

MANUAL AND MECHANICAL VALVES

ROSS CONTROLS

Pushbutton

Palm Button

Toggle Lever

Cam Roller

Plunger

Foot Pedal with Guard

Pendant

Accessories

VALVE TYPE	VALVE		AVA	ILABI	LE PO	RT SI	ZES		MAX. FLOW		FUNC [.]	TIONS			Page
VALVETIFE	SERIES	1/8	1/4	3/8	1/2	3/4	1	11/4	Cv	2/2	3/2	4/2	4/3	5/2	raye
Flush & Mushroom Pushbutton	n	-	,			,									
	12								0.9						E1.3
Palm Button & Heavy Duty Pal	m Button														
	11 & 12								0.5						E1.4
Selector Switch															
	12								0.9						E1.5
Toggle Lever															
	11								0.5						E1.6
Lever	Lever														
	36								1.2						E1.7
Heavy-Duty Hand Lever															
	31								14						E1.8 - E1.9
Pedal & Treadle		,				r								,	
	36								1.2						E1.10
Foot Pedal with Guard															
	RM								0.5						E1.11
Mechanical Cam Roller & Plun	Mechanical Cam Roller & Plunger Valves														
	11								0.5						E1.12
Pendant Control						I									
	20 & 39								0.5						E1.13

12 Series

Flush Pushbutton

Port Size 1/8

Port S

Mushroom Button

Accessories

	Port	Thread	Model	Avg.	Dimension	s inches (mm)	Weight			
	Size	Туре	NPTThreads	R/Rp Threads	Cv	Width	Length	lb (kg)		
Silencers	1/8	Male	5500A1003	D5500A1003	1.2	0.9 (21)	2.0 (51)	0.1 (0.1)		
	1/4	Male	5500A2003	D5500A2003	2.1	0.9 (21)	2.2 (55)	0.1 (0.1)		
	Pressure Range: 0 to 290 psig (0 to 20 bar) maximum. Flow Media: Filtered air.									

Normally Closed or Normally Open simply by piping the inlet supply accordingly.

STANDARD SPECIFICATIONS (for valves on this page): Valve Body: Cast Aluminum **Construction Design** Spool & Sleeve Button: Stainless steel, Polyoxymethylene **Mounting Type Construction Material** Spool: Aluminum Temperature Ambient/Media: 40° to 175°F (4° to 80°C) Spring: Stainless Steel Flow Media Filtered air Switch Parts: Glass filled Nylon Valid Operation Distance: 0.22 inches (5.5 mm). **Operating Pressure** 5 to 150 psig (0.3 to 10 bar) Invalid Operation Distance: 0.04 inches (1.0 mm). Pressure for Valid/Invalid Operation: 7.7 lb (3.5 Kg).

Heavy-Duty 11 & 12 Series

Manual Valves Palm Button & Heavy-Duty Palm Button

	2-Way 2-Position Valves, Palm Button, Spring Return									
Port Size	Normally Closed			Average Response Constants**		•				
Port Size	Valve Mod	Valve Model Number		F	Weight lb (kg)	12 1 1 M				
1-2	NPT Threads	G Threads		1-2	ib (kg)	——————————————————————————————————————				
1/4	1121A2001	D1121A2001	0.5	2.5	1.0 (0.5)	1				

	3-Way 2-Position Valves, Palm Button, Spring Return									
Port Size	Normall	y Closed		Average Respon	Weight lb	2				
4.0.0	Valve Mod	lel Number	C _v	F		(kg)	12 m			
1, 2, 3	NPT Threads	G Threads		1-2 2-3		(kg)	- 11/ ₋			
1/4	1123A2001	D1123A2001	0.5	2.5	3.2	1.0 (0.5)	3 1			

Palm Button

	2-Way 2-Position Valves, Heavy-Duty Palm Button Spring Return									
Port		Normally	y Closed		Average Response					
Size	Green	Button	Red Button			Constants**	Weight	122		
1-2	Valve Mod	Valve Model Number Valve Model Number		lel Number	C _v	F	lb (kg)			
1-2	NPT Threads	G Threads	NPT Threads G Threads			1-2		1		
1/4	1221B2001	D1221B2001	1221B2003	D1221B2003	0.8	2.0	1.8 (0.8)			

	3-Way 2-Position Valves, Heavy-Duty Palm Button Spring Return									
Port		Normall	y Closed			Average R	esponse			
Size	Green Button Red Button					Constants**		Weight	122	
1 0 0	Valve Model Number Valve Model Nu		el Number	C _v	F		lb (kg)			
1, 2, 3	NPT Threads	G Threads	NPT Threads	Threads G Threads		1-2	2-3		3 1	
1/4	1223B2001	D1223B2001	1223B2003	D1223B2003	8.0	2.0	2.3	1.8 (0.8)		

Heavy-Duty Palm Button

Valve Dimensions - inches (mm)

ACCESSORIES & OPTIONS

	Port	Thread	Model	Avg.	Dimension	Weight			
Silencers	Size	Type	NPT Threads	R/Rp Threads	C _v	Width	Length	lb (kg)	
for 3-way Valves	1/4	Male	5500A2003	D5500A2003	2.1	0.9 (21)	2.2 (55)	0.1 (0.1)	
	Press	Pressure Range: 0 to 290 psig (0 to 20 bar) maximum. Flow Media: Filtered air.							

