

Fieldbus System (For Output)

EX120/121/122 Series

Compatible Protocols

DeviceNet™ CC-Link CompoBus/S
 NKE Corp.: Fieldbus H System CompoNet™

Made to Order **S-Link V**

* Some protocols are not CE-compliant. Refer to How to Order.

- ★ Small unit compatible with a maximum of 16 outputs
- ★ Compatible with a variety of communication networks

Manifold Solenoid Valves

EX120 Series

SV1000/2000/3000/4000

VQ1000/2000

SY3000/5000/7000

EX121 Series

SY3000/5000

EX122 Series

SY3000/5000

CONTENTS

Fieldbus System (For Output) EX120/121/122 Series

How to Order SI Unit	p. 173
Specifications	p. 174
Dimensions/Parts Description	p. 175
LED Indicator	p. 178

Accessories

① Communication Connector	p. 179
② Power Supply Connector	p. 179

Made to Order

① DeviceNet™ PNP (Negative common) output, Occupied points: 16 inputs/16 outputs	p. 179
② DeviceNet™ PNP (Negative common) output, Occupied points: 0 inputs/16 outputs	p. 179
③ S-LINK V compatible NPN (Positive common) 16 outputs	p. 179

Specific Product Precautions	p. 179
------------------------------------	--------

Type 1	EX260
Type 2	EX500
Type 3	EX600
	EX245
	EX250
Type 1	EX120/121/122
	EX140
	EX180
Type 2	EX510
	M8/M12
	ATEX

Fieldbus System For Output

EX120/121/122 Series

* Some protocols are not CE-compliant.

How to Order SI Unit

EX12 **0** - S **DN1** -

Valve interface

0	Plug-in
1	Flat ribbon cable DIN rail mounting
2	Plug-in DIN rail mounting

Made to Order (Refer to page 179.)

Protocol	Output polarity	Occupied points
DeviceNet™	PNP (Negative common)	16 inputs/ 16 outputs
DeviceNet™	PNP (Negative common)	0 inputs/ 16 outputs
S-LINK V	NPN (Positive common)	0 inputs/ 16 outputs

Protocol

Protocol		CE-compliant
DN1	DeviceNet™*1	●
DN1-X26 *2	DeviceNet™*1	●
MJ1	CC-Link	●
CS1	OMRON Corp.: CompoBus/S (16 outputs)	●
CS2	OMRON Corp.: CompoBus/S (8 outputs)	●
UH1	NKE Corp.: Fieldbus H System	—
CM1	CompoNet™ NPN (Positive common)	●
CM3	CompoNet™ PNP (Negative common)	●

*1 DN1's occupied points are 16 inputs and 16 outputs, while DN1-X26 has 0 inputs and 16 outputs.

*2 A manifold part number is not specified for this model.
Please contact SMC for the manifold integrated type.

Specifications

Common Specifications

Communication	Terminating resistor	Not provided
Internal current consumption (Unit)		100 mA or less
Environment	Enclosure	IP20
	Operating temperature range	0 to 55°C (Valve 8 points ON) 0 to 50°C (Valve 16 points ON)
	Operating humidity range	35 to 85%RH (No condensation)
	Withstand voltage	1500 VAC for 1 minute between whole external terminal and enclosure
	Insulation resistance	2 MΩ or more (500 VDC) between whole external terminal and enclosure

