
www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds
PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

Features

l 2 to 10 stations

l Inline Manifolds, 90°

Manifolds, Dual Air,

Junction Blocks and

Terminal Blocks

l Custom designs

l 1.5” center-to-center

spacing available

l Variety of port sizes

Multiple
Connection
Manifolds

Manifolds provide a conven-

ient junction point for the dis-

tribution of fluids or gases.

Simply thread fittings into the

ports to produce an organized

method of supplying multiple

lines from a single source.

Our aluminum manifolds go

through a controlled oxidation

process called anodizing which

produces a non-conductive

coating that provides corrosion

and wear resistance. A black

dye is added to the anodize

solution to create our signa-

ture appearance however

there are over thirty colors of

anodic coatings available.

1000 psi non-shock- air, 3000 psi non-shock- hydraulic

Operating Pressure

Performance Data

Input

Output

Port Options

l 1/8 NPT (F)

l 1/4 NPT (F)

l 3/8 NPT (F)

l 3/4 NPT (F)

l 1/2 NPT (F)

l 10-32 (F)

l 1/8 NPT (F)

l 1/4 NPT (F)

l 3/8 NPT (F)

Definition Options

Materials

Brass, Aluminum/ Black Anodize, 303 Stainless Steel,

Polypropylene, Nylon

190

191www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ultiple C
onnection M

anifolds

Pneumadyne has been
an innovator in the
design and manufacture
of pneumatic and
hydraulic manifolds
since 1976

Ordering Information

l To order standard product
use part number listing.

l 1/8” and 5/32” push-to-con-
nect fittings are available for use

with standard 10-32 manifolds.

l To order New Material
Manifolds replace the "*" in the

part number listing with the

desired material abbreviation.

SS= 303 Stainless Steel

BRS= Brass

NYN= Nylon

PPN= Polypropylene

M 2 0 - 1 2 5 - 5 - 9 0 W

Number of Stations

(Digit indicates number of stations)

#= Select 1-10 /1” standard spacing

#W= Select 1-10 /1.5” output spacing

eg: 5W

Suffix
90= Output ports at 90°/1” standard spacing

90W= Output ports at 90°/1.5” spacing

BRS= Material: Brass

SS= Material: 303 Stainless Steel

PPN= Material: Polypropylene Natural

NYN= Material: Nylon Natural

Product Line
DA= Dual Air

JB= Junction Block

M= Manifold

MS= Manifold withporting

on two sides

MT= Manifold with porting

on three sides

TB= Terminal Block

Product Number Diagram

Manifolds

Output
125= 1/8 NPT (F)

250= 1/4 NPT (F)

375= 3/8 NPT (F)

Input
32= 10-32 (F)

10= 1/4 NPT (F)

20= 3/8 NPT (F)

30= 1/2 NPT (F)

35= 3/4 NPT (F)

Please use Product Information

Listings to verify part number- not

all configurations are possible

Example:

Manifold with 3/8 Input and 1/8 Output Ports at 90° with 1.5” spacing

Numerous styles and configurations

available- customs welcome

Aluminum 1000 psi

6061 non-shock air, -10° Good Fair Good Air, water,

3000 psi to natural gas,

non-shock 200° F hydraulic

hydraulic oils,

gasoline

Brass 2000 psi -65° Good Good Excellent Air, water,

to hydraulic

250° F oils

Stainless Steel 3500 psi -100° Excellent Good Excellent Air, water,

303 to hydraulic

500° F oils

Polypropylene 150 psi 32° to Fair Poor Fair Air, water

230° F

Nylon 200 psi -60° to Good Fair Fair Air, water

200° F

Material Operating Temp Corrosion Chemical For Use

Pressure at 72°F Range Resistance Resistance Durability With

Performance Data

192 www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds
PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

H

Ø G

M

D

C
K

K J

R

Port A
Typ

B

 E
Typ

Product InformationPort Configuration

1/8 NPT (F) Input x 10-32 (F) Output
Part No. of NPT
Number Stations A B C D E F G H J K M R

6-24-M2 6 10-32 1/8 .88 .44 .63 2.50 .20 4.00 .63 .32 .75 .72

Porting on one side

M32-4 4 10-32 1/8 .625 .75 .50 - .22 3.00 .62 .31 .25 .31

M32-6 6 10-32 1/8 .625 .75 .50 - .22 4.00 .62 .31 .25 .31

M32-8 8 10-32 1/8 .625 .75 .50 - .22 5.00 .62 .31 .25 .31

M32-10 10 10-32 1/8 .625 .75 .50 - .22 6.00 .62 .31 .25 .31

Porting on two sides

MS32-4 8 10-32 1/8 .625 .75 .50 - .22 3.00 .62 .31 .25 .31

MS32-6 12 10-32 1/8 .625 .75 .50 - .22 4.00 .62 .31 .25 .31

MS32-8 16 10-32 1/8 .625 .75 .50 - .22 5.00 .62 .31 .25 .31

MS32-10 20 10-32 1/8 .625 .75 .50 - .22 6.00 .62 .31 .25 .31

Porting on three sides

MT32-4 12 10-32 1/8 .625 .75 .50 - .22 3.00 .62 .31 .25 .31

MT32-6 18 10-32 1/8 .625 .75 .50 - .22 4.00 .62 .31 .25 .31

MT32-8 24 10-32 1/8 .625 .75 .50 - .22 5.00 .62 .31 .25 .31

MT32-10 30 10-32 1/8 .625 .75 .50 - .22 6.00 .62 .31 .25 .31

Inline Manifolds

M32-*

MS32-*

MT32-*

Part Number

Cross Section

H

Ø G
(2X)

F

M

D

CK

K J

R
Port A
Typ

B Both Ends

E Typ

l 10-32 output ports

l 3 Porting configurations

l Convenient junction point

l Multiple branches

l One input

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

All measurements are given in inches unless otherwise specified.

