

Solenoid Operated Directional Valves, DSG-005 Series

These DSG-005 series solenoid directional valves are the products newly developed as a "Mini-series". Compared with DSG-01 series, the valves are much more compactly manufactured but enjoy a maximum operating pressure of 25 MPa (3630 PSI) and a maximum flow rate of 15 L/min (3.96 U.S.GPM), while contributing further to a space saving requirement. Moreover, using wet armature solenoids, the valves ensure the long life.

Flying Lead Wire Type

Plug-in Connector Type

Specifications

Model Numbers	Max. Flow [★] L/min (U.S.GPM)	Max. Operating Pressure MPa (PSI)	Max. Tank-Line Back Pressure MPa (PSI)	Max. Changeover Frequency min ⁻¹ (Cycles/min)	Approx. Mass kg (lbs.)
DSG-005-3C*- * -40/4090	15 (3.96)	25 (3630)	7 (1020)	120	0.5 (1.1)
DSG-005-2B*- * -40/4090					0.4 (.9)

[★] The maximum flow means the limited flow without inducing any abnormality to the operation (changeover) of the valve.

The maximum flow differs according to the type and operating conditions. For details, please refer to the "List of Standard Models and Maximum Flow" on [pages 338 to 339](#).

Solenoid Rating

Electric Source	Coil Type	Frequency (Hz)	Voltage (V)		Current & Power at Rated Voltage		
			Source Rating	Serviceable	Inrush ^{★1} (A)	Holding (A)	Power (W)
AC	A100	50	100	80 – 110	0.36	0.16	—
		60		90 – 120	0.34	0.11	
	A200	50	200	160 – 220	0.18	0.08	
		60		180 – 240	0.17	0.05	
DC ^{★2}	D12	—	12	10.8 – 13.2	—	1.2	15
	D24	—	24	21.6 – 26.4		0.6	

^{★1} Inrush current in the above table shows rms values at maximum stroke.

^{★2} The Plug-in Connector Type DC solenoid has a built-in surge absorber.

The Flying Lead Wire Type has no surge absorber equipped. Install a surge absorber separately.

■ Model Number Designation

F-	DSG	-005	-3	C	2	-D24	-N	-40	*
Special Seals	Series Number	Valve Size	Number of Valve Position	Spool-Spring Arrangement	Spool Type	Coil Type	Electrical Conduit Connection	Design Number	Design Standard
F: Special Seals for Phosphate Ester Type Fluids (Omit if not required)	DSG: Solenoid Operated Directional Valve	005	3 2	C: Spring Centred B: Spring Offset	2, 3 40 2, 3	AC A100, A200 DC D12, D24	None: Flying Lead Wire Type N: Plug-in Connector Type N1: Plug-in Connector with Indicator Light	40	Refer to *

★ Design Standards: None Japanese Standard "JIS" and European Design Standard 90 N. American Design Standard

■ Sub-plates

Piping Size	Japanese Standard "JIS"		European Design Standard		N. American Design Standard		Approx. Mass kg (lbs.)
	Sub-plate Model Numbers	Thread Size	Sub-plate Model Numbers	Thread Size	Sub-plate Model Numbers	Thread Size	
1/8	DSGM-005X-20	Rc 1/8	DSGM-005X-2080	1/8 BSP.F	DSGM-005X-2090	1/8 NPT	0.8 (1.8)
1/4	DSGM-005Y-20	Rc 1/4	DSGM-005Y-2080	1/4 BSP.F	DSGM-005Y-2090	1/4 NPT	0.8 (1.8)

- Sub-plates are available. Specify the sub-plate model number from the table above. When sub-plates are not used, the mounting surface should have a good machined finish.

■ Mounting Bolts

Four socket head cap screws in the table below are included.

Descriptions	Soc. Hd. Cap Screw (4 Pcs.)	Tightening Torque
Japanese Standard "JIS" European Design Standard	M4 × 35 Lg.	2.5 - 3.5 Nm (22.1 - 31.0 in. lbs.)
N. American Design Standard	No. 8-32 UNC × 1-3/8 Lg.	

■ Typical Changeover Time (Example)

Changeover time varies according to oil viscosity, spool type and hydraulic circuit.

[Test Conditions]
 Pressure: 16 MPa (2320 PSI)
 Flow Rate: 7.5 L/min (1.98 U.S.GPM)
 Viscosity: 30 mm²/s (141 SSU)
 Voltage: Rated Voltage (After coil temperature rises and saturated)
 Direction of Flow: P → A → B → T
 B → A → T

[Result of Measurement]

Model Numbers	Time ms	
	T ₁	T ₂
DSG-005-3C2-A*	16	60
DSG-005-3C2-D*	23	40
DSG-005-2B2-A*	14	45
DSG-005-2B2-D*	15	33

■ List of Standard Models and The Maximum Flow

● Models with AC Solenoids : DSG-005-***-A*-40/4090

No. of Valve Position Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow L/min											
			P → A → B → T				P → A [Port "B" Blocked]				P → B [Port "A" Blocked]			
			Working Pressure MPa		Working Pressure MPa		Working Pressure MPa		Working Pressure MPa		Working Pressure MPa		Working Pressure MPa	
			5	10	16	25	5	10	16	25	5	10	16	25
Three Positions Spring Centred	DSG-005-3C2		15	15	15	15	15(14)	15(7)	12(3)	4(0.5)	15(14)	15(7)	12(3)	4(0.5)
	DSG-005-3C3		12	12	12	12	15	15	15	15	15	15	15	15
	DSG-005-3C40		15	15	15	15	15(14)	15(6)	12(2)	4(0.5)	15(14)	15(6)	12(2)	4(0.5)
Two Positions Spring Offset	DSG-005-2B2		14	14	14	14	2	1	1	1	15(14)	15(10)	13(5)	6(0.5)
	DSG-005-2B3		13.5	13.5	13.5	13.5	3	3	3	3	15	15(14)	15(11)	15(9)
												15(14)	15(11)	15(9)

Notes: 1. The relation between the maximum flow in the table above and the frequency/voltage (within the serviceable voltage) is as shown below.

(Example)

● Models with DC Solenoids : DSG-005-***-D* -40/4090

No. of Valve Position Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow L/min											
			P → A → B → T				P → A [Port "B" Blocked]				P → B [Port "A" Blocked]			
			Working Pressure MPa		Working Pressure MPa		Working Pressure MPa		Working Pressure MPa		Working Pressure MPa		Working Pressure MPa	
			5	10	16	25	5	10	16	25	5	10	16	25
Three Positions Spring Centred	DSG-005-3C2		15	15	15	15	15	8	5	3	15	8	5	3
	DSG-005-3C3		15	15	15	15	15	15	15	15	15	15	15	15
	DSG-005-3C40		15	15	15	15	15	13	8	5	15	13	8	5
Two Positions Spring Offset	DSG-005-2B2		14	14	14	14	8.5	4.5	6.5	6.5	15	15	11	9
	DSG-005-2B3		13.5	13.5	13.5	13.5	8	7	8	9	15	15	15	13.5
														10.5

Notes: 1. The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

■ List of Standard Models and The Maximum Flow

● Models with AC Solenoids : DSG-005-***-A*-40/4090

No. of Valve Position Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow U.S.GPM											
			P → A → B → T				P → A [Port "B" Blocked]				P → B [Port "A" Blocked]			
			Working Pressure PSI				Working Pressure PSI				Working Pressure PSI			
			730	1450	2320	3630	730	1450	2320	3630	730	1450	2320	3630
Three Positions	DSG-005-3C2		4.0	4.0	4.0	4.0	4.0(3.7)	4.0(1.9)	3.2(.8)	1.1(.1)	4.0(3.7)	4.0(1.9)	3.2(.8)	1.1(.1)
	DSG-005-3C3		3.2	3.2	3.2	3.2	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
	DSG-005-3C40		4.0	4.0	4.0	4.0	4.0(3.7)	4.0(1.6)	3.2(.5)	1.1(.1)	4.0(3.7)	4.0(1.6)	3.2(.5)	1.1(.1)
Two Positions Spring Offset	DSG-005-2B2		3.7	3.7	3.7	3.7	.5	.3	.3	.3	4.0(3.7)	4.0(2.6)	3.4(1.3)	1.6(.1)
	DSG-005-2B3		3.6	3.6	3.6	3.6	.8	.8	.8	.8	4.0	4.0(3.7)	4.0(2.9)	4.0(2.4)
												4.0(3.7)	4.0(2.9)	4.0(2.4)

Notes: 1. The relation between the maximum flow in the table above and the frequency/voltage (within the serviceable voltage) is as shown below.

(Example)

● Models with DC Solenoids : DSG-005-***-D* -40/4090

No. of Valve Position Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow U.S.GPM											
			P → A → B → T				P → A [Port "B" Blocked]				P → B [Port "A" Blocked]			
			Working Pressure PSI				Working Pressure PSI				Working Pressure PSI			
			730	1450	2320	3630	730	1450	2320	3630	730	1450	2320	3630
Three Positions	DSG-005-3C2		4.0	4.0	4.0	4.0	4.0	2.1	1.3	.8	4.0	2.1	1.3	.8
	DSG-005-3C3		4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0	4.0
	DSG-005-3C40		4.0	4.0	4.0	4.0	4.0	3.4	2.1	1.3	4.0	3.4	2.1	1.3
Two Positions Spring Offset	DSG-005-2B2		3.7	3.7	3.7	3.7	2.3	1.2	1.7	1.7	4.0	4.0	2.9	2.4
	DSG-005-2B3		3.6	3.6	3.6	3.6	2.1	1.9	2.1	2.4	4.0	4.0	4.0	3.6
														2.8

Notes: 1. The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

■ Pressure Drop

Pressure drop curves based on viscosity of 30 mm²/s (141 SSU) and specific gravity of 0.850.

Model Numbers	Pressure Drop Curve Numbers				
	P → A	B → T	P → B	A → T	P → T
DSG-005-3C2	(4)	(4)	(4)	(4)	—
DSG-005-3C3	(5)	(5)	(5)	(5)	(3)
DSG-005-3C40	(4)	(4)	(4)	(4)	—
DSG-005-2B2	(1)	(1)	(4)	(4)	—
DSG-005-2B3	(2)	(2)	(4)	(4)	—

- For any other viscosity, multiply the factors in the table below.

Viscosity	mm ² /s	15	20	30	40	50	60	70	80	90	100
	SSU	77	98	141	186	232	278	324	371	417	464
Factor		0.84	0.91	1.00	1.07	1.14	1.19	1.24	1.28	1.32	1.35

- For any other specific gravity (G'), the pressure drop ($\Delta P'$) may be obtained from the formula below.

$$\Delta P' = \Delta P (G'/0.850)$$

■ Flying Lead Wire Type

- Spring Centred: DSG-005-3C* - A* - 40/4090
D* - 40/4090

- Spring Offset: DSG-005-2B* - A* - 40/4090
D* - 40/4090

● For other dimensions, refer to "Spring Centred" type.

DIMENSIONS IN MILLIMETRES (INCHES)

■ DIN Connector Type / DIN Connector with Indicator Light

- Spring Centred: DSG-005-3C* - A* - N/N1-40/4090
D* - N/N1-40/4090
- Spring Offset: DSG-005-2B* - A* - N/N1-40/4090
D* - N/N1-40/4090

The position of the Plug-in connector can be changed as illustrated below by loosening the lock nut. After completion of the change, be sure to tighten the lock nut with the torque as specified below.

● For other dimensions, refer to "Flying Lead Wire Type".

M

DSG-005 Series Solenoid
Operated Directional Valves

■ Sub-plates: DSGM-005*-20/2080/2090

DIMENSIONS IN
MILLIMETRES (INCHES)

Sub-plate Model Numbers	Piping Size "C" Thd.	"D" Thd.
DSGM-005X-20	Rc 1/8	M4
DSGM-005X-2080	1/8 BSP. F	
DSGM-005X-2090	1/8 NPT	No. 8-32 UNC
DSGM-005Y-20	Rc 1/4	M4
DSGM-005Y-2080	1/4 BSP. F	
DSGM-005Y-2090	1/4 NPT	No. 8-32 UNC

■ List of Seals, Solenoid Ass'y, Coil and Connector Ass'y

DSG-005-***-*-40/4090

● List of Seals

Item	Name of Parts	Part Numbers	Qty.		Remarks
			3C*	2B*	
10	O-Ring	SO-NB-P14	—	1	
11	O-Ring	SO-NB-P6	4	4	
21	O-Ring	SO-NB-P14	2	1	Included in Solenoid Ass'y

Note: When ordering seals, please specify the seal kit number "KS-DSG-005-40".