Model		EX12□-SDN1	EX12□-SDN1-X26	EX12□-SMJ1	EX12□-SCS1 EX12□-SCS2
Communication	Protocol	DeviceNet™		CC-Link	OMRON Corp.: CompoBus/S
	Version*1	Release 2.0		Ver. 1.10	—
	Communication speed	125 k/250 k/500 kbps		156 k/625 kbps 2.5 M/5 M/10 Mbps	750 kbps
	Configuration file*2	EDS file		CSP+ file	—
I/O occupation area (Inputs/Outputs)		16/16	0/16	32/32 (1 station, remote I/O stations)	SCS1: 0/16 SCS2: 0/8
	Power supply voltage	For control 11 to 25 VDC		For valve 24 VDC +10%/−5%	15 to 30 VDC 14 to 26.4 VDC
Output	Output type	Sink/NPN (Positive common)			
	Number of outputs	16 points			SCS1: 16 points SCS2: 8 points
	Load	Solenoid valve with surge voltage suppressor 24 VDC, 2.1 W or less (SMC)			
	Fail safe	CLEAR	HOLD/CLEAR (Switch setting)	CLEAR	HOLD/CLEAR (Switch setting)
Standards	CE marking				
Weight	EX120: 110 g or less, EX121: 140 g or less, EX122: 130 g or less				
Accessory	Communication connector 1 pc., Power supply connector 1 pc.		—		

*1 Please note that the version is subject to change.

*2 The setting file can be downloaded from the SMC website, <http://www.smcworld.com>

Model		EX12□-SUH1	EX12□-SCM1	EX12□-SCM3
Communication	Protocol	NKE Corp.: Fieldbus H System	CompoNet™	
	Communication speed	29.4 kbps	93.75 kbps/1.5 M/3 M/4 Mbps	
	Configuration file	—	EDS file*1	
	I/O occupation area (Inputs/Outputs)	0/16		
Power supply voltage	For control	24 VDC ±10%	14 to 26.4 VDC	
	For valve	(Common power supply)	24 VDC +10%/−5%	
Output	Output type	Sink/NPN (Positive common)	Sink/NPN (Positive common)	Source/PNP (Negative common)
	Number of outputs	16 points		
	Load	Solenoid valve with surge voltage suppressor 24 VDC, 2.1 W or less (SMC)		
	Fail safe	CLEAR	HOLD/CLEAR (Setting via network)	
Standards	—	CE marking		
Weight	EX120: 110 g or less EX121: 140 g or less EX122: 130 g or less	EX120: 100 g or less EX121: 120 g or less EX122: 110 g or less (including accessory)		
Accessory	—	Power supply connector (EX9-CP2) 1 pc.*2		

*1 The setting file can be downloaded from the SMC website, <http://www.smcworld.com>

*2 Communication connector (for the opposite side) is not provided.

Type 1
EX260
EX123/124/126
Type 2
EX500
EX600
EX600
EX245
EX250
Type 3
EX120/121/122
Type 1
EX140
EX180
Type 2
EX510
M8/M12
ATEX

EX120/121/122 Series

Dimensions/Parts Description

EX120

EX120-SDN1(-X26)

EX120-SMJ1, SCS□, SUH1

EX120-SCM□

Dimensions/Parts Description

EX121

EX121-SDN1(-X26)

EX121-SMJ1, SCS□, SUH1

EX121-SCM□

Type 1	EX260
Type 2	EX123/124/126
Type 3	EX500
	EX600
	EX245
	EX250
Type 1	EX120/121/122
	EX140
	EX180
Type 2	EX510
	M8/M12
	ATEX

EX120/121/122 Series

Dimensions/Parts Description

EX122

EX122-SDN1(-X26)

EX122-SMJ1, SCS□, SUH1

EX122-SCM□

LED Indicator

EX12□-SDN1

EX12□-SMJ1

EX12□-SCS□

EX12□-SUH1

EX12□-SCM□

Type 1	EX260
Type 1	EX123/124/126
Type 2	EX500
Type 2	EX600
Type 3	EX245
Type 3	EX250
Type 1	EX120/121/122
Type 1	EX140
Type 1	EX180
Type 2	EX510
Type 2	M8/M12
Type 2	ATEX

EX120/121/122 Series

Accessories (For EX12□-SCM□)

① Communication Connector

Press-in connector for flat cables
Use this connector for the standard dedicated flat cable.
The communication connector does not come with this product.

EX9-CCM1

Terminal block connector for round cables (VCTF)
Use this connector for the VCTF cable.
The communication connector does not come with this product.