6-24-M2

Brass Only

M32-6

Port Options

Input

Output

l 1/8 NPT (F)

l10-32 UNF(F)

www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ultiple C
onnection M

anifolds
PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

B

K

C

D

 E
Typ

F

Ø G
(4X)

H

R

J

K

M

Port A
Typ

1/4 NPT (F) Input x 1/8 NPT (F) Output
Part No. of NPT
Number Stations A B C D E F G H J K M R

M10-125-2 2 1/8 1/4 1.00 .50 .75 N/A .17 1.75 .70 .50 .88 .15

M10-125-3 3 1/8 1/4 1.00 .50 .75 .75 .17 2.50 .70 .50 .88 .15

M10-125-4 4 1/8 1/4 1.00 .50 .75 1.50 .17 3.25 .70 .50 .88 .15

M10-125-5 5 1/8 1/4 1.00 .50 .75 2.25 .17 4.00 .70 .50 .88 .15

M10-125-6 6 1/8 1/4 1.00 .50 .75 3.00 .17 4.75 .70 .50 .88 .15

M10-125-7 7 1/8 1/4 1.00 .50 .75 3.75 .17 5.50 .70 .50 .88 .15

M10-125-8 8 1/8 1/4 1.00 .50 .75 4.50 .17 6.25 .70 .50 .88 .15

M10-125-9 9 1/8 1/4 1.00 .50 .75 5.25 .17 7.00 .70 .50 .88 .15

M10-125-10 10 1/8 1/4 1.00 .50 .75 6.00 .17 7.75 .70 .50 .88 .15

3/8 NPT (F) Input x 1/8 NPT (F) Output
Part No. of NPT
Number Stations A B C D E F G H J K M R

M20-125-2 2 1/8 3/8 1.25 .50 .75 3.00 .20 1.75 .89 .63 .88 .18

M20-125-3 3 1/8 3/8 1.25 .50 .75 3.00 .20 2.50 .89 .63 .88 .18

M20-125-4 4 1/8 3/8 1.25 .50 .75 1.50 .20 3.25 .89 .63 .88 .18

M20-125-5 5 1/8 3/8 1.25 .50 .75 3.00 .20 4.00 .89 .63 .88 .18

M20-125-6 6 1/8 3/8 1.25 .50 .75 3.00 .20 4.75 .89 .63 .88 .18

M20-125-7 7 1/8 3/8 1.25 .50 .75 3.00 .20 5.50 .89 .63 .88 .18

M20-125-8 8 1/8 3/8 1.25 .50 .75 4.50 .20 6.25 .89 .63 .88 .18

M20-125-9 9 1/8 3/8 1.25 .50 .75 3.00 .20 7.00 .89 .63 .88 .18

M20-125-10 10 1/8 3/8 1.25 .50 .75 6.00 .20 7.75 .89 .63 .88 .18

l Measurements in inches

Product Information

l Convenient junction point

l Multiple branches

l Two input ports

l Aluminum with black
anodizing for corrosion resist-

ance and appearance

l Mounting versatility

Inline Manifolds

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

Push-to-Connect fittings
(sold separately) simplify
tube installation

Port Options

Input

Output

l 1/4 NPT (F)

l 3/8 NPT (F)

l 1/8 NPT (F)

193

Inline Manifolds

194 www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds
PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

B

K

C

D

 E
Typ

F

Ø G
(4X)

H

R

J

K

M

Port A
Typ

Product Information

3/8 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-250-2 2 1/4 3/8 1.25 .63 .88 N/A .20 2.13 .89 .63 1.06 .18

M20-250-3 3 1/4 3/8 1.25 .63 .88 .88 .20 3.00 .89 .63 1.06 .18

M20-250-4 4 1/4 3/8 1.25 .63 .88 1.75 .20 3.88 .89 .63 1.06 .18

M20-250-5 5 1/4 3/8 1.25 .63 .88 2.63 .20 4.75 .89 .63 1.06 .18

M20-250-6 6 1/4 3/8 1.25 .63 .88 3.50 .20 5.63 .89 .63 1.06 .18

M20-250-7 7 1/4 3/8 1.25 .63 .88 4.38 .20 6.50 .89 .63 1.06 .18

M20-250-8 8 1/4 3/8 1.25 .63 .88 5.25 .20 7.38 .89 .63 1.06 .18

M20-250-9 9 1/4 3/8 1.25 .63 .88 6.13 .20 8.25 .89 .63 1.06 .18

M20-250-10 10 1/4 3/8 1.25 .63 .88 7.00 .20 9.13 .89 .63 1.06 .18

3/8 NPT (F) Input x 3/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-375-2 2 3/8 3/8 1.25 1.00 1.13 N/A .20 3.13 .89 .63 1.56 .18

M20-375-3 3 3/8 3/8 1.25 1.00 1.13 1.13 .20 4.25 .89 .63 1.56 .18

M20-375-4 4 3/8 3/8 1.25 1.00 1.13 2.25 .20 5.38 .89 .63 1.56 .18

M20-375-5 5 3/8 3/8 1.25 1.00 1.13 3.38 .20 6.50 .89 .63 1.56 .18

M20-375-6 6 3/8 3/8 1.25 1.00 1.13 4.50 .20 7.63 .89 .63 1.56 .18

M20-375-7 7 3/8 3/8 1.25 1.00 1.13 5.63 .20 8.75 .89 .63 1.56 .18

M20-375-8 8 3/8 3/8 1.25 1.00 1.13 6.75 .20 9.88 .89 .63 1.56 .18

M20-375-9 9 3/8 3/8 1.25 1.00 1.13 7.88 .20 11.00 .89 .63 1.56 .18

M20-375-10 10 3/8 3/8 1.25 1.00 1.13 9.00 .20 12.13 .89 .63 1.56 .18

* Number of stations

l Measurements in inches

System 11 is a unique
valve consolidation
method using custom
manifolds that house
components for use only
on System 11 manifolds
(Click for additional information)

Pneumadyne offers a wide selection of

pneumatic components ideal for use

on our multiple connection manifolds

l When design makes a dimension crit-
ical- contact factory for confirmation. All

dimensions shown subject to change

without notice.