■ Solenoid Ass'y, Coil and Connector Ass'y No.

Valve Model Number	⑨ Solenoid Ass'y No.	㉚ Coil No.	㉛ Connector Ass'y Part No.	㉜ Connector Ass'y Part No.	Remarks
DSG-005-***-A100	SA05-100-40	C-SA05-100-40	—	—	Flying Lead Wire Type
DSG-005-***-A200	SA05-200-40	C-SA05-200-40	—	—	
DSG-005-***-D12	SD05-12-40	C-SD05-12-40	—	—	
DSG-005-***-D24	SD-05-24-40	C-SD-05-24-40	—	—	
DSG-005-***-A100-N	SA05-100-N-40	C-SA05-100-N-40	—	—	
DSG-005-***-A200-N	SA05-200-N-40	C-SA05-200-N-40	—	—	
DSG-005-***-D12-N	SD05-12-N-40	C-SD05-12-N-40	TK290058-7	TK290058-7	Plug-in Connector Type
DSG-005-***-D24-N	SD-05-24-N-40	C-SD-05-24-N-40	—	—	
DSG-005-***-A100-N1	SA05-100-N-40	C-SA05-100-N-40	TK290378-9	TK290378-9	Plug-in Connector with Indicator Light
DSG-005-***-A200-N1	SA05-200-N-40	C-SA05-200-N-40	TK290379-7	TK290379-7	
DSG-005-***-D12-N1	SD05-12-N-40	C-SD05-12-N-40	TK290089-2	TK290089-2	
DSG-005-***-D24-N1	SD-05-24-N-40	C-SD-05-24-N-40	TK290090-0	TK290090-0	

■ 1/8 Solenoid Operated Directional Valves, DSG-01 Series

These are Solenoid Operated Directional Valves of high pressure, high flow and low pressure drop, the features of which can be materialized by employing a powerful wet type solenoid and the rational flow channel design.

● High Pressure & High Flow Rate

In comparison to our existing lines, both the pressure and flow of these valves are much increased.

- Max. Operating Pressure: approx. 10 % increased [31.5→35 MPa (4570→5080 PSI)]
- Max. T-Line Back Pressure: approx. 30 % increased [16→21 MPa (2320→3050 PSI)]
- Max. Flow Rate: approx. 60 % increased [63→100 L/min (16.64→26.42 U.S.GPM)]

● Low Pressure Drop

The pressure drop of these valves is reduced by 10 % from 1.0 to 0.9 MPa (145 to 131 PSI), in comparison to our existing lines*; the valves effectively reduce the energy consumption of the unit.

{* At Flow Rate: 60 L/min (15.9 U.S.GPM), Spool Type: 3C2 (P→A)}

● Compact & Small Mass

Despite of high pressure, high flow and low pressure drop, these valve bodies are compact and lightweight with DC double solenoids; the overall length and mass are reduced from 210 to 205 mm (8.26 to 8.07 inch) and from 2.2 to 1.85 kg (4.85 to 4.08 lbs), respectively.

● Shockless type available

In addition to the standard valves for high pressure and high flow, a shockless type capable of minimizing noise and vibration in piping during spool changeover is also available.

● Stable Operation

Due to the powerful magnetic and spring force of the solenoids, these valves exhibit a high tolerance to contaminants and especially stable operation.

● IP65-equivalent high dust- and water-proof

These valves demonstrate excellent dust- and water-proof characteristics, in compliance with I. E. C. Pub. 529. IP65 and JIS C 0920 IP65 (dust- and jet-proof type).

● Usable in products of various standards

These standard valves are CE certified for installation in equipment overseas. UL/CSA certified products are also available.

■ Specifications

Valve Type	Model Numbers	Max. Flow ^{*2} L/min (U.S.GPM)	Max. Operating Pressure MPa (PSI)	Max. T-Line Back Pressure MPa (PSI)	Max. Changeover Frequency Cycle/min {min ⁻¹ }	Mass kg (lbs.)
Standard Type	DSG-01-3C*-*-70/7090	100 (26.4)	35 (5080)	21 (3050)	300 (R Type Sol. Only) 120	1.85 (4.08)
	DSG-01-2D2-*70/7090					1.4(3.09)
	DSG-01-2B*-70/7090					1.85(4.08)
Shockless Type	S-DSG-01-3C*-70/7090	63 (16.6)	25 (3630)	21 (3050)	120	1.85(4.08)
	S-DSG-01-2B2-*70/7090					1.4(3.09)
Low Wattage(14W) Type ^{*1}	L-DSG-01-3C*-70/7090	40 (10.6)	16 (2320)	16 (2320)	300 (R Type Sol. Only) 120	1.85 (4.08)
	L-DSG-01-2D2-*70/7090					1.4(3.09)
	L-DSG-01-2N*-70/7090					
	L-DSG-01-2B**70/7090					

*1. For details of L-DSG-01, please contact us.

*2. Maximum flow indicates a ceiling flow depends on the type of spool and operating condition, refer to the List of Spool Functions on [pages 347 to 351](#) for details.

Sub-plate

Piping Size	Japanese Standard "JIS"		European Design Standard		N.American Design Standard		Approx. Mass kg (lbs.)
	Sub-plate Model Numbers	Thread Size	Sub-plate Model Numbers	Thread Size	Sub-plate Model Numbers	Thread Size	
1/8	DSGM-01-31	Rc 1/8	DSGM-01-3180	1/8 BSP.F	DSGM-01-3190	1/8 NPT	0.8 (1.8)
1/4	DSGM-01X-31	Rc 1/4	DSGM-01X-3180	1/4 BSP.F	DSGM-01X-3190	1/4 NPT	0.8 (1.8)
3/8	DSGM-01Y-31	Rc 3/8	—	—	DSGM-01Y-3190	3/8 NPT	0.8 (1.8)

- Sub-plates are available. Specify the sub-plate model number from the table above.
When sub-plates are not used, the mounting surface should have a good machined finish.

Mounting Bolt

For socket head cap screws in the table below are included.

Descriptions	Soc. Hd. Cap Screw (4 pcs.)	Tightening Torque
Japanese Standard "JIS" European Design Standard	M5 × 45 Lg.	5 - 7 Nm (43 - 60 in. 1bs.) Applicable to working pressure more than [25 MPa (3630 PSI): 6 - 7 Nm (52 - 60 in. 1bs.)]
N. American Design Standard	No. 10-24 UNC × 1-3/4 Lg.	

Solenoid Ratings

Valve Type	Electric source	Coil Type	Frequency (Hz)	Voltage (V)		Current & Power at Rated Voltage		
				Source Rating	Serviceable Range	Inrush (A) ^{★2}	Holding (A)	Power (W)
Standard Type	AC ^{★1}	A100	50	100	80 - 110	2.42	0.51	
			60	100	90 - 120	2.14	0.37	
				110		2.35	0.44	
		A120	50	120	96 - 132	2.02	0.42	
			60		108 - 144	1.78	0.31	
		A200	50	200	160 - 220	1.21	0.25	
			60	200	180 - 240	1.07	0.19	
				220		1.18	0.22	
			50	240	192 - 264	1.01	0.21	
			60		216 - 288	0.89	0.15	
Shockless Type	DC (K Series)	D12		12	10.8 - 13.2	2.45	29	
		D24	—	24	21.6 - 26.4			
		D48		48	43.2 - 52.8			
	AC → DC Rectified (R)	R100	50/60	100	90 - 110	0.33	29	
		R200		200	180 - 220			

★1. AC solenoid is not available in shockless type.

R type models with built-in current rectifier is recommended for shockless operation with AC power.

★2. Inrush current in the above table show rms values at maximum stroke.

★3. There are more coil types other than the above. For details, please make inquiries.

The coil type numbers in the shaded column are handled as optional extras.
In case these coils are required to be chosen, please confirm the time of delivery with us before ordering.

Options

Push Button with Lock Nut

Can be used for manual changeover of spool. The push button can be locked in the pressed condition.

Plug-in Connector with Solenoid Indicator Light

These are the indicator light incorporated plug-in connector type solenoids. Energisation or de-energisation of the solenoid can be easily identified with the incorporated indicator light.

■ Model Number Designation

F-	S-	DSG	- 01	-2	B	2	A	-D24	-C	-N	-70	*	-L	
Special Seals	Shockless Type	Series Number	Valve Size	Number of Valve Positions	Spool-Spring Arrangement	Spool Type	Special Two Position Valve [Omit if not required]	Coil Type	Manual Override	Electrical Conduit Connection	Design Number	Design Standard	Models with Reverse Mtg. of Solenoid [Omit if not required]	
F: For Phosphate Ester Type Fluids (Omit if not required)	None: Standard Type	DSG: Solenoid Operated Directional Valve	01	3: Three Positions	C: Spring Centred	2, 3 4, 40 60, 9 [10, 11] [12]	—	AC: A100 A120 A200 A240	None: Manual Override Pin	None: Terminal Box Type	None: Japanese Std. "JIS"	90: N.American Design Std.	—	
				2: Two Positions	D: No-Spring Detented	2	—	DC: D12 D24 D48	C: Push Button and Lock Nut (Option)	N: Plug-in Connector Type	70	None: Japanese Std. "JIS" and European Design Std.	L	—
				3: Three Positions	C: Spring Centred	2 4	—	R: (AC→ DC) R100 R200	N1: Plug-in Connector Type with Indicator Light (Option)	90: N. American Design Std.	L			
				2: Two Positions	B: Spring Offset	2	—	DC: D12 D24 D48	R: (AC→ DC) R100 R200					
S: Shockless Type														

★1. In case of the special two position valve, please refer to page 352 for details.

★2. N1 is not available for R type solenoids.

In the table above, the symbols or numbers highlighted with shade represent the optional extras. The valves with model number having such optional extras are handles as options, therefore, please confirm the time of delivery with us before ordering.

■ List of Standard Models and The Maximum Flow

● Models with AC Solenoids: DSG-01-***-A*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow L/min														
				P → A → B → T					P → A [Port "B" Blocked]					P → B [Port "A" Blocked]				
Working Pressure MPa				10	16	25	31.5	35	10	16	25	31.5	35	10	16	25	31.5	35
Three Positions	Spring Centred	DSG-01-3C2		100	100	100	100	100	100(43)	100(41)	80(21)	60(17)	38(15)	100(43)	100(41)	80(21)	60(17)	38(15)
		DSG-01-3C3		100(80)	100(80)	100(80)	100(77)	100(77)	70(46)	70(46)	70(46)	70(46)	70(46)	70(46)	70(46)	70(46)	70(46)	70(46)
		DSG-01-3C4		90	90	90	90(22)	35(18)	100(38)	76(28)	67(15)	57(10)	35(7)	100(38)	76(28)	67(15)	57(10)	35(7)
		DSG-01-3C40		85	85	85	80(40)	80(22)	85(40)	85(35)	85(24)	60(16)	55(12)	85(40)	85(35)	85(24)	60(16)	55(12)
		DSG-01-3C60*		80	80	80(30)	63(15)	25(10)	70(26)	50(24)	32(16)	22(13)	18(10)	70(26)	50(24)	32(16)	22(13)	18(10)
		DSG-01-3C60*		43(23)	43(23)	42(23)	42(23)	42(23)	54(32)	54(32)	52(32)	52(32)	52(32)	54(32)	54(32)	52(32)	52(32)	52(32)
		DSG-01-3C9		40(23)	40(23)	38(23)	36(23)	35(23)	48(30)	47(30)	47(30)	47(30)	47(30)	48(30)	47(30)	47(30)	47(30)	47(30)
		DSG-01-3C10♦		100	100	100	100	100	20	15	10	10	8	20	15	10	10	8
		DSG-01-3C11♦		100	100	100(63)	100(33)	100(27)	100(50)	100(37)	100(20)	78(16)	62(13)	100(50)	100(37)	100(20)	78(16)	62(13)
Two Positions	No-Spring Detained	DSG-01-2D2		80	80	80	80	80	45	45	45(21)	45(16)	38(13)	50	50(45)	50(42)	45(40)	45(40)
		DSG-01-2D2									36(18)	28(13)	22(12)		50(45)	50(42)	45(40)	45(40)
	Spring Offset	DSG-01-2B2		85	85	85	85	85	20	16	16	15	13	85(63)	80(50)	63(40)	44(32)	44(32)
		DSG-01-2B3		70	70	70	70	70	50	50	50	50	50	85(30)	60(33)	50(28)	40(28)	40(28)
		DSG-01-2B8		—	—	—	—	—	26	17	13	11	10	80(70)	80(70)	80(70)	80(70)	80(70)

Notes: 1. The relation between the maximum flow in the table above and the frequency/voltage (within the serviceable voltage) is as shown below.

