FESTO

Pressure and Vacuum Switches PEV/VPEV, PE Converters PE/PEN/VPE

Pressure and vacuum switches PEV/VPEV, PE converters PE/PEN/VPE

Product overview

- Mechanical pressure and vacuum switches with adjustable switching point
- PE converter
- Designs with adjustable hysteresis
- Designs with switching status display
- Variant with scale for pressure adjustment
- Wide range of mounting options

Detailed product information

→ www.festo.com/catalogue/pev

Product overview							
Method of measurement	Operating pressure	Туре	Pneumatic	Type of mounting	Operating voltage range		→ Page
	[bar]		connection		[V DC]	[V AC]	
Pressure switches							
Pneumatic/electrical pres-	1 12	PEV-1/4M12	G1/4	With through-holes	0 48	0 48	58
sure transducer		PEV-1/4			0 250	0 250	
	0 8	PEV-W	M5	Via DIN H-rail	10 30	-	60
	1 10	PEV-1/4-A	G ¹ / ₄	Screw-in	10 30	-	62
•	-1 1.6		☐ G ¹ /8	Via through-hole			58
Pneumatic/electrical pres-	-1 1.6	VPEV-1/8M12	G1/8	Via through-hole	0 48	0 48	58
sure transducer		VPEV-1/8			0 125	0 250	
	-1 0	VPEV-W	M5	Via DIN H-rail	10 30	-	60
PE converter							
Pneumatic/electrical differ-	-1 +8	PEN-M5	M5	On mounting frame 2N	10 30	-	63
ential pressure switch							
Pneumatic/electrical pres-	0 8	PE-1/8-2N	G1/8	On mounting frame 2N	12 250	12 250	
	-0.95 0	VPE-1/8-2N	G1/8	On mounting frame 2N	12 250	12 250	_

Pressure and vacuum switches PEV/VPEV, with through-holes

FESTO

Type codes, technical data

Technical data						
Туре		PEV-1/4M12	PEV-1/4	VPEV-1/8M12	VPEV-1/8	
Design						
Pneumatic connection		G1/4		G1/8		
Electrical data				<u> </u>		
Operating voltage range	[V DC]	0 48	0 250	0 48	0 250	
	[V AC]	0 48	0 125	0 48	0 250	
Switching element function		Changeover switch				
Max. output current [mA]		5,000		2,500		
Protection against short circuit		No				
Protection against polarity reversal		Yes				
Protection class		IP65				
		•				
Operating and environmental conditions						
Operating medium		Filtered compressed a	ir, lubricated or unlubricated	Filtered compressed a	ir, lubricated or unlubricated	
		Water		Vacuum, lubricated or unlubricated		
		Mineral oil				
Operating pressure	[bar]	1 12		-1 +1.6		
Ambient temperature	[°C]	-20 +80		4		
CE mark (see declaration of conformity)		Not necessary	In accordance with EU	Not necessary	In accordance with EU	
			Low Voltage Directive		Low Voltage Directive	
Certification		CCC	·		·	
Materials						
Housing		Wrought aluminium a	lloy			

FESTO

Pressure and vacuum switches PEV/VPEV, with through-holes Technical data, peripherals overview

Ordering data						
Description	Electrical connection	Adjustable hysteresis	Visual scale for pressure adjustment	Plug socket in scope of delivery	Part No.	Туре
Pressure switches						
~	Plug, square design to	•	-		10 773	PEV-1/4-B
	DIN 43650, type A	•	-	•	165 869	PEV-1/4-B-CT ¹⁾
		•	-	-	175 250	PEV-1/4-B-OD
		•	-	-	175 251	PEV-1/4-B-OD-CT ¹⁾
		-		-	161 760	PEV-1/4-SC-OD
The state of the s	Plug M12x1, 4-pin	•	-	-	192 488	PEV-1/4-B-M12
Vacuum switches					•	
	Plug, square design to DIN 43650, type A	-	-	•	150 261	VPEV-1/8
	Plug M12x1, 4-pin	-	-	-	192 489	VPEV-1/8-M12