RING GUARD for	Model Number	→4.75 (121)→ ↑ 2.50
Heavy-Duty Palm Button	278B30	(64)

Helps to protect against accidental valve actuation.

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Flow Media	Filtered air
Mounting Type	Side and bottom mounting flanges	Operating Pressure	5 to 150 psig (0.3 to 10 bar)
Temperature	Ambient/Media: -10° to 175°F (-23° to 80°C)		Valve Body: Cast Aluminum
	For temperatures below 40°F (4°C) air must be free of water vapor to	Construction Motorial	Button:
	prevent formation of ice.	Construction Material	Pushbutton: Aluminum
	For temperatures below -10°F (-23°C), consult ROSS.		Heavy-Duty Palm Button: High-strength polymer

^{**} Valve Response Time — Response Time (msec) = M + (F • V). This is the average time required to fill a volume V (cubic inches) to 90% of supply pressure or to exhaust it to 10% of supply pressure. F values are given in the chart above. M values for manually operated valves depend on the speed of actuation, and may be taken as zero for most practical applications.

Manual Valves Selector Switch

	3-Way 2-Position Valves, Detented										
Port	Black Sw	itch Knob	_								
Size	Valve Mod	el Number	C _v	Weight lb (kg)	2						
1-2	NPT Threads	G Threads	1-2	ib (kg)							
1/8	1223B1SLB	D1223B1SLB	0.6	0.31 (0.14)	1 3						
1/4	1223B2SLB	D1223B2SLB	0.9	0.37 (0.17)							

0.71 (18)

0.98 (25)

Valve Dimensions - inches (mm)

Normally Closed or Normally Open simply by piping the inlet supply accordingly.

1.18 (30)

1.57 (40)

0.55

(14) 3-ø 5.4

ACCESSORIES

	Port	Thread	Model	Number	Avg.	Dimension	Weight		
	Size	Type	NPT Threads	R/Rp Threads	C _v	Width	Length	lb (kg)	
Silencers	1/8	Male	5500A1003	D5500A1003	1.2	0.9 (21)	2.0 (51)	0.1 (0.1)	
	1/4	Male	5500A2003	D5500A2003	2.1	0.9 (21)	2.2 (55)	0.1 (0.1)	
	Pressure Range: 0 to 290 psig (0 to 20 bar) maximum. Flow Media: Filtered air.								

(27)

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Spool & Sleeve		Valve Body: Cast Aluminum		
Mounting Type	In-line		Button: Stainless steel, Polyoxymethylene Spool: Aluminum Seals: Nitrile Rubber		
Temperature	Ambient/Media: 40° to 175°F (4° to 80°C)	Construction Material			
Flow Media	Filtered air		Spring: Stainless Steel		
Operating Pressure	5 to 150 psig (0.3 to 10 bar)		Switch Parts: Glass filled Nylon		
-p	o to 100 poly (old to 10 ball)	Valid Operation Distance: 0.22 inches (5.5 mm).			
		Invalid Operation Distance: 0.04 inches (1.0 mm).			
		Pressure for Valid/Invalid Operation: 7.7 lb (3.5 Kg).			

Manual Valves Toggle Lever

	2-Way 2-Position Valves, Spring Return								
Port	Valve Model Number		_	Average Response Constants**	Weight	2			
Size	NPT Threads	G Threads	C _v	F 1-2	lb (kg)	12° 12 M			
1/4	1121A2002	D1121A2002	0.5	2.5	1.0 (0.5)	1			

	3-Way 2-Position Valves, Spring Return									
Port	Valve Model Number		C _v	Average Respon	nse Constants**	Weight	2			
Size	NPT Threads	G Threads	Ο _ν	1-2	2-3	lb (kg)	12 P			
1/4	1123A2002	D1123A2002	0.5	2.5	3.2	1.0 (0.5)	3 1			

^{**} Valve Response Time — Response Time (msec) = M + (F • V). This is the average time required to fill a volume V (cubic inches) to 90% of supply pressure or to exhaust it to 10% of supply pressure. F values are given in the chart above. M values for manually operated valves depend on the speed of actuation, and may be taken as zero for most practical applications.