(Example)

2. For the maximum flow rate in P → T of the valves with a ★ mark, please see page 351.

The valve models with a ★ mark are handled as Options. If you choose such valves, check the time of delivery beforehand.

- List of Standard Models and The Maximum Flow
 ● Models with DC or R Type Solenoids: DSG-01-***-D*/R*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow L/mi														
				P → A → B → T					P → A [Port "B" Blocked]					P → B [Port "A" Blocked]				
				Working Pressure MPa					Working Pressure MPa					Working Pressure MPa				
Three Positions	Spring Centred	DSG-01-3C2		100	100	100	100	100	100	45	28	25	22	100	45	28	25	22
		DSG-01-3C3		100	100	100	100	100	78	78	78	78	75	78	78	78	75	
		DSG-01-3C3		80	80	80	80	80	70	70	70	70	70	70	70	70	70	
		DSG-01-3C4		90	90	90	50	38	100	58	38	31	29	100	58	38	31	29
		DSG-01-3C40		85	85	65	40	33	85	52	30	26	24	85	52	30	26	24
		DSG-01-3C60*		50	50	50	50	50	66	66	66	66	66	66	66	66	66	66
		DSG-01-3C60		41	41	41	41	41	58	58	58	58	58	58	58	58	58	58
		DSG-01-3C9		100	100	100	100	100	20	15	10	10	8	20	15	10	10	8
		DSG-01-3C10◆		85	85	85	80	40	100	56	36	28	24	100	56	36	28	24
Two Positions	No-Spring Detained	DSG-01-3C10◆		35	23	20	74	43	74	43	28	20	19	74	43	28	20	19
		DSG-01-3C11◆		100	100	100	100	100	23	20	13	10	5	100	60	40	36	32
		DSG-01-3C11◆		85	85	85	80	40	100	56	36	28	24	100	56	36	28	24
		DSG-01-3C12◆		85	85	35	23	20	74	43	28	20	19	74	43	28	20	19
		DSG-01-2D2		75	75	75	75	75	45	45	40	30	27	50	50	50	45	45
Two Positions	Spring Offset	DSG-01-2D2		70	70	70	70	70			30	25	22		45	42	40	40
		DSG-01-2B2		80	80	80	80	80	20	16	16	15	13	46	31	24	22	22
		DSG-01-2B3		70	70	70	70	70	50	50	50	50	50	75	75	75	75	75
		DSG-01-2B8		—	—	—	—	—	26	17	13	11	10	53	35	23	19	17
		DSG-01-2B8		—	—	—	—	—	—	—	—	—	—	35	30	17	13	12

Notes: 1. The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

The maximum flow rate is constant regardless of any voltage variants within the serviceable voltage

At rated voltage
[after temperature rise and saturated]
At minimum serviceable voltage
(90% of rated voltage)
[after temperature rise and saturated]

2. For the maximum flow rate in P → T of the valves with a ★ mark, please see page 351.

The valve models with a ◆ mark are handled as Options. If you choose such valves, check the time of delivery beforehand.

■ List of Standard Models and The Maximum Flow

● Models with AC Solenoids: DSG-01-***-A*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow U.S.GPM														
				P → A → B → T					P → A [Port "B" Blocked]					P → B [Port "A" Blocked]				
				Working Pressure PSI					Working Pressure PSI					Working Pressure PSI				
				1450	2320	3630	4570	5080	1450	2320	3630	4570	5080	1450	2320	3630	4570	5080
Three Positions	Spring Centred	DSG-01-3C2		26.4	26.4	26.4	26.4	26.4	26.4(11.4)	26.4(10.8)	21.1(5.6)	15.9(4.5)	10.0(4.0)	26.4(11.4)	26.4(10.8)	21.1(5.6)	15.9(4.5)	10.0(4.0)
		DSG-01-3C3		26.4(21.1)	26.4(21.1)	26.4(21.1)	26.4(21.1)	26.4(21.1)	15.1(10.0)	14.0(8.2)	7.7(4.5)	5.0(2.6)	3.4(2.4)	15.1(10.0)	14.0(8.2)	7.7(4.5)	5.0(2.6)	3.4(2.4)
		DSG-01-3C4		23.8(16.6)	23.8(16.6)	23.8(16.6)	23.8(16.6)	23.8(16.6)	11.9(7.9)	11.9(7.9)	11.9(7.9)	11.9(7.9)	11.9(7.9)	11.9(7.9)	11.9(7.9)	11.9(7.9)	11.9(7.9)	11.9(7.9)
		DSG-01-3C40		22.5	22.5	22.5	21.1(10.6)	21.1(5.8)	22.5(10.6)	22.5(9.3)	22.5(6.3)	15.9(4.2)	14.5(3.2)	22.5(10.6)	22.5(9.3)	22.5(6.3)	15.9(4.2)	14.5(3.2)
		DSG-01-3C60*		11.4(6.1)	11.4(6.1)	11.1(6.1)	11.1(6.1)	11.1(6.1)	14.2(8.4)	14.2(8.4)	13.7(8.4)	13.7(8.4)	13.7(8.4)	14.2(8.4)	14.2(8.4)	13.7(8.4)	13.7(8.4)	13.7(8.4)
		DSG-01-3C9		10.6(6.1)	10.6(6.1)	10.0(6.1)	9.5(6.1)	9.2(6.1)	12.7(7.9)	12.4(7.9)	12.4(7.9)	12.4(7.9)	12.7(7.9)	12.4(7.9)	12.4(7.9)	12.4(7.9)	12.4(7.9)	12.4(7.9)
		DSG-01-3C10♦		26.4(18.5)	21.1(5.3)	18.5(5.3)	10.6(5.0)	26.4(9.8)	26.4(13.2)	26.4(9.8)	26.4(5.3)	20.6(4.2)	16.4(3.4)	26.4(13.2)	26.4(9.8)	26.4(5.3)	20.6(4.2)	16.4(3.4)
		DSG-01-3C11♦		26.4(18.5)	21.1(5.3)	18.5(5.3)	10.6(5.0)	26.4(9.8)	14.5(6.6)	7.7(3.7)	5.3(2.9)	4.0(2.6)	26.4(9.8)	14.5(6.6)	7.7(3.7)	5.3(2.9)	4.0(2.6)	
		DSG-01-3C12♦		26.4(18.5)	21.1(5.3)	18.5(5.3)	10.6(5.0)	26.4(9.8)	14.5(6.6)	7.7(3.7)	5.3(2.9)	4.0(2.6)	26.4(9.8)	14.5(6.6)	7.7(3.7)	5.3(2.9)	4.0(2.6)	
Two Positions	No-Spring Detented	DSG-01-2D2		21.1	21.1	21.1	21.1	21.1	11.9	11.9	11.9(5.6)	11.9(4.2)	10.0(3.4)	13.2	13.2(11.9)	13.2(11.1)	11.9(10.6)	11.9(10.6)
											9.5(4.8)	7.4(3.4)	5.8(3.2)		13.2(11.9)	13.2(11.1)	11.9(10.6)	11.9(10.6)
		DSG-01-2B2		22.5	22.5	22.5	22.5	22.5	5.3	4.2	4.2	4.0	3.4	22.5(16.6)	21.1(13.2)	16.6(10.6)	11.6(8.5)	11.6(8.5)
		DSG-01-2B3		18.5	18.5	18.5	18.5	18.5	13.2	13.2	13.2	13.2	13.2	21.1(18.5)	21.1(18.5)	21.1(18.5)	21.1(18.5)	21.1(18.5)
Spring Offset	DSG-01-2B8			—	—	—	—	—	6.9	4.5	3.4	2.9	2.6	18.5(12.7)	18.5(12.7)	18.5(12.7)	18.5(12.7)	18.5(12.7)
									26.4	26.4(16.6)	26.4(8.7)	26.4(7.1)	26.4(13.2)	26.4(9.8)	26.4(5.3)	20.6(4.2)	16.4(3.4)	26.4(13.2)
									26.4	26.4(16.6)	26.4(8.7)	26.4(7.1)	26.4(13.2)	26.4(9.8)	26.4(5.3)	20.6(4.2)	16.4(3.4)	26.4(13.2)

Notes: 1. The relation between the maximum flow in the table above and the frequency/voltage (within the serviceable voltage) is as shown below.

(Example)

2. For the maximum flow rate in P → T of the valves with a ★ mark, please see page 351.

The valve models with a ★ mark are handled as Options. If you choose such valves, check the time of delivery beforehand.

- List of Standard Models and The Maximum Flow
- Models with DC or R Type Solenoids: DSG-01-***-D*/R*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow U.S.GPM																					
				P → A → B → T					P → A [Port "B" Blocked]					P → B [Port "A" Blocked]											
												Working Pressure PSI					Working Pressure PSI								
				1450	2320	3630	4570	5080	1450	2320	3630	4570	5080	1450	2320	3630	4570	5080							
Three Positions	Spring Centred	DSG-01-3C2		26.4 26.4	26.4 26.4	26.4 26.4	26.4 26.4	26.4 26.4	26.4 14.5	11.9 9.3	7.4 6.1	6.6 5.0	5.8 4.5	26.4 14.5	11.9 9.3	7.4 6.1	6.6 5.0	5.8 4.5							
		DSG-01-3C3		26.4 21.1	26.4 21.1	26.4 21.1	26.4 21.1	26.4 21.1	20.6 18.5	20.6 18.5	20.6 18.5	20.6 18.5	19.8 18.5	20.6 18.5	20.6 18.5	20.6 18.5	20.6 18.5	19.8 18.5							
		DSG-01-3C4		23.8 11.1	23.8 6.9	13.2 5.3	10.0 16.4	26.4 12.7	15.3 7.9	10.0 6.6	8.2 6.1	7.7 16.4	26.4 12.7	15.3 7.9	10.0 6.6	8.2 6.1	7.7 6.1								
		DSG-01-3C40		22.5 11.9	22.5 7.9	17.2 6.9	10.6 17.2	22.5 9.5	13.7 6.6	7.9 5.6	6.9 5.0	6.3 17.2	22.5 17.2	13.7 9.5	7.9 6.6	6.9 5.6	6.3 5.0								
		DSG-01-3C60*		13.3 10.8	13.3 10.8	13.3 10.8	13.3 10.8	13.3 10.8	17.4 15.3	17.4 15.3	17.4 15.3	17.4 15.3	17.4 15.3	17.4 15.3	17.4 15.3	17.4 15.3	17.4 15.3								
		DSG-01-3C9		26.4 22.5	26.4 22.5	22.5 21.1	26.4 10.6	26.4 8.7	14.8 13.7	9.5 7.9	7.4 6.9	6.3 5.6	26.4 22.5	14.8 13.7	9.5 7.9	7.4 6.6	6.3 5.6								
		DSG-01-3C10		22.5 9.2	22.5 6.1	22.5 5.3	21.1 19.6	21.1 11.4	10.6 7.4	14.8 5.3	9.5 5.3	7.4 5.0	26.4 19.6	14.8 11.4	9.5 7.4	7.4 5.3	6.3 5.0								
		DSG-01-3C11		26.4 22.5	26.4 22.5	26.4 21.1	26.4 10.6	26.4 26.4	6.1 6.1	5.3 3.4	3.4 2.6	1.3 1.3	26.4 22.5	15.9 12.2	10.6 8.5	9.5 7.4	8.5 6.3								
		DSG-01-3C12		22.5 9.2	22.5 6.1	22.5 5.3	22.5 19.6	22.5 11.4	10.6 7.4	14.8 5.3	9.5 5.0	7.4 5.0	26.4 19.6	14.8 11.4	9.5 7.4	7.4 5.3	6.3 5.0								
Two Positions	No-Spring Detained	DSG-01-2D2		19.8 18.5	19.8 18.5	19.8 18.5	19.8 18.5	19.8 18.5	11.9	11.9	10.6 7.9	7.9 6.6	7.1 5.8	13.2	13.2	11.9	11.9								
				18.5 —	18.5 —	18.5 —	18.5 —	18.5 —			7.9 6.9	6.6 4.5	5.8 3.4												
Two Positions	Spring Offset	DSG-01-2B2		21.1 —	21.1 —	21.1 —	21.1 —	21.1 —	5.3 6.9	4.2 4.5	4.2 3.4	4.0 2.9	3.4 2.6	12.2 14.0	8.2 9.2	6.3 6.1	5.8 5.0	5.8 4.8							
		DSG-01-2B3		18.5 —	18.5 —	18.5 —	18.5 —	18.5 —	13.2 6.9	13.2 4.5	13.2 3.4	13.2 2.9	13.2 2.6	19.8 17.2	19.8 17.2	19.8 17.2	19.8 17.2	19.8 17.2							
		DSG-01-2B8		— —	— —	— —	— —	— —	6.9 6.9	4.5 4.5	3.4 3.4	2.9 2.6	2.6 2.6	14.0 9.3	9.2 7.9	6.1 4.5	5.0 3.4	4.5 3.2							

Notes: 1. The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

The maximum flow rate is constant regardless of any voltage variants within the serviceable voltage

At rated voltage
[after temperature rise and saturated]
At minimum serviceable voltage
(90% of rated voltage)
[after temperature rise and saturated]

2. For the maximum flow rate in P → T of the valves with a ★ mark, please see page 351.

The valve models with a ◆ mark are handled as Options. If you choose such valves, check the time of delivery beforehand.

