

Valve terminals MPA-F

FESTO

- 1 - Type discontinued
Available up until 2019

Valve terminals MPA-F

Key features

FESTO

Innovative

- Manifold blocks, tubing connections and exhausts designed for optimum flow rates
- Tubing diameters:
 - Working ports up to 10 mm
 - Supply ports up to 16 mm
- MPAF2 flow rates up to 900 l/min
- Valve terminal with multi-pin plug and fieldbus connections and control block
- Dream team: fieldbus valve terminal suitable for CPX electrical peripherals. This means:
 - Forward-looking internal communication system for controlling 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
- Conversions and extensions possible at a later date
- Selectable pilot air supply
- Integration of innovative function modules possible
- Manual pressure regulators, rotatable pressure gauges
- Pressure sensors integrated on the valve terminal
- 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 $\pm 25\%$
- Easy to service through replaceable valves and electronics modules
- Manual override either non-detenting, detenting or secured against unauthorised activation (covered)
- Durable, thanks to tried and tested spool valves
- Large, durable and comprehensive labelling system

Easy to mount

- Tested and ready to install unit
- Lower selection, ordering, installation and commissioning costs
- Secure mounting on wall or H-rail
- Further manifold blocks can be assembled using just two screws and sturdy separating seals on metal separator plates

Valve terminals MPA-F

Key features

Reduced downtimes:

Two-colour LED diagnostics on-site

Width 10 mm and 20 mm

Pneumatic interface to CPX
with optional integrated pressure
sensor

Simple electrical connections

- Multi-pin plug connection
- Fieldbus connection
- Control block

CPX diagnostic interface for hand-
held devices (channel-oriented diag-
nostics down to the individual valve)

Quick mounting:

Directly using screws or on an H-rail,
automatic earthing

Safe:

Operating voltage connection $\pm 25\%$, outputs
and valves can be disconnected separately

Reliable operation:

Manual override: non-detenting/detenting or covered

Flexible:

- 64 valve positions/128 solenoid coils (FB)
- 24 valve positions/24 solenoid coils (MP)

Functional:

Sturdy metal thread or pre-assembled
QS fittings

Modular:

Supply plates facilitate the creation
of multiple pressure zones as well as
numerous additional exhaust and
supply ports

Wide range of valve functions

Equipment options

Valve functions

- | | | | |
|--|--|---|---|
| <ul style="list-style-type: none"> • 5/2-way valve, single solenoid • 5/2-way valve, double solenoid • 2x 3/2-way valve, normally open • 2x 3/2-way valve, normally closed • 2x 3/2-way valve, 1x normally open, 1x normally closed | <ul style="list-style-type: none"> • 5/3-way valve, mid-position pressurised • 5/3-way valve, mid-position closed • 5/3-way valve, mid-position exhausted • 2x 2/2-way valve, 1x normally closed, 1x normally closed, reversible | <ul style="list-style-type: none"> • 2x 2/2-way valve, normally closed • 1x 3/2-way valve, normally closed, external compressed air supply • 1x 3/2-way valve, normally open, external compressed air supply • Manual pressure regulators • Pressure sensors can be integrated | <p>All valves have the same compact dimensions with an overall length of 107 mm and a width of 10.5 mm or 21 mm. A height of 55 mm makes them a perfect match for the electrical peripherals CPX.</p> |
|--|--|---|---|

Special features

Multi-pin plug terminal

- Max. 24 valve positions/
max. 24 solenoid coils
- Parallel modular valve linking via
circuit boards
- Electronics module with integrated
holding current reduction
- Any compressed air supply
- Creating pressure zones

Fieldbus terminal/control block

- Max. 64 valve positions/
max. 128 solenoid coils
- Internal CPX bus system for valve
actuation
- Module for electrical valve
actuation, with or without isolated
electrical circuits

- Any compressed air supply
- Creating pressure zones
- Electrical module with extended
diagnostics
 - Short circuit detection
 - Open load detection
 - Condition counter

Combinable

- MPAF1 flow rates
of up to 360 l/min
- MPAF2 flow rates
of up to 900 l/min
- MPAF1 and MPAF2 can be
combined on one valve terminal

Electrical supply plate

- Increases the maximum number
of valve positions possible to 64,
with max. 128 solenoid coils
- Creation of isolated, individually
disconnectable electrical circuits
(voltage zones)
- Greater economy thanks to the
higher number of valves/solenoid
coils per valve terminal
- Greater safety through individual
disconnection of valve groups, for
example for EMERGENCY-STOP
functions

Note

The electrical supply plate is
available with either an M18
or 7/8" connection.

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Key features

Valve terminal configurator

Online via: → www.festo.com

The appropriate MPA-F valve terminal can be chosen quickly and easily using the online catalogue. This includes an easy-to-use valve terminal configurator. This makes it much easier to find the right product.

The valve terminals are fully assembled according to your order specification and are individually tested. This reduces assembly and installation time to a minimum.

The valve terminal MPA-F is ordered using the order code.

Ordering system for MPA-F

→ Internet: mpaf

Ordering system for CPX

→ Internet: cpx

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

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 MPAF1 and 8 solenoid coils per manifold block, up to 128 solenoid coils can thus be actuated. An MPAF2 with 4 solenoid coils per manifold block can actuate 64 solenoid coils.

Versions

- PROFIBUS DP
 - INTERBUS
 - DeviceNet
 - CANopen
 - CC-Link
 - EtherNet/IP
 - PROFINET
 - POWERLINK
 - EtherCAT
 - Sercos III
 - Front End Controller Remote
 - Front End Controller Remote I/O
 - Modbus/TCP
 - 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 designs using decentralised intelligence.

In the master operation mode, valve terminal groups can be designed with many options and functions, which can autonomously control a medium sized machine/system.

- CPX terminal
- Internet: cpx

Valve terminals MPA-F

Key features

CP string extension

The optional string extension enables additional valve terminals and I/O modules to be connected to the fieldbus node of the CPX terminal. Different input and output modules as well as valve terminals can be connected.

The maximum length of the CP string extension is 10 metres, which means that the extension modules can be mounted directly on-site. All of the required electrical signals are transmitted via the CP cable, which in turn means that no further installation is needed on the extension module.

The CP string interface offers:

- 32 input signals
- 32 output signals for output modules 24 V DC or solenoid coils
- Logic and sensor supply for the input modules
- Load voltage supply for the valve terminals
- Logic supply for the output modules

Valve terminals MPA-F

Peripherals overview

Modular pneumatic components

The modular design of the MPA-F facilitates maximum flexibility right from the planning stage and offers maximum ease of servicing during 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 or fieldbus terminal.

The MPA-F 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

- CPX-FEC as autonomous controller with access via Ethernet and web server

MPA-F with electrical peripherals CPX

Modularity with electrical peripherals CPX

Valve terminals MPA-F

Peripherals overview

Valve terminal pneumatics

The manifold blocks are either prepared for:

- 2 or 4 valves with one solenoid coil
- 2 or 4 valves with two solenoid coils
- Valve positions for two solenoid coils can be equipped with any valve or a blanking plate.
- Valve positions for one solenoid coil can only be equipped with valves of this type (e.g. 5/2-way valve, single solenoid).

 Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Peripherals overview

Valve terminal pneumatics			
Designation	Brief description	→ Page/Internet	
1	Electronics module	For connecting MPA1 or MPA2 valves	53
2	Regulator plate	Width 10 mm	51
3	Solenoid valve	Width 10 mm	50
4	Cover cap for manual override	Conversion from detenting/non-detenting to non-detenting or covered	–
5	Blanking plate	For unused valve position (vacant position), width 10 mm	54
6	Vertical pressure shut-off plate	The relevant solenoid valve can be switched to unpowered and changed during operation	51
7	Electrical interlinking module	For fieldbus connection	53
8	Exhaust plate	For ducted exhaust air (port 3/5 combined)	54
9	Exhaust plate	For ducted exhaust air (port 3/5 separate)	54
10	Flat plate silencer	–	55
11	Mounting bracket	Optional for valve terminal mounting	53
12	Regulator plate	Size 20 mm	51
13	Solenoid valve	Size 20 mm	50
14	Blanking plate	For unused valve position (vacant position), width 20 mm	54
15	H-rail mounting	–	53
16	Fittings	–	54
17	Right-hand end plate	–	52
18	Manifold block	For two valve locations, width 20 mm	52
19	Separating seal	For manifold block	54
20	Supply plate	–	54
21	Pressure sensor	–	52
22	Electrical supply plate	For additional power supply for large valve terminals (only with fieldbus)	52
23	Electrical interlinking module	For multi-pin plug connection	53
24	Manifold block	For four valve locations, width 10 mm	50

Valve terminals MPA-F

Peripherals overview

Valve terminal with multi-pin plug connection

Order code:

- 33P... for the pneumatic components
- 33E... for the electrical components

MPA-F 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.

The cable can be selected when ordering:

- 2.5 m
- 5 m
- 10 m

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

Designation	Brief description	→ Page/Internet
1 Inscription labels	Large, for multi-pin plug connection	-
2 Flat plate silencer	For pneumatic interface	55
3 Exhaust plate	For ducted exhaust air (port 3/5 separate)	54
4 Exhaust plate	For ducted exhaust air (port 3/5 combined)	54
5 Electrical interface	For multi-pin plug	52
6 Multi-pin plug connection	With multi-pin cable	53

- 1 - Type discontinued
Available up until 2019

Valve terminals MPA-F

Peripherals overview

FESTO

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

Order code:

- 33P-... 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 MPAF1 and 8 solenoid coils per manifold block, up to 128 solenoid coils can thus be actuated. An MPAF2 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 for future extensions. The rules for CPX apply to the equipment that can be used in combination with the electrical peripherals CPX.