1) Free of copper and PTFE

Peripherals overview

Acce	ssories
1	Pressure switch PEV-1/4-B, vacuum switch VPEV-1/8
2	Pressure switch PEV-1/4-B-OD
3	Pressure switch PEV-1/4-SC-OD with scale for pressure adjustment
4	Pressure switch PEV-1/4-B-M12, vacuum switch VPEV-1/8-M12
5	Plug socket PEV-1/4-WD-LED with switching status display
	Plug socket MSSD-C-4P without switching status display
6	Connecting cable NEBU-M12G5 with straight socket
7	Connecting cable NEBU-M12W5 with angled socket
8	Push-in fitting QS
9	Mounting plate APL-2N-PEV
10	Mounting frame NRRQ-2N

Ordering data – Plug sockets								
	Description	Part No.	Туре					
9	With switching status display	164 274	PEV-1/4-WD-LED-24					
		164 275	PEV-1/4-WD-LED-230					
	Without switching	171 157	MSSD-C-4P					
	status display							

Ordering data	- Connec	ting cables	Technical data → 261		
	Number of wires	Cable length [m]	Part No.	Туре	
M12x1, straight socket					
	4	5	541 328	NEBU-M12G5-K-5-LE4	
M12x1, angle	d socket				
	4	5	541 329	NEBU-M12W5-K-5-LE4	

Ordering data – Push-in fittings					
		Technical data → www.festo.com/catalogue/qs			
	Part No.	Туре			
	186 097	QS-G1⁄4-6			
	186 099	QS-G ¹ / ₄ -8			

Ordering data	- Mounting	g attachments
	Part No.	Туре
(°)	9 349	APL-2N-PEV
	9 365	NRRQ-2N
	11 571	NRW-9/1,5-B

Pressure and vacuum switches PEV-W/VPEV-W, DIN H-rail mounting Type codes, technical data

Technical data				
Туре		PEV-W	VPEV-W	
Design				
Pneumatic connection		M5	M5	
Electrical data				
Operating voltage range	[V DC]	10 30	10 30	
	[V AC]	-	-	
Switching element function		Changeover switch		
Max. output current	[mA]	5,000	2,500	
Protection against short circuit		No		
Protection against polarity reversal		Yes		
Protection class		IP65		
Operating and environmental condition	S			
Operating medium		Filtered compressed air, lubricated or unlubricated	Filtered compressed air, lubricated or unlubricated	
			Vacuum, lubricated or unlubricated	
Operating pressure	[bar]	0 8	01	
Ambient temperature	[°C]	-20 +80		
CE mark (see declaration of conformity)		In accordance with EU EMC directive		
Certification		CCC		
Materials				
Housing		Wrought aluminium alloy		

Ordering data				
Description	Electrical connection	Plug socket in scope of delivery	Part No.	Туре
Pressure switches				
	Screw terminal, 4-pin	-	152 618	PEV-W-KL-LED-GH
	Plug, M8x1, 4-pin	-	152 616	PEV-W-S-LED-GH
Vacuum switches		·		
	Screw terminal, 4-pin	-	152 619	VPEV-W-KL-LED-GH
	Plug, M8x1, 4-pin	-	152 617	VPEV-W-S-LED-GH

Pressure and vacuum switches PEV-W/VPEV-W, DIN H-rail mounting Peripherals overview

FESTO

Ordering data	– Connec	ting cables	Technical data → 261			
	Number		Part No.	Type		
	of wires	length [m]				
M8x1, straight socket						
	4	2.5	541 342	NEBU-M8G4-K-2.5-LE4		
		5	541 343	NEBU-M8G4-K-5-LE4		
M8x1, angled	socket					
	4	2.5	541 344	NEBU-M8W4-K-2.5-LE4		
66		5	541 345	NEBU-M8W4-K-5-LE4		

Ordering data – Push-in fittings							
	Technical data → www.festo.com/catalogue/qsm						
	For tubing O.D. Part No. Type [mm]						
	3	153 302	QSM-M5-3				
	4	153 304	QSM-M5-4				
	6	153 306	QSM-M5-6				

