1)		
Fluid viscosity mm ² /s	500 or less		
Working pressure range MPa	1.3 X 10 ² to 7 X 10 ⁵ Pa (abs) (refer to working pressure range of individual specifications.)		
Withstanding pressure (water) MPa	2.0		
Fluid temperature °C	-10 to 60 (no freezing) (* 2)		
Ambient temperature °C	-10 to 60		
Valve seat leakage Pa·m ³ /s He	1.33 X 10 ⁻³ or less		
Installation attitude	Free		

*1: See working fluid check list (introduction 51).

*2: -10 to 90 °C when seal of material fluoro rubber (FKM) and without switch.

Switch specifications	C2	C3
Applications	Programmable controller	Programmable controller, relay IC circuit, small solenoid valve
Power voltage	-	DC10 to 28V
Load voltage/current	DC10 to 30V, 5 to 30mA	DC30V,150mA or less
Light	LED (ON lighting)	
Max. shock resistance	30G	

Note 1 : See P.380 about other switch specifications.

Individual specifications

Descriptions	Port size	Orifice (mm)	Effective sectional area (mm ²)	Working pressure range (MPa)	Pilot air pressure (MPa)	Pilot port size	Mass (kg)
Normally closed : NC type							
NAB1V-8A	Rc1/4	10	35	1.3 X 10 ² to 7 X 10 ⁵ Pa (abs)	0.35 to 0.7	Rc1/8	0.3
NAB1V-10A	Rc3/8	10	39				0.3
NAB1V-15A	Rc1/2	15	90				0.65
NAB1V-20A	Rc3/4	19	164				1.0
NAB1V-25A	Rc 1	24	257	1.3X10 ² to5X10 ⁵ Pa (abs)	0.25 to 0.7	Rc1/4	1.5
NAB1V-32A	Rc1 ¹ / ₄	31	430				2.9
NAB1V-32F	Flange 32	31	430				5.9
NAB1V-40A	Rc1 ¹ / ₂	40	670				4.3
NAB1V-40F	Flange 40	40	670				7.5
NAB1V-50A	Rc 2	50	1000				7.4
NAB1V-50F	Flange 50	50	1000				11.4
Normally open : NO type							
NAB2V-8A	Rc1/4	10	35	1.3X10 ² to 9X10 ⁵ Pa (abs)	(* 1)	Rc1/8	0.3
NAB2V-10A	Rc3/8	10	39				0.3
NAB2V-15A	Rc1/2	15	90				0.65
NAB2V-20A	Rc3/4	19	164				1.0
NAB2V-25A	Rc 1	24	257				1.5
NAB2V-32A	Rc1 ¹ / ₄	31	430				2.7
NAB2V-32F	Flange 32	31	430				5.7
NAB2V-40A	Rc1 ¹ / ₂	40	670				4.0
NAB2V-40F	Flange 40	40	670				7.1
NAB2V-50A	Rc 2	50	1000				7.0
NAB2V-50F	Flange 50	50	1000	10.9			
Double acting type							
NAB3V-8A	Rc1/4	10	35	1.3X10 ² to 1X10 ⁶ Pa (abs)	(* 1)	Rc1/8	0.3
NAB3V-10A	Rc3/8	10	39				0.3
NAB3V-15A	Rc1/2	15	90				0.65
NAB3V-20A	Rc3/4	19	164				1.0
NAB3V-25A	Rc 1	24	257				1.5
NAB3V-32A	Rc1 ¹ / ₄	31	430				2.7
NAB3V-32F	Flange 32	31	430				5.7
NAB3V-40A	Rc1 ¹ / ₂	40	670				4.0
NAB3V-40F	Flange 40	40	670				7.1
NAB3V-50A	Rc 2	50	1000				6.9
NAB3V-50F	Flange 50	50	1000				10.8

*1: See P.335 about pilot air pressure of NO and double acting type.

How to order

· Air operated type

(NAB) **(3)** **(V)** - **(15A)** - **(B)** **(B)** - **(X)**

· Air operated type with switch

(NAB) **(1)** **(V)** - **(15A)** - **(E)** **(B)** - **(R)** **(C2)** **(5)**

Working fluid
(Low vacuum)

Series

A Actuation

B Port size

C Body/Sealing

-1

D Other options

-2

-3

E Switch quantity

-4

F Switch model No.

-5

G Switch lead wire length

		Series				
		NAB * V	NSB * A - with switch			
Symbol	Descriptions					
A	1	Normally closed (NC type)	●			
	2	Normally open (NO type)	●			
	3	Double acting type	●			
B	8A	Rc 1/4	●			
	10A	Rc 3/8	●			
	15A	Rc 1/2	●			
	20A	Rc 3/4	●			
	25A	Rc 1	●			
	32A	Rc 1 1/4	●			
	32F	Flange 32	●			
	40A	Rc 1 1/2	●			
	40F	Flange 40	●			
	50A	Rc 2	●			
50F	Flange 50	●				
C	0	STD	Bronze	Nitrile rubber	●	●
	B	Option	Bronze	Fluoro rubber	●	●
	D		Stainless steel	Nitrile rubber	●	●
	E		Stainless steel	Fluoro rubber	●	●
D	Blank	No option		●	●	
	B	Mounting plate		●	●	
E	Blank	No switch		●		
	X	No switch but magnet built-in		●		
	H	Detection at valve open			●	
	R	Detection at valve closed			●	
F	D	2 switches			●	
	Blank	No switch		●		
	C2	Proximity/2 wire			●	
G	C3	Proximity/3 wire			●	
	Blank	No switch		●		
	3	3m			●	
	5	5m			●	

● shows availability.