Valve Dimensions - inches (mm)

ACCESSORIES

	Port	Thread	Model	Number	Avg.	Dimensions inches (mm)		Weight
Silencers	Size	Туре	NPT Threads	R/Rp Threads	Cv	Width	Length	lb (kg)
for 3-way Valves	1/4	Male	5500A2003	D5500A2003	2.1	0.9 (21)	2.2 (55)	0.1 (0.1)
	Pressure Range: 0 to 290 psig (0 to 20 bar) maximum. Flow Media: Filtered air.							

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Flow Media	Filtered air
Mounting Type	Side and bottom mounting flanges	Operating Pressure	5 to 150 psig (0.3 to 10 bar)
	Ambient/Media: -10° to 175°F (-23° to 80°C) For temperatures below 40°F (4°C) air must be free of water vapor to	III onetriiction Material	Valve Body: Cast Aluminum Lever Knob Material: Glass filled Nylon
Temperature	prevent formation of ice. For temperatures below -10°F (-23°C), consult ROSS.		

	3-Way 2-Position Valves, Detented or Spring Return									
Port		Valve Mod			Response tants**	Weight				
Size	Operators			\mathbf{C}_{v}	F		lb (kg)	12		
		NPT Threads	G Threads		1-2	2-3		´ '		
1/4	Detented	3623A2003	D3623A2003	1.2	1.66	1.43	1.3 (0.6)	Dete		
1/4	Spring Return	3623A2004	D3623A2004	1.2	1.66	1.43	1.3 (0.6)			

	4-Way 2-Position Valves, Detented or Spring Return										
Port Size	Operators	Valve Mod	el Number	C _v	Average Response Constants**		Weight lb (kg)	14 2 12	4 2		
		NPT Threads	G Threads		1-2, 1-4	4-3, 2-3	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	3 1	3 1		
1/4	Detented	3626A2003	D3626A2003	1.2	1.66	1.43	2.5 (1.1)	Detented	Spring Return		
1/4	Spring Return	3626A2004	D3626A2004	1.2	1.66	1.43	2.5 (1.1)				

^{**} Valve Response Time — Response Time (msec) = M + (F • V). This is the average time required to fill a volume V (cubic inches) to 90% of supply pressure or to exhaust it to 10% of supply pressure. F values are given in the chart above. M values for manually operated valves depend on the speed of actuation, and may be taken as zero for most practical applications.

Valve Dimensions - inches (mm)

3/2 Valve

4/2 Valve

ACCESSORIES

	Port	Thread	Model	Number	Avg.	Dimensions inches (mm)		Weight
Silencers	Size	Туре	NPT Threads	R/Rp Threads	C _v	Width	Length	lb (kg)
for 3-way Valves	1/4	Male	5500A2003	D5500A2003	2.1	0.9 (21)	2.2 (55)	0.1 (0.1)
	Pressure Range: 0 to 290 psig (0 to 20 bar) maximum. Flow Media: Filtered air.							

For models with vertical handle, consult ROSS.

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Flow Media	Filtered air
Mounting Type	Side and bottom mounting flanges	Operating Pressure	5 to 150 psig (0.3 to 10 bar)
Temperature	Ambient/Media: -30° to 175°F (-34° to 80°C) For temperatures below 40°F (4°C) air must be free of water vapor to prevent formation of ice. For temperatures below -30°F (-34°C), consult ROSS.		Valve Body: Cast Aluminum

Manual Valves Hand Lever - Horizontal

	4-Way 3-Position Valves, Detented								
Port S	Size	Closed/Open	Valve Model Number			C _v	_	Response tants**	Weight
1, 2, 4	3	Center	NPT Threads	G Threads	In-Out	Out-Exh.		F	lb (kg)
1, 2, 4	3		WEITHEAUS	Gilleaus	III-Out	Out-LXII.	In-Out	Out-Exh.	
3/8	1/2	Open	3126A3007	D3126A3007	1.7	1.4	1.26	1.43	2.0 (0.9)
3/8	1/2	Closed	3126A3010	D3126A3010	1.7	1.4	1.26	1.43	2.0 (0.9)
1/2	3/4	Open	3126A4007	D3126A4007	2.8	2.3	0.87	1.01	3.8 (1.7)
1/2	3/4	Closed	3126A4010	D3126A4010	2.8	2.3	0.87	1.01	3.8 (1.7)
3/4	1	Open	3126A5007	D3126A5007	5.0	4.2	0.55	0.63	5.0 (2.3)
3/4	1	Closed	3126A5010	D3126A5010	5.0	4.2	0.55	0.63	5.0 (2.3)
1	11/4	Open	3126A6007	D3126A6007	10	7.5	0.30	0.39	10.0 (4.5)
1	11/4	Closed	3126A6010	D3126A6010	10	7.5	0.30	0.39	10.0 (4.5)
11⁄4	1½	Open	3126A7007	D3126A7007	14	9.6	0.23	0.32	11.0 (5.0)
11⁄4	1½	Closed	3126A7010	D3126A7010	14	9.6	0.23	0.32	11.0 (5.0)
	Open Center 14 1/2 Closed Cent								

Valve Response Time - Response Time (msec) = M + (F • V). This is the average time required to fill a volume V (cubic inches) to 90% of supply pressure or to exhaust it to 10% of supply pressure. F values are given in the chart above. M values for manually operated valves depend on the speed of actuation, and may be taken as zero for most practical applications.