■ Maximum Flow of Centre By-Pass

In valve type 3C60, in case where the actuator is put on in between the cylinder ports A and B as illustrated below and where the actuator moves and suspended at its stroke end and where the valve is then shifted to the neutral position in the suspended state of the actuator, the maximum flow rates available are those as shown as the table below regardless of any voltage in the range of serviceable voltage.

Mode Numbers	Graphic Symbol	Max. Flow L/min (U.S.GPM)				
		10 MPa (1450 PSI)	16 MPa (2320 PSI)	25 MPa (3630 PSI)	31.5 MPa (4570 PSI)	35 MPa (5080 PSI)
DSG-01-3C60-A*/D*/R*		55 (14.5)	44 (11.6)	30 (7.9)	26 (6.9)	22 (5.8)

■ List of Shockless Models and The Maximum Flow

- Models with DC or R Type Solenoids: S-DSG-01-***-D*/R*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbol	Max. Flow L/min (U.S.GPM)					
				P → A → B → T			P → A [Port "B" Blocked]		
				Working Pressure MPa (PSI)					
Three Positions	Spring Centred	S-DSG-01-3C2		10 (1450)	16 (2320)	25 (3630)	10 (1450)	16 (2320)	25 (3630)
		S-DSG-01-3C4		63 (16.6)	63 (16.6)	40 (10.6)	40 (10.6)	32 (8.5)	25 (6.6)
Two Positions	Spring Offset	S-DSG-01-3B2		60 (15.9)	50 (13.2)	40 (10.6)	40 (10.6)	32 (8.5)	25 (6.6)
				45 (11.9)	45 (11.9)	40 (10.6)	45 (11.9)	32 (8.5)	20 (5.3)
				45 (11.9)	40 (10.6)	40 (10.6)	30 (7.9)	30 (7.9)	16 (4.23)

Notes: 1. The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

The maximum flow rate is constant regardless of any voltage variants within the serviceable voltage

■ Reverse Mounting of Solenoid.

In spring offset type, it is a standard configuration that the solenoid is mounted onto the valve in the SOL b position (side). However, in this particular spool-spring arrangement, the mounting of the solenoid onto the valve in the reverse position -SOL a side- is also available. The graphic symbol for this reverse mounting is as shown below.

As for the valve type 2B*A and 2B*B, please refer to the explanation under the heading of "Valves Using Neutral Position and Side Position" given below.

Standard Mtg. of Solenoid

Reverse Mtg. of Solenoid

■ Valves Using Neutral Position and Side Position. (Special Two position Valve)

Besides the use of the standard 2-position valves aforementioned in the "List of Standard Models and Maximum Flow", the 3-position valves also can be used as the 2-position valves using the two of their three positions. In this case, there are two kinds of the valve available. One is the valve using the neutral position and SOL a position (2B*A) and another is the valve using the neutral position and SOL b position (2B*B).

(Example) In case of Spool Type "2"

"A": Use of Neutral and
SOL. a Energised
Position (2B2A)

"B": Use of Neutral and
SOL. b Energised
Position (2B2B)

Model Numbers	Graphic SymbolsG	
	Standard Mtg. Type	Reverse Mtg. Type
DSG-01-2B*A		
DSG-01-2B2A		—

Model Numbers	Graphic Symbols	
	Standard Mtg. Type	Reverse Mtg. Type
DSG-01-2B*B		
DSG-01-2B2B		—
DSG-01-2B3B		—
DSG-01-2B4B		
DSG-01-2B60B		—
DSG-01-2B10B		—

In the above table, the graphic symbols in mounting type highlighted with shade are optional extra, therefore, please confirm the time of delivery with us before ordering.

■ Typical Changeover Time

Changeover time varies according to oil viscosity, spool type and hydraulic circuit.

● Standard Type (Without Shockless Function)

[Test Conditions]

Pressure: 16 MPa (2320 PSI)

Flow Rate: 31.5 L/min (8.3 U.S.GPM)

Viscosity: 35 mm²/s (164 SSU)

Voltage: 100 %V

(After coil temperature rises and saturated)

[Result of Measurement]

Type	Model Numbers	Time ms	
		T ₁	T ₂
Standard Type	DSG-01-3C2-A*	15	23
	DSG-01-3C2-D*	48	19
	DSG-01-3C2-R*	50	100

● Shockless Type

[Test Circuit and Conditions]

Setting Pressure (Ps): 7 MPa (1020 PSI)

Load (W): 1000 kg (2205 lbs.)

Speed: 8 m/min (26.2 ft./min)

Viscosity: 35 mm²/s (164 SSU)

[Results of Measurement]

Type	Model Nmbers	Time ms		Acceleration m/s ² (G)	
		T ₁	T ₂	G ₁	G ₂
Shockless Type	S-DSG-01-3C2-D*	70	30	12 (1.2)	7 (0.7)
Standard Type	DSG-01-3C2-D*	35	25	18 (1.8)	15 (1.5)

■ Pressure Drop

Pressure drop curves based on viscosity of 35 mm²/s (164 SSU) and specific gravity of 0.850.

● Standard Type: DSG-01

Model Numbers	Pressure Drop Curve Number				
	P→A	B→T	P→B	A→T	P→T
DSG-01-3C2	(4)	(4)	(4)	(4)	—
DSG-01-3C3	(5)	(5)	(5)	(5)	(2)
DSG-01-3C4	(4)	(4)	(4)	(4)	—
DSG-01-3C40	(4)	(4)	(4)	(4)	—
DSG-01-3C60	(1)	(1)	(1)	(1)	(2)
DSG-01-3C9	(5)	(3)	(5)	(3)	—
DSG-01-3C10	(4)	(5)	(4)	(4)	—
DSG-01-3C11	(4)	(4)	(4)	(4)	—
DSG-01-3C12	(4)	(4)	(4)	(5)	—
DSG-01-2D2	(5)	(4)	(5)	(4)	—
DSG-01-2B2	(5)	(4)	(5)	(4)	—
DSG-01-2B3	(5)	(5)	(5)	(5)	—
DSG-01-2B8	(5)	—	(4)	—	—

● Shockless Type: S-DSG-01

Model Numbers	Pressure Drop Curve Number			
	P→A	B→T	P→B	A→T
S-DSG-01-3C2	(1)	(1)	(1)	(1)
S-DSG-01-3C4	(1)	(2)	(1)	(2)
S-DSG-01-2B2	(1)	(1)	(1)	(1)

- For any other viscosity, multiply the factors in the table below.

Viscosity	mm ² /s	15	20	30	40	50	60	70	80	90	100
	SSU	77	98	141	186	232	278	324	371	417	464
Factor		0.81	0.87	0.96	1.03	1.09	1.14	1.19	1.23	1.27	1.30

- For any other specific gravity (G'), the pressure drop ($\Delta P'$) may be obtained from the formula below.

$$\Delta P' = \Delta P (G'/0.850)$$

Mounting surface: ISO 4401-AB-03-4-A

TERMINAL BOX TYPE

■ Models with AC Solenoids

- Double Solenoid: Spring Centred & No-Spring Detented

DSG-01- 3C* -A* -70/7090
2D2

Model Numbers	"C" Thd.
DSG-01-***-A*-70	G 1/2
DSG-01- ***-A*-7090	1/2 NPT

- Single Solenoid: Spring Offset

DSG-01-2B* -A* -70/7090

- For other dimensions, refer to "spring Centred and No-Spring Detented" models.
- Solenoid being mounted in the reverse position SOL a side is also available.

M

DSG-01 Series Solenoid Operated Directional Valves

- ★ Locating pin can be fitted to this hole to conform with ISO4401-03-02-94. However, locating pin is not provided to standard design valve. When ordering valve with a locating pin, please consult Yuken.

DIMENSIONS IN MILLIMETRES (INCHES)

■ Models with DC Solenoids: (S-)DSG-01- ***-D*-70/7090

■ Models with R Type Solenoids: (S-)DSG-01- ***-R*-70/7090

- Spring Centred
- No-Spring Detented
- Spring Offset

- For other dimensions, refer to models with AC solenoids.

■ Sub-plate : DSGM-01/01X/01Y-31/3180/3190

DIMENSIONS IN
MILLIMETRES (INCHES)

Sub-plate Model Numbers	Piping Size "C" Thd.	"D" Thd.	"E" mm(IN.)
DSGM-01-31	Rc 1/8	M5	10 (.39)
DSGM-01-3180	1/8 BSP.F		
DSGM-01-3190	1/8 NPT	No.10-24 UNC	12 (.47)
DSGM-01X-31	Rc 1/4	M5	10 (.39)
DSGM-01X-3180	1/4 BSP.F		
DSGM-01X-3190	1/4 NPT	No.10-24 UNC	12 (.47)
DSGM-01Y-31	Rc 3/8	M5	10 (.39)
DSGM-01Y-3190	3/8 NPT	No. 10-24 UNC	12 (.47)

■ PLUG-IN CONNECTOR TYPE (N)

PLUG-IN CONNECTOR WITH INDICATOR LIGHT (N1)

- Models with AC Solenoids: DSG-01-***-A*-N -70/7090
- Models with DC Solenoids: (S-)DSG-01-***-D*-N -70/7090
- Models with R Solenoids: (S-)DSG-01-***-R*-N -70/7090

DIMENSIONS IN
MILLIMETRES (INCHES)

The position of the Plug-in connector can be changed as illustrated below by loosening the lock nut. After completion of the change, be sure to tighten the lock nut with the torque as specified below.

Model Numbers	C	D	E	F	G	H
DSG-01-***-A*-N*	196.4 (7.73)	76.7 (3.02)	88.5 (3.48)	53 (2.09)	27.5 (1.08)	39 (1.54)
(S-)DSG-01-***-D*-N*	204.4 (8.05)	80.7 (3.18)	99.5 (3.92)	64 (2.52)	27.5 (1.08)	39 (1.54)
(S-)DSG-01-***-R*-N	204.4 (8.05)	80.7 (3.18)	102.5 (4.04)	57.2 (2.25)	34 (1.34)	53 (2.09)

● For other dimensions, refer to "Terminal Box type" (Page 356).

■ Models with Push Button & Lock Nut (S-)DSG-01-***-*C

■ Interchangeability in Installation Current and New Design

In order to achieve higher pressure, higher flow, lower pressure drop DSG-01 valves has been upgraded from the 60 design series to the 70 design series.

The figures in the table below are the comparison between the current and the new design valves.

