INFORMATION

EX260 Series EX600 Series

Power Block

Power can be supplied individually to 8 power supply systems using up to 4 power blocks.

- Different areas on the same manifold can be controlled by separate-system power supplies.
- Contributes to the reduction of installation space

Maximum number of outputs: 32 **IP67 compliant** (Manifold assembly) Applicable valves: JSY, SY, VQC, S0700, SV

EX9-PE1-X15/X22/X23/X24

Double solenoid valve:

CE

EX9-PE1-X15/X22/X23/X24

SMC

The arrangement is numbered starting with the 1st station on the SI unit side.

EX260 Series Power Block EX9-PE1-X15/X22/X23/X24

Specifications

Model		EX9-PE1-X15	EX9-PE1-X22	EX9-PE1-X23	EX9-PE1-X24		
Rated voltage		24 VDC +10%/-5%					
Internal current consumption		External power supply 1: 20 mA or less, External power supply 2: 20 mA or less					
Output specifications	Power supply				Outputs 24 to 27: External power supply 1 (PWR1) Outputs 28 to 31: External power supply 2 (PWR2)		
	Output type	Source/PNP (Negative common)					
	Connected load	 Solenoid valve with surge voltage suppressor of 24 VDC and 1.5 W or less (made by SMC) Output block^{*1} 					
	Residual voltage	0.7 VDC or less					
	Rated load current				PWR1 (Outputs 24 to 27): Max. 2 A PWR2 (Outputs 28 to 31): Max. 2 A		
Standards		CE marking					
Enclosure		IP67					
Weight		120 g					
Accessory		Tie-rod 2 pcs.					

*1 Refer to the table below.

Model	Note		
EX9-OET1	Output block (For low-wattage load), Source/PNP (Negative common), M12 connector		
EX9-OEP1*2	Output block (For high-wattage load), Source/PNP (Negative common), M12 connector		
EX9-PE1*2	Power block, M12 connector		

*2 When using the EX9-OEP1, the EX9-PE1 must be connected to the left side of the EX9-OEP1.

Plug connector for power supply: M12 pin arrangement A-coded

5	No.	Function	Description
$2 \rightarrow 1$	1	PWR1 24 V	External power supply 1 24 V
	2	PWR1 0 V*3	External power supply 1 0 V
3	3	PWR2 0 V*3	External power supply 2 0 V
5 1	4	PWR2 24 V	External power supply 2 24 V
	5	—	Not used

*3 0 V signal lines of No. 2, No. 3, and the power supply for the valve on the SI unit side are internally connected.

How to Order

EX9-PE1-X15

Description
Outputs 0 to 3: External power supply 1 (PWR1), Outputs 4 to 7: External power supply 2 (PWR2)
Outputs 8 to 11: External power supply 1 (PWR1), Outputs 12 to 15: External power supply 2 (PWR2)
Outputs 16 to 19: External power supply 1 (PWR1), Outputs 20 to 23: External power supply 2 (PWR2)
Outputs 24 to 27: External power supply 1 (PWR1), Outputs 28 to 31: External power supply 2 (PWR2)

* Refer to page 1 for combinations.

EX9-PE1-X15/X22/X23/X24

Dimensions [mm] LED Display LED Content PWR1 Turns green when external power supply 1 is supplied PWR2 Turns green when external power supply 2 is supplied Pin header Receptacle SI unit connector Solenoid valve connector \cap 80.3 59.8 2 Power supply connector 21 26.7

Accessories

Bracket plate/DIN rail mounting bracket

A reinforcing brace used to mount an output block or power block onto the SI unit of the EX260 series To prevent connection failure between products due to deflection, use this bracket plate whenever an output block or power block is mounted.

A Safety Instructions Be sure to read the "Handling Precautions for SMC Products" (M-E03-3) and "Operation Manual" before use.