

PROFIBUS[®]

Switch

Limit Switch Ordering Code Options

Series	
5,4,14	
DXLW Weatherproof	
vvodanorproor	
DNLF Explosion Proof	
Explosion Proof	

Qty. Switches			Condui	it Entry		
1		Entry	Thre	ads	DXLW	DNLF
2		4R	½" NPT		*	✓
		6R	3⁄4" N	PT	×	*
		3М	M202	X1.5	✓	✓

Body/Cover			Bracket	
B Aluminum-Black			ck	
Y Aluminum-Yellow		ow		
L		Aluminum-Blue		е
B	B5 CF8M Stainless Steel		s Steel	

	Certificates			
U	CU _L , UL _L			
С	CE			
Α	ATEX			
СМ	CMRI			
СС	CMRI CCOE			

CODE	MAKE	TYPE
1A	Honeywell	SPDT Mech, AC/DC, 10A
11A	Honeywell	SPDT Mech, AC/DC, 15A
2A	P&F	Prox - IS, DC, 8mA
12A	P&F	Prox - IS, DC, 100mA
22A	P&F	Prox - Non IS, DC, 100mA, LED
32A	P&F	Prox - Non IS, DC,100mA
42A	P&F	Prox - Non IS, AC, 200mA
2C	Ifm	Prox - IS, DC, 8 mA
12C	Ifm	Prox - Non IS, DC,150mA, LED
3A	P&F	Prox - IS, DC, 3 mA
13A	P&F	Prox - Non IS, DC, 100mA
	. ∝ .	1 10x 1101110, BO, 100111/1
3C	Ifm	Prox - Non IS, DC, 200mA
3C	Ifm	Prox - Non IS, DC, 200mA
3C 13C	Ifm Ifm	Prox - Non IS, DC, 200mA Prox - IS, DC, 8mA
3C 13C 23C	Ifm Ifm	Prox - Non IS, DC, 200mA Prox - IS, DC, 8mA Prox - Non IS, AC/DC, 100 mA
3C 13C 23C 5A	Ifm Ifm Ifm Honeywell	Prox - Non IS, DC, 200mA Prox - IS, DC, 8mA Prox - Non IS, AC/DC, 100 mA DPDT Mech, AC/DC, 10A
3C 13C 23C 5A 15A	Ifm Ifm Ifm Honeywell Honeywell	Prox - Non IS, DC, 200mA Prox - IS, DC, 8mA Prox - Non IS, AC/DC, 100 mA DPDT Mech, AC/DC, 10A DPDT Mech, AC/DC, 15A
3C 13C 23C 5A 15A 5B	Ifm Ifm Ifm Honeywell Honeywell Cherry	Prox - Non IS, DC, 200mA Prox - IS, DC, 8mA Prox - Non IS, AC/DC, 100 mA DPDT Mech, AC/DC, 10A DPDT Mech, AC/DC, 15A DPDT Mech, AC/DC, 5A

BKS1	SS 80 X 30 X 20mm
BKC1	CS 80 X 30 X 20mm
BKS2	SS 80 X 30 X 30mm
BKC2	CS 80 X 30 X 30mm
BKS3	SS 130 X 30 X 30mm
ВКС3	CS 130 X 30 X 30mm
BKS4	SS 130 X 30 X 50mm
BKC4	CS 130 X 30 X 50mm

Standard Stock Items

Mounting Bracket Ordering Code Options

Brackets are supplied with fasteners for top and bottom, to fit standard actuator ISO threads.