- Digital inputs/outputs
- Analogue inputs/outputs
- Parameterisation of inputs and outputs
- Integrated convenient diagnostic system
- Preventive maintenance concepts

Designation	Brief description	→ Page/Internet
1 Exhaust plate	For ducted exhaust air (port 5/3 combined)	54
2 Exhaust plate	For ducted exhaust air (port 5/3 separate)	54
3 Flat plate silencer	For pneumatic interface	55
4 End plate	Pneumatic interface for CPX modules	52
5 Electrical interface	CPX module	-
6 Inscription label	Large, for end plate	-

Valve terminals MPA-F

Key features – Pneumatic components

Sub-base valve

MPA-F offers a comprehensive range of valve functions. All valves are equipped with patented sealing system which facilitates efficient sealing, a broad pressure range and long service life. They have a pneumatic pilot control for optimising performance. Air is supplied by means of pilot air supply.

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, MS, MU, J, N, NS, NU, K, KS, KU, H, HS, HU, B, G, E, X, W, D, DS, J) is located on the front of the valve beneath the manual override.

5/2-way valve			
Code	Circuit symbol	Width [mm]	Description
M		10, 20	<ul style="list-style-type: none"> • Single solenoid • Pneumatic spring return • Reversible • Operating pressure -0,9 ... +10 bar
MS		10, 20	<ul style="list-style-type: none"> • Single solenoid • Mechanical spring return • Reversible • Operating pressure -0,9 ... +8 bar
MU		10	<ul style="list-style-type: none"> • Single solenoid • Polymer poppet valve • Mechanical spring return • Reversible • Operating pressure -0,9 ... +10 bar
J		10, 20	<ul style="list-style-type: none"> • Double solenoid • Reversible • Operating pressure -0,9 ... +10 bar

Valve terminals MPA-F

Key features – Pneumatic components

2x 3/2-way valve			
Code	Circuit symbol	Width [mm]	Description
N		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normally open • Pneumatic spring return • Operating pressure 3 ... 10 bar
NS		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normally open • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +8 bar
NU		10	<ul style="list-style-type: none"> • Single solenoid • Polymer poppet valve • Normally open • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +10 bar
K		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normally closed • Pneumatic spring return • Operating pressure 3 ... 10 bar
KS		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normally closed • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +8 bar
KU		10	<ul style="list-style-type: none"> • Single solenoid • Polymer poppet valve • Normally closed • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +10 bar
H		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normal position <ul style="list-style-type: none"> - 1x closed - 1x open • Pneumatic spring return • Operating pressure 3 ... 10 bar
HS		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normal position <ul style="list-style-type: none"> - 1x closed - 1x open • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +8 bar
HU		10	<ul style="list-style-type: none"> • Single solenoid • Polymer poppet valve • Normal position <ul style="list-style-type: none"> - 1x closed - 1x open • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +10 bar

Valve terminals MPA-F

Key features – Pneumatic components

5/3-way valve			
Code	Circuit symbol	Width [mm]	Description
B		10, 20	<ul style="list-style-type: none"> • Mid-position pressurised¹⁾ • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +10 bar
G		10, 20	<ul style="list-style-type: none"> • Mid-position closed¹⁾ • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +10 bar
E		10, 20	<ul style="list-style-type: none"> • Mid-position exhausted¹⁾ • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +10 bar

- 1) 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.

3/2-way valve			
Code	Circuit symbol	Width [mm]	Description
W		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normally open • External compressed air supply • Pneumatic spring return • Reverse operation • Operating pressure -0.9 ... +10 bar <p>Compressed air (-0.9 ... +10 bar) supplied at working port 2 can be switched with both internal and external pilot air supply.</p>
X		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normally closed • External compressed air supply • Pneumatic spring return • Reverse operation • Operating pressure -0.9 ... +10 bar <p>Compressed air (-0.9 ... +10 bar) supplied at working port 4 can be switched with both internal and external pilot air supply.</p>

- - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Key features – Pneumatic components

2x 2/2-way valve			
Code	Circuit symbol	Width [mm]	Description
D		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normally closed • Pneumatic spring return • Operating pressure 3 ... 10 bar
DS		10, 20	<ul style="list-style-type: none"> • Single solenoid • Normally closed • Mechanical spring return • Reverse operation • Operating pressure -0.9 ... +8 bar
I		10, 20	<ul style="list-style-type: none"> • Single solenoid • 1x normally closed • 1x normally closed, reverse operation • Pneumatic spring return • Operating pressure 3 ... 10 bar • Vacuum at port 3/5 only

- - Note

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

Valve terminals MPA-F

Key features – Pneumatic components

Vertical stacking

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

These units are known as vertical stacking modules and enable special

functioning or control of an individual valve position.

Pressure regulator plate

An adjustable pressure regulator can be installed between the sub-base 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 knob with 3 positions (locked, reference position, free running)

Vertical pressure shut-off plate for MPA1

The vertical pressure shut-off plate can be used to hot swap individual valves without switching off the overall air supply.

It allows the working pressure for the individual valve to be switched off manually via the actuating element.

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Key features – Pneumatic components

Vertical stacking

Vertical stacking components, MPA1

- 1 Valve VMPA1
- 2 Valve VMPA1, mounting screws replaced by long version (included in the scope of delivery of the regulator plate)
- 3 Vertical pressure shut-off plate VMPA1-HS
- 4 Regulator plate VMPA1
- 5 Manifold sub-base

Vertical stacking components, MPA2

- 1 Valve VMPA2
- 2 Regulator plate VMPA2
- 3 Manifold sub-base

Valve terminals MPA-F

Key features – Pneumatic components

Vertical stacking

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

This pressure regulator regulates the pressure upstream of the valve in duct 1. Ducts 2 and 4 thus have the same regulated pressure.

During venting, the exhaust flow in the valve is from duct 2 to duct 3 and from duct 4 to duct 5.

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 and read, since the pressure from the valve terminal is always present.

Application examples

- An equal working pressure is required at working ports 2 and 4.
- A lower working pressure (e.g. 3 bar) than the operating pressure present on the valve terminal (e.g. 8 bar) is required.

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

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.

Restrictions

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

Application example

Reduced pressure at port 2. Operating pressure at port 4.

Valve terminals MPA-F

Key features – Pneumatic components

Vertical stacking

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

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.

Restrictions

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

Application example

Reduced pressure at port 4. Operating pressure at port 2.

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 venting is required.
- When the pressure regulator must always be adjustable.

Note

Reversible pressure regulator plates may only be combined with valves that can be operated in reversible mode.

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.
- 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.

Restrictions

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

Valve terminals MPA-F

Key features – Pneumatic components

Vertical stacking

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

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.

Application examples

- When instead of the operating pressure of the valve terminal, a different pressure is required in duct 4.
- When fast venting is required.
- When the pressure regulator must always be adjustable.

Note

Reversible pressure regulator plates may only be combined with valves

that can be operated in reversible mode.

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.
- 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.

Restrictions

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

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Key features – Pneumatic components

Vertical stacking – Pressure regulator plate							
Code		Type	Width	Supply pressure		Description	
			[mm]	6 bar	10 bar		
Pressure regulator plate for port 1 (P regulator)							
PA		VMPA1-B8-R1-M5-10	10	-	■	Regulates the operating pressure in duct 1 upstream of the directional control valve	
		VMPA1-B8-R1C2-C-10	10				
		VMPA2-B8-R1C2-C-10	20				
PF			VMPA1-B8-R1-M5-06	10	■	-	
			VMPA1-B8-R1C2-C-06	10			
			VMPA2-B8-R1C2-C-06	20			
Pressure regulator plate for port 2 (B regulator)							
PC		VMPA1-B8-R2-M5-10	10	-	■	Regulates the operating pressure in duct 2 downstream of the directional control valve	
		VMPA1-B8-R2C2-C-10	10				
		VMPA2-B8-R2C2-C-10	20				
PH			VMPA1-B8-R2-M5-06	10	■	-	
			VMPA1-B8-R2C2-C-06	10			
			VMPA2-B8-R2C2-C-06	20			
Pressure regulator plate for port 4 (A regulator)							
PB		VMPA1-B8-R3-M5-10	10	-	■	Regulates the operating pressure in duct 4 downstream of the directional control valve	
		VMPA1-B8-R3C2-C-10	10				
		VMPA2-B8-R3C2-C-10	20				
PG			VMPA1-B8-R3-M5-06	10	■	-	
			VMPA1-B8-R3C2-C-06	10			
			VMPA2-B8-R3C2-C-06	20			
Pressure regulator plate for port 2, reversible (B regulator)							
PL		VMPA2-B8-R6C2-C-10	20	-	■	Reversible pressure regulator to port 2	
PN			VMPA2-B8-R6C2-C-06	20	■		-
Pressure regulator plate for port 4, reversible (A regulator)							
PK		VMPA2-B8-R7C2-C-10	20	-	■	Reversible pressure regulator to port 4	
PM			VMPA2-B8-R7C2-C-06	20	■		-

Valve terminals MPA-F

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 function

Code	Circuit symbol	Width	Description
		[mm]	
L	-	10	For valve terminal only:
		20	Blanking plate for vacant valve position

Compressed air supply and venting

Pneumatic interface

The valve terminal MPA-F can be supplied with air at one or more points. The duct and supply cross sections of the MPA-F are extremely effectively sized. Additional supply plates are not generally required.

