

Key features

Innovative

- Slim high-performance valves in sturdy metal housing
- MPA1 flow rates up to 360 l/min
- MPA2 flow rates up to 700 l/min
- From the individual valve to the valve terminal with multi-pin plug, AS-interface, CPI and fieldbus connections and control block
- Dream team: fieldbus valve terminal suitable for electrical peripherals CPX. This means:
 - Forward-looking internal communication system for actuation of the valves and CPX modules
 - Diagnostics down to the individual valve
 - Valves can be actuated with or without (standard) isolated electrical circuits

Versatile

- Modular system offering a range of configuration options
- Expandable up to 128 solenoid coils
- Conversion and expansion possible at a later date
- Further manifold blocks can be assembled using just three screws and sturdy separating seals on metal separator plates
- Integration of innovative function modules possible
- Manual regulators, rotatable pressure gauges
- Proportional pressure regulators
- Additional air supply via additional pressure zones using supply plates
- Wide range of pressures
 -0.9 ... 10 bar
- Wide range of valve functions

Reliable

- Sturdy and durable metal components
- Valves
- Manifold blocks
- Seals
- Fast troubleshooting thanks to LEDs on the valves and diagnostics via fieldbus
- Extensive operating voltage range ±25%
- Ease of servicing through replaceable valves and electronics modules
- Manual override either non-detenting, detenting or secured against unauthorised activation (covered)
- Durable, thanks to tried and tested piston spool valves
- Large and durable labelling system, suitable for barcodes

Easy to mount

- Ready-to-install unit, already assembled and tested
- Lower selection, ordering, installation and commissioning costs
- Secure mounting on wall or H-rail mounting

→ Internet: www.festo.com/catalogue/...

Key features

functions

Key features

Valve terminal configurator

Selecting an MPA valve terminal using the online catalogue is quick and easy thanks to the convenient valve terminal configurator provided. This makes it much easier to find the right product. The valve terminals are fully assembled according to your order specifications and are individually tested. This reduces the assembly and installation time to a minimum. The valve terminal type 32 is ordered using the order code.

Ordering system for type 32 → Internet: mpa Ordering system for CPX → Internet: cpx

2D/3D CAD data

You can request the CAD data for a valve terminal you have configured. To do so, perform the product search as described above. Go to the shopping basket and click on the CAD icon (compass). On the next page you can generate a 3D preview or request another data format of your choice by e-mail.

FESTO

Online via: → www.festo.com

Online via: → www.festo.com

Valve terminals type 32 MPA Key features

Individual connection			
	Valves can also be used on individual sub-bases for actuators further away from the valve terminal.	The electrical connection is estab- lished using a standard 4-pin M8 plug (EN 60947-5-2).	
Multi-pin plug connection			
	The signal flow from the controller to the valve terminal takes place via a pre-assembled or self-assembled multi-wire cable to the multi-pin plug connection, which substantially reduces installation time.	The valve terminal can be equipped with max. 24 solenoid coils. This corresponds to 4 to 24 MPA1 or 2 to 24 MPA2 valves, or a combination of both.	Versions • Sub-D connection • Pre-assembled multi-pin cable • Multi-pin cable for self-assembly
AS-interface connection			
	A special feature of the AS-interface is its ability to simultaneously transmit data and supply power via a two-wire cable. The encoded cable profile prevents connection with incorrect polarity. The valve terminal with AS-interface is available in the following versions:	With two to eight modular valve positions (max. 8 solenoid coils). This corresponds to 2 to 8 MPA1 or 2 to 8 MPA2 valves, or a combination of both. With all available valve functions.	The connection technology used for the inputs can be selected as with CPX: M8, M12, Harax, Sub-D, Cage Clamp® (terminals to IP20). Further information → Internet: as-interface
CPI installation system			
		Valve terminal for CPI installation system: Valve terminals with CP connection are intended for connection to higher- order fieldbus nodes or to control blocks. A fieldbus node or control block also enables the connection of decentralised input/output units. The following fieldbus protocols are supported: • Festo fieldbus, ABB CS31, Moeller Suconet K • Interbus • Allen Bradley (1771 RIO) • DeviceNet • Profibus DP • Profinet IO • CC-Link • Modbus/TCP • Ethernet • EtherCAT	Four strings with up to 32 inputs and outputs can be connected to a field- bus node or control block. The con- necting cables transmit the power supply for the input modules and the load voltage for the valves as well as control signals. Further information → Internet: ctec

Key features

Fieldbus connection via the CPX system

An integrated fieldbus node manages communication with a higher-order PLC. This enables a space-saving pneumatic and electronic solution. Valve terminals with fieldbus interfaces can be configured with up to 16 manifold blocks. In conjunction with MPA1 and 8 solenoid coils per manifold block, up to 128 solenoid coils can thus be actuated. An MPA2 with 4 solenoid coils per manifold block can actuate 64 solenoid coils.

Versions

- Profibus DP
- ProfiNet
- Interbus
- DeviceNet connection

FESTO

- CANopen
- CC-Link
- Ethernet/IP
- Front End Controller Remote
- Front End Controller
- Remote I/O
- Modbus/TCP
- Profinet IO EtherCAT
- LINEICAI
- CPX terminal
 - → Internet: cpx

Control block connection via the CPX system

Controllers integrated in the Festo valve terminals enable the construction of stand-alone control units to IP65, without control cabinets. Using the slave operation mode, these valve terminals can be used for intelligent pre-processing and are therefore ideal modules for designing decentralised intelligence. In the master operation mode, terminal groups can be designed with many options and functions which can autonomously control a mediumsized machine/system.
CPX terminal

→ Internet: cpx

Peripherals overview

Modular pneumatic components

The modular design of the MPA facilitates maximum flexibility right from the planning stage and offers maximum ease of service in operation. The system consists of manifold blocks and valves. The manifold blocks are screwed together and thus form the support system for the valves.

They contain the connection ducts for supplying compressed air to and venting from the valve terminal as well as the working lines for the pneumatic drives for each valve. Each manifold block is connected to the next using three screws. Individual terminal sections can be isolated and further manifold blocks inserted by loosening these screws. This ensures that the valve terminal can be rapidly and reliably extended.

Modular electrical peripherals

The manner in which the valves are actuated differs according to whether you are using a multi-pin terminal, fieldbus terminal or individual valve. The MPA with CPX interface is based on the internal bus system of the CPX and uses this serial communication system for all solenoid coils and a range of electrical input and output functions. Serial linking facilitates the following:

- Transmission of switching information
- High valve density
- Compact design
- Position-based diagnostics
- Separate voltage supply for valves
- Flexible conversion without address shifting
- Transmission of status, parameter and diagnostic data
 - → Internet: cpx
- Option of CP interface
- CPX-FEC as stand-alone controller with access via Ethernet and web server

MPA with electrical peripherals CPX

Modularity with electrical peripherals CPX

Individual sub-base size 1

Ordering:

• Using individual part numbers

Individual sub-bases can be equipped with any valve.

The electrical connection is established using a standard 4-pin M8 plug (EN 60947-5-2).

Desi	gnation	Brief description	→ Page/Internet
1	Solenoid valve	MPA1	69
2	Manual override	Non-detenting/turning with detent, per solenoid coil	-
3	Cover cap for manual override	Conversion from detenting/non-detenting to non-detenting or covered	74
4	Sub-base	For individual valve MPA1	71
5	Fittings and/or silencers	M7 for working lines (2, 4) and work air supply/exhaust ports (1, 3, 5)	76
6	Fittings, silencers or blanking plugs	M5 for pilot air supply/pilot exhaust air (12/14, 82/84) and pressure compensation	76
7	Electrical connection M8	4-pin	-

Individual sub-base size 2

Ordering:

• Using individual part numbers

Individual sub-bases can be equipped with any valve.

The electrical connection is established using a standard 4-pin M8 plug (EN 60947-5-2).

An adjustable pressure regulator can be installed between the manifold block and the valve in order to control the force of the triggered actuator.

Desi	gnation	Brief description	→ Page/Internet
1	Solenoid valve	MPA2	69
2	Manual override	Non-detenting/turning with detent, per solenoid coil	-
3	Cover cap for manual override	Conversion from detenting/non-detenting to non-detenting or covered	74
4	Sub-base	For individual valve MPA2	71
5	Fittings and/or silencers G1⁄8	For working lines (2, 4) and work air supply/exhaust ports (1, 3, 5)	76
6	Fittings, silencers or blanking plugs M5	For pilot air supply/pilot exhaust air (12/14, 82/84) and pressure compensation	76
7	Electrical connection M8	4-pin	-

Pneumatic components of the valve terminal - Multi-pin plug, AS-interface

- The manifold blocks are either prepared for:
- 2 or 4 single solenoid valves • 2 or 4 double solenoid valves
- Double solenoid valve positions can be equipped with any valve or a blanking plate.
- Single solenoid valve positions can only be equipped with single solenoid valves.

Pneumatic components of the valve terminal – Multi-pin plug, AS-interface					
Designation	Brief description	→ Page/Internet			
1 Electronics module	-	73			
2 Solenoid valve	Size 1	69			
3 Cover cap for manual override	Conversion from detenting/non-detenting to non-detenting or covered	-			
4 Blanking plate	For unused valve position (vacant position), size 1	74			
5 Mounting	Optional for valve terminal mounting (on supply plate)	71			
6 Flat plate silencer	-	-			
7 Exhaust plate	For ducted exhaust air	74			
8 Regulator plate	Size 2	70			
9 Solenoid valve	Size 2	69			
10 Blanking plate	For unused valve position (vacant position), size 2	74			
11 H-rail mounting	-	71			
12 Right-hand end plate	-	72			
13 Separating seal	For manifold block	74			
14 Fittings	For working lines	76			
15 Inscription label	-	76			
16 Manifold block	Size 2	71			
17 Fittings	For pneumatic supply plate	76			
18 Supply plate	-	74			
19 Electrical manifold module	For multi-pin plug connection, for AS-interface	73			
20 Manifold block	Size 1	71			

Pneumatic components of the valve terminal - CPI connection, fieldbus

- The manifold blocks are either prepared for:
- 2 or 4 single solenoid valves • 2 or 4 double solenoid valves
- depending on the size.
- Double solenoid valve positions can be equipped with any valve or a blanking plate.
- Single solenoid valve positions can only be equipped with single solenoid valves.

Pneumatic components of the valve terminal	- CPI connection, fieldbus	
Designation	Brief description	→ Page/Internet
1 Electronics module	-	73
2 Solenoid valve	Size 1	69
3 Cover cap for manual override	Conversion from detenting/non-detenting to non-detenting or covered	-
4 Blanking plate	For unused valve position (vacant position), size 1	74
5 Electrical manifold module	For fieldbus connection, for proportional pressure regulator	73
6 Mounting	Optional for valve terminal mounting (on supply plate)	71
7 Flat plate silencer	-	-
8 Exhaust plate	For ducted exhaust air	74
9 Mounting	Optional for valve terminal mounting	71
	(on the manifold block of the proportional pressure regulator)	
10 Electrical module	For proportional pressure regulator	73
11 Proportional pressure regulator	-	64
12 Regulator plate	Size 2	70
13 Solenoid valve	Size 2	69
14 Blanking plate	For unused valve position (vacant position), size 2	74
15 H-rail mounting	-	71
16 Right-hand end plate	-	72
17 Separating seal	For manifold block	74
18 Fittings	For working lines	76
19 Manifold block	Size 2	71
20 Manifold block	For proportional pressure regulator	71
21 Pressure sensor	-	74
22 Fittings	For pneumatic supply plate	76
23 Supply plate	-	74
24 Electrical supply plate	For auxiliary voltage supply for large valve terminals	73
25 Inscription label	-	76

Valve terminal with multi-pin plug connection

- Order code:
- 32P-... for the pneumatic components
- 32E-... for the electrical components

MPA valve terminals with multi-pin plug connection can be expanded by up to 24 solenoid coils.

The multi-pin plug connection is designed as a removable 25-pin Sub-D connection to IP65.

- 2.5 m
- 5 m • 10 m

ordering:

Each can be used for max. 8 or 24 valves.

The cable can be selected when

Desi	gnation	Brief description	→ Page/Internet
1	Inscription labels	Large, for multi-pin plug connection	-
2	Flat plate silencer	For pneumatic interface	-
3	Exhaust plate	For ducted exhaust air	74
4	Multi-pin plug connection	For self-assembly	75
5	Multi-pin plug connection	With multi-pin cable	75
6	H-rail mounting	-	71
7	Electrical interface	For multi-pin plug	72

Valve terminal with AS-interface connection

- Order code:
- 32P-... for the pneumatic components
- MPA valve terminals with AS-interface connection can be expanded by up to 8 solenoid coils.
- 52E-... for the electrical components

Designation		Brief description	→ Page/Internet
1	Manifold block	-	72
2	Flat plate silencer	For pneumatic interface	-
3	Exhaust plate	For ducted exhaust air	74
4	Cover	-	-
5	Electrical interface	-	72

Valve terminal with CPI connection

- Order code:
- 32P-... for the pneumatic components • 56E-... for the electrical

MPA valve terminals with CPI connection can be expanded by up to 32 solenoid coils.

Designation	Brief description	→ Page/Internet
1 Flat plate silencer	For pneumatic interface	-
2 Exhaust plate	For ducted exhaust air	74
3 Electrical interface	-	72
4 Inscription label	Large for CPI electrical interface	-

Peripherals overview

Valve terminal with fieldbus connection, control block (electrical peripherals CPX)

Order code:

- 32P-... for the pneumatic components
- 50E-... for the electrical components

Valve terminals with fieldbus interfaces can be configured with up to 16 manifold blocks. In conjunction with MPA1 and 8 solenoid coils per manifold block, up to 128 solenoid coils can thus be equipped. An MPA2 with 4 solenoid coils per manifold block can actuate 64 solenoid coils.