ISO-1 30mm X 80mm X 20mm

CODE	BRACKET MATERIAL
BKS1	304 SS
BKC1	STEEL, Powder Coated

Bracket for Rotex Actuator models ECV50 through ECV175

ISO-2 30mm X 80mm X 30mm

CODE	BRACKET MATERIAL
BKS2	304 SS
BKC2	STEEL, Powder Coated

ISO-3 30mm X 130mm X 30mm

CODE	BRACKET MATERIAL
BKS3	304 SS
BKC3	STEEL, Powder Coated

Bracket for Rotex Actuator models ECV200 through ECV350

ISO-4 30mm X 130mm X 50mm

CODE	BRACKET MATERIAL
BKS4	304 SS
BKC4	STEEL, Powder Coated

DNLF - Explosion Proof Switch Boxes To Enhance

The Performance Of Valve Automation Systems

NEMA 4, 4X, 7 & 9 CLASS I, GROUP C & D, CLASS II, GROUP E, F & G, DIVISION 1 & 2

EC94/9 Ex d, IIC, T6 EN/IS/IEC 60079-0, EN/IS/IEC 60079-1

FEATURES

- · Stainless Steel CF8M housing
- · Shatterproof Polycarbonate Dome
- · Easily settable colour coded cam
- The locked Serrated cams, ensures the secured settings against any vibration
- The switch box confirms to Ex d IIC, T6 Highest level of safety
- Cable entry M20, 1/2" NPT or 3/4" NPT
- A special PCB, eliminates all the wiring from the switch element to the terminals. Complete protection against short circuit.
- · All fasteners in stainless steel
- Additional mounting hole is threaded as per the LINC series
- ATEX, certified by Baseefa United Kingdom Certification no. Baseefa09ATEX0126
- UL Certified confirms to file no. UI1203 and UL508, File no. 246615
- Temperature range -20 °C to +80 °C
 On request -40 °C to +80 °C, -60 °C to +80 °C, -20 °C to +120 °C
- Cable entry
 Dual cable entry
 Optional 4 cable entry
- IP 67: Water, Rain and Dust Proof
- IP 68: Upto 100m on request

DOME

Unique "two piece" dome arrangement. The black plastic makes the transparent dome an integral part. This ensure an extra long life

Standard dome

3 Way dome
Only 90° segment is transperent rest all 270° is black

DXLW1-Weather Proof SPDT Mechanical Switch

IS NEMA 4, 4X

IP67

FEATURES

- Aluminum die cast enclosure, powder coated for superior corrosion resistance
- Weather proof enclosure to IP67
- Enclosure Certified by UL to UL508, File No. E249752
- · Poly carbonate Dome, Shatterproof
- Red and Yellow Indicator
- · Color coded cams easy to identify, and easy to set
- Serrated cams locked together ensures adjusted settings secured against any vibration
- · Special circuit board eliminates internal wiring
- Circuit board laminated for complete corrosion protection
- Solenoid termination inside the switch box is standard
- Three conduit entries provided as standard
- Conduit entry options: ½" NPT, M20X1.5
- · Complies to Namur mounting standard
- Temperature range 4°F to 146°F
- Bracket available as option

ORDERING OPTIONS

- DXLW-1A2-4R-B-BKS1-U
- Weather proof switch box provided with (2) Honeywell 10 Amp switches, ½" NPT conduit entry, black enclosure. With stainless steel bracket suitable for 80X30 tapping and for 20mm pinion, UL approved.

DXLW1-Weather Proof SPDT Mechanical Switch

MATERIAL OF CONSTRUCTION

20	COVER FOR MICROSWITCH	1	POLYAMIDE
19	'O'RING	1	NBR
18	CIRCUIT BOARD	1	-
17	'O'RING	1	NBR
16	PAD	1	POLYAMIDE
15	SPRING	1	STAINLESS STEEL
14	'E' TYPE CIRCLIP	1	SPRING STEEL
13	NON FALLING SCREW	4	STAINLESS STEEL
12	SCREW FOR MICROSWITCH	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	THREE WAY TERMINAL BLOCK	4	-
7	MICROSWITCH (SPDT)	2	HONEYWELL/CHERRY
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	DELRIN
3	CAM	2	POLYCARBONATE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DIMENSION DETAILS

WIRING DIAGRAM

Valve open BOTTOM Yellow cam SWITCH

Valve closed TOP Red cam SWITCH

COM °NO	0 0 0	COM NO NC
COM °NO	0	COM NO NC

DXLW2-Weather Proof Cylindrical Prox Switch

With Option for Intrinsically Safe Switch

FEATURES

- · Intrinsically safe
- · Cylindrical inductive proximity sensors (EExia)
- Aluminum die cast enclosure, powder coated for superior corrosion resistance
- Weather proof enclosure to IP67
- Switch box conforms to UL50S,UL File No. E249752
- · Polycarbonate Dome, Shatterproof
- Red and Yellow Indicator
- · Color coded cams easy to identify, and easy to set
- · Solenoid termination inside the switch box is standard
- Serrated cams locked together ensures adjusted settings secured against any vibration
- · Three conduit entries provided as standard
- Conduit entry options: ½" NPT, M20X1.5
- · Complies to Namur mounting standard
- Temperature range 4°F to 146°F
- Bracket available as option

