
ROSS CONTROLS®

Manual and Mechanical Valves


www.rosscontrols.com

 Pushbutton  Palm Button Toggle Lever Roller Cam Plunger

Heavy Duty Hand Lever Foot Pedal with Guard Pendant

VALVE TYPE
VALVE
SERIES

AVAILABLE PORT SIZES MAX. FLOW
Cv

FUNCTIONS
Page

1/8 1/4 3/8 1/2 3/4 1 11/4 2/2 3/2 4/2 4/3 5/2

Flush & Mushroom Pushbutton

12 0.9 C1.3

Palm Button & Heavy Duty Palm Button

11 & 12 0.5 C1.4

Selector Switch

12 0.9 C1.5

Toggle Lever

11 0.5 C1.6

Lever

36 1.2 C1.7

Heavy Duty Hand Lever

31 14 C1.8 - C1.9

Pedal & Treadle

36 1.2 C1.10

Foot Pedal with Guard

RM 0.5 C1.11

Mechanical Cam Valves

11 0.5 C1.12

Pendant Control

20 & 39 0.5 C1.13

C

C1


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

C1.3www.rosscontrols.com
Online Version
Rev. 05/16

Manual Valves
Flush & Mushroom Pushbutton 12 Series

Construction:  Spool & Sleeve.  
Mounting Type:  Inline.
Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).
Flow Media:  Filtered air.
Inlet Pressure:  5 to 150 psig (0.3 to 10 bar).
Valve Body: Die-cast aluminum.
Button Materials:  Stainless steel, polyoxymethylene.

Spool Material: Aluminum.
Seals Material: Nitrile rubber. 
Spring Material: Stainless Steel.
Switch Parts: Glass filled Nylon.                                                                                                                
Valid Operation Distance: 0.22 inches (5.5 mm).
Invalid Operation Distance: 0.04 inches (1.0 mm).
Pressure for Valid/Invalid Operation: 7.7 lb (3.5 Kg).

STANDARD SPECIFICATIONS (for valves on this page):

3-Way 2-Position Valves, Flush Pushbutton, Spring Return

Port Size
Valve Model Number*

CV

Weight
lb (kg)Green Button Red Button

1/8 1223B1FPG 1223B1FPR 0.6  0.28 (0.13)

1/4 1223B2FPG 1223B2FPR 0.9 0.34 (0.15)

1.46
(37)

1.26
(32)

1.77
(45)

2.13
(54)

0.93
(24)

0.70
(18)

0.58
(15)

1.37
(35)

0.98
(25)

3.9
(99)

1.42
(36)

0.23
(6)

0.58
(15)

0.71
(18)

3.1
(79)

0.79
(20)

0.82
(21)

1.38
(35)
1.30
(33)

4x
0.

08
 (

2)
=

0.
3 

(8
)

3-G
1/8

(4
 O

-R
in

gs
)

V
O

D
IO

D

4-o 4.4

1.46
(37)

1.26
(32)

1.77
(45)

2.13
(54)

1.06
(27)

1.38
(35)
1.30
(33)

3.9
(99)

1.06
(27)

1.18
(30)

1.57 (40)

0.98
(25)

1.02
(26)

0.55
(14)

(4
 O

-R
in

gs
)

4x
0.

08
 (

2)
=

0.
3 

(8
)

0.77
(20)

0.71
(18)

3.1
(79)

0.79
(20)

3-G
1/4

V
O

D
IO

D

3-o 5.4

2

1 3

3-Way 2-Position Valves, Mushroom Button Spring Return

Port Size
Valve Model Number*

CV

Weight
lb (kg)Green Button Red Button

1/8 1223B1MBG 1223B1MBR 0.6  0.29 (0.13)

1/4 1223B2MBG 1223B2MBR 0.9 0.35 (0.16)

1.46
(37)

1.26
(32)

4.4
(111)

1.77
(45)

2.13
(54)

1.06
(27)

3.9
(99)

1.06
(27)

1.18
(30)

1.57 (40)

0.98
(25)

1.02
(26)

0.55
(14)

(4
 O

-R
in

gs
)

4x
0.

08
 (

2)
=

0.
3 

(8
)

0.77
(20)

0.71
(18)

3.1
(79)

0.79
(20)

3-G
1/4

V
O

D
IO

D

3-o 5.4

1.77
(45)

2.13
(54)

0.93
(24)

0.70
(18)

0.58
(15)

1.37
(35)

0.98
(25)

3.9
(99)

1.42
(36)

0.23
(6)

0.58
(15)

0.71
(18) 3.1

(79)

0.79
(20)

0.82
(21)

4.4
(111)

1.46
(37)

1.26
(32)

4x
0.

08
 (

2)
=

0.
3 

(8
)

3-G
1/8

(4
 O

-R
in

gs
)

V
O

D
IO

D

4-o 4.4

2

1 3

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

Port Size 1/8 Port Size 1/4

Port Size 1/8 Port Size 1/4

Flush Pushbutton

Mushroom Button 

C1

C

* NPT port threads. For BSPP threads add a “D” prefix to the model number e.g., D1223B1FPG

Accessories
Silencers

Port 
Size

Thread Type
Model Number

Avg. CV
NPT Threads BSPT Threads

1/8 Male 5500A1003 D5500A1003 1.2

1/4 Male 5500A2003 D5500A2003 2.1

Pressure Range:  0 to 150 psig (0 to 10.3 bar) maximum.    Flow Media:  Filtered air.

Valve Dimensions – inches (mm)


C1.4 © 2016, ROSS CONTROLS®.  All Rights Reserved.