Cylinder valve

<Example of model number>

NAB1V-15A-EB-RC25

Series : NAB

- A** Actuation : Normally closed (NC type)
- B** Port size : Rc 1/2
- C** Body/Sealing : Body - stainless steel/Seal - fluoro rubber
- D** Other options : Mounting plate
- E** Switch quantity : Detection at valve closed
- F** Switch model No. : Proximity 2 wire
- G** Switch lead wire : 5m

- 1: When port sizes of 8A and 10A, stainless steel body isn't available.
- 2: Mounting plate ("D" B) can be install on port sizes of 15A, 20A and 25A.
- 3: With mounting plate, since any switch cannot be installed on mounting plate end, switch quantity should be H or R.
- 4: If "E" is blank, any switch cannot be installed later. Indicate "E" as X, if switches will be installed later.
- 5: See P.380 about switch model.

Internal structure and main parts materials

• NAB1V

No.	Parts name	Material	
1	Piston	A2011	Aluminum
2	Adapter	C3604(SUS304)	Brass (stainless steel)
3	Piston rod	SUS304	Stainless steel
4	Main valve element	NBR(FKM) SUS304	Nitrile rubber (fluoro rubber) Stainless steel
5	Body	BC6(SCS13)	Bronze casting (stainless steel die casting)
6	Spring	SWP	Piano wire
7	O ring	NBR(FKM)	Nitrile rubber (fluoro rubber)
8	IMY packing seal	NBR(FKM)	Nitrile rubber (fluoro rubber)

() shows options.

Dimensions

• NAB * V-8A to 50A (Rc screw in)

(File name : P.381 to 382 or Ending 27 to 28)

*1: Rc1/8 when 8A or 10A.

Model	A	B	C	D	E	F	G	HD	RD
NAB * V-8A	50	23	11.5	58	71.5	32	Rc1/4	—	—
NAB * V-10A							Rc3/8		
NAB * V-15A	71	28	14	83	93.1	45	Rc1/2	14	7.7
NAB * V-20A	80	35	17.5	96.5	106.5	53	Rc3/4	16	8.7
NAB * V-25A	90	42	21	111	121	63	Rc 1	17	8.7
NAB * V-32A	125	54	27	147.5	163	78	Rc1 ¹ / ₄	25.5	16.8
NAB * V-40A	140	60	30	162.5	178	95	Rc1 ¹ / ₂	28.5	16.8
NAB * V-50A	160	74	37	206.5	222	115	Rc 2	32.5	18.8

Note 1 : When stainless steel body (*C* is D or E) and port size of 32A over, add 3mm to D, E dimensions.

Note 2 : HD, RD dimensions show reference values.

Dimensions

• NAB * V-32F to 50F (flange)
 (File name : P.381 to 382 or Ending 27 to 28)

Model	A	D	E	H	K	L	M	HD	RD
NAB * V-32F	170	188	203.5	135	36	100	12	25.5	16.8
NAB * V-40F	180	202.5	218	140	42	105	12	28.5	16.8
NAB * V-50F	180	247	262.5	155	53	120	14	32.5	18.8

Note 1: When stainless steel body ("C" is D or E), add 3mm to D, E dimensions.
 Note 2: HD, RD dimensions show reference values.

Optional dimensions

• Mounting plate
 NAB * V-15A/20A/25A- * B
 (File name : P.381 to 382 or Ending 27 to 28)

Model	N	O	P	Q	R
NAB * V-15A-*B	90	70	43	2.3	30
NAB * V-20A-*B	95	75	48	3.2	40
NAB * V-25A-*B	105	85	53	3.2	45

Discontinue

2 port air operated valve for steam, water and air :

Normally closed, normally open, double acting type

CYLINDER VALVE NAB*S SERIES

- Port size : Rc1/4, Rc3/8, Rc1/2, Rc3/4, Rc1, Rc1¹/₄, Rc1¹/₂, Rc2, Flange 32,40,50

JIS symbol

- NC type

- NO type

- Double acting type

Common specifications

Descriptions	NAB1S	NAB2S	NAB3S
Actuation	Normally closed (NC type)	Normally open (NO type)	Double acting type
Working fluid	Steam, water, air and no corrosive liquid (* 1)		
Fluid viscosity mm ² /s	500 or less		
Working pressure range MPa	0 to 1		
Withstanding pressure (water) MPa	2.0		
Pilot air pressure MPa	0.35 to 0.7	See P.335.	
Fluid temperature °C	-10 to 184 (no freezing)		
Ambient temperature °C	-10 to 90		
Valve seat leakage cm ³ /min	300 or less (0.02 to 1 MPa (compressed air))		
Installation attitude	Free		

* 1 : See working fluid check list (introduction 51).

Individual specifications

Descriptions Series	Port size	Orifice (mm)	Cv flow factor	Effective sectional area (mm ²)	Pilot port size	Mass (kg)		
						NC type	NO type	Double acting type
NAB * S-8A	Rc1/4	10	1.6	35	Rc1/8	0.3		
NAB * S-10A	Rc3/8	10	1.8	39		0.3		
NAB * S-15A	Rc1/2	15	4.0	90		0.7		
NAB * S-20A	Rc3/4	19	7.0	164	Rc1/4	1.06		
NAB * S-25A	Rc 1	24	11.0	257		1.5		
NAB * S-32A	Rc1 ¹ / ₄	31	18.5	430		2.9		
NAB * S-32F	Flange 32	31	18.5	430		5.9		
NAB * S-40A	Rc1 ¹ / ₂	40	29.0	670		4.2		
NAB * S-40F	Flange 40	40	29.0	670		7.3		
NAB * S-50A	Rc 2	50	43.0	1000		7.3	7.3	7.2
NAB * S-50F	Flange 50	50	43.0	1000		11.1	11.1	11.0

CAD DATA AVAILABLE.