Port Options

Input

Output

l 3/8 NPT (F)

l 1/4 NPT (F)

l 3/8 NPT (F)

www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ultiple C
onnection M

anifolds
PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

Product Information

1/2 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M30-250-2 2 1/4 1/2 1.50 .88 1.00 N/A .20 2.75 1.12 .75 1.38 .19

M30-250-3 3 1/4 1/2 1.50 .88 1.00 1.00 .20 3.75 1.12 .75 1.38 .19

M30-250-4 4 1/4 1/2 1.50 .88 1.00 2.00 .20 4.75 1.12 .75 1.38 .19

M30-250-5 5 1/4 1/2 1.50 .88 1.00 3.00 .20 5.75 1.12 .75 1.38 .19

M30-250-6 6 1/4 1/2 1.50 .88 1.00 4.00 .20 6.75 1.12 .75 1.38 .19

M30-250-7 7 1/4 1/2 1.50 .88 1.00 5.00 .20 7.75 1.12 .75 1.38 .19

M30-250-8 8 1/4 1/2 1.50 .88 1.00 6.00 .20 8.75 1.12 .75 1.38 .19

M30-250-9 9 1/4 1/2 1.50 .88 1.00 7.00 .20 9.75 1.12 .75 1.38 .19

M30-250-10 10 1/4 1/2 1.50 .88 1.00 8.00 .20 10.75 1.12 .75 1.38 .19

1/2 NPT (F) Input x 3/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M30-375-2 2 3/8 1/2 1.50 .88 1.00 N/A .20 2.75 1.12 .75 1.38 .19

M30-375-3 3 3/8 1/2 1.50 .88 1.00 1.00 .20 3.75 1.12 .75 1.38 .19

M30-375-4 4 3/8 1/2 1.50 .88 1.00 2.00 .20 4.75 1.12 .75 1.38 .19

M30-375-5 5 3/8 1/2 1.50 .88 1.00 3.00 .20 5.75 1.12 .75 1.38 .19

M30-375-6 6 3/8 1/2 1.50 .88 1.00 4.00 .20 6.75 1.12 .75 1.38 .19

M30-375-7 7 3/8 1/2 1.50 .88 1.00 5.00 .20 7.75 1.12 .75 1.38 .19

M30-375-8 8 3/8 1/2 1.50 .88 1.00 6.00 .20 8.75 1.12 .75 1.38 .19

M30-375-9 9 3/8 1/2 1.50 .88 1.00 7.00 .20 9.75 1.12 .75 1.38 .19

M30-375-10 10 3/8 1/2 1.50 .88 1.00 8.00 .20 10.75 1.12 .75 1.38 .19

* Number of stations

l Measurements in inches

B

K

C

D

 E
Typ

F

Ø G
(4X)

H

R

J

K

M

Port A
Typ

Pneumadyne has been
an innovator in the
design and manufacture
of manifolds since 1976

All dimensions and specifications are
subject to change without notice

Bookmark
pneumadyne.com

for
standard and new product

information and useful
links

l Download 3D CAD
drawings

l View detailed prod-
uct information

l See ‘What’s New’

l Review industry
related solutions

l Request technical
support

l When design makes a dimension crit-
ical- contact factory for confirmation. All

dimensions shown subject to change

without notice.

Port Options

Input

Output

l 1/2 NPT (F)

l 1/4 NPT (F)

l 3/8 NPT (F)

Inline Manifolds

195

196 www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds

Inline Manifolds

B

K

C

D

 E
Typ

F

Ø G
(4X)

H

R

J

K

M

Port A
Typ

3/4 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M35-250-2 2 1/4 3/4 1.50 1.75 0.88 1.88 .20 4.38 1.14 .75 1.25 .18

M35-250-3 3 1/4 3/4 1.50 1.75 0.88 2.75 .20 5.25 1.14 .75 1.25 .18

M35-250-4 4 1/4 3/4 1.50 1.75 0.88 3.63 .20 6.13 1.14 .75 1.25 .18

M35-250-5 5 1/4 3/4 1.50 1.75 0.88 4.50 .20 7.00 1.14 .75 1.25 .18

M35-250-6 6 1/4 3/4 1.50 1.75 0.88 5.38 .20 7.88 1.14 .75 1.25 .18

M35-250-7 7 1/4 3/4 1.50 1.75 0.88 6.25 .20 8.75 1.14 .75 1.25 .18

M35-250-8 8 1/4 3/4 1.50 1.75 0.88 7.13 .20 9.63 1.14 .75 1.25 .18

M35-250-9 9 1/4 3/4 1.50 1.75 0.88 8.00 .20 10.50 1.14 .75 1.25 .18

M35-250-10 10 1/4 3/4 1.50 1.75 0.88 8.88 .20 11.38 1.14 .75 1.25 .18

3/4 NPT (F) Input x 3/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M35-375-2 2 3/8 3/4 1.50 1.75 1.13 2.13 .20 4.63 1.14 .75 1.25 .18

M35-375-3 3 3/8 3/4 1.50 1.75 1.13 3.25 .20 5.75 1.14 .75 1.25 .18

M35-375-4 4 3/8 3/4 1.50 1.75 1.13 4.38 .20 6.88 1.14 .75 1.25 .18

M35-375-5 5 3/8 3/4 1.50 1.75 1.13 5.50 .20 8.00 1.14 .75 1.25 .18

M35-375-6 6 3/8 3/4 1.50 1.75 1.13 6.63 .20 9.13 1.14 .75 1.25 .18

M35-375-7 7 3/8 3/4 1.50 1.75 1.13 7.75 .20 10.25 1.14 .75 1.25 .18

M35-375-8 8 3/8 3/4 1.50 1.75 1.13 8.88 .20 11.38 1.14 .75 1.25 .18

M35-375-9 9 3/8 3/4 1.50 1.75 1.13 10.00 .20 12.50 1.14 .75 1.25 .18

M35-375-10 10 3/8 3/4 1.50 1.75 0.88 11.13 .20 13.63 1.14 .75 1.25 .18

* Number of stations

l Measurements in inches

Product Information

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

Stainless steel manifolds are ideal

for use in highly corrosive

environments

Port Options

Input

Output

l 3/4 NPT (F)

l 1/4 NPT (F)

l 3/8 NPT (F)

197www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ultiple C
onnection M

anifolds

B

K

C

D

 E
Typ

F

Ø G
(4X)

H

R

J

K

M

Port A
Typ

Product Information

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

l 2 to 10 stations

l Two input ports

l Convenient junction point

l Variety of port sizes

Port Options

Input

Output

l 1/4 NPT (F)

l 3/8 NPT (F)

l 1/8 NPT (F)

l 1/4 NPT (F)

Inline Manifolds-New Materials

1/4 NPT (F) Input x 1/8 NPT (F) Output
Part No. of NPT
Number Stations A B C D E F G H J K M R