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

Online Version
Rev. 05/16

RING GUARD

for

Heavy Duty Palm Button

Part Number

278B30

Manual Valves
Palm Button & Heavy Duty Palm Button  11 & 12 Series

1.82
 (46)

3.27
(83)

1.56
(40)

0.67
(17)

2.12
(54)

1.00
 (25)

Port 1
(inlet)

Port 2
(outlet)

0.34 (8) dia.
4 places 2.00

(51)

2.76 (70)

0.78
(20)

Palm Button

Construction:  Poppet.  
Mounting Type:  Side and bottom mounting flanges.
Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).
Flow Media:  Filtered air.
Inlet Pressure:  5 to 150 psig (0.3 to 10 bar) .

Valve Body: Die-cast aluminum.
Button Materials:  
Pushbutton: Aluminum.
Heavy Duty Palm Button: High-strength plastic.

* NPT port threads.  For BSPP threads add a “D” prefix to the model number e.g., D1121A2001.

STANDARD SPECIFICATIONS (for valves on this page):

1.33 (34)
2.67 (68)

0.75
 (19)

1.50 (38)

1.25
 (32)

2.50
 (64)

1.50
 (38)

3.00
(76)

0.50
(13)

Port 2
(outlet)

2.47
 (63)

0.28 (7)
4 places

2.86 (73)

Travel
0.18 (5)

0.32 (8)

Port 1
(inlet)

4.75 (121)

2.50
(64)

3-Way 2-Position Valves, Palm Button, Spring Return

Port Size Valve Model Number* CV Weight lb (kg)

1/4 1123A2001 0.5 1.0 (0.5)

2-Way 2-Position Valves, Palm Button, Spring Return

Port Size Valve Model Number* CV Weight lb (kg)

1/4 1121A2001 0.5 1.0 (0.5)

3-Way 2-Position Valves, Heavy Duty Palm Button Spring Return

Port Size
Valve Model Number*

CV Weight lb (kg)
Green Button Red Button

1/4 1223B2001 1223B2003 0.8 1.8 (0.8)

2-Way 2-Position Valves, Heavy Duty Palm Button Spring Return

Port Size
Valve Model Number*

CV Weight lb (kg)
Green Button Red Button

1/4 1221B2001 1221B2003 0.8 1.8 (0.8)

Palm Button

1

2
12

1

2
12

3

1

2
12

1

2
12

3

Heavy Duty 
Palm Button

Helps to protect against accidental valve actuation. 

Heavy Duty Palm Button

2/2 Normally Closed
3/2 Normally Closed

2/2 Normally Closed
3/2 Normally Closed

C1

C

Accessories & Options 

Silencers for 3-Way Valves

Port 
Size

Thread Type
Model Number Avg. 

CV

Dimensions inches (mm) Weight
lb (kg)NPT Threads BSPT Threads A B

1/4 Male 5500A2003 D5500A2003 2.1 0.9 (21) 2.2 (55) 0.1 (0.1)

Pressure Range:  0 to 150 psig (0 to 10.3 bar) maximum.    Flow Media:  Filtered air.

A

B

Valve Dimensions – inches (mm)


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

C1.5www.rosscontrols.com
Online Version
Rev. 05/16

Manual Valves
Selector Switch 12 Series

3-Way 2-Position Valves, Detented

Port Size Valve Model Number* CV Weight
lb (kg)1-2 Black Switch Knob 1-2

1/8 1223B1SLB 0.6  0.31 (0.14)

1/4 1223B2SLB 0.9 0.37 (0.17)

* NPT port threads. For BSPP threads add a “D” prefix to the model number e.g., D1223B1SLB.

Port Size 1/8

1.26
(32)

0.81 (21)

1.46
(37)

1.06(27)
ON OFF

90°

4.6
(118)

1.77
(45)

2.13
(54)

1.06
(27)

3.9
(99)

1.06
(27)

1.18
(30)

1.57 (40)

0.98
(25)

1.02
(26)

0.55
(14)

(4
 O

-R
in

gs
)

4x
0.

08
 (

2)
=

0.
3 

(8
)

0.77
(20)

0.71 (18)

3.1
(79)

0.79
(20)

3-G1/4

V
O

D
IO

D

3-o 5.4

1.77
(45)

2.13
(54)

0.93
(24)

0.70
(18)

0.58
(15)

1.37
(35)

0.98
(25)

3.9
(99)

1.42
(36)

0.23
(6)

0.58
(15)

0.71
(18)

4.6
(118) 3.1

(79)

0.79
(20)

0.82
(21)

1.26
(32)

0.81 (21)

1.46
(37)

1.06(27)
ON

OFF
90°

4x
0.

08
 (

2)
=

0.
3 

(8
)

3-G1/8

(4
 O

-R
in

gs
)

V
O

D
IO

D

4-o 4.4

Port Size 1/4

2

1 3

Construction:  Spool & Sleeve.  
Mounting Type:  Inline.
Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).
Flow Media:  Filtered air.
Inlet Pressure:  5 to 150 psig (0.3 to 10 bar).
Valve Body: Die-cast aluminum.
Button Materials:  Stainless steel, polyoxymethylene.
Spool Material: Aluminum.

Seals Material: Nitrile rubber. 
Spring Material: Stainless Steel.
Switch Parts: Glass filled Nylon.
                                                                                                                

Valid Operation Distance: 0.22 inches (5.5 mm).
Invalid Operation Distance: 0.04 inches (1.0 mm).
Pressure for Valid/Invalid Operation: 7.7 lb (3.5 Kg).