ORDERING OPTIONS

- DXLW-12A2-4R-B-BKS1 U
- **UL** approved, Weather proof box provided with (2) PEPPERL+FUCHS switches, DC output, each with one NO, ½" NPT conduit entries, black enclosure. With Stainless Steel bracket suitable for 80X30 tapping and for 20mm pinion height.

DXLW2-Weather Proof Cylindrical Prox Switch

MATERIAL OF CONSTRUCTION

20	COVER FOR MICROSWITCH	1	POLYAMIDE
19	'O'RING	1	NBR
18	CIRCUIT BOARD	1	-
17	'O'RING	1	NBR
16	PAD	1	POLYAMIDE
15	SPRING	1	STAINLESS STEEL
14	'E' TYPE CIRCLIP	1	SPRING STEEL
13	NON FALLING SCREW	4	STAINLESS STEEL
12	SCREW FOR MICROSWITCH	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	THREE WAY TERMINAL BLOCK	4	-
7	PROXIMITY SENSOR	2	P & F, iFM
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	DELRIN
3	CAM	2	POLYCARBONATE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DIMENSION DETAILS

WIRING DIAGRAM

2 WIRE PROXIMITY-NO

2 WIRE PROXIMITY-NC

SAFE AREA -POWER ♠ HAZARDOUS AREA -SUPPLY NC BU ∘COM BU BOTTOM Valve open - COM - NO →NO →NC BN+ Yellow cam **SWITCH** BN NC Valve closed TOP BU **SWITCH** BN+ ⊸NC 0

Ex ia BARRIER

Red cam

DXLW3-Weather Proof Flat Type Prox Switch

With Option for Intrinsically Safe Switch

FEATURES

- · Intrinsically safe
- Flat type inductive proximity sensors (EExia)
- Aluminum die cast enclosure, powder coated for superior corrosion resistance
- · Weather proof enclosure to IP67
- Enclosure Certified by UL to UL50S, UL File No. E249752
- · Polycarbonate Dome, Shatterproof
- · Red and Yellow Indicator
- · Color coded cams easy to identify, and easy to set
- Serrated cams locked together ensures adjusted settings secured against any vibration
- · Special circuit board eliminates internal wiring
- · Circuit board laminated for complete corrosion protection
- Solenoid termination inside the switch box is standard
- Three conduit entries provided as standard
- Conduit entry options: ½" NPT, M20X1.5
- Complies to Namur mounting standard
- Temperature range 4°F to 146°F
- Bracket available as option

ORDERING OPTIONS

Series	Swi	Qty. Switche	S Conduit Ent	ry	Body/Cover	Bracket		Certificates
DXLW		1	4R ½" NPT	В	Aluminum-Black		U	CU _L , UL _L
		2	3M M20X1.5	Υ	Aluminum-Yellov	v	С	CE
				L	Aluminum-Blue			
				B5	CF8M Stainless	Steel		
CODE	MAKE	MODEL	RATING			Refer to Br	acket	
3A	P&F	NJ2 V3N	8 VDC, 3mA, NC	18	s L	Selection I	Page	
13A	P&F	NBB3 V3 Z4	10-60VDC, 100mA,	NO				
3C	lfm	IS 5026	24V, 200 mA, NO/N	С				
13C	lfm	NS 5002	8 VDC, NO/NC	18	S			
23C	lfm	IN 0073	24VDC, 150mA, NC	D/NC				

- DXLW-13A2-4RY-BKS1-U
- **UL** approved, Weather proof box provided with (2) PEPPERL+FUCHS flat switches, DC output, each with one NO, ½" NPT conduit entries, yellow enclosure. With Stainless Steel bracket suitable for 80X30 tapping and for 20mm pinion height.