Each valve position can be equipped with any valve or a blanking plate. The rules for CPX apply to the equipment that can be used in combination with the electrical peripherals CPX. In general:

- Digital inputs/outputs
- Analogue inputs/outputs
- Parameterisation of inputs and outputs

- Integrated multi-featured diagnostic system
- Preventive maintenance concepts

Designation		Brief description	➔ Page/Internet
1	Flat plate silencer	e silencer For pneumatic interface -	
2	Exhaust plate	For ducted exhaust air	74
3	CPX modules	-	-
4	Pneumatic interface	For CPX modules	72
5	Inscription label	Large, for pneumatic interface CPX	-
6	H-rail mounting	-	71

Sub-base valve

MPA offers a comprehensive range of valve functions. All valves are equipped with piston spool and patented sealing system which facilitates efficient sealing, a broad pressure range and long service life. To increase power they have a pneumatic pilot control supplied by pilot air.

Sub-base valves can be quickly replaced since the tubing connectors remain on the manifold block. This design is also particularly flat.

Irrespective of the valve function there are sub-base valves with one solenoid coil (single solenoid) or with two solenoid coils (double solenoid or two single solenoid valves in one housing).

Constructional design Valve replacement

The valves are attached to the metal manifold block using two screws, which means that they can be easily

replaced. The mechanical sturdiness of the manifold block guarantees excellent long-term sealing.

Extension

Blanking plates can be replaced by valves at a later date. The dimensions, mounting points and existing pneumatic installations remain unchanged during this process.

The valve code (M, J, N, NS, K, KS, H, HS, B, G, E, X, W, D, DS I) is located on the front of the valve beneath the manual override.

Valve function				
Code	Circuit symbol	Size		Description
		1	2	
M		•	•	5/2-way valve, single solenoid Pneumatic spring return Reversible Suitable for vacuum
J	14 4 2 12 T T T T T T T T T T T T T T T T T T T	•	•	5/2-way valve, double solenoid • Reversible • Suitable for vacuum
N			•	2x 3/2-way valve, single solenoid Normally open Pneumatic spring return Operating pressure > 3 bar
NS	4 2 10 10 12/14 82/84		_	2x 3/2-way valve, single solenoid Normally open Mechanical spring return Operating pressure -0.9 +8 bar
K			•	2x 3/2-way valve, single solenoid Normally closed Pneumatic spring return Operating pressure > 3 bar
KS	4 2 14 12 17 1 12/14 1 12/14 1		-	2x 3/2-way valve, single solenoid Normally closed Mechanical spring return Operating pressure -0.9 +8 bar

Valve function					
Code	Circuit symbol	Size		Description	
		1	2		
Н	4 2			2x 3/2-way valve, single solenoid • Normally	
		-	-	1x closed 1x open	
	12/14 1 5 82/84 3			Pneumatic spring return Operating pressure > 3 bar	
HS				2x 3/2-way valve, single solenoid • Normally = 1x closed	
	12/14 82/84 1 5 3		-	1x open Mechanical spring return	
B				Operating pressure -0.9 +8 bar	
b	14.000 4 2 NOV.12			Mid-position pressurised ¹⁾	
				Mechanical spring return	
	14 84 5 <u>1</u> 3			Reversible Suitable for vacuum	
G				5/3-way valve	
				Mid-position closed¹⁾	
	╽┎╝╤╢न╲╺╢ _{┯┯┯} ┯╢╸╱╼┞╼╲╲		•	Mechanical spring return	
	14 ⁸ 84 5 ['] 1 ['] 3 82'			Reversible Suitable for vacuum	
E				5/3-way valve	
				• Mid-position exhausted ¹⁾	
			•	Mechanical spring return	
	14 ⁸ 84 5 ['] 1 ['] 3 82'			Suitable for vacuum	
Х				1x 3/2-way valve, single solenoid	
	<u>42</u> 2 ₁			External compressed air supply	
				Pneumatic spring return	
	12 82 4 3			Reversible	
				Compressed air (–0.9 +10 bar) supplied at working port 4 can be switched with both internal and external pilot air supply.	
W				1x 3/2-way valve, single solenoid	
				Normally open External compressed air supply	
				External compressed an supply Pneumatic spring return	
			_	Reversible	
				Compressed air (-0.9 +10 bar) supplied at working port 2 can be	
				switched with both internal and external pilot air supply.	
D	4 2			2x 2/2-way valve	
				Pneumatic spring return	
		-	-	• Operating pressure > 3 bar	
	12/14 82/84 1				
DS	4 2			2x 2/2-way valve	
			_	Normally closed Mechanical spring return	
	12/14 82/84 1	_		• Operating pressure –0.9 +8 bar	
L	I		1	1	

Valve function					
Code	Circuit symbol	Size		Description	
		1	2		
1	4 2 14 12 12 12/14 5 82/84 1	•	•	2x 2/2-way valve 1x normally closed 1x normally closed, reversible Pneumatic spring return Operating pressure > 3 bar Vacuum at port 3/5 only	

If neither solenoid coil is energised, the valve moves to its mid-position by means of spring force.
 If both coils are energised at the same time, the valve remains in the previously assumed switching position.

-Note

-

A filter must be placed upstream of valves in vacuum mode. This prevents the ingress of foreign matter in the intake air into the valve (e.g. when operating a suction cup).

Vertical stacking

Additional function units can be added to each valve position between the sub-base and the valve.

These functions are known as vertical stacking, and enable special functioning or control of an individual valve position.

Vertical stacking components

1 VMPA2 valve 2 Pressure regulator plate 3 Manifold block

Vertical stacking

Pressure regulator plate

An adjustable pressure regulator can be installed between the manifold block and the valve in order to control the force of the triggered actuator.

This pressure regulator maintains an essentially constant output pressure (secondary side) independent of pressure fluctuations (primary side) and air consumption.

Standard version:

- For supply pressure up to 6 bar or up to 10 bar
- Without pressure gauge (optional)
- Regulator head with 3 positions (locked, reference position, free
- running)

Vertical stacking

Mode of operation of the pressure regulator plate (P regulator) for port 1; code: PA, PF

Advantages

- The pressure regulator is not affected by venting, since the pressure is regulated upstream of the valve.
- The pressure regulator can always be adjusted, since the pressure from the valve terminal is always present.

Application examples

• An equal working pressure is required at working ports 2 and 4.

This pressure regulator regulates the

duct 1. Ducts 2 and 4 thus have the

pressure upstream of the valve in

same regulated pressure.

• A lower working pressure (e.g. 3 bar) than the operating pressure present at the valve terminal (e.g. 8 bar) is required.

During venting, the exhaust flow in

from duct 4 to duct 5.

the valve is from duct 2 to duct 3 and

Mode of operation of the pressure regulator plate (B regulator) for port 2; code: PC, PH

Restrictions

The pressure regulator can only be adjusted in switched state (e.g. the valve is switched to 2 and exhaust flow occurs from 4 to 5).

This pressure regulator regulates the pressure in duct 2 after the pressure medium flows through the valve. During venting, the exhaust flow in the valve is from duct 2 to duct 3 via the pressure regulator.

Application example

The pressure regulator makes it possible to reduce the pressure at port 2 of an individual valve, in contrast to

the operating pressure of the valve terminal.

Key features – Pneumatic components

Vertical stacking

Mode of operation of the pressure regulator plate (A regulator) for port 4; code: PB, PK

Restrictions

The pressure regulator can only be adjusted in switched state (e.g. the valve is switched to 4 and exhaust flow occurs from 2 to 3).

This pressure regulator regulates the pressure in duct 4 after the pressure medium flows through the valve. During venting, the exhaust flow in the valve is from duct 4 to duct 5 via the pressure regulator.

Application example

If different working pressures are required at ports 4 and 2. The pressure present at port 2 is from duct 1.

Mode of operation of the pressure regulator plate (B regulator, reversible) for port 2, reversible; code: PL, PN

The reversible B regulator splits the supply air in duct 1 and regulates the pressure upstream of the valve in duct 3 (the unregulated pressure from duct 1 is in duct 5). The regulated air is then supplied to duct 2. The valve is thus operated in reversible mode.

During venting, the exhaust flow in the valve is from duct 2 to duct 1 and it is reversed into the manifold block via the intermediate plate to duct 3.

Application examples

- When instead of the operating pressure of the valve terminal, a different pressure is required in duct 2.
- When fast exhaust venting is required.

Advantages

- Fast cycle times.
- 50% higher exhaust flow rate, as air is not exhausted via the pressure regulator. The load on the pressure regulator is also reduced.
- No quick exhaust valves are required.

- When the pressure regulator must always be adjustable.
- Operating pressure is always present at the pressure regulator, as the pressure is regulated upstream of the valve, i.e. the regulator can always be adjusted.

- Note

Reversible pressure regulator plates may only be combined with valves

that can be operated in reversible mode.

Restrictions

• 2x 3/2-way valves (code N, K, H) are not used, as pressure is present at ports 3 and 5.

Key features – Pneumatic components

Vertical stacking

Mode of operation of the pressure regulator plate (A regulator, reversible) for port 4, reversible; code: PK, PM

Application examples

• When instead of the operating pressure of the valve terminal, a different pressure is required in duct 4.

Advantages

- Fast cycle times.
- 50% higher exhaust flow rate, as air is not exhausted via the pressure regulator. The load on the pressure regulator is also reduced.
- No quick exhaust valves are required.

- When fast exhaust venting is required.
- When the pressure regulator must always be adjustable.
- Operating pressure is always present at the pressure regulator, as the pressure is regulated upstream of the valve, i.e. the regulator can always be adjusted.

The reversible A regulator splits the working air in duct 1 and supplies the pressure upstream of the valve into duct 5 (the unregulated pressure from duct 1 is in duct 3). The regulated air is then supplied to duct 4. The valve is thus operated in reversible mode.

During venting, the exhaust flow in the valve is from duct 4 to duct 1 and it is reversed into the manifold block via the intermediate plate to duct 5.

that can be operated in reversible

mode.

- Note

Reversible pressure regulator plates may only be combined with valves

Restrictions

• 2x 3/2-way valves (code N, K, H) are not used, as pressure is present at ports 3 and 5.

Vertical	Vertical stacking – Pressure regulator plate									
Code		Туре	Size		Supply pre	essure	Description			
			1	2	6 bar	10 bar	1			
Pressure	e regulator plate for port 1 (P regulato	ır)	·	·			·			
PA		VMPA2-B8-R1C2-C-10	-	•	-	•	Regulates the operating pressure in duct 1 upstream of the directional control valve			
PF		VMPA2-B8-R1C2-C-06	_	•	•	_				
_		<u></u>								
Pressure	e regulator plate for port 2 (B regulato	or)	1	1	1	1				
PC		VMPA2-B8-R2C2-C-10	-	•	-	•	Regulates the operating pressure in duct 2 downstream of the directional control valve			
PH		VMPA2-B8-R2C2-C-06	-	•	•	-				
_		<u>`</u>								
Pressure	e regulator plate for port 4 (A regulato	or)	1	1	1	1				
РВ	PB • • • • •	VMPA2-B8-R3C2-C-10	-	•	-	•	Regulates the operating pressure in duct 4 downstream of the directional control valve			
PG		VMPA2-B8-R3C2-C-06	-	•	•	-				
			1	1	I	I	I			
Pressure	e regulator plate for port 2, reversible	(B regulator)								
PL		VMPA2-B8-R6C2-C-10	-	•	-	•	Reversible pressure regulator to port 2			
PN		VMPA2-B8-R6C2-C-06	-	•	•	_				
Pressure	e regulator plate for port 4, reversible	(A regulator)	1	1	1	1				
РК		VMPA2-B8-R7C2-C-10	-	•	-	•	Reversible pressure regulator to port 4			
PM		VMPA2-B8-R7C2-C-06	-	•	•	_				

Key features – Pneumatic components

Proportional pressure regulator

The purpose of the proportional pressure regulator VPPM-6TA-... is to regulate a pressure proportionally to a specified setpoint value. To this end, an integrated pressure sensor records the pressure at the working line and compares this value against the setpoint value. If there is a deviation between the nominal and actual values, the valve regulates the output pressure until it reaches the setpoint value. The proportional pressure regulator has an additional supply connection to achieve the constant pressure supply required for high control quality.

The proportional pressure regulator can be configured via the PLC or onsite via the handheld device (CPX-MMI) from Festo.

Proportion	Proportional pressure regulator									
Code	Graphical symbol	Туре	Supply pressure 1	Pressure regulation range						
2% full-sc	ale linearity error									
QA	Li.	VPPM-6TA-L-1-F-0L2H	0 4 bar	0.02 2 bar						
QB		VPPM-6TA-L-1-F-0L6H	0 8 bar	0.06 6 bar						
QC		VPPM-6TA-L-1-F-0L10H	0 11 bar	0.1 10 bar						
1% full-sc	ale linearity error									
QD	111	VPPM-6TA-L-1-F-0L2H-S1	0 4 bar	0.02 2 bar						
QE		VPPM-6TA-L-1-F-0L6H-S1	0 8 bar	0.06 6 bar						
QF		VPPM-6TA-L-1-F-0L10H-S1	0 11 bar	0.1 10 bar						

·O· New VPPM

Valve terminals type 32 MPA

Key features – Pneumatic components

Layout

The figure shows a closed-loop control circuit. The reference variable w initially acts on a comparator. The measuring device sends the value of the controlled variable x (actual value, e.g. 3 bar) to the comparator as a feedback signal r. The closed-loop control element detects the system deviation e and actuates the final control element. The output of the final control element acts on the controlled system. The closed-loop control element thus attempts to compensate for the difference between the reference variable w and the controlled variable x by using the final control element.

