
LabSmith Automated and Manual Valve
Specifications

 10/15 Page 1 of 4 www.labsmith.com

• Automated or manually switched fluid routing

• Low swept volume

• Fast switching

• Innovative software for coordinated control

• Direct connection to 360 mm, 1/32” or 1/16” tubing

Model
Swept Volume

(nl)

Valve

Volume (nl)

Through Hole

Diameter (µµµµm)

Capillary or Tubing

Interface

AV201-C360

MV201-C360
130 170 0.01” (250 µm) 360 µm OD (via p/n C360-100)

AV201-T132

MV201-T132
130 170 0.01” (250 µm) 1/32” OD (via p/n T132-100)

AV201-T116

MV201-T116

130

520

170

1100

0.01” (250 µm)

0.02” (500 µm)
1/16” OD (via p/n T116-100)

AV202-C360

MV202-C360
90* 130* 0.01” (250 µm) 360 µm OD (via p/n C360-100)

AV202-T132

MV202-T132
90* 130* 0.01” (250 µm) 1/32” OD (via p/n T132-100)

AV303-C360 60* 100* 0.01” (250 µm) 360 µm OD (via p/n C360-100

* per leg

Model Port Configuration Typical Application

201 3 port, 2 position (+ closed), “L” pattern flow redirecting flow

202 4 port, 2-position (+ closed), two simultaneous flow

streams between adjacent ports.

continuous dispensing/refilling (with

breadboard reservoir and two SPS01 syringe

pumps)

303 6 port, 2-position (no closed option), three simultaneous

flow streams between adjacent ports.

sample injection

LabSmith Automated and Manual Valve
Specifications

 10/15 Page 2 of 4 www.labsmith.com

AV201 and MV201 Valve Configurations:

Position A Closed Position B

Yellow indicates “valve volume” Yellow indicates “swept volume” Yellow indicates “valve volume”

AV202 and MV202 Valve Configurations:

Position A Closed Position B

Yellow indicates “valve volume” Yellow indicates “swept volume” Yellow indicates “valve volume”

AV303 and MV303 Valve Configurations:

Position A Position B

Yellow indicates “valve volume” Yellow indicates “swept volume” Yellow indicates “valve volume”

LabSmith Automated and Manual Valve
Specifications

 10/15 Page 3 of 4 www.labsmith.com

Wetted material Vespel®

Switch time
+

0.65—0.78 s (A—B or B—A)

0.25—0.50 s (closed—A or closed—B)

Actuation method
+

gear motor

Cleaning flush valve ports with DI water or solvent

Service temperature range 50 — 176°F (10 — 80°C)

Maximum pressure 5000 psi (34 MPa)

Electrical connection
+
 connects to 4VM valve manifold via flat flex ribbon cable

+
 applicable for automated valves only

Automated Valve Accessories

4VM01
manifold for connecting up to 4 automated valves (AV201 or

AV202); includes 4 flat flex connector cables

EIB100 or EIB200
for control of 4VM01 valve manifold and other uProcess devices;

includes uProcess
TM

 software, LabVIEW
TM

 drivers, and SDK

uProcess breadboard

uPB-05, uPB-08, uPB-12, or iBB

optional platform for mounting AV-series valves, 4VM, and other

microfluidic devices

LS-SCREWS.25
set of 20 thread-forming screws (2-28-1/4”) to mount 10 valves

or reservoirs to breadboard

One-piece fittings

C360-100, T132-100, or T116-100
required for connection to capillary or tubing

Manual Valve Accessories

LS600 breadboard
optional platform for mounting MV-series valves and other

microfluidic devices

LS-SCREWS.25
set of 20 thread-forming screws (2-28-1/4”) to mount 10 valves

or reservoirs to breadboard

One-piece fittings

C360-100, T132-100, or T116-100
required for connection to capillary or tubing

LabSmith Automated and Manual Valve
Specifications

 10/15 Page 4 of 4 www.labsmith.com

Accessories

4VM01*
manifold for connecting up to 4 automated valves (AV201 or

AV202); includes 4 flat flex connector cables

EIB100 or EIB200*
for control of 4VM01 valve manifold and other uProcess devices;

includes uProcess
TM

 software, LabVIEW
TM

 drivers, and SDK

uProcess breadboard

uPB-05, uPB-08, uPB-12, or iBB

optional platform for mounting AV-series valves, 4VM, and other

microfluidic devices

LS600 breadboard
Optional platform for mounting MV-series valves and other

microfluidic devices

LS-SCREWS.25
set of 20 thread-forming screws (2-28-1/4”) to mount 10 valves

or reservoirs to breadboard

One-piece fittings

C360-100, T132-100, or T116-100
required for connection to capillary or tubing

 3-D Model available upon request