DXLW3-Weather Proof Flat Type Prox Switch

MATERIALS OF CONSTRUCTION

22	PHILIPS HEAD SCREW	2	STAINLESS STEEL
21	CAP FOR SENSOR	2	STAINLESS STEEL
20	COVER FOR MICROSWITCH	1	POLYAMIDE
19	'O'RING	1	NBR
18	CIRCUIT BOARD	1	-
17	'O'RING	2	NBR
16	PAD	1	POLYAMIDE
15	SPRING	1	STAINLESS STEEL
14	'E' TYPE CIRCLIP	1	SPRING STEEL
13	NON FALLING SCREW	2	STAINLESS STEEL
12	SCREW FOR MICROSWITCH	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	THREE WAY TERMINAL BLOCK	2	-
7	PROXIMITY SENSOR	2	P & F, iFM
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	DELRIN
3	CAM	2	POLYCARBONATE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DIMENSION DETAILS

WIRING DIAGRAM

DNLF1-Explosion Proof SPDT Mechanical Switch

FEATURES

- Explosion proof to I, IIA, IIB, and IIC
- Enclosure Certified by UL to UL 1203 and UL 508, File No. E246615
- Switch Box conforms to Ex D IIC, T6 highest level of safety
- ATEX Certified by CESI, Italy, Certification No. CESI 05
- Aluminum die cast enclosure, powder coated for superior corrosion resistance
- Weather proof enclosure to IP67
- Polycarbonate Dome, Shatterproof
- Red and Yellow Indicator
- Color coded cams easy to identify, and easy to set
- Serrated cams locked together ensures adjusted settings secured against any vibration
- Special circuit board eliminates internal wiring
- Circuit board laminated for complete corrosion protection
- Solenoid termination inside the switch box is standard
- Two conduit entries provided as standard
- Conduit entry options: 1/2" NPT, 3/4" NPT, M20X1.5
- Complies to Namur mounting standard
- Temperature range 4°F to 146°F
- Bracket available as option

ORDERING OPTIONS

Series	Swite	Ch Qty. Switch	ches	Conduit Entry		,	Body/Cover	Bracke	et		Certificates
DNLF		1	4R	½" NPT		В	Aluminum-Blac	k		U	CU _L , UL _L
		2	6R	3/4" NPT		Υ	Aluminum-Yello	ow		С	CE
			3M	M20X1.5		L	Aluminum-Blue			Α	ATEX
						B5	CF8M Stainles	s Steel		СМ	CMRI
CODE	MAKE	MODEL		RATING						СС	CMRI CCDE
1A	Honeywell	V5C010EN3D		250 VAC, 220 \ 60Hz, NO/NC	/D	С		Refer to Selection			
11A	Honeywell	V7 1C17E9 201		250 VAC, 220 \ 60Hz, NO/NC	/D	С		Selection)II F &	196	
1B	Cherry	D43 CQ1 RA	5Amp 125 or NO/NO	250 VAC, 220 \	/D	С					
11B	Cherry	D45 CQ1 RA	15Amp 125 or NO/NO	250 VAC, 220 \	/D	С					

- DNLF-1A2-6R-B-BKS1-U
- Explosion proof to I, II A and II B and Weather proof box provided with Honeywell 15 Amps switches 2 nos, each with one NO and one NC, 3/4" NPT cable gland entry. With Stainless Steel bracket, 80X30 tapping, 20mm pinion height, UL approved.

DNLF1-Explosion Proof SPDT Mechanical Switch

MATERIAL OF CONSTRUCTION

22	'O'RING	1	NBR
21	PHILIPS HEAD SCREW	4	STAINLESS STEEL
20	SCREW FOR EARTHING	2	STAINLESS STEEL
19	CIRCUIT BOARD	1	-
18	'O'RING	2	NBR
17	PAD	1	POLYAMIDE
16	SPRING	1	STAINLESS STEEL
15	'E' TYPE CIRCLIP	1	SPRING STEEL
14	SCREW FOR COVER	8	STAINLESS STEEL
13	SCREW FOR CONN. STRIP	2	STAINLESS STEEL
12	SCREW FOR MICROSWITCH	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	CONNECTOR STRIP-6WAY	1	POLYMIDE
7	MICROSWITCH (SPDT)	2	HONEYWELL/CHERRY
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	POM
3	CAM	2	POLYCAMIDE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DIMENSION DETAILS