Valve Dimensions - inches (mm) Port Size 3/8 Port Size 1/2 11.17 (284) 8.05 (204) Port 1 (inlet) Port 4 Port 4 (outlet) Port 2(outlet) Ø 0.44 (11) [4 places] Ø 0.34 (8) [4 places] 9.00 (229)(172) 4.40 (112) -1.06 (27) 5.53 -1.00 (25) Port 3 (exhaust) (51) |-2.63 (57)+ -4.75 (121)-|-3.06 (78)--5.63 (143) -3.69 (94) Port 3 (exhaust) 1.50 (38) 2.38 (61)→ 1.40 (36) .4.31 (110) Port Size 3/4 Port Size 1 12.48 (317) 18.63 (473) Port 1 (inlet) Port 1 (inlet) Port 2(outlet) Port 4 Port 2(outlet) Ø 0.47 (12) [4 places] Ø 0.56 (14) [4 places] 10.00 13.50 (254)(343)1.62 (41) 2.06 (53) 6.15 (157) 7.94 -1.50 (38) Port 3 (exhaust) Port 3 (exhaust) (202)76) -3.75 (95) -6.81 (173) -4.31 (110) -7.94 (202) -3.00 (76)--5.37 (136) -5.37 (136) + 3.50 (89) -6.38 (162) 1.60 (41) 1.00 (25) 18.75 (476) Port 1 (inlet) / Port 2(outlet) Ø 0.56 (14) [4 places] 14.10 (358) Port Size 11/4 2.38 (60) 8.16 (208) -1.50 (38) Port 3 (exhaust) 1.20 (30)

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Flow Media	Filtered air
Mounting Type	Bottom mounting flanges	Operating Pressure	5 to 150 psig (0.3 to 10 bar)
			Valve Body: Cast Aluminum
Temperature	For temperatures below 40°F (4°C) air must be free of water vapor to		
Tomporaturo	prevent formation of ice.		
	For temperatures below -40°F (-40°C), consult ROSS.		

Manual Valves Hand Lever - Vertical

	4-Way 3-Position Valves, Detented or Non-Detented										
Port S	Size	Closed/Open	Valve Mod	del Number	C _v		Average Response Constants**		Weight		
1, 2, 4	3	Center	NPT Threads	G Threads	In-Out	In-Out Out-Exh.		In-Out Out-Evh		F	lb (kg)
1, 2, 7			THE T THICKUS	G TITICAGS	III Out	Out Exil.	In-Out	Out-Exh.			
3/8	1/2	Open	3126A3009	D3126A3009	1.7	1.4	1.26	1.43	2.4 (1.1)		
3/8	1/2	Open	3126A3012#	D3126A3012#	1.7	1.4	1.26	1.43	2.4 (1.1)		
3/8	1/2	Closed	3126A3013	D3126A3013	1.7	1.4	1.26	1.43	2.4 (1.1)		
3/8	1/2	Closed	3126A3014#	D3126A3014#	1.7	1.4	1.26	1.43	2.4 (1.1)		
1/2	3/4	Open	3126A4009	D3126A4009	2.8	2.3	0.87	1.01	4.8 (2.2)		
1/2	3/4	Open	3126A4012#	D3126A4012#	2.8	2.3	0.87	1.01	4.8 (2.2)		
1/2	3/4	Closed	3126A4013	D3126A4013	2.8	2.3	0.87	1.01	4.8 (2.2)		
1/2	3/4	Closed	3126A4014#	D3126A4014#	2.8	2.3	0.87	1.01	4.8 (2.2)		
# Non-	# Non-detented models.										
	0	pen Center	4 2 3 1		osed Cer	nter 14	4 2 2 3 1	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\			

** Valve Response Time - Response Time (msec) = M + (F • V). This is the average time required to fill a volume V (cubic inches) to 90% of supply pressure or to exhaust it to 10% of supply pressure. F values are given in the chart above. M values for manually operated valves depend on the speed of actuation, and may be taken as zero for most practical applications.

Valve Dimensions - inches (mm)

Port Size 3/4

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Flow Media	Filtered air
Mounting Type	Bottom mounting flanges	Operating Pressure	5 to 150 psig (0.3 to 10 bar)
			Valve Body: Cast Aluminum
Temperature	For temperatures below 40°F (4°C) air must be free of water vapor to		
Tomporataro	prevent formation of ice.		
	For temperatures below -40°F (-40°C), consult ROSS.		