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 flat plate

silencers or common ports for ducted exhaust. These vents are located on the pneumatic interface as well as on the supply plates. The exhaust air is always vented via port 82/84 on the right-hand end plate.

Supply plate

Pneumatic interface with integrated pressure sensor

The pneumatic interface is available in a version with integrated pressure sensor for duct 1. The display shows

the numerical value for the monitored pressure. The LEDs “psi” and “bar” indicate the pressure value unit. Three

further LEDs indicate whether the applied pressure exceeds, conforms to or falls below the setpoint value. You

can parameterise the pressure sensor via the PLC or the handheld device (CPX-MM) from Festo.

Valve terminals MPA-F

Key features – Pneumatic components

Compressed air supply and venting

Work air supply

Power supply module with exhaust plate

Exhaust duct 3 and duct 5 separate

Exhaust duct 3/5 common

Pneumatic interface with left-hand end plate

with venting via flat plate silencer, duct 3/5 common

The valve terminal MPA-F can be supplied with pressure at one or more points. This is a reliable way of ensuring that all functional components will always offer good performance, even with large-scale extensions. The valve terminal is supplied via the left-hand end plate or power supply modules. Exhaust port 3/5 is either vented via silencers or ports for ducted exhaust air on the power supply modules and on the left-hand end plate.

Pilot air supply

The port for the pilot air supply (port 12/14) is always on the right-hand end plate.

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. This is done by setting the pilot air supply in the right-hand end plate to this operating mode via a selector switch. The pilot air is branched from port 1 using an internal connection. Port 12/14 must be sealed using 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-F valve terminal with external pilot air supply. This is done by feeding the pilot air supply via port 12/14 on the right-hand end plate. Port 12/14 is equipped with fittings for this purpose. The selector switch must be set to the appropriate operating mode.

Note

If a gradual pressure build-up is required in the system by means of a soft-start valve, then external pilot air should be selected whereby the pilot pressure is already applied at the point of switch-on.

Right-hand end plate with selector switch

Internal pilot air supply

External pilot air supply

For end plates with selector switch, the outgoing direction of the ports is to the front of the valve terminal. This means that all of the ports on the terminal can be combined in one outgoing direction.

A special feature of the right-hand end plate is the selector switch that

can be set to two different pilot air supply versions.

End plates with selector switch set at the factory for:

- Internal pilot air supply
- External pilot air supply

Valve terminals MPA-F

Key features – Pneumatic components

Right-hand end plate			
Code	Type of compressed air supply and pilot air supply		Description
End plate with selector switch, internal pilot air supply			
S, V, Y			<p>Internal pilot air supply</p> <ul style="list-style-type: none"> Pilot air supply is branched internally from port 1 Ports 1 and 12/14 are internally connected Port 12/14 is sealed with a blanking plug Pilot exhaust air via port 82/84
End plate with selector switch, external pilot air supply			
T, X, Z			<p>External pilot air supply</p> <ul style="list-style-type: none"> Pilot air supply is connected at port 12/14 Pilot exhaust air via port 82/84

Pneumatic interface with left-hand end plate			
Code	Pneumatic interface design variants		Notes
	Graphical symbol	Type	
M		VMPAF-FB-EPL VMPAF-FB-EPLM	<ul style="list-style-type: none"> Pneumatic interface for CPX plastic interlinking module Pneumatic interface for CPX metal interlinking module
MIPE		VMPAF-FB-EPL-PS VMPAF-FB-EPLM-PS	<ul style="list-style-type: none"> Pneumatic interface for CPX plastic interlinking module, with integrated pressure sensor for duct 1 Pneumatic interface for CPX metal interlinking module, with integrated pressure sensor for duct 1
M		VMPAF-MPM-EPL	<ul style="list-style-type: none"> Pneumatic interface for multi-pin plug connection

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Key features – Pneumatic components

Pneumatic supply plate (power supply module)

The ducts and supply cross sections of the MPA-F are extremely effectively sized. Additional supply plates are not generally required.
Supply plates can be configured at any point upstream or downstream of manifold blocks for the creation of pressure zones.

The pilot exhaust port 82/84 is always vented via the right-hand end plate.

Supply plates contain the ports:

- Compressed air supply (1)
- 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 directly to the right or left of the supply plate, then the code letter V or W identifies the position of the left-hand 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).

Pneumatic supply plate (power supply module)			
Code ¹⁾	Graphical symbol	Type	Notes
U		VMPAF-SP-P	Supply plate without separating seal (no R, S or T selected)
V		VMPAF-SP-P	Supply plate with separating seal on left, if R, S or T selected
W		VMPAF-SP-P	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.

Valve terminals MPA-F

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-F with CPX

Electrical supply plates can be configured at any point upstream or downstream of manifold blocks.

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 VMPA-FB-SP-P).

Electrical supply plate			
Code	Graphical symbol	Type	Notes
L		VMPA-FB-SP-V	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
	3	0 VDC
	4	FE
Pin allocation for 7/8", 5-pin		
	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		
	A	n.c.
	B	24 V DC valves
	C	FE
	D	0 V DC valves (leading)

- 1 - Type discontinued
Available up until 2019

Valve terminals MPA-F

Key features – Pneumatic components

FESTO

Creating pressure zones and separating exhaust air with separating seals

MPA-F offers a number of options for creating pressure zones if different working pressures are required. Depending on the electrical interface, up to 16 pressure zones are possible. Pressure zones are created by isolating the internal supply ducts between the manifold blocks using an appropriate separating seal.

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-F.

Separating seals are integrated ex-works as per your order. Separating seals can be distinguished through their coding, even when the valve terminal is assembled.

Creating pressure zones			
Code	Separating seal		Notes
	Pictorial examples	Coding	
-	 VMPAF-DP		No duct separation
T	 VMPAF-DP-P		Duct 1 separated
S	 VMPAF-DP-PRS		Duct 1 and 3/5 separated
R	 VMPAF-DP-RS		Duct 3/5 separated

Valve terminals MPA-F

Key features – Pneumatic components

Creating pressure zones with duct separation in the manifold block

A pressure zone is created here by isolating the internal supply ducts using a separator that is firmly integrated in the manifold block (code I).

Compressed air is supplied and vented via a supply plate.

Manifold blocks with firmly integrated duct separation can be distinguished by their coding, even when the valve terminal is assembled.

Creating pressure zones

Code	Manifold block with duct separation for operating with flat plate silencer or with ducted exhaust air	Notes	
	Pictorial examples	Coding	
I			Duct 1 separated

- Note

The duct separation cannot be subsequently removed and is integrated in the centre of the manifold block:

- With width 10 mm between valves 2 and 3
- With width 20 mm between valves 1 and 2

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.

Valve terminals MPA-F

Key features – Pneumatic components

Examples: Compressed air supply and pilot air supply

Internal pilot air supply, flat plate silencer

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 right-hand end plate is sealed with a blanking plug. The selector switch on the right-hand end plate must also be set accordingly. The exhaust port 3/5 is vented via the flat plate silencer. The pilot exhaust port 82/84 is always vented via the right-hand end plate. Separating seals can be used optionally to create pressure zones.

External pilot air supply, flat plate silencer

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. The external pilot air supply is fed to port 12/14 via the right-hand end plate. The selector switch on the right-hand end plate must also be set accordingly. The exhaust port 3/5 is vented via the flat plate silencer. The pilot exhaust port 82/84 is always vented via the right-hand end plate. Separating seals can be used optionally to create pressure zones.

Valve terminals MPA-F

Key features – Pneumatic components

Examples: Compressed air supply and pilot air supply

Internal pilot air supply, ducted exhaust air

Air supply to the valve terminal:
code V or Y

The diagram opposite shows an example of the configuration and connection of the compressed air supply with internal pilot air supply. Port 12/14 on the right-hand end plate is sealed with a blanking plug. The selector switch on the right-hand end plate must also be set accordingly. The exhaust port 3/5 is vented via the corresponding ports. The pilot exhaust port 82/84 is always vented via the right-hand end plate. Separating seals can be used optionally to create pressure zones.

External pilot air supply, ducted exhaust air

Air supply to the valve terminal:
code X or Z

The diagram opposite shows an example of the configuration and connection of the compressed air supply with external pilot air supply. The external pilot air supply is fed to port 12/14 via the right-hand end plate. The selector switch on the right-hand end plate must also be set accordingly. The exhaust port 3/5 is vented via the corresponding ports. The pilot exhaust port 82/84 is always vented via the right-hand end plate. Separating seals can be used optionally to create pressure zones.

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Key features – Pneumatic components

Manifold block

MPA-F 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 actuators for each valve. Each manifold block is connected to the next using two 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.

