

1 Table of contents

2 Profile **3** Position switches

3A
Position switches
for heavy duty applications

FD series FP series FL series FC series

► 3

3B
Position switches
for standard applications

FR series FX series FM series FZ series

► 13

► 14

► 15

► 16

3C
Position switches
without actuator
for heavy duty
applications

FD, FP, FL, FC series

► 17

3D
Position switches
without actuator
for standard applications

FR, FX, FM, FZ series

► 17

4 Man-machine interface

4A Foot switches	4B Modular foot switches	4C Single buttons	4C Dual/triple/quadruple buttons	4D Selector switches	4E Emergency stop buttons	4F Luminous discs	4G Indicator lights
PA-PX series	PC series	E2 PU-PL series	E2 PD-PT-PQ series	E2 SE-SL-SC series	E2 PE series	VE DL series	E2 ILE6 IL series
► 23	► 24	► 26	► 26	► 27/28	► 28	► 28	► 29

5 Safety devices

5A Safety switches with separate actuator	5B Magnetic sensors	5C Safety sensors with RFID technology	5D Safety switches for hinged doors
For heavy duty applications	Coded sensors	Coded sensors	Hinge switches
For standard applications			Stainless steel hinge switches
			For hinges
			With slot-hole lever
► 37	► 37	► 38	► 39

6 Safety modules

6A	6B	6C	6D
For emergency stops and movable guard monitoring CS AR series	For emergency stops, monitoring of movable guards, safety mats and safety bumpers with 4-wire technology CS AR series	For emergency stops and movable guard monitoring with delayed contacts CS AT series	Safety timers CS FS series
► 46	► 47	► 47	► 47

7 Accessories ► 51

3E
Position switches with reset for normal applications

FR series

► 18

3F
Switches for special applications

Electronic contact block

High temperatures

► 18

► 18

3G
Modular pre-wired position switches

NA series

NF series

► 19

► 19

3H
Microswitches

MK series

► 21/22

4H
Joystick

E2 MA series

► 29

4I
USB sockets
RJ45
Sockets

E2 USB-RJ45 series

► 30

4J
Potentiometers

E6 DM series

► 30

4K
Buzzer

E6 IS series

► 30

4L
Single contact blocks

E2 CP-CF series

► 31

4M
Double contact blocks

E2 CP-CF series

► 31

4N
LED unit

E2 LP-LF series

► 32

4O
Protected contact blocks

FR-FK-FX series

► 33

4P
Housings

ES-EA series

► 33/34/35

4Q
Accessories

► 35/36

5E Safety switches with separate actuator with lock

FS series

► 40

With manual mechanical delay

► 40

With key release

► 40

FG series

► 41

With RFID technology
NG series

► 41

With RFID technology
NS series

► 42

VF AP series
AP series
AN series

► 43/44

With and without reset for emergency stops or simple stops

► 45

Housings with emergency stop buttons

► 34

For two-hand controls or synchronism monitoring CS DM series

► 48

For motor standstill monitoring CS AM series

► 48

Expansion modules with output contacts CS ME series

► 48

Multifunction modules CS MP / CS MF series

► 49/50

The products shown here represent only a selection of Pizzato Elettrica's product range. For the full range, please refer to the general catalogues.

MORE THAN 250 PROFESSIONALS WITH PASSION

It is people, with their professionalism and dedication that make a great company. This profound conviction has always guided Pizzato Elettrica in their choice of employees and partners. Today, Giuseppe and Marco Pizzato lead a tireless team providing the fastest and most efficient response to the demands of the market. This team has grown over the last 10 years and has achieved a considerable increase in sales in all the countries where Pizzato Elettrica is present.

The various strategic sectors of the business are headed by professionals with significant experience and expertise. Many of these people have developed over years with the company. Others are experts in their specific field and have integrated personal experience with the Pizzato Elettrica ethos to extend the company's capability and knowledge.

From the design office to the technical assistance department, from managers to workers, every employee believes in the company and its future. Pizzato Elettrica employees all give the best of themselves secure in the knowledge they are the fundamental elements of a highly valuable enterprise.

100% MADE IN ITALY

Pizzato Elettrica is one of the leading European manufacturers of position switches, microswitches, safety devices, safety modules, foot switches, control and signalling devices, and devices for elevators.

An entrepreneurial company such as Pizzato Elettrica bases its foundations on a solid and widely shared value system. The pillars that form the basis of the company's work have remained constant, and constitute the fundamental guiding principles for all company activities.

PASSION FOR QUALITY

Passion for product quality, orientation towards excellence, innovation, and continuous development, represent the key principles of Pizzato Elettrica's everyday work.

Anyone using Pizzato Elettrica's products does so in the certainty that these devices are of certified quality, since they are the result of a process that is scrupulously controlled at every stage of the production.

The company's goal is to offer the market safe, reliable, and innovative solutions.

CARE FOR THE CUSTOMER

In order to be successful, a product must respond to the specific needs of those who will use it. Market developments must be carefully monitored in order to understand, in advance, which new applications will prove themselves truly useful. This is why Pizzato Elettrica has always cultivated close synergies with the companies that have chosen it as a supplier, using this continuous dialogue to identify the potential developments of the own product range in order to make it highly flexible, complete and capable to respond to the most diverse needs.

100% MADE IN ITALY

All Pizzato Elettrica products are designed, developed, and tested entirely at the company plants in Marostica, in the province of Vicenza in Italy. The company is thus able to meet specific customer requirements at all times, by offering a comprehensive range of products and technologically advanced solutions.

1984: AN ENTREPRENEURIAL STORY BEGINS

1984

The company Pizzato di Pizzato B. & C. snc. manufacturer of position switches is founded.

1988

The company becomes a limited liability partnership, and is renamed Pizzato Elettrica, a brand shortly destined to become renowned and valued nationwide. Also in the year 1988, the first company-owned plant geared towards mechanical processing was built. By the end of the decade, thanks to the development of quality products and the experience built on the Italian market, Pizzato Elettrica turns to the international market.

1995

Building of the second plant geared towards the moulding of plastic materials. Development of the position switch range continues in parallel. Start of significant years in terms of safety devices planning. The safety sector becomes a key sector to the company.

1998

Construction of the third plant, housing the assembly department.

2002

New millennium starts with quality certifications: achievement of the ISO 9001:2000 certification. Launching of the first safety modules. Construction of the new headquarters and logistics site; currently the company head office. Continued expansion of the industrial safety and automation product range.

2007

Pizzato Elettrica faces its first generational change: Giuseppe and Marco Pizzato take over the company directorship.

2010

Extension of Pizzato Elettrica product portfolio, with the launch of the innovative EROUND line consisting of control and signalling devices. This product range accompanies position switches and safety devices, thus offering complete solutions to customers.

2012

Introduction of Gemnis Studio, the first software produced by Pizzato Elettrica. A graphic development environment for the creation, simulation, and debugging of programs that can be integrated in the Gemnis line modules.

2013

Foundation of first subsidiary of Pizzato Elettrica, Pizzato Deutschland GmbH, in Germany.

2014

A new production facility dedicated to switches and automatic machines is opened, spanning a surface area of 6000 m².

2016

Foundation of second subsidiary of Pizzato Elettrica, Pizzato France SARL, in France.

The new NS series of safety switches with electromagnets and RFID technology is introduced, fruit of the company's experience, spanning more than thirty years in the field of industrial safety. To date it is the state of the art in its industry.

2017

The company continues to expand and now includes an additional production facility, the new location of the offices in the sales network. The company obtains quality certification in accordance with the most recent version of the ISO 9001 standard of 2015.

In Spain, the third Pizzato Elettrica subsidiary is founded: Pizzato Iberica SL.

2018

Foundation of fourth subsidiary of Pizzato Elettrica, Pizzato USA Inc, in the United States.

Today

Giuseppe and Marco Pizzato lead a company in constant growth in terms of new product launches, number of employees (more than 250 employees at present), turnover, and new markets. Pizzato Elettrica is continuing its new product internationalisation and development process.

86,000,000 PARTS SOLD WORLDWIDE

Pizzato Elettrica's product catalogue contains more than 7,000 articles, with more than 1,500 special codes developed for devices personalised according to clients' specific needs.

Pizzato Elettrica devices can be grouped, according to typology, into three main macro-categories:

- **POSITION SWITCHES.** Pizzato Elettrica position switches are daily installed in every type of industrial machinery all over the world for applications in the sector of wood, metal, plastic, automotive, packaging, lifting, medicinal, naval, etc.

In order to be used in a such wide variety of sectors and countries, Pizzato Elettrica position switches are made to be assembled in a lot of configurations thanks to the various body shapes, dozens of contact blocks, hundreds of actuators and materials, forces, assembling versions. Pizzato Elettrica can offer one of the widest product range of position switches in the world. Moreover, the use of high quality materials, high reliability technologies (e.g. twin bridge contact blocks) as well as the IP67 protection degree make this range of position switches one of the most technologically evolved.

- **SAFETY DEVICES.** The company Pizzato Elettrica has been one of the first Italian companies developing dedicated items for this sector, creating and patenting dozens of innovative products, thus becoming one of the main European manufacturers of safety devices. The vast range of products aimed specifically at the safety of machinery, fully designed and assembled at the Marostica (VI) company premises, ranges from the more traditional safety switches with separate actuator (with or without locking mechanism), hinge switches, and safety handles, to the most modern anti-tampering devices with RFID technology (ST series sensors, NG and NS series locking devices) and stainless steel safety hinge switches with electronic contact block (HX series).

The product range is completed by CS series safety modules, available in single function versions, or user-programmable with the use of the Gemnis Studio software; fully implemented by Pizzato Elettrica and distributed with a free licence.

- **MAN-MACHINE INTERFACE.** Thanks to the introduction of the EROUND control and signalling devices, Pizzato Elettrica has remarkably widened its offer within the man-machine interface sector.

Thanks to the new design, the care for details and the elegance of the product combined with its maximum safety and reliability, this series is one of the most complete and cutting-edge on the market.

In order to satisfy its customers' needs and requests, Pizzato Elettrica offers a lot of accessories purposely designed not only to complete its wide range of products, but also to help device installation on machineries.

12 MILLION CERTIFIED PRODUCT CODES

A simple brand isn't enough: the company is aiming for the Pizzato Elettrica brand to be widely recognised as a synonym for absolute quality and certainty.

A result that has been reached and consolidated over the years, updating and expanding the series of certifications obtained from the most important Italian and international control organisations. Product quality is assessed by five accredited external bodies: IMQ, UL, CCC, TÜV SÜD, EAC. These bodies lay out high technical and qualitative standards for the company to achieve and maintain, verified yearly with several inspections: these are performed, without prior notice, by qualified inspectors, who extract samples of products and materials destined for sale from plants, or from the market directly, to subject them to apposite tests.

- **CE MARK.** All Pizzato Elettrica products bear the CE marking in conformity with the European Directives in force.
- **ISO 9001 CERTIFICATION.** The company's production system is compliant with the international ISO 9001 standard, in its most recent 2015 revision. The certification covers all of the company's plants and their production and managerial activities: entry checks, technical, purchasing and commercial department activities, manufacturing operations assessments, final pre-shipping product tests and checks, equipment reviews and the management of the metrological lab.
The Pizzato Elettrica quality management system ensures that all sensitive company processes – from component design to implementation, from materials provisioning to verification of non-compliant products – are carried out according to the procedures laid down, with the aim of providing our customers with continuously improved and reliable products.
- **CERTIFICATION OF COMPANY QUALITY SYSTEMS.** Pizzato Elettrica has obtained the certificate of compliance with the UNI EN ISO 9000 regulations in force in Italy and abroad. It is issued by a recognised independent body that guarantees the quality and reliability of the service offered to clients worldwide.
- **CSQ, CISQ AND IQNET.** The CSQ system is part of the CISQ (Italian Certification of Quality Systems) federation, which consists of the primary certification bodies operating in Italy in the various product sectors. CISQ is the Italian representative body within IQNet, the biggest international Quality Systems and Company Management certification network, which is adhered to by 25 certification organs in as many countries.

GLOBAL SUBSIDIARIES

The two-year period from 2017 - 2018 saw the birth of two new commercial subsidiaries: Pizzato Iberica SL and Pizzato USA Inc. In addition to the Spanish and American subsidiaries, the German subsidiary, Pizzato Deutschland GmbH, was founded in 2013, and the French subsidiary, Pizzato France Sarl, was founded in 2016.

The purpose of these subsidiaries is to coordinate and support the activities of representative agencies, or distributors, active in the various countries, providing the best possible management of marketing and commercial activities, with the ultimate aim of increasing brand visibility, and the penetration ability of Pizzato Elettrica products in markets considered strategic.

Products from Pizzato Elettrica are currently used in over 80 countries: The commercial support network, which is made up of local professional and experienced representatives, combined with the productive capacity of the headquarters in Italy, are the basis for the formation of a group that, together with its partners, has all the necessary requirements to become one of the most important companies in the field of automation and industrial safety.

TECHNICAL AND SALES ASSISTANCE

TECHNICAL DEPARTMENT

The Pizzato Elettrica technical department provides direct technical and qualified assistance in Italian and English, helping in this way the customers to choose the suitable product for their own application explaining the characteristics and the correct installation.

Office hours: Monday to Friday
08 am - 12 pm / 02 pm - 06 pm CET
Telephone: +39.0424.470.930
Fax: +39.0424.470.955
E-mail: tech@pizzato.com

Spoken languages:

SALES DEPARTMENT

Among the strengths in the company relationship with the commercial network, the direct assistance guaranteed in five languages: Italian, English, French, German and Spanish. A service that confirms Pizzato Elettrica quality and attention to the needs of customers from around the world.

Office hours: Monday to Friday
08 am - 12 pm / 02 pm - 06 pm CET
Telephone: +39.0424.470.930
Fax: +39.0424.470.955
E-mail: info@pizzato.com

Spoken languages:

FD series

Metal housing
 One M20x1.5 conduit entry
 Protection degree IP67
 Marks:
 Ambient temperature: -25°C ... +80°C

Snap action contacts 1NO+1NC	FD 501-M2 	FD 502-M2 	FD 505-M2 	FD 510-M2 	FD 511-M2 	FD 515-M2 	FD 516-M2
Slow action contacts 1NO+1NC	FD 601-M2 	FD 602-M2 	FD 605-M2 	FD 610-M2 	FD 611-M2 	FD 615-M2 	FD 616-M2
Slow action contacts 2NC	FD 901-M2 	FD 902-M2 	FD 905-M2 	FD 910-M2 	FD 911-M2 	FD 915-M2 	FD 916-M2
Slow action contacts 1NO+2NC	FD 2001-M2 	FD 2002-M2 	FD 2005-M2 	FD 2010-M2 	FD 2011-M2 	FD 2015-M2 	FD 2016-M2
Snap action contacts 2x(1NO-1NC)	FD 201-M2	FD 202-M2	FD 205-M2	FD 210-M2	FD 211-M2	FD 215-M2	FD 216-M2

External gasket

Roller, stainless steel, external gasket

Roller, stainless steel

Spring rod with plastic tip

Spring rod with wire tip

Spring rod

Roller, stainless steel

Adjustable round rod

Adjustable lever

Snap action contacts 1NO+1NC	FD 520-M2	FD 521-M2	FD 525-M2	FD 531-M2 	FD 531-M2R24 	FD 532-M2	FD 535-M2
Slow action contacts 1NO+1NC	/	/	/	FD 631-M2 	FD 631-M2R24 	FD 632-M2	FD 635-M2
Slow action contacts 2NC	/	/	/	FD 931-M2 	FD 931-M2R24 	FD 932-M2	FD 935-M2
Slow action contacts 1NO+2NC	FD 2020-M2	FD 2021-M2	FD 2025-M2	FD 2031-M2 	FD 2031-M2R24 	FD 2032-M2	FD 2035-M2
Snap action contacts 2x(1NO-1NC)	FD 220-M2	FD 221-M2	FD 225-M2	FD 231-M2	FD 231-M2R24	FD 232-M2	FD 235-M2

Roller, stainless steel

Glass fibre rod

Bistable

Porcelain roller

Rope switch for signalling

Snap action contacts 1NO+1NC	FD 535-M2R24	FD 536-M2	FD 542-M2 	FD 551-M2 	FD 552-M2 	FD 553-E11M2V9 	FD 576-M2
Slow action contacts 1NO+1NC	FD 635-M2R24	FD 636-M2	/	FD 651-M2 	FD 652-M2 	FD 653-E11M2V9 	FD 676-M2
Slow action contacts 2NC	FD 935-M2R24	FD 936-M2	/	FD 951-M2 	FD 952-M2 	FD 953-E11M2V9 	FD 976-M2
Slow action contacts 1NO+2NC	FD 2035-M2R24	FD 2036-M2	/	FD 2051-M2 	FD 2052-M2 	FD 2053-E11M2V9 	FD 2076-M2
Snap action contacts 2x(1NO-1NC)	FD 235-M2R24	FD 236-M2	/	FD 251-M2	FD 252-M2	FD 253-E11M2	FD 276-M2

Accessories

See page 51.
 For a complete list of accessories, see the general catalogues.