Manual Valves Pedal & Treadle

	3-Way 2-Position Valves, Pedal, Spring Return									
Port	Valve Model Number			Average Respon	nse Constants**	Waladak	2			
Size	valve wou		C _v	F		Weight lb (kg)	12			
3126	NPT Threads	G Threads		1-2	2-3	ib (kg)				
1/4	3643A2002	D3643A2002	1.2	1.66	1.43	1.3 (0.6)	³ 1			

	4-Way 2-Position Valves, Pedal, Spring Return										
Port	Valve Model Number			Average Respon	nse Constants**	M/-!	4.2				
Size	valve wou		C _v	F		Weight lb (kg)	14				
3126	NPT Threads	G Threads		1-2, 1-4	4-3, 2-3	ib (kg)					
1/4	3646A2002	D3646A2002	1.2	1.66	1.43	2.8 (1.3	3 1				

	3-Way 2-Position Valves, Treadle, Detented										
Port	Port Valve Model Number			Average Respon	nse Constants**	Weight	2				
Size	valve model Nullibel		C _v	F			12 12 10				
Size	NPT Threads	G Threads		1-2	2-3	lb (kg)					
1/4	3643A2001	D3643A2001	1.2	1.66	1.43	1.3 (0.6)	3 1				

	4-Way 2-Position Valves, Treadle, Detented									
Port	Valve Model Number			Average Respon	nse Constants**	Waight	4.2			
Size	varve mou	er Humber	C _v	F		Weight lb (kg)	14			
Size	NPT Threads	G Threads		1-2, 1-4	4-3, 2-3	ib (kg)				
1/4	3646A2001	D3646A2001	1.2	1.66	1.43	2.8 (1.3	3 1			

^{**} Valve Response Time — Response Time (msec) = M + (F • V). This is the average time required to fill a volume V (cubic inches) to 90% of supply pressure or to exhaust it to 10% of supply pressure. F values are given in the chart above. M values for manually operated valves depend on the speed of actuation, and may be taken as zero for most practical applications.

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Flow Media	Filtered air
Mounting Type	Line	Operating Pressure	5 to 150 psig (0.3 to 10 bar)
	Ambient/Media: -30° to 175°F (-34° to 80°C)	Construction Material	Valve Body: Cast Aluminum
Temperature	For temperatures below 40°F (4°C) air must be free of water vapor to		
Temperature	prevent formation of ice.		
	For temperatures below -30°F (-34°C), consult ROSS.		

Note: The 3/2 and 4/2 treadle valves are not designed to be used to actuate clutch/brake mechanisms on mechanical power presses.

Manual Valves Foot Pedal with Guard

5-Way 2-Position Valves, Pedal									
Port Size	Operators	Valve Model Number NPT Threads			Mainht Ib (Ica)				
Port Size	Operators			C _v	Weight lb (kg)				
1/4	Non-locking foot pedal	RM4F210-08G		0.5	2.1 (0.9)				
1/4	Locking foot pedal	RM4F210-08LG		0.5	2.1 (0.9)				
5/2	Spring Return without Lo	<i>}</i> √_[2 4 3 1 5						
5/2	Spring neturn without Lo	UN.	k 5/2 Detented with Lock						

Valve Dimensions - inches (mm)

Convertible to a 3-Way function.

Note: Designed to meet OSHA 1910.217 Mechanical power presses, with protective guard to prevent accidental actuation.

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Operating Pressure	0 to 120 psig (0 to 8.2 bar)
Mounting Type	Line	Construction Material	Valve Body: Aluminum Guard: Plastic
Temperature	Ambient/Media: 23° to 140°F (-5° to 60°C)	onou double material	Guard: Plastic
Flow Media	Filtered air		

Heavy-Duty 11 Series

Mechanical Cam Valves Cam Roller & Plunger

	3-Way 2-Position Valves, 2-Direction Cam Roller									
Port	Valve Model Number		C _v	Average Response Constants** F		Weight Ib (kg)	2			
Size							12 M			
3126	NPT Threads	G Threads		In-Out	Out-Exh.	ib (kg)				
1/4	1133A2001	D1133A2001	0.5	2.5	3.2	1.0 (0.5)	3 1			

	1100/12001	D1100/12001		2.0	0.2	1.0 (0.0)					
	2-Way 2-Position Valves, 1-Direction Cam Roller										
Port	Valve Mod	el Number		Average Response Constants**		Weight	2				
Size	NPT Threads	G Threads	C _v	F In	-Out	lb (kg)	12 M				
1/4	1131A2002	D1131A2002	0.5	2.5	5	1.0 (0.5)	•\frac{1}{1}				