WIRING DIAGRAM

BOTTOM Valve open Yellow cam **SWITCH**

Valve closed TOP Red cam **SWITCH**

COM NO NC	0	COM NO NC
	0	COM
COM ∘NO	0	NO
NC NC	0	NC

3/4" NPT M20X1.5

DNLF2-Explosion Proof Cylindrical Prox Switch

With Option for Intrinsically Safe Switch

FEATURES

- Intrinsically safe
- Cylindrical inductive proximity sensors (Eexia)
- Aluminum die cast enclosure, powder coated for superior corrosion resistance
- Weather proof enclosure to IP67
- Switch box conforms to Ex d IIC, T6 highest level of safety
- Explosion proof to I, IIA, IIB, and IIC
- ATEX certified by CESI, Italy, Certification No. CESI 05 ATEX017
- ATEX as per EN 60079
- UL Certified, conforms to UL 1203 & UL 508, File No. 246615
- · Polycarbonate Dome, Shatterproof
- · Red and Yellow Indicator
- Color coded cams easy to identify, and easy to set
- Solenoid termination inside the switch box is standard
- Serrated cams locked together ensures adjusted settings secured against any vibration
- Two conduit entries provided as standard
- Conduit entry options 1/2" NPT, 3/4" NPT, M20X1.5
- Temperature range 4°F to 146°F
- Bracket available as option

ORDERING OPTIONS

Series	3	Switch	Qty.	Switch	es	Conduit En	try		Body/Cover Brack	ке
DNLF				1	4R	½" NPT		В	Aluminum-Black	
				2	6R	3/4" NPT		Υ	Aluminum-Yellow	
					3M	M20X1.5		L	Aluminum-Blue	
								B5	CF8M Stainless Steel	
CODE	MAK	E MC	DDEL		RAT	RATING				
2.4	D 0 I	- N. 14	2.42.08481		OVDC NC					_

	Certificates							
U	CU _I , UL _I							
	CO _L , OL _L							
С	CE							
Α	ATEX							
СМ	CMRI							
СС	CMRI CCDE							

CODE	MAKE	MODEL	RATING				
2A	P&F	NJ2 12 GMN	8 VDC, NC IS				
12A	P&F	NCB2 12GMN35 NO	8V, 24V, 100 mA, NO IS				
22A	P&F	NBN4 12GMN40 Z0	6V-24V, 100 mA, NO				
32A	P&F	NCN4 12GMN35 NO	8V, 24V, 100mA, NC				
42A	P&F	NJ4 12GM50 WO	220VAC 200mA 50/60Hz, NC				
2C	Ifm	NF 5003	8 VDC, NC IS				
12C	Ifm	IF 5718	24VED, 150mA, NO/NC				

ORDERING EXAMPLE

- DNLF-12A2-4R-BU
- UL approved, Explosion proof box with (2) PEPPERL +FUCHS switches, DC output, ½" NPT conduit entry, black enclosure.

Refer to Bracket Selection Page

DNLF2-Explosion Proof Cylindrical Prox Switch

MATERIAL OF CONSTRUCTION

21	PHILIPS HEAD SCREW	4	STAINLESS STEEL
20	NON FALLING SCREW	8	STAINLESS STEEL
19	'O'RING	1	NBR
18	'O'RING	2	NBR
17	BRACKET	1	M.S.
16	SPRING	1	STAINLESS STEEL
15	'E' TYPE CIRCLIP	1	SPRING STEEL
14	SCREW FOR EARTHING	2	STAINLESS STEEL
13	SCREW FOR CONN. STRIP	2	STAINLESS STEEL
12	SCREW FOR BRACKET	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	TERMINAL BLOCK-6WAY	1	-
7	PROXIMITY SENSOR	2	P&F, iFM
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	DELRIN
3	CAM	2	POLYCARBONATE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DIMENSION DETAILS