FP series

Technopolymer housing

One M20x1.5 conduit entry

Protection degree IP67

Marks:

Ambient temperature: -25°C ... +80°C

External gasket

Roller, stainless steel, external gasket

Roller, stainless steel

Snap action contacts 1NO+1NC	FP 501-M2	FP 502-M2	FP 505-M2	FP 510-M2	FP 511-M2	FP 515-M2	FP 516-M2
Slow action contacts 1NO+1NC	FP 601-M2	FP 602-M2	FP 605-M2	FP 610-M2	FP 611-M2	FP 615-M2	FP 616-M2
Slow action contacts 2NC	FP 901-M2	FP 902-M2	FP 905-M2	FP 910-M2	FP 911-M2	FP 915-M2	FP 916-M2
Slow action contacts 1NO+2NC	FP 2001-M2	FP 2002-M2	FP 2005-M2	FP 2010-M2	FP 2011-M2	FP 2015-M2	FP 2016-M2
Snap action contacts 2x(1NO-1NC)	FP 201-M2	FP 202-M2	FP 205-M2	FP 210-M2	FP 211-M2	FP 215-M2	FP 216-M2

Spring rod with plastic tip

Spring rod with wire tip

Spring rod

Roller, stainless steel

Adjustable round rod

Adjustable lever

Snap action contacts 1NO+1NC	FP 520-M2	FP 521-M2	FP 525-M2	FP 531-M2	FP 531-M2R24	FP 532-M2	FP 535-M2
Slow action contacts 1NO+1NC	/	/	/	FP 631-M2	FP 631-M2R24	FP 632-M2	FP 635-M2
Slow action contacts 2NC	/	/	/	FP 931-M2	FP 931-M2R24	FP 932-M2	FP 935-M2
Slow action contacts 1NO+2NC	FP 2020-M2	FP 2021-M2	FP 2025-M2	FP 2031-M2	FP 2031-M2R24	FP 2032-M2	FP 2035-M2
Snap action contacts 2x(1NO-1NC)	FP 220-M2	FP 221-M2	FP 225-M2	FP 231-M2	FP 231-M2R24	FP 232-M2	FP 235-M2

Roller, stainless steel

Glass fibre rod

Bistable

Porcelain roller

Rope switch for signalling

Snap action contacts 1NO+1NC	FP 535-M2R24	FP 536-M2	FP 542-M2	FP 551-M2	FP 552-M2	FP 553-E11M2V9	FP 576-M2
Slow action contacts 1NO+1NC	FP 635-M2R24	FP 636-M2	/	FP 651-M2	FP 652-M2	FP 653-E11M2V9	FP 676-M2
Slow action contacts 2NC	FP 935-M2R24	FP 936-M2	/	FP 951-M2	FP 952-M2	FP 953-E11M2V9	FP 976-M2
Slow action contacts 1NO+2NC	FP 2035-M2R24	FP 2036-M2	/	FP 2051-M2	FP 2052-M2	FP 2053-E11M2V9	FP 2076-M2
Snap action contacts 2x(1NO-1NC)	FP 235-M2R24	FP 236-M2	/	FP 251-M2	FP 252-M2	FP 253-E11M2	FP 276-M2

FL series

Metal housing
 Three M20x1.5 conduit entries
 Protection degree IP67
 Marks:
 Ambient temperature: -25°C ... +80°C

Snap action contacts 1NO+1NC
Slow action contacts 1NO+1NC
Slow action contacts 2NC
Slow action contacts 1NO+2NC
Snap action contacts 2x(1NO-1NC)

	External gasket			Roller, stainless steel, external gasket		Roller, stainless steel	
FL 501-M2	FL 502-M2	FL 505-M2	FL 510-M2	FL 511-M2	FL 515-M2	FL 516-M2	
FL 601-M2	FL 602-M2	FL 605-M2	FL 610-M2	FL 611-M2	FL 615-M2	FL 616-M2	
FL 901-M2	FL 902-M2	FL 905-M2	FL 910-M2	FL 911-M2	FL 915-M2	FL 916-M2	
FL 2001-M2	FL 2002-M2	FL 2005-M2	FL 2010-M2	FL 2011-M2	FL 2015-M2	FL 2016-M2	
FL 201-M2	FL 202-M2	FL 205-M2	FL 210-M2	FL 211-M2	FL 215-M2	FL 216-M2	

Snap action contacts 1NO+1NC
Slow action contacts 1NO+1NC
Slow action contacts 2NC
Slow action contacts 1NO+2NC
Snap action contacts 2x(1NO-1NC)

	Spring rod with plastic tip	Spring rod with wire tip	Spring rod		Roller, stainless steel	Adjustable round rod	Adjustable lever
FL 520-M2	FL 521-M2	FL 525-M2	FL 531-M2	FL 531-M2R24	FL 532-M2	FL 535-M2	
/	/	/	FL 631-M2	FL 631-M2R24	FL 632-M2	FL 635-M2	
/	/	/	FL 931-M2	FL 931-M2R24	FL 932-M2	FL 935-M2	
FL 2020-M2	FL 2021-M2	FL 2025-M2	FL 2031-M2	FL 2031-M2R24	FL 2032-M2	FL 2035-M2	
FL 220-M2	FL 221-M2	FL 225-M2	FL 231-M2	FL 231-M2R24	FL 232-M2	FL 235-M2	

Snap action contacts 1NO+1NC
Slow action contacts 1NO+1NC
Slow action contacts 2NC
Slow action contacts 1NO+2NC
Snap action contacts 2x(1NO-1NC)

	Roller, stainless steel	Glass fibre rod	Bistable		Porcelain roller	Rope switch for signalling	
FL 535-M2R24	FL 536-M2	FL 542-M2	FL 551-M2	FL 552-M2	FL 553-E11M2V9	FL 576-M2	
FL 635-M2R24	FL 636-M2	/	FL 651-M2	FL 652-M2	FL 653-E11M2V9	FL 676-M2	
FL 935-M2R24	FL 936-M2	/	FL 951-M2	FL 952-M2	FL 953-E11M2V9	FL 976-M2	
FL 2035-M2R24	FL 2036-M2	/	FL 2051-M2	FL 2052-M2	FL 2053-E11M2V9	FL 2076-M2	
FL 235-M2R24	FL 236-M2	/	FL 251-M2	FL 252-M2	FL 253-E11M2	FL 276-M2	

Accessories
 See page 51.
 For a complete list of accessories, see the general catalogues.

FC series

Metal housing
 One M20x1.5 conduit entry
 Protection degree IP67
 Marks:
 Ambient temperature: -25°C ... +80°C

External gasket

Roller, stainless steel, external gasket

Roller, stainless steel

Snap action contacts 1NO+1NC	FC 301-M2	FC 302-M2	FC 305-M2	FC 310-M2	FC 311-M2	FC 315-M2	FC 316-M2
Slow action contacts 1NO+1NC	FC 3301-M2	FC 3302-M2	FC 3305-M2	FC 3310-M2	FC 3311-M2	FC 3315-M2	FC 3316-M2
Slow action contacts 2NC	FC 3401-M2	FC 3402-M2	FC 3405-M2	FC 3410-M2	FC 3411-M2	FC 3415-M2	FC 3416-M2

Spring rod with plastic tip

Spring rod with wire tip

Spring rod

Roller, stainless steel

Adjustable round rod

Adjustable lever

Snap action contacts 1NO+1NC	FC 320-M2	FC 321-M2	FC 325-M2	FC 331-M2	FC 331-M2R24	FC 332-M2	FC 335-M2
Slow action contacts 1NO+1NC	FC 3320-M2	FC 3321-M2	FC 3325-M2	FC 3331-M2	FC 3331-M2R24	FC 3332-M2	FC 3335-M2
Slow action contacts 2NC	FC 3420-M2	FC 3421-M2	FC 3425-M2	FC 3431-M2	FC 3431-M2R24	FC 3432-M2	FC 3435-M2

Roller, stainless steel

Glass fibre rod

Porcelain roller

Rope switch for signalling

Snap action contacts 1NO+1NC	FC 335-M2R24	FC 336-M2	FC 351-M2	FC 352-M2	FC 353-E11M2	FC 376-M2
Slow action contacts 1NO+1NC	FC 3335-M2R24	FC 3336-M2	FC 3351-M2	FC 3352-M2	FC 3353-E11M2V9	FC 3376-M2
Slow action contacts 2NC	FC 3435-M2R24	FC 3436-M2	FC 3451-M2	FC 3452-M2	FC 3453-E11M2V9	FC 3476-M2

FR series

Technopolymer housing
 One M20x1.5 conduit entry
 Protection degree IP67
 Marks:
 Ambient temperature: -25°C ... +80°C

External gasket Roller Ø 12 mm, stainless steel Plastic roller

Snap action contacts 1NO+1NC	FR 501-M2 	FR 502-M2 	FR 505-M2 	FR 507-M2 	FR 508-M2 	FR 513-M2 	FR 515-M2
Slow action contacts 1NO+1NC	FR 601-M2 	FR 602-M2 	FR 605-M2 	FR 607-M2 	FR 608-M2 	FR 613-M2 	FR 615-M2
Slow action contacts 2NC	FR 901-M2 	FR 902-M2 	FR 905-M2 	FR 907-M2 	FR 908-M2 	FR 913-M2 	FR 915-M2
Slow action contacts 1NO+2NC	FR 2001-M2 	FR 2002-M2 	FR 2005-M2 	FR 2007-M2 	FR 2008-M2 	FR 2013-M2 	FR 2015-M2
Snap action contacts 2x(1NO-1NC)	FR 201-M2	FR 202-M2	FR 205-M2	FR 207-M2	FR 208-M2	FR 213-M2	FR 215-M2

Metal roller Spring rod with plastic tip Spring rod with wire tip Spring rod Round rod, stainless steel

Snap action contacts 1NO+1NC	FR 515-M2R28 	FR 520-M2	FR 521-M2	FR 525-M2	FR 530-M2 	FR 531-M2 	FR 550-M2
Slow action contacts 1NO+1NC	FR 615-M2R28 	/	/	/	FR 630-M2 	FR 631-M2 	FR 650-M2
Slow action contacts 2NC	FR 915-M2R28 	/	/	/	FR 930-M2 	FR 931-M2 	FR 950-M2
Slow action contacts 1NO+2NC	FR 2015-M2R28 	FR 2020-M2	FR 2021-M2	FR 2025-M2	FR 2030-M2 	FR 2031-M2 	FR 2050-M2
Snap action contacts 2x(1NO-1NC)	FR 215-M2R28	FR 220-M2	FR 221-M2	FR 225-M2	FR 230-M2	FR 231-M2	FR 250-M2

Porcelain roller Adjustable lever Adjustable safety lever Glass fibre rod Rope switch for signalling

Snap action contacts 1NO+1NC	FR 551-M2 	FR 553-E0M2V9 	FR 554-M2 	FR 555-M2	FR 556-M2 	FR 569-M2	FR 576-M2
Slow action contacts 1NO+1NC	FR 651-M2 	FR 653-E0M2V9 	FR 654-M2 	FR 655-M2	FR 656-M2 	FR 669-M2	FR 676-M2
Slow action contacts 2NC	FR 951-M2 	FR 953-E0M2V9 	FR 954-M2 	FR 955-M2	FR 956-M2 	FR 969-M2	FR 976-M2
Slow action contacts 1NO+2NC	FR 2051-M2 	FR 2053-E0M2V9 	FR 2054-M2 	FR 2055-M2	FR 2056-M2 	FR 2069-M2	FR 2076-M2
Snap action contacts 2x(1NO-1NC)	FR 251-M2	FR 253-E0M2	FR 254-M2	FR 255-M2	FR 256-M2	FR 269-M2	FR 276-M2

Accessories

See page 51.
 For a complete list of accessories, see the general catalogues

FX series

Technopolymer housing

Two conduit entries M20x1.5

Protection degree IP67

Marks:

Ambient temperature: -25°C ... +80°C

External gasket Roller Ø 12 mm, stainless steel Plastic roller

Snap action contacts 1NO+1NC	FX 501-M2	FX 502-M2	FX 505-M2	FX 507-M2	FX 508-M2	FX 513-M2	FX 515-M2
Slow action contacts 1NO+1NC	FX 601-M2	FX 602-M2	FX 605-M2	FX 607-M2	FX 608-M2	FX 613-M2	FX 615-M2
Slow action contacts 2NC	FX 901-M2	FX 902-M2	FX 905-M2	FX 907-M2	FX 908-M2	FX 913-M2	FX 915-M2
Slow action contacts 1NO+2NC	FX 2001-M2	FX 2002-M2	FX 2005-M2	FX 2007-M2	FX 2008-M2	FX 2013-M2	FX 2015-M2
Snap action contacts 2x(1NO-1NC)	FX 201-M2	FX 202-M2	FX 205-M2	FX 207-M2	FX 208-M2	FX 213-M2	FX 215-M2

Metal roller Spring rod with plastic tip Spring rod with wire tip Spring rod Round rod, stainless steel

Snap action contacts 1NO+1NC	FX 515-M2R28	FX 520-M2	FX 521-M2	FX 525-M2	FX 530-M2	FX 531-M2	FX 550-M2
Slow action contacts 1NO+1NC	FX 615-M2R28	/	/	/	FX 630-M2	FX 631-M2	FX 650-M2
Slow action contacts 2NC	FX 915-M2R28	/	/	/	FX 930-M2	FX 931-M2	FX 950-M2
Slow action contacts 1NO+2NC	FX 2015-M2R28	FX 2020-M2	FX 2021-M2	FX 2025-M2	FX 2030-M2	FX 2031-M2	FX 2050-M2
Snap action contacts 2x(1NO-1NC)	FX 215-M2R28	FX 220-M2	FX 221-M2	FX 225-M2	FX 230-M2	FX 231-M2	FX 250-M2

Porcelain roller Adjustable lever Adjustable safety lever Glass fibre rod Rope switch for signalling

Snap action contacts 1NO+1NC	FX 551-M2	FX 553-E0M2V9	FX 554-M2	FX 555-M2	FX 556-M2	FX 569-M2	FX 576-M2
Slow action contacts 1NO+1NC	FX 651-M2	FX 653-E0M2V9	FX 654-M2	FX 655-M2	FX 656-M2	FX 669-M2	FX 676-M2
Slow action contacts 2NC	FX 951-M2	FX 953-E0M2V9	FX 954-M2	FX 955-M2	FX 956-M2	FX 969-M2	FX 976-M2
Slow action contacts 1NO+2NC	FX 2051-M2	FX 2053-E0M2V9	FX 2054-M2	FX 2055-M2	FX 2056-M2	FX 2069-M2	FX 2076-M2
Snap action contacts 2x(1NO-1NC)	FX 251-M2	FX 253-E0M2	FX 254-M2	FX 255-M2	FX 256-M2	FX 269-M2	FX 276-M2

FM series

Metal housing
 One M20x1.5 conduit entry
 Protection degree IP67
 Marks:
 Ambient temperature: -25°C ... +80°C

External gasket Roller Ø 12 mm, stainless steel Metal roller

Snap action contacts 1NO+1NC	FM 501-M2 	FM 502-M2 	FM 505-M2 	FM 507-M2 	FM 508-M2 	FM 513-M2 	FM 515-M2R28
Slow action contacts 1NO+1NC	FM 601-M2 	FM 602-M2 	FM 605-M2 	FM 607-M2 	FM 608-M2 	FM 613-M2 	FM 615-M2R28
Slow action contacts 2NC	FM 901-M2 	FM 902-M2 	FM 905-M2 	FM 907-M2 	FM 908-M2 	FM 913-M2 	FM 915-M2R28
Slow action contacts 1NO+2NC	FM 2001-M2 	FM 2002-M2 	FM 2005-M2 	FM 2007-M2 	FM 2008-M2 	FM 2013-M2 	FM 2015-M2R28
Snap action contacts 2x(1NO-1NC)	FM 201-M2	FM 202-M2	FM 205-M2	FM 207-M2	FM 208-M2	FM 213-M2	FM 215-M2R28

Spring rod with plastic tip Spring rod with wire tip Spring rod Round rod, stainless steel

Snap action contacts 1NO+1NC	FM 520-M2	FM 521-M2	FM 525-M2	FM 530-M2 	FM 531-M2 	FM 550-M2	FM 551-M2
Slow action contacts 1NO+1NC	/	/	/	FM 630-M2 	FM 631-M2 	FM 650-M2	FM 651-M2
Slow action contacts 2NC	/	/	/	FM 930-M2 	FM 931-M2 	FM 950-M2	FM 951-M2
Slow action contacts 1NO+2NC	FM 2020-M2	FM 2021-M2	FM 2025-M2	FM 2030-M2 	FM 2031-M2 	FM 2050-M2	FM 2051-M2
Snap action contacts 2x(1NO-1NC)	FM 220-M2	FM 221-M2	FM 225-M2	FM 230-M2	FM 231-M2	FM 250-M2	FM 251-M2

Porcelain roller Adjustable lever Adjustable safety lever Glass fibre rod Rope switch for signalling

Snap action contacts 1NO+1NC	FM 553-E0M2V9 	FM 554-M2 	FM 555-M2	FM 556-M2 	FM 569-M2	FM 576-M2
Slow action contacts 1NO+1NC	FM 653-E0M2V9 	FM 654-M2 	FM 655-M2	FM 656-M2 	FM 669-M2	FM 676-M2
Slow action contacts 2NC	FM 953-E0M2V9 	FM 954-M2 	FM 955-M2	FM 956-M2 	FM 969-M2	FM 976-M2
Slow action contacts 1NO+2NC	FM 2053-E0M2V9 	FM 2054-M2 	FM 2055-M2	FM 2056-M2 	FM 2069-M2	FM 2076-M2
Snap action contacts 2x(1NO-1NC)	FM 253-E0M2	FM 254-M2	FM 255-M2	FM 256-M2	FM 269-M2	FM 276-M2

Accessories

See page 51.
 For a complete list of accessories, see the general catalogues

FZ series

Metal housing

Two conduit entries M20x1.5

Protection degree IP67

Marks:

Ambient temperature: -25°C ... +80°C

External gasket

Roller Ø 12 mm, stainless steel

Metal roller

Snap action contacts 1NO+1NC	FZ 501-M2	FZ 502-M2	FZ 505-M2	FZ 507-M2	FZ 508-M2	FZ 513-M2	FZ 515-M2R28
Slow action contacts 1NO+1NC	FZ 601-M2	FZ 602-M2	FZ 605-M2	FZ 607-M2	FZ 608-M2	FZ 613-M2	FZ 615-M2R28
Slow action contacts 2NC	FZ 901-M2	FZ 902-M2	FZ 905-M2	FZ 907-M2	FZ 908-M2	FZ 913-M2	FZ 915-M2R28
Slow action contacts 1NO+2NC	FZ 2001-M2	FZ 2002-M2	FZ 2005-M2	FZ 2007-M2	FZ 2008-M2	FZ 2013-M2	FZ 2015-M2R28
Snap action contacts 2x(1NO-1NC)	FZ 201-M2	FZ 202-M2	FZ 205-M2	FZ 207-M2	FZ 208-M2	FZ 213-M2	FZ 215-M2R28

Spring rod with plastic tip

Spring rod with wire tip

Spring rod

Round rod, stainless steel

Snap action contacts 1NO+1NC	FZ 520-M2	FZ 521-M2	FZ 525-M2	FZ 530-M2	FZ 531-M2	FZ 550-M2	FZ 551-M2
Slow action contacts 1NO+1NC	/	/	/	FZ 630-M2	FZ 631-M2	FZ 650-M2	FZ 651-M2
Slow action contacts 2NC	/	/	/	FZ 930-M2	FZ 931-M2	FZ 950-M2	FZ 951-M2
Slow action contacts 1NO+2NC	FZ 2020-M2	FZ 2021-M2	FZ 2025-M2	FZ 2030-M2	FZ 2031-M2	FZ 2050-M2	FZ 2051-M2
Snap action contacts 2x(1NO-1NC)	FZ 220-M2	FZ 221-M2	FZ 225-M2	FZ 230-M2	FZ 231-M2	FZ 250-M2	FZ 251-M2

Porcelain roller

Adjustable lever

Adjustable safety lever

Glass fibre rod

Rope switch for signalling

Snap action contacts 1NO+1NC	FZ 553-E0M2V9	FZ 554-M2	FZ 555-M2	FZ 556-M2	FZ 569-M2	FZ 576-M2
Slow action contacts 1NO+1NC	FZ 653-E0M2V9	FZ 654-M2	FZ 655-M2	FZ 656-M2	FZ 669-M2	FZ 676-M2
Slow action contacts 2NC	FZ 953-E0M2V9	FZ 954-M2	FZ 955-M2	FZ 956-M2	FZ 969-M2	FZ 976-M2
Slow action contacts 1NO+2NC	FZ 2053-E0M2V9	FZ 2054-M2	FZ 2055-M2	FZ 2056-M2	FZ 2069-M2	FZ 2076-M2
Snap action contacts 2x(1NO-1NC)	FZ 253-E0M2	FZ 254-M2	FZ 255-M2	FZ 256-M2	FZ 269-M2	FZ 276-M2

3C Position switches without actuator for heavy duty applications

FD, FL, FC, FP series

Position switches with swivelling lever without actuator

Metal housing (FD, FL, FC)
 Technopolymer housing (FP)
 One M20x1.5 conduit entry (FD, FP, FC)
 Three M20x1.5 conduit entries (FL)
 Protection degree IP67

Marks:

- Snap action contacts 1NO+1NC
- Slow action contacts 1NO+1NC
- Slow action contacts 2NC
- Slow action contacts 1NO+2NC
- Snap action contacts 2x(1NO-1NC)

FD 538-M2 	FD 558-M2 	FL 538-M2 	FL 558-M2 	FC 338-M2	FC 358-M2	FP 538-M2 	FP 558-M2
FD 638-M2 	FD 658-M2 	FL 638-M2 	FL 658-M2 	FC 3338-M2 	FC 3358-M2 	FP 638-M2 	FP 658-M2
FD 938-M2 	FD 958-M2 	FL 938-M2 	FL 958-M2 	FC 3438-M2 	FC 3458-M2 	FP 938-M2 	FP 958-M2
FD 2038-M2 	FD 2058-M2 	FL 2038-M2 	FL 2058-M2 	/	/	FP 2038-M2 	FP 2058-M2
FD 238-M2	FD 258-M2	FL 238-M2	FL 258-M2	/	/	FP 238-M2	FP 258-M2

Separate actuators

Round rod Square rod

VF L31 VF L32 VF L33 VF L34 VF L35 VF L36 VF L51 VF L52 VF L53 VF L56 VF L57

Attention! These separate actuators can be used only with items of the FD, FL, FC and FP series.