How to order

· Air operated type

Symbol	Descriptions			
A	1	Normally closed (NC type)		
	2	Normally open (NO type)		
	3	Double acting type		
B	8A	Rc 1/4		
	10A	Rc 3/8		
	15A	Rc 1/2		
	20A	Rc 3/4		
	25A	Rc 1		
	32A	Rc 1 1/4		
	32F	Flange 32		
	40A	Rc 1 1/2		
	40F	Flange 40		
	50A	Rc 2		
50F	Flange 50			
C		Body	Seal	O ring
	C	Bronze	PTFE	FKM
	E	Stainless steel	PTFE	FKM
	F	Stainless steel	PTFE	PTFE
D	Blank	No options		
	B	Mounting plate		

<Example of model number>

NAB1S-15A-CB

Series : NAB

- A** Actuation : Normally closed (NC type)
- B** Port size : Rc 1/2
- C** Body/Sealing : Body - bronze/Seal - PTFE
- D** Other options : Mounting plate

-1: When port sizes of 8A and 10A, stainless steel body isn't available.
 -2: When using with steam, select C or E.
 -3: Mounting plate ("D" B) can be install on port sizes of 15A, 20A and 25A.

Internal structure and main parts materials

* NAB1S

No.	Parts name	Material	
1	Cylinder cover	ADC12	Aluminum alloy die-casting
2	Spring	SWP	Piano wire
3	Adapter	C3604(SUS304)	Bronze (stainless steel)
4	Body	BC6(SCS13)	Bronze (stainless steel die casting)
5	Piston assembly	A2011/SUS304	Aluminum, stainless steel
6	Rod packing	PTFE	Tetrafluoroethylene resin
7	O ring	FKM(PTFE)	Fluoro rubber (tetrafluoroethylene resin)
8	Metal scraper	C5191	Phosphor bronze
9	Main valve element	PTFE	Tetrafluoroethylene resin

Note 1 : () shows option symbol of E and F.
 Note 2 : When stainless steel option, metal scraper isn't used.
 Note 3 : Only when option symbol is F, O ring is PTFE.

Dimensions

*NAB * S-8A to 50A (Rc screw in)

(File name : P.381 to 382 or Ending 27 to 28)

-1: Rc1/8 when 8A or 10A.

Model	A	B	C	D	E	F	G
NAB * S-8A	50	23	11.5	59.5	68	32	Rc1/4
NAB * S-10A							Rc3/8
NAB * S-15A	71	28	14	93	103	45	Rc1/2
NAB * S-20A	80	35	17.5	106.5	116.5	53	Rc3/4
NAB * S-25A	90	42	21	121	131	63	Rc 1
NAB * S-32A	125	54	27	156.5	167	78	Rc1 1/4
NAB * S-40A	140	60	30	171.5	182	95	Rc1 1/2
NAB * S-50A	160	74	37	217.5	228	115	Rc 2

Note 1 : When stainless steel body (*C* is E or F) and port size of 32A over, add 3mm to D and E dimensions.

Dimensions

• NAB * S-32F to 50F (flange)

(File name : P.381 to 382 or Ending 27 to 28)

Model	A	D	E	H	K	L	M
NAB * S-32F	170	197	207.5	135	36	100	12
NAB * S-40F	180	211.5	222	140	42	105	12
NAB * S-50F	180	258	268.5	155	53	120	14

Note 1 : When stainless steel body (*C* is E or F), add 3mm to D and E dimensions.

Optional dimensions

• Mounting plate

NAB * S-15A/20A/25A- * B

(File name : P.381 to 382 or Ending 27 to 28)

Model	N	O	P	Q	R
NAB * S-15A-*B	90	70	53	2.3	30
NAB * S-20A-*B	95	75	58	3.2	40
NAB * S-25A-*B	105	85	63	3.2	45

Discontinue

2 port external pilot operated solenoid valve for water and liquid :

Normally closed, normally open

CYLINDER VALVE NSB*W SERIES

• Port size : Rc1/4, Rc3/8, Rc1/2, Rc3/4, Rc1, Rc1¹/₄, Rc1¹/₂, Rc2, Flange 32,40,50,65,80

JIS symbol

· NC type

· NO type

Common specifications

Descriptions	NSB1W	NSB2W
Actuation	Normally closed (NC type)	Normally open (NO type)
Working fluid	Water, no corrosive liquid (* 1)	
Fluid viscosity mm ² /s	500 or less	
Working pressure range MPa	0 to 0.7 (refer to working pressure range of individual specifications.)	
Withstanding pressure (water) MPa	2.0	
Fluid temperature °C	-10 to 60 (no freezing)	
Ambient temperature °C	-10 to 60	
Valve seat leakage cm ³ /min	0 (under water pressure)	
Installation attitude	Free	
Water hammer value (reference) MPa	1 or less (according to service water regulation)	

*1: See working fluid check list (introduction 51).

Electrical specifications	
Rated voltage	AC100V(50/60Hz)/110V(60Hz), AC200V(50/60Hz)/220V(60Hz), DC24V
Apparent power (VA)	Holding 3.9VA(50Hz), 3.1VA(60Hz)
	Starting 9.2VA(50Hz), 7.9VA(60Hz)
Power consumption (W)	AC 2.0W(50Hz), 1.7W(60Hz)
	DC 4.0W
Insulation class	Class B
Protection structure (IEC standards 529)	Grommet lead wire
	DIN terminal box (Pg9)
	T terminal box (G1/2)
	IPX2
	IPX5
	IPX6

Note 1 : Allowable voltage range should be within ±10% of rated voltage.