WIRING DIAGRAM

2 WIRE PROXIMITY-NC

M20X1.5

DNLF3-Explosion Proof Flat Prox Switch

With Option for Intrinsically Safe Switch

FEATURES

- Intrinsically safe
- Flat inductive proximity sensors (Eexia)
- Aluminum die cast enclosure, powder coated for superior corrosion resistance
- Weather proof enclosure to IP67
- Switch box conforms to Ex d IIC, T6 highest level of safety
- Explosion proof to I, IIA, IIB, and IIC
- ATEX certified by CESI, Italy, Certification No. CESI 05 ATEX017
- ATEX as per EN 60079
- UL Certified, conforms to UL 1203 & UL 508, File No. 246615
- Polycarbonate Dome, Shatterproof
- Red and Yellow Indicator
- Color coded cams easy to identify, and easy to set
- Solenoid termination inside the switch box is standard
- Serrated cams locked together ensures adjusted settings secured against any vibration
- Two conduit entries provided as standard
- Conduit entry options 1/2" NPT, 3/4" NPT, M20X1.5
- Temperature range 4°F to 146°F
- Bracket available as option

ORDERING OPTIONS

Series	Swi	Qty. S	witches	6	Conduit Ent	ry		Body/Cover	Bracke	et		Certificates
DNLF			1	4R	½" NPT		В	Aluminum-Blad	k		U	CU _L , UL _L
			2	6R	³⁄₄" NPT		Υ	Aluminum-Yell	ow		С	CE
				3M	M20X1.5		L	Aluminum-Blue	•		Α	ATEX
							B5	CF8M Stainles	s Steel		CM	CMRI
CODE	MAKE	MODEL		RAT	ING						СС	CMRI CCDE
3A	P&F	NJ2 V3N		8 VE	OC, 3mA, NC		IS	3	Refer to	n Bra	icket	
13A	P&F	NBB3 V3 Z4		10-6	0VDC, 100mA,	NC)		Selecti			
3C	lfm	IS 5026		24V,	200 mA, NO/N	С						
13C	lfm	NS 5002		8 VE	OC, NO/NC		IS	3				
23C	lfm	IN 0073		24VI	DC, 150mA, NC)/N	С					

- DNLF-3A2-4R-BU
- UL approved, Explosion proof box with (2) PEPPERL +FUCHS switches, Intrinsically safe, ½" NPT conduit entry, black enclosure

DNLF3-Explosion Proof Flat Prox Switch

MATERIAL OF CONSTRUCTION

21	PHILIPS HEAD SCREW	4	STAINLESS STEEL
20	NON FALLING SCREW	8	STAINLESS STEEL
19	'O'RING	1	NBR
18	'O'RING	2	NBR
17	BRACKET	1	M.S.
16	SPRING	1	STAINLESS STEEL
15	'E' TYPE CIRCLIP	1	SPRING STEEL
14	SCREW FOR EARTHING	2	STAINLESS STEEL
13	SCREW FOR CONN. STRIP	2	STAINLESS STEEL
12	SCREW FOR BRACKET	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	TERMINAL BLOCK-6WAY	1	-
7	PROXIMITY SENSOR	2	P&F, iFM
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	DELRIN
3	CAM	2	POLYCARBONATE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DIMENSION DETAILS

WIRING DIAGRAM

2 WIRE PROXIMITY-NO

2 WIRE PROXIMITY-NC

BOTTOM

SAFE AREA -POWER **€** HAZARDOUS AREA -SUPPLY NC COM BU Ф Н СОМ Ů NO ⊸NC \Diamond 0 BN+ BN NC BU -- NC - COM NO NC BN+ √+NO Ex ia BARRIER

Yellow cam **SWITCH** Valve closed TOP **SWITCH** Red cam

Valve open

DNLF5-Explosion Proof DPDT Mechanical Switch

FEATURES

- · Explosion proof to I, IIA, IIB, and IIC
- Enclosure certified to UL 1203 & UL508, File No. 246615
- · Switch Box conforms to Ex D IIC, T6 highest level of safety
- ATEX certified by CESI, Italy, Cert No. CESI 05 ATEX017
- Aluminum die cast enclosure, powder coated for superior corrosion resistance
- Weather proof enclosure to IP67
- · Polycarbonate Dome, Shatterproof
- · Red and Yellow Indicator
- · Color coded cams easy to identify, easy to set
- · Special circuit board eliminates internal wiring
- Circuit board laminated for complete corrosion protection
- Solenoid termination inside the switch box not available
- Serrated cams locked together ensures adjusted settings secured against any vibration
- · Two conduit entries provided as standard
- Conduit entry options ½" NPT, ¾" NPT, M20X1.5
- Temperature 4°F to 146°F
- · Bracket available as option