3D Position switches without actuator for standard applications

FR, FX, FM, FZ series

Position switches with swivelling lever without actuator

Metal housing (FM, FZ)
 Technopolymer housing (FR, FX)
 One M20x1.5 conduit entry (FR, FM)
 Two M20x1.5 conduit entries (FX, FZ)
 Protection degree IP67

Marks:

With reset

- Snap action contacts 1NO+1NC
- Slow action contacts 1NO+1NC
- Slow action contacts 2NC
- Slow action contacts 1NO+2NC
- Snap action contacts 2x(1NO-1NC)

FR 538-M2 	FX 538-M2 	FM 538-M2 	FZ 538-M2 	/
FR 638-M2 	FX 638-M2 	FM 638-M2 	FZ 638-M2 	FR 638-W3M2
FR 938-M2 	FX 938-M2 	FM 938-M2 	FZ 938-M2 	FR 938-W3M2
FR 2038-M2 	FX 2038-M2 	FM 2038-M2 	FZ 2038-M2 	FR 2038-W3M2
FR 238-M2	FX 238-M2	FM 238-M2	FZ 238-M2	FR 238-W3M2

Separate actuators

Square rod Round rod

VF LE30 VF LE31 VF LE33 VF LE34 VF LE50 VF LE51 VF LE52 VF LE53 VF LE54 VF LE55 VF LE56 VF LE57 VF LE69

Attention! These separate actuators can be used only with items of the FR, FX, FM and FZ series.

Accessories

See page 51.
 For a complete list of accessories, see the general catalogues.

FR series

Technopolymer housing

One M20x1.5 conduit entry

Protection degree IP67

Marks:

Ambient temperature: -25°C ... +80°C

Slow action contacts 1NO+1NC

FR 601-W3M2 FR 602-W3M2 FR 605-W3M2 FR 607-W3M2 FR 615-W3M2 FR 630-W3M2 FR 651-W3M2 FR 654-W3M2

Slow action contacts 2NC

FR 901-W3M2 FR 902-W3M2 FR 905-W3M2 FR 907-W3M2 FR 915-W3M2 FR 930-W3M2 FR 951-W3M2 FR 954-W3M2

Slow action contacts 1NO+2NC

FR 2001-W3M2 FR 2002-W3M2 FR 2005-W3M2 FR 2007-W3M2 FR 2015-W3M2 FR 2030-W3M2 FR 2051-W3M2 FR 2054-W3M2

To order a product of the **FX, FM or FZ series**, replace FR with FX, FM or FZ in the codes shown above.

Example: FR 601-W3M2 → FM 601-W3M2

Position switches with swivelling lever without actuator, see page 17

Pizzato Elettrica has developed a reset device code W3 to make perfectly simultaneous the actuator and the contact block tripping. This device is a module that is mounted between the body and the head of the switch that can be rotated independently from the head. The reset device has the following advantages:

- Contact blocks with snap action are no more necessary because the tripping movement is executed by the reset device itself;
- Can be rotated independently from the head ensuring maximum flexibility during installation;
- Can be delivered with two different actuating forces: standard (W3) and increased (W4) for vibration applications;
- Mechanical endurance: 1 million operating cycles.

Switches for special applications

FR series

with electronic contact block

Technopolymer housing

One M20x1.5 conduit entry

Protection degree IP67

Marks:

Ambient temperature: -25°C ... +80°C

- Rated voltage (Ue): 10 ... 30 Vdc
- Rated current (Ie): 200 mA
- Adjustable switching point

- Bounce-free output signals
- Two static outputs, 1NO and 1NC
- Reduced actuating force

- Signal LEDs for power supply and switching
- Minimum differential travel

For separate actuators see page 17

PNP switching outputs (1NO-1NC)

FR E121-M2 FR E155-M2 FR E138-M2

To order a product of the **FX, FM or FZ series**, replace FR with FX, FM or FZ in the codes shown above. Example: FR E121-M2 → FM E121-M2

MK series

for high temperatures

Ambient temperature: -25°C ... +120°C

Technopolymer housing

Versions with positive opening

Screw terminals

Protection degree IP40 (electrical contacts)

Marks:

Snap action contacts 1NO+1NC

MK V11D05-T7 MK V11D10-T7 MK V11D12-T7 MK V11D15-T7 MK V11F30-T7 MK V11F40-R16T7 MK V11F45-R16T7

FD series

for high temperatures

Ambient temperature: -15°C ... +180°C

Metal housing

One M20x1.5 conduit entry

Protection degree IP67

Marks:

Slow action contacts 1NO+2NC

FD 2011-M2T2 FD 2016-M2T2 FD 2031-M2R24T2 FD 2032-M2T2 FD 2033-M2T2 FD 2056-M2R24T2 FD 2057-M2R24T2

NA series

Metal housing

Cable length 2 m (other cable lengths available on request)

Mounting hole spacing 20 mm

Protection degrees IP67 and IP69K

Marks:

Snap action contacts 1NO+1NC	NA B110AB-DN2	NA B110BB-DN2	NA B110EB-DN2	NA B110FB-DN2	NA B110HB-DN2	NA B110HE-DN2	NA B112KC-DN2	NA B112KD-DN2
Snap action contacts 1NO+2NC	NA B120AB-DN2	NA B120BB-DN2	NA B120EB-DN2	NA B120FB-DN2	NA B120HB-DN2	NA B120HE-DN2	NA B122KC-DN2	NA B122KD-DN2
Snap action contacts 2NO+2NC	NA B220AB-DN2	NA B220BB-DN2	NA B220EB-DN2	NA B220FB-DN2	NA B220HB-DN2	NA B220HE-DN2	NA B222KC-DN2	NA B222KD-DN2
Slow action contacts 1NO+1NC	NA G110AB-DN2	NA G110BB-DN2	NA G110EB-DN2	NA G110FB-DN2	/	/	NA G112KC-DN2	NA G112KD-DN2
Slow action contacts 1NO+2NC	NA G120AB-DN2	NA G120BB-DN2	NA G120EB-DN2	NA G120FB-DN2	/	/	NA G122KC-DN2	NA G122KD-DN2
Slow action contacts 2NO+2NC	NA G220AB-DN2	NA G220BB-DN2	NA G220EB-DN2	NA G220FB-DN2	/	/	NA G222KC-DN2	NA G222KD-DN2

M12 connector, right

To order a product with M12 right connector, replace DN2 with DMK in the codes shown above. Example:
NA B110AA-DN2 →
NA B110AA-DMK

M12 connector, bottom

To order a product with M12 bottom connector, replace DN2 with SMK in the codes shown above. Example:
NA B110AA-DN2 →
NA B110AA-SMK

AMP Superseal 1.5 connector

To order a product with AMP connector, replace DN2 with SAK in the codes shown above. Example:
NA B110AA-DN2 →
NA B110AA-SAK

Cable and M12 connector

To order a product with cable and M12 connector replace DN2 with DM0.2 in the codes shown above. Example:
NA B110AA-DN2 →
NA B110AA-DM0.2

NF series

Technopolymer housing

Cable length 2 m (other cable lengths available on request)

Mounting hole spacing 20 mm

Protection degrees IP67 and IP69K

Marks:

Snap action contacts 1NO+1NC	NF B110AB-DN2	NF B110BB-DN2	NF B110EB-DN2	NF B110FB-DN2	NF B110HB-DN2	NF B110HE-DN2	NF B112KC-DN2	NF B112KD-DN2
Snap action contacts 1NO+2NC	NF B120AB-DN2	NF B120BB-DN2	NF B120EB-DN2	NF B120FB-DN2	NF B120HB-DN2	NF B120HE-DN2	NF B122KC-DN2	NF B122KD-DN2
Snap action contacts 2NO+2NC	NF B220AB-DN2	NF B220BB-DN2	NF B220EB-DN2	NF B220FB-DN2	NF B220HB-DN2	NF B220HE-DN2	NF B222KC-DN2	NF B222KD-DN2
Slow action contacts 1NO+1NC	NF G110AB-DN2	NF G110BB-DN2	NF G110EB-DN2	NF G110FB-DN2	/	/	NF G112KC-DN2	NF G112KD-DN2
Slow action contacts 1NO+2NC	NF G120AB-DN2	NF G120BB-DN2	NF G120EB-DN2	NF G120FB-DN2	/	/	NF G122KC-DN2	NF G122KD-DN2
Slow action contacts 2NO+2NC	NF G220AB-DN2	NF G220BB-DN2	NF G220EB-DN2	NF G220FB-DN2	/	/	NF G222KC-DN2	NF G222KD-DN2

M12 connector, right

To order a product with M12 right connector, replace DN2 with DMK in the codes shown above. Example:
NF B110AA-DN2 →
NF B110AA-DMK

M12 connector, bottom

To order a product with M12 bottom connector, replace DN2 with SMK in the codes shown above. Example:
NF B110AA-DN2 →
NF B110AA-SMK

AMP Superseal 1.5 connector

To order a product with AMP connector, replace DN2 with SAK in the codes shown above. Example:
NF B110AA-DN2 →
NF B110AA-SAK

Cable and M12 connector

To order a product with cable and M12 connector replace DN2 with DM0.2 in the codes shown above. Example:
NF B110AA-DN2 →
NF B110AA-DM0.2

Accessories

By installing spacers between two switches, it is possible to have 2 or more pre-wired switches, preventing them from slipping.

Article	Description
VN DT1F	Spacer for NA and NF series

Packs of 10 pcs. We only accept orders for complete packaging units.

Accessories

See page 51. For a complete list of accessories, see the general catalogues.

Housings

NA metal housing,
hole spacing 20 mm

NF technopolymer housing,
20 mm hole spacing

NA B11000	⊕	1NO+1NC	R	NF B11000	⊕	1NO+1NC	R
NA G11000	⊕	1NO+1NC	L	NF G11000	⊕	1NO+1NC	L
NA B12000	⊕	1NO+2NC	R	NF B12000	⊕	1NO+2NC	R
NA G12000	⊕	1NO+2NC	L	NF G12000	⊕	1NO+2NC	L
NA B22000	⊕	2NO+2NC	R	NF B22000	⊕	2NO+2NC	R
NA G22000	⊕	2NO+2NC	L	NF G22000	⊕	2NO+2NC	L

Contact type: **R** = snap action **L** = slow action

Connectors with cable

Connector
for NA housings

Connector
for NF housings

Cable length (m)

VN CM11DN2	1NO+1NC	VN CP11DN2	1NO+1NC	2
VN CM11DN5	1NO+1NC	VN CP11DN5	1NO+1NC	5
VN CM12DN2	1NO+2NC	VN CP12DN2	1NO+2NC	2
VN CM12DN5	1NO+2NC	VN CP12DN5	1NO+2NC	5
VN CM22DN2	2NO+2NC	VN CP22DN2	2NO+2NC	2
VN CM22DN5	2NO+2NC	VN CP22DN5	2NO+2NC	5

M12 or AMP connectors

M12 connector, right,
for NA housings

M12 connector, bottom,
for NA housings

Cable and M12 connec-
tor for NA housings

M12 connector, right,
for NF housings

M12 connector,
bottom, for NF hou-
sings

AMP Superseal 1.5
connector
for NF housings

Cable and M12 connec-
tor for NF housings

VN CM11DMK 1NO+1NC	VN CM11SMK 1NO+1NC	VN CM11DM0.2 1NO+1NC	VN CP11DMK 1NO+1NC	VN CP11SMK 1NO+1NC	VN CP11SAK 1NO+1NC	VN CP11DM0.2 1NO+1NC
VN CM22DMK 2NO+2NC	VN CM22SMK 2NO+2NC	VN CM22DM0.2 2NO+2NC	VN CP22DMK 2NO+2NC	VN CP22SMK 2NO+2NC	VN CP02SAK 2NC	VN CP22DM0.2 2NO+2NC

⚠ Attention: Always check that the applied electric load is within the voltage and current limits defined for the connectors.

Actuators

VN AA0AA ⊕

VN AA0AB ⊕

VN AA0AC ⊕

VN AA0AE ⊕

VN AA0BB ⊕

Plunger with
Ø 6 mm ball

VN AA0BE ⊕

VN AA0CB ⊕

VN AA0CH ⊕

VN AA0CP ⊕

Unidirectional
roller lever

VN AA0CV ⊕

VN AA0EB ⊕

VN AA0EE ⊕

VN AA0FB ⊕

VN AA0GB ⊕

VN AA0HB

VN AA0HE

VN AA0HH

VN AA0BB-W5 ⊕

Levers

Attention: These separate actuators can be used only with items of the NA and NF series

VN A00KA ⊕

VN A00KB ⊕

VN A00KC ⊕

VN A00KD ⊕

VN A00KE ⊕

Metal head
for swivelling lever
actuators

VN A00KF ⊕

VN A00KG ⊕

VN A00KH ⊕

VN A00KP ⊕

Stainless
steel rod
3 x 3 x 125 mm,
adjustable

Stainless
steel rod
Ø 3 x 125 mm,
adjustable

Glass fibre rod
Ø 6 x 200 mm,
adjustable

VN A00LB

VN A00LE

VN A00LH

VN A00LL

VN AA200 ⊕

VN AA000-W5 ⊕

⚠ **Installation for safety applications:**
To obtain a safety switch with positive opening, ⊕
only use housings and actuators which are marked
with the symbol ⊕ for positive opening next to their
article code.

Example:
VN A00KB ⊕ + VN AA200 ⊕ + NA B11000 ⊕

MK series

Technopolymer housing
 Versions with positive opening
 Screw terminals
 Marks:

Maximum protection degree IP40
 Maximum protection degree IP65

Direct actuation
 1NO+1NC, snap action

MK V11D01	MK V11D02	MK V11D03	MK V11D04	MK V11D05 	MK V11D06 	MK V11D08
MK V12D01	MK V12D02	MK V12D03	MK V12D04	MK V12D05 	MK V12D06 	MK V12D08

Direct actuation
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK V11D09 	MK V11D10 	MK V11D12 	MK V11D13 	MK V11D15 	MK V11D17 	MK V11D18
MK V12D09 	MK V12D10 	MK V12D12 	MK V12D13 	MK V12D15 	MK V12D17 	MK V12D18

Direct actuation
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK V11D19 	MK V11D30	MK V11D31	MK V11D32	MK V11D35	MK V11D37	MK V11D40
MK V12D19 	MK V12D30	MK V12D31	MK V12D32	MK V12D35	MK V12D37	MK V12D40

Direct actuation
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK V11D42	MK V11D45	MK V11D46	MK V11D47	MK V11D53	MK V11D59
MK V12D42	MK V12D45	MK V12D46	MK V12D47	MK V12D53	MK V12D59

Direct actuation at the back
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK V11F30	MK V11F31 	MK V11F32	MK V11F35	MK V11F40	MK V11F42 	MK V11F45
MK V12F30	MK V12F31 	MK V12F32	MK V12F35	MK V12F40	MK V12F42 	MK V12F45

Direct actuation at the back
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK V11F46 	MK V11F47 	MK V11F49 	MK V11F53	MK V11F59
MK V12F46 	MK V12F47 	MK V12F49 	MK V12F53	MK V12F59

Circuit diagram

Mobile contact with single interruption and double contacts

Actuators with variable orientation

Thanks to our new patented lateral fixing system, the roller of the microswitches MK ●●●15 and MK ●●●17 can be now rotated in 90° steps.

Terminal types

V (example: MK V11D04)
 Screw with self-lifting plate

H (example: MK H11D04)
 Faston 6.3 mm, vertical

Protection degree

IP00 without terminal cover
 IP20 (with terminal covers VF C01, VF C03)
 IP40 (with terminal covers VF MKC•1•, VF C02)
 IP65 (with terminal covers VF MKC•22, VF MKC•23)

MK series

Technopolymer housing
 Versions with positive opening
 Faston terminals
 Marks:

Direct actuation
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK H11D01	MK H11D02	MK H11D03	MK H11D04	MK H11D05 <input type="checkbox"/>	MK H11D06 <input type="checkbox"/>	MK H11D08 <input type="checkbox"/>
MK H12D01	MK H12D02	MK H12D03	MK H12D04	MK H12D05 <input type="checkbox"/>	MK H12D06 <input type="checkbox"/>	MK H12D08 <input type="checkbox"/>

Direct actuation
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK H11D09 <input type="checkbox"/>	MK H11D10 <input type="checkbox"/>	MK H11D12 <input type="checkbox"/>	MK H11D13 <input type="checkbox"/>	MK H11D15 <input type="checkbox"/>	MK H11D17 <input type="checkbox"/>	MK H11D18 <input type="checkbox"/>
MK H12D09 <input type="checkbox"/>	MK H12D10 <input type="checkbox"/>	MK H12D12 <input type="checkbox"/>	MK H12D13 <input type="checkbox"/>	MK H12D15 <input type="checkbox"/>	MK H12D17 <input type="checkbox"/>	MK H12D18 <input type="checkbox"/>

Direct actuation
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK H11D19 <input type="checkbox"/>	MK H11D30	MK H11D31	MK H11D32	MK H11D35	MK H11D37	MK H11D40
MK H12D19 <input type="checkbox"/>	MK H12D30	MK H12D31	MK H12D32	MK H12D35	MK H12D37	MK H12D40

Direct actuation
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK H11D42	MK H11D45	MK H11D46	MK H11D47	MK H11D53	MK H11D59
MK H12D42	MK H12D45	MK H12D46	MK H12D47	MK H12D53	MK H12D59

Direct actuation at the back
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK H11F30	MK H11F31 <input type="checkbox"/>	MK H11F32	MK H11F35	MK H11F40	MK H11F42 <input type="checkbox"/>	MK H11F45 <input type="checkbox"/>
MK H12F30	MK H12F31 <input type="checkbox"/>	MK H12F32	MK H12F35	MK H12F40	MK H12F42 <input type="checkbox"/>	MK H12F45 <input type="checkbox"/>

Direct actuation at the back
 1NO+1NC, snap action

Maximum protection degree IP40
 Maximum protection degree IP65

MK H11F46 <input type="checkbox"/>	MK H11F47 <input type="checkbox"/>	MK H11F49 <input type="checkbox"/>	MK H11F53	MK H11F59 <input type="checkbox"/>
MK H12F46 <input type="checkbox"/>	MK H12F47 <input type="checkbox"/>	MK H12F49 <input type="checkbox"/>	MK H12F53	MK H12F59 <input type="checkbox"/>

Protective terminal covers

Packs of 10 pcs. We only accept orders for complete packaging units.