Manifold block versions					
Code	Graphical symbol	Type	Width	Number of valve positions (solenoid coils)	Notes
			[mm]		
Manifold block for multi-pin plug/fieldbus connection					
A, C ¹⁾		VMPAF-AP-4-1	10	4 (8)	Working ports (2, 4) on the manifold block • Connection sizes: MPAF1: M7, QS4, QS6 • Code I: Separation in duct 1 in the manifold block
AI, CI ¹⁾		VMPAF-AP-4-1-T1			
B, D ¹⁾		VMPAF-AP-2-2	20	2 (4)	Working ports (2, 4) on the manifold block • Connection sizes MPAF2: G1/4, QS8, QS10 • Code I: Separation in duct 1 in the manifold block
BI, DI ¹⁾		VMPAF-AP-2-2-TO			

1) Only possible with multi-pin plug connection

Valve terminals MPA-F

Key features – Pneumatic components

Pressure sensor

- 1 Red LED: Pressure exceeded
- 2 Green LED: Pressure conforms to
- 3 Red LED: Pressure fallen below
- 4 Red LED: Common error display

The pressure sensor indicates whether the applied pressure exceeds, conforms to or falls below the setpoint value using three LEDs. An additional LED indicates common errors (limit exceeded or fallen below). The limits for pressure monitoring are set by means of parameter settings. You can parameterise the pressure sensor plate via the PLC or the handheld device (CPX-MMI-1) from Festo.

The pressure in the exhaust ducts (3/5) and the process pressure (external) can also be measured. Pressure measurement in the exhaust ducts is used for monitoring the operating pressure during reversible operation (supply to 3/5).

Pressure sensor versions

Code	Graphical symbol	Type	Use
PE		VMPAF-FB-PS-1	Monitoring the operating pressure in duct 1
PF		VMPAF-FB-PS-3/5	Monitoring the pressure in exhaust ducts 3 and 5 (pressure monitoring for reversible valve terminal)
PG		VMPAF-FB-PS-P1	Monitoring an external process pressure

Left-hand end plate with integrated pressure sensor

- 1 Red LED: Upper limit exceeded
- 2 Green LED: Pressure in nominal range
- 3 Display
- 4 Red LED: Limit not reached
- 5 Red LED: Common error display
- 6 Yellow LED: Value in display shown in bar
- 7 Yellow LED: Value in display shown in psi

The left-hand end plate with pneumatic interface can be equipped with an integrated pressure sensor. The pressure sensor measures the operating pressure in duct 1. The measured value is displayed numerically and sent to the master controller via the CPX bus node by means of serial linking. This ensures that the system part in question is always operated above a required minimum pressure, but not in the range of excess pressures, which can impair operation.

Valve terminals MPA-F

Key features – Pneumatic components

Electrical interface versions					
Code	Graphical symbol	Type	Width	Number of valve positions (solenoid coils)	Notes
			[mm]		
Electronics module for multi-pin plug					
A, B, C, D		VMPA1-MPM-EMM-8 VMPA1-MPM-EMM-4	10	4 (8) 4 (4)	Each solenoid coil must be assigned to a specific pin of the multi-pin plug in order for the valve to be actuated. Regardless of the blanking plates or valves used, valve positions occupy <ul style="list-style-type: none"> • 1 address for actuation of 1 coil • 2 addresses for actuation of 2 coils
		VMPA2-MPM-EMM-4 VMPA2-MPM-EMM-2	20	2 (4) 2 (2)	
Electronics module for fieldbus with standard diagnostics					
A, B, AH, BH		VMPA...-FB-EMS-... VMPA...-FB-EMG-...	10	4 (8)	The electronics module contains the serial communication system and facilitates: <ul style="list-style-type: none"> • 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: <ul style="list-style-type: none"> • Without isolated electrical circuit (VMPA...-FB-EMS-...) • With isolated electrical circuit (VMPA...-FB-EMG-...) Diagnostic function: <ul style="list-style-type: none"> • Error: Load voltage of the valves
		VMPA...-FB-EMS-... VMPA...-FB-EMG-...	20	2 (4)	
Electronics module for fieldbus with extended diagnostic function					
A, B, AH, BH with: D2		VMPA...-FB-EMS-...-D2 VMPA...-FB-EMG-...-D2	10	4 (8)	The electronics module with extended diagnostic function contains the same functions as the electronics module with standard diagnostics. The diagnostic function, however, has been extended: <ul style="list-style-type: none"> • Error: Load voltage of the valves • Error: Wire break (open load) • Error: Short circuit in load voltage of valves • Message: Condition monitoring
		VMPA...-FB-EMS-...-D2 VMPA...-FB-EMG-...-D2	20	2 (4)	

 Note

- Multi-pin plug with modular linking
- Manifold blocks MPAF1 and MPAF2 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

Valve terminals MPA-F

Key features – Pneumatic components

Ports for supply and exhaust							
Code		Connection	Designation	Plug connector, large	Plug connector, small	Code D Thread for supply	
S		Internal pilot air supply, silencer					
		1	Supply air/ vacuum supply	Push-in fitting	QS-G $\frac{1}{2}$ -16 –	QS-G $\frac{1}{2}$ -12 QS-1/2-1/2-I-U-M	G $\frac{1}{2}$
		3/5	Exhaust air	Flat plate silencer	–	–	–
		12/14	Pilot air supply	–	–	–	–
		82/84	Pilot exhaust air	Push-in fitting	QS-G $\frac{1}{4}$ -10-I QS-1/4-3/8-I-U-M	QS-G $\frac{1}{4}$ -8-I QS-1/4-5/16-I-U-M	G $\frac{1}{4}$
Silencer	–			–	G $\frac{1}{4}$		
T		External pilot air supply, silencer					
		1	Supply air/ vacuum supply	Push-in fitting	QS-G $\frac{1}{2}$ -16 –	QS-G $\frac{1}{2}$ -12 QS-1/2-1/2-I-U-M	G $\frac{1}{2}$
		3/5	Exhaust air	Flat plate silencer	–	–	–
		12/14	Pilot air supply	Push-in fitting	QS-G $\frac{1}{4}$ -10-I QS-1/4-3/8-I-U-M	QS-G $\frac{1}{4}$ -8-I QS-1/4-5/16-I-U-M	G $\frac{1}{4}$
				82/84	Pilot exhaust air	Push-in fitting	QS-G $\frac{1}{4}$ -10-I QS-1/4-3/8-I-U-M
Silencer	–	–	G $\frac{1}{4}$				
V, Y		Internal pilot air supply, ducted exhaust air					
		1	Supply air/ vacuum supply	Push-in fitting	QS-G $\frac{1}{2}$ -16 –	QS-G $\frac{1}{2}$ -12 QS-1/2-1/2-I-U-M	G $\frac{1}{2}$
		3/5	Exhaust air	Push-in fitting	QS-G $\frac{1}{2}$ -16 –	QS-G $\frac{1}{2}$ -12 QS-1/2-1/2-I-U-M	G $\frac{1}{2}$
		12/14	Pilot air supply	–	–	–	–
X, Z		External pilot air supply, ducted exhaust air					
		1	Supply air/ vacuum supply	Push-in fitting	QS-G $\frac{1}{2}$ -16 –	QS-G $\frac{1}{2}$ -12 QS-1/2-1/2-I-U-M	G $\frac{1}{2}$
		3/5	Exhaust air	Push-in fitting	QS-G $\frac{1}{2}$ -16 –	QS-G $\frac{1}{2}$ -12 QS-1/2-1/2-I-U-M	G $\frac{1}{2}$
		12/14	Pilot air supply	Push-in fitting	QS-G $\frac{1}{4}$ -10-I QS-1/4-3/8-I-U-M	QS-G $\frac{1}{4}$ -8-I QS-1/4-5/16-I-U-M	G $\frac{1}{4}$
				82/84	Pilot exhaust air	Push-in fitting	QS-G $\frac{1}{4}$ -10-I QS-1/4-3/8-I-U-M
Silencer	–	–	G $\frac{1}{4}$				

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Key features – Assembly

Valve terminal assembly

Sturdy terminal mounting thanks to:

- Four through-holes for wall mounting
- Additional mounting brackets
- H-rail mounting

 Note

When wall-mounting MPA-F valve terminals with more than 4 manifold blocks, use additional mounting brackets of the type VMPA-BG-RW to

prevent damage to the valve terminal. The mounting brackets can be mounted on the pneumatic supply plates.

Wall mounting – Multi-pin plug connection

The MPA-F valve terminal is screwed onto the mounting surface using four M6 screws. The mounting holes are on the pneumatic interface and on the right-hand end plate.

Optional mounting brackets are also available.

Wall mounting – Fieldbus connection

The MPA-F valve terminal is screwed onto the mounting surface using six M6 screws. The mounting holes are on the left-hand end plate (CPX) and on the right-hand end plate (MPA-F).

The pneumatic interface also provides further mounting holes as well as optional mounting brackets.

H-rail mounting

The MPA-F valve terminal is attached to the H-rail (see arrow A). The valve terminal MPA-F is then swivelled onto the H-rail and secured in place with the clamping components (see arrow B).

For H-rail mounting of the valve terminal you will need the following MPA-F mounting kit:

- With multi-pin plug:
CPA-BG-NRH
- With fieldbus:
VMPAF-FB-BG-NRH

This enables mounting of the valve terminal on a H-rail to EN 60715.

Valve terminals MPA-F

Key features – Display and operation

Display and operation

Each solenoid coil is allocated an LED that indicates its signal status.