ORDERING OPTIONS

Series	Swite	Ch Qty	. Switc	hes	Conduit En	itry		Body/Cover	Bra	cket			
DNLF			1	4R	½" NPT		В	Aluminum-Black					
			2	6R	3⁄4" NPT		Υ	/ Aluminum-Yellow					
				3M	M20X1.5		L	Aluminum-Blue					
							B5	CF8M Stainless	Steel				
CODE	MAKE	MODEL	-		RATING								
5A	Honeywell	V5C010EN	3D	10Am	р			Г					

	Certificates										
U	CU _L , UL _L										
С	CE										
Α	ATEX										
СМ	CMRI										
СС	CMRI CCDE										

CODE	MAKE	MODEL	RATING							
5A	Honeywell	V5C010EN3D	10Amp 120 or 250 VAC, 220 VDC 50Hz/60Hz, NO/NC							
15A	Honeywell	V7 1C17E9 201	15Amp 120 or 250 VAC, 220 VDC 50Hz/60Hz, NO/NC							
1B	Cherry	D43 CQ1 RA	5Amp 125 or 250 VAC, 220 VDC NO/NC							
11B	Cherry	D45 CQ1 RA	15Amp 125 or 250 VAC, 220 VDC NO/NC							

Refer to Bracket Selection Page

- DNLF-5A2-6R-B-BKS1-A
- Explosion proof to I, II A and II B and Weather proof box provided with Honeywell 10 Amp switches 2 nos, each with two NO and two NC, 3/4" NPT cable gland entry. With Stainless Steel bracket suitable for 80X30 tapping and for 20mm pinion height. With ATEX Certification.

DNLF5-Explosion Proof DPDT Mechanical Switch

MATERIAL OF CONSTRUCTION

21	PHILIPS HEAD SCREW	4	STAINLESS STEEL
20	SCREW FOR EARTHING	2	STAINLESS STEEL
19	CIRCUIT BOARD	1	-
18	'O'RING	2	NBR
17	'O'RING	1	NBR
16	SPRING	1	STAINLESS STEEL
15	'E' TYPE CIRCLIP	1	SPRING STEEL
14	SCREW FOR COVER	8	STAINLESS STEEL
13	SCREW FOR CONN. STRIP	2	STAINLESS STEEL
12	SCREW FOR BRACKET	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	CONNECTOR STRIP 6 WAY	1	POLYMIDE
7	MICROSWITCH (DPDT)	2	HONEYWELL/CHERRY
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	POM
3	CAM	2	POLYMIDE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DIMENSION DETAILS

WIRING DIAGRAM

3/4" NPT M20X1.5

DNLF6-Explosion Proof Hermetically Sealed Prox Switch

ROTEX Cobra Switch

FEATURES

- Explosion proof to I, IIA, IIB, and IIC
- Enclosure certified to UL 1203 & UL508, File No. 246615
- Switch Box conforms to Ex D IIC, T6 highest level of safety
- ATEX certified by CESI, Italy, Cert No. CESI 05 ATEX017
- Aluminum die cast enclosure, powder coated for superior corrosion resistance
- Weather proof enclosure to IP67
- Polycarbonate Dome, Shatterproof
- Red and Yellow Indicator
- Color coded cams easy to identify, easy to set
- Special circuit board eliminates internal wiring
- Circuit board laminated for complete corrosion protection
- Solenoid termination inside the switch box is standard
- Serrated cams locked together ensures adjusted settings secured against any vibration
- Two conduit entries provided as standard
- Conduit entry options ½" NPT, ¾" NPT, M20X1.5
- Temperature 4°F to 146°F
- Bracket available as option

ORDERING OPTIONS

- DNLF-6A2-6R-B-BKS1-A
- Explosion proof box with (2) hermetically sealed switches, 3/4" conduit entries, black enclosure, with stainless steel bracket suitable for 80X30 tapping and for 20mm pinion height. With ATEX certificate