Terminal cover for vertical faston terminals with strain relief cable gland and snap-in mounting. It allows to install multiple switches side-by-side.

Article	Description	Prot. degree
VF MKCH11	Without gasket for cables Ø 5 ... 7.5 mm	IP40
VF MKCH12	Without gasket for cables Ø 4 ... 7.5 mm	IP40
VF MKCH13	Without gasket for cables Ø 2 ... 5 mm	IP40
VF MKCH22	With gasket for cables Ø 4 ... 7.5 mm	IP65
VF MKCH23	With gasket for cables Ø 2 ... 5 mm	IP65

Terminal cover for screw terminals with strain relief cable gland and snap-in mounting. It allows to install multiple switches side-by-side.

Article	Description	Prot. degree
VF MKCV11	Without gasket for cables Ø 5 ... 7.5 mm	IP40
VF MKCV12	Without gasket for cables Ø 4 ... 7.5 mm	IP40
VF MKCV13	Without gasket for cables Ø 2 ... 5 mm	IP40
VF MKCV22	With gasket for cables Ø 4 ... 7.5 mm	IP65
VF MKCV23	With gasket for cables Ø 2 ... 5 mm	IP65

Protective terminal cover for screw terminals.
 Protection degree IP20.

Protective terminal cover for screw terminals with PG9 cable gland for multipolar cables Ø 5 ... 7 mm.
 Protection degree IP40.

Protective terminal cover for screw terminals, snap-in mounting. It allows to install multiple switches side-by-side.
 Protection degree IP20.

Article	Description	Article	Description	Article	Description
VF C01	Protective terminal cover	VF C02	Protective terminal cover	VF C03	Protective terminal cover

PA, PX series

Technopolymer housing
 One M20x1.5 conduit entry
 Two lateral knock-out conduit entries
 Stainless steel external metallic parts
 Protection degree IP53 or IP65
 Contact block marks:

With M25 hole for VF KIT31

Snap action contacts 1NO+1NC
 Snap action contacts 2NO+2NC
 Slow action contacts 1NO+1NC

PX 10110-M2 	PA 20100-M2 	PX 10110-BM2
PX 10210-M2 	PA 20200-M2 	PX 10210-BM2
PX 10310-M2 	PA 20300-M2 	PX 10310-BM2

Code structure

article **PX 10110-AGM2** options

Foot switches	Protection colour	Threaded conduit entry
PX closed version	1 yellow RAL 1023 (standard)	M2 M20x1.5 (standard)
PA open version	2 red RAL 3020	PG 13.5
	4 grey RAL 7040	Contact type
	5 black RAL 9017	G silver contacts with 1 µm gold coating
	6 blue RAL 5017	G1 silver contacts with 2.5 µm gold coating
		Accessories (PX series only)
		no accessories (standard)
		A with technopolymer carrying rod (400 mm)
		B with M25 hole for VF KIT31
		C with M25 hole for VF KIT31 with stabilizing plate
		D with technopolymer carrying rod (660 mm)
		Protection degree
		0 IP53
		1 IP65

Contact block combinations	Devices
01 1NO+1NC, snap action	0 no device
02 2x(1NO+1NC), snap action	1 with safety lever
03 1NO+1NC, slow action	2 lock of the pedal actuator
04 2x(1NO+1NC), slow action	3 without safety lever and with two-stage actuating force (only when combined with contact blocks 20-24)
05 2x2NO, slow action	4 with safety lever and with two-stage actuating force (only when combined with contact blocks 20-24)
06 2x2NC, slow action	
07 2NC, slow action	
08 2NO, slow action	
09 1NO+1NC, slow action, make before break	
14 2NO, snap action	
15 2NC, snap action	
20 2x(1NO+1NC), snap action, shifted	
24 (1NO+1NC)+(2NC), snap action, shifted	

Attention! The feasibility of a code number does not mean the effective availability of a product. Please contact our sales office.

Selection diagram

Auxiliary elements for modular foot switches

VF KIT20	VF KIT30	VF KIT21 (L=400 mm) VF KIT22 (L=660 mm)	VF KIT25 (L=400 mm) VF KIT26 (L=660 mm)
Joining element for technopolymer pedals with hole for carrying rod, with nuts, seals and self-tapping screws for the fixing of the two single pedals. Protection degree IP65	Joining element for technopolymer pedals with M25x1.5 threaded hole, with nuts, seals and self-tapping screws for the fixing of the two single pedals. Protection degree IP65	Plastic carrying rod set (can be connected to VF KIT20) with self-tapping screw for rod fixing.	Metal carrying rod set (can be connected to VF KIT20) with self-tapping screw for rod fixing.

VF KIT31 (L=660 mm) VF KIT29 (L=740 mm)	VF KIT18	VF KIT32 (1NC) ⊖ VF KIT33 (1NC+1NO) ⊖ VF KIT34 (2NC) ⊖	VF KIT35	VF KIT50
Ø 25 metal tube set with M25x1.5 threaded ends with brass nuts and gaskets.	Metal nut M25x1.5 to be used with VF KIT31 or VF KIT29 if off-the-shelf housings are used. Packs of 10 pcs.	Emergency stop button kit with mechanical positive actuation compliant with EN 60947-5-1 and EN ISO 13850, to combine with VF KIT31 or VF KIT29. Protection degree IP65	Empty housing kit with Ø 22 mm hole, compliant with EN 60947-5-1, to combine with VF KIT31 or VF KIT29. Protection degree IP65	Carrying handle kit for tube Ø 25 mm, to combine with VF KIT31 or VF KIT29.

VF KIT60	VF KIT61	VF KIT71	VF KIT81	VF B501 ⊖ (1NC+1NO, snap action) VF B601 ⊖ (1NC+1NO, slow action)
Metal stabilizing plate for single pedals.	Metal stabilizing plate for double pedals.	Additional metal protections for single PA series foot switches. In heavy-duty work environments, increased dimensions for safety shoe. Not applicable with VF KIT60.	Additional metal protections for PC series modular foot switches. In heavy-duty work environments, increased dimensions for safety shoe. Not applicable with VF KIT61.	Additional contact block for foot switches (all pedals are supplied with pre-installed contact blocks).

Modular foot switches - PC series

Using the bonding kits (VF KIT20 or VF KIT30), individual foot switches can be joined in multiple combinations.

4 EROUND line introduction

Elegance and functionality in a single series: Pizzato Elettrica expands its product range with the introduction of the innovative EROUND line of control and signalling devices.

The ergonomic design allows a comfortable and easy use of the devices. The details have been carefully designed giving the products a pleasant appearance and making them suitable for applications also on well designed machinery.

The devices of the EROUND line, thanks to their design and functionality, guarantee maximum reliability, and are suitable for any type of application. Most devices, not only have an IP67 protection degree, but have also passed the test proving their IP69K protection degree according to the prescriptions established by the ISO 20653 standard.

E2 PU series buttons

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +80°C
Marks:

Actuator colour and engraving	Spring-return button / satin chrome bezel			
	Flush	Projecting	Protected	Mushroom
	E2 1PU2R0290	Same article, flush button	E2 1PU2P0290	-
	E2 1PU2R1290	E2 1PU2S1290	E2 1PU2P1290	E2 1PU2F1490
	E2 1PU2R2290	E2 1PU2S2290	E2 1PU2P2290	E2 1PU2F2490
	E2 1PU2R3290	E2 1PU2S3290	E2 1PU2P3290	E2 1PU2F3490
	E2 1PU2R4290	E2 1PU2S4290	E2 1PU2P4290	E2 1PU2F4490
	E2 1PU2R5290	E2 1PU2S5290	E2 1PU2P5290	E2 1PU2F5490
	E2 1PU2R6290	E2 1PU2S6290	E2 1PU2P6290	E2 1PU2F6490
	E2 1PU2R8290	E2 1PU2S8290	E2 1PU2P8290	E2 1PU2F8490
	E2 1PU2R329L1	E2 1PU2S329L1	-	E2 1PU2F349L1
	E2 1PU2R429L2	E2 1PU2S429L2	E2 1PU2P429L2	E2 1PU2F449L2
	E2 1PU2R129L1	E2 1PU2S129L1	-	E2 1PU2F149L1
	E2 1PU2R229L2	E2 1PU2S229L2	E2 1PU2P229L2	E2 1PU2F249L2

E2 PL series illuminated buttons

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +80°C
Marks:

Actuator colour and engraving	Spring-return button / satin chrome bezel			
	Flush	Projecting	Protected	Mushroom
	E2 1PL2R0290	Same article, flush button	E2 1PL2P0290	-
	E2 1PL2R2290	E2 1PL2S2290	E2 1PL2P2290	E2 1PL2F2490
	E2 1PL2R3290	E2 1PL2S3290	E2 1PL2P3290	E2 1PL2F3490
	E2 1PL2R4290	E2 1PL2S4290	E2 1PL2P4290	E2 1PL2F4490
	E2 1PL2R5290	E2 1PL2S5290	E2 1PL2P5290	E2 1PL2F5490
	E2 1PL2R6290	E2 1PL2S6290	E2 1PL2P6290	E2 1PL2F6490
	E2 1PL2R8290	E2 1PL2S8290	E2 1PL2P8290	E2 1PL2F8490
	E2 1PL2R329L1	E2 1PL2S329L1	-	E2 1PL2F349L1
	E2 1PL2R429L2	E2 1PL2S429L2	E2 1PL2P429L2	E2 1PL2F449L2
	E2 1PL2R229L1	E2 1PL2S229L1	-	E2 1PL2F249L1
	E2 1PL2R229L2	E2 1PL2S229L2	E2 1PL2P229L2	E2 1PL2F249L2

For ordering a maintained button replace 1PU2 with 1PU1 in the respective article code. Example: E2 1PU2R0210 → E2 1PU1R0210
For ordering a button with black bezel replace 9 with 1 in the respective article code. Example: E2 1PU2R0290 → E2 1PU1R0210
Please contact our technical department for buttons with custom markings

E2 PD/PT series double/triple buttons

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +80°C
Marks:

Actuator colour and engraving	Spring-return button / satin chrome bezel		Actuator colour and engraving	Spring-return button / satin chrome bezel
	Upper button flush Central cap, flush Lower button flush	Upper button flush Central cap, flush Lower button projecting		
				E2 1PDRL90423
white cap, illuminated red button	E2 1PDRL90423	E2 1PDRL90423		E2 1PDSL90423
"I" green button				E2 1PDRL9AAAD
white cap, illuminated "O" red button	E2 1PDRL9AAAD	E2 1PDRL9AAAD		E2 1PDSL9AAAD
"START" green button				E2 1PDRL9AAAP
white cap, illuminated "STOP" red button	E2 1PDRL9AAAP	E2 1PDRL9AAAP		E2 1PDSL9AAAP
white button				E2 1PDRL90221
white cap, illuminated black button	E2 1PDRL90221	E2 1PDRL90221		E2 1PDSL90221
"I" white button				E2 1PDRL9AAAA
white cap, illuminated "O" black button	E2 1PDRL9AAAA	E2 1PDRL9AAAA		E2 1PDSL9AAAA
"START" white button				E2 1PDRL9AAAN
white cap, illuminated "STOP" black button	E2 1PDRL9AAAN	E2 1PDRL9AAAN		E2 1PDSL9AAAN
down arrow black button				E2 1PDRL9AAAB
white cap, illuminated down arrow black button	E2 1PDRL9AAAB	E2 1PDRL9AAAB		E2 1PDSL9AAAB
down arrow black button				

E2 PQ series quadruple buttons

Protection degree IP67
Ambient temperature: -25°C ... +80°C
Marks:

Actuator colour and engraving (starting from the top and clockwise)	Spring-return button / satin chrome bezel		Actuator colour and engraving	Spring-return button / satin chrome bezel
	Upper button flush Central button projecting Lower button flush	Upper button flush Central button projecting Lower button flush		
				E2 1PTRS9AAAY
"down arrow" black button	E2 1PTRS9AAAY	E2 1PTRS9AAAY		E2 1PTRS9AAAZ
"down arrow" black button				E2 1PTRS9AABD
"down arrow" black button	E2 1PTRS9AABD	E2 1PTRS9AABD		E2 1PTRS9AABA
"START" green button				E2 1PTRS9AABE
"STOP" red button	E2 1PTRS9AABE	E2 1PTRS9AABE		E2 1PTRS9AABF
"down arrow" black button				E2 1PTRS9AABB
"START" white button				
"down arrow" black button	E2 1PTRS9AABB	E2 1PTRS9AABB		
"STOP" black button				
"down arrow" black button				
"I" green button				
"down arrow" black button				
"O" red button				
"down arrow" black button				
"I" white button				
"down arrow" black button				
"O" black button				
"down arrow" black button				

For ordering a button with black bezel replace 9 with 1 in the respective article code. Example: E2 1PDRL90423 → E2 1PDRL10423
Please contact our technical department for buttons with custom markings

4D Selector switches

E2 SE series selector switches with 2 or 3 positions

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +80°C
Marks:

Positions	Satin chrome bezel						
	black	white	red	green	yellow	blue	orange
	E2 1SE12AVA19AB	E2 1SE12AVA29AB	E2 1SE12AVA39AB	E2 1SE12AVA49AB	E2 1SE12AVA59AB	E2 1SE12AVA69AB	E2 1SE12AVA89AB
	E2 1SE12EVA19AB	E2 1SE12EVA29AB	E2 1SE12EVA39AB	E2 1SE12EVA49AB	E2 1SE12EVA59AB	E2 1SE12EVA69AB	E2 1SE12EVA89AB
	E2 1SE13ACE19AB	E2 1SE13ACE29AB	E2 1SE13ACE39AB	E2 1SE13ACE49AB	E2 1SE13ACE59AB	E2 1SE13ACE69AB	E2 1SE13ACE89AB
	E2 1SE13ECE19AB	E2 1SE13ECE29AB	E2 1SE13ECE39AB	E2 1SE13ECE49AB	E2 1SE13ECE59AB	E2 1SE13ECE69AB	E2 1SE13ECE89AB
	E2 1SE13FCE19AB	E2 1SE13FCE29AB	E2 1SE13FCE39AB	E2 1SE13FCE49AB	E2 1SE13FCE59AB	E2 1SE13FCE69AB	E2 1SE13FCE89AB
	E2 1SE13GCE19AB	E2 1SE13GCE29AB	E2 1SE13GCE39AB	E2 1SE13GCE49AB	E2 1SE13GCE59AB	E2 1SE13GCE69AB	E2 1SE13GCE89AB

For ordering a selector switch with black bezel replace 9 with 1 in the respective article code. Example: E2 1SE12AVA39AB → E2 1SE12AVA31AB
For ordering a knob selector switch replace 1 with 4 in the respective article code. Example: E2 1SE12AVA39AB → E2 1SE42AVA39AB
For ordering a selector switch with long handle replace 1 with 2 in the respective article code. Example: E2 1SE12AVA39AB → E2 1SE22AVA39AB

Illuminated selector switches with 2 or 3 positions E2 SL series

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +80°C
Marks:

Positions	Satin chrome bezel					
	white	red	green	yellow	blue	orange
	E2 1SL12AVD29AB	E2 1SL12AVD39AB	E2 1SL12AVD49AB	E2 1SL12AVD59AB	E2 1SL12AVD69AB	E2 1SL12AVD89AB
	E2 1SL12EVD29AB	E2 1SL12EVD39AB	E2 1SL12EVD49AB	E2 1SL12EVD59AB	E2 1SL12EVD69AB	E2 1SL12EVD89AB
	E2 1SL13ACH29AB	E2 1SL13ACH39AB	E2 1SL13ACH49AB	E2 1SL13ACH59AB	E2 1SL13ACH69AB	E2 1SL13ACH89AB
	E2 1SL13ECH29AB	E2 1SL13ECH39AB	E2 1SL13ECH49AB	E2 1SL13ECH59AB	E2 1SL13ECH69AB	E2 1SL13ECH89AB
	E2 1SL13FCH29AB	E2 1SL13FCH39AB	E2 1SL13FCH49AB	E2 1SL13FCH59AB	E2 1SL13FCH69AB	E2 1SL13FCH89AB
	E2 1SL13GCH29AB	E2 1SL13GCH39AB	E2 1SL13GCH49AB	E2 1SL13GCH59AB	E2 1SL13GCH69AB	E2 1SL13GCH89AB

For ordering a selector switch with black bezel replace 9 with 1 in the respective article code. Example: E2 1SL12AVD39AB → E2 1SL12AVD31AB
For ordering a knob selector switch replace 1 with 4 in the respective article code. Example: E2 1SL12AVD39AB → E2 1SL42AVD39AB
For ordering a selector switch with long handle replace 1 with 2 in the respective article code. Example: E2 1SL12AVD39AB → E2 1SL22AVD39AB

E2 AC series complete units with 4-position selector switches

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +80°C
Marks:

Contact diagram

Actuator colour and engraving	Selector switches				Illuminated selector switches				
	Contacts			Positions	Satin chrome bezel	Contacts			Satin chrome bezel
	pos. 2	pos. 3	pos. 1			pos. 2	pos. 3	pos. 1	
● black	1NO+1NC	-	1NO+1NC		E2 AC-DXBC2203	-	-	-	-
○ white	1NO+1NC	-	1NO+1NC		E2 AC-DXBC2211	1NO+1NC	LED	1NO+1NC	E2 AC-DXBC2259
● red	1NO+1NC	-	1NO+1NC		E2 AC-DXBC2219	1NO+1NC	LED	1NO+1NC	E2 AC-DXBC2267
● green	1NO+1NC	-	1NO+1NC		E2 AC-DXBC2227	1NO+1NC	LED	1NO+1NC	E2 AC-DXBC2275
● yellow	1NO+1NC	-	1NO+1NC		E2 AC-DXBC2235	1NO+1NC	LED	1NO+1NC	E2 AC-DXBC2283
● blue	1NO+1NC	-	1NO+1NC		E2 AC-DXBC2243	1NO+1NC	LED	1NO+1NC	E2 AC-DXBC2291
● orange	1NO+1NC	-	1NO+1NC		E2 AC-DXBC2251	1NO+1NC	LED	1NO+1NC	E2 AC-DXBC2299

On request, selector switches can be customized with a knob or a long handle.
On request, knob selector switches can be customized with symbols and inscriptions.
Note: The LED supplied with the illuminated selector switch has a supply voltage of 12 ... 30 Vac/dc. Other voltages on request.

E2 SC series key selector switches

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +80°C
Marks:

Legend

- Maintained
- Spring-return
- Key extraction position

Actuator colour and engraving	Positions	3 positions	
		Satin chrome bezel	
● black		E2 1SC3ACE19AA	
		E2 1SC3BCE19AA	
		E2 1SC3CCE19AA	
		E2 1SC3DCE19AA	
		E2 1SC3ECE19AA	
		E2 1SC3FCE19AA	
		E2 1SC3GCE19AA	

Actuator colour and engraving	Positions	3 positions	
		Satin chrome bezel	
● black		E2 1SC3HCE19AA	
		E2 1SC3LCE19AA	
		E2 1SC3MCE19AA	
		E2 1SC3NCE19AA	
		E2 1SC3PCE19AA	
		E2 1SC3QCE19AA	
		E2 1SC3RCE19AA	

Actuator colour and engraving	Positions	2 positions	
		Satin chrome bezel	
● black		E2 1SC2AVA19AA	
		E2 1SC2BVA19AA	
		E2 1SC2CVA19AA	
		E2 1SC2DVA19AA	
		E2 1SC2ACA19AA	
		E2 1SC2BCA19AA	
		E2 1SC2DCA19AA	

For ordering a selector switch with black bezel replace 9 with 1 in the respective article code. Example:
E2 1SC2AVA19AA → E2 1SC2AVA11AA

The standard colour of the selectors with the codes shown on the side is **BLACK**. Other colours on request. Key selectors switches can be customized with symbols and inscriptions on request. All keys of the selector switches have the PY333 key coding. Other codes on request.

