Pressure switches, Transducers and Pressure Indicators


Series PM: adjustable-diaphragm pressure switches, with setting visual scale, with exchange contacts Series TRP: electro-pneumatic transducers Series 2950: pressure indicators, ports M5


Series PM diaphragm pressure switches are available with NC (normally closed) contacts and with NO (normally open) contacts.

Series PM681 pressure switches with setting visual scale comply with EN60730 standards and are suitable for signaliing pressure through a normally closed Reed contact.

A regulating screw, which can be adjusted using a small screwdriver, allows the switch to be set to the required pressure.

The calibrated diaphragm enables an electrical signal to be generated or inhibited depending on the pressure set.

GENERAL DATA

Construction with adjustable diaphragm Mounting using thread in body

Ports R1/8, G1/4 (serie PM) - tube 4/2 (series TRP) - M5 (series 2950)


Operating temperature -5° ÷ +60°C

Operating temperature Pressure 1 ÷ 10 bar max Voltage 220 V Max. power 100 VA IP54 Protection class Max. nr. of pulses per 1' 200 Lifetime 106 0.5 A Max current Isolation voltage 1500 V

2


Series PM - adjustable-diaphragm pressure switches


PMNC	PMN0
\	^

New

Mod.	Function	Max Voltage	Max Power	Service Type	Insulation voltage	Symbol
PM11-NC	NC = normally closed	48 V AC DC	24 VA	Heavy	500 V	PMNC
PM11-NA	NA = normally open	48 V AC DC	24 VA	Heavy	500 V	PMNO

PMNC = normally closed PMNO = normally open


Series PM681-... - pressure switches with setting visual scale


In compliance with EN60730 standards Electric connection: PVC cable 2 x 0.22 mm

Electric contact: Reed SPST NO

Body in anodized aluminium and threaded fitting in


brass

Hysteresis: 0.8 bar max


Cigitt	
	A = SETTING GRAIN LOCKING
95 a	

B = ADJUSTMENT SCREW


Series PM - pressure switch with exchange contacts


DIMENSIO	DNS					
Mod.	Function	Max Voltage	Operating Temperature	Actuation time	Setting range	Max Hysteresis
PM11-SC	SC (*)	250 V AC 30 V DC	- 25 C° + 85 C°	> 0,1 ms	2 ÷ 10 bar	0.8 bar


(*) SC = exchange contacts


Electro-pneumatic transducer Series TRP

The TRP Series transducer is specially designed to convert a pneumatic signal into an electrical signal. The contacts are NC (normally closed) or NO (normally open), thus making it possible to generate or eliminate current when the pneumatic signal is present. Minimum operating pressure 2,5 bar.


Mod. TRP-8


Pressure indicators Series 2950

The pressure indicator Mod. 2950-M5 is passive element (no spring, red colour). It is useful for detecting pressure manually without having to remove the connections.


DIMENSIONS	3			
Mod.	Α	Н	L	SW1
2950 M5	M5	4	13.5	8

Three-pole connector 124-830 for Pressure switch SC


Mod.

124-830