STANDARD SPECIFICATIONS (for valves on this page):

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

C1

C

Accessories 

Silencers

Port 
Size

Thread Type
Model Number Avg. 

CV

Dimensions inches (mm) Weight
lb (kg)NPT Threads BSPT Threads A B

1/8 Male 5500A1003 D5500A1003 1.2 0.9 (21) 2.0 (51) 0.1 (0.1)

1/4 Male 5500A2003 D5500A2003 2.1 0.9 (21) 2.2 (55) 0.1 (0.1)

Pressure Range:  0 to 150 psig (0 to 10.3 bar) maximum.    Flow Media:  Filtered air.

A

B

Valve Dimensions – inches (mm)


C1.6 © 2016, ROSS CONTROLS®.  All Rights Reserved.

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

Online Version
Rev. 05/16

Manual Valves
Toggle Lever 11 Series

3-Way 2-Position Valves, Spring Return

Port Size Valve Model Number* CV Weight lb (kg)

1/4 1123A2002 0.5 1.0 (0.5)

* NPT port threads.  For BSPP threads add a “D” prefix to the model number e.g., D1123A2002.

2-Way 2-Position Valves, Spring Return

Port Size Valve Model Number* CV Weight lb (kg)

1/4 1121A2002 0.5 1.0 (0.5)

* NPT port threads.  For BSPP threads add a “D” prefix to the model number e.g., D1121A2002.

1.82 (46)

5.92
(150)

1.56
(40)

0.67
(17)

2.12 (54)

1.00
 (25)

Port 1
(inlet)

Port 2
(outlet)

0.34 (8) dia.
4 places

2.00
(51)

2.76 (70)

0.78
(20)

Construction:  Poppet.  
Mounting Type:  Side and bottom mounting flanges.
Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).
Flow Media:  Filtered air.

Inlet Pressure:  5 to 150 psig (0.3 to 10 bar) .
Valve Body: Die-cast aluminum.
Lever Knob Material: Glass filled Nylon.

STANDARD SPECIFICATIONS (for valves on this page):

1

2
12

3 1

2
12

C1

C

Accessories 

Silencers for 3-Way Valves

Port 
Size

Thread Type
Model Number Avg. 

CV

Dimensions inches (mm) Weight
lb (kg)NPT Threads BSPT Threads A B

1/4 Male 5500A2003 D5500A2003 2.1 0.9 (21) 2.2 (55) 0.1 (0.1)

Pressure Range:  0 to 150 psig (0 to 10.3 bar) maximum.    Flow Media:  Filtered air.

A

B

Valve Dimensions – inches (mm)


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

C1.7www.rosscontrols.com
Online Version
Rev. 05/16

Silencers for 3-Way Valves

Manual Valves
Lever 36 Series

3/2 Valve

Construction:  Poppet.  
Mounting Type:  Side and bottom mounting flanges.
Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).

Flow Media:  Filtered air.
Inlet Pressure:  5 to 150 psig (0.3 to 10 bar) .

STANDARD SPECIFICATIONS (for valves on this page):

Detented Spring Return

Spring ReturnDetented

3-Way 2-Position Valves, Detented or Spring Return
Port Size Operators Valve Model Number* CV Weight lb (kg)

1/4 Detented 3623A2003 1.2 1.3 (0.6)

1/4 Spring Return 3623A2004 1.2 1.3 (0.6)

4-Way 2-Position Valves, Detented or Spring Return
Port Size Operators Valve Model Number* CV Weight lb (kg)

1/4 Detented 3626A2003 1.2 2.5 (1.1)

1/4 Spring Return 3626A2004 1.2 2.5 (1.1)

2.25 (57)
4.50 (114)

1.85
(47)

3.65
(93)

1.22
(31)

2.44 (62) Port 2
(outlet)Port 3

(exhaust )

Port 4
(outlet)

Port 1
(inlet ) 0.17 (4)

2 places
2.44 (62)

4.88 (124)
7.87 (200)

1.56
(40) 0.72

(18)

3.81
(97)

1.73
(44)

1.13
(29)

1.00
(25)

2.00
(51)

Port 1
(inlet)

Port 2
(outlet)0.28 (7)

1.41
(36)

2.81
(71)

1.72
(44)

3.44
(87)

Port 3
(exhaust)

0.50 (13)
1.06 (27) 0.90

(23)

3.20
(81)

3.48 (88)
7.19 (183)

Spring Return Model 

For models with vertical handle, consult ROSS.

1

2
12

3

10

3 1

2
12

1

2

3

4
14

1

2

3

4
14 12

4/2 Valve

C1

C

Accessories 

Port 
Size

Thread Type
Model Number Avg. 

CV

Dimensions inches (mm) Weight
lb (kg)NPT Threads BSPT Threads A B

1/4 Male 5500A2003 D5500A2003 2.1 0.9 (21) 2.2 (55) 0.1 (0.1)

Pressure Range:  0 to 150 psig (0 to 10.3 bar) maximum.    Flow Media:  Filtered air.

A

B

* NPT port threads.  For BSPP threads add a “D” prefix to the model number e.g., D3623A2003.

Valve Dimensions – inches (mm)


C1.8 © 2016, ROSS CONTROLS®.  All Rights Reserved.