Acce	Accessories				
1	Pressure switch PEV-W-S with plug M8x1				
	Vacuum switch VPEV-W-S with plug M8x1				
2	Pressure switch PEV-W-KL with screw terminals				
	Vacuum switch VPEV-W-KL with screw terminals				
3	Connecting cable NEBU-M8G4 with straight socket				
4	Connecting cable NEBU-M8W4 with angled socket				
5	Push-in fitting QSM-M5				
6	Identification plate BZ-N				
7	Mounting latch PENV-BGH				
8	Mounting rail to DIN EN 50022				
9	Mounting rail to DIN EN 50035				

Ordering data – Accessories					
	Part No.	Туре			
	6 888	BZ-N1-50			
	6 889	BZ-N51-100			
	164 597	PENV-BGH			

Pressure switches PEV, screw-in Type codes, technical data

I =					
Technical data					
Туре		PEV-1/4-A-SW27	PEV-1/4-A-SW27-B-OD		
Design					
Pneumatic connection		G1/4			
Electrical data					
Operating voltage range	[V DC]	12 250			
Switching element function		Changeover switch			
Max. output current	[mA]	4,000			
Protection against short circuit		No			
Protection against polarity reversal		No			
Protection class		IP65			
Operating and environmental conditions					
Operating medium		Filtered compressed air, lubricated or unlubricated			
Operating pressure	[bar]	1 10			
Ambient temperature	[°C]	-30 +100	-20 +100		
CE mark (see declaration of conformity)		In accordance with EU Low Voltage Directive			
	•				
Materials					
Housing		Galvanised steel			

Ordering data				
	Electrical connection	Plug socket in scope of delivery	Part No.	Туре
	Plug, 4-pin	-	159 259	PEV-1/4-A-SW27
	Plug, 4-pin	-	175 252	PEV-1/4-A-SW27-B-OD

Ordering data -	– Plug sockets					
		Description	Operating voltage range		Part No.	Туре
			[V DC]	[V AC]		
	9	For pressure switch PEV-1/4-A-SW27	≤180	≤230	161 209	PEV-1/4-A-WD
		For pressure switch PEV-1/4-A-SW27-B-OD	15 30	-	164 274	PEV-1/4-WD-LED-24
			≤180	≤230	164 275	PEV-1/4-WD-LED-230

FESTO

PE converter PE/PEN/VPE Type codes, technical data

Technical data								
Туре		PE-1/8-2N	PE-1/8-2N-SW	PEN-M5	VPE-1/8-2N	VPE-1/8-2N-SW		
Design								
Pneumatic connection		G1/8		M5	G ¹ / ₈			
Electrical data				_				
Operating voltage range	[V DC]	12 250		12 30	12 250			
	[V AC]	12 250		-	12 250			
Switch output		-		PNP	-			
Switching element function		Changeover switch		N/O contact	Changeover switch			
Max. output current	[mA]	4,000						
Minimum load current	[mA]	100		-	100			
Protection against short circuit		No		Yes	No			
Protection against polarity reversal		No	No					
Protection class		IP00, IP20 with	IP67	IP67	IP00, IP20 with	IP67		
		protective cap			protective cap			
Operating and environmental condition	S							
Operating medium		Filtered compressed	Filtered compressed air, lubricated or unlubricated, grade of filtration 40 µm					
		-			Vacuum			
Operating pressure	[bar]	0 8		-1 +8	-0.95 0			
Ambient temperature	[°C]	0 60		-20 +60	0 60			
CE mark (see declaration of conformity)		In accordance with EU Low Voltage Direc-		In accordance with	In accordance with EU Low Voltage Direc-			
		tive		EU EMC directive	tive			
Certification		ccc		-	CCC			
Materials		_						
Housing		Die-cast aluminium,	polyamide	Die-cast zinc	Die-cast aluminium	, polyamide		

1.2

Product Range and Company Overview

A Complete Suite of Automation Services

Our experienced engineers provide complete support at every stage of your development process, including: conceptualization, analysis, engineering, design, assembly, documentation, validation, and production.

Custom Automation ComponentsComplete custom engineered solutions

Custom Control CabinetsComprehensive engineering support and on-site services

Complete SystemsShipment, stocking and storage services

The Broadest Range of Automation Components

With a comprehensive line of more than 30,000 automation components, Festo is capable of solving the most complex automation requirements.