Method of operation

This process runs continuously so changes in the reference variable are always detected. However, a system deviation will also appear if the reference variable is constant but the controlled variable changes. This happens when the flow through the valve changes in response to a switching action, a cylinder movement or a change in load. The disturbance variable z will also cause a system deviation. An example of this is when the pressure drops in the air supply. The disturbance variable z acts on the controlled variable x unintentionally. In all cases, the regulator attempts to readjust the controlled variable x to the reference variable w.

Cascade control

Unlike conventional direct-acting regulators, with multi-sensor control several control circuits are nested inside each other. The overall controlled system is divided into smaller subcontrolled circuits that are easier to control for the specific task.

Control precision

Multi-sensor control significantly improves control precision and dynamic response in comparison with singleacting regulators.

Key features – Pneumatic components

Terms related to the proportional-pressure regulator Hysteresis

Response sensitivity

3.61 bar 3.60 bar ΔU The response sensitivity of the device determines how sensitively one can change, i.e. adjust, a pressure. The smallest setpoint value difference that results in a change in the output pressure is referred to as the response sensitivity. In this case, 0.01 bar.

setpoint value entered and the pres-

sure output. Nevertheless it makes a

difference whether the setpoint value

deviations is referred to as hysteresis.

is entered as rising or falling. The

difference between the maximum

Linearity error

Repetition accuracy (reproducibility)

A perfectly linear progression of the control characteristic of the output pressure is theoretical. The maximum percentage deviation from this theoretical control characteristic is referred to as the linearity error. The percentage value refers to the maximum output pressure (full scale).

The repetition accuracy is the margin within which the fluid output variables are scattered when the same electrical input signal coming from the same direction is repeatedly adjusted. The repetition accuracy is expressed as a percentage of the maximum fluid output signal.

Zero point suppression

In practice there exists the possibility of residual voltage or residual current at the setpoint input of the VPPM via the setpoint generator. Zero point suppression is used so that the valve is reliably vented at a setpoint value of zero.

Key features – Pneumatic components

Blanking plate

Plate without valve function for reserving valve positions on a valve terminal.

Valves and blanking plates are attached to the manifold block using two screws.

Valve func Code	tion Circuit symbol	Size		Description
		1	2	
L	-			For valve terminal only: Blanking plate for vacant valve position

Compressed air supply and venting

Pneumatic interface

Supply plate

The valve terminal MPA can be supplied with air at one or more points. This ensures that the valve terminal will always have a sufficient supply of air and that this air will be vented, even with large-scale expansions. The main supply to the valve terminal is located on the pneumatic interface, which links the electrical and the pneumatic parts. Additional provision is made for a number of supply plates. Venting is either via integrated flat plate silencers or common lines for ducted exhaust. These vents are located on the pneumatic interface as well as on the supply plates. In the case of ducted exhaust, at least one additional supply plate is required that then contains the exhaust port for the pilot air supply (port 82/84).

Pilot air supply

The port for the main pneumatic supply is located on the pneumatic interface.

The ports differ for the following types of pilot air supply:

- Internal
- External

Internal pilot air supply

Internal pilot air supply can be selected if the required working pressure is between 3 and 8 bar. The pilot air supply is then branched from the compressed air supply 1 in the pneumatic interface using an internal connection. Port 12/14 is sealed with a blanking plug.

External pilot air supply

If the supply pressure is less than 3 bar or greater than 8 bar, you must operate your MPA valve terminal with external pilot air supply. In this case the pilot air is additionally supplied via port 12/14 on the pneumatic interface.

- Note

If a gradual pressure build-up in the system using a soft-start valve is chosen, an external pilot air supply should be connected so that the control pressure applied during switch-on is already very high.

Compressed air supply and pilot air supply									
Code	Graphical symbol		Size		Notes				
	Type of compressed air supply	and pilot air supply							
	Pneumatic interface	Supply plate	1	2					
S	3/5 82/84 12/14 1	3/5 82/84 1 3/5 82/84 1 1 1 1 1	•	•	Internal pilot air supply, flat plate silencer Pilot air supply is branched internally from port 1 in the pneumatic interface Exhaust port 3/5 and pilot exhaust port 82/84 via flat plate silencer For operating pressure in the range 3 8 bar				
T	3/5 82/84 12/14 12/14 0 1	3/5 82/84 1 3/5 82/84 1 1 1 1 1	•	•	External pilot air supply, flat plate silencer Pilot air supply between 3 and 8 bar is connected to port 12/14 Exhaust port 3/5 and pilot exhaust port 82/84 via flat plate silencer For operating pressure in the range -0.9 10 bar (suitable for vacuum)				
V	3/5 3/5 82/84 12/14 1 1	3/5 82/84 1 5/8 1 5/8 1 1 5/8 1 1 1 1 1 1 1 1 1 1 1 1 1	•	•	Internal pilot air supply, ducted exhaust air Pilot air supply is branched internally from port 1 in the pneumatic interface Exhaust port 3/5: connection to pneumatic interface and supply plate Pilot exhaust port 82/84: connection to supply plate only For operating pressure in the range 3 8 bar				
X	3/5 82/84 → 12/14 12/14 → 1 12/14 → 1	3/5 82/84 1 0 1 0 1 0 1	•	•	External pilot air supply, ducted exhaust air Pilot air supply (3 8 bar) is connected at port 12/14 Exhaust port 3/5: connection to pneumatic interface and supply plate Pilot exhaust port 82/84: connection to supply plate only For operating pressure in the range -0.9 10 bar (suitable for vacuum)				

Pneumatic interface								
Code	Pneumatic interface design variants		Size		Notes			
	Graphical symbol	Туре	1	2				
Μ		VMPAEPL	•	•	Used together with compressed air supply S, T, V, X The pilot exhaust air must be vented at least at one supply plate when using V or X. In the case of multiple supply plates, the port 82/84 is open on the last supply plate ex-works.			

Key features – Pneumatic components

Supply plate

Additional supply plates can be used for larger terminals or to create additional pressure zones.

If several valves are to be operated simultaneously at full flow rate, it is recommended that a supply plate be positioned after every 8 valves (MPA1), or 4 valves (MPA2). Supply plates can be configured at any point upstream or downstream of sub-bases. This applies to the following interfaces:

- MPA with CPX
- MPA with multi-pin plug connection
- MPA with AS-interface connection
- MPA with CPI connection

MPA with ducted exhaust air

At least one supply plate via which the exhaust port 82/84 is vented is required with ducted exhaust air.

Supply plates contain the following ports:

- Compressed air supply (1)
- Venting of the pilot air supply (82/84) and pressure compensation
- Exhaust air (3/5)

Depending on your order, the exhaust ducts are either ducted or vented via the flat plate silencer.

The supply plate is configured using the code letter U if no directly adjoining separating seal is required. If a separating seal (S, T or R) is selected to the direct right or left of the supply plate, then the code letter V or W identifies the position of the lefthand or right-hand separating seal. The code for the separating seal (S, T or R) is placed in front of the code for the supply plate (V or W).

FESTO

Supply plate										
Code ¹⁾	Graphical symbol	Туре	Size		Notes					
			1	2						
U		VMPA1SP	-	-	Supply plate without separating seal (no R, S or T selected)					
V		VMPA1SP	•	■	Supply plate with separating seal on left, if R, S or T selected					
W		VMPA1SP		•	Supply plate with separating seal on right, if R, S or T selected					

1) The supply plate is equipped with silencer or exhaust plate depending on the code for the air supply S, T, V, X.

Key features – Electrical components

Electrical supply plate

Additional electrical supply plates can be used for larger terminals. This enables up to 64 valve positions/128 solenoid coils to be supplied.

MPA with CPX

Electrical supply plates can be configured at any point upstream or downstream of sub-bases. An electrical supply plate is required after 8 valve sub-bases.

MPA with CPI connection

Electrical supply plates can be configured at any point upstream or downstream of manifold blocks. An electrical supply plate is required after 8 valve sub-bases.

-Note

Max. 24 of 32 MPA1 coils or 12 of 16 MPA2 coils can be switched on at the same time in the case of an MPA with CPI connection.

--Note

Please note that only electrical modules with isolated electrical circuits are permissible to the right of the electrical supply plate. The electrical supply plate must not be installed directly to the left of a pneumatic supply plate

(type VMPA1-FB-SP...).

Electrical s	supply plate				
Code	Graphical symbol	phical symbol Type			Notes
			1	2	
L	and the second s	VMPA-FB-SP-V-SP			Electrical supply plate with M18 plug connection, 3-pin
		VMPA-FB-SP-7/8-V-5POL	•		Electrical supply plate with 7/8" plug connection, 5-pin
		VMPA-FB-SP-7/8-V-4POL		•	Electrical supply plate with 7/8" plug connection, 4-pin

Pin allocation for power supply		
·····	Pin	Allocation
Pin allocation for M18		
	2	24 V DC valves
$\left \frac{\zeta}{\zeta + 1} \right $	3	0 V DC
4 3	4	FE
Pin allocation for 7/8", 5-pin		
2 1	1	0 V DC valves
· · · · · · · · · · · · · · · · · · ·	2	n.c.
	3	FE (leading)
	4	n.c.
	5	24 V DC valves
Pin allocation for 7/8", 4-pin		
	А	n.c.
	В	24 V DC valves
↓ ↓ ↓ ↓ ↓ ↓	С	FE
в	D	0 V DC valves (leading)

Key features – Pneumatic components

Creation of pressure zones and separation of exhaust air

If different work pressures are required, MPA offers various possibilities for building up pressure zones. Depending on the electrical interface up to 16 pressure zones are possible. A pressure zone is created by isolating the internal supply ducts between the manifold blocks using an appropriate separating seal or using a separator that is permanently integrated in the manifold block (code I or code III). Compressed air is supplied and vented via a supply plate. The position of the supply plates and separating seals can be freely selected with the valve terminal MPA. Separating seals are integrated exworks as per your order. Separating seals can be distinguished through their coding, even when the valve terminal is assembled.

\bigcirc

FESTO

- Note

The following must be taken into consideration for subsequent expansion or conversions: Different separating seals are required for operating with ducted exhaust air and operation with flat plate silencers.

Creating p	Creating pressure zones								
Code	Separating seal for operating with fl	at plate	Separating seal for operating with d	ucted	Size		Notes		
	silencer		exhaust air						
	Pictorial examples	Coding	Pictorial examples	Coding	1	2			
-	VMPADPU		VMPADP	\square	•		No duct separation		
Т	VMPADPU-P		VMPADP-P		-	•	Duct 1 separate		
S	VMPADPU-PRS		VMPADP-PRS		-	•	Duct 1 and 3/5 separate		
R	VMPADPU-RS		VMPADP-RS		•		Duct 3/5 separate		

Creating pressure zones								
Code	Manifold block with duct separation for operating with flat plate silencer or with ducted	Size		Notes				
	Pictorial examples	Coding	1	2				
1		_	•	•	Duct 1 separate			
111		-	•	•	Duct 1 and 3/5 separate			

- 闄 - Note

The duct separation cannot be subse- • With size 1 between valves 2 and 3 quently removed and is integrated in • With size 2 between valves 1 and 2 the centre of the manifold block:

Key features – Pneumatic components

FESTO

Examples: Compressed air supply and pilot air supply Internal pilot air supply, flat plate silencer

Pneumatic air supply to the valve terminal: code S The diagram opposite shows an example of the configuration and connection of the air supply with internal pilot air supply. Port 12/14 on the pneumatic interface or the electrical interface (multi-pin plug) as appropriate is tightly sealed. Ports 3/5 and 82/84 are vented via the flat plate silencers. Port 82/84 is tightly sealed. Separating seals can be used optionally to create pressure zones.

External pilot air supply, flat plate silencer

Pneumatic air supply to the valve terminal: code T

The diagram opposite shows an example of the configuration and connection of the compressed air supply with external pilot air supply. Port 12/14 on the pneumatic interface or the electrical interface (multi-pin plug) as appropriate is equipped with a threaded connector for this purpose. Ports 3/5 and 82/84 are vented via the flat plate silencers. Port 82/84 is tightly sealed. Separating seals can be used optionally to create pressure zones.

Key features – Pneumatic components

FESTO

Examples: Compressed air supply and pilot air supply Internal pilot air supply, ducted exhaust air

Pneumatic air supply to the valve terminal: code V The diagram opposite shows an example of the configuration and connection of the compressed air supply

nection of the compressed air supply with internal pilot air supply. Port 12/14 on the pneumatic interface or the electrical interface (multi-pin plug) as appropriate is tightly sealed. Exhaust ports 3/5 and 82/84 are vented via the appropriate connections. Separating seals can be used optionally to create pressure zones.

External pilot air supply, ducted exhaust air

Pneumatic supply to the valve terminal: code X

The diagram opposite shows an example of the configuration and connection of the compressed air supply with external pilot air supply. Port 12/14 on the pneumatic interface or the electrical interface (multi-pin plug) as appropriate is equipped with a threaded connector for this purpose. Exhaust ports 3/5 and 82/84 are vented via the appropriate connections. Separating seals can be used optionally to create pressure zones.

Examples: Creating pressure zones

MPA with CPX terminal connection The diagram shows an example of the configuration and connection of three pressure zones using separating seals - with external pilot air supply.

MPA with multi-pin plug connection

The diagram shows an example of the configuration and connection of the pressure zones - with external pilot air supply.

Examples: Creating pressure zones

Manifold block with pressure zone separation in duct 1

Another way of creating pressure zones is to use manifold blocks with pressure zone separation. The diagram opposite shows the version with pressure zone separation in duct 1.

Manifold block with pressure zone separation in duct 1 and duct 3/5

The diagram opposite shows the version with pressure zone separation in duct 1 and duct 3/5.

Manifold block

MPA is based on a modular system consisting of manifold blocks and valves. The manifold blocks are screwed together and thus form the support system for the valves. They contain the connection ducts for supplying compressed air to and venting from the valve terminal as well as the working lines for the pneumatic drives for each valve. Each manifold block is connected to the next using three screws.

Individual terminal sections can be isolated and further manifold blocks inserted by loosening these screws. This ensures that the valve terminal can be rapidly and reliably extended.