3-Way 2-Position Valves, 1-Direction Cam Roller										
	Value Mandal Namelan			Average Response Constants** F		Weight lb (kg)	2			
Port Size	valve woo	Valve Model Number					12			
5126	NPT Threads	G Threads		In-Out	Out-Exh.	ib (kg)	- 1 / V			
1/4	1133A2002	D1133A2002	0.5	2.5	3.2	1.0 (0.5)	3 1			

	2-Way 2-Position Valves, Plunger									
Port	Valve Mod	el Number		Average Response Constants**		12 2				
Size	NPT Threads	G Threads	C _v	F In-Out	lb (kg)					
1/4	1131A2003	D1131A2003	0.5	2.5	1.0 (0.5)	1				

	3-Way 2-Position Valves, Plunger										
Port	Valve Model Number		C _v	Average Respon	Average Response Constants**		2				
Size				F		Weight lb (kg)	12 - M				
5126	NPT Threads	G Threads		In-Out	Out-Exh.	ib (kg)					
1/4	1133A2003	D1133A2003	0.5	2.5	3.2	1.0 (0.5)	3 1				

Valve Dimensions - inches (mm)

** Valve Response Time - Response Time (msec) = M + (F • V). This is the average time required to fill a volume V (cubic inches) to 90% of supply pressure or to exhaust it to 10% of supply pressure. F values are given in the chart above. M values for manually operated valves depend on the speed of actuation, and may be taken as zero for most practical applications.

2-Direction Roller Travel 0.10 to 0.29 (2.5 to 7.4)

1-Direction Roller Travel 0.05 to 0.10 (1.3 to 2.5)

Plunger

Accessories

	Port	Thread	Model	Avg.	Dimension	Weight		
Silencers	Size	Туре	NPT Threads	BSPT Threads	Cv	Width	Length	lb (kg)
for 3-way Valves	1/4	Male	5500A2003	D5500A2003	2.1	0.9 (21)	2.2 (55)	0.1 (0.1)
	Pressure Range: 0 to 290 psig (0 to 20 bar) maximum. Flow Media: Filtered							

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Flow Media	Filtered air
Mounting Type	Side and bottom mounting flanges	Operating Pressure	5 to 150 psig (0.3 to 10 bar)
Temperature			Valve Body: Cast Aluminum
	For temperatures below 40°F (4°C) air must be free of water vapor to prevent formation of ice.		
	For temperatures below -10°F (-23°C), consult ROSS.		

ROSS pendant control valves are a durable pneumatic solution that can be used anywhere manual control of devices is needed, such as an air hoist, air motor, or counterbalance cylinder. Ideal for use on or with material handling devices such as overhead cranes or air hoists, ROSS pendant control valves can withstand even the toughest environments.

Single 3/2

The Single 3/2 pendant control valve may be used anywhere that requires manual 3/2 control, such as operating small single acting cylinders or pressurizing vacuum cups for quick release. Ideal for use on or with material handling devices. Spring-return rubber poppet internals provide dependable shifting, long life, and low cost.

Dual 2/2

Ideal for use on or with material handling devices. Spring-return rubber poppet internals provide dependable shifting, long life, and low cost.

Dual 3/2

Ideal for use on or with material handling devices. Twin Pacer® inserts ensure reliability, dirt tolerance, and easy maintenance. May be used as a pilot valve convertible to a dual 2/2 function.

Triple 3/2

The Triple 3/2 pendant control valve may be used anywhere that three independant manual outputs are needed. Provides remote pilot signals to pressure controlled valves. Three Pacer® inserts ensure reliability and dirt tolerance.

Va	Valve Type		Threads	# of	# of	Valve Model	C _v		Dimensions inches (mm)			Weight	
Va	live Type	Size	Tilleaus	Levers	Handles	Number	1-2	2-3	Α	В	С	lb (kg)	
2/2	Dual	1/4	NPT	Two	None	2025A2901	0.73	0.55	3.1 (78)	2.8 (71)	2.8 (70)	1.0 (0.5)	
2/2	High-Flow	1/4	INFI	1000	One	3900A0378	0.73	0.55	3.1 (78)	7.2 (182)	2.8 (70)	1.7 (0.8)	
	Single	1/4	NPT	One	None	2025A2904	0.24	0.42	4.7 (120)	6.0 (170)	1.8 (46)	1.0 (0.5)	B ————
	Sillyle	1/4	INFI	Offe	One	3900A1111	0.24	0.42	4.7 (120)	7.2 (182)	1.8 (46)	1.7 (0.8)	
2/0	0/0 Duel 1	1/8	NPT	Two	None	2025A1900	0.24	0.42	2.1 (54)	2.8 (71)	2.5 (64)	0.9 (0.4)	1 (00)
3/2 Dual	1/0	INFI	IWO	One	3900A0379	0.24	0.42	2.9 (73)	7.2 (182)	2.8 (70)	1.6 (0.7)	C	
	Triple	4 / 4	NDT	Three	None	2025A2902	0.24	0.42	2.8 (71)	2.8 (71)	3.8 (97)	1.6 (0.7)	
Triple	1/4	NPT	Tillee	One	3900A0407	0.24	0.42	2.8 (71)	7.2 (182)	3.8 (97)	2.3 (1.0)		

Application Data

Triple 3-Way

Pilot for Larger Double Pressure Controlled Valve

To convert a Dual 3/2 into a Dual 2/2:

Plug ports 3 and 5. Connect supply line to port 2. Port 1 becomes the outlet and port 4 becomes the exhaust port.