M10-125-2-* 2 1/8 1/4 1.00 .50 .75 N/A .17 1.75 .70 .50 .88 .15

M10-125-3-* 3 1/8 1/4 1.00 .50 .75 .75 .17 2.50 .70 .50 .88 .15

M10-125-4-* 4 1/8 1/4 1.00 .50 .75 1.50 .17 3.25 .70 .50 .88 .15

M10-125-5-* 5 1/8 1/4 1.00 .50 .75 2.25 .17 4.00 .70 .50 .88 .15

M10-125-6-* 6 1/8 1/4 1.00 .50 .75 3.00 .17 4.75 .70 .50 .88 .15

M10-125-7-* 7 1/8 1/4 1.00 .50 .75 3.75 .17 5.50 .70 .50 .88 .15

M10-125-8-* 8 1/8 1/4 1.00 .50 .75 4.50 .17 6.25 .70 .50 .88 .15

M10-125-9-* 9 1/8 1/4 1.00 .50 .75 5.25 .17 7.00 .70 .50 .88 .15

M10-125-10-*10 1/8 1/4 1.00 .50 .75 6.00 .17 7.75 .70 .50 .88 .15

3/8 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-250-2-* 2 1/4 3/8 1.25 .63 .88 N/A .20 2.13 .89 .63 1.06 .18

M20-250-3-* 3 1/4 3/8 1.25 .63 .88 .88 .20 3.00 .89 .63 1.06 .18

M20-250-4-* 4 1/4 3/8 1.25 .63 .88 1.75 .20 3.88 .89 .63 1.06 .18

M20-250-5-* 5 1/4 3/8 1.25 .63 .88 2.63 .20 4.75 .89 .63 1.06 .18

M20-250-6-* 6 1/4 3/8 1.25 .63 .88 3.50 .20 5.63 .89 .63 1.06 .18

M20-250-7-* 7 1/4 3/8 1.25 .63 .88 4.38 .20 6.50 .89 .63 1.06 .18

M20-250-8-* 8 1/4 3/8 1.25 .63 .88 5.25 .20 7.38 .89 .63 1.06 .18

M20-250-9-* 9 1/4 3/8 1.25 .63 .88 6.13 .20 8.25 .89 .63 1.06 .18

M20-250-10-* 10 1/4 3/8 1.25 .63 .88 7.00 .20 9.13 .89 .63 1.06 .18

* Number of stations

l Measurements in inches

New Manifold

Material

Pneumadyne’s Inline Manifolds are

now available in 303 Stainless Steel,

Brass, Polypropylene and Nylon.

The Brass and Stainless Steel mani-

folds are extremely durable and

offered for use with air, water and

hydraulic oils. Stainless Steel is also

ideal for highly corrosive environ-

ments. Choose Polypropylene or

Nylon when using air, water or other

compatible media in lower pressure

applications.

Two to 10 station manifolds are avail-

able with 1/4 or 3/8 NPT (F) input

ports and 1/8 or 1/4 NPT (F) output

ports. Simply thread fittings into the

ports to produce an organized

method of supplying multiple lines

from a single source.

Ordering Information

l To order New Material

Manifolds replace the "*" in the

Product Information listing with

the desired material abbrevia-

tion.

SS= 303 Stainless Steel

BRS= Brass

NYN= Nylon

PPN= Polypropylene

198 www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds

C Sq

D

 E
Typ

H
Port A
Typ

J

R
Ø G
(4X)

F

M
K

B

K

1/4 NPT (F) Input x 1/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M10-125-2W 2 1/8 1/4 1.00 .88 1.50 N/A .17 3.25 .70 .50 1.63 .15

M10-125-3W 3 1/8 1/4 1.00 .88 1.50 1.50 .17 4.75 .70 .50 1.63 .15

M10-125-4W 4 1/8 1/4 1.00 .88 1.50 3.00 .17 6.25 .70 .50 1.63 .15

M10-125-5W 5 1/8 1/4 1.00 .88 1.50 4.50 .17 7.75 .70 .50 1.63 .15

M10-125-6W 6 1/8 1/4 1.00 .88 1.50 6.00 .17 9.25 .70 .50 1.63 .15

M10-125-7W 7 1/8 1/4 1.00 .88 1.50 7.50 .17 10.75 .70 .50 1.63 .15

M10-125-8W 8 1/8 1/4 1.00 .88 1.50 9.00 .17 12.25 .70 .50 1.63 .15

M10-125-9W 9 1/8 1/4 1.00 .88 1.50 1.50 .17 13.75 .70 .50 1.63 .15

M10-125-10W 10 1/8 1/4 1.00 .88 1.50 12.00 .17 15.25 .70 .50 1.63 .15

3/8 NPT (F) Input x 1/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-125-2W 2 1/8 3/8 1.25 .88 1.50 N/A .20 3.25 .89 .63 1.63 .18

M20-125-3W 3 1/8 3/8 1.25 .88 1.50 1.50 .20 4.75 .89 .63 1.63 .18

M20-125-4W 4 1/8 3/8 1.25 .88 1.50 3.00 .20 6.25 .89 .63 1.63 .18

M20-125-5W 5 1/8 3/8 1.25 .88 1.50 4.50 .20 7.75 .89 .63 1.63 .18

M20-125-6W 6 1/8 3/8 1.25 .88 1.50 6.00 .20 9.25 .89 .63 1.63 .18

M20-125-7W 7 1/8 3/8 1.25 .88 1.50 7.50 .20 10.75 .89 .63 1.63 .18

M20-125-8W 8 1/8 3/8 1.25 .88 1.50 9.00 .20 12.25 .89 .63 1.63 .18

M20-125-9W 9 1/8 3/8 1.25 .88 1.50 1.50 .20 13.75 .89 .63 1.63 .18

M20-125-10W 10 1/8 3/8 1.25 .88 1.50 12.00 .20 15.25 .89 .63 1.63 .18

* Number of stations

l Measurements in inches

Inline Manifolds- 1.5” Spacing

Product Information

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

l Output port spacing is

1.5” center-to-center

l 2 to 10 stations

l Mounting versatility

ISO 9001:2008
certification demonstrates
Pneumadyne’s
commitment to quality
-Received in 2004-

Port Options

Input

Output

l 1/4 NPT (F)

l 3/8 NPT (F)

l 1/2 NPT (F)

l 1/8 NPT (F)

l 1/4 NPT (F)

l 3/8 NPT (F)

www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ultiple C
onnection M

anifolds

3/8 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-250-2W 2 1/4 3/8 1.25 .88 1.50 N/A .20 3.25 .89 .63 1.63 .18