EX9-CCM2

② Power Supply Connector

Straight type power supply connector
This connector is supplied at the time of shipment.

EX9-CP2

T-branch type power supply connector
This connector is not supplied at the time of shipment.

EX9-CP3

Made to Order

Please contact SMC for detailed specifications and lead times.
Prepare the SI unit and manifold valve (without SI unit) separately, and combine them before use.

① DeviceNet™ PNP (Negative common) output, Occupied points: 16 inputs/16 outputs

EX12□-SDN1-X2

● Valve interface

0	Plug-in
1	Flat ribbon cable DIN rail mounting
2	Plug-in DIN rail mounting

● Dimensions are the same as those of the standard type.

② DeviceNet™ PNP (Negative common) output, Occupied points: 0 inputs/16 outputs

EX12□-SDN1-X77

● Valve interface

0	Plug-in
1	Flat ribbon cable DIN rail mounting
2	Plug-in DIN rail mounting

● Dimensions are the same as those of the standard type.

③ S-LINK V compatible NPN (Positive common) 16 outputs

EX120-SSL1-X99

● Dimensions are the same as those of the CC-Link (EX120-SMJ1).

⚠ Specific Product Precautions

Be sure to read this before handling the products. Refer to page 277 for safety instructions. For fieldbus system precautions, refer to pages 278 to 280 and the "Operation Manual" on the SMC website: <http://www.smcworld.com>

Operating Environment

⚠ Warning

1. Do not use this product in the presence of dust, particles, water, chemicals, and oil. Use around such materials is likely to cause a malfunction or breakage.

■ Trademark

DeviceNet™ is a trademark of ODVA.
CompoNet™ is a trademark of ODVA.

Fieldbus System (For Output)

EX123/124/126 Series

Compatible Protocols

DeviceNet™ CC-Link CompoBus/S NKE Corp.: Fieldbus H System

Made to Order CompoNet™

* Only the EX124 and EX126 series are CE-compliant.

★Enclosure IP65 (EX123, EX124), IP67 (EX126)

★Maximum 16 outputs

Manifold Solenoid Valves

EX123 Series

VQ2000/4000/5000

EX124 Series

VQ2000/4000/5000

EX126 Series

SY3000/5000/7000

SV1000/2000/3000

VQC1000/2000/4000/5000

CONTENTS

Fieldbus System (For Output)

EX123/124/126 Series

EX123

EX124

EX126

How to Order SI Unit	p. 49
Specifications	p. 50
Dimensions/Parts Description	p. 51
LED Indicator	p. 52

Accessories

① Replacement Fuse	p. 52
② Drip Proof Plug Assembly	p. 52

Made to Order

① DeviceNet™ PNP (Negative common), Occupied points: 16 inputs/16 outputs	p. 53
② DeviceNet™ PNP (Negative common), Occupied points: 0 inputs/16 outputs	p. 53
③ CompoNet™	p. 53
④ Signal Cut Block	p. 53

Specific Product Precautions	p. 53
------------------------------------	-------

Type 1	EX260
Type 1	EX123/124/126
Type 2	EX500
Type 3	EX600
Type 3	EX245
Type 3	EX250
Type 1	EX120/121/122
Type 1	EX140
Type 2	EX180
Type 2	EX510
Type 2	M8/M12
Type 2	ATEX

Fieldbus System For Output

EX123/124/126 Series

* Only the EX124 and EX126 series are CE-compliant.

How to Order SI Unit

EX123 U-S UH1

Unit specifications

3	Common power supply of control and valve Enclosure IP65 Compatible with the VQ valves
----------	---

Mounting specifications

U	Mount a unit to the U side of the manifold
D	Mount a unit to the D side of the manifold

Protocol

		CE-compliant
UH1	NKE Corp.: Fieldbus H System	—

EX124 U-S DN1 -

Unit specifications

4	Separate power supply of control and valve Enclosure IP65 Compatible with the VQ valves
----------	---

Mounting specifications

U	Mount a unit to the U side of the manifold
D	Mount a unit to the D side of the manifold

Made to Order (Refer to page 53.)