FESTO

Manifold	block versions						
Code	Graphical symbol	Туре	Size		Number of valve positions	Notes	
			1	2	(solenoid coils)		
Manifold	block for multi-pin plug/fieldbus co	nnection					
A, C* Al, Cl*		VMPA1-FB-AP-4-1 VMPA1-FB-AP-4-1-T1	_		4 (8/4*)	Working lines (2, 4) on the manifold blockConnection sizes: MPA1: M7, QS4, QS6	
AIII, CIII*		VMPA1-FB-AP-4-1-S1		_		Code I: Separation in duct 1 in the manifold block Code III: Separation in duct 1 and duct 3/5 in the manifold block	
B, D*		VMPA2-FB-AP-2-1			2 (4/2*)	Working lines (2, 4) on the manifold block • Connection sizes MPA2:	
BI, DI*		VMPA2-FB-AP-2-1-TO		-		G1/s, QS6, QS8 Code I: Separation in duct 1 in the manifold block	
BIII, DIII*		VMPA2-FB-AP-2-1-SO				Code III: Separation in duct 1 and duct 3/5 in the manifold block	
Individua	L sub base						
-		Without ATEX certification:VMPA1-1-IC-AP-1**VMPA1-1-IC-AP-S-1***With ATEX certification:VMPA1-1-IC-AP-1-EX2**VMPA1-1-IC-AP-S-1-EX2***		_	1 (2)	With working lines MPA1: M7, QS4, QS6 With ports for supply air (1, 12/14) and exhaust air (3, 5, 82/84) For internal or external pilot air supply	
-		Without ATEX certification: VMPA2-IC-AP-1** VMPA2-IC-AP-S-1*** With ATEX certification: VMPA2-IC-AP-1-EX2*** VMPA2-IC-AP-S-1-EX2***			1 (2)	With working lines MPA2: G1/8, QS6, QS8 With ports for supply air (1, 12/14) and exhaust air (3, 5, 82/84) For internal or external pilot air supply	

Only possible with multi-pin plug connection *

** Internal pilot air supply
 *** External pilot air supply

Pressure sensor versions											
Code	Graphical symbol	Туре	Application								
PE		VMPA-FB-PS-1	Monitoring the operating pressure in duct 1								
PF		VMPA-FB-PS-3/5	Monitoring the pressure in exhaust ducts 3 and 5 (monitoring the venting performance or monitoring pressure in the case of reversible valve terminals)								
PG		VMPA-FB-PS-P1	Monitoring an external process pressure								

Code Graphical symbol Type Size Number of value positions Notes Electronics module for multi-pin plug (MPM) VMPA1-MPM-EMM.8 4 (8) 4 (4) assigned to a specific pin of the multi-pin plug order for the value position of assigned to a specific pin of the multi-pin plug order for the value position order for the value position order for the value position or der for the value position or der for the value position or device plug plates or values used, value position position of the value position or plug plates or values used, value position position of the value position or value position or plug plates or values used, value position position or plug plates or values used, value position plug plates or values used, value position value position or plug plates or values used, value position value position or plug plates or values used, value position value position plug plates or values used, value position value plates or values used, value plates or values used, value position value plates or values used, value plates or values used, value plates or values used, value plates or value used, value position value plates plate plates plates plate plat	Electrical in	nterface versions					
Image: Control of the second colls of the second colls of the second coll for multi-pin plug (MPM) A, B, C, D WIPA1-MPM-EMM-8 4 (8) VMPA1-MPM-EMM-4 • - VMPA2-MPM-EMM-4 • - VMPA2-MPM-EMM-4 • - VMPA2-MPM-EMM-4 • - VMPA2-MPM-EMM-4 • - VMPA2-MPM-EMM-2 - • • 2 (d) valve positions occupy • 1 address for actuation of 1 coll of 2 colls • <td>Code</td> <td>Graphical symbol</td> <td>Туре</td> <td>Size</td> <td></td> <td>Number of valve positions</td> <td>Notes</td>	Code	Graphical symbol	Туре	Size		Number of valve positions	Notes
Electronics module for multi-pin plug (MPM) A, B, C, D WPA1-MPM-EMM-4 VMPA1-MPM-EMM-4 VMPA2-MPM-EMM-4 VMPA2-MPM-EMM-4 VMPA2-MPM-EMM-2 - 2 (a) 2 (b) 2 (c) 2 (c				1	2	(solenoid coils)	
A, B, C, D VMPA1-MPM-EMM-8 VMPA1-MPM-EMM-4 • 4 (8) VMPA2-MPM-EMM-4 • 4 (8) VMPA2-MPM-EMM-4 • • VMPA2-MPM-EMM-2 - • VMPA2-MPM-EMM-2 - • VMPA2-MPM-EMM-2 - • • • VMPA2-MPM-EMM-2 - • • • • VMPA2-MPM-EMM-2 - • • • • • Electronics module for fieldbus with standard diagnostics •	Electronics	module for multi-pin plug (MPM)					
WMPA1-MPM-EMM-4 • - 4 (4) assigned to a specific pin of the value to be actuated. Regardless of the blanking plates or valves used, valve positions occupy WMPA2-MPM-EMM-4 • - • 2 (4) VMPA2-MPM-EMM-2 - • 2 (2) • • Electronics module for fieldbus with standard diagnostics - • 4 (8) The electronics module contains A, B, H WMPA:FB-EMS • - • 4 (8) The electronics module contains Feature • - • 0 (8) The electronics module contains Feature • - • 0 (8) The electronics module contains Feature • - • 0 (8) The electronics module contains Feature • - • 0 (8) The electronics module contains VMPA::FB:EMG • - • 0 (1) • • - - • • • • • • - - • • • <td< td=""><td>A, B, C, D</td><td></td><td>VMPA1-MPM-EMM-8</td><td></td><td></td><td>4 (8)</td><td>Each solenoid coil must be</td></td<>	A, B, C, D		VMPA1-MPM-EMM-8			4 (8)	Each solenoid coil must be
Image: Second			VMPA1-MPM-EMM-4			4 (4)	assigned to a specific pin of the
WIPA2-MPM-EMM-4 VMPA2-MPM-EMM-2 2 (4) 2 (2) to be actuated. Regardless of the blanking plates or valves used, valve positions occupy Electronics module for fieldbus with standard diagnostics - • 2 (2) • 1 address for actuation of 1 coll • 2 address for actuation of 2 colls Electronics module for fieldbus with standard diagnostics - • 4 (8) The electronics module contains the serial communication system and facilitates: • Transmission of switching information • Actuation of up to 8 solenoid coils • Position-based diagnostics • Separate voltage supply for valves • Transmission of status, parameter and diagnostic data There are different versions: • Without isolated electrical circuit (VMPAFB-EMS) • With isolated electrical circuit (VMPAFB-EMS) • With isolated electrical circuit (VMPAFB-EMS) • With aster electronics					-		multi-pin plug in order for the valve
VMPA2-MPM-EMM-4 VMPA2-MPM-EMM-2 2 (4) 2 (2) blanking plates or valves used, valve positions occupy Image: status of the		- The let					to be actuated. Regardless of the
VMPA2-MPM-EMM-4 VMPA2-MPM-EMM-2 - 2 (4) 2 (2) valve positions occupy Electronics module for fieldbus with standard diagnostics - - • 1 address for actuation of 1 coll 2 colls Electronics module for fieldbus with standard diagnostics - - • 4 (8) The electronics module contains the serial communication system and facilitates: A, B, H VMPAFB-EMG • - - 4 (8) The electronics module contains the serial communication system and facilitates: • - - - 2 (4) • • • • - - - 4 (8) The electronics module contains the serial communication system and facilitates: • </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>- (1)</td> <td>blanking plates or valves used,</td>						- (1)	blanking plates or valves used,
WHPA2-MPM-EMM-2 - • 2 (2) • 1 address for actuation of 1 coil • 2 addresses for actuation of 2 coils Electronics module for fieldbus with standard diagnostics A, B, H WMPA2-MPM-FB-EMS VMPA2FB-EMG • - • - • - • - • 4 (8) • • • -			VMPA2-MPM-EMM-4			2 (4)	valve positions occupy
Electronics module for fieldbus with standard diagnostics A, B, H VMPAFB-EMS VMPAFB-EMG • - • 2 (4) • - • 2 (4) • - • 2 (4) • - • - • - • 2 (4) • - • - • - • 2 (4) • -			VMPA2-MPM-EMM-2	_		2 (2)	• 1 address for actuation of 1 coil
Image: Constraint of the electronic sector of the electronic sect					-		• 2 addresses for actuation of
Electronics module for fieldbus with standard diagnostics A, B, H VMPAFB-EMG VMPAFB-EMG 4 (8) The electronics module contains the serial communication system and facilitates: • Transmission of switching information • Actuation of up to 8 solenoid coils • Position-based diagnostics • Separate voltage supply for valves • Transmission of status, parameter and diagnostic data There are different versions: • Without isolated electrical circuit (WMPAFB-EMS) • With isolated electrical circuit (WMPAFB-EMS) • Electronics module for fieldbus with extended diagnostic function A, B, H VMPAFB-EMSD2 • WAPAFB-EMSD2 4 (8)		Ale					2 coils
Electronics module for fieldbus with standard diagnostics A, B, H VMPAFB-EMS VMPAFB-EMG VMPAFB-EMG •							
A, B, H VMPAFB-EMS VMPAFB-EMG VMPAFB-EMG Image: state of the serial communication system and facilitates: • Transmission of switching information • Image: state of the serial communication system and facilitates: • Transmission of switching information • Image: state of the serial communication system and facilitates: • Transmission of switching information • Actuation of up to 8 solenoid coils • Position-based diagnostics • Separate voltage supply for valves • Separate voltage supply for valves • Transmission of status, parameter and diagnostic data • Transmission of status, parameter and diagnostic data There are different versions: • Without isolated electrical circuit (VMPAFB-EMS) • With solated detectrical circuit (VMPAFB-EMS) • With solated electrical circuit (VMPAFB-EMS) • Electronics module for fieldbus with extended diagnostic function • Error: Load voltage of the valves Electronics module for fieldbus with extended diagnostic function • (4 (8) The electronics module with extended diagnostic function	Electronics	module for fieldbus with standard d	iagnostics				
VMPAFB-EMG •	A, B, H	AM	VMPAFB-EMS			4 (8)	The electronics module contains
Image: Second		MU	VMPAFB-EMG				the serial communication system
Fransmission of switching information Actuation of up to 8 solenoid coils Position-based diagnostics Separate voltage supply for valves Transmission of status, parameter and diagnostic data There are different versions: Without isolated electrical circuit (VMPA+FB-EMS) With isolated electrical circuit (VMPA+FB-EMS) With isolated electrical circuit (VMPA+FB-EMS) Electronics module for fieldbus with extended diagnostic function Electronics module for fieldbus with extended diagnostic function 4, B, H VMPAFB-EMSD2 4 (8) The electronics module with extended diagnostic function							and facilitates:
Image: Second							• Transmission of switching
A, B, H A, B, H A, B, H A, B, H A, Ctuation of up to 8 solenoid coils Position-based diagnostics Separate voltage supply for valves Transmission of status, parameter and diagnostic data There are different versions: Without isolated electrical circuit (VMPAFB-EMS) With isolated electrical circuit (VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2		-		_			information
A, B, H VMPAFB-EMSD2 A, B, H VMPAFB-EMSD2 VMPAFB-EMSD2 4 (8)				-	-		• Actuation of up to 8 solenoid
- • Position-based diagnostics - • • Position-based diagnostics - • • • • - • • • • • - • • • • • • - • • • • • • • - • <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>coils</td></t<>							coils
- • Separate voltage supply for valves - 2 (4) • Transmission of status, parameter and diagnostic data There are different versions: • Without isolated electrical circuit (VMPA•FB-EMS) • • • </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td> Position-based diagnostics </td>							Position-based diagnostics
- • 2 (4) • Transmission of status, parameter and diagnostic data There are different versions: - • 2 (4) • Without isolated electrical circuit (VMPAFB-EMS) - • • • With isolated electrical circuit (VMPAFB-EMS) •							Separate voltage supply for
- 2 (4) • Transmission of status, parameter and diagnostic data There are different versions: - • 2 (4) • Transmission of status, parameter and diagnostic data There are different versions: •							valves
-						2 (4)	• Transmission of status,
-							parameter and diagnostic data
- Without isolated electrical circuit (VMPAFB-EMS) With isolated electrical circuit (VMPAFB-EMS) With isolated electrical circuit (VMPAFB-EMS) Diagnostic function: Error: Load voltage of the valves Electronics module for fieldbus with extended diagnostic function A, B, H VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMS							There are different versions:
-							Without isolated electrical
Image: Construction of the construc				_			circuit
A, B, H VMPAFB-EMSD2				_			(VMPAFB-EMS)
Image: Construction in the imag							• With isolated electrical circuit
Image: Diagnostic function: Diagnostic function: Image: Diagnostic function: • Error: Load voltage of the valves Electronics module for fieldbus with extended diagnostic function • Error: Load voltage of the valves A, B, H VMPAFB-EMSD2 4 (8) The electronics module with extended diagnostic function • Error: Load voltage of the valves							(VMPAFB-EMG)
Image: Constraint of the standard diagnostic function A, B, H VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2							Diagnostic function:
Electronics module for fieldbus with extended diagnostic function A, B, H VMPAFB-EMSD2 VMPAFB-EMSD2 VMPAFB-EMSD2							• Error: Load voltage of the valves
Electronics module for fieldbus with extended diagnostic function A, B, H VMPAFB-EMSD2 VMPAFB-EMGD2 4 (8) The electronics module with extended diagnostic function							
A, B, H VMPAFB-EMSD2 4 (8) The electronics module with extended diagnostic function	Electronics	module for fieldbus with extended d	iagnostic function				
I IMUNTIL IVMPA - FB-FMG D2	A, B, H		VMPAFB-EMSD2			4 (8)	The electronics module with
			VMPAFB-EMGD2				extended diagnostic function
■ _ contains the same functions as the					-		contains the same functions as the
electronics module with standard		all					electronics module with standard
diagnostics. The diagnostic func-							diagnostics. The diagnostic func-
2 (4) tion, however, has been extended:						2 (4)	tion, however, has been extended:
Error: Load voltage of the valves							• Error: Load voltage of the valves
Error: Wire break (open load)							• Error: Wire break (open load)
• Error: Short circuit in load				-	-		Error: Short circuit in load
voltage of valves							voltage of valves
Message: Condition monitoring							Message: Condition monitoring