● Specifications

Design Number	Max. Flow L/min (U.S.GPM)	Max. Operating Pressure MPa (PSI)	Max. T-Line Back Pres. MPa (PSI)	Max. Changeover Frequency Cycle/min (min⁻¹)	Pressure Drop* MPa (PSI) {P→A}	Mass kg (lbs.)	
						3C*/2D*	2B*
New Design: 70	100(26.4)	35(5080)	21(3050)	300	0.9(130)	1.85(4.08)	1.4(3.09)
Current Design: 60	63(16.6)	31.5(4570)	16(2320)	(R Type sol. Only 120)	1.0(145)	2.2(4.85)	1.6(3.53)

* Flow Rate: 60 L/min (15.9 U.S.GPM), Viscosity: 30 mm²/s (141 SSU), Spool type "2" (Closed centre)

● Interchangeability in Installation

Interchangeability in installation is maintained though there are minor differences in dimension as in the following table.

Coil Type	Design Number	A	B	C	D	E	F	H	J	K	L
AC	New Design : 70	196.4 (7.73)	142.2 (5.60)	46 (1.81)	88.8 (3.50)	95 (3.74)	50.7 (2.00)	26 (1.02)	70 (2.76)	13.5 (.53)	70.5 (2.78)
	Current Design : 60	191.4 (7.54)	142.7 (5.62)	48 (1.89)	90.3 (3.56)	90 (3.54)	50.7 (2.00)	23.5 (.93)	65 (2.56)	11 (.43)	72 (2.83)
DC	New Design : 70	204.4 (8.05)	146.2 (5.76)	46 (1.81)	88.8 (3.50)	95 (3.74)	54.7 (2.15)	26 (1.02)	70 (2.76)	13.5 (.53)	70.5 (2.78)
	Current Design : 60	210 (8.27)	152 (5.98)	48 (1.89)	90.3 (3.56)	90 (3.54)	60 (2.36)	23.5 (.93)	65 (2.56)	11 (.43)	72 (2.83)

■ Details of Receptacle

Type of Electrical Conduit Connection	Double Solenoid Type	Single Solenoid Type
Terminal Box Type		
Plug-in Connector Type		

★ 1. There are two grounding terminals. You can use either one.

★ 2. If you do not need the common plate, remove it.

★ 3. With DC solenoids, polarity is no question.

DANGER

- Do not perform wiring while the power is on. Doing so may result in electric shock, burns or death.
- Make the wiring properly. Improper wiring will cause an irregular movement of the machine, resulting in a grave accident.

■ Electrical Circuit

Type of Electrical Conduit Connection	Electric Source		
	AC	DC	AC→DC Rectified
Terminal Box Type			
Plug-in Connector Type			

■ List of Seals

*-DSG-01-***-*-70/7090

● List of Seals

Item	Name of Parts	Part Numbers	Qty.			Remarks
			3C*	2D*	2B*	
8	O-Ring	SO-NB-A-012 (NBR, Hs90)	4	4	4	
9	O-Ring	SO-NB-P18	—	—	1	
18	Packing	1790S-VK421290-8	1	1	1	
19	O-Ring	S6	2	2	2	
24	O-Ring	AS 568-026 (NBR, Hs70)	2	2	1	
25	O-Ring	SO-NB-P18	2	2	1	
26	O-Ring	SO-NA-P20	2	2	1	Included in Solenoid Ass'y (Item 11)
27	O-Ring	SO-NA-P4	4	4	2	
30	Plug	1790S-VK418329-9	—	—	2	

★ When ordering the O-Rings, please specify the seal kit number from the table below.

Valve Model Numbers	Seal Kit No.	O-Ring Details for Seal Kit
*-DSG-01-***-*-70/7090	KS-DSG-01-70	(8)(4 Pcs.), (9) & (25)(2 Pcs., see above), (27)(4 Pcs.)
*-DSG-01-***-*-N-70/7090	KS-DSG-01-N-70	(8)(4 Pcs.), (9) & (25)(2 Pcs., see above)

● Solenoid Ass'y, Coil, Receptacle and Connector Refer to page 360 for the details of these parts.

■ Solenoid Ass'y, Coil, Receptacle and Connector Ass'y No.

Valve Model Numbers	(11) Solenoid Ass'y No.	(20) Coil No.	(13) Receptacle Part No.	(18) Connector Ass'y Part No.	(19) Connector Ass'y Part No.	Remarks	
DSG-01-***-A100-70*	SA1-100-70	C-SA1-100-70	R1-70	—	—	Terminal Box Type	
DSG-01-***-A120-70*	SA1-120-70	C-SA1-120-70					
DSG-01-***-A200-70*	SA1-200-70	C-SA1-200-70					
DSG-01-***-A240-70*	SA1-240-70	C-SA1-240-70					
DSG-01-***-D12-70*	SD1-12-70	C-SD1-12-70					
DSG-01-***-D24-70*	SD1-24-70	C-SD1-24-70					
DSG-01-***-D48-70*	SD1-48-70	C-SD1-48-70					
DSG-01-***-R100-70*	SR1-100-70	C-SR1-100-70					
DSG-01-***-R200-70*	SR1-200-70	C-SR1-200-70					
S-DSG-01-***-D12-70*	SD1-12-S-70	C-SD1-12-70					
S-DSG-01-***-D24-70*	SD1-24-S-70	C-SD1-24-70	KR1-A-70	—	—	Plug-in Connector Type	
S-DSG-01-***-D48-70*	SD1-48-S-70	C-SD1-48-70					
S-DSG-01-***-R100-70*	SR1-100-S-70	C-SR1-100-70	RR1-70	—	—		
S-DSG-01-***-R200-70*	SR1-200-S-70	C-SR1-200-70					
DSG-01-***-A100-N-70*	SA1-100-N-70	C-SA1-100-N-70	—	GDM-211-A-11	GDM-211-B-11		
DSG-01-***-A120-N-70*	SA1-120-N-70	C-SA1-120-N-70					
DSG-01-***-A200-N-70*	SA1-200-N-70	C-SA1-200-N-70					
DSG-01-***-A240-N-70*	SA1-240-N-70	C-SA1-240-N-70					
DSG-01-***-D12-N-70*	SD1-12-N-70	C-SD1-12-N-70					
DSG-01-***-D24-N-70*	SD1-24-N-70	C-SD1-24-N-70					
DSG-01-***-D48-N-70*	SD1-48-N-70	C-SD1-48-N-70					
DSG-01-***-R100-N-70*	SR1-100-N-70	C-SR1-100-N-70		GDME-211-R-A-10	GDME-211-R-B-10		
DSG-01-***-R200-N-70*	SR1-200-N-70	C-SR1-200-N-70					
S-DSG-01-***-D12-N-70*	SD1-12-S-N-70	C-SD1-12-N-70	—	GDM-211-A-11	GDM-211-B-11		
S-DSG-01-***-D24-N-70*	SD1-24-S-N-70	C-SD1-24-N-70					
S-DSG-01-***-D48-N-70*	SD1-48-S-N-70	C-SD1-48-N-70					
S-DSG-01-***-R100-N-70*	SR1-100-S-N-70	C-SR1-100-N-70		GDME-211-R-A-10	GDME-211-R-B-10		
S-DSG-01-***-R200-N-70*	SR1-200-S-N-70	C-SR1-200-N-70					
DSG-01-***-A100-N1-70*	SA1-100-N-70	C-SA1-100-N-70		GDML-211-1-11	GDML-211-1-11		
DSG-01-***-A120-N1-70*	SA1-120-N-70	C-SA1-120-N-70					
DSG-01-***-A200-N1-70*	SA1-200-N-70	C-SA1-200-N-70					
DSG-01-***-A240-N1-70*	SA1-240-N-70	C-SA1-240-N-70					
DSG-01-***-D12-N1-70*	SD1-12-N-70	C-SD1-12-N-70		GDML-211-2-11	GDML-211-2-11		
DSG-01-***-D24-N1-70*	SD1-24-N-70	C-SD1-24-N-70		GDML-211-3-11	GDML-211-3-11		
DSG-01-***-D48-N1-70*	SD1-48-N-70	C-SD1-48-N-70		GDML-211-1-11	GDML-211-1-11		
S-DSG-01-***-D12-N1-70*	SD1-12-S-N-70	C-SD1-12-N-70		GDML-211-2-11	GDML-211-2-11		
S-DSG-01-***-D24-N1-70*	SD1-24-S-N-70	C-SD1-24-N-70		GDML-211-3-11	GDML-211-3-11		
S-DSG-01-***-D48-N1-70*	SD1-48-S-N-70	C-SD1-48-N-70		GDML-211-1-11	GDML-211-1-11		

Note: The connector assembly is not included in the solenoid assembly.

■ 3/8 Solenoid Operated Directional Valves, DSG-03 Series

These are epoch-making solenoid operated valves of high pressure, high flow which have been developed incorporating a unique design concept into every part of the valve including the solenoid. With wet type solenoids, these valves ensure the low noise and the long life, moreover, ensure no leakage of oil outside of the valves.

● Wide Range of Models

Choose the optimum valve to meet your need from a large selection available. The DSG-03 50 design series solenoid operated directional valves are classified into the two basic models.

- Standard type Useable at high pressure: 31.5 MPa (4570 PSI) and high flow: 120 L/min (31.7 U.S.GPM)
- Shockless type A noise at spool changeover and a vibration in piping can be reduced to a minimum.

● Stable Operation

With a strong magnet and spring force, the valves are tough against contamination and thus ensure a stable operation.

● Usable in products of various standards

CE/UL/CSA certified products are available.

■ Specifications

Valve Type	Model Numbers	Max. Flow ^{★2} L/min (U.S.GPM)	Max. Operating Pressure MPa (PSI)	Max. T-Line Back Pres. MPa (PSI)	Max. Changeover Frequency min ⁻¹ (Cycles/Min)	Approx. Mass kg(1bs.)	
						Type of Solenoid	AC DC, R, RQ
Standard Type	DSG-03-3C*-*-50/5090	120 (31.7)	31.5 (4570) Spool Type 60 Only 25 (3630)	16 (2320)	240 (R Type Sol. Only) 120	3.6 (7.9)	5 (11)
	DSG-03-2D2*-50/5090					2.9 (6.4)	3.6 (7.9)
	DSG-03-2B*-50/5090						
Shockless Type	S-DSG-03-3C*-*-50/5090	120 (31.7)	25 (3630)	16 (2320)	120	—	5 (11)
	S-DSG-03-2B2*-50/5090						3.6 (7.9)
Low Wattage (14W) Type	L-DSG-03-3C*-*-50/5090	60 (15.9)	16 (2320)	16 (2320)	240 (R Type Sol. Only) 120	3.6 (7.9)	5 (11)
	L-DSG-03-2D2*-50/5090					2.9 (6.4)	3.6 (7.9)
	L-DSG-03-2B*-50/5090						

★1 For details of L-DSG-03, please contact us.

★2 The maximum flow means the limited flow without inducing any abnormality to the operation (changeover) of the valve. The maximum flow differs according to the spool type and operating conditions. For details, please refer to the "List of Standard Models and Maximum Flow" on pages 364 to 368.

■ Sub-plate

Piping Size	Japanese Standard "JIS"		European Design Standard		N.American Design Standard		Approx. Mass kg (lbs.)
	Sub-plate Model Numbers	Thread Size	Sub-plate Model Numbers	Thread Size	Sub-plate Model Numbers	Thread Size	
3/8	DSGM-03-40	Rc 3/8	DSGM-03-2180	3/8 BSP.F	DSGM-03-2190	3/8 NPT	3.0 (6.6)
1/2	DSGM-03X-40	Rc 1/2	DSGM-03X-2180	1/2 BSP.F	DSGM-03X-2190	1/2 NPT	3.0 (6.6)
3/4	DSGM-03Y-40	Rc 3/4	DSGM-03Y-2180	3/4 BSP.F	DSGM-03Y-2190	3/4 NPT	4.7 (10.4)

● Sub-plates are available. Specify the sub-plate model number from the table above.
When sub-plates are not used, the mounting surface should have a good machined finish.

■ Mounting Bolts

For socket head cap screws in the table below are included.

Descriptions	Soc. Hd. Cap Screw (4 pcs.)	Tightening Torque
Japanese Standard "JIS" European Design Standard	M6 × 35 Lg.	12 - 15 Nm (106 - 133 in. lbs.)
N. American Design Standard	1/4-20 UNC × 1-1/2 Lg.	