Switch specification	C2	C3
Applications	Programmable controller	Programmable controller, relay IC circuit, small solenoid valve
Power supply voltage	—	DC10 to 28V
Load voltage/current	DC10 to 30V, 5 to 30mA	DC30V, 150mA or less
Light	LED (ON lighting)	
Max. shock resistance	30G	

Note 2 : See P.380 about other switch specifications.

Individual specifications

Descriptions	Port size	Orifice (mm)	Cv flow factor	Working pressure range (MPa)	Pilot air pressure (MPa)	Pilot port size	Mass (kg)	
							NC type	NO type
NSB * W-8A	Rc1/4	10	1.9	0 to 0.7	NC type 0.35 to 0.7 (* 1)	Rc1/8	0.4	0.4
NSB * W-10A	Rc3/8	10	2.0				0.4	0.4
NSB * W-15A	Rc1/2	15	4.8			0.75	0.75	
NSB * W-20A	Rc3/4	19	8.0			1.1	1.1	
NSB * W-25A	Rc 1	24	12.0	0 to 0.5	NC type 0.25 to 0.7 (* 1)	Rc1/4	1.6	1.6
NSB * W-32A	Rc1 ¹ / ₄	31	20.0				3.0	2.8
NSB * W-32F	Flange 32	31	20.0				6.0	5.8
NSB * W-40A	Rc1 ¹ / ₂	40	32.0				4.4	4.1
NSB * W-40F	Flange 40	40	32.0				7.5	7.2
NSB * W-50A	Rc 2	50	50.0				7.6	7.1
NSB * W-50F	Flange 50	50	50.0				11.5	11.0
NSB * W-65F	·2 Flange 65	65	70.0				20.5	19.0
NSB * W-80F	·2 Flange 80	79	100.0	25.0	23.0			

*1: See P.335 about pilot air pressure of NO and double acting type.

*2: Port sizes of Flange 65 and 80 are subject to manufacturing after receiving the order.

CAD DATA AVAILABLE.

How to order

- Solenoid valve mounted type

- Solenoid valve mounted type with switch

Working fluid
(For water and liquid)

Series

A Actuation

B Port size

C Body/Sealing

D Coil

E Other options

-1

-2

-3

-4

-5

-6

F Switch quantity

-7

G Switch model No.

-8

H Switch lead wire length

I Voltage

		Series			
		NSB * W	NSB * W - switch mounted		
Symbol	Descriptions				
A	1	Normally closed (NC type)	●	●	
	2	Normally open (NO type)	●	●	
	B	8A	Rc 1/4	●	
		10A	Rc 3/8	●	
		15A	Rc 1/2	●	●
		20A	Rc 3/4	●	●
		25A	Rc 1	●	●
		32A	Rc 1 1/4	●	●
		32F	Flange 32	●	●
		40A	Rc 1 1/2	●	●
40F	Flange 40	●	●		
50A	Rc 2	●	●		
50F	Flange 50	●	●		
65F	Flange 65	●	●		
80F	Flange 80	●	●		
C		Body	Seal		
	0	STD Bronze	Nitrile rubber	●	●
	B	Bronze	Fluoro rubber	●	●
	D	Option Stainless steel	Nitrile rubber	●	●
	E	Option Stainless steel	Fluoro rubber	●	●
D	2C	STD	Grommet lead wire	●	●
	2G		DIN terminal box (Pg9)	●	●
	2H	Option	T terminal box + light (G1/2)	●	●
	3R	Option	T terminal box (G1/2)	●	●
E	Blank	No options		●	●
	S	Surge suppressor		●	●
	B	Mounting plate		●	●
F	Blank	No switch		●	
	X	No switch but magnet built-in		●	
	H	Detection at valve open			●
	R	Detection at valve closed			●
G	D	2 switches		●	
	Blank	No switch		●	
	C2	Proximity/2 wire			●
H	C3	Proximity/3 wire			●
	Blank	No switch		●	
I	AC100V	AC100V50/60Hz		●	●
		AC110V60Hz			
	AC200V	AC200V50/60Hz		●	●
		AC220V60Hz			
DC24V	DC24V		●	●	

<Example of model number>

NSB1W-15A-B2GS-RC23-AC100V
Series : NSB

- A** Actuation : Normally closed (NC type)
- B** Port size : Rc 1/2
- C** Body/Sealing : Body - bronze/Seal - fluoro rubber
- D** Coil : DIN terminal box (Pg9)
- E** Other options : Surge suppressor
- F** Switch quantity : Detection at valve closed
- G** Switch model No. : Proximity 2 wire
- H** Switch lead wire : 3m
- I** Voltage : AC100V/50/60Hz, AC110V/60Hz

- 1: When port sizes of 8A, 10A, 65F and 80F, stainless steel body isn't available.
- 2: Mounting plate ("E" is B) can be installed on port sizes of 15A, 20A, and 25A.
- 3: When selecting both surge suppressor and mounting plate, indicate "E" as SB.
- 4: When lead wire coil, surge suppressor is attached, and when terminal box coil, mounted in the terminal box.
- 5: When with mounting plate, since any switch cannot be installed on mounting plate end, switch quantity should be H or R.
- 6: Manual override (locking) is equipped as standard.
- 7: When "F" is blank, any switch cannot be installed later. Indicate "F" as X, if switches will be installed later.
- 8: See P.380 about switch model.

● shows availability.

Cylinder valve

Internal structure and main parts materials

• NSB1W

No.	Parts name	Material
1	Pilot solenoid valve	-
2	Cylinder cover	ADC12 Aluminum alloy die-casting
3	Spring	SWP Piano wire
4	Piston	A2011 Aluminum
5	Adapter	C3604(SUS304) Brass (stainless steel)
6	Piston rod	SUS304 Stainless steel
7	Main valve element	NBR(FKM) Nitrile rubber (fluoro) SUS304 Stainless steel
8	Body	BC6(SCS13) Bronze casting (stainless steel die casting)

() shows options. 65F/80F body material is FC250 (cast iron).

