5 Port Solenoid Valve Direct Operated Poppet Type **VK3000 Series**Rubber Seal

C: 0.54 dm3/(s·bar)

(Passage {4/2 → 5/3 (A/B → R1/R2)})

Compact: Width 18 x Length 68 (mm)

Low power consumption

4 W DC (Standard type) 2 W DC (Low wattage type)

Suitable for copper-free applications

All the parts in contact with fluid are non-copper materials

Body ported

Mounting with VK300

The VK300 series can be mounted on the same manifold base VV5K3 of VK3000 series. For details, refer to the page 1422.

Used as a 3 Port Valve

The VK3000 series can be used as 3 port valve, as a N.C. or N.O. type, by plugging either "A" or "B" cylinder Port. Make sure not to plug the exhaust port "R".

Plug position	B port	A port
Type of actuation	N. C.	N. O.
JIS symbol	(A) (B) 4 2 Plug 5 1 3 (R1) (P) (R2)	(A) (B) 4 2 Plug X 5 1 3 (R1) (P) (R2)

Specifications

opcomoations	
Type of actuation	Direct operated type 2 position single solenoid
Fluid	Air
Ambient and fluid temperature	−10 to 50°C (No freezing)
Response time (at the pressure of 0.5 MPa) (1)	10 ms or less (Standard), 15 ms or less (Low wattage type)
Manual override	Non-locking push type
Lubrication	Not required (Use turbine oil Class 1 ISO VG32, if lubricated.)
Mounting orientation	Unrestricted
Impact/Vibration resistance (2)	300/50 m/s ²
Enclosure	Dustproof

Note 1) Based on dynamic performance test, JIS B 8419: 2010. (Coil temperature: 20°C, at rated voltage, without surge suppressor)

Note 2) 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. (Values at the initial period)

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

Solenoid Specifications

Electrical entry		Grommet (G), DIN terminal (D)
Rated voltage (V)	AC	100, 110, 200, 220, 240
Hated voltage (v)	DC	12, 24
Allowable voltage fluctuat	tion	±10% of rated voltage
Apparent power (AC) *	Inrush	9.5 VA/50 Hz, 8 VA/60 Hz
Apparent power (AC)	Holding	7 VA/50 Hz, 5 VA/60 Hz
(20)	W/o indicator light	4 W (Standard), 2 W (Low wattage)
Power consumption (DC) *	W/ indicator light	4.3 W (Standard), 2.3 W (Low wattage)
O	AC	Varistor
Surge voltage suppressor	DC	Diode (12 VDC or less: Varistor)
	AC	Neon bulb
Indicator light	DC	LED

^{*} At the rated voltage

Flow Rate Characteristics/Weight

		Operating				Weight (g)					
	alve model	pressure	D	1 → 4/	′2 (P →	A/B)	4/2 → 5	/3 (A/B	R1/R2)	weight (g)	
V	aive modei	range (MPa)	Port size	C [dm ³ / (s-bar)]	b	Cv	C [dm ³ / (s-bar)]	b	Cv	Grommet	
	VK3120		M5 x 0.8	0.45	0.37	0.12	0.43	0.37	0.12		
Body	VK3120		1/8	0.84	0.10	0.19	0.40	0.33	0.10	90	
ported	VK3120Y		M5 x 0.8	0.38	0.30	0.09	0.40	0.34	0.10	90	
	(For low wattage 2 W DC)	0 to 0.7	1/8	0.48	0.11	0.11	0.35	0.38	0.10		
Base	VK3140			0.63	0.10	0.14	0.54	0.12	0.12		
mounted (with sub-plate)	VK3140Y (For low wattage 2 W DC)		1/8	0.50	0.12	0.11	0.48	0.19	0.12	130	

VV061 VV100

V100 S070

VQD VQD-V

VK VT

How to Order

Note) AC-type models that are CE-compliant have DIN terminals only.

Construction

Component Parts

No.	Description	Material	Note
1	Body	Aluminum die-casted	Platinum silver
2	Cover	Resin	Black
3	End cover	Resin	Black
4	Spool valve assembly	Aluminum, NBR	
5	Return spring	Stainless steel	
6	Molded coil	Resin	Black

R2 port: M5 x 0.8

P port: Rc 1/8

NPTF

ØSMC

Manifold Specifications

VK3000-7-1A

DIN terminal type

Combinations of Solenoid Valve, Manifold Gasket and Manifold Base

	Body ported	Base mounted
Manifold gasket Screw assembly	VK3000-6-1A	VK3000-6-2A

Mounting Screw Tightening Torques M3: 0.6 N·m

Combination of Blanking Plate **Assembly and Manifold Base**

Blanking plate assembly: VK3000-7-1A

Applicable base: In common for all types of VV5K3 (-Q) models

Mounting Screw Tightening Torques M3: 0.6 N·m

Note) Mounting direction is not flexible. Make sure to mount them in the right direction.

Mixed Mounting of VK300 and Manifold Base of VK3000 Series

1. In the case of VV5K3-20/40

When installing the 3 port valve on the manifold base, plug the "R" port at the corresponding mark side with the rubber plug (VK3000-8-1) as shown in the figures on the right.

2. Other manifold

3 port valve can be mounted without any work

Note 1) Remove the plug if changing the 3

port valve to a 5 port valve.

Note 2) In case a 3 port valve VK300 is mounted on the manifold base for a 5 port valve VK3000, switching type is normally closed (N.C.). If requiring a normally open type (N.O.), plug the "A" port on the 5 port valve.

Note 3) "A" port of a 3 port valve for base

mounted type becomes "A" port of a 5 port valve. Plug that "A" port to avoid mistaking "B" port for the "A" port.