M20-250-3W 3 1/4 3/8 1.25 .88 1.50 1.50 .20 4.75 .89 .63 1.63 .18

M20-250-4W 4 1/4 3/8 1.25 .88 1.50 3.00 .20 6.25 .89 .63 1.63 .18

M20-250-5W 5 1/4 3/8 1.25 .88 1.50 4.50 .20 7.75 .89 .63 1.63 .18

M20-250-6W 6 1/4 3/8 1.25 .88 1.50 6.00 .20 9.25 .89 .63 1.63 .18

M20-250-7W 7 1/4 3/8 1.25 .88 1.50 7.50 .20 10.75 .89 .63 1.63 .18

M20-250-8W 8 1/4 3/8 1.25 .88 1.50 9.00 .20 12.25 .89 .63 1.63 .18

M20-250-9W 9 1/4 3/8 1.25 .88 1.50 1.50 .20 13.75 .89 .63 1.63 .18

M20-250-10W 10 1/4 3/8 1.25 .88 1.50 12.00 .20 15.25 .89 .63 1.63 .18

1/2 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M30-250-2W 2 1/4 1/2 1.50 .88 1.50 N/A .20 3.25 1.12 .75 1.63 .19

M30-250-3W 3 1/4 1/2 1.50 .88 1.50 1.50 .20 4.75 1.12 .75 1.63 .19

M30-250-4W 4 1/4 1/2 1.50 .88 1.50 3.00 .20 6.25 1.12 .75 1.63 .19

M30-250-5W 5 1/4 1/2 1.50 .88 1.50 4.50 .20 7.75 1.12 .75 1.63 .19

M30-250-6W 6 1/4 1/2 1.50 .88 1.50 6.00 .20 9.25 1.12 .75 1.63 .19

M30-250-7W 7 1/4 1/2 1.50 .88 1.50 7.50 .20 10.75 1.12 .75 1.63 .19

M30-250-8W 8 1/4 1/2 1.50 .88 1.50 9.00 .20 12.25 1.12 .75 1.63 .19

M30-250-9W 9 1/4 1/2 1.50 .88 1.50 1.50 .20 13.75 1.12 .75 1.63 .19

M30-250-10W 10 1/4 1/2 1.50 .88 1.50 12.00 .20 15.25 1.12 .75 1.63 .19

1/2 NPT (F) Input x 3/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M30-375-2W 2 3/8 1/2 1.50 .88 1.50 N/A .20 3.25 1.12 .75 1.63 .19

M30-375-3W 3 3/8 1/2 1.50 .88 1.50 1.50 .20 4.75 1.12 .75 1.63 .19

M30-375-4W 4 3/8 1/2 1.50 .88 1.50 3.00 .20 6.25 1.12 .75 1.63 .19

M30-375-5W 5 3/8 1/2 1.50 .88 1.50 4.50 .20 7.75 1.12 .75 1.63 .19

M30-375-6W 6 3/8 1/2 1.50 .88 1.50 6.00 .20 9.25 1.12 .75 1.63 .19

M30-375-7W 7 3/8 1/2 1.50 .88 1.50 7.50 .20 10.75 1.12 .75 1.63 .19

M30-375-8W 8 3/8 1/2 1.50 .88 1.50 9.00 .20 12.25 1.12 .75 1.63 .19

M30-375-9W 9 3/8 1/2 1.50 .88 1.50 1.50 .20 13.75 1.12 .75 1.63 .19

M30-375-10W 10 3/8 1/2 1.50 .88 1.50 12.00 .20 15.25 1.12 .75 1.63 .19

* Number of stations

l Measurements in inches

Product Information Inline Manifolds-1.5” Spacing

Over 30 colors of
anodic coatings are
available

1/2 NPT (F) input porting available

to allow for greater flow

199

200 www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds

1/4 NPT (F) Input x 1/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M10-125-2-90 2 1/8 1/4 1.00 .50 .75 N/A .17 1.75 .70 .50 0.88 .15

M10-125-3-90 3 1/8 1/4 1.00 .50 .75 .75 .17 2.50 .70 .50 0.88 .15

M10-125-4-90 4 1/8 1/4 1.00 .50 .75 1.50 .17 3.25 .70 .50 0.88 .15

M10-125-5-90 5 1/8 1/4 1.00 .50 .75 2.25 .17 4.00 .70 .50 0.88 .15

M10-125-6-90 6 1/8 1/4 1.00 .50 .75 3.00 .17 4.75 .70 .50 0.88 .15

M10-125-7-90 7 1/8 1/4 1.00 .50 .75 3.75 .17 5.50 .70 .50 0.88 .15

M10-125-8-90 8 1/8 1/4 1.00 .50 .75 4.50 .17 6.25 .70 .50 0.88 .15

M10-125-9-90 9 1/8 1/4 1.00 .50 .75 5.25 .17 7.00 .70 .50 0.88 .15

M10-125-10-90 10 1/8 1/4 1.00 .50 .75 6.00 .17 7.75 .70 .50 0.88 .15

3/8 NPT (F) Input x 1/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-125-2-90 2 1/8 3/8 1.25 .50 .75 N/A .20 1.75 .89 .63 0.88 .18

M20-125-3-90 3 1/8 3/8 1.25 .50 .75 .75 .20 2.50 .89 .63 0.88 .18

M20-125-4-90 4 1/8 3/8 1.25 .50 .75 1.50 .20 3.25 .89 .63 0.88 .18

M20-125-5-90 5 1/8 3/8 1.25 .50 .75 2.25 .20 4.00 .89 .63 0.88 .18

M20-125-6-90 6 1/8 3/8 1.25 .50 .75 3.00 .20 4.75 .89 .63 0.88 .18

M20-125-7-90 7 1/8 3/8 1.25 .50 .75 3.75 .20 5.50 .89 .63 0.88 .18

M20-125-8-90 8 1/8 3/8 1.25 .50 .75 4.50 .20 6.25 .89 .63 0.88 .18

M20-125-9-90 9 1/8 3/8 1.25 .50 .75 5.25 .20 7.00 .89 .63 0.88 .18

M20-125-10-90 10 1/8 3/8 1.25 .50 .75 6.00 .20 7.75 .89 .63 0.88 .18

* Number of stations

l Measurements in inches

C Sq

D

 E
Typ

HPort A
Typ J

R

Ø G
(4X)