Dimensions

• NSB * W-8A to 50A- * 2C (Rc screw in)
Grommet lead wire type

(File name : P.381 to 382 or Ending 27 to 28)

·1: Rc1/8 when 8A or 10A.

Model	A	B	C	D	E	F	G	HD	RD
NSB * W-8A	50	23	11.5	58	119	32	Rc1/4	—	—
NSB * W-10A							Rc3/8		
NSB * W-15A	71	28	14	83	145.5	45	Rc1/2	14	7.7
NSB * W-20A	80	35	17.5	96.5	159	53	Rc3/4	16	8.7
NSB * W-25A	90	42	21	111	173.5	63	Rc 1	17	8.7
NSB * W-32A	125	54	27	147.5	210.5	78	Rc1 ¹ / ₄	25.5	16.8
NSB * W-40A	140	60	30	162.5	225.5	95	Rc1 ¹ / ₂	28.5	16.8
NSB * W-50A	160	74	37	206.5	269.5	115	Rc 2	32.5	18.8

Note 1 : When stainless steel body ("C" is D or E) and port size of 32A over, add 3mm to D, E dimensions.

Note 2 : HD, RD dimensions show reference values.

Dimensions

• NSB * W—32F to 80F (flange)
Grommet lead wire type

(File name : P.381 to 382 or Ending 27 to 28)

Model	A	D	E	H	K	L	M	HD	RD
NSB * W-32F	170	188	251	135	36	100	12	25.5	16.8
NSB * W-40F	180	202.5	265.5	140	42	105	12	28.5	16.8
NSB * W-50F	180	247	310	155	53	120	14	32.5	18.8
NSB * W-65F	210	297.5	395	175	68	140	16	47	30.3
NSB * W-80F	240	317.5	415	185	82	150	16	52	32.5

Note 1: When stainless steel body (*C) is D or E), add 3mm to D, E dimensions.
Note 2: HD, RD dimensions show reference values.

Optional dimensions

• DIN terminal box (Pg9)

(File name : P.381 to 382 or Ending 27 to 28)

DIN terminal box + light (Pg9)

NSB * W- * - *

• T terminal box (G1/2)

(File name : P.381 to 382 or Ending 27 to 28)

T terminal Box + light (G1/2)

NSB * W- * - *

• Mounting plate

NSB * W-15A/20A/25A- * * B

(File name : P.381 to 382 or Ending 27 to 28)

Model	N	O	P	Q	R
NSB * W-15A- * * B	90	70	43	2.3	30
NSB * W-20A- * * B	95	75	48	3.2	40
NSB * W-25A- * * B	105	85	53	3.2	45

Discontinue

2 port external pilot operated solenoid valve for compressed air and inert gas :

Normally closed, normally open

CYLINDER VALVE NSB*A SERIES

• Port size : Rc1/4, Rc3/8, Rc1/2, Rc3/4, Rc1, Rc1¹/₄, Rc1¹/₂, Rc2, Frange 32,40,50,65,80

JIS symbol

• NC type

• NO type

Common specifications

Descriptions	NSB1A	NSB2A
Actuation	Normally closed (NC type)	Normally open (NO type)
Working fluid mm ² /s	Compressed air, inert gas (* 1)	
Working pressure range MPa	0 to 0.9	
Withstanding pressure (water) MPa	2.0	
Pilot air pressure MPa	0.35 to 0.7	See P.335
Fluid temperature °C	-10 to 60 (no freezing)	
Ambient temperature °C	-10 to 60	
Valve seat leakage cm ³ /min	0.12 or less (compressed air)	
Installation attitude	Free	

*1: See working fluid check list (introduction 51).

Electrical specifications

Rated voltage	AC100V(50/60Hz)/110V(60Hz), AC200V(50/60Hz)/220V(60Hz), DC24V	
Apparent power (VA)	Holding	3.9VA(50Hz), 3.1VA(60Hz)
	Starting	9.2VA(50Hz), 7.9VA(60Hz)
Power consumption (W)	AC	2.0W(50Hz), 1.7W(60Hz)
	DC	4.0W
Insulation class	Class B	
Protection structure (IEC standards 529)	Grommet lead wire	IPX2
	DIN terminal box (Pg9)	IPX5
	T terminal box (G1/2)	IPX6

Note 1 : Allowable voltage range should be within ±10% of rated voltage.

Switch specification	C2	C3
Application	Programmable controller, relay	Programmable controller, relay IC circuit, small solenoid valve
Power voltage	—	DC10 to 28V
Load voltage/current	DC10 to 30V, 5 to 30mA	DC30V, 150mA or less
Light	LED (ON lighting)	
Max. shock resistance	30G	

Note 2 : See P.380 about other switch specifications.

Individual specifications

Descriptions	Port size	Orifice (mm)	Effective sectional area (mm ²)	Allowable back pressure (MPa)		Pilot port size	Mass (kg)	
				NC type	NO type		NC type	NO type
NSB * A-8A	Rc1/4	10	35	0.5		Rc1/8	0.4	0.4
NSB * A-10A	Rc3/8	10	39				0.4	0.4
NSB * A-15A	Rc1/2	15	90	0.1		Rc1/4	0.75	0.75
NSB * A-20A	Rc3/4	19	164				1.1	1.1
NSB * A-25A	Rc 1	24	257				1.6	1.6
NSB * A-32A	Rc1 ¹ / ₄	31	430				2.8	2.8
NSB * A-32F	Flange 32	31	430				5.8	5.8
NSB * A-40A	Rc1 ¹ / ₂	40	670				4.1	4.1
NSB * A-40F	Flange 40	40	670				7.2	7.2
NSB * A-50A	Rc 2	50	1000				7.1	7.1
NSB * A-50F	Flange 50	50	1000				11.0	11.0
NSB * A-65F	-1 Flange 65	65	1290				19.5	19.0
NSB * A-80F	-1 Flange 80	79	1840	23.5	23.0			

*1: Port sizes of Flange 65 and 80 are subject to manufacturing after receiving the order.