Solenoid Ratings

Valve Type	Electric source	Coil Type	Frequency (Hz)	Voltage (V)		Current & Power at Rated Voltage		
				Source Rating	Serviceable Range	Inrush (A) ^{*2}	Holding (A)	Power (W)
Standard Type	AC ^{*1}	A100	50	100	80 - 110	5.37	0.90	—
			60	100	90 - 120	4.57	0.63	—
			60	110		5.03	0.77	—
		A120	50	120	96 - 132	4.48	0.75	—
			60		108 - 144	3.81	0.52	—
		A200	50	200	160 - 220	2.69	0.45	—
			60	200	180 - 240	2.29	0.31	—
			60	220		2.52	0.38	—
		A240	50	240	192 - 264	2.24	0.37	—
			60		216 - 288	1.91	0.26	—
Shockless Type	DC (K Series)	D12	—	12	10.8 - 13.2	—	3.16	38
		D24		24	21.6 - 26.4		1.57	
		D100		100	90 - 110		0.38	
	AC→DC Rectified (R)	R100	50/60	100	90 - 110	—	0.43	38
		R200		200	180 - 220		0.21	
	AC→DC Rectified (RQ) (Quick Return)	RQ100	50/60	100	90 - 110	—	0.43	38

★1. AC solenoid is not available in shockless type.

R or RQ type models with built-in current rectifier is recommended for shockless operation with AC power.

★2. Inrush current in the above table show rms values at maximum stroke.

★3. There are more coil types other than the above. For details, please make inquiries .

The coil type numbers in the shaded column are handled as optional extras.
In case these coils are required to be chosen, please confirm the time of delivery with us before ordering .

Options

Push Button with Lock Nut

Can be used for manual changeover of spool. The push button can be locked in the pressed condition.

Plug-in Connector with Solenoid Indicator Light

These are the indicator light incorporated plug-in connector type solenoids. Energisation or de-energisation of the solenoid can be easily identified with the incorporated indicator light.

M8 Mounting Bolts.

As the mounting bolts, M6 socket head cap screws are used for the standard valves, however, M8 socket head cap screws are also available for supply as optional extras. In case the M8 screws are required, suffix "02" to the design number of both valve and sub-plate model number like below.

(Example)

Valve: DSG-03-3C2-A100-5002

Sub-plate: DSGM-03-4002

The valve is supplied with 4 pcs. hexagon socket head cap screws M8 × 38 Lg.

■ Model Number Designation

F-	S-	DSG	-03	-2	B	2	A	-D24	-C	-N	-50	*	-L
Special Seals	Shockless Type	Series Number	Valve Size	Number of Valve Positions	Spool-Spring Arrangement	Spool Type	Special Two Position Valve [Omit if not required]	Coil Type	Manual Override	Electrical Conduit Connection	Design Number	Design Standard	Models with Reverse Mtg. of Solenoid [Omit if not required]
F: For Phosphate Ester Type Fluids (Omit if not required)	S: Shockless Type	DSG: Solenoid Operated Directional Valve	03	3: Three Positions	C: Spring Centred	2, 3 4,40 5 ,60 9, 10 11 ,12	—	AC: A100 A120 A200 A240 DC: D12 D24 D100 R: (AC→DC) R100 R200 RQ: (AC→DC) RQ100	N: Terminal Box Type	None: Japanese Std. "JIS" 90: N.American Design Std.	50	L	
				2: Two Positions	D: No-Spring Detented	2	—		N: Manual Override Pin				
					B: Spring Offset	2 3 8	A^{*1} B^{*1}			N: Plug-in Connector Type	None: Japanese Std. "JIS" and European Design Std.	90: N.American Design Std.	L
				3: Three Positions	C: Spring Centred	2 4	—	DC: D12 D24 D100 R: (AC DC) R100 R200 RQ: (AC DC) RQ100	C: Push Button and Lock Nut (Option)	N1: Plug-in Connector Type with Indicator Light (Option)			
				2: Two Positions	B: Spring Offset	2	A^{*1} B^{*1}						

★ 1. In case of the special two position valve, please refer to [page 369](#) for details.

★ 2. N is not available for RQ-type solenoids .

★ 3. N1 is not available for R and RQ-type solenoids .

In the table above, the symbols or numbers highlighted with shade represent the optional extras. The valves with model number having such optional extras are handles as options, therefore, please confirm the time of delivery with us before ordering.

List of Standard Models and The Maximum Flow

Models with AC Solenoids: DSG-03-***-A*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow L/min												
																
																
				10	16	25	31.5	10	16	25	31.5	10	16	25	31.5	
Three Positions	Spring Centred	DSG-03-3C2		100	100	100	100	100(70) 90(49)	100(48) 53(30)	96(28) 34(19)	65(24) 26(15)	100(70)	100(48)	96(28)	65(24)	
		DSG-03-3C3 ^{◆★}		90	90	90	90	100(81) 100(81)	100(81) 100(81)	100(81) 100(81)	100(81) 100(81)	100(81)	100(81)	100(81)	100(81)	
		DSG-03-3C4		80	80	80(65) 75(20)	80(25) 30(15)	100(58) 90(47)	100(33) 50(26)	76(22) 28(18)	46(19) 22(15)	100(58)	100(33)	76(22)	46(19)	
		DSG-03-3C40		100	100	100	100	100(75) 100(25)	100(62) 62(40)	100(39) 47(26)	84(21) 27(16)	48(18) 20(12)	100(62)	100(39)	84(21)	48(18)
		DSG-03-3C5 ^{◆★}		30	30	30	30	26	21	18	16	30	28	28	28	
		DSG-03-3C60 [*]		70	70	70	—	100	100	100	—	100	100	100	—	
		DSG-03-3C9		100	100	100	100	60	60	60	60	60	60	60	60	
		DSG-03-3C10 [◆]		80	80	80(30) 30(25)	80(20) 20(15)	100(55) 60(38)	100(36) 47(24)	60(21) 23(14)	34(16) 17(11)	100(55)	100(36)	60(21)	34(16)	
		DSG-03-3C11 [◆]		100	100	100	100	100(80) 80(60)	100(65) 70(46)	85(35) 51(32)	62(28) 45(25)	100(80)	100(65)	85(35)	62(28)	
		DSG-03-3C12 [◆]		90	90	90(30) 40(20)	90(20) 20(15)	100(55) 60(38)	100(36) 47(24)	60(21) 23(14)	34(16) 17(11)	100(55)	100(36)	60(21)	34(16)	
Two Positions	Spring Detained	DSG-03-2D2		100	100	100	100	40	40	30	28	60	60	40	35	
		DSG-03-2B2		100 100(90)	100 100(90)	100 100(90)	100 100(90)	34	24	20	19	100(62) 80(42)	100(62) 73(36)	100(44) 63(34)	94(37) 51(33)	
		DSG-03-2B3		100 100(75)	100 100(75)	100 100(75)	100 100(75)	57	57	57	57	100(79) 92(55)	100(72) 89(46)	100(64) 78(28)	100(59) 70(27)	
		DSG-03-2B8 [◆]		—	—	—	—	26	19	18	16	100(35) 45(21)	87(15) 34(12)	61(9) 15(9)	49(7) 11(6)	

Notes : 1. The relation between the maximum flow in the table above and the frequency/voltage (within the serviceable voltage) is as shown below.

(Example)

2. For the maximum flow rate in P → T of the valves with a ★ mark, please see page 368.

The valve models with a ◆ mark are handled as Options. If you choose such valves, check the time of delivery beforehand.

- List of Standard Models and The Maximum Flow
- Models with DC Solenoids: DSG-03-***-D*
- Models with R Type Solenoids: DSG-03-***-R*
- Models with RQ Type Solenoids: DSG-03-***-RQ100*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow L/min																
								P → A [Port "B" Blocked]				P → B [Port "A" Blocked]								
																				
				Working Pressure MPa	10	16	25	31.5	Working Pressure MPa	10	16	25	31.5	Working Pressure MPa	10	16				
Three Positions	Spring Centred	DSG-03-3C2		120	120	120	120	120	120	80	55	120	120	80	55					
		DSG-03-3C3*		120	120	120	120	120	120	120	120	120	120	120	120	100	54	43		
		DSG-03-3C4		120	120	120	120	120	120	84	64	120	120	84	64	120	120	65	53	
		DSG-03-3C40		120	120	120	120	120	120	120	62	49	120	120	62	49	120	104	57	42
		DSG-03-3C5*		50	50	50	50	35	24	21	20	45	45	45	45	45	45	45	45	
		DSG-03-3C60*		120	120	120	—	120	120	120	—	120	120	120	—	120	120	120	—	
		DSG-03-3C9		120	120	120	120	100	100	100	100	100	100	100	100	100	100	100	100	
		DSG-03-3C10*		120	120	120	65	120	112	60	51	120	112	60	51	120	69	46	40	
		DSG-03-3C11*		120	120	120	120	100	100	80	65	100	100	80	65	100	62	52	52	
		DSG-03-3C12*		120	120	120	65	120	120	62	51	120	120	62	51	120	86	47	40	
Two Positions	Spring Detained	DSG-03-2D2		120	120	120	120	45	37	30	28	60	60	40	35	—	—	—	—	
		DSG-03-2B2		110	110	110	110	68	47	38	38	120	114	75	63	120	83	58	48	
		DSG-03-2B3		120	120	120	120	77	77	77	77	120	120	120	120	120	120	120	103	
		DSG-03-2B8*		—	—	—	—	53	33	24	23	120	120	62	47	120	62	40	37	

Notes) 1. The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

2. For the maximum flow rate in P → T of the valves with a ★ mark, please see page 368.

The valve models with a ◆ mark are handled as Options. If you choose such valves, check the time of delivery beforehand.

- List of Standard Models and The Maximum Flow
 ● Models with AC Solenoids: DSG-03-***-A*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbole	Max. Flow U.S.GPM												
				 				 			 					