- Indicator 12 shows the signal status of the coil for output 2
- Indicator 14 shows the signal status of the coil for output 4

Manual override

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

the manual override (code R or as accessory).

Alternatives:

- 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.

Pneumatic connection and control elements

- 1 Flat plate silencer for exhaust port 3/5
- 2 Manual override (for each pilot solenoid coil, non-detenting or non-detenting/detenting)
- 3 Adjusting knob for optional pressure regulator plate
- 4 Working ports 2 and 4, for each valve position
- 5 Supply port 1
- 6 Pressure gauge (optional)

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 for fieldbus

- 1 Power supply connection
- 2 Earthing screw
- 3 Fieldbus connection (bus-specific)
- 4 Service interface for handheld unit, etc.
- 5 Pneumatic interface with optional integrated pressure sensor
- 6 Diagnostic LEDs for valves

Valve terminals MPA-F

Key features – Display and operation

FESTO

Manual override (MO)

MO with automatic return (non-detenting)

- 1 Press in the stem of the MO with a pin or screwdriver. Pilot valve switches and actuates the main valve.
- 2 Remove the pin or screwdriver. Spring force pushes the stem of the MO back. Pilot valve returns to the initial position and so too the single solenoid main valve (not with double solenoid valve code J).

MO set via turning (detenting)

- 1 Press in the stem of the MO with a pin or screwdriver until the valve switches and then turn the stem clockwise by 90° until the stop is reached. Valve remains switched.
- 2 Turn the stem anti-clockwise by 90° until the stop is reached and then remove the pin or screwdriver. Spring force pushes the stem of the MO back. Valve returns to initial position (not with double solenoid valve code J).

Identification system

An inscription label holder VMPAF-ST1 (Part No. 546 228, code T in the order code, for holding paper labels) or VMPAF-ST1T (Part No. 544 422, for holding IBS-9x20 inscription labels) can be mounted on each manifold rail for labelling the valves.

Large inscription labels (20 x 45 mm) can be attached to the pneumatic interface as an alternative or in addition to the smaller labels. Inscription label holders can be applied on different sides using circular clips in order to identify pneumatic threaded connectors, solenoid coils or manual override tools, for example.

Valve terminals MPA-F

Key features – Electrical components

Electrical power as a result of current reduction

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.

MPA valves are supplied with operating voltage in the range 18 ... 30 V (24 V +/-25%). This high tolerance is made possible through integrated control electronics and offers additional security, e.g. if the operating voltage drops.

Individual valve

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

- Detachable electronics module with integrated holding current reduction
- Electrical M8 connection, 4-pin with screw connection

Note

Further information can be found on:

→ VMPA1

Electrical multi-pin plug connection

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

- 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

pins up to 24 are left free. Pin 25 is reserved for the neutral conductor. The valves are switched by means of positive or negative logic (PNP or NPN). Mixed operation is not permitted.

Each pin on the multi-pin plug can actuate exactly one valve solenoid coil. If the maximum configurable number of valve positions is 24,

this means that 24 valves, each with a single solenoid coil, can be addressed.

With 12 or fewer 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.

Note

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

CPX fieldbus connection

All functions and features of the electrical peripherals CPX are permitted 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

Further information can be found on:

→ Internet: cpx

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 rail MPAF1 for 4 single solenoid valves: 4
 - Manifold rail MPAF1 for 4 double solenoid valves: 8
 - Manifold rail MPAF2 for 2 single solenoid valves: 2
 - Manifold rail MPAF2 for 2 double solenoid valves: 4
- 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

- - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Key features – Electrical components

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
	2	1	GN		18	17	PK BN
	3	2	YE		19	18	WH BU
	4	3	GY		20	19	BN BU
	5	4	PK		21	20	WH RD
	6	5	BU		22	21	BN RD
	7	6	RD		23	22	WH BK
	8	7	VT		24	23	BN
	9	8	GY PK	 Note The drawing shows a view on the Sub-D socket on the multi-pin cable VMPA-KMS1-....	25	0 V ¹⁾	BK
	10	9	RD BU				
	11	10	WH GN				
	12	11	BN GN				
	13	12	WH YE				
	14	13	YE BN				
	15	14	WH GY				
	16	15	GY BN				

- 1) 0 V for positive switching control signals; connect 24 V for negative switching control signals; mixed operation is not permitted.
2) To IEC 757

Dimensions

Download CAD data → www.festo.com

Connecting cables

- 1 Cable connector with clamping range 6 ... 12 mm

The wire colours refer to the following pre-assembled multi-pin cables from Festo:

- VMPA-KMS1-8-... Valve terminal for up to 4 valve positions (8 coils)
- VMPA-KMS1-24-... Valve terminal with 8 ... 24 valve positions

Type	L1	L2	B1	H1	H2	H3
VMPA-KMS-H	107.3	26	37.6	28	20	13.8

Type	Sheath	Length [m]	Wire x mm ²	D [mm]	Part No.
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-assembly				533198

Valve terminals MPA-F

Key features – Electrical components

Instructions for use			
System equipment		Bio-oils	Mineral oils
<p>Operate system 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 system equipment with lubricated compressed air. The lubricators should, where possible, always be installed directly upstream of the actuator used.</p>	<p>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-33 or the alternatives listed in the Festo catalogue (as specified in DIN 51524 HLP32; basic oil viscosity 32 CST at 40 °C).</p>	<p>When using bio-oils (oils which are based on 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).</p>	<p>When using mineral oils (e.g. HLP oils to DIN 51524, parts 1 through 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.</p>

- - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Technical data

- - Flow rate
MPAF1: Up to 360 l/min
MPAF2: Up to 900 l/min
- - Valve width
MPAF1: 10 mm
MPAF2: 20 mm
- - Voltage
24 V DC

General technical data		
Type	MPAF-MPM-VI	MPAF-FB-VI
Valve terminal design	Modular, valve sizes can be mixed	
Electrical actuation	Multi-pin plug	Fieldbus
Actuation type	Electric	
Nominal voltage [V DC]	24	
Operating voltage range [V DC]	18 ... 30	
Max. no. of valve positions	24	64
Max. no. of pressure zones	7	17
Valve size [mm]	10, 20	
Pilot air supply	Internal or external	
Lubrication	Life-time lubrication, PWIS-free (free of paint-wetting impairment substances)	
Type of mounting	Wall mounting On H-rail to EN 60715	
Mounting position	Any Horizontal only (H-rail)	
Manual override	Non-detenting, detenting, blocked	
Protection class to EN 60529	IP65 (for all types of signal transmission in assembled state)	
Pneumatic connections		
Pneumatic connection	Via manifold block	
Supply port	1	QS-G $\frac{1}{2}$ -12, QS-G $\frac{1}{2}$ -16, QS-1/2-1/2-I-U-M
Exhaust port	3/5	Via flat plate silencer or exhaust plate
Working ports	2/4	Dependent on the connection type selected MPAF1: QSM-M7-6-I, QSM-M7-4-I, QSM-M7-3/16-I-U-M, QSM-M7-1/4-I-U-M MPAF2: QS-G $\frac{1}{4}$ -8-I, QSG $\frac{1}{4}$ -10-I, QS-1/4-5/16-I-U-M, QS-1/4-3/8-I-U-M
Pilot air port	12/14	QS-G $\frac{1}{4}$ -8-I, QS-G $\frac{1}{4}$ -10-I, QS-1/4-5/16-I-U-M, QS-1/4-3/8-I-U-M
Pilot exhaust air port	82/84	QS-G $\frac{1}{4}$ -8-I, QS-G $\frac{1}{4}$ -10-I, QS-1/4-5/16-I-U-MI, QS-1/4-3/8-I-U-M
Pressure compensation port	With ducted exhaust air: via port 82/84 With flat plate silencer: venting to atmosphere	

Note
Note possible restrictions for the IP protection class
→ ATEX conformity declaration

Valve terminals MPA-F

Technical data

Operating and environmental conditions	
Operating medium	Compressed air according to ISO 8573-1:2010 [7:4:4]
Note on operating/pilot medium	Lubricated operation possible (in which case lubricated operation will always be required)
Operating pressure [bar]	-0.9 ... +10
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

1) Long-term storage

Certifications ¹⁾		
Type	MPAF-MPM-VI (multi-pin plug interface)	MPAF-FB-VI (fieldbus interface)
Part number	544398	544397
ATEX category for gas	II 3 G	
Explosion ignition protection type for gas	Ex nA IIC T4 X Gc	
ATEX temperature rating [°C]	-5 ≤ Ta ≤ +50	
CE marking	To EU EMC Directive ²⁾	
(see declaration of conformity)	To EU Explosion Protection Directive (ATEX)	-

1) Interface versions that are not listed do not have any of the listed certifications

2) For information about the applicability of the component see the manufacturer's EC declaration of conformity at: www.festo.com/sp → User documentation.

If the component is subject to restrictions on usage in residential, office or commercial environments or small businesses, further measures to reduce the emitted interference may be necessary.

