

Residual Pressure Exhaust Valve with Spool Position Detection

SNS Series

- Port size: Rc3/8, Rc1/2, G1/2, NPT3/8, NPT1/2

Common specifications

Descriptions	Content
Valve type and operation	Pilot operated soft spool valve
Working fluid	Compressed air
Max. working pressure MPa	0.7
Min. working pressure MPa	0.2 (For internal pilot specifications) 0 (For external pilot specifications)
External pilot pressure MPa	0.2 to 0.7
Proof pressure MPa	1.05
Ambient temperature °C	-5 to 55 (no freezing)
Fluid temperature °C	5 to 55
Manual override	Non-locking/locking common (Standard)
Lubrication *1	Not required
Degree of protection *2	Dust proof/jet proof (IP65)
Vibration resistance m/s ²	50 or less
Shock resistance m/s ²	300 or less
Atmosphere	Cannot be used in corrosive gas environments
Maximum operating frequency	30 cycles/min.
Minimum operating frequency	1 cycle/week

Electrical specifications

Descriptions	Content
Rated voltage V	DC24
Voltage fluctuation range	±10%
Holding current A	0.042
Power consumption W	1.0
Thermal class	B
Surge suppressor	Varistor
Indicator	LED

Individual specifications

Descriptions	Content
Port size	Port P/A Rc3/8, Rc1/2, G1/2, NPT3/8, NPT1/2 Port R Rc3/8, G3/8, NPT3/8

*1. Use turbine oil Class 1 ISO VG32 for lubrication.

Excessive or intermittent lubrication results in unstable operation.

*2. Use the specified outer diameter of the cord and tightening torque for fixing. Do not use this product in environments where it will be constantly exposed to water or oil. IP65 (IEC60529 [IEC529:1989-11]) standards are applied to the test.

*3: Refer to page 7 for working pressure.

*4. Pilot exhaust is an atmospheric release type. Ports have not been machined.

JIS symbol

- 1 station

- 2 stations

Weight

Unit: kg

Descriptions	Weight
1 station	
With safety limit switch	Pg13.5 0.7 M12-4P connector 0.7
Without switch	0.6
2 stations	
With safety limit switch	Pg13.5 1.2 M12-4P connector 1.2

Flow characteristics

Model No.	Station No.	P→A	A→R
		C[dm ³ /(s·bar)]	
SNS	1 station	13	14
	2 stations	10	14

*1: Effective cross-sectional area S and sonic conductance C are converted as $S \approx 5.0 \times C$.

*2: Values of flow characteristics are for Rc1/2 port size.

Limit switch specifications

Descriptions	Limit switch specifications
Manufacturer model	D4N-1B31 (OMRON) D4N-9B31 (OMRON)
Terminal	Pg13.5 M12-4P connector
Contact resistance	25 mΩ or less
Minimum applicable load	5 VDC 1 mA resistance load
Rated insulation voltage V	300
Insulation resistance MΩ	100
Electric shock protection class	Class II
Pollution degree (working environment)	3 (EN60947-5-1)
Conditional short-circuit current A	100

* Refer to the manufacturer's catalog for details.

How to order

SNS - 2 - 15A - M B L K - S - 3

Model No.

A Station No.

B Port size

C Manual override

D Electrical connections

E Safety limit switch

F Pilot operated

G Flow direction option

H Silencer

I Voltage

Precautions for model No. selection

*1: Available only when **A** Station No. is "1".
* Not compliant with safety standards.

*2: Available only when **A** Station No. is "1".

*3: Available only when **B** Port size is 10A or 15A.

[Example of model No.]

SNS-2-15A-MBLKS-3

Model No. : SNS
A Station No. : 2 stations
B Port size : Rc1/2
C Manual override : Non-locking manual override
D Electrical connections : DIN terminal box (Pg7) with surge suppressor/lamp
E Safety limit switch : Pg13.5 (D4N-1B31: OMRON)
F Pilot operated : External pilot
G Flow direction option : Standard flow (left → right)
H Silencer : Silencer (SLW-10L) attached
I Voltage : 24 VDC

Code	Content
A Station No.	
1	1 station
2	2 stations
B Port size	
10A	Rc3/8
15A	Rc1/2
15G	G1/2
10N	NPT3/8
15N	NPT1/2
C Manual override	
Blank	Manual override of non-locking/locking common
M	Manual override of non-locking
D Electrical connections	
B	DIN terminal box (Pg7) with surge suppressor/lamp
BN	DIN terminal box (Pg7) (without terminal box) with surge suppressor
E Safety limit switch	
Blank	Without switch (*1)
L	Pg13.5 (D4N-1B31: OMRON)
M	M12-4P connector (D4N-9B31: OMRON)
F Pilot operated	
Blank	Internal pilot
K	External pilot
G Flow direction option	
Blank	Standard flow (left → right)
X1	Reverse flow (right → left) (*2)
H Silencer	
Blank	None
S	Silencer (SLW-10L) attached (*3)
I Voltage	
3	24 VDC

Internal structure and parts list

Parts list

No.	Part name	Material
1	Coil assembly	-
2	Check valve	Hydrogenated nitrile rubber
3	Piston assembly	-
4	Manual override	Resin
5	Piston chamber	Resin
6	Manual protection cover	Resin
7	Spool assembly	-
8	Body	Aluminum alloy die-casting
9	Cap	Resin
10	Spool spring	Stainless steel
11	Single base	Aluminum alloy die-casting
12	Safety limit switch	-

Dimensions

● 1 station (standard flow)

● Safety limit switch: Blank

Dimensions

● 2 stations

Parts list

● DIN terminal box

Related products

● T bracket set

Material: Aluminum alloy die-casting (B310 to B410-W)
Painting (B310 to B410-W)

Model No.	Compatibility	A	B	C	D	E	F	G	H	I	J	K	Weight (kg)
B310-W	2000 Series	60	45	10	125	7	14	22	27	7	JISB2401-P21	45	0.086
	3000 Series	60	45	10	125	7	14	22	37	7	JISB2401-P21	55	0.094

Part model No.

SNS-TERMINAL-BOX-3

● Joiner set

Material: Aluminum alloy die-casting (J400)
Painting (J400)

Model No.	Compatibility	A	B	C	D	E	Weight (kg)
C4000- J400-W	2000 Series	21	44	32	M5	JIS B2401-P21	0.036
	3000 Series						
	4000 Series						