- Note

- Multi-pin plug with modular linking
- Manifold blocks MPA1 and MPA2 can be combined as required
- Positive or negative switching actuation is possible (mixed operation is not permitted)
- Double solenoid valves cannot be mounted on single solenoid electronics modules
- Single solenoid valves can be mounted on double solenoid electronics modules

Ports fo	r supply and exhaust						
Code		Port		Designation	Code L Large plug connector	Code K Small plug connector	Code D Thread for supply
S		Internal	pilot air supply, silencer				
		1	Supply air/ vacuum supply	Push-in fitting	QS-G1/4-10-I	QS-G1⁄4-8-I	G1⁄4
		3/5	Exhaust air	Flat plate silencer	-	-	-
		12/14	Pilot air supply	-	-	-	-
		82/84	Pilot exhaust air	Flat plate silencer	-	-	-
			Pressure compensation	Vents into the atmospher	re via silencer	•	•
				·			
Т		External	pilot air supply, silencer				
		1	Supply air/ vacuum supply	Push-in fitting	QS-G1/4-10-I	QS-G1/4-8-I	G1⁄4
		3/5	Exhaust air	Flat plate silencer	-	-	-
		12/14	Pilot air supply	Push-in fitting	QSM-M7-6-1	QSM-M7-6-1	M7
		82/84	Pilot exhaust air	Flat plate silencer	-	-	-
			Pressure compensation	Vents into the atmospher	e via silencer	·	
V		Internal	pilot air supply, ducted ex	xhaust air			
		1	Supply air/ vacuum supply	Push-in fitting	QS-G1⁄4-10-I	QS-G1/4-8-I	G1⁄4
		3/5	Exhaust air	Push-in fitting	QS-10	QS-10	QS-10
		12/14	Pilot air supply	-	-	-	-
		82/84	Pilot exhaust air	Push-in fitting	QSM-M7-6-1	QSM-M7-6-1	M7
			Pressure compensation	Vents into duct 82/84			
Х		External	pilot air supply, ducted e	xhaust air			
		1	Supply air/	Push-in fitting	QS-G1/4-10-I	QS-G1/4-8-I	G1⁄4
			vacuum supply				
		3/5	Exhaust air	Push-in fitting	QS-10	QS-10	QS-10
		12/14	Pilot air supply	Push-in fitting	QSM-M7-6-I	QSM-M7-6-I	M7
		82/84	Pilot exhaust air	Push-in fitting	QSM-M7-6-I	QSM-M7-6-I	M7
			Pressure compensation	Vents into duct 82/84			

Key features – Assembly

Key features - Display and operation

Display and operation

- Each solenoid coil is allocated an LED that indicates its signal status.
- Indicator 12 shows the switching status of the coil for output 2
- Indicator 14 shows the switching status of the coil for output 4

Pneumatic connection and control elements

Manual override

The manual override (MO) enables the valve to be actuated when not electrically activated or energised. The valve is actuated by pushing the manual override. The set switching status can also be locked by turning the manual override (code R or as accessory).

Alternatives:

port 3/5

• A cover (code N or as accessory) can be fitted over the manual override

to prevent it from being locked. The manual override can then only be activated by pushing it.

• A cover (code V) can be fitted over the manual override to prevent it from being accidentally activated.

6

5

7

2 Manual override (for each pilot solenoid coil, non-detenting or non-detenting/detenting)

1 Flat plate silencer for exhaust

- 3 Adjusting knob of optional pressure regulator plate
- 4 Inscription label holder for manifold block
- 5 Working lines 2 and 4, for each valve position
- 6 Supply port 1
- 7 Pressure gauge (optional)
- 8 Ports 12 and 14 for supplying the external pilot air

· 闄 - Note

A manually actuated valve (manual override) cannot be reset electrically. Conversely, an electrically actuated valve cannot be reset using the mechanical manual override.

Electrical connection and display components on the AS-interface

8

- 1 M12 socket for AS-interface bus and additional supply (AS-i Out)
- 2 M12 plug for AS-interface bus and additional supply (AS-i In)
- 3 Earth terminal
- 4 Status LEDs for inputs
- 5 Status LEDs for AS-interface
- 6 Diagnostic LEDs for valves

Key features - Display and operation

Key features – Electrical components

Electrical power as a result of current reduction

Individual valve

Valves can also be used on individual sub-bases for actuators further away from the valve terminal.

Electrical multi-pin plug connection

The following multi-pin plug connection is offered for the valve terminal MPA:

• Sub-D multi-pin plug connection (25-pin)

Pins 1 ... 24 are used for addresses 1 ... 24 in order.

If fewer than 24 addresses are used for the valve terminal, the remaining

Guidelines on addressing for valves/solenoid coils

- The maximum possible number of addresses with a multi-pin plug connection is 24.
- Each manifold block/electronics module occupies a defined number of addresses/pins:
 - Manifold block MPA1 for 4 single solenoid valves: 4
- Manifold block MPA1 for 4 double solenoid valves: 8

• Detachable electronics module with

integrated holding current

pins up to 24 are left free. Pin 25 is

reserved for the neutral conductor.

positive or negative logic (PNP or

Each pin on the multi-pin plug can

actuate exactly one solenoid coil. If

the maximum configurable number

NPN). Mixed operation is not

The valves are switched by means of

reduction

permitted.

- Manifold block MPA2 for 2 single solenoid valves: 2
- Manifold block MPA2 for 2 double solenoid valves: 4

Each MPA solenoid coil is protected with a spark arresting protective circuit as well as against polarity reversal.

All valve types are additionally equipped with integrated current reduction.

• Electrical M8 connection, 4-pin with screw connection

of valve positions is 24, this means that 24 valves can be addressed with one solenoid coil.

With 12 or less valve positions, 2 solenoid coils per valve can be addressed. With 12 or more valve positions, the number of available valve positions for valves with two solenoid coils decreases.

voltage drops.

If a single solenoid valve is assembled on a double solenoid valve position, the second address is also occupied and cannot be used.

MPA valves are supplied with operat-

(24 V + / - 25%). This high tolerance is

ing voltage in the range 18 ... 30 V

made possible through integrated

control electronics and offers addi-

tional security, e.g. if the operating

- The numbering of the addresses goes from left to right in ascending consecutive order. The following applies to the individual valve positions: address x for coil 14 and address x+1 for coil 12.
- If single solenoid valves are mounted on manifold blocks for double solenoid valves, the address of coil 12 and the assigned pin will remain unused.

Key features – Electrical components

AS-interface® fieldbus connection

The AS-interface facilitates the spatial distribution of individual components or small component groups. The AS-interface connection of valve

terminal type 32 can be used to control up to 8 solenoid coils. The electrical connection of the valve terminal contains the LEDs that indicate the operating status and the protective circuit for the valves.

- 🚪 - Note

For further information see → Internet: as-interface

CPI fieldbus connection

All CP valve terminals and CP modules are connected using a ready-to-install CP cable, and are attached to the CP interface. Four modules, for example one CPV valve terminal and one to three CP input modules, make up an installation string that ends at the CP interface. The installation system supports a maximum of 4 installation strings that can be connected to a CP fieldbus node.

- Note

For further information see → Internet: ctec

CPX fieldbus connection

All functions and features of the electrical peripherals CPX are supported in connection with the CPX interface. This means:

- The valves and electrical outputs are supplied via the operating voltage connection CPX
- The valves are supplied and disconnected separately via a separate valve connection on the CPX (code V)

- ↓ Note For further information see → Internet: cpx

Pin allocation – Sub-D socket, cable										
	Pin	Address/coil	Wire colour ²⁾		Pin	Address/coil	Wire colour ²⁾			
	1	0	WH		17	16	WH PK			
013	2	1	GN		18	17	PK BN			
012	3	2	YE		19	18	WH BU			
0 11	4	3	GY		20	19	BN BU			
230	5	4	РК		21	20	WH RD			
220 0 0	6	5	BU		22	21	BN RD			
210	7	6	RD		23	22	WH BK			
200 0 7	8	7	VT		24	23	BN			
19 0 0 /	9	8	GY PK		25	0 V ¹⁾	BK			
	10	9	RD BU			•				
	11	10	WH GN		±					
	12	11	BN GN			Note				
	13	12	WH YE		The draw	ing shows a view on t	the Sub-D socket on			
	14	13	YE BN		the mult	i-nin cable VMPA-KMS	51			
	15	14	WH GY							
	16	15	GY BN							

0 V for positive switching control signals; connect 24 V for negative switching control signals; mixed operation is not permitted.
 To IEC 757.

13.8

Dimensions Download CAD data → www.festo.com Connecting cable 1 Cable conduit fitting with The wire colours refer to the following 1 clamping range 6 ... 12 mm pre-assembled multi-pin cables from Festo: 37.55 • VMPA-KMS1-8-... Valve terminal for up to 4 valve positions (8 coils) • VMPA-KMS1-24-... Valve terminal 107.3 26 with 8 ... 24 valve positions 28

Туре	Sheath	Length	Core x mm ²	D	Part No.
		[111]		[iiiiii]	
VMPA-KMS1-8-2.5	PVC	2.5	10 x 0.34	6.9	533195
VMPA-KMS2-8-2.5-PUR	PUR	2.5	10 x 0.25	8.3	533504
VMPA-KMS1-8-5	PVC	5	10 x 0.34	6.9	533196
VMPA-KMS2-8-5-PUR	PUR	5	10 x 0.25	8.3	533505
VMPA-KMS1-8-10	PVC	10	10 x 0.34	6.9	533197
VMPA-KMS2-8-10-PUR	PUR	10	10 x 0.25	8.3	533506
VMPA-KMS1-24-2.5	PVC	2.5	25 x 0.34	11.4	533192
VMPA-KMS2-24-2.5-PUR	PUR	2.5	25 x 0.25	11.2	533501
VMPA-KMS1-24-5	PVC	5	25 x 0.34	11.4	533193
VMPA-KMS2-24-5-PUR	PUR	5	25 x 0.25	11.2	533502
VMPA-KMS1-24-10	PVC	10	25 x 0.34	11.4	533194
VMPA-KMS2-24-10-PUR	PUR	10	25 x 0.25	11.2	533503
VMPA-KMS-H	Cover for self-asse	embly		÷	533198

Key features - Electrical components

Electrical connection - Individual valve interface

Pin allocation on individual valve to

VDMA 24571 With positive logic: Pin1 – Not allocated $Pin2 - V_0$ for coil 12 Pin3 – 0 V for coils 12 and 14 Pin4 – V $_0$ for coil 14

Tightening torque for M8 plug 0.25 ... 0.5 Nm (manual torque)

Pin1 – Not allocated Pin2 – 0 V for coil 12 $Pin3 - V_0$ for coils 12 and 14 Pin4 – 0 V for coil 14

With negative logic:

Connector plug M8 x 1, male, 4-pin to EN 60 947-5-2

Connecting cable Туре Designation Version Cable length Part No. [m] SIM-M8-4GD-2,5-PU Plug socket with cable Straight socket 2.5 158960 Straight socket SIM-M8-4GD-5-PU Plug socket with cable 158961 5 SIM-M8-4WD-2,5-PU Plug socket with cable Angled socket 2.5 158962 SIM-M8-4WD-5-PU Plug socket with cable Angled socket 158963 5 NEBU-M8G4-K-2.5-LE4 Plug socket with cable Straight socket 541342 2.5 NEBU-M8G4-K-5-LE4 541343 Plug socket with cable Straight socket 5 NEBU-M8W4-K-2.5-LE4 Plug socket with cable 541344 Angled socket 2.5 NEBU-M8W4-K-5-LE4 541345 Plug socket with cable Angled socket 5

Note

Additional variants can be configured and ordered via the NEBU modular product system. → Internet: nebu

Instructions for use

Equipment

Operate your equipment with unlubricated compressed air if possible. Festo valves and cylinders are designed so that, if used as designated, they will not require additional lubrication and will still achieve a long service life.

The quality of compressed air downstream from the compressor must correspond to that of unlubricated compressed air. If possible, do not operate all of your equipment with lubricated compressed air. The lubricators should, where possible, always be installed directly upstream of the actuator used.

Unsuitable additional oil and an excessive oil content in the compressed air reduce the service life of the valve terminal.

Use Festo special oil OFSW-32 or the alternatives listed in the Festo catalogue (as specified in DIN 51524 HLP32; basic oil viscosity 32 CST at 40 °C).

Bio-oils

When using bio-oils (oils that are based upon synthetic or native ester, e.g. rapeseed oil methyl ester), the maximum residual oil content of 0.1 mg/m³ must not be exceeded (see ISO 8573-1 Class 2).

Mineral oils

When using mineral oils (e.g. HLP oils to DIN 51524, parts 1 to 3) or similar oils based on poly-alpha-olefins (PAO), the maximum residual oil content of 5 mg/m³ must not be exceeded (see ISO 8573-1 Class 4). A higher residual oil content irrespective of the compressor oil cannot be permitted, as the basic lubricant would be flushed out over time.