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

Online Version
Rev. 05/16

0.50 (13)
1.00
(25)

1.06 (27)

2.12
(54)

0.75
(19)1.50

(38)
2.06 (52)

3.69 (94)
2.38 (61)

4.31 (110)

Ø 0.34 (8) [4 places]

Port 4
(outlet)

Port 3 (exhaust) 

8.05 (204)

1.50 (38)

4.40
(112)

6.77
(172)

Port 2(outlet)

Port 1 (inlet)

1

2

3

4

14 12

Open Center

Closed Center

1

2

3

4

14 12

4-Way 3-Position Valves, Detented
Port Size Closed/Open 

Center
Valve Model 

Number*
CV Weight 

lb (kg)1, 2, 4 3 In-Out Out-Exh.

3/8 1/2 Open 3126A3007 1.7 1.4 2.0 (0.9)

3/8 1/2 Closed 3126A3010 1.7 1.4 2.0 (0.9)

1/2 3/4 Open 3126A4007 2.8 2.3 3.8 (1.7)

1/2 3/4 Closed 3126A4010 2.8 2.3 3.8 (1.7)

3/4 1 Open 3126A5007 5.0 4.2 5.0 (2.3)

3/4 1 Closed 3126A5010 5.0 4.2 5.0 (2.3)

1 11/4 Open 3126A6007 10 7.5 10.0 (4.5)

1 11/4 Closed 3126A6010 10 7.5 10.0 (4.5)

11/4 11/2 Open 3126A7007 14 9.6 11.0 (5.0)

11/4 11/2 Closed 3126A7010 14 9.6 11.0 (5.0)

* NPT port threads.  For BSPP threads add a “D” prefix to the model number e.g., D3126A3007.

0.69 (17)
1.37
(35)

1.38 (35)

2.75
(70)

1.00
(25)2.00

(51)
2.63 (57)

4.75 (121)
3.06 (78)

5.63 (143)

Ø 0.44 (11) [4 places]
Port 4
(outlet)

Port 3 (exhaust) 

11.17 (284)

1.40 (36)

5.53
(140)

9.00
(229)

Port 2(outlet)

Port 1 (inlet)

0.75 (19)
1.50
(38)

1.62 (41)

3.25
(83)

1.13
(29)2.25

(57)
3.00 (76)

5.37 (136)
3.50 (89)

6.38 (162)

Ø 0.47 (12) [4 places]
Port 4
(outlet)

Port 3 (exhaust) 

12.48 (317)

1.60 (41)

6.15
(157)

10.00
(254)

Port 2(outlet)
Port 1 (inlet)

1.00 (25)
2.00
(51)

2.06 (53)

4.13
(105)

1.50
(38)3.00

(76)
3.75 (95)

6.81 (173)
4.31 (110)

7.94 (202)

Ø 0.56 (14) [4 places]
Port 4
(outlet)

Port 3 (exhaust) 

18.63 (473)

1.00 (25)

7.94
(202)

13.50
(343)

Port 2(outlet)
Port 1 (inlet)

1.13 (29)
2.25
(57)

2.38 (60)

4.75
(121)

1.50
(38)3.00

(76)
3.94 (100)

7.13 (181)
4.31 (110)

8.25 (210)

Ø 0.56 (14) [4 places]

Port 4
(outlet)

Port 3 (exhaust) 

18.75 (476)

1.20 (30)

8.16
(208)

14.10
(358)

Port 2(outlet)
Port 1 (inlet)

Construction:  Poppet.  
Mounting Type:  Bottom mounting flanges.
Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).

Flow Media:  Filtered air.
Inlet Pressure:  5 to 150 psig (0.3 to 10 bar) .

STANDARD SPECIFICATIONS (for valves on this page):

Port Size 3/8 Port Size 1/2

Port Size 1 Port Size 11/4

Port Size 11/2

Manual Valves
Heavy Duty Hand Lever - Horizontal 31 Series

C1

C

Valve Dimensions – inches (mm)


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

C1.9www.rosscontrols.com
Online Version
Rev. 05/16

4-Way 3-Position Valves, Detented or Non-Detented
Port Size Closed/Open 

Center
Valve Model 

Number*
CV Weight 

lb (kg)1, 2, 4 3 In-Out Out-Exh.

3/8 1/2 Open 3126A3009 1.7 1.4 2.4 (1.1)

3/8 1/2 Open 3126A3012# 1.7 1.4 2.4 (1.1)

3/8 1/2 Closed 3126A3013 1.7 1.4 2.4 (1.1)

3/8 1/2 Closed 3126A3014# 1.7 1.4 2.4 (1.1)

1/2 3/4 Open 3126A4009 2.8 2.3 4.8 (2.2)

1/2 3/4 Open 3126A4012# 2.8 2.3 4.8 (2.2)

1/2 3/4 Closed 3126A4013 2.8 2.3 4.8 (2.2)

1/2 3/4 Closed 3126A4014# 2.8 2.3 4.8 (2.2)

# Non-detented models.

* NPT port threads.  For BSPP threads add a “D” prefix to the model number e.g., D3126A3007.

1

2

3

4

14 12

Open Center

Closed Center

1

2

3

4

14 12

Construction:  Poppet.  
Mounting Type:  Bottom mounting flanges.

Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).
Flow Media:  Filtered air.
Inlet Pressure:  5 to 150 psig (0.3 to 10 bar) .