CAD DATA AVAILABLE.

How to order

• Solenoid valve mounted type

• Solenoid valve mounted type with switch

<Example of model number>

NSB1A-15A-B2GS-RC23-AC100V
Series : NSB

- A** Actuation : Normally closed (NC type)
- B** Port size : Rc 1/2
- C** Body/Sealing : Body - bronze/Seal - fluoro rubber
- D** Coil : DIN terminal box (Pg9)
- E** Other options : Surge suppressor
- F** Switch quantity : Detection at valve closed
- G** Switch model No. : Proximity 2 wire
- H** Switch lead wire : 3m
- I** Voltage : AC100V/50/60Hz, AC110V/60Hz

Symbol		Descriptions	Series			
			NSB * A	NSB * A - with switch		
A	1	Normally closed (NC type)	●	●		
	2	Normally open (NO type)	●	●		
B Port size	8A	Rc 1/4	●			
	10A	Rc 3/8	●			
	15A	Rc 1/2	●	●		
	20A	Rc 3/4	●	●		
	25A	Rc 1	●	●		
	32A	Rc 1 1/4	●	●		
	32F	Flange 32	●	●		
	40A	Rc 1 1/2	●	●		
	40F	Flange 40	●	●		
	50A	Rc 2	●	●		
	50F	Flange 50	●	●		
	65F	Flange 65	●	●		
80F	Flange 80	●	●			
C	0	STD	Bronze	Nitrile rubber	●	●
		Option	Bronze	Fluoro rubber	●	●
	D	Option	Stainless steel	Nitrile rubber	●	●
	E	Option	Stainless steel	Fluoro rubber	●	●
	2C	STD	Grommet lead wire		●	●
D Coil	2G	Option	DIN terminal box (Pg9)		●	●
	2H	Option	DIN terminal box + light (Pg9)		●	●
	3T	Option	T terminal box (G1/2)		●	●
	3R	Option	T terminal box + light (G1/2)		●	●
E Other options	Blank	No options		●	●	
	S	Surge suppressor		●	●	
	B	Mounting plate		●	●	
	Blank	No switch		●		
F Switch quantity	X	No switch but magnet build-in		●		
	H	Detection at valve open			●	
	R	Detection at valve closed			●	
	D	2 switches			●	
	Blank	No switch		●		
G Switch model No.	C2	Proximity/2 wire			●	
	C3	Proximity/3 wire			●	
	Blank	No switch		●		
H Switch lead wire length	3	3m			●	
	5	5m			●	
	Blank	No switch		●		
I Voltage	AC100V	AC100V/50/60Hz		●	●	
		AC110V/60Hz			●	
	AC200V	AC200V/50/60Hz		●	●	
		AC220V/60Hz			●	
DC24V	DC24V		●	●		

● shows availability.

-1: When port sizes of 8A, 10A, 65F and 80F, stainless steel body isn't available.
 -2: Mounting plate ("E" is B) can be installed on port sizes of 15A, 20A and 25A.
 -3: When selecting both surge suppressor and mounting plate, indicate "E" as SB.
 -4: When lead wire coil, surge suppressor is attached, and when terminal box coil, mounted in the terminal box.
 -5: When with mounting plate, since any switch cannot be installed on mounting plate end, switch quantity should be H or R.
 -6: Manual override (locking) is equipped as standard.
 -7: When "F" is blank, any switch cannot be installed later. Indicate "F" as X, if switches will be installed later.
 -8: See P.380 about switch model.

Cylinder valve

Internal structure and main parts materials

• NSB1A

No.	Parts name	Material	
1	Pilot solenoid valve	-	-
2	Cylinder cover	ADC12	Aluminum alloy die-casting
3	Spring	SWP	Piano wire
4	Piston	A2011	Aluminum
5	Adapter	C3604(SUS304)	Brass (stainless steel)
6	Piston rod	SUS304	Stainless steel
7	Main valve element	NBR(FKM) SUS304	Nitrile rubber (fluoro) Stainless steel
8	Body	BC6(SCS13)	Bronze casting (stainless steel die casting)

() shows options. 65F/80F body material is FC250 (cast iron).

Dimensions

• NSB * A-8A to 50A- * 2C (Rc screw in)

Grommet lead wire type

(File name : P.381 to 382 or Ending 27 to 28)

*1: Rc1/8 when 8A or 10A.

Model	A	B	C	D	E	F	G	HD	RD
NSB * A-8A	50	23	11.5	58	119	32	Rc1/4	—	—
NSB * A-10A							Rc3/8		
NSB * A-15A	71	28	14	83	145.5	45	Rc1/2	14	7.7
NSB * A-20A	80	35	17.5	96.5	159	53	Rc3/4	16	8.7
NSB * A-25A	90	42	21	111	173.5	63	Rc 1	17	8.7
NSB * A-32A	125	54	27	147.5	210.5	78	Rc1 1/4	25.5	16.8
NSB * A-40A	140	60	30	162.5	225.5	95	Rc1 1/2	28.5	16.8
NSB * A-50A	160	74	37	206.5	269.5	115	Rc 2	32.5	18.8

Note 1 : When stainless steel body ("C" is D or E) and port size of 32A over, add 3mm to D, E dimensions.

Note 2 : HD, RD dimensions show reference values.