FESTO

- N Flow rate MPA1: Up to 360 l/min MPA2: Up to 700 l/min
- **ГЈ** Valve width MPA1: 10 mm MPA2: 21 mm

- **L** - Voltage 24 V DC

General technical data							
		MPA1 MPA2					
Constructional design		Electromagnetically actuated piston spool valve					
Lubrication		Lubricated for life, PWIS-free (free of paint-wetting impairme	nt substances)				
Type of mounting		Wall mounting					
		On H-rail to EN 60715					
Mounting position		Any					
Manual override		Non-detenting, detenting, blocked					
Width	[mm]	10.5	21				
Pneumatic connections							
Pneumatic connection		Via manifold block or individual connection					
Supply port	1	G¼ (M7 with individual sub-base)					
Exhaust port	3/5	QS-10 (M7 with individual sub-base)					
Working lines	2/4	Depending on the connection type selected					
		• M7	• G ¹ /8				
		• QS4	• QS6				
		• QS6	• QS8				
Pilot air port 12/14 M7 (M5 with individual sub-base)							
Pilot exhaust port	82/84 M7 (M5 with individual sub-base)						
Pressure compensation port With ducted exhaust air: via port 82/84 (M5 with individual sub-base)							
		With flat plate silencer: venting to atmosphere					

Operating and environmental conditions																	
Valve function order code		Μ	J	Ν	К	Н	В	G	Е	Х	W	D	1	NS	KS	HS	DS
Operating medium		Filter	ed comp	oressed	d air, l	ubrica	ated o	r unlu	bricat	ted, in	ert gas	ses 🗲	• 49				
Grade of filtration	[µm]	40															
Operating pressure	[bar]	-0.9	+10	3	10		-0.	9 +	10			3	. 10	-0.9) +8	3	
Operating pressure for valve terminal with	[bar]	3 8															
internal pilot air supply																	
Pilot pressure	[bar]	3 8															
Ambient temperature	[°C]	-5	+50														
Temperature of medium	[°C]	-5	+50														
Storage temperature ¹⁾	[°C]	-20.	+40														
Relative air humidity at 40 °C	[%]	90															
Corrosion resistance class CRC ²⁾		1															

1) 2)

Long-term storage Corrosion resistance class 1 as per Festo standard 940 070 Components requiring low corrosion resistance. Transport and storage protection. Parts that do not have primarily decorative surface requirements, e.g. in internal areas that are not visible or behind

Pilot pressure p2 as a function of working pressure p1 with external pilot air supply

1 Operating range for valves with external pilot air supply

for valves with code N, K, H, D, I

1 Operating range for valves with external pilot air supply

Pilot pressure p2 as a function of working pressure p1 for valves with mechanical spring return (MPA1)

Flow rate qn as a function of output pressure p2 with pressure regulator plates (P regulator plate) for port 1 Width 21 mm

set regulator pressure 6 bar

Supply pressure 10 bar,

Flow rate qn as a function of output pressure p2 with pressure regulator plates (B regulator plates) for port 2 Width 21 mm

Supply pressure 10 bar, set regulator pressure 6 bar

FESTO

set regulator pressure 6 bar

Flow rate qn as a function of output pressure p2 with pressure regulator plates (B regulator plates, rev.) for ports 3, reversible

Supply pressure 10 bar, set regulator pressure 6 bar

Flow rate qn as a function of output pressure p2 with pressure regulator plates (A regulator plates, rev.) for ports 5, reversible Width 21 mm

Supply pressure 10 bar, set regulator pressure 6 bar

Certifications ¹⁾									
Туре	MPA-MPM-VI	Valve on individual sub-base ²⁾							
	(VI with multi-pin connection)	(VI with fieldbus connection)							
Part No.	539105	530411	→ 68						
ATEX category gas	II 3 G								
Ex-ignition protection type gas	Ex nA II T4 X								
ATEX category dust	II 3D								
EX-ignition protection type dust	Ex tD A22 IP54 T95°C X								
ATEX ambient temperature [°C]	$-5 \le Ta \le +50$								
Certification	c UL us - Recognized (OL)								

Unlisted interface variants (e.g. CPI interface or AS interface) do not include the listed certifications
 Applies only to sub-bases VMPA.... - EX1

Nominal flow rate [1/min]¹)

Code	Valve function	Without fitting		With fitting ²⁾		
		from port	from port	from port	from port	
		1 to 2, or 1 to 4	2 to 3/5, or 4 to	1 to 2, or 1 to 4	2 to 3/5, or 4 to	
			3/5		3/5	
MPA1						
М	5/2-way valve, single solenoid	360	360	360	360	
J	5/2-way valve, double solenoid	360	360	360	360	
Ν	2x 3/2-way valve, normally open	300	300	300	300	
NS	2x 3/2-way valve, normally open, mechanical spring return	300	300	300	300	
К	2x 3/2-way valve, normally closed	230	310	230	310	
KS	2x 3/2-way valve, normally closed, mechanical spring return	230	310	230	310	
Н	2x 3/2-way valve, 1x normally open, 1x normally closed	280	305	280	305	
HS	2x 3/2-way valve, 1x normally open, 1x normally closed, mechanical	300	305	300	305	
B	5/3-way valve_mid-position pressurised	300 (195) ³⁾	270	300 (195)3)	270	
6	5/3-way valve, mid-position pressurised	320	320	320	320	
F	5/3-way valve, mid-position closed	240	240 (180)3)	240	240 (180) ³⁾	
X	1x 3/2-way valve	240	240 (100) /	240	240 (100) /	
W	1x 3/2 way valve	255	295	255	295	
D	2x 2/2-way valve	230	230	230	230	
DS	2x 2/2 way valve mechanical spring return	230	-	230	-	
1	2x 2/2 way valve, meenamear spring return	250	260	230	260	
		200	200	290	200	
MPA2						
М	5/2-way valve, single solenoid	700	700	660	670	
J	5/2-way valve, double solenoid	700	700	660	670	
Ν	2x 3/2-way valve, normally open	560	490	550	480	
К	2x 3/2-way valve, normally closed	500	560	500	540	
Н	2x 3/2-way valve, 1x normally open, 1x normally closed	500	490	500	480	
В	5/3-way valve, mid-position pressurised	520	650 (350) ³⁾	510	600 (350) ³⁾	
G	5/3-way valve, mid-position closed	630	630	600	610	
E	5/3-way valve, mid-position exhausted	610	440 (350) ³⁾	590	420 (350) ³⁾	
Х	1x 3/2-way valve	500	590	470	560	
W	1x 3/2-way valve	500	590	470	560	
D	2x 2/2-way valve	680	-	650	-	
I	2x 2/2-way valve	680	500	650	500	

Values also apply to individual sub-bases
 Flow rates measured on manifold block with fitting QS-M7-6-I for MPA1 and QS-G1/s-8-I for MPA2
 Value for mid-position

FESTO

Valve switching times [ms]																	
Valve function order code		М	J	Ν	К	Н	В	G	E	Х	W	D	I	NS	KS	HS	DS
MPA1																	
Switching times	on	10	10	10	10	10	10	10	10	10	10	10	10	14	14	14	14
	off	20	-	20	20	20	35	35	35	20	20	20	20	16	16	16	16
	change-	-	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	over																
MPA2																	
Switching times	on	15	9	8	8	8	11	10	11	13	13	7	7	-	-	-	-
	off	28	-	28	28	28	46	40	47	22	22	25	25	-	-	-	-
	change-	-	22	-	-	-	23	21	23	-	-	-	-	-	-	-	-
	over																

Electrical data							
		MPA1	MPA2				
Nominal voltage [V	/ DC]	24					
Operating voltage range [V	/ DC]	18 30					
Residual ripple [V	/ss]	4					
Protection class to EN 60529		IP65 (for all types of signal transmission in assembled state)					

Electrical data – MPA with electronics module VMPAFB (CPX terminal, CPI interface)				
Intrinsic current consumption per electronics module				
At 24 V V _{EL/SEN} ¹⁾	[mA]	Typically 8		
(internal electronics, all outputs 0 signal)				
At 24 V V _{val} ²⁾				
(internal electronics, without valves)				
VMPAEMG, electrical isolation	[mA]	Typically 23 mA		
VMPAEMS, without electrical isolation	[mA]	Typically 3 mA		
Max. current consumption per solenoid coil at nomina	ıl voltage			
Nominal pick-up current	[mA]	58	99	
Nominal current following current reduction	[mA]	9	18	
Time until current reduction	[ms]	24	24	
Diagnostic message				
Undervoltage V _{OFF} ³⁾	[V]	17.5 16		

Electrical data – MPA with electronics module VMPAMPM (AS-interface, multi-pin plug)						
Current consumption at Sub-D multi-pin plug connection per solenoid coil at nominal voltage						
Nominal pick-up current	[mA]	80	100			
Nominal current following current reduction	[mA]	25	20			
Time until current reduction	[ms]	25	50			

Calculation example on the current consumption (CPX terminal, CPI interface)			
Current consumption with two solenoid coils MPA2	[mA]	I _{EI/SEN} = 8	
switched in parallel and one electronics module			
VMPAEMS, without electrical isolation			
Nominal pick-up current (duration 24 ms)	[mA]	¹ _{VAL} = 3 (intrinsic current consumption of electronics module) + 2 x 99 (MPA2) = 202	
Nominal current with current reduction (after 24 ms)	[mA]	I _{VAL} = 3 (intrinsic current consumption of electronics module) + 2 x 18 (MPA2) = 39	

Power supply for the electronics and sensors
 Load voltage supply for valves
 Load voltage outside function range

Data on vibration and shock in accordance with DIN/EC68						
	MPA1	MPA2				
Vibration ¹⁾	Tested to DIN/IEC68 / EN 60068 Parts 2 6 With horizontal H-rail mounting: Severity level 1					
Shock ¹⁾	Tested to DIN/IEC68 / EN 60068 Parts 2 27 With horizontal H-rail mounting: Severity level 1 With wall mounting: Severity level 1 2 ²⁾					
Continuous shock	Tested to DIN/IEC68 / EN 60068 Parts 2 29 With wall and H-rail mounting: Severity level 1					

See the CPX System manual for information on vibrations and shock for the CPX terminal.
 Valve terminal MPA with MPM connection and more than 5 manifold blocks: Severity level 1 Valve terminal MPA with CPX terminal or MPM connection and up to 5 manifold blocks without additional attachments: Severity level 2 6 or more manifold blocks without additional mounting (wall bracket) after 2 to max. 4 manifold blocks: Severity level 2

Test conditions			
Severity level	Vibration	Shock	Continuous shock
1	0.15 mm travel at 10 58 Hz,	±15 g at 11 ms duration,	±15 g at 6 ms duration,
	2 g acceleration at 58 150 Hz	5 shocks per direction	1000 shocks per direction
2	0.35 mm travel at 10 60 Hz,	±30 g at 11 ms duration,	-
	5 g acceleration at 60 150 Hz	5 shocks per direction	
Continuous shock resistance	To DIN/IEC 68/EN 60068, Parts 2-29: +/-15	5 g at 6 ms, 1000 cycles	

Materials	
Manifold block	Die-cast aluminium
Valve	Die-cast aluminium
Seals	NBR, elastomer
Supply plate	Die-cast aluminium
Right-hand end plate	Die-cast aluminium
Left-hand pneumatic interface	Die-cast aluminium, polyamide
Exhaust plate	Polyamide
Flat plate silencer	Polyethylene
Electrical supply plate	Housing: die-cast aluminium
	Cover: reinforced polyamide
Electronics module	Polycarbonate
Electrical manifold module	Bronze/polybutylene terephthalate
Regulator plate	Control section, housing: polyamide; seals: nitrile rubber

Product weight		
Approx. weight [g]	MPA1	MPA2
Manifold block basic weight ¹⁾	400 (4 valve positions)	400 (2 valve positions)
Manifold block ¹⁾	185	
Individual sub-base	45	
Per valve M, X, W	49	100
Per valve J, N, K, H, B, G, E, D	56	100
Per valve KS, NS, HS, DS	56	-
Per vacant position L	24	44
Right-hand end plate	55	
Left-hand pneumatic interface ¹⁾		
With flat plate silencer	315	
With ducted exhaust air	324	
Supply plate ¹⁾		
With flat plate silencer	111	
With ducted exhaust air	120	
Electrical supply plate	200	
Regulator plate (MPA2)	180	
QSM-M5-3-I	3	
QSM-M5-4-I	4	
QSM-M5-6-I	5	
QSM-M7-4-I	6	
QSM-M7-6-I	5	
QS-G1/8-6-l	22	
QS-G1/8-8-I	13	
QS-G1⁄4-8-I	22	
QS-G1⁄4-10-I	23	

1) With sheet metal seal, inscription label holder, screws

MPA2 valve on individual sub-base

Vertical stacking components, MPA2 178 **D** 132 11 m \odot F Í 11

131.4

Valve terminals type 32 MPA Technical data – Proportional pressure regulator VPPM

FESTO

General technical data			
Constructional design			Pilot actuated diaphragm regulator
Sealing principle			Soft
Actuation type			Electrical
Type of control			Pilot actuated
Mounting position			Any
Reset method			Mechanical spring
Pneumatic connection	1, 2, 3		Manifold block
Nominal diameter	Pressurisation	[mm]	6
	Exhaust	[mm]	4.5
Standard nominal flow rate	2 bar type	[l/min]	380
	6 bar type	[l/min]	900
	10 bar type	[l/min]	1,400
Product weight		[g]	400
Material	Housing		Wrought aluminium alloy, anodised

Electrical data

Electricat acta		
Electrical connection		Via manifold block
Operating voltage range	[V DC]	21.6 26.4
Residual ripple		10%
Max. electrical power consumption	[W]	7
Protection against short circuit		For all electrical connections
Protection against polarity reversal		For all electrical connections
Protection class to EN 60529		IP65

·O· New

Valve terminals type 32 MPA Technical data – Proportional pressure regulator VPPM

600

qn1-2 [l/min]

800 1000 1200 1400 1600

0

200

FESTO

Valve terminals type 32 MPA Technical data – Proportional pressure regulator VPPM

Operating and environmental of	conditions				
			VPPM-6TA0L2H	VPPM-6TA0L6H	VPPM-6TA0L10H
Pressure regulation range		[bar]	0.02 2	0.06 6	0.1 10
Operating medium			Compressed air, filtered, unlub	pricated, grade of filtration 40µm,	, neutral gases
Supply pressure 1		[bar]	0 4 ²⁾	0 8 ²⁾	0 11 ²⁾
Max. pressure hysteresis	ssure hysteresis [bar] 0.01 0.03 0.05		0.05		
Linearity error FS (full scale)	Standard	[%]	2		
	Type S1	[%]	1		
Repetition accuracy FS (full scal	le)	[%]	0.5		
Temperature coefficient		[%/K]	0.04		
Ambient temperature		[°C]	0 60		
Temperature of medium [°C]		10 50			
Corrosion resistance class CRC ¹⁾		2			
CE mark (see declaration of con	formity)		To EU EMC Directive		

1) Corrosion resistance class 2 as per Festo standard 940 070

Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or lubricating agents.