ElectromechanicalElectromechanical actuators, motors, controllers & drives

PneumaticsPneumatic linear and rotary actuators, valves, and air supply

PLC's and I/O Devices
PLC's, operator interfaces, sensors
and I/O devices

Supporting Advanced Automation... As No One Else Can!

Festo is a leading global manufacturer of pneumatic and electromechanical systems, components and controls for industrial automation, with more than 12,000 employees in 56 national headquarters serving more than 180 countries. For more than 80 years, Festo has continuously elevated the state of manufacturing with innovations and optimized motion control solutions that deliver higher performing, more profitable automated manufacturing and processing equipment. Our dedication to the advancement of automation extends beyond technology to the education and development of current and future automation and robotics designers with simulation tools, teaching programs, and on-site services.

Quality Assurance, ISO 9001 and ISO 14001 Certifications

Festo Corporation is committed to supply all Festo products and services that will meet or exceed our customers' requirements in product quality, delivery, customer service and satisfaction.

To meet this commitment, we strive to ensure a consistent, integrated, and systematic approach to management that will meet or exceed the requirements of the ISO 9001 standard for Quality Management and the ISO 14001 standard for Environmental Management.

© Copyright 2008, Festo Corporation. While every effort is made to ensure that all dimensions and specifications are correct, Festo cannot guarantee that publications are completely free of any error, in particular typing or printing errors. Accordingly, Festo cannot be held responsible for the same. For Liability and Warranty conditions, refer to our "Terms and Conditions of Sale", available from your local Festo office. All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of Festo. All technical data subject to change according to technical update.

Festo North America

United States

Customer Resource Center

502 Earth City Expy., Suite 125 Earth City, MO 63045

For ordering assistance, or to find your nearest Festo Distributor, **Call:** 1.800.99.FESTO **Fax:** 1.800.96.FESTO

Email: customer.service@us.festo.com

For technical support,
Call: 1.866.GO.FESTO
Fax: 1.800.96.FESTO

Email: product.support@us.festo.com

Headquarters

Festo Corporation 395 Moreland Road P.O. Box 18023 Hauppauge, NY 11788 www.festo.com/us

Sales Offices

Appleton

N. 922 Tower View Drive, Suite N Greenville, WI 54942

Boston

120 Presidential Way, Suite 330 Woburn, MA 01801

Chicago

1441 East Business Center Drive Mt. Prospect, IL 60056

Dallas

1825 Lakeway Drive, Suite 600 Lewisville, TX 75057

Detroit - Automotive Engineering Center 2601 Cambridge Court, Suite 320 Auburn Hills, MI 48326

New York

395 Moreland Road Hauppauge, NY 11788

Silicon Valley

4935 Southfront Road, Suite F Livermore, CA 94550

Design and Manufacturing Operations

East: 395 Moreland Road, Hauppauge, NY 11788

Central: 1441 East Business Center Drive, Mt. Prospect, IL 60056

West: 4935 Southfront Road, Suite F, Livermore, CA 94550

Mexico

Headquarters

Festo Pneumatic, S.A.

Av. Ceylán 3, Col. Tequesquinahuac
54020 Tlalnepantla, Edo. de México
Call: 011 52 [55] 53 21 66 00

Fax: 011 52 [55] 53 21 66 65

Email: festo.mexico@mx.festo.com

www.festo.com/mx

Canada

Headquarters

Festo Inc. 5300 Explorer Drive

Mississauga, Ontario L4W 5G4

Call: 1.905.624.9000 Fax: 1.905.624.9001 Email: info.ca@ca.festo.com

www.festo.com/ca

Festo Worldwide

Argentina Australia Australia Belarus Belgium Brazil Bulgaria Canada Chile China Colombia Croatia Czech Republic Denmark Estonia Finland France Germany Great Britain Greece Hong Kong Hungary India Indonesia Iran Ireland Israel Italy Japan Latvia Lithuania Malaysia Mexico Netherlands New Zealand Norway Peru Philippines Poland Romania Russia Serbia Singapore Slovakia Slovenia South Africa South Korea Spain Sweden Switzerland Taiwan Thailand Turkey Ukraine United States Venezuela