F

M

K

B

K

90° Manifolds

Product Information

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

l Output ports at 90° for

plumbing convenience

l 2 to 10 Stations

l Two input ports

l Aluminum with black

anodize for corrosion and

wear resistance

Port Configuration

Inline Manifold

90° Manifold

Cross Section

Port Options

Input

Output

l 1/4 NPT (F)

l 3/8 NPT (F)

l 1/2 NPT (F)

l 1/8 NPT (F)

l 1/4 NPT (F)

l 3/8 NPT (F)

www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ultiple C
onnection M

anifolds

3/8 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-250-2-90 2 1/4 3/8 1.25 .63 .88 N/A .20 2.13 .89 .63 1.06 .18

M20-250-3-90 3 1/4 3/8 1.25 .63 .88 .87 .20 3.00 .89 .63 1.06 .18

M20-250-4-90 4 1/4 3/8 1.25 .63 .88 1.75 .20 3.88 .89 .63 1.06 .18

M20-250-5-90 5 1/4 3/8 1.25 .63 .88 2.62 .20 4.75 .89 .63 1.06 .18

M20-250-6-90 6 1/4 3/8 1.25 .63 .88 3.50 .20 5.63 .89 .63 1.06 .18

M20-250-7-90 7 1/4 3/8 1.25 .63 .88 4.37 .20 6.50 .89 .63 1.06 .18

M20-250-8-90 8 1/4 3/8 1.25 .63 .88 5.25 .20 7.38 .89 .63 1.06 .18

M20-250-9-90 9 1/4 3/8 1.25 .63 .88 6.12 .20 8.25 .89 .63 1.06 .18

M20-250-10-90 10 1/4 3/8 1.25 .63 .88 7.00 .20 9.13 .89 .63 1.06 .18

1/2 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M30-250-2-90 2 1/4 1/2 1.50 .88 1.00 N/A .20 2.75 1.12 .75 1.38.19

M30-250-3-90 3 1/4 1/2 1.50 .88 1.00 1.00 .20 3.75 1.12 .75 1.38.19

M30-250-4-90 4 1/4 1/2 1.50 .88 1.00 2.00 .20 4.75 1.12 .75 1.38.19

M30-250-5-90 5 1/4 1/2 1.50 .88 1.00 3.00 .20 5.75 1.12 .75 1.38.19

M30-250-6-90 6 1/4 1/2 1.50 .88 1.00 4.00 .20 6.75 1.12 .75 1.38.19

M30-250-7-90 7 1/4 1/2 1.50 .88 1.00 5.00 .20 7.75 1.12 .75 1.38.19

M30-250-8-90 8 1/4 1/2 1.50 .88 1.00 6.00 .20 8.75 1.12 .75 1.38.19

M30-250-9-90 9 1/4 1/2 1.50 .88 1.00 7.00 .20 9.75 1.12 .75 1.38.19

M30-250-10-90 10 1/4 1/2 1.50 .88 1.00 8.00 .20 10.75 1.12 .75 1.38.19

1/2 NPT (F) Input x 3/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M30-375-2-90 2 3/8 1/2 1.50 .88 1.00 N/A .20 2.75 1.12 .75 1.38.19

M30-375-3-90 3 3/8 1/2 1.50 .88 1.00 1.00 .20 3.75 1.12 .75 1.38.19

M30-375-4-90 4 3/8 1/2 1.50 .88 1.00 2.00 .20 4.75 1.12 .75 1.38.19

M30-375-5-90 5 3/8 1/2 1.50 .88 1.00 3.00 .20 5.75 1.12 .75 1.38.19

M30-375-6-90 6 3/8 1/2 1.50 .88 1.00 4.00 .20 6.75 1.12 .75 1.38.19

M30-375-7-90 7 3/8 1/2 1.50 .88 1.00 5.00 .20 7.75 1.12 .75 1.38.19

M30-375-8-90 8 3/8 1/2 1.50 .88 1.00 6.00 .20 8.75 1.12 .75 1.38.19

M30-375-9-90 9 3/8 1/2 1.50 .88 1.00 7.00 .20 9.75 1.12 .75 1.38.19

M30-375-10-90 10 3/8 1/2 1.50 .88 1.00 8.00 .20 10.75 1.12 .75 1.38.19

* Number of stations

l Measurements in inches

Product Information- 90° Manifolds

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

Contact factory for more information

on custom plating or finishes

Several patents have
been issued for our
robust and unique
designs

201

202 www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds

C Sq

D

 E
Typ

H
Port A
Typ

J

R

Ø G
(4X)

F

M

K

B

K

1/4 NPT (F) Input x 1/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M10-125-2-90W 2 1/8 1/4 1.00 .88 1.50 N/A .17 3.25 0.70 .50 1.63 .15

M10-125-3-90W 3 1/8 1/4 1.00 .88 1.50 1.50 .17 4.75 0.70 .50 1.63 .15

M10-125-4-90W 4 1/8 1/4 1.00 .88 1.50 3.00 .17 6.25 0.70 .50 1.63 .15

M10-125-5-90W 5 1/8 1/4 1.00 .88 1.50 4.50 .17 7.75 0.70 .50 1.63 .15

M10-125-6-90W 6 1/8 1/4 1.00 .88 1.50 6.00 .17 9.25 0.70 .50 1.63 .15

M10-125-7-90W 7 1/8 1/4 1.00 .88 1.50 7.50 .17 10.75 0.70 .50 1.63 .15

M10-125-8-90W 8 1/8 1/4 1.00 .88 1.50 9.00 .17 12.25 0.70 .50 1.63 .15

M10-125-9-90W 9 1/8 1/4 1.00 .88 1.50 1.50 .17 13.75 0.70 .50 1.63 .15

M10-125-10-90W10 1/8 1/4 1.00 .88 1.50 12.00 .17 15.25 0.70 .50 1.63 .15

3/8 NPT (F) Input x 1/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-125-2-90W 2 1/8 3/8 1.25 .88 1.50 N/A .20 3.25 0.89 .63 1.63 .18