2) The supply pressure 1 should always be 1 bar greater than the maximum regulated output pressure.

Valve terminals type 32 MPA Technical data – Proportional pressure regulator VPPM

Ordering data					
Code	Overall accuracy	Supply pressure 1 [bar]	Pressure regulation range [bar]	Туре	Part No.
QA	2%	0 4	0.02 2	VPPM-6TA-L-1-F-0L2H	542220
QD	1%			VPPM-6TA-L-1-F-0L2H-S1	542217
QB	2%	0 8	0.06 6	VPPM-6TA-L-1-F-0L6H	542221
QE	1%			VPPM-6TA-L-1-F-0L6H-S1	542218
QC	2%	0 11	0.1 10	VPPM-6TA-L-1-F-0L10H	542222
QF	1%			VPPM-6TA-L-1-F-0L10H-S1	542219

Ordering data – Acce	ssories		
Designation		Туре	Part No.
	Mounting	VMPA-BG	558844
	Manifold block without electrical manifold module and without electrical module	VMPA-FB-AP-P1	542223
	Electrical manifold module for manifold block of the proportional pressure regulator	VMPA1-FB-EV-AB	537998
	Electrical module	VMPA-FB-EMG-P1	542224

Valve terminals type 32 MPA Ordering data – Individual valve

Ordering data - Valv	es on individ	ual sub-base					
	Code	Valve function	Туре	Part No.			
	Internal pilot air						
	M	5/2-way valve,	VMPA1-M1H-M-M7-PI	533376			
		single solenoid	VMPA2-M1H-M-G ¹ /8-PI	537963			
	J	5/2-way valve,	VMPA1-M1H-J-M7-PI	533377			
	-	double solenoid	VMPA2-M1H-J-G ¹ /8-PI	537964			
\checkmark	N	2x 3/2-way valve,	VMPA1-M1H-N-M7-PI	533382			
		normally open	VMPA2-M1H-N-G ¹ /8-PI	537969			
	K	2x 3/2-way valve,	VMPA1-M1H-K-M7-PI	533381			
		normally closed	VMPA2-M1H-K-G ¹ /8-PI	537968			
00000	Н	2x 3/2-way valve,	VMPA1-M1H-H-M7-PI	533383			
		1x normally open,		507070			
		1x normally closed	VMPA2-M1H-H-G4/8-PI	53/9/0			
	В	5/3-way valve,	VMPA1-M1H-B-M7-PI	533378			
		mid-position pressurised	VMPA2-M1H-B-G ¹ /8-PI	537965			
	G	5/3-way valve,	VMPA1-M1H-G-M7-PI	533379			
		mid-position closed	VMPA2-M1H-G-G ¹ /8-PI	537966			
	E	5/3-way valve,	VMPA1-M1H-E-M7-PI	533380			
		mid-position exhausted	VMPA2-M1H-E-G ¹ /8-PI	537967			
	D	2x 2/2-way valve,	VMPA1-M1H-D-M7-PI	533384			
		normally closed	VMPA2-M1H-D-G ¹ /8-PI	537971			
	I	2x 2/2-way valve,	VMPA1-M1H-I-M7-PI	545230			
		1x normally closed,		545222			
		1 x normally closed, reversible	VMPA2-M1n-I-078-PI	545252			
		·	·				
	External pilot air						
	MS	5/2-way valve,	VMPA1-M1H-M-S-M7-PI	533385			
		single solenoid	VMPA2-M1H-M-S-G ¹ /8-PI	537972			
	JS	5/2-way valve,	VMPA1-M1H-J-S-M7-PI	533386			
		double solenoid	VMPA2-M1H-J-S-G ¹ /8-PI	537973			
	NS	2x 3/2-way valve,	VMPA1-M1H-N-S-M7-PI	533391			
		normally open	VMPA2-M1H-N-S-G ¹ /8-PI	537978			
	KS	2x 3/2-way valve,	VMPA1-M1H-K-S-M7-PI	533390			
		normally closed	VMPA2-M1H-K-S-G ¹ /8-PI	537977			
	HS	2x 3/2-way valve,	VMPA1-M1H-H-S-M7-PI	533392			
		1x normally open,	VMPΔ2-M1H-H-S-G1/2-PI	537979			
		1x normally closed		551717			
	BS	5/3-way valve,	VMPA1-M1H-B-S-M7-PI	533387			
		mid-position pressurised	VMPA2-M1H-B-S-G ¹ /8-PI	537974			
	GS ES	5/3-way valve,	VMPA1-M1H-G-S-M7-PI	533388			
		mid-position closed	VMPA2-M1H-G-S-G ¹ /8-PI	537975			
		5/3-way valve,	VMPA1-M1H-E-S-M7-PI	533389			
		mid-position exhausted	VMPA2-M1H-E-S-G ¹ /8-PI	537976			
	DS	2x 2/2-way valve,	VMPA1-M1H-D-S-M7-PI	533393			
		normally closed	VMPA2-M1H-D-S-G ¹ /8-PI	537980			
	IS	2x 2/2-way valve,	VMPA1-M1H-I-S-M7-PI	545231			
		1x normally closed,	VMPA2-M1H-I-S-G1/g-PI	545233			
		1 x normally closed, reversible		5-5255			

Ordering data – Indiv	idual sub	-base valve		
	Code	alve function Electrical plug-in conn		
			Туре	Part No.
20	М	5/2-way valve,	VMPA1-M1H-M-PI	533342
		single solenoid	VMPA2-M1H-M-PI	537952
	J	5/2-way valve,	VMPA1-M1H-J-PI	533343
		double solenoid	VMPA2-M1H-J-PI	537953
	Ν	2x 3/2-way valve,	VMPA1-M1H-N-PI	533348
		normally open	VMPA2-M1H-N-PI	537958
	NS	2x 3/2-way valve,	VMPA1-M1H-NS-PI	556839
		normally open, mechanical spring return		
	W	1x 3/2-way valve,	VMPA1-M1H-W-PI	540050
		normally open, external compressed air supply	VMPA2-M1H-W-PI	540051
	К	2x 3/2-way valve,	VMPA1-M1H-K-PI	533347
		normally closed	VMPA2-M1H-K-PI	537957
	KS	2x 3/2-way valve,	VMPA1-M1H-KS-PI	556838
		normally closed, mechanical spring return		
	Н	2x 3/2-way valve,	VMPA1-M1H-H-PI	533349
		1x normally open,		537959
		1x normally closed		551757
	HS	2x 3/2-way valve,	VMPA1-M1H-HS-PI	556840
		1x normally open,		
		1x normally closed, mechanical spring return		
	В	5/3-way valve,	VMPA1-M1H-B-PI	533344
		mid-position pressurised	VMPA2-M1H-B-PI	537954
	G	5/3-way valve,	VMPA1-M1H-G-PI	533345
		mid-position closed	VMPA2-M1H-G-PI	537955
	E	5/3-way valve,	VMPA1-M1H-E-PI	533346
		mid-position exhausted	VMPA2-M1H-E-PI	537956
	Х	1x 3/2-way valve,	VMPA1-M1H-X-PI	534415
		normally closed, external compressed air supply	VMPA2-M1H-X-PI	537961
	D	2x 2/2-way valve,	VMPA1-M1H-D-PI	533350
		normally closed	VMPA2-M1H-D-PI	537960
	DS	2x 2/2-way valve,	VMPA1-M1H-DS-PI	556841
		normally closed, mechanical spring return		
	1	2x 2/2-way valve,	VMPA1-M1H-I-PI	543605
		1x normally closed,	VMPA2-M1H-I-PI	543703
		1 x normally closed, reversible		2.27.33

Ordering data					
Regulator plate					
	Code	Description	Supply pressure 1 [bar]	Туре	Part No.
สน	PA	MPA2, connection 1	0.5 10	VMPA2-B8-R1C2-C-10	543342
	PC	MPA2, connection 2		VMPA2-B8-R2C2-C-10	543343
	PB	MPA2, connection 4		VMPA2-B8-R3C2-C-10	543344
	PL	MPA2, connection 2, reversible		VMPA2-B8-R6C2-C-10	543347
	PK	MPA2, connection 4, reversible		VMPA2-B8-R7C2-C-10	543348
	PF	MPA2, connection 1	0.5 6	VMPA2-B8-R1C2-C-06	549055
	PH	MPA2, connection 2		VMPA2-B8-R2C2-C-06	549056
	PG	MPA2, connection 4		VMPA2-B8-R3C2-C-06	549057
	PN	MPA2, connection 2, reversible		VMPA2-B8-R6C2-C-06	549113
	PM	MPA2, connection 4, reversible		VMPA2-B8-R7C2-C-06	549114
					-
Pressure gauge for re	gulator pla	ite			
	-	With cartridge connection for regulator, 10 bar		PAGN-26-16-P10	543487
		for regulator plate code PA, PB, PC, PL, PK			
	-	With cartridge connection for regulator, 6 bar		PAGN-26-10-P10	543488
		for regulator plate code PF, PG, PH, PN, PM			

Ordering data – Proportional pressure regulator

	Code	Full-scale linearity error	Supply pressure 1	Pressure regulation range	Туре	Part No.
	QA	2%	0 4 bar	0.02 2 bar	VPPM-6TA-L-1-F-0L2H	542220
	QD	1%			VPPM-6TA-L-1-F-0L2H-S1	542217
	QB	2%	0 8 bar	0.06 6 bar	VPPM-6TA-L-1-F-0L6H	542221
	QE	1%			VPPM-6TA-L-1-F-0L6H-S1	542218
	QC	2%	0 11 bar	0.1 10 bar	VPPM-6TA-L-1-F-0L10H	542222
	QF	1%			VPPM-6TA-L-1-F-0L10H-S1	542219

Ordering data							
Designation				Туре	Part No.		
Mounting							
	For H-rail	MPA with fieldbus		CPX-CPA-BG-NRH	526032		
		MPA with multi-pin plug connection		CPA-BG-NRH	173498		
- 8	Mounting (for supply plate)	•		VMPA-BG-RW	534416		
No all							
	Mounting (for proportional pressure regulator manifold block)			VMPA-BG	558844		
Manifold blocks – wit	hout electrical manifold module		-1	1			
	For multi-pin plug/fieldbus	Four valve positions	MPA1	VMPA1-FB-AP-4-1	533352		
		Two valve positions	MPA2	VMPA2-FB-AP-2-1	538000		
	For multi-pin plug/fieldbus, duct 1 closed	Four valve positions	MPA1	VMPA1-FB-AP-4-1-T1	538657		
		Two valve positions	MPA2	VMPA2-FB-AP-2-1-TO	538677		
	For multi-pin plug/fieldbus, duct 1 closed	Four valve positions	MPA1	VMPA1-FB-AP-4-1-S1	555901		
	and duct 3/5 closed	Iwo valve positions	MPA2	VMPA2-FB-AP-2-1-SO	555902		
Man Stale blasha in a							
	Letectrical mannolu module and electronics in	Equipuelue positions	MDA1	VMDA1 AD 6 1 EMC 9	E46900		
	For heldbus	Two valve positions	MPA1	VMPA1-AP-4-1-EMI3-0	540802		
	For multipin plug	Four solonoid coils	MDA1	VMPA1-AP-4-1-FMM-4	546805		
		Two solenoid coils	MPA2	VMPΔ2-ΔP-2-1-FMM-2	546807		
		Fight solenoid coils	MPA1	VMPA1-ΔP-4-1-FMM-8	546804		
×		Four solenoid coils	MPA2	VMPA2-AP-2-1-EMM-4	546805		
			111712		510005		
Manifold blocks – for	individual connection						
ন্ধী	Without ATEX specification	Internal pilot air	MPA1	VMPA1-IC-AP-1	533394		
			MPA2	VMPA2-IC-AP-1	537981		
		External pilot air	MPA1	VMPA1-IC-AP-S-1	533395		
00000			MPA2	VMPA2-IC-AP-S-1	537982		
20	With ATEX specification:	Internal pilot air	MPA1	VMPA1-IC-AP-1-EX2	545447		
	II 3 GD EEx nA II T95°C X IP54		MPA2	VMPA2-IC-AP-1-EX2	545449		
		External pilot air	MPA1	VMPA1-IC-AP-S-1-EX2	545448		
			MPA2	VMPA2-IC-AP-S-1-EX2	545450		
					1		
Manifold block – for p	proportional pressure regulator						
	Without electrical manifold module	-	-	VMPA-FB-AP-P1	542223		
	and without electrical module						
N. Co							