Protocol	Output polarity	Occupied points
DeviceNet™	PNP (Negative common)	16 inputs/ 16 outputs
DeviceNet™	PNP (Negative common)	0 inputs/ 16 outputs

Protocol

		CE-compliant
DN1	DeviceNet™*1	●
DN1-X26	DeviceNet™*1	●
MJ1	CC-Link	●
CS1	OMRON Corp.: CompoBus/S (16 outputs)	●
CS2	OMRON Corp.: CompoBus/S (8 outputs)	●

*1 DN1's occupied points are 16 inputs and 16 outputs, while DN1-X26 has 0 inputs and 16 outputs.

EX126 D-S MJ1

Unit specifications

6	Separate power supply of control and valve Enclosure IP65 Compatible with the SY/SV/VQC valves
----------	--

Mounting specifications

D	Mount a unit to the D side of the manifold
----------	--

Protocol

		CE-compliant
MJ1	CC-Link	●

Specifications

Common Specifications

Communication	Terminating resistor	Not provided
Internal current consumption (Unit)		100 mA or less
Output	Output type	Sink/NPN (Positive common)
	Load	Solenoid valve with surge voltage suppressor 24 VDC, 2.1 W or less (SMC)
Environmental resistance	Operating temperature range	0 to 55°C (Valve 8 points ON) 0 to 50°C (Valve 16 points ON)
	Operating humidity range	35 to 85%RH (No condensation)
	Withstand voltage	1500 VAC for 1 minute between whole external terminal and enclosure
	Insulation resistance	2 MΩ or more (500 VDC) between whole external terminal and enclosure
Weight		240 g or less
Accessory		4 unit mounting screws (M4 x 10)

Model			EX123□-SUH1	EX124□-SDN1	EX124□-SDN1-X26*3
Communication	Applicable system	Protocol	NKE Corp.: Fieldbus H System	DeviceNet™	DeviceNet™
		Version*1	—	Release 2.0	
	Communication speed	29.4 kbps	125 k/250 k/500 kbps		
	Configuration file*2		EDS file		
Power supply voltage	For control	24 VDC ±10%	11 to 25 VDC		
	For valve	(Common power supply)	24 VDC +10%/−5%		
Output	Number of outputs	16 points			
	Fail safe	CLEAR		HOLD/CLEAR (Switch setting)	
Environment	Enclosure	IP65			
Standards		CE marking			

Model			EX124□-SMJ1	EX124□-SCS1 EX124□-SCS2	EX126D-SMJ1
Communication	Applicable system	Protocol	CC-Link	OMRON Corp.: CompoBus/S	CC-Link
		Version*1	Ver. 1.10	—	Ver. 1.10
	Communication speed	156 k/625 kbps 2.5 M/5 M/10 Mbps	750 kbps	156 k/625 kbps 2.5 M/5 M/10 Mbps	
	Configuration file*2	CSP+ file	—	CSP+ file	
Power supply voltage	For control	15 to 30 VDC	14 to 26.4 VDC	15 to 30 VDC	
	For valve		24 VDC +10%/−5%		
Output	Number of outputs	16 points	SCS1: 16 points SCS2: 8 points	16 points	
	Fail safe	CLEAR	HOLD/CLEAR (Switch setting)		
Environment	Enclosure	IP65			
Standards		CE marking			

*1 Please note that the version is subject to change.

*2 The setting file can be downloaded from the SMC website, <http://www.smcworld.com>

*3 Since this is a special product, a manifold part number is not specified. Please consult SMC for the manifold integrated type.