M20-125-3-90W 3 1/8 3/8 1.25 .88 1.50 1.50 .20 4.75 0.89 .63 1.63 .18

M20-125-4-90W 4 1/8 3/8 1.25 .88 1.50 3.00 .20 6.25 0.89 .63 1.63 .18

M20-125-5-90W 5 1/8 3/8 1.25 .88 1.50 4.50 .20 7.75 0.89 .63 1.63 .18

M20-125-6-90W 6 1/8 3/8 1.25 .88 1.50 6.00 .20 9.25 0.89 .63 1.63 .18

M20-125-7-90W 7 1/8 3/8 1.25 .88 1.50 7.50 .20 10.75 0.89 .63 1.63 .18

M20-125-8-90W 8 1/8 3/8 1.25 .88 1.50 9.00 .20 12.25 0.89 .63 1.63 .18

M20-125-9-90W 9 1/8 3/8 1.25 .88 1.50 1.50 .20 13.75 0.89 .63 1.63 .18

M20-125-10-90W10 1/8 3/8 1.25 .88 1.50 12.00 .20 15.25 0.89 .63 1.63 .18

* Number of stations

l Measurements in inches

90° Manifolds- 1.5” Spacing

Product Information

l When design makes a dimension crit-
ical- contact factory for confirmation. All

dimensions shown subject to change

without notice.

l Output port spacing is

1.5” center-to-center

l 2 to 10 stations

l 1/8, 1/4, 3/8, and 1/2 NPT (F)

porting options

Pneumadyne-
recognized around the
world for designing and
manufacturing high
quality products

Port Options

Input

Output

l 1/4 NPT (F)

l 3/8 NPT (F)

l 1/2 NPT (F)

l 1/8 NPT (F)

l 1/4 NPT (F)

l 3/8 NPT (F)

www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ultiple C
onnection M

anifolds

3/8 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M20-250-2-90W 2 1/4 3/8 1.25 .88 1.50 N/A .20 3.25 0.89 .63 1.63 .18

M20-250-3-90W 3 1/4 3/8 1.25 .88 1.50 1.50 .20 4.75 0.89 .63 1.63 .18

M20-250-4-90W 4 1/4 3/8 1.25 .88 1.50 3.00 .20 6.25 0.89 .63 1.63 .18

M20-250-5-90W 5 1/4 3/8 1.25 .88 1.50 4.50 .20 7.75 0.89 .63 1.63 .18

M20-250-6-90W 6 1/4 3/8 1.25 .88 1.50 6.00 .20 9.25 0.89 .63 1.63 .18

M20-250-7-90W 7 1/4 3/8 1.25 .88 1.50 7.50 .20 10.75 0.89 .63 1.63 .18

M20-250-8-90W 8 1/4 3/8 1.25 .88 1.50 9.00 .20 12.25 0.89 .63 1.63 .18

M20-250-9-90W 9 1/4 3/8 1.25 .88 1.50 1.50 .20 13.75 0.89 .63 1.63 .18

M20-250-10-90W10 1/4 3/8 1.25 .88 1.50 12.00 .20 15.25 0.89 .63 1.63 .18

1/2 NPT (F) Input x 1/4 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M30-250-2-90W 2 1/4 1/2 1.50 .88 1.50 N/A .20 3.25 1.12 .75 1.63 .19

M30-250-3-90W 3 1/4 1/2 1.50 .88 1.50 1.50 .20 4.75 1.12 .75 1.63 .19

M30-250-4-90W 4 1/4 1/2 1.50 .88 1.50 3.00 .20 6.25 1.12 .75 1.63 .19

M30-250-5-90W 5 1/4 1/2 1.50 .88 1.50 4.50 .20 7.75 1.12 .75 1.63 .19

M30-250-6-90W 6 1/4 1/2 1.50 .88 1.50 6.00 .20 9.25 1.12 .75 1.63 .19

M30-250-7-90W 7 1/4 1/2 1.50 .88 1.50 7.50 .20 10.75 1.12 .75 1.63 .19

M30-250-8-90W 8 1/4 1/2 1.50 .88 1.50 9.00 .20 12.25 1.12 .75 1.63 .19

M30-250-9-90W 9 1/4 1/2 1.50 .88 1.50 1.50 .20 13.75 1.12 .75 1.63 .19

M30-250-10-90W10 1/4 1/2 1.50 .88 1.50 12.00 .20 15.25 1.12 .75 1.63 .19

1/2 NPT (F) Input x 3/8 NPT (F) Output
Part NPT
Number * A B C D E F G H J K M R

M30-375-2-90W 2 3/8 1/2 1.50 .88 1.50 N/A .20 2.75 1.12 .75 1.63 .19

M30-375-3-90W 3 3/8 1/2 1.50 .88 1.50 1.50 .20 4.75 1.12 .75 1.63 .19

M30-375-4-90W 4 3/8 1/2 1.50 .88 1.50 3.00 .20 6.25 1.12 .75 1.63 .19

M30-375-5-90W 5 3/8 1/2 1.50 .88 1.50 4.50 .20 7.75 1.12 .75 1.63 .19

M30-375-6-90W 6 3/8 1/2 1.50 .88 1.50 6.00 .20 9.25 1.12 .75 1.63 .19

M30-375-7-90W 7 3/8 1/2 1.50 .88 1.50 7.50 .20 10.75 1.12 .75 1.63 .19

M30-375-8-90W 8 3/8 1/2 1.50 .88 1.50 9.00 .20 12.25 1.12 .75 1.63 .19

M30-375-9-90W 9 3/8 1/2 1.50 .88 1.50 1.50 .20 13.75 1.12 .75 1.63 .19

M30-375-10-90W10 3/8 1/2 1.50 .88 1.50 12.00 .20 15.25 1.12 .75 1.63 .19

* Number of stations

l Measurements in inches

Product Information- 90° Manifolds- 1.5” Spacing

l When design makes a dimension crit-
ical- contact factory for confirmation. All

dimensions shown subject to change

without notice.

90° manifolds with 1.5” spacing provide

plumbing convenience and allow for

larger control valve installation

Solenoid manifold
information can be
found in the Solenoid
Valves & Accessories
section

203

204 www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds
PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

C SqD

 E

Typ

F

Ø G

(4X)

H

J

K

K

M

R

Section 1

Section 2

Section 1

Gauge Port

Section 2

Gauge Port

Port A
Typ

B

Both

Ends

1/4 NPT (F) Input x 1/8 NPT (F) Output
Part Ports per NPT
Number Section A B C D E F G H J K M R

DA10-125-22 2 1/8 1/4 1.00 .50 .75 1.50 .17 3.25 .70 .50 .87 .15

DA10-125-33 3 1/8 1/4 1.00 .50 .75 3.00 .17 4.75 .70 .50 .87 .15

DA10-125-44 4 1/8 1/4 1.00 .50 .75 4.50 .17 6.25 .70 .50 .87 .15

DA10-125-55 5 1/8 1/4 1.00 .50 .75 6.00 .17 7.75 .70 .50 .87 .15

3/8 NPT (F) Input x 1/4 NPT (F) Output

DA20-250-22 2 1/4 3/8 1.25 .62 .87 1.75 .20 3.87 .89 .62 1.06 .18

DA20-250-33 3 1/4 3/8 1.25 .62 .87 3.50 .20 5.62 .89 .62 1.06 .18

DA20-250-44 4 1/4 3/8 1.25 .62 .87 5.25 .20 7.37 .89 .62 1.06 .18

DA20-250-55 5 1/4 3/8 1.25 .62 .87 7.00 .20 9.12 .89 .62 1.06 .18

l Measurements in inches

Dual Air

Custom ProductsA variety of custom manifolds

have been designed by

Pneumadyne.