Emergency stop buttons

E2 PE series emergency stop buttons

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +80°C
Marks:

Body colour and marking	Actuator colour	Push-pull	Rotary release	Windowed push-pull	Windowed rotary release	Key release key number PY333
yellow	● rosso	E2 1PEPZ4531	E2 1PERZ4531	E2 1PEPF4531	E2 1PERF4531	E2 1PEBZ4531
yellow with green indication	● rosso	E2 1PEPZ4731	E2 1PERZ4731	E2 1PEPF4731	E2 1PERF4731	E2 1PEBZ4731
yellow	● nero	E2 1PEPZ4511	E2 1PERZ4511	-	-	E2 1PEBZ4511

Labels with shaped hole

Packs of 5 pcs.

Ø 60 mm	VE TF32A5700	VE TF32A5101	VE TF32A5102	VE TF32A5109	VE TF32A5120	VE TF32A5113	VE TF32G5700	VE TF32G5103	VE TF32G5110	VE TF32G5121
Ø 90 mm	VE TF32D5700	VE TF32D5101	VE TF32D5102	VE TF32D5109	VE TF32D5120	VE TF32D5113				

Luminous discs

VE DL series luminous discs

Protection degree IP67
Ambient temperature: -25°C ... +70°C
Marks:

Yellow luminous disc, Ø 60 mm, 24 Vac/dc, without engraving. Acc. to ISO 13850

Yellow luminous disc, Ø 60 mm, 24 Vac/dc, with engraving: Acc. to ISO 13850

Yellow luminous disc, Ø 60 mm, 24 Vac/dc, with engraving: Acc. to ISO 13850

Continuous light	VE DL1A5A00	VE DL1A5A13	VE DL1A5A09
Blinking light	VE DL1A5L00	VE DL1A5L13	VE DL1A5L09
Dual function	VE DL1A5D00	VE DL1A5D13	VE DL1A5D09

4G Indicator lights

E2 IL series indicator lights

Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +70°C
Marks:

white	red	green	yellow	blue	orange
E2 11LA210	E2 11LA310	E2 11LA410	E2 11LA510	E2 11LA610	E2 11LA810

E6 IL series monolithic indicator lights

Protection degree IP67
Ambient temperature: -40°C ... +70°C
Marks: **NEW**

Operating voltage	white	red	green	yellow	blue	orange
12 ... 30 Vac/dc	E6 11L1A2110	E6 11L1A3110	E6 11L1A4110	E6 11L1A5110	E6 11L1A6110	E6 11L1A8110
120 Vac	E6 11L3A2110	E6 11L3A3110	E6 11L3A4110	E6 11L3A5110	E6 11L3A6110	E6 11L3A8110
230 Vac	E6 11L4A2110	E6 11L4A3110	E6 11L4A4110	E6 11L4A5110	E6 11L4A6110	E6 11L4A8110

4H Joysticks

E2 MA series joysticks with contacts

Protection degrees IP67 and IP69K
Ambient temperature: -40°C ... +80°C
Marks:

Legend:
● maintained actuation
▶ spring-return actuation

Functions	Contacts				Standard height (55 mm) without lock	Standard height (55 mm) with lock	Reduced height (45 mm) without lock	Reduced height (45 mm) with lock
	pos. 3	pos. 2	pos. 4	pos. 1	Satin chrome bezel	Satin chrome bezel	Satin chrome bezel	Satin chrome bezel
UP spring-return, RIGHT spring-return, DOWN spring-return, LEFT spring-return	1NO	1NO	1NO	1NO	E2 AC-DXBC2602	E2 AC-DXBC2604	E2 AC-DXBC2603	E2 AC-DXBC2605
LEFT spring-return, RIGHT spring-return	1NO			1NO	E2 AC-DXBC2601	E2 AC-DXBC2613	E2 AC-DXBC2618	E2 AC-DXBC2622
UP spring-return, DOWN spring-return		1NO	1NO		E2 AC-DXBC2600	E2 AC-DXBC2611	E2 AC-DXBC2616	E2 AC-DXBC2620
UP maintained, RIGHT maintained, DOWN maintained, LEFT maintained	1NO	1NO	1NO	1NO	E2 AC-DXBC2608	E2 AC-DXBC2614	E2 AC-DXBC2609	E2 AC-DXBC2623
LEFT maintained, RIGHT maintained	1NO			1NO	E2 AC-DXBC2607	E2 AC-DXBC2612	E2 AC-DXBC2617	E2 AC-DXBC2621
UP maintained, DOWN maintained		1NO	1NO		E2 AC-DXBC2606	E2 AC-DXBC2610	E2 AC-DXBC2615	E2 AC-DXBC2619

Round labels with shaped hole

Rectangular labels with shaped hole

VE TF32A9130	VE TF12A1230	VE TF32A9133	VE TF12A1233	VE TF32G9131	VE TF12G1231	VE TF32G9134	VE TF12G1234	VE TF32G9132	VE TF12G1232

E2 USB series USB sockets

Protection degree IP67
Ambient temperature: -25°C ... +70°C
Marks:

For ordering a socket with black bezel replace 9 with 1 in the respective article code. Example:
E2 1USB9CAK → E2 1USB1CAK

For ordering a USB 3.0 socket replace C with A in the respective article code. Example:
E2 1USB9CAK → E2 1USB1AAK

Rear connection	Front connection A-type USB 2.0 integrated socket	
A-type USB integrated socket	E2 1USB9CAK	/
Output with PVC cable, length 0.8 m and A-type USB male connector	/	E2 1USB9CN0.8
Output with PVC cable, length 1.8 m and A-type USB male connector	/	E2 1USB9CN1.8
Output with PVC cable, length 3 m and A-type USB male connector	/	E2 1USB9CN3
Output with PVC cable, length 5 m and A-type USB male connector (available only with USB 2.0 socket)	/	E2 1USB9CN5

RJ45 Sockets E2 RJ45 series

Protection degree IP67
Ambient temperature: -25°C ... +70°C
Marks:

For ordering a socket with black bezel replace 9 with 1 in the respective article code. Example:
E2 1RJ459AAK → E2 1RJ451AAK

Rear connection	Front connection Integrated RJ45 socket	
Integrated RJ45 socket	E2 1RJ459AAK	/
Output with PVC cable (length 1 m) and RJ45 male connector	/	E2 1RJ459AN1
Output with PVC cable (length 1.5 m) and RJ45 male connector	/	E2 1RJ459AN1.5
Output with PVC cable (length 2.5 m) and RJ45 male connector	/	E2 1RJ459AN2.5

Potentiometers

E6 DM series potentiometers

Protection degrees IP67 and IP69K
Ambient temperature: -40°C ... +80°C
Potentiometer with Cermet technology
Marks:

Potentiometer 1 W

Potentiometer 0.5 W

Packs of 50 pcs.

For ordering a potentiometer with black bezel replace 9 with 1 in the respective article code. Example:
E6 1DM001K-D119 → E6 1DM001K-D111

For ordering a potentiometer with black bezel replace 9 with 1 in the respective article code. Example:
E6 1DM001K-D319 → E6 1DM001K-D311

Resistance	Max power	Article
1 kΩ	1 W	E6 1DM001K-D119
2.2 kΩ	1 W	E6 1DM02K2-D119
4.7 kΩ	1 W	E6 1DM04K7-D119
10 kΩ	1 W	E6 1DM010K-D119
22 kΩ	1 W	E6 1DM022K-D119
47 kΩ	1 W	E6 1DM047K-D119
100 kΩ	0.9 W	E6 1DM100K-D119
470 kΩ	0.23 W	E6 1DM470K-D119

Resistance	Max power	Article
1 kΩ	0.5 W	E6 1DM001K-D319
2.2 kΩ	0.5 W	E6 1DM02K2-D319
4.7 kΩ	0.5 W	E6 1DM04K7-D319
10 kΩ	0.5 W	E6 1DM010K-D319
22 kΩ	0.5 W	E6 1DM022K-D319
47 kΩ	0.5 W	E6 1DM047K-D319

Buzzers

E6 IS series buzzers

Protection degree: IP40 (perforated lens)
IP67 (perforation-free lens)
Ambient temperature: -20°C ... +70°C
Marks:

Sound type	Supply voltage	Perforated lens	dB	Perforation-free lens	dB
Continuous ←	12 Vac/dc	E6 1IS5A1CV1B	90	E6 1IS5B1CV1B	75
	24 Vac/dc	E6 1IS6A1CV1B	95	E6 1IS6B1CV1B	80
Pulsing ← -	12 Vac/dc	E6 1IS5A1PV1B	90	E6 1IS5B1PV1B	75
	24 Vac/dc	E6 1IS6A1PV1B	95	E6 1IS6B1PV1B	80

E2 CP/CF series single contact blocks

Protection degree IP20
Ambient temperature: -40°C ... +80°C

Positive opening contacts acc. to IEC 60947-5-1
Marks:

NEW
Packs of 10 pcs.

Contact block	Panel mounting			Base mounting	
	Screw connection	PUSH-IN spring-operated connection	Solder connection	Screw connection	PUSH-IN spring-operated connection
1NC, slow action	E2 CP01G2V1 	E2 CP01G2M1 	E2 CP01G2S0 	E2 CF01G2V1 	E2 CF01G2M1
1NO, slow action	E2 CP10G2V1 	E2 CP10G2M1 	E2 CP10G2S0 	E2 CF10G2V1 	E2 CF10G2M1
1NC, slow action, delayed	E2 CP01K2V1 	E2 CP01K2M1 	E2 CP01K2S0 	E2 CF01K2V1 	E2 CF01K2M1
1NO, slow action, early make	E2 CP10L2V1 	E2 CP10L2M1 	E2 CP10L2S0 	E2 CF10L2V1 	E2 CF10L2M1

E2 CP/CF series single self-monitored contact blocks

Protection degree IP20
Ambient temperature: -40°C ... +80°C

Positive opening contacts acc. to IEC 60947-5-1
Marks:

Packs of 5 pcs.

Contact block	Panel mounting Screw connection
Slow action contacts 1NC self-monitored	E2 CP01S2V1

Contact block	Base mounting in position 3 Screw connection
Slow action contacts 1NC self-monitored	E2 CF01S2V1

Note: Ideal in safety applications combined with emergency stop buttons E2•PE•••••, they automatically detect any detachment of the contact block from the emergency stop button.

E2 CP/CF series double contact blocks

Protection degree IP20
Ambient temperature: -40°C ... +80°C

Positive opening contacts acc. to IEC 60947-5-1
Marks:

Packs of 5 pcs.

Contact block	Panel mounting Screw connection
Slow action contacts 1NO+1NC	E2 CP11G2V1
Slow action contacts 2NO	E2 CP20G2V1
Slow action contacts 2NC	E2 CP02G2V1

Contact block	Base mounting Screw connection
Slow action contacts 1NO+1NC	E2 CF11G2V1
Slow action contacts 2NO	E2 CF20G2V1
Slow action contacts 2NC	E2 CF02G2V1

E2 LP/LF series LED units

Protection degree IP20
Three supply voltages:
12 ... 30 Vac/dc, 120 Vac, 230 Vac

Ambient temperature: -25°C ... +70°C
Marks:

NEW

Packs of **5 pcs.**

LED colour	Actuator colour	Panel mounting								
		Screw connection			PUSH-IN spring-operated connection			Solder connection		
		Operating voltage								
		12 ... 30 Vac/dc	120 Vac	230 Vac	12 ... 30 Vac/dc	120 Vac	230 Vac	12 ... 30 Vac/dc	120 Vac	230 Vac
white	white / yellow	E2 LP1A2V1	E2 LP3A2V1	E2 LP4A2V1	E2 LP1A2M1	E2 LP3A2M1	E2 LP4A2M1	E2 LP1A2S0	E2 LP3A2S0	E2 LP4A2S0
red	red	E2 LP1A3V1	E2 LP3A3V1	E2 LP4A3V1	E2 LP1A3M1	E2 LP3A3M1	E2 LP4A3M1	E2 LP1A3S0	E2 LP3A3S0	E2 LP4A3S0
green	green	E2 LP1A4V1	E2 LP3A4V1	E2 LP4A4V1	E2 LP1A4M1	E2 LP3A4M1	E2 LP4A4M1	E2 LP1A4S0	E2 LP3A4S0	E2 LP4A4S0
blue	blue	E2 LP1A6V1	E2 LP3A6V1	E2 LP4A6V1	E2 LP1A6M1	E2 LP3A6M1	E2 LP4A6M1	E2 LP1A6S0	E2 LP3A6S0	E2 LP4A6S0
orange	orange	E2 LP1A8V1	E2 LP3A8V1	E2 LP4A8V1	E2 LP1A8M1	E2 LP3A8M1	E2 LP4A8M1	E2 LP1A8S0	E2 LP3A8S0	E2 LP4A8S0

We recommend to match the colour combination of the LEDs with the actuator colours.

LED colour	Actuator colour	Base mounting					
		Screw connection			PUSH-IN spring-operated connection		
		Operating voltage					
		12 ... 30 Vac/dc	120 Vac	230 Vac	12 ... 30 Vac/dc	120 Vac	230 Vac
white	white / yellow	E2 LF1A2V1	E2 LF3A2V1	E2 LF4A2V1	E2 LF1A2M1	E2 LF3A2M1	E2 LF4A2M1
red	red	E2 LF1A3V1	E2 LF3A3V1	E2 LF4A3V1	E2 LF1A3M1	E2 LF3A3M1	E2 LF4A3M1
green	green	E2 LF1A4V1	E2 LF3A4V1	E2 LF4A4V1	E2 LF1A4M1	E2 LF3A4M1	E2 LF4A4M1
blue	blue	E2 LF1A6V1	E2 LF3A6V1	E2 LF4A6V1	E2 LF1A6M1	E2 LF3A6M1	E2 LF4A6M1
orange	orange	E2 LF1A8V1	E2 LF3A8V1	E2 LF4A8V1	E2 LF1A8M1	E2 LF3A8M1	E2 LF4A8M1

We recommend to match the colour combination of the LEDs with the actuator colours.

Protected contact blocks FR, FX, FK series

Technopolymer housing
Protection degree IP67

Ambient temperature: -25°C ... +80°C
Marks:

Contact block	One M20 conduit entry
Slow action contacts 1NO+1NC	FR 6E2-M2
Slow action contacts 2NC	FR 9E2-M2
Slow action contacts 1NO+2NC	FR 20E2-M2

Contact block	Two conduit entries M20
Slow action contacts 1NO+1NC	FX 6E2-M2
Slow action contacts 2NC	FX 9E2-M2
Slow action contacts 1NO+2NC	FX 20E2-M2

Contact block	One M16 conduit entry
Slow action contacts 1NO+1NC	FK 33E2-M1
Slow action contacts 2NC	FK 34E2-M1

4P Housings

ES series housings

Self-extinguishing polycarbonate housing
Protection degrees IP67 and IP69K
Ambient temperature: -40°C ... +80°C

4 x side cable entries + 2 x bottom entries
Marks:

ES 31001

ES 31000

ES 32000

ES 33000

ES 34000

ES 36000

ES AC series housings

Self-extinguishing polycarbonate housing
Protection degrees IP67 and IP69K
Ambient temperature: -25°C ... +70°C

4 x side cable entries + 2 x bottom entries
Marks:

Actuator colour and engraving	Contacts	Flush button Black bezel	Projecting button Black bezel	Positions and engraving	Contacts	Black selector switch with 2 positions Black bezel
 green	Slow action contacts 1NO	ES AC31001	-		Slow action contacts 1NO	ES AC31019
 red	Slow action contacts 1NC	ES AC31002 	ES AC31017 		Slow action contacts 1NO	ES AC31044
 green	Slow action contacts 1NO	ES AC31015	-		Slow action contacts 2NO	ES AC31045
 red	Slow action contacts 1NC	ES AC31016 	ES AC31018 		Slow action contacts 2NO	ES AC31046

Contacts	Push-pull	Rotary release	Key release
Slow action contacts 1NC	ES AC31004	ES AC31003	ES AC31022
Slow action contacts 1NC self-monitored	ES AC31081	ES AC31082	ES AC31083
Slow action contacts 2NC	ES AC31009	ES AC31005	ES AC31023
Slow action contacts 1NO+1NC	ES AC31010	ES AC31006	ES AC31011
Slow action contacts 1NO+2NC	ES AC31146	ES AC31021	ES AC31024

Contacts	Emergency stop button Push-Pull Yellow luminous disc, blinking Ø 60 mm, 24 Vac/dc, IP67	Emergency stop button, rotary release Yellow luminous disc, blinking Ø 60 mm, 24 Vac/dc, IP67	Emergency stop button, key release Yellow luminous disc, blinking Ø 60 mm, 24 Vac/dc, IP67
Slow action contacts 1NO+1NC + connection block	ES AC31430	ES AC31433	ES AC31436
Slow action contacts 1NO+1NC self-monitored + connection block	ES AC31431	ES AC31434	ES AC31437
Slow action contacts 1NO+2NC + connection block	ES AC31432	ES AC31435	ES AC31438

1NO Upper button flush, white	1NO Upper button flush, green	1NO Upper button flush, green	1NO Upper button flush, white	1NO Upper button flush, white	1NO Upper button flush, green
1NO Lower button flush, black	1NC Lower button projecting, red	1NC Lower button projecting, red	1NC Central button projecting, red	1NO Central button flush, black	1NC Central button projecting, red
			1NO Lower button flush, black	1NC+1NO illuminated disc, IP67	1NO Lower button flush, green
ES AC32012	ES AC32010	ES AC32011	ES AC33017	ES AC34035	ES AC33016

Positions and engraving	Contacts	Black key selector switch with 2 positions Black bezel
	Slow action contacts 1NO	ES AC31020
	Slow action contacts 2NO	ES AC31047

Legend: Maintained Spring-return Key extraction position

4P Housings

EA series housings

Self-extinguishing polycarbonate housing
 Protection degree IP65
 Ambient temperature: -40°C ... +80°C
 2 x side cable entries + 2 x bottom entries
 Marks: **CE EAC**

EA AC series complete housings

Self-extinguishing polycarbonate housing
 Protection degree IP65
 Ambient temperature: -25°C ... +70°C
 2 x side cable entries + 2 x bottom entries
 Marks: **CE EAC**

For a correct operation in compliance with standard EN 574, the two-hand controls must be connected to a CS DM••••• safety module for two-hand controls. See page 48.

	1NO	Mushroom button		1NO+1NC	Mushroom button
	1NC ⊖	Emergency stop button Ø 40		1NC ⊕	Emergency stop button Ø 40
	1NO	Mushroom button		1NO+1NC	Mushroom button
EA AC37040			EA AC37041		

4Q Accessories

						
VE GF121A	VE GF720A	VE CH121A1	VE GF151A	VETF12H1700	VETF32H9700	VETF32H5700
Technopolymer fixing ring. Packs of 20 pcs.	Metal fixing ring. Packs of 20 pcs.	Technopolymer fixing key for VE GF fixing rings	Adapter with ring for panel fixing for Ø 22 devices on Ø 30 holes. Packs of 10 pcs.	Black label for laser engraving, without engraving. Packs of 10 pcs.	Grey label for laser engraving, without engraving. Packs of 10 pcs.	Yellow label for laser engraving, without engraving. Packs of 10 pcs.
						