* For detailed specifications other than the above, refer to the operation manual that can be downloaded from SMC website, <http://www.smcworld.com>

Type 1
EX260
EX123/124/126

Type 2
EX500

EX600

Type 3
EX245

EX250

Type 1
EX140
EX120/121/122

EX180

Type 2
EX510

M8/M12

ATEX

EX123/124/126 Series

Dimensions/Parts Description

EX123□-S□□□, EX124□-S□□□

Housing cover diagram

* The housing cover of the EX124U/D-SMJ1 is the same as that of the EX126D-SMJ1.

EX126D-SMJ1

Housing cover diagram

Housing bottom diagram

LED Indicator

EX123□-SUH1

SEND: Transmission state POWER: Power supply for control

EX124□-SDN1

MOD/NET: Connection state PWR: Power supply for control

EX124□-SMJ1

RD: Data reception SD: Data transmission
LERR: Error
LRUN: Communication state PW: Power supply for control

EX124□-SCS□

ERR: Communication error PWR: Power supply for control
COMM: Communication state

EX126D-SMJ1

PW: Power supply for control LRUN: Communication state
LERR: Error
SD: Data transmission RD: Data reception

Accessories

① Replacement Fuse

A replacement fuse for the EX126D-SMJ1

EX9-FU20

Applicable model	EX126D-SMJ1
Rated current	2.0 A

② Drip Proof Plug Assembly

Use when the wiring entry (G1/2) is not being used. Incorrect handling of the wiring entry may allow foreign matter to enter the SI unit, which will lead to a malfunction and damage to the SI unit.

AXT100-B04A

Type 1	EX260
	EX123/124/126
Type 2	EX500
	EX600
Type 3	EX245
	EX250
Type 1	EX120/121/122
	EX140
	EX180
Type 2	EX510
	M8/M12
	ATEX

EX123/124/126 Series

Please contact SMC for detailed specifications and lead times.
Prepare the SI unit, signal cut block, and manifold valve (without SI unit) separately, and combine them before use.

Made to Order

① DeviceNet™ PNP (Negative common), Occupied points: 16 inputs*1 /16 outputs

EX124[U]-SDN1-X2

● Mounting specifications

U	Mount a unit to the U side of the manifold
D	Mount a unit to the D side of the manifold

● Dimensions are the same as those of the standard type.

*1 The SI unit cannot be connected to an input device but occupies memory areas of 16 input points (2 bytes) as a mirror function of output data. The mirror function is used to transmit output data received by the SI unit as input data exactly as it is.

② DeviceNet™ PNP (Negative common), Occupied points: 0 inputs/16 outputs

EX124[U]-SDN1-X77

● Mounting specifications

U	Mount a unit to the U side of the manifold
D	Mount a unit to the D side of the manifold

● Dimensions are the same as those of the standard type.

③ CompoNet™

● Please contact SMC for details.

④ Signal cut block

EX9-SC1-8

- A switch unit that forcibly turns OFF the output signal to the valve by means of a toggle switch operation in double 1-station units
- Open the switch guard to prevent misoperation, and then carry out the operation.
- It comes with a safety mechanism which returns the switch to the normal position (AUTO) after the switch guard is closed.
- Enclosure: IP67

Example of connections

⚠ Specific Product Precautions

Be sure to read this before handling the products. Refer to page 277 for safety instructions. For fieldbus system precautions, refer to pages 278 to 280 and the "Operation Manual" on the SMC website: <http://www.smcworld.com>

■ Trademark

DeviceNet™ is a trademark of ODVA.
CompoNet™ is a trademark of ODVA.

Operating Environment

⚠ Caution

1. Select the proper type of enclosure according to the operating environment.

IP65/67 is achieved when the following conditions are met.

- 1) Provide appropriate wiring between all units using electrical wiring cables and communication connectors cables.
- 2) For wiring, use a G1/2 cable gland.
- 3) Appropriately mount each unit and valve manifold.
- 4) Be sure to install a drip proof plug assembly (AXT100-B04A) on each unused connector. This is to prevent the risk of the SI unit malfunctioning or breaking down.

If using in an environment that is exposed to water splashes, please take measures such as using a cover.