STANDARD SPECIFICATIONS (for valves on this page):

Construction Design	Poppet	Flow Media	Filtered air
Mounting Type	Line	Operating Pressure	0 to 150 psig (0 to 10 bar)
	Ambient/Media: -40° to 175°F (-40° to 80°C)	Construction Material	Valve Body: Aluminum
Tomporaturo	For temperatures below 40°F (4°C) air must be free of water vapor to prevent formation of ice.		

IMPORTANT NOTE: Please read carefully and thoroughly all of the CAUTIONS, WARNINGS on the inside back cover.

For temperatures below -40°F (-40°C), consult ROSS.

CAUTIONS, WARNINGS And STANDARD WARRANTY

ROSS OPERATING VALVE, ROSS CONTROLS®, ROSS DECCO®, and AUTOMATIC VALVE INDUSTRIAL, collectively the "ROSS Group".

PRE-INSTALLATION or SERVICE

- 1. Before servicing a valve or other pneumatic component, be sure all sources of energy are turned off, the entire pneumatic system is shut down and exhausted, and all power sources are locked out (ref: OSHA 1910.147, EN 1037).
- 2. All ROSS Group Products, including service kits and parts, should be installed and/or serviced only by persons having training and experience with pneumatic equipment. Because any product can be tampered with and/or need servicing after installation, persons responsible for the safety of others or the care of equipment must check ROSS Group Products on a regular basis and perform all necessary maintenance to ensure safe operating conditions.
- 3. All applicable instructions should be read and complied with before using any fluid power system to prevent harm to persons or equipment. In addition, overhauled or serviced valves must be functionally tested prior to installation and use. If you have any questions, call your nearest ROSS Group location.
- 4. Each ROSS Group Product should be used within its specification limits. In addition, use only ROSS Group components to repair ROSS Group Products.

WARNINGS: Failure to follow these instructions can result in personal injury and/or property damage.

FILTRATION and LUBRICATION

- 1. Dirt, scale, moisture, etc., are present in virtually every air system. Although some valves are more tolerant of these contaminants than others, best performance will be realized if a filter is installed to clean the air supply, thus preventing contaminants from interfering with the proper performance of the equipment. The ROSS Group recommends a filter with a 5-micron rating for normal applications.
- 2. All standard ROSS Group filters and lubricators with polycarbonate plastic bowls are designed for compressed air applications only. Use the metal bowl guard, where provided, to minimize danger from high pressure fragmentation in the event of bowl failure. Do not expose these products to certain fluids, such as alcohol or liquefied petroleum gas, as they can cause bowls to rupture, creating a combustible condition and hazardous leakage. Immediately replace crazed, cracked, or deteriorated bowls.
- Only use lubricants which are compatible with materials used in the valves and other components in the system. Normally, compatible lubricants are petroleum base oils with oxidation inhibitors, an aniline

point between 180°F (82°C) and 220°F (104°C), and an ISO 32, or lighter, viscosity. Avoid oils with phosphate type additives which can harm polyurethane components, potentially leading to valve failure which risks personal injury, and/or damage to property.

WARNINGS: Failure to follow these instructions can result in personal injury and/or property damage.

AVOID INTAKE/EXHAUST RESTRICTION

- 1. Do not restrict air flow in the supply line. To do so could reduce the pressure of the supply air below minimum requirements for the valve and thereby causing erratic action.
- 2. Do not restrict a valve's exhaust port as this can adversely affect its operation. Exhaust silencers must be resistant to clogging and must have flow capacities at least as great as the exhaust capacities of the valves. Contamination of the silencer can result in reduced flow and increased back pressure.

WARNINGS: Failure to follow these instructions can result in personal injury and/or property damage.