VE PT32A00A0	VE TR4A970	VE TR3A770	E2 1BAC11	E2 1BAC21	VE BC2PV1	VE BC2FV1
Label holder, for 18x27 mm label, without label. Packs of 10 pcs.	Label 18x27, without engraving, for cutter or laser engraving. Packs of 100 pcs.	Transparent protective plate 18x27 mm for VE PT label holders, thickness 0.4 mm, without engraving. Packs of 100 pcs.	3-slot mounting adapter for E2 CP contact blocks and E2 LP LED units. Packs of 10 pcs.	4-slot mounting adapter for E2 CP contact blocks. Packs of 10 pcs.	Panel mounting connection block. Packs of 10 pcs.	Connection block for base mounting. Packs of 10 pcs.

VE GP12H1A	VE GP12L1A	VE GP12M1A	VE CA1A1	VE CA1B1	VE CA1D1	VE CA1C1
Shaped ring for single device. Packs of 50 pcs.	Shaped ring for double and triple button Packs of 50 pcs.	Shaped ring for quadruple button. Packs of 10 pcs.	Protection cap for flush buttons. Packs of 10 pcs.	Protection cap for projecting button. Packs of 10 pcs.	Protection cap for double flush button. Packs of 10 pcs.	Protection cap for double and triple projecting buttons. Packs of 10 pcs.

E2 1TA1A110	VE PR3A70	VE GP32F5A	VE GG3EA7A	VE GP32A5A	VE GP32B5A	VE GP32B1A
Black closing cap for Ø 22 mm holes. Packs of 10 pcs.	Transparent dust protection for E2 series panel mounting contact blocks. Packs of 50 pcs.	Rectangular open yellow protection guard complete with 4 screws 66x38 mm, 35 mm high.	Lockable protection guard complete with 4 screws (for panel thicknesses between 1 and 3.5 mm)	Cylindrical yellow protection guard with 4 windows Ø 40x20 mm.	Cylindrical yellow protection guard Ø 43x27 mm.	Cylindrical black protection guard Ø 43x27 mm

VE GP32B4A	VE GP32B6A	VE AD3PF9A0
Cylindrical green protection guard Ø 43x27 mm	Cylindrical blue protection guard Ø 43x27 mm	Support with Ø 22 hole for mounting on DIN rail acc. to EN 60715. Packs of 10 pcs.

FD, FL, FC and FP series safety switches with separate actuator for heavy duty applications

Technopolymer housing (FP)
 Metal housing (FD, FL, FC)
 Protection degree IP67
 Marks:

One M20x1.5 conduit entry Three M20x1.5 conduit entries One M20x1.5 conduit entry One M20x1.5 conduit entry

Slow action contacts 1NO+1NC
 Slow action contacts 2NC
 Slow action contacts 1NO+2NC

FD 693-M2
 FD 993-M2
 FD 2093-M2

FL 693-M2
 FL 993-M2
 FL 2093-M2

FC 3393-M2
 FC 3493-M2
 /

FP 693-M2
 FP 993-M2
 FP 2093-M2

Separate actuators

VF KEYF

VF KEYF1

VF KEYF2

VF KEYF3

VF KEYF7

VF KEYF8

Attention! These separate actuators can be used only with items of the FD, FL, FC and FP series.

FR, FX, FK and FW series safety switches with separate actuator for standard applications

Technopolymer housing
 Protection degree IP67
 Marks:

One M20x1.5 conduit entry Two conduit entries M20x1.5 One M16x1.5 conduit entry Two conduit entries M20x1.5

Slow action contacts 1NO+1NC
 Slow action contacts 2NC
 Slow action contacts 1NO+2NC

FR 693-M2
 FR 993-M2
 FR 2093-M2

FX 693-M2
 FX 993-M2
 FX 2093-M2

FK 3393-M1
 FK 3493-M1
 /

FW 3392-M2
 FW 3492-M2
 FW 2092-M2

Separate actuators

VF KEYD

VF KEYD1

VF KEYD2

VF KEYD3

VF KEYD5

VF KEYD6

VF KEYD7

VF KEYD8

VF KEYD10

VF KEYD11

Attention! These separate actuators can be used only with items of the FR, FX, FK and FW series.

SR series magnetic safety sensors

Technopolymer housing
 With 2 m cable or M8 connector
 Protection degrees IP67 and IP69K
 Marks:

With M8 connector

With M8 connector

2NC contacts (with closed guard)
 Actuation distance

SR BD40AN2-B02F
 8 mm

SR BD40ALK-B02F
 8 mm

SR AD40AN2-A01N
 5 mm

SR AD40ALK-A01N
 5 mm

For safety applications, connect with the safety modules shown on the side. See technical data on page 46.

CS AR-01●●●● ^b	CS AR-46●024	CS MF●●●●●
CS AR-02●●●● ^b	CS AR-91●●●●	CS MP●●●●●
CS AR-04●●●● ^b	CS AT-0●●●●●	
CS AR-05●●●●	CS AT-1●●●●●	
CS AR-06●●●●	CS AT-3●●●●●	
CS AR-08●●●●	CS FS-5●●●●●	

^b Compatible with modules with production batch later than 06/2014 only.

ST series safety sensors with RFID technology

Technopolymer housing
With 2 m cable or M12 connector
High level coded actuator (EN ISO 14119)
Protection degrees IP67 and IP69K

Status LED
Supply voltage: 24 Vdc
Marks:

OS safety outputs	O signalling outputs	IS safety inputs	I programming inputs	EDM inputs	Programmable	Cable at the right		Cable at the left		M12 connector, at the right		M12 connector, at the left			
						ST DD210N2-D1T	ST DD310N2-D1T	ST DD420N2-D1T	ST DD510N2-D1T	ST DL210N2-D1T	ST DL310N2-D1T	ST DL420N2-D1T	ST DL510N2-D1T	ST DD210MK-D1T	ST DD310MK-D1T
2	1	-	-	-	-										
2	1	2	-	-	-										
2	1	2	1	-	●										
2	1	2	-	1	-										
Actuation distance						12 mm		12 mm		12 mm		12 mm			

OS safety outputs	O signalling outputs	IS safety inputs	I programming inputs	EDM inputs	Programmable	Cable at the right NEW		Cable at the left NEW		M12 connector, at the right NEW		M12 connector, at the left NEW			
						ST DD210N2-L1T	ST DD310N2-L1T	ST DD420N2-L1T	ST DD510N2-L1T	ST DL210N2-L1T	ST DL310N2-L1T	ST DL420N2-L1T	ST DL510N2-L1T	ST DD210MK-L1T	ST DD310MK-L1T
2	1	-	-	-	-										
2	1	2	-	-	-										
2	1	2	1	-	●										
2	1	2	-	1	-										
Actuation distance						12 mm		12 mm		12 mm		12 mm			

OS safety outputs	O signalling outputs	IS safety inputs	I programming inputs	EDM inputs	Programmable	Cable at the right		Cable at the left		M12 connector, at the right		M12 connector, at the left			
						ST DD210N2-E1T	ST DD310N2-E1T	ST DD420N2-E1T	ST DD510N2-E1T	ST DL210N2-E1T	ST DL310N2-E1T	ST DL420N2-E1T	ST DL510N2-E1T	ST DD210MK-E1T	ST DD310MK-E1T
2	1	-	-	-	-										
2	1	2	-	-	-										
2	1	2	1	-	●										
2	1	2	-	1	-										
Actuation distance						20 mm		20 mm		20 mm		20 mm			

For safety applications, CS AR-05●●●● connect with the safety CS AR-06●●●● modules shown on the CS AR-08●●●● side. See technical data on page 46.

- CS AT0●●●●
- CS AT-1●●●●
- CS MP●●●●
- CS MF●●●●

HP AA series hinge switches

Metal housing
With 2 m cable or M12 connector
Protection degrees IP67 and IP69K
Marks:

Slow action contacts 1NO+2NC

HP AB series hinge switches

Metal housing
With 2 m cable or M12 connector
Protection degrees IP67 and IP69K
Marks:

Slow action contacts 1NO+2NC

HX series hinge switches

AISI 316L stainless steel housing
With 2 m cable or M12 connector
Protection degrees IP67 and IP69K
Marks:

Slow action contacts 2NO+2NC

HX series electronic hinge switches

AISI 316L stainless steel housing
With 2 m cable or M12 connector
Protection degrees IP67 and IP69K
Status LED
Supply voltage: 24 Vdc
Marks:

PNP switching outputs

For safety applications, the HX series electronic hinge switches must be connected to modules with OSSD inputs. Shown on the side are the compatible Pizzato modules. See technical data on page 46.

CS AR-05●●●●
CS AR-06●●●●
CS AR-08●●●●
CS AT-0●●●●
CS AT-1●●●●
CS MP●●●●●●
CS MF●●●●●●

FD, FL and FC series FR, FX, FK, FM and FZ series hinge switches

Technopolymer housing or metal housing
One, two or three conduit entries
Protection degree IP67
Marks:

Slow action contacts 1NO+1NC
Slow action contacts 2NC
Slow action contacts 1NO+2NC

FR, FX, FM series switches with slotted hole lever

Technopolymer or metal housings
One or two conduit entries M20x1.5
Protection degree IP67
Marks:

Slow action contacts 1NO+1NC
Slow action contacts 2NC
Slow action contacts 1NO+2NC

FS series locking switches

Technopolymer housing
 Three M20x1.5 conduit entries
 Max. holding force: 1100 N
 (with key release): 900 N
 Protection degree IP67
 Marks:

- 1NO+1NC contacts (magnet)
- 1NO+2NC contacts (magnet)
- 1NO+1NC contacts (magnet) +1NC (actuator)

Locked actuator with **de-energised** 24 Vac/dc solenoid.

- FS 1896D024-M2
- FS 2096D024-M2
- FS 2896D024-M2

Locked actuator with **de-energised** 24 Vac/dc solenoid. With auxiliary key release.

- FS 1898D024-M2
- FS 2098D024-M2
- FS 2898D024-M2

Locked actuator with **energised** 24 Vac/dc solenoid.

- FS 1896E024-M2
- FS 2096E024-M2
- FS 2896E024-M2

Switches with manual mechanical delay FD, FP series

Technopolymer housing (FP)
 Metal housing (FD)
 One M20x1.5 conduit entry
 Max. holding force: 1000 N
 Protection degree IP67
 Marks:

- Slow action contacts 1NO+1NC
- Slow action contacts 2NC
- Slow action contacts 1NO+2NC

With timed (20 s) manual actuator **lock/release**

- FD 6R2-M2
- FD 9R2-M2
- FD 20R2-M2

With timed (20 s) manual actuator **lock/release**

- FP 6R2-M2
- FP 9R2-M2
- FP 20R2-M2

With timed (10 s) manual actuator **lock/release**

- FD 6R2-L10M2
- FD 9R2-L10M2
- FD 20R2-L10M2

FD, FP series switches with key release

Technopolymer housing (FP)
 Metal housing (FD)
 One M20x1.5 conduit entry
 Max. holding force: 1000 N
 Protection degree IP67
 Marks:

- Slow action contacts 1NO+1NC
- Slow action contacts 1NO+2NC

- FD 1899-M2
- FD 2099-M2

- FP 1899-M2
- FP 2099-M2

Separate actuators

VF KEYF

VF KEYF1

VF KEYF2

VF KEYF3

VF KEYF7

VF KEYF8

Attention! These separate actuators can be used only with items of the FD, FS and FP series.

Article	Description
VF KB1	Lock out device

Padlockable lock out device to prevent the actuator entry and the accidental closing of the door behind operators while they are in the danger area.

FG series locking switches

Metal housing
 4 switching contacts
 Max. holding force: 2800 N
 Protection degree IP67
 Status LED
 Three M20x1.5 conduit entries
 Marks:

1NO+1NC contacts (magnet) + 1NO+1NC (actuator)
 2NC contacts (magnet) + 1NO+1NC (actuator)
 3NC contacts (magnet) + 1NC (actuator)

Locked actuator with de-energised 24 Vac/dc solenoid.

FG 60AD1D0A
 FG 60BD1D0A
 FG 60CD1D0A

Locked actuator with energised 24 Vac/dc solenoid.

FG 60AD1E0A
 FG 60BD1E0A
 FG 60CD1E0A

Locked actuator with de-energised 24 Vac/dc solenoid. With key release.

FG 60AD5D0A
 FG 60BD5D0A
 FG 60CD5D0A

Locked actuator with de-energised 24 Vac/dc solenoid. With key release and escape release button.

FG 60AD6D0A
 FG 60BD6D0A
 FG 60CD6D0A

Locked actuator with de-energised 24 Vac/dc solenoid. With escape release button.

FG 60AD7D0A
 FG 60BD7D0A
 FG 60CD7D0A

Separate actuators

VF KEYF20

VF KEYF21

VF KEYF22

VF KEYF28

Lock out device

Padlockable lock out device to prevent the actuator entry and the accidental closing of the door behind operators while they are in the danger area. Cannot be used with switches with plastic heads.

Article	Description
VF KB2	Lock out device for FG series

Attention! These separate actuators can be used only with items of the FG series.

NG series safety locking switches with RFID technology

Metal housing, three M20x1.5 conduit entries
 High level coded actuator (EN ISO 14119)
 Max. holding force: 9750 N
 Protection degrees IP67 and IP69K
 Status LED
 Marks:

Mode 1 OS1/OS2 safety outputs active with inserted and locked actuator

Mode 2 OS1/OS2 safety outputs active with inserted actuator

Mode 3 OS1 safety output active with inserted and locked actuator, OS2 safety output active with inserted actuator

Locked actuator with de-energised 24 Vdc solenoid.

NG 2D1D411A-F31

Locked actuator with energised 24 Vdc solenoid.

NG 2D1E411A-F31

Locked actuator with de-energised 24 Vdc solenoid. With key release.

NG 2D5D411A-F31

Locked actuator with de-energised 24 Vdc solenoid. With key release and escape release button.

NG 2D6D411A-F31

Locked actuator with de-energised 24 Vdc solenoid. With escape release button.

NG 2D7D411A-F31

NG 2D1D421A-F31

NG 2D1E421A-F31

NG 2D5D421A-F31

NG 2D6D421A-F31

NG 2D7D421A-F31

NG 2D1D431A-F31

NG 2D1E431A-F31

NG 2D5D431A-F31

NG 2D6D431A-F31

NG 2D7D431A-F31

NG series safety locking switches with RFID technology with integrated control devices

Metal housing, three M20x1.5 conduit entries
 High level coded actuator (EN ISO 14119)
 Max. holding force: 9750 N
 Protection degree IP65
 Status LED
 Marks:

Mode 1 OS1/OS2 safety outputs active with inserted and locked actuator

Locked actuator with de-energised 24 Vdc solenoid.

NG 2D1D412D-F31

Locked actuator with energised 24 Vdc solenoid.

NG 2D1E412J-F31

Locked actuator with de-energised 24 Vdc solenoid. With key release.

NG 2D5D411D-F31

Locked actuator with de-energised 24 Vdc solenoid. With key release and escape release button.

NG 2D6D411F-F31

Locked actuator with de-energised 24 Vdc solenoid. With escape release button.

NG 2D7D413B-F31

Inputs and outputs

- 2 safety inputs IS1, IS2
- 2 safety outputs OS1, OS2
- 1 signalling output O3: closed guard
- 1 signalling output O4: locked guard
- 1 solenoid activation input I4
- 1 programming / reset input I3

For safety applications, CS AR-05 connect with the safety CS AR-06 modules shown on the side. See technical data on page 46.

- CS AR-06
- CS AR-08
- CS AT-0
- CS AT-1
- CS MP
- CS MF

NS series safety locking switches with RFID technology

Technopolymer housing
 High level coded actuator (EN ISO 14119)
 Max. holding force: 2100 N
 Protection degrees IP67 and IP69K
 Status LED
 Marks:

Locked actuator with **de-energised** 24Vdc solenoid. **With screwdriver release.**

Locked actuator with **de-energised** 24Vdc solenoid. **With key release.**

Locked actuator with **de-energised** 24Vdc solenoid. **With key release and escape release button.**

Locked actuator with **de-energised 24Vdc solenoid.** **With screwdriver release and escape release button.**

Locked actuator with **energised 24Vdc solenoid.** **With escape release button.**

With M12 connector, at bottom

Mode 1 OS1/OS2 safety outputs active with inserted and locked actuator

Mode 2 OS1/OS2 safety outputs active with inserted actuator

Mode 3 OS1 safety output active with inserted and locked actuator, OS2 safety output active with inserted actuator

NS D4AZ1SMK-F41	NS D4ST1SMK-F41	NS D4SE1SMK-F41	NS D4CE1SMK-F41	NS E4TE1SMK-F41
NS G4AZ1SMK-F41	NS G4ST1SMK-F41	NS G4SE1SMK-F41	NS G4CE1SMK-F41	NS H4TE1SMK-F41
NS L4AZ1SMK-F41	NS L4ST1SMK-F41	NS L4SE1SMK-F41	NS L4CE1SMK-F41	NS M4TE1SMK-F41

Locked actuator with **de-energised** 24Vdc solenoid. **With screwdriver release.**

Locked actuator with **de-energised** 24Vdc solenoid. **With key release.**

Locked actuator with **de-energised** 24Vdc solenoid. **With key release and escape release button.**

Locked actuator with **de-energised 24Vdc solenoid.** **With screwdriver release and escape release button.**

Locked actuator with **energised 24Vdc solenoid.** **With escape release button.**

Cable, length: 0.2 m, with M12 connector, at bottom

Mode 1 OS1/OS2 safety outputs active with inserted and locked actuator

Mode 2 OS1/OS2 safety outputs active with inserted actuator

Mode 3 OS1 safety output active with inserted and locked actuator, OS2 safety output active with inserted actuator

NS D4AZ1SM0.2-F41	NS D4ST1SM0.2-F41	NS D4SE1SM0.2-F41	NS D4CE1SM0.2-F41	NS E4TE1SM0.2-F41
NS G4AZ1SM0.2-F41	NS G4ST1SM0.2-F41	NS G4SE1SM0.2-F41	NS G4CE1SM0.2-F41	NS H4TE1SM0.2-F41
NS L4AZ1SM0.2-F41	NS L4ST1SM0.2-F41	NS L4SE1SM0.2-F41	NS L4CE1SM0.2-F41	NS M4TE1SM0.2-F41

To order a product with lateral output direction, replace S with D in the codes shown above. Example: NS D4AZ1SMK-F41 → NS D4AZ1DMK-F41

Inputs and outputs

- 2 safety inputs IS1, IS2
- 2 safety outputs OS1, OS2
- 1 signalling output O3: closed guard
- 1 signalling output O4: locked guard
- 2 solenoid activation inputs IE1, IE2
- 1 programming / reset input I3

For safety applications, CS AR-05 connect with the safety modules shown on the side. See technical data on page 46.