STANDARD SPECIFICATIONS (for valves on this page):

0.50 (13)
1.00
(25)

1.06 (27)

2.12
(54)

0.75
(19)1.50

(38)
2.06 (52)

3.69 (94)
2.38 (61)

4.31 (110)

Ø 0.34 (8) [4 places]

Port 4
(outlet)

Port 3 (exhaust) 

10.8
(2.73)

Port 2(outlet)

Port 1 (inlet)

4.31 (110)

0.69 (17)
1.37
(35)

1.38 (35)

2.75
(70)

1.00
(25)2.00

(51)
2.63 (57)

4.75 (121)
3.06 (78)

5.63 (143)

Ø 0.44 (11) [4 places]
Port 4
(outlet)

Port 3 (exhaust) 

Port 2(outlet)

Port 1 (inlet)

13.5
(344)

5.63 (143)

Manual Valves
Heavy Duty Hand Lever - Vertical 31 Series

C1

C

Valve Dimensions – inches (mm)


C1.10 © 2016, ROSS CONTROLS®.  All Rights Reserved.

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

Online Version
Rev. 05/16

1.73
(44)

1.13
(29)

2.00
(51)

0.28 (7) 2 places

3.44
(87)

0.50 (13)

1.06 (27)

3.48 (88)

1.88
(48)2.81

(71)
0.8
(20)

1.9
(48)

6.0 (152)

Port 2 (outlet) 

Port 1 (inlet) 

Port 3 (exhaust) 

2.25 (57)
4.50 (114)

1.85
(47)

3.65
(93)

1.22
(31)

2.44 (62)

0.34 (8) dia.
2 places

2.44 (62)
4.88 (124)

0.72
(18)

2.5
(64)

1.18
(30)

2.38
(60)

6.50 (165)

Port 1 (inlet) 

Port 2 (outlet) 
Port 3 (exhaust)
Port 4 (outlet) 

3/2 Treadle

4/2 Treadle

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

4-Way 2-Position Valves, Treadle, Detented
Port Size Valve Model Number* CV Weight lb (kg)

1/4 3646A2001 1.2 2.8 (1.3

3-Way 2-Position Valves, Treadle, Detented
Port Size Valve Model Number* CV Weight lb (kg)

1/4 3643A2001 1.2 1.3 (0.6)

10

3 1

2
12

4
12

3 1

2
14

STANDARD SPECIFICATIONS (for valves on this page):

Construction: Poppet design.   
Mounting Type:  Line mounting.

Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).
Flow Media:  Filtered air; 5 micron recommended.
Inlet Pressure:  5 to 125 psig (0.3 to 8.5 bar).

1.73
(44)

1.13
(29)

2.00
(51)

Port 1 (inlet) 

Port 2 (outlet) 
0.28 (7) 2 places

3.44
(87)

Port 3 (exhaust)

0.50 
(13)

1.06
(27)

3.48 (88)0.1
(3)

1.6
(41)

2.55
(65)

6.35 (161)

1.88
(48)

2.81
(71)

3/2 Pedal

2.25 (57)
4.50 (114)

1.85
(47)

3.65
(93)

1.22
(31)

2.44 (62)

Port 2 (outlet) Port 3 (exhaust)

Port 4 (outlet) 

Port 1 (inlet) 0.34 (8) dia.
2 places

2.44 (62)
4.88 (124)

2.38
(60)

7.19 (183)

0.72
(18)

2.87
(73)

0.2 (5)

4/2 Pedal

4-Way 2-Position Valves, Pedal, Spring Return
Port Size Valve Model Number* CV Weight lb (kg)

1/4 3646A2002 1.2 2.8 (1.3

3-Way 2-Position Valves, Pedal, Spring Return
Port Size Valve Model Number* CV Weight lb (kg)

1/4 3643A2002 1.2 1.3 (0.6) 3 1

2
12

4

3 1

2
14

* NPT port threads.  For BSPP threads add a “D” prefix to the model number e.g., D3643A2001. 

Manual Valves
Pedal & Treadle 36 Series

C1

C

Valve Dimensions – inches (mm)


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

C1.11www.rosscontrols.com
Online Version
Rev. 05/16

2 4

3 1 5

5/2 Detented with Lock

2 4

3 1 5

5/2 Spring Return without Lock

5.
23

 (
13

3)
5.

31
 (

13
5)

2.
87

 (
73

)

5.39 (137) 0.41
 (10.5)

9.64 (245)
7.78 (200)

6.69 (170)

2.98 
(75.7)

0.11
(3)

2.08
(53)

3.
42

 (
87

)

1.
61

(4
1)0.98

(25)

1.
65

 (
42

)
0.

82
 (

21
)

3-1/4”

0.23 (6)

0.
23 (6
)

0.94 (24)

0.
23

 (
6)

3.
34

 (
85

)
3.

89
 (

99
)

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

Manual Valves
Foot Pedal with Guard RM Series

Construction:  Poppet.
Mounting Type:  Line mounting.

Ambient/Media Temperature:  23° to 140°F (-5° to 60°C).
Flow Media:  Filtered air.
Inlet Pressure:  0 to 120 psig (0 to 8.2 bar).

STANDARD SPECIFICATIONS (for valves on this page):

5-Way 2-Position Valves, Pedal
Port Size Operators Valve Model Number* CV Weight lb (kg)

1/4 Non-locking foot pedal RM4F210-08G 0.5 2.1 (0.9)

1/4  Locking foot pedal RM4F210-08LG 0.5 2.1 (0.9)

* NPT port threads. 

Convertible to a 3-Way function.

C1

C
Valve Dimensions – inches (mm)


C1.12 © 2016, ROSS CONTROLS®.  All Rights Reserved.