Dimensions

- NAB * A-32F (Rc screw in)
Grommet lead wire type

(File name : P.381 to 382 or Ending 27 to 28)

Model	A	D	E	H	K	L	M	HD	RD
NSB * A-32F	170	188	251	135	36	100	12	25.5	16.8
NSB * A-40F	180	202.5	265.5	140	42	105	12	28.5	16.8
NSB * A-50F	180	247	310	155	53	120	14	32.5	18.8
NSB * A-65F	210	297.5	395	175	68	140	16	47	30.3
NSB * A-80F	240	317.5	415	185	82	150	16	52	32.5

Note 1: When stainless steel body ("C" is D or E), add 3mm to D, E dimensions.
Note 2: HD, RD dimensions show reference values.

Optional dimensions

- DIN terminal box (Pg9)
DIN terminal box + light (Pg9)
NSB * A-**-2G
2H

(File name : P.381 to 382 or Ending 27 to 28)

- T terminal box (G1/2)
T terminal Box + light (G1/2)
NSB * A-**-3T
3R

(File name : P.381 to 382 or Ending 27 to 28)

- Mounting plate
NSB * A-15A/20A/25A- ** B

(File name : P.381 to 382 or Ending 27 to 28)

Model	N	O	P	Q	R
NSB * A-15A-**B	90	70	43	2.3	30
NSB * A-20A-**B	95	75	48	3.2	40
NSB * A-25A-**B	105	85	53	3.2	45

Discontinue

2 port external pilot operated solenoid valve for low vacuum :

Normally closed, normally open

CYLINDER VALVE NSB*V SERIES

• Port size : Rc1/4, Rc3/8, Rc1/2, Rc3/4, Rc1, Rc1¹/₄, Rc1¹/₂, Rc2, Frange 32,40,50

JIS symbol

• NC type

• NO type

Common specifications

Descriptions	NSB1V	NSB2V
Actuation	Normally closed (NC type)	Normally open (NO type)
Working fluid	Low vacuum (air, water) (* 1)	
Fluid viscosity mm ² /s	500or less	
Working pressure range Pa (abs)	1.3 X 10 ² to 7 X 10 ⁵ Pa (abs) (refer to working pressure range of individual specifications.)	
Withstanding pressure (water) MPa	2.0	
Fluid temperature °C	-10 to 60 (no freezing)	
Ambient temperature °C	-10 to 60	
Valve seat leakage Pa·m ³ /s He	1.33 X 10 ⁻³ or less	
Installation attitude	Free	

*1: See working fluid check list (introduction 51).

Electrical specifications

Rated voltage	AC100V(50/60Hz)-110V(60Hz), AC200V(50/60Hz)-220V(60Hz), DC24V	
Apparent power (VA)	Holding	3.9VA(50Hz), 3.1VA(60Hz)
	Starting	9.2VA(50Hz), 7.9VA(60Hz)
Power consumption (W)	AC	2.0W(50Hz), 1.7W(60Hz)
	DC	4.0W
Insulation class	Class B	
Protection structure (IEC standarDs 529)	Grommet lead wire	IPX2
	DIN terminal box (Pg9)	IPX5
	T terminal box (G1/2)	IPX6

Note 1 : Allowable voltage range should be within ±10% of rated voltage.

Switch specification	C2	C3
Applications	Programmable controller	Programmable controller, relay IC circuit, small solenoid valve
Power supplyVoltage	—	DC10 to 28V
Load voltage/current	DC10 to 30V, 5 to 30mA	DC30V, 150mA or less
Light	LED (ON lighting)	
Max. shock resistance	30G	

Note 2 : See P.380 about other switch specifications.

Individual specifications

Descriptions Series	Port size	Orifice (mm)	Effective sectional area (mm ²)	Working pressure range		Pilot air pressure (MPa)	Pilot port size	Mass (kg)	
				NC type	NO type			NC type	NO type
NSB * V-8A	Rc1/4	10	35	1.3 X 10 ² to 7 X 10 ⁵ Pa (abs)		NC type 0.35 to 0.7 (* 1)	Rc1/8	0.4	0.4
NSB * V-10A	Rc3/8	10	39					0.4	0.4
NSB * V-15A	Rc1/2	15	90					0.75	0.75
NSB * V-20A	Rc3/4	19	164					1.1	1.1
NSB * V-25A	Rc 1	24	257	1.3 X 10 ² to 9 X 10 ⁵ Pa (abs)		NC type 0.25 to 0.7 (* 1)	Rc1/4	1.6	1.6
NSB * V-32A	Rc1 ¹ / ₄	31	430					3.0	2.8
NSB * V-32F	Flange 32	31	430					6.0	5.8
NSB * V-40A	Rc1 ¹ / ₂	40	670					4.4	4.1
NSB * V-40F	Flange 40	40	670					7.5	7.2
NSB * V-50A	Rc 2	50	1000					7.6	7.1
NSB * V-50F	Flange 50	50	1000					11.5	11.0

*1: See P.335 about pilot air pressure of NO type.

CAD DATA AVAILABLE.

How to order

· Solenoid valve mounted type

· Solenoid valve mounted type with switch

Working fluid
(Low vacuum)

Series

A Actuation

B Port size

C Body/Sealing

-1

D Coil

E Other options

-2

-3

-4

-5

-6

F Switch quantity

-7

G Switch model No.