SAFETY APPLICATIONS

- 1. Mechanical Power Presses and other potentially hazardous machinery using a pneumatically controlled clutch and brake mechanism must use a press control double valve with a monitoring device. A double valve without a self-contained monitoring device should be used only in conjunction with a control system which assures monitoring of the valve. All double valve installations involving hazardous applications should incorporate a monitoring system which inhibits further operation of the valve and machine in the event of a failure within the valve mechanism.
- 2. Safety exhaust (dump) valves without a self-contained monitoring device should be used only in conjunction with a control system which assures monitoring of the valve. All safety exhaust valve installations should incorporate a monitoring system which inhibits further operation of the valve and machine in the event of a failure within the valve mechanism.
- 3. Per specifications and regulations, the ROSS L-O-X® and L-O-X® with EEZ-ON®, N06 and N16 Series operation products are defined as energy isolation devices, NOT AS EMERGENCY STOP DEVICES.

WARNINGS: Failure to follow these instructions can result in personal injury and/or property damage.

STANDARD WARRANTY

All products sold by the ROSS Group are warranted for a one-year period [with the exception of Filters, Regulators and Lubricators ("FRLs") which are warranted for a period of seven (7) years] from the date of purchase. All products are, during their respective warranty periods,

warranted to be free of defects in material and workmanship. The ROSS Group's obligation under this warranty is limited to repair, replacement or refund of the purchase price paid for products which the ROSS Group has determined, in its sole discretion, are defective. All warranties become void if a product has been subject to misuse, misapplication, improper maintenance, modification or tampering. Products for which warranty protection is sought must be returned to the ROSS Group freight prepaid.

THE WARRANTY EXPRESSED ABOVE IS IN LIEU OF AND EXCLUSIVE OF ALL OTHER WARRANTIES AND THE ROSS GROUP EXPRESSLY DISCLAIMS ALL OTHER WARRANTIES EITHER EXPRESSED OR IMPLIED WITH RESPECT TO MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. THE ROSS GROUP MAKES NO WARRANTY WITH RESPECT TO ITS PRODUCTS MEETING THE PROVISIONS OF ANY GOVERNMENTAL OCCUPATIONAL SAFETY AND/OR HEALTH LAWS OR REGULATIONS. IN NO EVENT IS THE ROSS GROUP LIABLE TO PURCHASER, USER, THEIR EMPLOYEES OR OTHERS FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES WHICH MAY RESULT FROM A BREACH OF THE WARRANTY DESCRIBED ABOVE OR THE USE OR MISUSE OF THE PRODUCTS. NO STATEMENT OF ANY REPRESENTATIVE OR EMPLOYEE OF THE ROSS GROUP MAY EXTEND THE LIABILITY OF THE ROSS GROUP AS SET FORTH HEREIN.

AMERICAS

IISA

ROSS CONTROLS

+1-248-764-1800 sales@rosscontrols.com www.rosscontrols.com

Customer Service 1-800-GET-ROSS (438-1800) Technical Service 1-888-TEK-ROSS (835-7677)

Canada

ROSS CANADA

+1-416-251-7677
sales@rosscanada.com
www.rosscanada.com
6077170 CANADA INC.
AN INDEPENDENT REPRESENTATIVE

Brazil

ROSS SOUTH AMERICA Ltda.

+55-11-4335-2200 vendas@rosscontrols.com www.rosscontrols.com.br

EUROPE

Germany

ROSS EUROPA GmbH

+49-6103-7597-100 sales@rosseuropa.com www.rosseuropa.com

United Kingdom

ROSS UK Ltd.

+44-1543-671495 sales.uk@rosscontrols.com

France

ROSS FRANCE SAS

+33-1-49-45-65-65 sales@rossfrance.com www.rossfrance.com

Asia & Pacific

Japan

ROSS ASIA K.K.

+81-42-778-7251 custsvc.ra@rosscontrols.com www.rossasia.co.jp

India

ROSS CONTROLS INDIA Pvt. Ltd.

+91-44-2624-9040 sales.ri@rosscontrols.com

China

ROSS CONTROLS (CHINA) Ltd.

+86-21-6915-7942 sales.cn@rosscontrols.com www.rosscontrolschina.com

ROSS CONTROLS COMPANIES

United Kingdom

pneumatrol +44 (0)1254 872277 sales@pneumatrol.com www.pneumatrol.com

U.S.A.

AUTOMATIC VALVE +1-248-474-6700

avc@automaticvalve.com www.automaticvalve.com

U.S.A.

ROSS DECCO +1-248-764-1800

decco.sales@rosscontrols.com

Germany

manufactIS +49 (0)201 316843-0 info@manufactis.net

Full-Service Global Locations

There are ROSS Distributors Throughout the World

To meet your requirements across the globe, ROSS distributors are located throughout the world. Through ROSS or its distributors, guidance is available for the selection of ROSS products, both for those using fluid power components for the first time and those designing complex systems.

Other literature is available for engineering, maintenance, and service requirements.

If you need products or specifications not shown in this catalog, please visit ROSS' website, contact ROSS or your ROSS distributor. The ROSS Support Team will be happy to assist you in selecting the best product for your application.

For a current list of countries and local distributors, visit ROSS' at www.rosscontrols.com