- CS AR-06
- CS AR-08
- CS AT-0
- CS AT-1
- CS MP
- CS MF

P-KUBE 1 safety handles

Can be used with switches from the FD and FG series

Self-centring metal pin

Integrated padlockable lock out device

Thanks to the slotted brackets the handle can be adjusted on 3 different axes

Suitable for use with hinged and sliding doors, either with right or left closing

Switch and actuator not included in scope of delivery

For FG series switches

VF AP-P11B-200P

For FD series switches

VF AP-P11A-200P

P-KUBE 2 safety handles

Can be used with switches from the NG series

Thanks to the slotted brackets the handle can be adjusted on 3 different axes

Suitable for use with hinged and sliding doors, either with right or left closing

Optional lock out device

Switch and actuator not included in scope of delivery

With lock out device

AP G1A-111P

AP G0B-111P

P-KUBE Fast safety handles

Can be used with switches from the FD and FG series

Compact, lightweight solution

Internal lever for emergency escape

Integrated padlockable lock out device

Suitable for use with hinged and sliding doors, either with right or left closing

Switch not included in scope of delivery.

For FG series switches

VF AP-S13BP-300

For FD series switches

VF AP-S13AP-301

P-KUBE Super safety handles

Can be used with switches from the NG series
Suitable for use in particularly demanding work environments

Dual centring pin

Integrated padlockable lock out device

Thanks to the slotted brackets the handle can be adjusted on 3 different axes

Suitable for use with hinged and sliding doors, either with right or left closing

Switch and actuator not included in scope of delivery

For NG series switches

AP G2C-800P

P-KUBE Krome safety handles

Can be used with switches from the NS and NG series.
 Technopolymer grip
 Modern and ergonomic design
 Satin chrome and illuminated white finishes
 Control button integrated into grip
 Grip illumination with RGB LED technology
 Internal metal fixing plates
 Suitable for use with hinged and sliding doors, either with right or left closing, same individual product code.
 Supply voltage 24 Vdc
 Protection degree IP65
 Optional lock out device
 Switch and actuator not included in scope of delivery

For NS series switches

with satin chrome grip
 with illuminated grip (white)

AN S9A000A	AN S9A001A-PN3	AN S9A002A-PN3	AN S9A003A-PN3	AN S9A004A-PN3	AN S9A005A-PN3	AN S9A008A-PN3
AN S1B000A-PN3	AN S1B001A-PN3	AN S1B002A-PN3	AN S1B003A-PN3	AN S1B004A-PN3	AN S1B005A-PN3	AN S1B008A-PN3

For NG series switches

with satin chrome grip
 with illuminated grip (white)

AN G9A000A	AN G9A001A-PN3	AN G9A002A-PN3	AN G9A003A-PN3	AN G9A004A-PN3	AN G9A005A-PN3	AN G9A008A-PN3
AN G1B000A-PN3	AN G1B001A-PN3	AN G1B002A-PN3	AN G1B003A-PN3	AN G1B004A-PN3	AN G1B005A-PN3	AN G1B008A-PN3

Lock out devices

Can be used with switches from the NS and NG series
 Made entirely of metal
 Prevents unexpected start-up of the machine
 Mechanical and RFID signal shielding of actuator
 Compatible with P-KUBE 2 and P-KUBE Krome safety handles

For NS series switches, mounting on the left side of the switch

LK S1S001

For NS series switches, mounting on the right side of the switch

LK S1D001

For NG series switches

AP G1Z-000Z

FD, FL, FC and FP series rope switches for emergency stop

Technopolymer housing or metal housing

One or three conduit entries

Protection degree IP67

Marks:

1NO+1NC contacts

2NC contacts

1NO+2NC contacts

Longitudinal head

Transversal head

FD 1878-M2	FL 1878-M2	FC 3378-M2	FP 1878-M2	FD 1883-M2	FD 1884-M2	FL 1883-M2	FL 1884-M2
FD 978-M2	FL 978-M2	FC 3478-M2	FP 978-M2	FD 983-M2	FD 984-M2	FL 983-M2	FL 984-M2
FD 2078-M2	FL 2078-M2	/	FP 2078-M2	FD 2083-M2	FD 2084-M2	FL 2083-M2	FL 2084-M2

FD, FL, FC and FP series rope switches for simple stop

Technopolymer housing or metal housing

One or three conduit entries

Protection degree IP67

Marks:

1NO+1NC contacts

2NC contacts

1NO+2NC contacts

Longitudinal head

Transversal head

FD 1879-M2	FL 1879-M2	FC 3379-M2	FP 1879-M2	FD 1880-M2	FL 1880-M2
FD 979-M2	FL 979-M2	FC 3479-M2	FP 979-M2	FD 980-M2	FL 980-M2
FD 2079-M2	FL 2079-M2	/	FP 2079-M2	FD 2080-M2	FL 2080-M2

Accessories for rope installation

VF AF-TR5	VF AF-TR8	VF AF-MR5	VF AF-TR2X	VF T870	VF AF-ME78	VF AF-ME80	VF F05-100	VF AF-IF1GR11	VF AF-CA5	VF AF-CA10
Adjustable stay bolt	Stay bolt	End clamp	Adjustable stay bolt in stainless steel	Stay bolt	Safety spring for longitudinal heads	Safety spring for transversal heads	Rope Ø 5 mm. Spool with 100 m	Rope function indicator.	Stainless steel pulley	Angular pulley, stainless steel

Accessory sets for rope installation - FAST line

Article	Set content	
VF AF-KT10M0	1x VF AF-TR5 1x VF AF-MR5 1x VF F05-010	10 m
VF AF-KT20M0	1x VF AF-TR5 1x VF AF-MR5 1x VF F05-020	20 m
VF AF-KT35M0	1x VF AF-TR5 1x VF AF-MR5 1x VF F05-035	35 m

Application example

The clear objectives in the development of the CS series safety modules were safety and reliability. The design, development and production of these products have been approached with the passion for quality that characterises Pizzato Elettrica.

During the design phase, the components were deliberately oversized and the circuit diagrams were verified by third-party and independent bodies. Quality was the underlying factor for choosing the components. Basic elements, such as the relays with forcibly guided contacts, were chosen from leading manufacturers. The production process, done entirely in-house by Pizzato Elettrica, is controlled by a functional check of 100% of all products. Every single part produced is tested in a computerized testing station that, only if the product passes all the electrical tests, prints the label of the safety module, identified by a precise serial number.

Particular attention has been paid to the connection type. Here, the customer can choose between fixed terminals, a removable connector, screw connections or spring connections. Additionally, the product range includes different supply voltages with wide tolerances of the nominal values, so as to be compatible for use in less industrialized countries as well.

Safety modules for emergency stops and end position monitoring for movable guards

Product code	Supply voltage	Instantaneous output contacts	For applications up to			Start		Input types ⑦				Connection type ④			Housing dimensions (mm)
			PL	SIL	Saf. cat.	autom. & manual	monitored					V	M	X	
CS AR-01V024	24 Vac/dc	2NO+1NC	e	3	4	■	■	■	-	⑧	-	■	■	■	22,5 x 114
CS AR-01V120	120 Vac	2NO+1NC	e	3	4	■	■	■	-	⑧	-	■	■	■	22,5 x 114
CS AR-01V230	230 Vac	2NO+1NC	e	3	4	■	■	■	-	⑧	-	■	■	■	22,5 x 114
CS AR-01VE02	10 ... 30 Vdc	2NO+1NC	e	3	4	■	■	■	-	■	-	■	■	■	22,5 x 114
CS AR-02V024	24 Vac/dc	3NO	e	3	4	■	■	■	-	⑧	-	■	■	■	22,5 x 114
CS AR-02V120	120 Vac	3NO	e	3	4	■	■	■	-	⑧	-	■	■	■	22,5 x 114
CS AR-02V230	230 Vac	3NO	e	3	4	■	■	■	-	⑧	-	■	■	■	22,5 x 114
CS AR-02VE02	10 ... 30 Vdc	3NO	e	3	4	■	■	■	-	■	-	■	■	■	22,5 x 114
CS AR-04V024	24 Vac/dc	3NO+1NC	e	3	4	■	■	■	-	■	-	■	■	■	22,5 x 114
CS AR-04V120	120 Vac	3NO+1NC	e	3	4	■	■	■	-	⑧	-	■	■	■	22,5 x 114
CS AR-04V230	230 Vac	3NO+1NC	e	3	4	■	■	■	-	⑧	-	■	■	■	22,5 x 114
CS AR-05V024	24 Vac/dc	3NO+1NC	e	3	4	■	-	■	■	■	-	■	■	■	22,5 x 114
CS AR-05V120	120 Vac	3NO+1NC	e	3	4	■	-	■	■	■	-	■	■	■	22,5 x 114
CS AR-05V230	230 Vac	3NO+1NC	e	3	4	■	-	■	■	■	-	■	■	■	22,5 x 114
CS AR-06V024	24 Vac/dc	3NO+1NC	e	3	4	-	■	■	■	■	-	■	■	■	22,5 x 114
CS AR-06V120	120 Vac	3NO+1NC	e	3	4	-	■	■	■	■	-	■	■	■	22,5 x 114
CS AR-06V230	230 Vac	3NO+1NC	e	3	4	-	■	■	■	■	-	■	■	■	22,5 x 114
CS AR-07M024	24 Vac/dc	4NO+1NC	e	3	4	■	■	■	-	-	-	-	■	■	22,5 x 149
CS AR-08U012	12 Vdc	2NO	e	3	4	■	■	■	■	■	-	■	■	■	22,5 x 114
CS AR-08V024	24 Vac/dc	2NO	e	3	4	■	■	■	■	■	-	■	■	■	22,5 x 114
CS AR-08V120	120 Vac	2NO	e	3	4	■	■	■	■	■	-	■	■	■	22,5 x 114
CS AR-08V230	230 Vac	2NO	e	3	4	■	■	■	■	■	-	■	■	■	22,5 x 114
CS AR-20V024	24 Vac/dc	2NO	e	3	3	■	-	■	-	-	-	■	■	■	22,5 x 114
CS AR-20V120	120 Vac	2NO	e	3	3	■	-	■	-	-	-	■	■	■	22,5 x 114
CS AR-20V230	230 Vac	2NO	e	3	3	■	-	■	-	-	-	■	■	■	22,5 x 114
CS AR-21V024	24 Vac/dc	2NO	e	3	3	-	■	■	-	-	-	■	■	■	22,5 x 114
CS AR-21V120	120 Vac	2NO	e	3	3	-	■	■	-	-	-	■	■	■	22,5 x 114
CS AR-21V230	230 Vac	2NO	e	3	3	-	■	■	-	-	-	■	■	■	22,5 x 114
CS AR-22V024	24 Vac/dc	3NO+1NC	e	3	3	■	-	■	-	-	-	■	■	■	22,5 x 114
CS AR-22V120	120 Vac	3NO+1NC	e	3	3	■	-	■	-	-	-	■	■	■	22,5 x 114
CS AR-22V230	230 Vac	3NO+1NC	e	3	3	■	-	■	-	-	-	■	■	■	22,5 x 114
CS AR-23V024	24 Vac/dc	3NO+1NC	e	3	3	-	■	■	-	-	-	■	■	■	22,5 x 114
CS AR-23V120	120 Vac	3NO+1NC	e	3	3	-	■	■	-	-	-	■	■	■	22,5 x 114
CS AR-23V230	230 Vac	3NO+1NC	e	3	3	-	■	■	-	-	-	■	■	■	22,5 x 114
CS AR-24V024	24 Vac/dc	4NO+1NC	e	3	3	■	-	■	-	-	-	■	■	■	22,5 x 114
CS AR-25V024	24 Vac/dc	4NO+1NC	e	3	3	-	■	■	-	-	-	■	■	■	22,5 x 114
CS AR-40V024	24 Vac/dc	2NO	d	2	2	■	-	■	-	-	-	■	■	■	22,5 x 91
CS AR-41V024	24 Vac/dc	2NO	d	2	2	-	■	■	-	-	-	■	■	■	22,5 x 91
CS AR-46V024	24 Vac/dc	1NO	c	1	1	■	-	■	-	■	-	■	■	■	22,5 x 91
CS AR-91V024	24 Vac/dc	2NO+1PNP	e	3	4	■	■	■	-	■	-	■	■	■	22,5 x 114

⑧ Modules compatible with SR●●●●● series magnetic safety sensors from 06/2014.

Code structure

CS AR-01V024

Connection type		Supply voltage	
V	Screw terminals	024	24 Vac/dc
M	Connector with screw terminals	120	120 Vac
X	Connector with spring terminals	230	230 Vac
		E02	10 ... 30 Vdc

V screw terminals

M Removable connector with screw terminals

X Removable connector with spring terminals

6B Safety modules for 4-wire safety mats and safety bumpers

Product code	Supply voltage	Output contacts instantaneous	For applications up to			Start		Input types ⑦				Connection type ④			Housing dimensions (mm)
			PL	SIL	Saf. cat.	autom. & manual	monitored					V	M	X	
CS AR-51V024	24 Vac/dc	2NO	e	3	4	■	■	■	-	-	■	■	■	22,5 x 114	

6C Safety modules for emergency stops and end position monitoring for movable guards with delayed contacts

Product code	Supply voltage	Output contacts		For applications up to			Start		Input types ⑦				Connection type ④			Housing dimensions (mm)
		instantaneous	delayed	PL	SIL	Saf. cat.	autom. & manual	monitored					V	M	X	
CS AT-0③V024	24 Vac/dc	2NO+1NC	2NO	e	3	4 (②)	■	■	■	■	■	-	■	■	■	45 x 114
CS AT-0③V120	120 Vac	2NO+1NC	2NO	e	3	4 (②)	■	■	■	■	■	-	■	■	■	45 x 114
CS AT-0③V230	230 Vac	2NO+1NC	2NO	e	3	4 (②)	■	■	■	■	■	-	■	■	■	45 x 114
CS AT-1③V024	24 Vac/dc	3NO	2NO	e	3	4 (②)	■	■	■	■	■	-	■	■	■	45 x 114
CS AT-1③V120	120 Vac	3NO	2NO	e	3	4 (②)	■	■	■	■	■	-	■	■	■	45 x 114
CS AT-1③V230	230 Vac	3NO	2NO	e	3	4 (②)	■	■	■	■	■	-	■	■	■	45 x 114
CS AT-3③V024	24 Vac/dc	2NO	1NO	e	3	4 (②)	■	■	■	-	■	-	■	■	■	45 x 114

6D Safety timer modules

Product code	Supply voltage	Function	Output contacts delayed	For applications up to			Start		Input types ⑦				Connection type ④			Housing dimensions (mm)
				PL	SIL	Saf. cat.	autom. & manual	monitored					V	M	X	
CS FS-1③V024	24 Vac/dc	delay on	1NO+2NC	①	①	①	-	-	■	-	-	-	■	■	■	45 x 114
CS FS-1③V120	120 Vac	delay on	1NO+2NC	①	①	①	-	-	■	-	-	-	■	■	■	45 x 114
CS FS-1③V230	230 Vac	delay on	1NO+2NC	①	①	①	-	-	■	-	-	-	■	■	■	45 x 114
CS FS-2③VU24	24 Vdc	delay on	1NO+1NC+1CO	d	2	3	-	-	■	-	-	-	■	■	■	45 x 114
CS FS-2③V120	120 Vac	delay on	1NO+1NC+1CO	d	2	3	-	-	■	-	-	-	■	■	■	45 x 114
CS FS-3③VU24	24 Vdc	delay off	1NO+1NC+1CO	d	2	3	-	-	■	-	-	-	■	■	■	45 x 114
CS FS-3③V120	120 Vac	delay off	1NO+1NC+1CO	d	2	3	-	-	■	-	-	-	■	■	■	45 x 114
CS FS-5③VU24	24 Vdc	delay off	1NO+1NC+1CO	d	2	3	■	-	■	-	■	-	■	■	■	45 x 114
CS FS-5③V120	120 Vac	delay off	1NO+1NC+1CO	d	2	3	■	-	■	-	■	-	■	■	■	45 x 114

Legend

- Available for this article
- Not available for this article
- ① Depending on the base module
- ② Category 4 for instantaneous contacts, category 3 for delayed contacts
- ③ Release times for delayed contacts
 - 0 Fixed time
 - 1 adjustable, 0.3 ... 3 s, 0.3 s steps
 - 2 adjustable, 1 ... 10 s, 1 s steps
 - 3 adjustable, 3 ... 30 s, 3 s steps
 - 4 adjustable, 30 ... 300 s, 30 s steps
- ④ Connection type
 - V Screw terminals
 - M Connector with screw terminals
 - X Connector with spring terminals
- ⑤ Release time in absence of power supply
 - TF0.5 0.5 s fixed time
 - TF1 1 s fixed time
 - TF2 2 s fixed time
 - TF3 3 s fixed time
- ⑥ Release time in absence of power supply
 - TF1 1 s fixed time
 -
 - TF12 12 s fixed time
- ⑦ Input type
 - Electromechanical contacts
 - ESPE with PNP outputs
 - magnetic safety sensors
 - 4-wire safety mats and safety bumpers

Quality marks:

Safety modules for two-hand controls or synchronism monitoring

6E

Product code	Supply voltage	Instantaneous output contacts	Safety category	Start		Input types ⑦				Connection type ④			Housing dimensions (mm)
				autom. & manual	monitored	⎓	⎓	⎓	⎓	V	M	X	
CS DM-01V024	24 Vac/dc	3NO+1NC	IIIC (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114
CS DM-01V120	120 Vac	3NO+1NC	IIIC (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114
CS DM-01V230	230 Vac	3NO+1NC	IIIC (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114
CS DM-02V024	24 Vac/dc	2NO	IIIC (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114
CS DM-02V120	120 Vac	2NO	IIIC (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114
CS DM-02V230	230 Vac	2NO	IIIC (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114
CS DM-20V024	24 Vac/dc	2NO	IIIA (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114
CS DM-20V120	120 Vac	2NO	IIIA (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114
CS DM-20V230	230 Vac	2NO	IIIA (EN 574)	-	-	■	-	-	-	■	■	■	22,5 x 114

Safety modules for motor standstill monitoring

6F

Product code	Supply voltage	Instantaneous output contacts	For applications up to			Start		Input types ⑦				Connection type ④			Housing dimensions (mm)	
			PL	SIL	Saf. cat.	autom. & manual	monitored	⎓	⎓	⎓	⎓	V	M	X		
CS AM-01VE01	24 ... 230 Vac/dc	2NO+1NC	d	2	3	-	-	-	-	-	-	-	■	■	■	45 x 114

Expansion modules with instantaneous contacts or delayed contacts at de-energizing

6G

Product code	Supply voltage	Output contacts			For applications up to			Delay time upon de-energizing	Input types ⑦				Connection type ④			Housing dimensions (mm)
		instantaneous	delayed	feedback	PL	SIL	Saf. cat.		⎓	⎓	⎓	⎓	V	M	X	
CS ME-01V024	24 Vac/dc	5NO+1NC	-	1NC	①	①	①	-	■	-	-	-	■	■	■	22,5 x 114
CS ME-02VU24	24 Vdc	4NO+2NC	-	1NC	①	①	①	-	■	-	-	-	■	■	■	22,5 x 114
CS ME-03VU24	24 Vdc	3NO	-	1NC	①	①	①	-	■	■	-	-	■	■	■	22,5 x 91
CS ME-20VU24-TF⑤	24 Vdc	-	4NO+2NC	1NC	①	①	①	up to 3 s (fix)	■	-	-	-	■	■	■	22,5 x 114
CS ME-30VU24-TF⑥	24 Vdc	-	4NO+2NC	1NC	①	①	①	up to 12 s (fix)	■	-	-	-	■	■	■	45 x 114
CS ME-31VU24-TS12	24 Vdc	-	4NO+2NC	1NC	①	①	①	1 ... 12 s (adjustable)	■	-	-	-	■	■	■	45 x 114

Code structure

CS AR-01V024

Connection type		Supply voltage	
V	Screw terminals	024	24 Vac/dc
M	Connector with screw terminals	120	120 Vac
X	Connector with spring terminals	230	230 Vac

V screw terminals

M Removable connector with screw terminals

X Removable connector with spring terminals

- Available for this article
- Not available for this article
- ① Depending on the base module
- ② Category 4 for instantaneous contacts, category 3 for delayed contacts

- ③ Release times for delayed contacts
 - 0 Fixed time
 - 1 adjustable, 0.3 ... 3 s, 0.3 s steps
 - 2 adjustable, 1 ... 10 s, 1 s steps
 - 3 adjustable, 3 ... 30 s, 3 s steps
 - 4 adjustable, 30 ... 300 s, 30 s steps

- ④ Connection type
 - V Screw terminals
 - M Connector with screw terminals
 - X Connector with spring terminals

- ⑤ Release time in absence of power supply
 - TF0.5 0.5 s fixed time
 - TF1 1 s fixed time
 - TF2 2 s fixed time
 - TF3 3 s fixed time

- ⑥ Release time in absence of power supply
 - TF1 1 s fixed time
 -
 - TF12 12 s fixed time

- ⑦ Input type
 - ⎓ Electromechanical contacts
 - ⎓ ESPE with PNP outputs
 - ⎓ Magnetic safety sensors
 - ⎓ 4-wire safety mats and safety bumpers

Quality marks:

CS MP programmable multifunction safety modules

The CS MP series programmable safety modules are the result of Pizzato Elettrica's long experience in the machine safety sector. A CS MP series module is a programmable safety device, which allows several safety functions to be carried out simultaneously. This product series has been developed for manufacturers of machines with a low to average number of safety functions. As an indication, these modules can manage applications which are equivalent to the functions carried out by 3 to 4 traditional electromechanical safety modules, up to circuits with dozens of inputs.