Ordering data					
Designation				Туре	Part No.
End plates and fieldbu	us pneumatic interface				
	Right-hand end plate	VMPA-EPR	533373		
	Pneumatic interface, ducted exhaust air, i	nternal pilot air		VMPA-FB-EPL-G	533370
	Pneumatic interface, ducted exhaust air, i	nternal pilot air, for metal	linking CPX	VMPA-FB-EPLM-G	552286
	Pneumatic interface, ducted exhaust air,	external pilot air		VMPA-FB-EPL-E	533369
	Pneumatic interface, ducted exhaust air,	external pilot air, for metal	linking CPX	VMPA-FB-EPLM-E	552285
RIP	Pneumatic interface, flat plate silencer, in	ternal pilot air		VMPA-FB-EPL-GU	533372
	Pneumatic interface, flat plate silencer, in	ternal pilot air, for metal li	nking CPX	VMPA-FB-EPLM-GU	552288
	Pneumatic interface, flat plate silencer, ex	ternal pilot air		VMPA-FB-EPL-EU	533371
	Pneumatic interface, flat plate silencer, ex	ternal pilot air, for metal li	nking CPX	VMPA-FB-EPLM-EU	552287
	·				·
Electrical interface for	AS-interface				
	4 inputs/4 outputs	Internal pilot air	Ducted exhaust air	VMPA-ASI-EPL-G-4E4A-Z	546989
			Silencer	VMPA-ASI-EPL-GU-4E4A-Z	546991
		External pilot air	Ducted exhaust air	VMPA-ASI-EPL-E-4E4A-Z	546988
			Silencer	VMPA-ASI-EPL-EU-4E4A-Z	546990
	8 inputs/8 outputs	Internal pilot air	Ducted exhaust air	VMPA-ASI-EPL-G-8E8A-Z	546993
1000			Silencer	VMPA-ASI-EPL-GU-8E8A-Z	546995
- V		External pilot air	Ducted exhaust air	VMPA-ASI-EPL-E-8E8A-Z	546992
			Silencer	VMPA-ASI-EPL-EU-8E8A-Z	546994
Manifold block for AS-	interface			1	
	Socket M12, 5-pin	CPX-AB-4-M12x2-5P-M3	546996		
	Socket M8, 3-pin			CPX-AB-8-M8-3P-M3	546998
	Spring-loaded terminals, 32-pin			CPX-AB-8-KL-4P-M3	546999
	Socket Sub-D, 25-pin			CPX-AB-1-SUB-BU-25P-M3	547000
	Socket, quick connection, 4-pin	CPX-AB-4-HAR-4P-M3	547001		
Electrical interface for					546000
	External pilot air, ducted exhaust air	VMPA-CPI-EPL-E	546983		
	Internal pilot air, ducted exhaust air			VMPA-CPI-EPL-G	546984
	External pilot air, silencer	VMPA-CPI-EPL-EU	546985		
	Internal pilot air, silencer	VMPA-CPI-EPL-GU	546986		
-Tre					
	•				
Electrical interface for	multi-pin plug connection				
	External pilot air, ducted exhaust air	VMPA1-MPM-EPL-E	540893		
	Internal pilot air, ducted exhaust air	VMPA1-MPM-EPL-G	540894		
	External pilot air, silencer	VMPA1-MPM-EPL-EU	540895		
	Internal pilot air, silencer	VMPA1-MPM-EPL-GU	540896		
Ť				l	
Ordering data					
--	--	------------------------------	-------------------------	----------	--
Designation			Туре	Part No.	
Electronics modules					
.ഹി	For fieldbus connection, without isolated electrical	4 coils MPA2	VMPA2-FB-EMS-4	537983	
	circuit				
	For fieldbus connection, without isolated electrical	4 coils MPA2	VMPA2-FB-EMS-D2-4	543332	
	circuit, with expanded diagnostics function				
	For fieldbus connection, without isolated electrical	8 coils MPA1	VMPA1-FB-EMS-8	533360	
- Contraction	circuit				
	For fieldbus connection, without isolated electrical	8 coils MPA1	VMPA1-FB-EMS-D2-8	543331	
	circuit, with expanded diagnostics function				
	For fieldbus connection, with isolated electrical circuit	4 coils MPA2	VMPA2-FB-EMG-4	537984	
	For fieldbus connection, with isolated electrical circuit,	4 coils MPA2	VMPA2-FB-EMG-D2-4	543334	
	with expanded diagnostics function				
	For fieldbus connection, with isolated electrical circuit	8 coils MPA1	VMPA1-FB-EMG-8	533361	
	For fieldbus connection, with isolated electrical circuit,	8 coils MPA1	VMPA1-FB-EMG-D2-8	543333	
	with expanded diagnostics function				
	For modular multi-pin plug connection (MPM)	2 coils MPA2	VMPA2-MPM-EMM-2	537985	
		4 coils MPA2	VMPA2-MPM-EMM-4	537986	
		4 coils MPA1	VMPA1-MPM-EMM-4	537987	
		8 coils MPA1	VMPA1-MPM-EMM-8	537988	
Electrical module					
Electrical cumply plate					
Electrical supply plate	Dlug connection M19, 2 pin			E/1092	
and the second s	Plug connection M18, 3-pin		VMIPA-FD-SP-V	541062	
	Plug connection 7/8", 5-pin		VMPA-FB-SP-7/8-V-5POL	541083	
	Plug connection 7/8", 4-pin		VMPA-FB-SP-7/8-V-4POL	541084	
			·		
Electrical manifold mo	For a manifold block	2 coils MDA2		E27000	
		2 CUILS MIPAZ	VIVIFAZ-IVIFIVI-EV-AD-Z	527002	
		4 COILS MIPA1, MIPA2		53/993	
	For a manifold block with provinctic supply plate	8 COILS MIPAL		537994	
	רסי מ וומוווסנם סוסכא שונו סופטווומנוכ געססוע סומנפ	2 COILS MIPAZ		537991	
		4 COILS MIPA1, MIPA2		537995	
Electrical manifold me	adule for fieldbus connection and CDI				
	For a manifold block MPA1 and MPA2 for manifold block	of the proportional pressure	VMPA1-FR-FV-AR	537998	
	regulator				
	For a pneumatic supply plate		VMPA1-FB-EV-V	537999	

FESTO

Ordering data				
Designation			Туре	Part No.
Pressure sensor				
	For monitoring the operating pressure in duct 1		VMPA-FB-PS-1	541085
	For monitoring the pressure in exhaust ducts 3 and 5		VMPA-FB-PS-3/5	541086
	For monitoring an external process pressure		VMPA-FB-PS-P1	541087
Cover				
R	Blanking plate for vacant valve position ¹⁾		VMPA1-RP	533351
			VMPA2-RP	537962
<u>ج</u>	Cover for manual override, non-detenting (10 pieces)		VMPA1-HBT	533366
9	Cover for manual override, covered (10 pieces)		VMPA1-HBV	535257
	Cover for manual override, non-detenting (10 pieces)	VMPA-HBT-B	540897
	Cover for manual override, covered (10 pieces)		VMPA-HBV-B	540898
			•	
Seals for manifold blo	ck			
	MPA with ducted exhaust air	No duct separation	VMPA1-DP	533359
N/h		Duct 1 separate	VMPA1-DP-P	533363
		Duct 3/5 separate	VMPA1-DP-RS	533364
		Duct 1 and 3/5 separate	VMPA1-DP-PRS	533365
	MPA with flat plate silencer	No duct separation	VMPA1-DPU	533355
		Duct 1 separate	VMPA1-DPU-P	533356
		Duct 3/5 separate	VMPA1-DPU-RS	533357
		Duct 1 and 3/5 separate	VMPA1-DPU-PRS	533358
Exhaust plate				
	For ducted exhaust air, with 10 mm puch in connect	or		522275
	Tor ducted exhaust an, with 10 mm pusi-m connect	.01	VMFA-AF	555575
	For ducted exhaust air, with connection QS-3/8		VMPA-AP-3/8	541629
	For flat plate silencer		VMPA-APU	533374
Supply plates (withou	t exhaust plate)			
68 -	For ducted exhaust air		VMPA1-FB-SP	533354
	For flat plate silencer		VMPA1-FB-SPU	533353

1) A self-adhesive label is supplied.

Ordering data				
Designation			Туре	Part No.
Multi-pin plug conne	ction, electrical			
	Cover without connecting cable for self-assembly		VMPA-KMS-H	533198
	PVC connecting cable for 8 solenoid coils	2.5 m	VMPA-KMS1-8-2,5	533195
		5 m	VMPA-KMS1-8-5	533196
		10 m	VMPA-KMS1-8-10	533197
	PVC connecting cable for 24 solenoid coils	2.5 m	VMPA-KMS1-24-2,5	533192
		5 m	VMPA-KMS1-24-5	533193
		10 m	VMPA-KMS1-24-10	533194
	PUR connecting cable for 8 solenoid coils,	2.5 m	VMPA-KMS2-8-2,5-PUR	533504
	suitable for energy chains	5 m	VMPA-KMS2-8-5-PUR	533505
		10 m	VMPA-KMS2-8-10-PUR	533506
	PUR connecting cable for 24 solenoid coils,	2.5 m	VMPA-KMS2-24-2,5-PUR	533501
	suitable for energy chains	5 m	VMPA-KMS2-24-5-PUR	533502
		10 m	VMPA-KMS2-24-10-PUR	533503
Connecting cable, inc	dividual connection			
	Plug socket with cable, straight socket	2.5 m	SIM-M8-4GD-2,5-PU	158960
C Laurenter		5 m	SIM-M8-4GD-5-PU	158961
	Plug socket with cable, angled socket	2.5 m	SIM-M8-4WD-2,5-PU	158962
C C		5 m	SIM-M8-4WD-5-PU	158963
	Connecting cable, straight socket	2.5 m	NEBU-M8G4-K-2.5-LE4	541342
STR.		5 m	NEBU-M8G4-K-5-LE4	541343
	Connecting cable, angled socket	2.5 m	NEBU-M8W4-K-2.5-LE4	541344
Cant -		5 m	NEBU-M8W4-K-5-LE4	541345
Connecting cable, AS	-interface connection	1 .		
	Connecting cable, straight plug-straight socket	M12, 4-pin/5-pin, 0.2 m	NEBU-M12G5-F-0.2-M12G4	542129
	Modular system for connecting cables		→ Internet: nebu	-
Composition 11 - 00				
connecting cable, CP	Connection	0.25 m		540007
	Connecting cable WS-WD, angled plug-angled socket	0.25 111		540327
		0.5 III 2 m		540328
		2 III E m		540329
		9 m		540330
	Connecting cable GS-GD, straight plug straight casket	0 III 2 m	KVI-CF-2-W2-WU-8	540331
	connecting caste 03-00, straight plug-straight SOCKet	2 III 5 m	KVI-CF-3-03-00-2	540000
		9 m		540333
0		0 111	IVI-CF-2-U2-UD-8	540554

.

Ordering data				
Designation			Туре	Part No.
Push-in fitting for ma	nifold block, pneumatic interface, supply plate			
	Connecting thread M5 for tubing O.D.	3 mm (10 pieces)	QSM-M5-3-I	153313
		4 mm (10 pieces)	QSM-M5-4-I	153315
		6 mm (10 pieces)	QSM-M5-6-I	153317
	Connecting thread M7 for tubing O.D.	4 mm (10 pieces)	QSM-M7-4-I	153319
		6 mm (10 pieces)	QSM-M7-6-I	153321
	Connecting thread G1⁄8 for tubing O.D.	6 mm (10 pieces)	QS-G ¹ ⁄8-6-I	186107
		8 mm (10 pieces)	QS-G ¹ ⁄8-8-I	186109
	Connecting thread G ¹ ⁄ ₄ for tubing O.D.	8 mm (10 pieces)	QS-G1⁄4-8-I	186110
		10 mm (10 pieces)	QS-G ¹ /4-10-l	186112
Silencer				
	Connecting thread	M5	UC-M5	165003
		M7	UC-M7	161418
		G1⁄4	UC-1⁄4	165004
		G1⁄8	UC-1⁄8	161419
	Push-in sleeve connection	3 mm	UC-QS-3H	165005
		4 mm	UC-QS-4H	165006
~		6 mm	UC-QS-6H	165007
		8 mm	UC-QS-8H	175611
		10 mm	UC-QS-10H	526475
Blanking plug				
	Thread M5		B-M5	3843
\square				
- 0	Thread M7		B-M7	174309
	Thread G1/8	B-1/8	3568	
	Thread G1/4		B-1/4	3569
	-			
Plug				
OF D	Blanking plug for tubing O.D.	4 mm	QSC-4H	153267
		6 mm	QSC-6H	153268
		8 mm	QSC-8H	153269
		10 mm	QSC-10H	153270
	·	· ·		·
Inscription labels				
	Inscription label holder for manifold block, transparent, for paper foil label		VMPA1-ST-1-4	533362
	Inscription label holder for manifold block // fold_for IPS 6v10		VMPA1_ST_2_4	544384
	הואטרוענוטה ומשפר הטנעפר זטר הואחוווטנע שוטכא, א-וטנע, וטר ואס-סאבט		VINIFA1-31-2-4	344304
\sim	Inscription labels 6 x 10 in frame, 64 pieces		IBS-6x10	18576

FESTO

Ordering data				
Designation		Туре	Part No.	
Manual				
	MPA Pneumatic	German	P.BE-MPA-DE	534240
		English	P.BE-MPA-EN	534241
		French	P.BE-MPA-FR	534243
		Spanish	P.BE-MPA-ES	534242
		Italian	P.BE-MPA-IT	534244
		Swedish	P.BE-MPA-SV	534245
	MPA electronic description	German	P.BE-MPA-Elektronik-DE	562112
	(Pneumatic modules, pressure sensor, proportional	English	P.BE-MPA-Elektronik-EN	562113
	pressure regulators, etc.)	French	P.BE-MPA-Elektronik-FR	562115
		Spanish	P.BE-MPA-Elektronik-ES	562114
		Italian	P.BE-MPA-Elektronik-IT	562116
		Swedish	P.BE-MPA-Elektronik-SV	562117

FESTO