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

Online Version
Rev. 05/16

Silencers for 3-Way Valves

3-Way 2-Position Valves, Roller
Port Size Valve Model Number* CV Weight  lb (kg)

1/4 1133A2001 0.5 1.0 (0.5)

2-Way 2-Position Valves, Roller

Port Size Valve Model Number* CV Weight  lb (kg)

1/4 1131A2001 0.5 1.0 (0.5)

3-Way 2-Position Valves, 1-Way Roller
Port Size Valve Model Number* CV Weight  lb (kg)

1/4 1133A2002 0.5 1.0 (0.5)

2-Way 2-Position Valves, 1-Way Roller
Port Size Valve Model Number* CV Weight  lb (kg)

1/4 1131A2002 0.5 1.0 (0.5)

Construction:  Poppet.  
Mounting Type:  Side and bottom mounting flanges.
Ambient/Media Temperature:  40° to 175°F (4° to 80 °C).

Flow Media:  Filtered air.
Inlet Pressure:  5 to 150 psig (0.3 to 10 bar) .

* NPT port threads.  For BSPP threads add a “D” prefix to the model number, e.g., D1131A2001.

STANDARD SPECIFICATIONS (for valves on this page):

3-Way 2-Position Valves, Plunger
Port Size Valve Model Number* CV Weight  lb (kg)

1/4 1133A2003 0.5 1.0 (0.5)

2-Way 2-Position Valves, Plunger
Port Size Valve Model Number* CV Weight  lb (kg)

1/4 1131A2003 0.5 1.0 (0.5)

1.82
 (46)

3.38
(86)

1.56
(40)

0.67
(17)

2.12 (54)

1.00
 (25)

Port 1
(inlet)

Port 2
(outlet) 0.34 (8) dia.

4 places
2.00 (51)

2.76 (70)

0.78
(20)

0.07 to 0.25
(1.8 to 6.4)

Travel

4.37
(111)

0.10 to 0.29
(2.5 to 7.4)

Travel

4.50
(114)

0.05 to 0.10
(1.3 to 2.5)

Travel
Roller 1-Way Roller Plunger

Mechanical Cam Valves
Cam Roller & Plunger

11 Series
for Mechanical / Manual Control

1

2
12

1

2
12

1

2
12

3

1

2
12

3

1

2
12

1

2
12

3

1-Way Roller Cam

Roller Cam

Plunger

C1

C

Accessories 

Port 
Size

Thread Type
Model Number Avg. 

CV

Dimensions inches (mm) Weight
lb (kg)NPT Threads BSPT Threads A B

1/4 Male 5500A2003 D5500A2003 2.1 0.9 (21) 2.2 (55) 0.1 (0.1)

Pressure Range:  0 to 150 psig (0 to 10.3 bar) maximum.    Flow Media:  Filtered air.

A

B

Valve Dimensions – inches (mm)


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

C1.13www.rosscontrols.com
Online Version
Rev. 05/16

Manual Valves
Pendant Control

1 3

2

1 3

2

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

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

Dual 2/2 

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

Dual 3/2 

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

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

Construction:  Poppet.
Mounting Type:  Line mounting.
Ambient Temperature:  40° to 120°F (4° to 50°C).

Media Temperature:  40° to 175°F (4° to 80°C).
Flow Media: Filtered air.
Inlet Pressure: 0 to 150 psig (0 to 10 bar).

A

B

C

2

1 3

2

1

4

3 5

Dual 2-Way

Dual 3-Way

42

1

7

6

3 5

Triple 3-Way

3

1 2

Single 3-Way

Application Data

Bi-directional Air Motor Pilot for Larger Double 
Pressure Controlled Valve

5

1

3

42

5

1

3

42

To convert a Dual 3/2 into a Dual 2/2:
Plug ports 3 and 5.  Connect supply line to port 2.  Port 1 becomes the outlet and port 4 becomes the exhaust port.

Articulating ArmAir Hoist

Dual 2/2 - High Flow Dual 3/2

STANDARD SPECIFICATIONS (for valves on this page):

Model Description
Pipe 
Size

Valve Model 
Number*

CV Dimensions inches (mm) Weight 
lb (kg)1-2 2-3 A B C

Single 3-Way; one lever, no handle 1/4 2025A2904 0.24 0.42 4.7 (120) 6.0 (170) 1.8 (46) 1.0 (0.5)

Single 3-Way; one lever/handle 1/4 3900A1111 0.24 0.42 4.7 (120) 7.2 (182) 1.8 (46) 1.7 (0.8)

Dual 2-Way high flow; two levers only 1/4 2025A2901 0.73 0.55 3.1 (78) 2.8 (71) 2.8 (70) 1.0 (0.5)

	Dual 2-Way high flow; two levers/handle 1/4 3900A0378 0.73 0.55 3.1 (78) 7.2 (182) 2.8 (70) 1.7 (0.8)

	 Dual 3-Way; two levers only 1/8 2025A1900 0.24 0.42 2.1 (54) 2.8 (71) 2.5 (64) 0.9 (0.4)

Dual 3-Way; two levers/handle 1/8 3900A0379 0.24 0.42 2.9 (73) 7.2 (182) 2.8 (70) 1.6 (0.7)

Triple 3-Way; three levers only 1/4 2025A2902 0.24 0.42 2.8 (71) 2.8 (71) 3.8 (97) 1.6 (0.7)

	 Triple 3-Way; three levers/handle 1/4 3900A0407 0.24 0.42 2.8 (71) 7.2 (182) 3.8 (97) 2.3 (1.0)

* NPT port threads. 

Manual Control

C1

C


2 © 2016, ROSS CONTROLS®.  Content subject to change.