				Working Pressure PSI				Working Pressure PSI								
				1450	2320	3630	4570	1450	2320	3630	4570					
Three Positions Spring Centred	DSG-03-3C2		26.4	26.4	26.4	26.4	26.4	26.4 (18.5) 23.8 (12.9)	26.4 (12.7) 14.0 (7.9)	25.4 (7.4) 9.0 (5.0)	17.2 (6.3) 6.7 (4.0)	26.4 (18.5) 23.8 (12.9)	26.4 (12.7) 14.0 (7.9)	25.4 (7.4) 9.0 (5.0)	17.2 (6.3) 6.7 (4.0)	
	DSG-03-3C3		23.8	23.8	23.8	23.8	23.8	26.4 (21.4) 26.4 (21.4)	26.4 (21.4) 26.4 (21.4)	26.4 (21.4) 26.4 (21.4)	26.4 (21.4) 26.4 (21.4)	26.4 (21.4) 26.4 (21.4)	26.4 (21.4) 26.4 (21.4)	26.4 (21.4) 26.4 (21.4)		
	DSG-03-3C4		21.1	21.1	21.1 (17.2) 19.8 (5.3)	21.1 (6.6) 7.9 (4.0)	26.4 (15.3) 23.8 (12.4)	26.4 (8.7) 13.2 (6.9)	20.1 (5.8) 7.4 (4.8)	12.2 (5.0) 5.8 (4.0)	26.4 (15.3) 23.8 (12.4)	26.4 (8.7) 13.2 (6.9)	20.1 (5.8) 7.4 (4.8)	12.2 (5.0) 5.8 (4.0)		
	DSG-03-3C40		26.4	26.4	26.4	26.4	26.4	26.4 (19.8) 26.4 (6.6)	26.4 (16.4) 16.4 (10.6)	26.4 (10.3) 12.4 (6.9)	22.2 (5.5) 7.1 (4.2)	12.7 (4.8) 5.3 (3.2)	26.4 (16.4) 16.4 (10.6)	26.4 (10.3) 12.4 (6.9)	22.2 (5.5) 7.1 (4.2)	12.7 (4.8) 5.3 (3.2)
	DSG-03-3C5		7.9	7.9	7.9	7.9	6.9	6.9	5.5	4.8	4.2	7.9	7.4	7.4	7.4	
	DSG-03-3C60		18.5	18.5	18.5	—	26.4	26.4	26.4	—	26.4	26.4	26.4	—	26.4	
	DSG-03-3C9		26.4	26.4	26.4	26.4	15.9	15.9	15.9	15.9	15.9	15.9	15.9	15.9	15.9	
	DSG-03-3C10		21.1	21.1	21.1 (7.9) 7.9 (6.6)	21.1 (5.3) 5.3 (4.0)	26.4 (14.5) 15.9 (10)	26.4 (9.5) 12.4 (6.3)	15.9 (5.5) 6.1 (3.7)	9.0 (4.2) 4.5 (2.9)	26.4 (14.5) 15.9 (10)	26.4 (9.5) 12.4 (6.3)	15.9 (5.5) 6.1 (3.7)	9.0 (4.2) 4.5 (2.9)		
	DSG-03-3C11		26.4	26.4	26.4	26.4	26.4	26.4 (21.1) 21.1 (15.9)	26.4 (17.2) 18.5 (12.2)	22.5 (9.2) 13.5 (8.5)	16.4 (7.4) 11.9 (6.6)	26.4 (21.1) 21.9 (15.9)	26.4 (17.2) 18.5 (12.2)	22.5 (9.2) 13.5 (8.5)	16.4 (7.4) 11.9 (6.6)	
	DSG-03-3C12		23.8	23.8	23.8 (7.9) 10.6 (5.3)	23.8 (5.3) 5.3 (4.0)	26.4 (14.5) 15.9 (10)	26.4 (9.5) 12.4 (6.3)	15.9 (5.5) 6.1 (3.7)	9.0 (4.2) 4.5 (2.9)	26.4 (14.5) 15.9 (10)	26.4 (9.5) 12.4 (6.3)	15.9 (5.5) 6.1 (3.7)	9.0 (4.2) 4.5 (2.9)		
Two Positions Spring Offset	No-Spring Detained		26.4	26.4	26.4	26.4	10.6	10.6	7.9	7.4	15.9	15.9	10.6	9.2		
	DSG-03-2B2		26.4 26.4 (23.8)	26.4 26.4 (23.8)	26.4 26.4 (23.8)	26.4 26.4 (23.8)	9.0	6.3	5.3	5.0	26.4 (16.4) 21.1 (11.1)	26.4 (16.4) 19.3 (9.5)	26.4 (11.6) 16.6 (9.0)	24.8 (9.8) 13.5 (8.7)		
	DSG-03-2B3		26.4 26.4 (19.8)	26.4 26.4 (19.8)	26.4 26.4 (19.8)	26.4 26.4 (19.8)	15.1	15.1	15.1	15.1	26.4 (20.9) 24.3 (14.5)	26.4 (19) 23.5 (12.2)	26.4 (16.9) 20.6 (7.4)	24.8 (15.6) 18.5 (7.1)		
	DSG-03-2B8		—	—	—	—	6.9	5.0	4.8	4.2	26.4 (9.2) 11.9 (5.5)	23 (4.0) 9.0 (3.2)	26.4 (2.4) 4.0 (2.4)	12.9 (1.8) 2.9 (1.6)		

Notes: 1. The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

The maximum flow rate is constant regardless of 50 Hz or 60 Hz and of any voltage variants within the serviceable voltage

2. For the maximum flow rate in P → T of the valves with a ★ mark, please see page 368.

The valve models with a ★ mark are handled as Options. If you choose such valves, check the time of delivery beforehand.

- List of Standard Models and The Maximum Flow
- Models with DC Solenoids: DSG-03-***-D*
- Models with R Type Solenoids: DSG-03-***-R*
- Models with RQ Type Solenoids: DSG-03-***-RQ100*

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow U.S. GPM							
								P → A [Port "B" Blocked]			
											
				Working Pressure PSI		Working Pressure PSI		Working Pressure PSI			
				1450	2320	3630	4570	1450	2320	3630	4570
Three Positions	Spring Centred	DSG-03-3C2		31.7	31.7	31.7	31.7	31.7	31.7	21.1	14.5
		DSG-03-3C3*		31.7	31.7	31.7	31.7	31.7	31.7	14.3	11.4
		DSG-03-3C4		31.7	31.7	31.7	31.7	31.7	31.7	16.9	14
		DSG-03-3C40		31.7	31.7	31.7	31.7	31.7	31.7	12.9	11.1
		DSG-03-3C5*		13.2	13.2	13.2	13.2	9.2	6.3	5.5	5.3
		DSG-03-3C60*		31.7	31.7	31.7	—	31.7	31.7	31.7	—
		DSG-03-3C9		31.7	31.7	31.7	31.7	26.4	26.4	26.4	26.4
		DSG-03-3C10*		31.7	31.7	31.7	17.2	31.7	29.6	15.9	13.5
		DSG-03-3C11*		31.7	31.7	31.7	31.7	26.4	18.2	12.2	10.6
		DSG-03-3C12*		31.7	31.7	31.7	17.2	31.7	31.7	21.1	17.2
								22.7	22.7	16.4	13.5
								10.6	10.6	12.4	10.6
Two Positions	No-Spring Detented	DSG-03-2D2		31.7	31.7	31.7	31.7	11.9	9.8	7.9	7.4
	Spring Offset	DSG-03-2B2		29.1	29.1	29.1	29.1	18	12.4	10	10
				26.4	26.4	26.4	26.4	31.7	30.1	19.8	16.6
		DSG-03-2B3		31.7	31.7	31.7	31.7	20.3	20.3	20.3	31.7
		DSG-03-2B8		—	—	—	—	14	8.7	6.3	6.1

Notes) 1. The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

2. For the maximum flow rate in P → T of the valves with a ★ mark, please see page 368.

The valve models with a ◆ mark are handled as Options. If you choose such valves, check the time of delivery beforehand.

■ Maximum Flow of Centre By-Pass

In valve type 3C3, 3C5 and 3C60, in case where the actuator is put on in between the cylinder ports A and B as illustrated below and where the actuator moves and suspended at its stroke end and where the valve is then shifted to the neutral position in the suspended state of the actuator, the maximum flow rates available are those as shown as the table below regardless of any voltage in the range of serviceable voltage.

Model Numbers	Graphic Symbols	Max. Flow L/min (U.S.GPM)			
		10 MPa (1450 PSI)	16 MPa (2320 PSI)	25 MPa (3630 PSI)	31.5 MPa (4570 PSI)
DSG-03-3C3-A*		100 (26.4)	100 (26.4)	100 (26.4)	100 (26.4)
DSG-03-3C3-D*/R*/RQ100		120 (31.7)	120 (31.7)	120 (31.7)	120 (31.7)
DSG-03-3C5-A*		26 (6.9)	21 (5.5)	18 (4.8)	16 (4.2)
DSG-03-3C5-D*/R*/RQ100		35 (9.2)	24 (6.3)	21 (5.5)	20 (5.3)
DSG-03-3C60-A*		84 (22.2)	52 (13.7)	52 (13.7)	—
DSG-03-3C60-D*/R*/RQ100		68 (18.0)	65 (17.2)	61 (16.1)	—

■ List of Shockless Models and The Maximum Flow

- Models with DC Solenoids: S-DSG-03-***-D*
- Models with R Type Solenoids: S-DSG-03-***-R*
- Models with RQ Type Solenoids: S-DSG-03-***-RQ100

No. of Valve Positions	Spool-Spring Arrangement	Model Numbers	Graphic Symbols	Max. Flow L/min (U.S.GPM)							
				P → A [Port "B" Blocked]				P → B [Port "A" Blocked]			
				 Working Pressure MPa (PSI)				 Working Pressure MPa (PSI)			
5 (730)	10 (1450)	16 (2320)	25 (3630)	5 (730)	10 (1450)	16 (2320)	25 (3630)	5 (730)	10 (1450)	16 (2320)	25 (3630)
Three Positions	Spring Centred	S-DSG-03-3C2		120 (31.7)	120 (31.7)	120 (31.7)	120 (31.7)	120 (31.7)	120 (31.7)	120 (31.7)	120 (31.7)
		S-DSG-03-3C4		120 (31.7)	120 (31.7)	85 (22.5)	65 (17.2)	120 (31.7)	120 (31.7)	120 (31.7)	105 (27.7)
Two Positions	Spring Offset	S-DSG-03-2B2		120 (31.7)	100 (26.4)	75 (19.8)	40 (10.6)	39 (10.3)	39 (10.3)	120 (31.7)	105 (27.7)
								39 (10.3)	39 (10.3)	120 (31.7)	60 (15.9)

Note: The relation between the maximum flow in the table above and the voltage (within the serviceable voltage) is as shown below.

(Example)

■ Reverse Mounting of Solenoid

In spring offset type, it is a standard configuration that the solenoid is mounted onto the valve in the SOL b position (side). However, in this particular spool-spring arrangement, the mounting of the solenoid onto the valve in the reverse position -SOL a side- is also available. The graphic symbol for this reverse mounting is as shown below.

As for the valve type 2B*A and 2B*B, please refer to the explanation under the heading of "Valves Using Neutral Position and Side Position" given below.

Standard Mtg. of Solenoid

Reverse Mtg. of Solenoid

■ Valves Using Neutral Position and Side Position (Special Two Position Valve)

Besides the use of the standard 2-position valves aforementioned in the "List of Standard Models and Maximum Flow", the 3-position valves also can be used as the 2-position valves using the two of their three positions. In this case, there are two kinds of the valve available. One is the valve using the neutral position and SOL a position (2B*A) and another is the valve using the neutral position and SOL b position (2B*B).

Model Numbers	Graphic SymbolsG	
	Standard Mtg. Type	Reverse Mtg. Type
(S-) DSG-03-2B*A		
(S-) DSG-03-2B2A		—

Model Numbers	Graphic Symbols	
	Standard Mtg. Type	Reverse Mtg. Type
DSG-03-2B*B		
(S-) DSG-03-2B2B		
DSG-03-2B3B		—
(S-) DSG-03-2B4B		—
DSG-03-2B60B		—
DSG-03-2B10B		—

In the above table, the graphic symbols in mounting type highlighted with shade are optional extra, therefore, please confirm the time of delivery with us before ordering.

■ Typical Changeover Time

Changeover time varies according to oil viscosity, spool type and hydraulic circuit.

● Standard Type (Without Shockless Function)

[Test Conditions]

Pressure: 16 MPa (2320 PSI)

Flow Rate: 70 L/min (18.5 U.S.GPM)

Viscosity: 30 mm²/s (140 SSU)

Voltage: 100 %V (After coil temperature rises and saturated)

[Result of Measurement]

Type	Model Numbers	Changeover Time ms	
		T_1	T_2
Standard Type	DSG-03-3C2-A*	27	22
	DSG-03-3C2-D*	97	30
	DSG-03-3C2-R*	97	204
	DSG-03-3C2-RQ100	97	41

● Shockless Type

[Test Circuit and Conditions]

Setting Pressure (P_s): 7 MPa (1020 PSI)

Load (W): 1000 kg (2205 lbs.)

Speed: 8.8 m/min (28.9 ft./min)

Viscosity: 30 mm²/s (140 SSU)

[Result of Measurement]

Type	Model Numbers	Time ms		Acceleration m/s ² (G)	
		T_1	T_2	G_1	G_2
Shockless Type	S-DSG-03-3C2-D*	110	120	6.4 (.65)	6.4 (.65)
	S-DSG-03-3C2-R*	110	220		
	S-DSG-03-3C2-RQ100	110	120		

Pressure Drop

Pressure drop curves based on viscosity of 35 mm²/s (164 SSU) and specific gravity of 0.850.

Standard Type: DSG-03

Model Numbers	Pressure Drop Curve Number				
	P→A	B→T	P→B	A→T	P→T
DSG-03-3C2	⑦	⑦	⑦	⑦	—
DSG-03-3C3	⑨	⑨	⑨	⑨	⑤
DSG-03-3C4	⑦	⑧	⑦	⑧	—
DSG-03-3C40	⑦	⑦	⑦	⑦	—
DSG-03-3C5	⑨	⑦	⑦	⑨	①
DSG-03-3C60	⑥	⑤	⑥	⑤	①
DSG-03-3C9	⑨	⑦	⑨	⑦	—
DSG-03-3C10	⑦	⑧	⑦	⑦	—
DSG-03-3C11	⑨	⑦	⑦	⑦	—
DSG-03-3C12	⑦	⑦	⑦	⑧	—
DSG-03-2D2	④	③	⑥	⑥	—
DSG-03-2B2	②	①	⑦	⑦	—
DSG-03-2B3	③	②	⑨	⑨	—
DSG-03-2B8	⑥	—	⑤	—	—

Shockless Type: S-DSG-03

Model Numbers	Pressure Drop Curve Number			
	P→A	B→T	P→B	A→T
S-DSG-03-3C2	②	②	②	②
S-DSG-03-3C4	②	②	③	③
S-DSG-03-2B2	①	②	②	②

- For any other viscosity, multiply the factors in the table below.