Fieldbus System (For Output)

EX140 Series

Compatible Protocols

DeviceNet CC-Link CompoBus/S
 NKE Corp.: Fieldbus H System

* Some protocols are not CE-compliant. Refer to How to Order.

- ★ Thinner unit with low height
- ★ Maximum 16 outputs

Manifold Solenoid Valves

SZ3000

SQ1000/2000

CONTENTS

Fieldbus System (For Output) EX140 Series

How to Order SI Unit	p. 181
Specifications	p. 181
Dimensions/Parts Description	p. 182
LED Indicator	p. 183
Specific Product Precautions	p. 183

Type 1	EX260
Type 1	EX123/124/126
Type 2	EX500
Type 3	EX600
Type 3	EX245
Type 3	EX250
Type 1	EX120/121/122
Type 1	EX140
Type 1	EX180
Type 2	EX510
Type 2	M8/M12
Type 2	ATEX

Fieldbus System For Output **EX140 Series**

* Some protocols are not CE-compliant.

How to Order SI Unit

EX140-S DN1

● Protocol		CE-compliant
DN1	DeviceNet™	●
MJ1	CC-Link	●
CS1	OMRON Corp.: CompoBus/S (16 outputs)	●
CS2	OMRON Corp.: CompoBus/S (8 outputs)	●
UH1	NKE Corp.: Fieldbus H System	—

Specifications

Model			EX140-SDN1	EX140-SMJ1	EX140-SCS1 EX140-SCS2	EX140-SUH1	
Communication	Applicable system	Protocol	DeviceNet™	CC-Link	OMRON Corp.: CompoBus/S	NKE Corp.: Fieldbus H System	
		Version*1	Release 2.0	Ver. 1.10	—		
	Communication speed	125 k/250 k/500 kbps	156 k/625 kbps 2.5 M/5 M/10 Mbps	750 kbps	29.4 kbps		
	Configuration file*2	EDS file	CSP+ file	—			
	I/O occupation area (Inputs/Outputs)	0/16	32/32 (1 station, remote I/O stations)	SCS1: 0/16 SCS2: 0/8	0/16		
Terminating resistor	Not provided						
Power supply voltage	For control	11 to 25 VDC	15 to 30 VDC	14 to 26.4 VDC	24 VDC ±10% (Common power supply)		
	For valve	24 VDC +10%/−5%					
Internal current consumption (Unit)	100 mA or less						
Output	Output type	Sink/NPN (Positive common)					
	Number of outputs	16 outputs			SCS1: 16 outputs SCS2: 8 outputs	16 outputs	
	Load	Solenoid valve with surge voltage suppressor 24 VDC, 2.1 W or less (SMC)					
	Fail safe	HOLD/CLEAR (Switch setting)				CLEAR	
Environmental resistance	Enclosure	IP20					
	Operating temperature range	0 to 55°C (Valve 8 points ON) 0 to 50°C (Valve 16 points ON)					
	Operating humidity range	35 to 85%RH (No condensation)					
	Withstand voltage	1500 VAC for 1 minute between whole external terminal and enclosure					
	Insulation resistance	2 MΩ or more (500 VDC) between whole external terminal and enclosure					
Standards	CE marking					—	
Weight	80 g or less						
Accessory	Communication connector 1 pc., Power supply connector 1 pc.		—				

*1 Please note that the version is subject to change.

*2 The setting file can be downloaded from SMC website, <http://www.smcworld.com>

* For detailed specifications other than the above, refer to the operation manual that can be downloaded from SMC website, <http://www.smcworld.com>

Dimensions/Parts Description

EX140-SDN1

EX140-SMJ1, SCS□, SUH1

Type 1	EX260
Type 2	EX123/124/126
Type 2	EX500
Type 3	EX600
Type 3	EX245
Type 3	EX250
Type 1	EX120/121/122
Type 1	EX140
Type 1	EX180
Type 2	EX510
Type 2	M8/M12
Type 2	ATEX