General Information

	 Thread Types by Model Prefix Letter

	Pneumatic Port	  Prefix	 Threaded Electrical		
Threads 	 Letter	 Opening

NPT (ANSI B2.1)	 None 	 NPT

ISO 228 - DIN 259 Parallel, BSPP#	 C*	 —

ISO 228 - DIN 259 Parallel, BSPP#	 D	 G 

ISO 228 - JIS B0203 Tapered#	 J	 ISO

SAE 1926- ISO 11926	 S 	 NPT	

* Used only for filters, regulators, lubricators.
# ISO 228 threads superseds BSPP, G and JIS thread types.		

Order Placement

For order placement, consult ROSS or your local ROSS distributor.
For a current list of countries and local distributors, visit ROSS’ website at www.rosscontrols.com.

Standard Specifications

The standard specifications for the products on each page of this 
catalog are given on the same page or referenced.  For solenoid pilot 
valves, models with internal pilot supply are listed.  Most models are 
also available for use with external pilot supply or have a built-in pilot 
supply selector valve.

The products in this catalog are intended for use in industrial pneumatic 
systems.  Most products are adaptable to other uses and conditions not 
covered by the standard specifications given in this catalog.  Weights 
shown are approximate and are subject to change.  Dimensions given, 
unless otherwise noted, are envelope dimensions (not for mounting).  
Consult ROSS for further information.  

Port Threads

Ports of valves and bases described in this catalog have NPT (ANSI 
B2.1) threads.  Other thread types can be specified by putting an 
appropriate prefix letter on the model or part number when ordering.

Flow Ratings

Flow ratings are expressed as CV where CV  = 1 corresponds to a 
steady state air flow of approximately 32 scfm under the following 
conditions:	
		  Inlet pressure = 100 psig (6.7 bar)
		  Pressure drop = 10 psi (0.69 bar)
		  Air temperature = 68°F (20°C)
		  Relative humidity = 36 percent

Note:  Because widely differing test standards are used to measure CV 
values, the figures given in this catalog should not be used to compare 
ROSS valves with those of other makers.  The CV ratings given here 
are intended only for use with performance charts published by ROSS.  
The CV ratings are averages for the various flow paths through the 
valve and are for steady flow conditions.

Approvals and Certifications

ROSS products are designed to meet a number of industrial standards, 
including the Canadian Standards Association (C.S.A.) guidelines. 
For more information on specific product approvals, contact  your local 
distributor or ROSS.

Solenoids

All ROSS standard solenoids are rated for continuous duty (unless 
noted otherwise) and will operate the valve within the air pressure 
range specified in this catalog.

Explosion-Proof Solenoid Pilot available, for more information 
consult ROSS.

Voltage & Hertz

When ordering a solenoid valve, also specify the desired solenoid 
voltage and hertz.

Recommended Solenoid Voltages:  100-110 volts, 50 Hz; 
100-120 volts, 60 Hz; 24 volts DC; 110 volts DC.

In addition, the following voltages are available:

200, 220 volts, 50 Hz
200, 240, 480 volts, 60 Hz

24, 48, 220 volts, 50 Hz
240 volts, 60 Hz

200, 220 volts, 50 Hz
200, 240 volts, 60 Hz.

For example:	  Model 2773B5001, 120 volts, 60 Hz.
		   Model W6076B2401, 220 volts, 50 Hz.	

Please note that not all configurations are available for all models.

For additional information or help with voltage configuration, please 
contact  your local distributor or ROSS.

Port Identification

Valve symbols in this catalog conform to the ISO  1219-1:1991 
standard of the International Organization for Standardization (ISO) 
and the SAE J2051 standard of the Society of Automotive Engineers 
(SAE) respectively.

Information or Technical Assistance
For additional information or application assistance concerning ROSS 
products, consult ROSS or your local ROSS distributor (see contact 
information on the back cover).

	Voltage Types by Model Suffix Letter

Voltage	 Suffix Letter

120 volts AC	 Z

220 volts AC	 Y	

12 volts DC	 H

24 volts DC	 W 	

48 volts DC	 M 	

90 volts DC	 K 	

110 volts DC	 P 	

125 volts DC	 C	


3www.rosscontrols.com

CAUTIONS, WARNINGS and STANDARD WARRANTY

PRE-INSTALLATION or SERVICE

1.  Before servicing a valve or other pneumatic component, be 
sure that all sources of energy are turned off,  the entire pneumatic 
system is shut off and exhausted, and all power sources are locked 
out (ref: OSHA 1910.147,  EN 1037).
2.  All ROSS products, including service kits and parts, should 
be installed and/or serviced only by persons having training and 
experience with pneumatic equipment. Because any installation  
can be tampered with or need servicing after installation, persons 
responsible for the safety of others or the care of equipment 
must check every installation on a regular basis and perform all 
necessary maintenance.
3.  All applicable instructions should be read and complied with 
before using any fluid power system in order to prevent harm to 
persons or equipment.  In addition, overhauled or serviced valves 
must be functionally tested prior to installation and use.  If you have 
any questions, call your nearest ROSS location listed on the cover 
of this document. 

4.  Each ROSS product should be used within its specification 
limits.  In addition, use only ROSS parts to repair ROSS products.  

WARNING: Failure to follow these directions can adversely  
affect the performance of the product or result 
in the potential for human injury or damage to 
property.