Valve terminals MPA-F

Technical data

Pilot pressure p_2 as a function of working pressure p_1 with external pilot air supply

For valves with code: M, J, B, G, E, W, X

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 p_2 as a function of working pressure p_1 for valves with mechanical spring return

For valves in width 10 mm with code: MS, NS, KS, HS, DS

For valves in width 20 mm with code: MS, NS, KS, HS, DS

For valves in width 10 mm with code: MU, NU, KU, HU

Valve terminals MPA-F

Technical data

Flow rate q_n as a function of output pressure p_2 with pressure regulator plates (width 20 mm)

(P regulator plate) for port 1

Supply pressure 10 bar,
set regulator pressure 6 bar

(B regulator plates) for port 2

Supply pressure 10 bar,
set regulator pressure 6 bar

Flow rate q_n as a function of output pressure p_2 with pressure regulator plates (width 20 mm)

(A regulator plates) for ports 4

Supply pressure 10 bar,
set regulator pressure 6 bar

(B regulator plates, rev.) for ports 3, reversible

Supply pressure 10 bar,
set regulator pressure 6 bar

Flow rate q_n as a function of output pressure p_2 with pressure regulator plates (width 20 mm)

(A regulator plates, rev.) for ports 5, reversible

Supply pressure 10 bar,
set regulator pressure 6 bar

 Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Technical data

Technical data – Valves in width 10 mm														
Code		M	J	N	K	H	B	G	E	X	W	D	I	
Switching times	On	[ms]	10	10	10	10	10	10	10	10	10	10	10	
	Off	[ms]	20	–	20	20	20	35	35	35	20	20	20	
	Change-over	[ms]	–	15	–	–	–	15	–	15	–	–	–	
Operating pressure	[bar]	–0.9 ... +10			3 ... 10			–0.9 ... +10				3 ... 10		
Standard nominal flow rate	[l/min]	360	360	300	230	300	300	320	240	255	255	230	260	
Design	Piston spool valve													
Max. tightening torque of valve mounting	[Nm]	0.25												
Materials	Die-cast aluminium													
Product weight	[g]	49	56	56	56	56	56	56	56	49	49	56	56	

Technical data – Valves in width 10 mm											
Code		MS	NS	KS	HS	DS	MU	NU	KU	HU	
Switching times	On	[ms]	10	14	14	14	14	10	8	8	8
	Off	[ms]	27	16	16	16	16	12	8	10	10
	Change-over	[ms]	–	–	–	–	–	–	–	–	–
Operating pressure	[bar]	–0.9 ... +8					–0.9 ... +10				
Standard nominal flow rate	[l/min]	360	300	230	300	230	190	190	160	190	
Design	Piston spool valve						Poppet valve with spring return				
Max. tightening torque of valve mounting	[Nm]	0.25									
Materials	Die-cast aluminium						Reinforced PPA				
Product weight	[g]	56	56	56	56	56	35	42	42	42	

Technical data – Valves in width 20 mm																			
Code		M	J	N	K	H	B	G	E	X	W	D	I	MS	NS	KS	HS	DS	
Switching times	On	[ms]	15	9	8	8	8	11	10	11	13	13	7	7	8	12	12	12	12
	Off	[ms]	28	–	28	28	28	46	40	47	22	22	25	25	36	25	25	25	25
	Change-over	[ms]	–	22	–	–	–	23	21	23	–	–	–	–	–	–	–	–	–
Operating pressure	[bar]	–0.9 ... +10			3 ... 10			–0.9 ... +10					3 ... 10		–0.9 ... +8				
Standard nominal flow rate	[l/min]	670	670	550	500	550	510	610	590	470	470	650	650	670	550	500	550	650	
Design	Piston spool valve																		
Max. tightening torque of valve mounting	[Nm]	0.65																	
Materials	Die-cast aluminium																		
Product weight	[g]	100																	

Valve terminals MPA-F

Technical data

Electrical data		
MPA-F with electronics module VMPA...-FB... (CPX terminal, CPI interface)		
Voltage supply for electronics ($V_{EL/SEN}$)		
Nominal voltage	[V DC]	24
Operating voltage range	[V DC]	18 ... 30
Max. intrinsic current consumption per electronics module at 24 V (regardless of the switching status of the valves)	[mA]	20
Load voltage supply of valves (V_{VAL})		
Nominal voltage	[V DC]	24
Operating voltage range	[V DC]	18 ... 30
Max. intrinsic current consumption per electronics module at 24 V (regardless of the switching status of the valves)		
VMPA1-FB-EMS-8 or VMPA2-FB-EMS-4 Without separate circuit (max. signal line length 10 m)	[mA]	8
VMPA1-FB-EMG-8 or VMPA2-FB-EMG-4 With separate circuit	[mA]	25
Diagnostic message on undervoltage V_{VAL} Load voltage outside function range	[V]	17.5 ... 15.5
Protection class to EN 60529	IP65 (for all types of signal transmission in assembled state)	
Maximum current consumption per solenoid coil at nominal voltage	MPA1	MPA2
Nominal pick-up current	[mA] 58	99
Nominal current with current reduction	[mA] 9	18
Time until current reduction	[ms] 24	24
Calculation example		
Current consumption with two solenoid coils MPAF2 switched in parallel and one electronics module without separate circuit	[mA]	$I_{EL/SEN} = 20$
Nominal pick-up current	[mA]	$I_{VAL} = 8 + 2 \times 90 = 188$
Nominal current with current reduction	[mA]	$I_{VAL} = 8 + 2 \times 18 = 44$

Electrical data		
MPAF with electronics module VMPA...-MPM (multi-pin plug)		
Voltage supply		
Nominal voltage	[V DC]	24
Operating voltage range	[V DC]	18 ... 30
Residual ripple	[Vss]	4
Current consumption at Sub-D multi-pin plug connection per solenoid coil at nominal voltage	MPA1	MPA2
Nominal pick-up current	[mA] 80	100
Nominal current with current reduction	[mA] 25	20
Time until current reduction	[ms] 25	50

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Technical data

Data on vibration and shock ¹⁾³⁾ to DIN/IEC68	
Vibration	Tested according to DIN/IEC68 / EN60068 parts 2 ... 6 With horizontal H-rail mounting: severity level 1 With wall mounting ²⁾
Shock	Tested according to DIN/IEC68 / EN60068 parts 2 ... 27 With horizontal H-rail mounting: severity level 1 With wall mounting ²⁾
Continuous shock	Tested according to DIN/IEC68 / EN 60068 parts 2 ... 29 With wall and H-rail mounting: severity level 1

- 1) See the CPX System manual for information on vibration and shock for the CPX terminal.
- 2) Valve terminal MPA-F with CPX terminal or multi-pin plug connection and a pneumatic part not longer than 300 mm without additional fastenings: severity level 2
A pneumatic part longer than 300 mm with additional fastenings (wall brackets) every 250 mm: severity level 2
- 3) See table below for explanations of the severity levels.

Test conditions			
Severity level	Vibration	Shock	Continuous shock
1	0.15 mm travel at 10 ... 58 Hz, 2 g acceleration at 58 ... 150 Hz	±15 g at 11 ms duration, 5 shocks per direction	±15 g at 6 ms duration, 1,000 shocks per direction
2	0.35 mm travel at 10 ... 60 Hz, 5 g acceleration at 60 ... 150 Hz	±30 g at 11 ms duration, 5 shocks per direction	-
Continuous shock resistance	To DIN/IEC 68/EN 60068, parts 2-29: +/-15 g at 6 ms, 1,000 cycles		

Valve terminals MPA-F

Technical data

Materials	
Manifold block	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, PA
Exhaust plate	Die-cast aluminium, wrought aluminium alloy
Flat plate silencer	PE
Electrical supply plate	Housing: Die-cast aluminium End cap: Reinforced PA
Electronics module	PA
Electrical interlinking module	Bronze/PBT
Regulator plate	Control section, housing: PA; Seals: NBR
Note on materials	RoHS-compliant

Product weight		
Approx. weight [g]	MPA1	MPA2
Sub-base ¹⁾	375	345
Per vacant position L	24	44
Right-hand end plate ¹⁾	270	
End plate VMPAL-EPL-IPO32	170	
CPX module (complete)	210	
CPX left-hand end plate	80	
Left-hand pneumatic interface ¹⁾ multiple connector plate with exhaust plate/flat plate silencer	730	
Pneumatic supply plate ¹⁾ with exhaust plate/flat plate silencer	430	
Electrical supply plate ¹⁾	370	
Pressure sensor	370	
Regulator plate	70	180
QSM-M7- $\frac{1}{4}$ -I-U-M	4	
QSM-M7-4-I, QSM-M7- $\frac{3}{16}$ -I-U-M	6	
QSM-M7-6-I	6	
QS- $\frac{1}{4}$ - $\frac{5}{16}$ -I-U-M	14	
QS- $\frac{1}{4}$ - $\frac{3}{8}$ -I-U-M	21	
QS-G $\frac{1}{4}$ -8-I	22	
QS-G $\frac{1}{4}$ -10-I	22	
QS- $\frac{1}{2}$ - $\frac{1}{2}$ -I-U-M	45	
QS-G $\frac{1}{2}$ -12	46	
QS-G $\frac{1}{2}$ -16	53	

1) Via accessories

- - Type discontinued
Available up until 2019

Valve terminals MPA-F

Technical data

FESTO

Dimensions

Download CAD data → www.festo.com

Valve terminal with multi-pin plug connection

Type	B1	B2	B3	B4	B6	B8	B9	B10	B11	B13	B14
MPA-F (MP)	175.1	133.3	134.7	107.3	65	26	27.4	23.5	17	7.5	6.6

Type	L1	L2 ¹⁾	L3	L4	L5	L6	L7	L8	L9	L10	L11	L12	L13
MPA-F (MP)	86.6	n x 47.6	38.5	34.6	22.3	31	21	20.4	8.4	7.5	6.6	4	1.5