Viscosity	mm ² /s	15	20	30	40	50	60	70	80	90	100
	SSU	77	98	141	186	232	278	324	371	417	464
Factor		0.81	0.87	0.96	1.03	1.09	1.14	1.19	1.23	1.27	1.30

- For any other specific gravity (G'), the pressure drop ($\Delta P'$) may be obtained from the formula below.

$$\Delta P' = \Delta P (G'/0.850)$$

Mounting surface: ISO 4401-AC-05-4-A

TERMINAL BOX TYPE

■ Models with AC Solenoids: DSG-03- ***-A*-50/5090

● Double Solenoid: Spring Centred & No-Spring Detented

Model Numbers	"C" Thd.
DSG-03- ***-A*-50	G 1/2
DSG-03- ***-A*-5090	1/2 NPT

★ . Of the two of tank port "T", the tank port in the left side is normally used in our standard sub-plate, though, either side of the tank port "T" can be used without problem.

● Single Solenoid: Spring Offset

DIMENSIONS IN
MILLIMETRES (INCHES)

- For other dimensions, refer to "Spring Centred and No-Spring Detented" models.
- Solenoid being mounted in the reverse position -SOL a side- is also available.

Mounting surface: ISO 4401-AC-05-4-A

TERMINAL BOX TYPE

- Models with DC Solenoids : (S-)DSG-03-***-D*-50/5090
- Models with R Type Solenoids : (S-)DSG-03-*** -R*-50/5090
- Models with RQ Type Solenoids : (S-)DSG-03-*** -RQ100-50/5090
- Double Solenoid: Spring Centred & No-Spring Detented
- Single Solenoid: Spring Offset

• For other dimensions, refer to Models with AC solenoids (Page 372).

DIMENSIONS IN
MILLIMETRES (INCHES)

Sub- plates

DSGM-03*-40/2180/2190

Sub-plate Model Numbers	Piping Size "C" Thd.	"D" Thd.	Dimensions mm (Inches)										
			E	F	H	J	K	L	N	P	Q	S	T
DSGM-03-40	Rc 3/8	M6	13 (.51)	110	9	10	32	62	40	16	48	21	24
DSGM-03-2180	3/8 BSP.F			(4.33)	(.35)	(.39)	(1.26)	(2.44)	(1.57)	(.63)	(1.89)	(.83)	(.94)
DSGM-03-2190	3/8 NPT	1/4-20 UNC	15 (.59)										
DSGM-03X-40	Rc 1/2	M6	13 (.51)	110	9	10	32	62	40	16	48	21	24
DSGM-03X-2180	1/2 BSP.F			(4.33)	(.35)	(.39)	(1.26)	(2.44)	(1.57)	(.63)	(1.89)	(.83)	(.94)
DSGM-03X-2190	1/2 NPT	1/4-20 UNC	15 (.59)										
DSGM-03Y-40	Rc 3/4	M6	13 (.51)	120	14	15	50	80	45	10	47	16	42
DSGM-03Y-2180	3/4 BSP.F			(4.72)	(.55)	(.59)	(1.97)	(3.15)	(1.77)	(.39)	(1.85)	(.63)	(1.65)
DSGM-03Y-2190	3/4 NPT	1/4-20 UNC	15 (.59)										

M

DSG-03 Series Solenoid
Operated Directional Valves

**■ PLUG-IN CONNECTOR TYPE (N)
PLUG-IN CONNECTOR WITH INDICATOR LIGHT (N1)**

● Models with AC Solenoids: DSG-03- *** -A* - $\frac{N}{N_1}$ -50/5090

The position of the Plug-in connector can be changed as illustrated below by loosening the lock nut. After completion of the change, be sure to tighten the lock nut with the torque as specified below.

● Models with DC Solenoids: (S-)DSG-03- *** -D* - $\frac{N}{N_1}$ -50/5090

● Models with R Type Solenoids: (S-)DSG-03- *** -R* -N-50/5090

The position of the Plug-in connector can be changed as illustrated below by loosening the lock nut. After completion of the change, be sure to tighten the lock nut with the torque as specified below.

Model Numbers	Dimensions mm (Inches)			
	C	D	E	F
DSG-03- *** -D* - $\frac{N}{N_1}$ -50/5090	121.1 (4.77)	73.8 (2.91)	27.5 (1.08)	39 (1.54)
DSG-03- *** -R* -N-50/5090	124.9 (4.92)	62.6 (2.46)	34 (1.34)	53 (2.09)

- For other dimensions, refer to "Terminal Box Type" (Page 372 – 373).

DIMENSIONS IN MILLIMETRES (INCHES)

■ Options

Models with Push Button & Lock Nut: (S-)DSG-03- *** - *C(- $\frac{N}{N_1}$) -50/5090

Lock Nut

Press the "Push Button" then turn "Lock Nut" clockwise. The position of the "Push Button" is held.

Be sure to loosen "Lock Nut" fully before solenoid is energised

■ Details of Receptacle

Type of Electrical Conduit Connection	Double Solenoid Type	Single Solenoid Type
Terminal Box Type		
Plug-in Connector Type		

★1. There are two grounding terminals. You can use either one.

★2. If you do not need the common plate, remove it.

★3. With DC solenoids, polarity is no question.

DANGER

- Do not perform wiring while the power is on. Doing so may result in electric shock, burns or death.
- Make the wiring properly. Improper wiring will cause an irregular movement of the machine, resulting in a grave accident.

■ Electrical Circuit

Type of Electrical Conduit Connection	Electric Source		
	AC	DC	AC→DC Rectified
Terminal Box Type			
Plug-in Connector Type			

■ List of Seals

*-DSG-03-***-*50/5090

● List of Seals

Item	Name of Parts	Part Numbers	Qty.			Remarks
			3C	2D2	2B	
21	Gasket	1751S-VK418689-6	1	1	1	
27	O-Ring	SO-NB-A014(NBR, Hs90)	5	5	5	
28	O-Ring	SO-NB-P21	—	—	1	
29	Plug	1790S-VK418329-9	—	—	2	
30	O-Ring	S6	2	2	2	
41	O-Ring	SO-NB-P21	2	2	1	} Included in Solenoid Ass'y (Item 16)
43	O-Ring	SO-NA-P4	4	4	2	

★ When ordering the O-Rings, please specify the seal kit number from the table below.

Valve Model Numbers	Seal Kit No.	O-Ring Details for Seal Kit
DSG-03-***-*50/5090	KS-DSG-03-50	(27)(5 Pcs.), (28) & (41)(2 Pcs., see above), (43)(4 Pcs.)
DSG-03-***-*N-50/5090	KS-DSG-03-N-50	(27)(5 Pcs.), (28) & (41)(2 Pcs., see above)

● Solenoid Ass'y, Coil, Receptacle and Connector

Refer to [Page 377](#) for the details of these parts.

■ Solenoid Ass'y, Coil, Receptacle and Connector Ass'y No.

Valve Model Numbers	(16) Solenoid Ass'y No.	(42) Coil No.	(17) Receptacle Part No.	(45) Connector Ass'y Part No.	(46) Connector Ass'y Part No.	Remarks
DSG-03-***-A100-50*	SA3-100-51	C-SA3-100-51	R3-60			
DSG-03-***-A120-50*	SA3-120-51	C-SA3-120-51				
DSG-03-***-A200-50*	SA3-200-51	C-SA3-200-51				
DSG-03-***-A240-50*	SA3-240-51	C-SA3-240-51				
DSG-03-***-D12-50*	SD3-12-51	C-SD3-12-51	KR3-A-60			
DSG-03-***-D24-50*	SD3-24-51	C-SD3-24-51				
DSG-03-***-D100-50*	SD3-100-51	C-SD3-100-51	KR3-C-60			
DSG-03-***-R100-50*	SR3-100-51	C-SR3-100-51	RR3-60			
DSG-03-***-R200-50*	SR3-200-51	C-SR3-200-51				
DSG-03-***-RQ100-50*	SR3-100-51	C-SR3-100-51	QR3-C-60			
S-DSG-03-***-D12-50*	SD3-12-S-51	C-SD3-12-51	KR3-A-60			
S-DSG-03-***-D24-50*	SD3-24-S-51	C-SD3-24-51				
S-DSG-03-***-D100-50*	SD3-100-S-51	C-SD3-100-51	KR3-C-60			
S-DSG-03-***-R100-50*	SR3-100-S-51	C-SR3-100-51	RR3-60			
S-DSG-03-***-R200-50*	SR3-200-S-51	C-SR3-200-51				
S-DSG-03-***-RQ100-50*	SR3-100-51	C-SR3-100-51	QR3-C-60			
DSG-03-***-A100-N-50*	SA3-100-N-51	C-SA3-100-N-51	GDM-211-A-11	GDM-211-B-11		
DSG-03-***-A120-N-50*	SA3-120-N-51	C-SA3-120-N-51				
DSG-03-***-A200-N-50*	SA3-200-N-51	C-SA3-200-N-51				
DSG-03-***-A240-N-50*	SA3-240-N-51	C-SA3-240-N-51				
DSG-03-***-D12-N-50*	SD3-12-N-51	C-SD3-12-N-51				
DSG-03-***-D24-N-50*	SD3-24-N-51	C-SD3-24-N-51				
DSG-03-***-D100-N-50*	SD3-100-N-51	C-SD3-100-N-51				
DSG-03-***-R100-N-50*	SR3-100-N-51	C-SR3-100-N-51	GDME-211-R-A-10	GDME-211-R-B-10		
DSG-03-***-R200-N-50*	SR3-200-N-51	C-SR3-200-N-51				
S-DSG-03-***-D12-N-50*	SD3-12-S-N-51	C-SD3-12-N-51	GDM-211-A-11	GDM-211-B-11		
S-DSG-03-***-D24-N-50*	SD3-24-S-N-51	C-SD3-24-N-51				
S-DSG-03-***-D100-N-50*	SD3-100-S-N-51	C-SD3-100-N-51				
S-DSG-03-***-R100-N-50*	SR3-100-S-N-51	C-SR3-100-N-51	GDME-211-R-A-10	GDME-211-R-B-10		
S-DSG-03-***-R200-N-50*	SR3-200-S-N-51	C-SR3-200-N-51				
DSG-03-***-A100-N1-50*	SA3-100-N-51	C-SA3-100-N-51	GDML-211-1-11	GDML-211-1-11		
DSG-03-***-A120-N1-50*	SA3-120-N-51	C-SA3-120-N-51				
DSG-03-***-A200-N1-50*	SA3-200-N-51	C-SA3-200-N-51				
DSG-03-***-A240-N1-50*	SA3-240-N-51	C-SA3-240-N-51				
DSG-03-***-D12-N1-50*	SD3-12-N-51	C-SD3-12-N-51	GDML-211-2-11	GDML-211-2-11		
DSG-03-***-D24-N1-50*	SD3-24-N-51	C-SD3-24-N-51	GDML-211-3-11	GDML-211-3-11		
DSG-03-***-D100-N1-50*	SD3-100-N-51	C-SD3-100-N-51	GDML-211-1-11	GDML-211-1-11		
S-DSG-03-***-D12-N1-50*	SD3-12-S-N-51	C-SD3-12-N-51	GDML-211-2-11	GDML-211-2-11		
S-DSG-03-***-D24-N1-50*	SD3-24-S-N-51	C-SD3-24-N-51	GDML-211-3-11	GDML-211-3-11		
S-DSG-03-***-D100-N1-50*	SD3-48-S-N-51	C-SD3-100-N-51	GDML-211-1-11	GDML-211-1-11		

Note: The connector assembly is not included in the solenoid assembly.

DSG-03 Series Solenoid
Operated Directional Valves