Features include:

1 Large mounting hole for
shaft mounting by set screw

2 Junction for eighteen
output ports

3 Push-to-connect fittings

4 Designed to accommodate
customer’s solenoid valves

5 Eliminates the need for
thirty tee fittings

6 Brass manifold

7 Accommodates a fifth
output port

Product Information

l Two separate manifolds in
one block

l Two independent flow
paths (ie: pressure one side-

vacuum on the other)

l Aluminum with black
anodizing for corrosion resist-

ance and appearance

l Mounting versatility

1

2

3

4

5
6

7

Port Configuration

DA*-*

Part Number

Cross Section

Port Options

Input

Output

l 1/4 NPT (F)

l 3/8 NPT (F)

l 1/8 NPT (F)

l 1/4 NPT (F)

www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ultiple C
onnection M

anifolds
PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

Part No. of
Number Stations A C D E F G H K M R Q

JB32-4 4 10-32 .62 .75 .50 2.50 .22 3.00 .31 .25 .31 .62

JB32-6 6 10-32 .62 .75 .50 3.50 .22 4.00 .31 .25 .31 .62

JB32-8 8 10-32 .62 .75 .50 4.50 .22 5.00 .31 .25 .31 .62

JB32-10 10 10-32 .62 .75 .50 5.50 .22 6.00 .31 .25 .31 .62

NPT

JB125-4 4 1/8 1.00 1.25 .75 3.75 .25 4.75 .37 .50 .50 .75

JB125-6 6 1/8 1.00 1.25 .75 5.25 .25 6.25 .37 .50 .50 .75

JB125-8 8 1/8 1.00 1.25 .75 6.75 .25 7.75 .37 .50 .50 .75

JB125-10 10 1/8 1.00 1.25 .75 8.25 .25 9.25 .37 .50 .50 .75

JB250-4 4 1/4 1.00 1.37 .87 4.37 .25 5.37 .50 .50 .50 1.00

JB250-6 6 1/4 1.00 1.37 .87 6.12 .25 7.12 .50 .50 .50 1.00

JB250-8 8 1/4 1.00 1.37 .87 7.87 .25 8.87 .50 .50 .50 1.00

JB250-10 10 1/4 1.00 1.37 .87 9.62 .25 10.62 .50 .50 .50 1.00

l Measurements in inches

Junction Blocks

Product Information

C

R

Port A
Typ

D

 E
Typ

F

Ø G
(2X)

H

K

M

Q

l Union configuration

l Three available port options
10-32, 1/8 NPT (F), 1/4 NPT (F)

l 4 to 10 stations

l Aluminum with black
anodizing for corrosion resist-

ance and appearance

2 ports per station

We design custom
products to meet your
application needs

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

Port Configuration

JB*-*

Part Number

Cross Section

Port Options

l10-32 UNF(F)

l 1/8 NPT (F)

l 1/4 NPT (F)

205

206 www.pneumadyne.com sales@pneumadyne.com

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547
M

ul
ti

pl
e

C
on

ne
ct

io
n

M
an

if
ol

ds
PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

H
F

Ø G

M

D

C

J

R
Port A
Typ

 E
Typ

C Sq

D

 E
Typ

H

Port A
Typ

J

R

Ø G
(4X)

F

M

K

Part No.
Number Stations A C D E F G H J K M R

TB32-4 4 10-32 .62 .75 .50 2.50 .22 3.00 .62 - .25 .31

TB32-6 6 10-32 .62 .75 .50 3.50 .22 4.00 .62 - .25 .31

TB32-8 8 10-32 .62 .75 .50 4.50 .22 5.00 .62 - .25 .31

TB32-10 10 10-32 .62 .75 .50 5.50 .22 6.00 .62 - .25 .31

NPT

TB10-125-2 2 1/8 1.00 .50 .75 - .17 1.75 .70 .50 .87 .15

TB10-125-4 4 1/8 1.00 .50 .75 1.50 .17 3.25 .70 .50 .87 .15

TB10-125-6 6 1/8 1.00 .50 .75 3.00 .17 4.75 .70 .50 .87 .15

TB10-125-8 8 1/8 1.00 .50 .75 4.50 .17 6.25 .70 .50 .87 .15

TB10-125-10 10 1/8 1.00 .50 .75 6.00 .17 7.75 .70 .50 .87 .15

TB20-250-2 2 1/4 1.25 .62 .87 - .20 2.12 .89 .62 1.06 .18

TB20-250-4 4 1/4 1.25 .62 .87 1.75 .20 3.87 .89 .62 1.06 .18

TB20-250-6 6 1/4 1.25 .62 .87 3.50 .20 5.62 .89 .62 1.06 .18

TB20-250-8 8 1/4 1.25 .62 .87 5.25 .20 7.37 .89 .62 1.06 .18

TB20-250-10 10 1/4 1.25 .62 .87 7.00 .20 9.12 .89 .62 1.06 .18

l Measurements in inchesBookmark
pneumadyne.com
for standard and new
product information and
useful links

Product Information

l Tee configuration

l Three available port options
10-32 (F), 1/8 NPT (F), 1/4 NPT (F)

l 2 to10 stations

l Mounting versatility

l Aluminum with black
anodizing for corrosion resist-

ance and appearance

l When design makes a dimension critical- contact factory for confirmation. All
dimensions shown subject to change without notice.

3 ports per station

TB32-*

PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547PNEUMADYNE, INC. Catalog 2400 Phone 763-559-0177 Fax 763-559-0547

Port Configuration

TB*-*

Part Number

Cross Section

Port Options

l10-32 UNF(F)

l 1/8 NPT (F)

l 1/4 NPT (F)

Terminal Blocks