FILTRATION and LUBRICATION

5.  Dirt, scale, moisture, etc. are present in virtually every air system.  
Although some valves are more tolerant of these contaminants than 
others, best performance will be realized if a filter is installed to 
clean the air supply, thus preventing contaminants from interfering 
with the proper performance of the equipment.  ROSS recommends 
a filter with a 5-micron  rating for normal applications.
6. All standard ROSS filters and lubricators with polycarbonate 
plastic bowls are designed for compressed air applications only.  
Do not  fail to use the metal bowl guard, where provided, to 
minimize danger from high pressure fragmentation in the event of 
bowl failure. Do not expose these products to certain fluids, such 
as alcohol or liquefied petroleum gas, as they can cause bowls to 
rupture, creating a combustible condition, hazardous leakage, and 
the potential for human injury or damage to property.  Immediately 
replace a crazed, cracked, or deteriorated bowl. When bowl gets 
dirty, replace it or wipe it with a clean dry cloth.

7. Only use lubricants which are compatible with materials 
used in the valves and other components in the system. 
Normally, compatible lubricants are petroleum based oils with 
oxidation inhibitors, an aniline point between 180°F (82°C) and 
220°F (104°C), and an ISO 32, or lighter, viscosity. Avoid oils 
with phosphate type additives which can harm polyurethane 
components, potentially leading to valve failure which risks human 
injury, and/or damage to property.

AVOID INTAKE/EXHAUST RESTRICTION

8. Do not restrict the air flow in the supply line.  To do so could 
reduce the pressure of the supply air below the minimum 
requirements for the valve and thereby cause erratic action.

9. Do not restrict a valve’s exhaust port as this can adversely 
affect its operation. Exhaust silencers must be resistant to clogging 
and must have flow capacities at least as great as the exhaust 
capacities of the valves. Contamination of the silencer can result 
in reduced flow and increased back pressure.

WARNING:	 ROSS expressly disclaims all warranties and 
responsibility for any unsatisfactory performance 
or injuries caused by the use of the wrong type, 
wrong size, or an inadequately maintained silencer 
installed with a ROSS product.

POWER PRESSES

10. Mechanical power presses and other potentially hazardous 
machinery using a pneumatically controlled clutch and brake 
mechanism must use a press control double valve with a monitoring 
device.  A double valve without a self-contained monitoring device 
should be used only in conjunction with a control system which 
assures monitoring of the valve. All double valve installations 
involving hazardous applications should incorporate a monitoring 
system which inhibits further operation of the valve and machine in 
the event of a failure within the valve mechanism.

ENERGY ISOLATION/EMERGENCY STOP

11.  Per specifications and regulations, ROSS L-O-X® and L-O-X® 
with EEZ-ON® operation products are defined as energy isolation 
devices, NOT AS EMERGENCY STOP DEVICES.

All products sold by ROSS CONTROLS are warranted for a one-year period 
[with the exception of all Filters, Regulators and Lubricators (“FRLs”) which are 
warranted for a period of seven years] from the date of purchase to be free of 
defects in material and workmanship. ROSS’ obligation under this warranty is 

limited to repair or replacement of the product or refund of the purchase price paid solely at the discretion of ROSS and provided 
such product is returned to ROSS freight prepaid and upon examination by ROSS is found to be defective. This warranty becomes 
void in the event that product has been subject to misuse, misapplication, improper maintenance, modification or tampering. 

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

STANDARD WARRANTY


Full-Service Global Locations
There are ROSS Distributors Throughout the World

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

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

Other literature is available for engineering, maintenance, and service requirements.  If you need 
products or specifications not shown here, please contact ROSS or your ROSS distributor.  They will 
be happy to assist you in selecting the best product for your application.

© 2016, ROSS CONTROLS.  All Rights Reserved. Form ROSS-MMV01Printed in the U.S.A. - Rev. 09/15
Content subject to change.
Revised 05/16, online version only.

ROSS CONTROLS
U.S.A.

Tel: +1-248-764-1800
Customer Svs. 1-800-GET-ROSS
Technical Svs.  1-888-TEK-ROSS

sales@rosscontrols.com
www.rosscontrols.com

ROSS EUROPA GmbH
Germany

Tel: +49-6103-7597-0
sales@rosseuropa.com  
www.rosseuropa.com

ROSS ASIA K.K.
Japan

Tel: +81-42-778-7251
www.rossasia.co.jp

ROSS UK Ltd.
United Kingdom

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

www.rossuk.co.uk

ROSS CONTROLS INDIA Pvt. Ltd.
India

Tel: +91-44-2624-9040
ross.chennai@rosscontrols.com

ROSS SOUTH AMERICA Ltda.
Brazil

Tel: +55-11-4335-2200
vendas@rosscontrols.com

ROSS FRANCE S.A.S.
France

Tel: +33-1-49-45-65-65
www.rossfrance.com

ROSS CONTROLS (CHINA) Ltd.
China

Tel: +86-21-6915-7961
sales@rosscontrols.com.cn
www.rosscontrolschina.com

ROSS CANADA
Canada

Tel: +1-416-251-7677
sales@rosscanada.com
www.rosscanada.com

6077170 CANADA INC. 
An Independent Representative


	Manual and Mechanical Valves
	Contents, Selection Information
	Flush & Mushroom Pushbutton (12 Series)
	Palm Button & Heavy Duty Palm Button (11 & 12 Series)
	Selector Switch (12 Series)
	Toggle Lever (11 Series)
	Lever (36 Series)
	Heavy Duty Hand Lever - Horizontal (31 Series)
	Heavy Duty Hand Lever - Vertical (31 Series)
	Pedal & Treadle (36 Series)
	Foot Pedal with Guard (36 Series)
	Cam Valves Cam Roller & Plunger (11 Series)
	Pendant Control


	General Information
	CAUTIONS, WARNINGS and STANDARD WARRANTY
	Global Locations