The **Gemnis Studio** program is a graphic development environment for the creation, simulation and debugging of programs that are uploaded to the corresponding modules of the Gemnis family. **This software is licensed free of charge to users wishing to program these modules, subject to prior registration at www.gemnis.com**

Quality marks:

Article	CS MP201M0	CS MP202M0	CS MP203M0	CS MP204M0	CS MP205M0
Dimensions (H x W x D)	111.5 x 45 x 99 mm	111.5 x 45 x 99 mm	111.5 x 45 x 99 mm	111.5 x 45 x 99 mm	111.5 x 45 x 99 mm
Safety inputs (Ix)	8	16	12	12	4
Decoupled digital inputs (Jx)	/	/	/	/	4
Inputs for 4-20 mA analogue signals (Cx)	/	/	/	/	/
Inputs for frequency signals from 0 to 4 kHz (speed monitor) (Fx)	/	/	/	/	4
Test outputs (Tx)	8	4	4	4	4
Semiconductor signalling output circuits (Ox)	4	4	4	4	4
Semiconductor safety output circuits (OSx)	/	4PNP	/	/	4PNP
Safety relay circuits	3NO	/	3NO+1NO	3NO	/

Article	CS MP206M0	CS MP207M0	CS MP208M0	CS MP301M0
Dimensions (H x W x D)	111.5 x 45 x 99 mm	111.5 x 45 x 99 mm	111.5 x 45 x 99 mm	111.5 x 67.5 x 99 mm
Safety inputs (Ix)	8	4	16	24
Decoupled digital inputs (Jx)	/	/	/	/
Inputs for 4-20 mA analogue signals (Cx)	/	2	/	/
Inputs for frequency signals from 0 to 4 kHz (speed monitor) (Fx)	/	/	/	/
Test outputs (Tx)	4	4	4	8
Semiconductor signalling output circuits (Ox)	12	4	/	4
Semiconductor safety output circuits (OSx)	4PNP	4PNP	8PNP	/
Safety relay circuits	/	/	/	3NO

Article	CS MP302M0	CS MP303M0	CS MP304M0	CS MP305M0
Dimensions (H x W x D)	111.5 x 67.5 x 99 mm	111.5 x 67.5 x 99 mm	111.5 x 67.5 x 99 mm	111.5 x 67.5 x 99 mm
Safety inputs (Ix)	24	32	28	24
Decoupled digital inputs (Jx)	/	/	/	/
Inputs for 4-20 mA analogue signals (Cx)	/	/	/	/
Inputs for frequency signals from 0 to 4 kHz (speed monitor) (Fx)	/	/	/	/
Test outputs (Tx)	12	4	4	4
Semiconductor signalling output circuits (Ox)	4	4	4	12
Semiconductor safety output circuits (OSx)	4PNP	4PNP	/	4PNP
Safety relay circuits	/	/	3NO+1NO	/

Article	CS MP306M0	CS MP307M0	CS MP308M0	CS MP309M0
Dimensions (H x W x D)	111.5 x 67.5 x 99 mm	111.5 x 67.5 x 99 mm	111.5 x 67.5 x 99 mm	111.5 x 67.5 x 99 mm
Safety inputs (Ix)	20	8	24	32
Decoupled digital inputs (Jx)	/	4	/	/
Inputs for 4-20 mA analogue signals (Cx)	/	2	/	/
Inputs for frequency signals from 0 to 4 kHz (speed monitor) (Fx)	/	4	/	/
Test outputs (Tx)	4	4	4	4
Semiconductor signalling output circuits (Ox)	12	4	8	/
Semiconductor safety output circuits (OSx)	/	4PNP	8PNP	8PNP
Safety relay circuits	3NO+1NO	/	/	/

Article	CS MP401M0	CS MP402M0	CS MP403M0
Dimensions (H x W x D)	111.5 x 90 x 99 mm	111.5 x 90 x 99 mm	111.5 x 90 x 99 mm
Safety inputs (Ix)	40	32	40
Decoupled digital inputs (Jx)	/	/	/
Inputs for 4-20 mA analogue signals (Cx)	/	/	/
Inputs for frequency signals from 0 to 4 kHz (speed monitor) (Fx)	/	/	/
Test outputs (Tx)	4	12	4
Semiconductor signalling output circuits (Ox)	12	8	8
Semiconductor safety output circuits (OSx)	4PNP	8PNP	8PNP
Safety relay circuits	/	/	/

For the latest news see www.gemnis.com

CS MF pre-programmed multifunction safety modules

An increasing number of users requires products which carry out several safety functions without needing the complex management of a safety PLC or the complex wiring of many traditional safety modules. Such problems arise mainly when the safety functions are typically greater than 3 or 4, or when managing a safety PLC software (software purchase, training courses, programming of all modules, software management and filing, updates etc.) turns out to be too great an overhead in relation to problem complexity. With the CS MF series of Gemnis, Pizzato Elettrica offers a series of electronic modules which are pre-programmed for specific customer applications or for generic safety macro-functions commonly used in industrial contexts.

The General Catalogue Safety (available from www.pizzato.com) lists some of the pre-programmed products for generic macro-functions commonly used in the industrial sector. These products are available for individual purchase. Any customer requiring a product pre-programmed to their particular specification can contact the Pizzato Elettrica technical department (minimum volumes are requested). All Gemnis series products are able to provide circuit solutions at SIL 3 (EN 62061), PL e (EN 13849) or category 4 (EN 954-1) levels.

CS MF201M0-P●●

Hardware code

●● Hardware code

Program code

P●● Program code

Quality marks:

Connection type

M Connector with screw terminals

Supply voltage

0 24 Vdc

M12 male connectors
Protection degrees IP67 and IP69K
PG 13.5 or M20x1.5 thread on the device side
Gold-plated contacts

	Article	Description
Threads M20x1.5	VF CNM4MM	M12 connector, 4-pole, metal
	VF CNM5MM	M12 connector, 5-pole, metal
	VF CNM8MM	M12 connector, 8-pole, metal
	VF CNP4MM	M12 connector, 4-pole, plastic
	VF CNP5MM	M12 connector, 5-pole, plastic
	VF CNP8MM	M12 connector, 8-pole, plastic
PG 13.5 threads	VF CNM4PM	M12 connector, 4-pole, metal
	VF CNM5PM	M12 connector, 5-pole, metal
	VF CNM8PM	M12 connector, 8-pole, metal
	VF CNP4PM	M12 connector, 4-pole, plastic
	VF CNP5PM	M12 connector, 5-pole, plastic

M8 and M12 female connectors
Protection degrees IP67 and IP69K
Self-locking ring nut
Gold-plated contacts

Article	Description
VF CA4PD3K	M8 connector, 4-pole, straight, length 3 m
VF CA4PD5K	M8 connector, 4-pole, straight, length 5 m
VF CA4PD3M	M12 connector, 4-pole, straight, length 3 m
VF CA4PD5M	M12 connector, 4-pole, straight, length 5 m
VF CA4PD0M	M12 connector, 4-pole, straight, length 10 m
VF CA5PD3M	M12 connector, 5-pole, straight, length 3 m
VF CA5PD5M	M12 connector, 5-pole, straight, length 5 m
VF CA5PD0M	M12 connector, 5-pole, straight, length 10 m
VF CA8PD5M	M12 connector, 8-pole, straight, length 5 m
VF CA8PD0M	M12 connector, 8-pole, straight, length 10 m
VF CA12PD5M	M12 connector, 12-pole, straight, length 5 m
VF CA12PD0M	M12 connector, 12-pole, straight, length 10 m

Field wireable M12 male connectors
Technopolymer connector body
Gold-plated contacts
Screw terminals for cable screw fittings
Protection degree IP67

Article	Description
VF CCMP5DM04	Field wireable M12 male connector, 5-pole, straight, for Ø 4 ... Ø 6.5 mm multipolar cables
VF CCMP8DM04	Field wireable M12 male connector, 8-pole, straight, for Ø 4 ... Ø 7 mm multipolar cables

Field wireable M12 female connectors
Technopolymer connector body
Gold-plated contacts
Screw terminals for cable screw fittings
Protection degree IP67

Article	Description
VF CBMP4DM04	Field wireable M12 female connector, 4-pole, straight, for Ø 4 ... 6.5 mm multipolar cables
VF CBMP5DM04	Field wireable M12 female connector, 5-pole, straight, for Ø 4 ... 6.5 mm multipolar cables
VF CBMP8DM04	Field wireable M12 female connector, 8-pole, straight, for Ø 4 ... 7 mm multipolar cables

M12 connectors, Y-shaped, for series connections
Polyurethane connector body
Protection degree IP67
Gold-plated contacts
Self-locking ring nut

Article	Description
VF CY201P0	M12 connectors, Y-shaped, for series connections

M12 terminating plugs for series connections
Polyurethane connector body
Protection degree IP67
Gold-plated contacts
Self-locking ring nut

Article	Description
VF CY100P0	M12 terminating plugs for series connections, 4-pole

Field wireable M12 male - female connectors
Polyurethane connector body
Protection degree IP67
Gold-plated contacts
Self-locking ring nut

Article	Description
VF CA5PD3M-MD	M12 connector, 5-pole, straight, length 3 m
VF CA5PD5M-MD	M12 connector, 5-pole, straight, length 5 m
VF CA5PD0M-MD	M12 connector, 5-pole, straight, length 10 m
VF CA8PD3M-MD	M12 connector, 8-pole, straight, length 3 m
VF CA8PD5M-MD	M12 connector, 8-pole, straight, length 5 m

M23 male connectors
Protection degrees IP67 and IP69K
M20x1.5 thread on the device side
Gold-plated contacts

Article	Description
VF CNM12MT-L12	M23 connector, 12-pole, length 12 cm
VF CNM12MT-L16	M23 connector, 12-pole, length 16 cm
VF CNM19MT-L12	M23 connector, 19-pole, length 12 cm
VF CNM19MT-L16	M23 connector, 19-pole, length 16 cm

M23 female connectors with cable
Protection degrees IP67 and IP69K
Gold-plated contacts

Article	Description
VF CA12PD0S	M23 connector, 12-pole, length 10 m
VF CA12PD20S	M23 connector, 12-pole, length 20 m
VF CA19PD0S	M23 connector, 19-pole, length 10 m
VF CA19PD20S	M23 connector, 19-pole, length 20 m

Protection caps

Protection caps for threaded conduit entries.
Protection degree IP67.

Packs of **100 pcs.**

Article	Description
VF PTG13.5	Protection cap PG13.5
VF PTM20	Protection cap M20x1.5

Strain relief cable glands

This particular design ensures high resistance to traction of the cable glands. All cable glands are also suitable for a wide range of cable diameters. Protection degree IP67.

Packs of **10 pcs.**

	Article	Description	Rubber shapes
Metric threads	VF PAM25C7N	M25x1.5, for 1 cable from Ø 10 ... 17 mm	○
	VF PAM20C6N	M20x1.5, for 1 cable from Ø 6 ... 12 mm	○
	VF PAM20C5N	M20x1.5, for 1 cable from Ø 5 ... 10 mm	○
	VF PAM20C3N	M20x1.5, for 1 cable from Ø 3 ... 7 mm	○
	VF PAM16C5N	M16x1.5, for 1 cable from Ø 5 ... 10 mm	○
	VF PAM16C4N	M16x1.5, for 1 cable from Ø 4 ... 8 mm	○
	VF PAM16C3N	M16x1.5, for 1 cable from Ø 3 ... 7 mm	○
	VF PAM20CBN	M20x1.5 for 2 cables Ø 3 ... 5 mm	⊗
	VF PAM20CDN	M20x1.5 for 3 cables Ø 1 ... 4 mm	⊗
	VF PAM20CEN	M20x1.5 for 3 cables Ø 3 ... 5 mm	⊗
VF PAM20CFN	M20x1.5 for 4 cables Ø 1 ... 4 mm	⊗	
PG threads	VF PAP13C6N	PG 13.5, for one cable from Ø 6 ... 12 mm	○
	VF PAP13C5N	PG 13.5, for one cable from Ø 5 ... 10 mm	○
	VF PAP13C3N	PG 13.5, for one cable from Ø 3 ... 7 mm	○
	VF PAP11C5N	PG 11, for one cable from Ø 5 ... 10 mm	○
	VF PAP11C4N	PG 11, for one cable from Ø 4 ... 8 mm	○
	VF PAP11C3N	PG 11, for one cable from Ø 3 ... 7 mm	○

OneWay safety screws

Pan head screws with OneWay fitting in stainless steel. This screw type cannot be removed or tampered with using common tools. Ideal for fixing safety device actuators in accordance with EN ISO 14119.

Packs of **10 pcs.**

Article	Description
VF VAM4X10BW-X	M4x10 screw, with OneWay fitting, AISI 304
VF VAM4X15BW-X	M4x15 screw, with OneWay fitting, AISI 304
VF VAM4X20BW-X	M4x20 screw, with OneWay fitting, AISI 304
VF VAM4X25BW-X	M4x25 screw, with OneWay fitting, AISI 304
VF VAM5X10BW-X	M5x10 screw, with OneWay fitting, AISI 304
VF VAM5X15BW-X	M5x15 screw, with OneWay fitting, AISI 304
VF VAM5X20BW-X	M5x20 screw, with OneWay fitting, AISI 304
VF VAM5X25BW-X	M5x25 screw, with OneWay fitting, AISI 304

Signalling lights

These LED signalling lights are used for signalling that an electric contact has changed its state inside the switch. They can be installed on switches by screwing them on one of the conduit entries not used for electric cables.

- Protection degrees IP67 and IP69K
- Ambient temperature -25°C ... +70°C
- Push-in type spring-operated connection system
- Body with M20x1.5 thread

Packs of **5 pcs.**

Article	Description
VF SL1A2PA1	White, 24 Vac/dc
VF SL1A3PA1	Red, 24 Vac/dc
VF SL1A4PA1	Green, 24 Vac/dc
VF SL1A5PA1	Yellow, 24 Vac/dc

Chock plugs

Chock plug for multipolar cables, threaded, M20x1.5.
Protection degree IP54.

Packs of **100 pcs.**

Article	Description
VF PFM20C8N	Chock plug for cables Ø 8 ... 12 mm, threaded, M20x1.5
VF PFM20C4N	Chock plug for cables Ø 4 ... 8 mm, threaded, M20x1.5

Thread adapters

Thread adapters make it possible to fulfil requests for switches with a different thread to those generally found in stock. This means it is possible to offer customers a single product type with various threaded connections, while only having to stock the product itself and many kinds of adapters.

Packs of **100 pcs.**

Article	Description
VF ADPG13-PG11	Adapter from PG 13.5 to PG 11
VF ADPG13-M20	Adapter from PG 13.5 to M20x1.5
VF ADPG13-1/2NPT	Adapter from PG 13.5 to 1/2 NPT
VF ADPG11-1/2NPT	Adapter from PG 11 to 1/2 NPT
VF ADPG11-PG13	Adapter from PG 11 to PG 13.5
VF ADM20-1/2NPT	Adapter from M20x1.5 to 1/2 NPT

Torx safety screws

Pan head screws with Torx fitting and pin, stainless steel.

Use a thread locker where required for applications acc. to. EN ISO 14119.

Packs of **10 pcs.**

Article	Description
VF VAM4X10BX-X	M4x10 screw, with Torx T20 fitting, AISI 304
VF VAM4X15BX-X	M4x15 screw, with Torx T20 fitting, AISI 304
VF VAM4X20BX-X	M4x20 screw, with Torx T20 fitting, AISI 304
VF VAM4X25BX-X	M4x25 screw, with Torx T20 fitting, AISI 304
VF VAM4X30BX-X	M4x30 screw, with Torx T20 fitting, AISI 304
VF VAM5X10BX-X	M5x10 screw, with Torx T25 fitting, AISI 304
VF VAM5X15BX-X	M5x15 screw, with Torx T25 fitting, AISI 304
VF VAM5X20BX-X	M5x20 screw, with Torx T25 fitting, AISI 304
VF VAM5X25BX-X	M5x25 screw, with Torx T25 fitting, AISI 304
VF VAM5X35BX-X	M5x35 screw, with Torx T25 fitting, AISI 304
VF VAM5X45BX-X	M5x45 screw, with Torx T25 fitting, AISI 304

Bits for Torx safety screws

Bits for safety screws, with 1/4" connection.

Article	Description
VF VAIT1T20	Bits for M4 screws with Torx T20 fitting with safety pin
VF VAIT1T25	Bits for M5 screws with Torx T25 fitting with safety pin
VF VAIT1T30	Bits for M6 screws with Torx T30 fitting with safety pin

Any information or application example, included the connection diagrams, described in this document are to be intended as purely descriptive. The choice and application of the products in conformity with the standards, in order to avoid damage to persons or goods, is the user's responsibility. The drawings and data contained in this catalogue are not binding and we reserve the right, in order to improve the quality of our products, to modify them at any time without prior notice. They are also our property and may be reproduced only with our written permission.

All rights reserved. © 2018 Copyright Pizzato Elettrica

General Catalogue
Detection

General Catalogue
HMI

General Catalogue
Safety

General Catalogue
LIFT

DVD

Web site
www.pizzato.com

PASSION FOR QUALITY

Pizzato Elettrica s.r.l. Via Torino, 1 - 36063 Marostica (VI) Italy
Phone +39.0424.470.930 - Fax +39.0424.470.955
E-mail: info@pizzato.com - Web site: www.pizzato.com

ZE PRG09A18-ENG