Type	H1	H2	H3	H4	H5	H6	H7	H8	H9	H10	H11	H12
MPA-F (MP)	152	109	67.5	53.8	29.6	33.1	25.6	29.9	10.2	10.1	8.2	1.3

1) n = number of sub-bases (with MPA1, width 10 mm, max. 4 valve positions on sub-base; with MPA2, width 20 mm, max. 2 valve positions on sub-base)

Valve terminals MPA-F

Technical data

Dimensions

Download CAD data → www.festo.com

Valve terminal with fieldbus connection

Type	B1	B2	B3	B4	B6	B7	B8	B9	B10	B11	B12	B13	B14	B15	D1	D2
MPA-F (FB)	178	149.3	135	107.3	65	66.3	26	18.9	23.5	17	27.7	7.5	6.6	4.4	M6	M4

Type	L1	L2 ¹⁾	L3	L4	L5	L6	L7	L8	L9	L10	L11	L12	L13	L14	L15
MPA-F (FB)	86.1	n x 47.6	38.5	34.6	80.1	70.5	50.1	31	23.7	22.5	22	21	16	10.5	8.4

Type	L16	L17	L18	H1	H2	H3	H4	H5	H6	H7	H8	H9	H10	H11	H12
MPA-F (FB)	4	1.5	1	152	109	67.5	53.8	29.6	33.1	25.6	29.9	10.2	10.1	8.2	1.3

1) n = number of sub-bases (with MPA1, width 10 mm, max. 4 valve positions on sub-base; with MPA2, width 20 mm, max. 2 valve positions on sub-base)

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Accessories

Ordering data						
	Code	Valve function	Width [mm]	Part No.	Type	
Individual solenoid valve						
	5/2-way valve					
	M	Single solenoid	10	533342	VMPA1-M1H-M-PI	
			20	8022034	VMPA2-M1BH-M-PI	
	MS	Single solenoid, mechanical spring return	10	571334	VMPA1-M1H-MS-PI	
			20	571333	VMPA2-M1H-MS-PI	
	MU	Polymer poppet valve, single solenoid, mechanical spring return	10	553113	VMPA1-M1H-MU-PI	
	J	Double solenoid	10	533343	VMPA1-M1H-J-PI	
			20	8022035	VMPA2-M1BH-J-PI	
	2x 3/2-way valve					
	N	Normally open	10	533348	VMPA1-M1H-N-PI	
			20	537958	VMPA2-M1H-N-PI	
	NS	Normally open, mechanical spring return	10	556839	VMPA1-M1H-NS-PI	
			20	568655	VMPA2-M1H-NS-PI	
	NU	Polymer poppet valve, normally open, mechanical spring return	10	553111	VMPA1-M1H-NU-PI	
	K	Normally closed	10	533347	VMPA1-M1H-K-PI	
			20	537957	VMPA2-M1H-K-PI	
	KS	Normally closed, mechanical spring return	10	556838	VMPA1-M1H-KS-PI	
			20	568656	VMPA2-M1H-KS-PI	
	KU	Polymer poppet valve, normally closed, mechanical spring return	10	553110	VMPA1-M1H-KU-PI	
	H	1x normally open, 1x normally closed	10	533349	VMPA1-M1H-H-PI	
20			537959	VMPA2-M1H-H-PI		
HS	1x normally open, 1x normally closed, mechanical spring return	10	556840	VMPA1-M1H-HS-PI		
		20	568658	VMPA2-M1H-HS-PI		
HU	Polymer poppet valve, 1x normally open, 1x normally closed, mechanical spring return	10	553112	VMPA1-M1H-HU-PI		
5/3-way valve						
B	Mid-position pressurised	10	533344	VMPA1-M1H-B-PI		
		20	8022036	VMPA2-M1BH-B-PI		
G	Mid-position closed	10	533345	VMPA1-M1H-G-PI		
		20	8022037	VMPA2-M1BH-G-PI		
E	Mid-position exhausted	10	533346	VMPA1-M1H-E-PI		
		20	8022038	VMPA2-M1BH-E-PI		
3/2-way valve						
W	Normally open, external compressed air supply	10	540050	VMPA1-M1H-W-PI		
		20	8022040	VMPA2-M1BH-W-PI		
X	Normally closed, external compressed air supply	10	534415	VMPA1-M1H-X-PI		
		20	8022039	VMPA2-M1BH-X-PI		
2x 2/2-way valve						
D	Normally closed	10	533350	VMPA1-M1H-D-PI		
		20	537960	VMPA2-M1H-D-PI		
DS	Normally closed, mechanical spring return	10	556841	VMPA1-M1H-DS-PI		
		20	568657	VMPA2-M1H-DS-PI		
I	1x normally closed, 1x normally closed, reversible	10	543605	VMPA1-M1H-I-PI		
		20	543703	VMPA2-M1H-I-PI		

Valve terminals MPA-F

Accessories

Ordering data						
	Code	Description		Pressure regulation range [bar]	Part No.	Type
Regulator plate						
	PF	MPA1, M5 interface, fixed	Port 1	0.5 ... 5	564911	VMPA1-B8-R1-M5-06
	PA			0.5 ... 8.5	564908	VMPA1-B8-R1-M5-10
	PH		Port 2	2 ... 5	564912	VMPA1-B8-R2-M5-06
	PC			2 ... 8.5	564909	VMPA1-B8-R2-M5-10
	PG		Port 4	2 ... 5	564913	VMPA1-B8-R3-M5-06
	PB			2 ... 8.5	564910	VMPA1-B8-R3-M5-10
	PF	MPA1, M5 interface, rotatable	Port 1	0.5 ... 5	549052	VMPA1-B8-R1C2-C-06
	PA			0.5 ... 8.5	543339	VMPA1-B8-R1C2-C-10
	PH		Port 2	2 ... 5	549053	VMPA1-B8-R2C2-C-06
	PC			2 ... 8.5	543340	VMPA1-B8-R2C2-C-10
	PG		Port 4	2 ... 5	549054	VMPA1-B8-R3C2-C-06
	PB			2 ... 8.5	543341	VMPA1-B8-R3C2-C-10
	PF	MPA2, 10 mm cartridge fitting	Port 1	0.5 ... 5	549055	VMPA2-B8-R1C2-C-06
	PA			0.5 ... 8.5	543342	VMPA2-B8-R1C2-C-10
	PH		Port 2	2 ... 5	549056	VMPA2-B8-R2C2-C-06
	PC			2 ... 8.5	543343	VMPA2-B8-R2C2-C-10
	PG	Port 4	2 ... 5	549057	VMPA2-B8-R3C2-C-06	
	PB		2 ... 8.5	543344	VMPA2-B8-R3C2-C-10	
	PN	MPA2, reversible, 10 mm cartridge fitting	Port 2	0.5 ... 5	549113	VMPA2-B8-R6C2-C-06
	PL			0.5 ... 8.5	543347	VMPA2-B8-R6C2-C-10
	PM		Port 4	0.5 ... 5	549114	VMPA2-B8-R7C2-C-06
	PK			0.5 ... 8.5	543348	VMPA2-B8-R7C2-C-10
Vertical pressure shut-off plate						
	PS	MPA1, port 1 and 12/14, operating pressure 3.0 ... 8.0 bar			567805	VMPA1-HS
Pressure gauge for regulator plate						
	VE	MPA1, with thread M5, rotatable	Display unit bar	0.5 ... 8.5	132340	MA-15-10-M5
	VD		Display unit psi	0.5 ... 8.5	132341	MA-15-145-M5-PSI
	T	MPA2, 10 mm cartridge fitting connection	Display unit bar/psi	0.5 ... 8.5	543487	PAGN-26-16-P10
				0.5 ... 5	543488	PAGN-26-10-P10
Threaded adapter						
	-	For MPA2 regulator, 10 mm cartridge fitting connection to thread G1/8			565811	QSP-10-G1/8
Non-return valve						
	-	For MPA1 with thread M5, fixed			153291	QSK-M5-4

 Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Accessories

Ordering data					
Designation			Width [mm]	Part No.	Type
Sub-base – Without electrical interlinking module					
	For multi-pin plug/fieldbus	Four valve positions	10	544402	VMPAF-AP-4-1
		Two valve positions	20	544403	VMPAF-AP-2-2
	For multi-pin plug/fieldbus, duct 1 closed	Four valve positions	10	547504	VMPAF-AP-4-1-T1
		Two valve positions	20	547505	VMPAF-AP-2-2-T0
Sub-base – Incl. electrical interlinking module and electronics module					
	For fieldbus	Four valve positions	10	547492	VMPAF-AP-4-1-EMS-8
		Two valve positions	20	547493	VMPAF-AP-2-1-EMS-4
	For multi-pin plug	Eight solenoid coils	10	547494	VMPAF-AP-4-1-EMM-8
		Four solenoid coils	20	547495	VMPAF-AP-2-1-EMM-4
		Four solenoid coils	10	547496	VMPAF-AP-4-1-EMM-4
		Two solenoid coils	20	547497	VMPAF-AP-2-1-EMM-2
Right-hand end plate					
	Right-hand end plate, with selector switch for operation with internal or external pilot air supply			544401	VMPAF-FB-EPR
Electrical interface for multi-pin plug connection					
	Without exhaust plate, without flat plate silencer			544400	VMPAF-MPM-EPL
Pneumatic interface for CPX plastic interlinking module					
	Without exhaust plate, without flat plate silencer			544399	VMPAF-FB-EPL
	Without exhaust plate, without flat plate silencer, with integrated pressure sensor for duct 1			547491	VMPAF-FB-EPL-PS
Pneumatic interface for CPX metal interlinking module					
	Without exhaust plate, without flat plate silencer			552279	VMPAF-FB-EPLM
	Without exhaust plate, without flat plate silencer, with integrated pressure sensor for duct 1			552280	VMPAF-FB-EPLM-PS
Electrical supply plate					
	Plug connection M18, 3-pin			545349	VMPAF-FB-SP-V
	Plug connection 7/8" 5-pin			545351	VMPAF-FB-SP-7/8-V-5POL
	Plug connection 7/8" 4-pin			545350	VMPAF-FB-SP-7/8-V-4POL
Pressure sensor					
	For monitoring the operating pressure in duct 1			545352	VMPAF-FB-PS-1
	For monitoring the pressure in exhaust ducts 3 and 5			545353	VMPAF-FB-PS-3/5
	For monitoring an external process pressure			545354	VMPAF-FB-PS-P1

Valve terminals MPA-F

Accessories

Ordering data						
Designation		Width [mm]	Part No.	Type		
Electronics module For fieldbus connection						
	Without separate circuit	4 coils	20	537983	VMPA2-FB-EMS-4	
		8 coils	10	533360	VMPA1-FB-EMS-8	
	With separate circuit	4 coils	20	537984	VMPA2-FB-EMG-4	
		8 coils	10	533361	VMPA1-FB-EMG-8	
	For fieldbus connection with extended diagnostic function					
	Without separate circuit	4 coils	20	543332	VMPA2-FB-EMS-D2-4	
		8 coils	10	543331	VMPA1-FB-EMS-D2-8	
	With separate circuit	4 coils	20	543334	VMPA2-FB-EMG-D2-4	
		8 coils	10	543333	VMPA1-FB-EMG-D2-8	
	For multi-pin plug connection					
	Modular (MPM)	2 coils	20	537985	VMPA2-MPM-EMM-2	
		4 coils	20	537986	VMPA2-MPM-EMM-4	
4 coils		10	537987	VMPA1-MPM-EMM-4		
8 coils		10	537988	VMPA1-MPM-EMM-8		
Electrical interlinking module for multi-pin plug connection						
	For a sub-base	2 coils	20	544413	VMPAF-MPM-EV-AP-2	
		4 coils	10	544414	VMPAF-MPM-EV-AP-4	
		8 coils	10	544515	VMPAF-MPM-EV-AP-8	
	For a pneumatic supply plate VMPAF-FB-SP-P (power supply module)			544416	VMPAF-MPM-EV-SP	
Electrical interlinking module for fieldbus connection						
	For a sub-base			544417	VMPAF-FB-EV-AP	
	For pneumatic supply plate			544418	VMPAF-FB-EV-SP-P	
	For electrical supply plate or pressure sensor			544419	VMPAF-FB-EV-SP-E	
Multi-pin plug connection, electrical						
	Cover without connecting cable for self-assembly			533198	VMPA-KMS-H	
	PVC connecting cable for 8 solenoid coils	2.5 m		533195	VMPA-KMS1-8-2,5	
		5 m		533196	VMPA-KMS1-8-5	
		10 m		533197	VMPA-KMS1-8-10	
	PVC connecting cable for 24 solenoid coils	2.5 m		533192	VMPA-KMS1-24-2,5	
		5 m		533193	VMPA-KMS1-24-5	
		10 m		533194	VMPA-KMS1-24-10	
	PUR connecting cable for 8 solenoid coils, suitable for energy chains	2.5 m		533504	VMPA-KMS2-8-2,5-PUR	
		5 m		533505	VMPA-KMS2-8-5-PUR	
		10 m		533506	VMPA-KMS2-8-10-PUR	
	PUR connecting cable for 24 solenoid coils, suitable for energy chains	2.5 m		533501	VMPA-KMS2-24-2,5-PUR	
		5 m		533502	VMPA-KMS2-24-5-PUR	
10 m			533503	VMPA-KMS2-24-10-PUR		
Mounting						
	For H-rail, MPAF with fieldbus			560798	VMPAF-FB-BG-NRH	
	For H-rail, MPAF with multi-pin plug connection			526032	CPX-CPA-BG-NRH	
	Mounting bracket			544420	VMPAF-BG-RW	

- 1 - Type discontinued
Available up until 2019

FESTO

Valve terminals MPA-F

Accessories

Ordering data			
Designation		Part No.	Type
Cover			
	Blanking plate for valve position ¹⁾	533351	VMPA1-RP
		537962	VMPA2-RP
	Cover for manual override, non-detenting (10 pieces)	540897	VMPA-HBT-B
	Cover for manual override, covered (10 pieces)	540898	VMPA-HBV-B
Separating seals for manifold block			
	Separating seal	No duct separation	544406 VMPAF-DP
		Duct 1 separated	544407 VMPAF-DP-P
		Duct 3/5 separated	544408 VMPAF-DP-RS
		Duct 1 and 3/5 separated	544409 VMPAF-DP-PRS
Exhaust plate			
	For left-hand end plate or power supply module, for ducted exhaust air, ducts 3/5 common	544411	VMPAF-AP-1
	For left-hand end plate or power supply module, for ducted exhaust air, duct 3 and duct 5 separated	544412	VMPAF-AP-2
Power supply module			
	Without silencer, without exhaust plate	544404	VMPAF-SP-P
Blanking plug			
	Thread M7 (10 pieces)	174309	B-M7
	Thread G1/4 (10 pieces)	3569	B-1/4
	Thread G1/2 (10 pieces)	3571	B-1/2

1) A self-adhesive label is supplied.

Valve terminals MPA-F

Accessories

Ordering data				
Designation			Part No.	Type
Push-in fitting for manifold block, pneumatic interface, supply plate				
	Connecting thread M7 for tubing O.D.	4 mm (10 pieces)	153319	QSM-M7-4-I
		3/16" (1 piece)	183739	QSM-M7-3/16-I-U-M
		6 mm (10 pieces)	153321	QSM-M7-6-I
		1/4" (50 pieces)	183740	QSM-M7-1/4-I-U-M
	Connecting thread G1/4 for tubing O.D.	8 mm (10 pieces)	186110	QS-G1/4-8-I
		5/16" (1 piece)	183743	QS-1/4-5/16-I-U-M
		10 mm (10 pieces)	186112	QS-G1/4-10-I
		3/8" (1 piece)	183744	QS-1/4-3/8-I-U-M
	Connecting thread G1/2 for tubing O.D.	12 mm (1 piece)	186104	QS-G1/2-12
		1/2" (1 piece)	183748	QS-1/2-1/2-I-U-M
16 mm (1 piece)		186105	QS-G1/2-16	
Silencer				
	Flat plate silencer for left-hand end plate or power supply module		544410	VMPAF-APU
	Silencer, connecting thread G1/4		165004	UC-1/4
Inscription label holder				
	Retainer for inscription label holder, 10 pieces		544421	VMPAF-STH
	Inscription label holder for manifold block, for IBS, 10 pieces		544422	VMPAF-ST1
	Inscription label holder for manifold block, transparent, for paper foil label, 10 pieces		546228	VMPAF-ST1T
Inscription label				
	Inscription label 9 x 20, 20 labels in frames		18182	IBS-9x20
Manual				
	MPA-F pneumatic components	German	547525	P.BE-MPAF-DE
		English	547526	P.BE-MPAF-EN
		French	547528	P.BE-MPAF-FR
		Spanish	547527	P.BE-MPAF-ES
		Italian	547529	P.BE-MPAF-IT
		Swedish	547530	P.BE-MPAF-SV
	MPA electronic components (pneumatic modules, pressure sensors, proportional pressure regulators, etc.)	German	562112	P.BE-MPA-Elektronik-DE
		English	562113	P.BE-MPA-Elektronik-EN
		French	562115	P.BE-MPA-Elektronik-FR
		Spanish	562114	P.BE-MPA-Elektronik-ES
		Italian	562116	P.BE-MPA-Elektronik-IT

Festo - Your Partner in Automation

1 Festo Inc.
5300 Explorer Drive
Mississauga, ON L4W 5G4
Canada

Festo Customer Interaction Center
Tel: 1 877 463 3786
Fax: 1 877 393 3786
Email: customer.service.ca@festo.com

2 Festo Pneumatic
Av. Ceylán 3,
Col. Tequesquináhuac
54020 Tlalnepantla,
Estado de México

Multinational Contact Center
01 800 337 8669
ventas.mexico@festo.com

3 Festo Corporation
1377 Motor Parkway
Suite 310
Islandia, NY 11749

Festo Customer Interaction Center
1 800 993 3786
1 800 963 3786
customer.service.us@festo.com

4 Regional Service Center
7777 Columbia Road
Mason, OH 45040

Connect with us

www.festo.com/socialmedia

www.festo.com

Subject to change