5 Port Solenoid Valve Direct Operated Poppet Type **VK3000 Series**

Dimensions: Body Ported

DIN terminal: VK3120-□D-M5

Refer to grommet type for other dimensions.

Grommet: VK3120-□G-01 Port size: Rc 1/8

10.3 10.3

2 x M5 x 0.8 (R1, R2 port)

58.4

DIN terminal: VK3120D-01

(Manifold mounting hole)

2 x ø3.2

Refer to grommet type for other dimensions.

VV061 VV100

V100 S070 VQD

VQD-V

VT

Dimensions: Base Mounted

Refer to grommet type for other dimensions.

40

4 x Rc1/8

(Piping port)

Type 20 Manifold/Body ported (Top ported)

VV5K3-20- Station

n1 = Number of VK3000 n2 = Number of VK300

L Dim	iensi	on																	n: St	tations
L	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L ₁	50	69	88	107	126	145	164	183	202	221	240	259	278	297	316	335	354	373	392	411
L ₂	27	46	65	84	103	122	141	160	179	198	217	236	255	274	293	312	331	350	369	388

Type 21 Manifold/Body ported (Top ported)

L Dimension n: Stations n L2 198 217

Type 40 Manifold/Base mounted (Bottom ported)

L Dime	ensic	n																	n: St	ations
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L ₁	50	69	88	107	126	145	164	183	202	221	240	259	278	297	316	335	354	373	392	411
L ₂	27	46	65	84	103	122	141	160	179	198	217	236	255	274	293	312	331	350	369	388

Type 41 Manifold/Base mounted (Side ported)

Solenoid is at the same side as A port: VV5K3-S41-Station -□

(Pitch)

8.5

Refer to the above drawing for other dimensions.

Ln	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L ₁	44	63	82	101	120	139	158	177	196	215	234	253	272	291	310	329	348	367	386	405
L ₂	27	46	65	84	103	122	141	160	179	198	217	236	255	274	293	312	331	350	369	388

VV061

VK

VT

Type 42 Manifold/Base mounted (Side ported)

Solenoid is at the same side as A port: VV5K3-S42-Station -□

Refer to the above	drawing for	other dimensions.
--------------------	-------------	-------------------

L_n	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L ₁	50	69	88	107	126	145	164	183	202	221	240	259	278	297	316	335	354	373	392	411
L ₂	27	46	65	84	103	122	141	160	179	198	217	236	255	274	293	312	331	350	369	388

VK3000 Series **Specific Product Precautions**

Be sure to read this before handling the products. Refer to back page 50 for Safety Instructions and pages 3 to 9 for 3/4/5 Port Solenoid Valve Precautions.

How to Wire DIN Terminal

Connection

- 1. Loosen the set screw and pull out the connector from the terminal block of the
- 2. Remove screw and insert screwdriver into the slit area near the bottom of terminal block to separate block and housing
- 3. Loosen the terminal screws (slotted screws) on the terminal block, insert the core of the lead wire into the terminal, and attach securely with the terminal screws.
- 4. Tighten the ground nut to secure the cable.

∕∴Caution

Use caution in wiring because it will not meet the IP65 (enclosure) standard if you use the other cable than prescribed heavy-duty cable of size (ø3.5 to ø7). Tighten the ground nut and set screw

- within the specified range of torque. · Change of electrical entry (Orientation)
- After separating terminal block and housing, the cable entry direction can be changed by attaching the housing in the desired direction (4 directions in 90 increments)
- * In the case of w/indicator light, avoid damaging the light with lead wire.
- Precautions

Plug a connector in or out vertically, never at an angle

 Applicable cable O.D. ø3.5 to ø7

(Reference) 0.5 mm² 2 core and 3 core wires equivalent to JIS C 3306

Connector part no.: VK300-82-1 Part no. of connector with light

Rated voltage	Voltage symbol	Part no.
100 VAC	100V	VK300-82-2-01
110 VAC	110V	VK300-82-2-03
200 VAC	200V	VK300-82-2-02
220 VAC	220V	VK300-82-2-04
240 VAC	240V	VK300-82-2-07
6 VDC	6V	VK300-82-4-51
12 VDC	12V	VK300-82-4-06
24 VDC	24VD	VK300-82-3-05
48 VDC	48VD	VK300-82-3-53

∕.\ Caution

Light/Surge Voltage Suppressor

Rated voltage		Grommet type (G)	DIN terminal (D)	Part no. symbol
AC		Varistor 1	Varistor No.2	S
	With indicator light W/o indicator light	None	No.1 Neon Waristor	Z
24 V 48 V DC	W/o indicator light	Black(−)	No.1(+) Diode A	S
	With indicator light	None	No.1 Diode	Z
6 V	· light W/o indicator light	Varistor Varistor	Varistor No.2	Ø
DC	With indicator light	None	No.1	Z

Precautions on connection for 24 VDC or more

Grommet type should be connected as following; Red lead wire for (+) side, Black lead wire for (-) side respectively

With the DIN terminal, connect the positive (+) side to the connector's no. 1 terminal, and the negative (-) side to the no. 2 terminal. [Refer to the marks on the terminal board.1

* For 12 VDC or below, there is no positive (+) or negative (-) directionality.

Grommet type Red(+) Black(-) Surge voltage supressor

) SMC

⚠ Warning

Valve Mounting Direction

When mounting a valve or spacer on the manifold base or sub-plate, etc., those mounting directions are determined. If mounted in the wrong direction, the equipment to be connected may cause malfunction. Refer to external dimensions in pages 1423 to 1428, and then mount it.

How to Calculate the Flow Rate

For obtaining the flow rate, refer to front matter.

VV061

VV100 V100

S070 VOD

VOD-V VK

VT