-8

H Switch lead wire length

I Voltage

<Example of model number>

NSB1V-15A-B2GS-RC23-AC100V

Series : NSB

- A** Actuation : Normally closed (NC type)
- B** Port size : Rc 1/2
- C** Body/Sealing : Body - bronze/Seal - fluoro rubber
- D** Coil : DIN terminal box (Pg9)
- E** Other options : Surge suppressor
- F** Switch quantity : Detection at valve closed
- G** Switch model No. : Proximity 2 wire
- H** Switch lead wire : 3m
- I** Voltage : AC100V50/60Hz, AC110V60Hz

		Series		
		NSB * V	NSB * V - switch mounted	
Symbol	Descriptions			
A	1	Normally closed (NC type)	●	
	2	Normally open (NO type)	●	
B Port size	8A	Rc 1/4	●	
	10A	Rc 3/8	●	
	15A	Rc 1/2	●	
	20A	Rc 3/4	●	
	25A	Rc 1	●	
	32A	Rc 1 1/4	●	
	32F	Flange 32	●	
	40A	Rc 1 1/2	●	
	40F	Flange 40	●	
	50A	Rc 2	●	
50F	Flange 50	●		
C		Body	Seal	
	0	STD Bronze	Nitrile rubber	●
	B	Bronze	Fluoro rubber	●
	D	Option Stainless steel	Nitrile rubber	●
	E	Stainless steel	Fluoro rubber	●
D Coil	2C	STD	Grommet lead wire	●
	2G		DIN terminal box (Pg9)	●
	2H		DIN terminal box + light (Pg9)	●
	3T	Option	T terminal box (G1/2)	●
	3R		T terminal box + light (G1/2)	●
E	Blank	No options		●
	S	Surge suppressor		●
	B	Mounting plate		●
F Switch quantity	Blank	No switch		●
	X	No switch but magnet built-in		●
	H	Detection at valve open		●
	R	Detection at valve closed		●
	D	2 switches		●
G	Blank	No switch		●
	C2	Proximity/2 wire		●
	C3	Proximity/3 wire		●
H	Blank	No switch		●
	3	3m		●
	5	5m		●
I Voltage	AC100V	AC100V50/60Hz	●	
		AC110V60Hz	●	
	AC200V	AC200V50/60Hz	●	
		AC220V60Hz	●	
	DC24V	DC24V	●	

● shows availability.

- 1: When port sizes of 8A and 10A, stainless steel body isn't available.
- 2: Mounting plate ("E" is B) can be installed on port sizes of 15A, 20A and 25A.
- 3: When selecting both surge suppressor and mounting plate, indicate "E" as SB.
- 4: When lead wire coil, surge suppressor is attached, and when terminal box coil, mounted in the terminal box.
- 5: When with mounting plate, since any switch cannot be installed on mounting plate end, switch quantity should be H or R.
- 6: Manual override (locking) is equipped as standard.
- 7: When "F" is blank, any switch cannot be installed later. Indicate "F" as X, if switches will be installed later.
- 8: See P.380 about switch model.

Internal structure and main parts materials

• NSB1V

No.	Parts name	Material	
1	Piston	A2011	Aluminum
2	Adapter	C3604(SUS304)	Brass (stainless steel)
3	Piston rod	SUS304	Stainless steel
4	Main valve element	NBR(FKM) SUS304	Nitrile rubber (fluoro rubber) Stainless steel
5	Body	BC6(SCS13)	Bronze casting (stainless steel die casting)
6	Spring	SWP	Piano wire
7	Cylinder cover	ADC12	Aluminum alloy die-casting
8	Pilot solenoid valve	-	-

() shows options.

Dimensions

• NSB * V-8A to 50A- * 2C (Rc screw in) (File name : P.381 to 382 or Ending 27 to 28)

Grommet lead wire type

-1: Rc1/8 when 8A or 10A.

Model	A	B	C	D	E	F	G	HD	RD
NSB * V-8A	50	23	11.5	58	119	32	Rc1/4	—	—
NSB * V-10A							Rc3/8		
NSB * V-15A	71	28	14	83	145.5	45	Rc1/2	14	7.7
NSB * V-20A	80	35	17.5	96.5	159	53	Rc3/4	16	8.7
NSB * V-25A	90	42	21	111	173.5	63	Rc 1	17	8.7
NSB * V-32A	125	54	27	147.5	210.5	78	Rc1 ¹ / ₄	25.5	16.8
NSB * V-40A	140	60	30	162.5	225.5	95	Rc1 ¹ / ₂	28.5	16.8
NSB * V-50A	160	74	37	206.5	269.5	115	Rc 2	32.5	18.8

Note 1 : When stainless steel body ("C" is D or E) and port size of 32A over, add 3mm to D, E dimensions.

Note 2 : HD, RD dimensions show reference values.

Dimensions

- NSB * V-32F to 50F (flange)
- Grommet lead wire type

(File name : P.381 to 382 or Ending 27 to 28)

Model	A	D	E	H	K	L	M	HD	RD
NSB * V-32F	170	188	251	135	36	100	12	25.5	16.8
NSB * V-40F	180	202.5	265.5	140	42	105	12	28.5	16.8
NSB * V-50F	180	247	310	155	53	120	14	32.5	18.8

Note 1 : When stainless steel body ("C" is D or E), add 3mm to D, E dimensions.
 Note 2 : HD, RD dimensions show reference values.

Optional dimensions

- DIN terminal box (Pg9)
- DIN terminal box + light (Pg9)

(File name : P.381 to 382 or Ending 27 to 28)

NSB * V-**-^{2G}_{2H}

- T terminal box (G1/2)
- T terminal Box + light (G1/2)

(File name : P.381 to 382 or Ending 27 to 28)

NSB * V-**-^{3T}_{3R}

- Mounting plate
- NSB * V-15A/20A/25A- * * B

(File name : P.381 to 382 or Ending 27 to 28)

Model	N	O	P	Q	R
NSB * V-15A-**B	90	70	43	2.3	30
NSB * V-20A-**B	95	75	48	3.2	40
NSB * V-25A-**B	105	85	53	3.2	45