EX140 Series

LED Indicator

EX140-SDN1

POWER: Power supply for control

MOD/NET: Connection state

EX140-SMJ1

PWR: Power supply for control

L RUN: Communication state

L ERR: Error

RD: Data reception

SD: Data transmission

EX140-SCS1

PWR: Power supply for control

COMM: Communication state

ERR: Communication error

EX140-SUH1

POWER: Power supply for control

SEND: Communication state

⚠ Specific Product Precautions

Be sure to read this before handling the products. Refer to page 277 for safety instructions. For fieldbus system precautions, refer to pages 278 to 280 and the "Operation Manual" on the SMC website: <http://www.smcworld.com>

Operating Environment

⚠ Warning

- Do not use this product in the presence of dust, particles, water, chemicals, and oil. Use around such materials is likely to cause a malfunction or breakage.

■ Trademark
DeviceNet™ is a trademark of ODVA.

Fieldbus System (For Output)

EX180 Series

Compatible Protocols

DeviceNet CC-Link

Made to Order EtherCAT AnyWireASLINK

- ★ Thinner unit with low height
- ★ Maximum 32 outputs

Manifold Solenoid Valves

SJ2000/3000

S0700

CONTENTS

Fieldbus System (For Output)

EX180 Series

How to Order SI Unit	p. 185
Specifications	p. 185
Dimensions/Parts Description	p. 186
LED Indicator	p. 187

Accessories

① Communication Connector	p. 187
② Power Supply Connector	p. 187

Made to Order

① EtherCAT PNP (Negative common), 32 outputs	p. 188
② AnyWireASLINK NPN (Positive common), 32 outputs	p. 188

Specific Product Precautions	p. 188
------------------------------------	--------

Type 1	EX260
Type 1	EX123/124/126
Type 2	EX500
Type 3	EX600
Type 3	EX245
Type 3	EX250
Type 1	EX120/121/122
Type 1	EX140
Type 1	EX180
Type 2	EX510
Type 2	M8/M12
Type 2	ATEX

Fieldbus System For Output **EX180 Series**

How to Order SI Unit

EX180-S **DN3** □ - □

• **Protocol**

DN3	DeviceNet™ (32 points Sink/NPN (Positive common))
DN4	DeviceNet™ (16 points Sink/NPN (Positive common))
DN5	DeviceNet™ (32 points Source/PNP (Negative common))
DN6	DeviceNet™ (16 points Source/PNP (Negative common))
MJ3	CC-Link (32 points Sink/NPN (Positive common))
MJ5	CC-Link (32 points Source/PNP (Negative common))

• **Made to Order** (Refer to page 188.)

Protocol
EtherCAT
AnyWireASLINK

• **Communication connector type**

Nil	T-branch type
A	Straight type

* Communication and power supply connectors are included.

Specifications

Model		EX180-SDN3 EX180-SDN4	EX180-SDN5 EX180-SDN6	EX180-SMJ3	EX180-SMJ5
Communication	Applicable system	DeviceNet™		CC-Link	
	Protocol Version*1	Release 2.0		Ver. 1.10	
	Communication speed	125 k/250 k/500 kbps		156 k/625 kbps 2.5 M/5 M/10 Mbps	
	Configuration file*2	EDS file		CSP+ file	
	I/O occupation area (Inputs/Outputs)	SDN3: 0/32 SDN4: 0/16	SDN5: 0/32 SDN6: 0/16	32/32 (1 station)	
	Terminating resistor	Not provided		Built into the unit (Switch setting, 110 Ω)	
Power supply voltage	For control	11 to 25 VDC		24 VDC ±10%	
	For valve	24 VDC ±10%/-5%			
Internal current consumption (Unit)		0.1 A or less			
Output	Output type	Sink/NPN (Positive common)	Source/PNP (Negative common)	Sink/NPN (Positive common)	Source/PNP (Negative common)
	Number of outputs	SDN3: 32 outputs SDN4: 16 outputs	SDN5: 32 outputs SDN6: 16 outputs	32 outputs	
	Load	SJ2000/3000, S0700 series manifold valves			
	Fail safe	HOLD/CLEAR (Switch setting)			
Environmental resistance	Enclosure	IP20			
	Operating temperature range	-10 to 50°C			
	Operating humidity range	35 to 85%RH (No condensation)			
	Withstand voltage	500 VAC for 1 minute between whole external terminal and FG			
	Insulation resistance	10 MΩ or more (500 VDC) between whole external terminal and FG			
Standards		CE marking, UL (CSA)			
Weight		110 g or less (including accessory)			
Accessory		Communication connector 1 pc., Power supply connector 1 pc.		Communication connector 1 pc., Power supply connector 2 pcs.	

*1 Please note that the version is subject to change.

*2 The setting file can be downloaded from SMC website, <http://www.smcworld.com>

* For detailed specifications other than the above, refer to the operation manual that can be downloaded from SMC website, <http://www.smcworld.com>

* The EX180-SDN1□/2□ cannot be mounted on the manifold for the EX180-SDN3□/4□/5□/6□. Additionally, the EX180-SDN3□/4□/5□/6□ cannot be mounted on the manifold for the EX180-SDN1□/2□.

* The EX180-SMJ1□ cannot be mounted on the manifold for the EX180-SMJ3□/5□. Additionally, the EX180-SMJ3□/5□ cannot be mounted on the manifold for the EX180-SMJ1□.

Dimensions/Parts Description

EX180-SDN□

Before mounting connector (accessory)

EX180-SMJ□

Before mounting connector (accessory)

Type 1	EX260
Type 1	EX123/124/126
Type 2	EX500
Type 3	EX600
Type 3	EX245
Type 3	EX250
Type 1	EX120/121/122
Type 1	EX140
Type 1	EX180
Type 2	EX510
Type 2	M8/M12
Type 2	ATEX

EX180 Series

LED Indicator

EX180-SDN□

PWR(V): Power supply for valve

PWR: Power supply for control

EX180-SMJ□

PWR(V): Power supply for valve

PWR: Power supply for control

Accessories

① Communication Connector

Connector for the network cable
This connector is supplied at the time of shipment.

EX180-C **DN** | **1**

Communication protocol

DN	For EX180-SDN□
MJ	For EX180-SMJ□

Communication connector type

1	T-branch type
2	Straight type

EX180-C□□1

EX180-C□□2

② Power Supply Connector

Connector for power supply
This connector is supplied at the time of shipment.

EX180-CP1

Made to Order

Please contact SMC for detailed specifications and lead times.
Prepare the SI unit and manifold valve (without SI unit) separately, and combine them before use.

① **EtherCAT PNP (Negative common), 32 outputs**

EX180-SEC5-X230

- The communication connector and power supply connector do not come with this product.

EX9-CP6-X27

- Power supply connector for the EX180-SEC5-X230
- This connector is not supplied at the time of shipment.
- The minimum ordering quantity of this product is one box (50 pcs. included).

② **AnyWireASLINK NPN (Positive common), 32 outputs**

EX180-SAW1-X237

⚠ Specific Product Precautions

Be sure to read this before handling the products. Refer to page 277 for safety instructions. For fieldbus system precautions, refer to pages 278 to 280 and the "Operation Manual" on the SMC website: <http://www.smcworld.com>

Operating Environment

⚠ Warning

1. Do not use this product in the presence of dust, particles, water, chemicals, and oil. Use around such materials is likely to cause a malfunction or breakage.

■ Trademark

DeviceNet™ is a trademark of ODVA.
EtherCAT® is registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany.

Type 1	EX260
Type 1	EX123/124/126
Type 2	EX500
Type 2	EX600
Type 3	EX245
Type 3	EX250
Type 1	EX120/121/122
Type 1	EX140
Type 1	EX180
Type 2	EX510
Type 2	M8/M12
Type 2	ATEX