DNLF6-Explosion Proof Hermetically Sealed Prox Switch

ROTEX Cobra Switch

MATERIAL OF CONSTRUCTION

23	CIRCUIT BOARD	1	-
22	'O'RING	1	NBR
21	PHILIPS HEAD SCREW	4	STAINLESS STEEL
20	SCREW FOR EARTHING	2	STAINLESS STEEL
19	MOUNTING PLATE	1	M.S.
18	'O'RING	2	NBR
17	CAM INSERT	2	POLYAMIDE
16	SPRING	1	STAINLESS STEEL
15	'E' TYPE CIRCLIP	1	SPRING STEEL
14	NON FALLING SCREW	8	STAINLESS STEEL
13	SCREW FOR CONN. STRIP	2	STAINLESS STEEL
12	SCREW FOR REEDSWITCH	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	CONNECTOR STRIP-6WAY	1	POLYMIDE
7	REED SWITCH ASSEMBLY	2	-
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	POM
3	CAM	2	POLYCAMIDE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DIMENSION DETAILS

WIRING DIAGRAM

воттом Valve open SWITCH Yellow cam

Valve closed TOP **SWITCH** Red cam

 $^{ extstyle e$ 3/4" NPT M20X1.5

DNLF-Limit Switch With Integral Solenoid Valve

ROTEX STRIKER Switch

NEMA 4, 4X, 7 & 9

FEATURES

- · Explosion proof to I, IIA, IIB, and IIC
- Enclosure certified to UL 1203 & UI508, File No. 246615
- Switch Box conforms to Ex D IIC, T6 highest level of safety
- ATEX certified by CESI, Italy, Cert No. CESI 05 ATEX017
- · Aluminum die cast enclosure, powder coated
- Weatherproof enclosure to IP67
- Temperature -4 °F to 176 °F
- · Polycarbonate Dome, Shatterproof, Red/Yellow
- · Color coded cams easy to identify, easy to set
- Serrated cams locked together ensures adjusted settings are secure against any vibration
- · Two conduit entries provided as standard
- Conduit entry options ½" NPT, ¾" NPT (Std), M20X1.5
- · Choice of proximity type or mechanical switches
- · Solenoid coils are mounted INSIDE the box
- · 4 way solenoid can work for DA or SR actuator
- ¼" NPT solenoid body in SS or aluminum, Cv=1.1
- · Available single coil or dual coil
- Special configurations may be available on request

ORDERING OPTIONS

- DNLF-6A26RL-S1A-U
- Explosion proof aluminum box with (2) Hermetically sealed switches, (2) 3/4" conduit entries, blue enclosure with single coil 120 VAC solenoid 1/4" aluminum body, UL Certified Consult Rotex Controls with your specific application requirements

DNLF-Limit Switch For Dribble Control

ROTEX STRIKER DRIBBLE Switch

NEMA 4, 4X, 7 & 9

FEATURES

- · Explosion proof to I, IIA, IIB, and IIC
- Enclosure certified to UL 1203 & UI508, File No. 246615
- · Switch Box conforms to Ex D IIC, T6 highest level of safety
- ATEX certified by CESI, Italy, Cert No. CESI 05 ATEX017
- · Aluminum die cast enclosure, powder coated
- Weatherproof enclosure to IP67
- Temperature -4 °F to 176 °F
- · Polycarbonate Dome, Shatterproof, Red/Yellow
- · Color coded cams easy to identify, easy to set
- Serrated cams locked together ensures adjusted settings are secure against any vibration
- · Two conduit entries provided as standard
- Conduit entry options ½" NPT, ¾" NPT (Std), M20X1.5
- · Choice of proximity type or mechanical switches
- Solenoid coils are mounted INSIDE the box
- Dribble configuration allows midway valve position for applications such as tank filling
- ½" NPT solenoid body in SS or aluminum, Cv=1.1
- Special configurations may be available on rquest

ORDERING OPTIONS

Series	Swit	ch	Qty	Switch	Conduit	Entr	ry	Body/Cover Dribble		Vo	olta	Sol.	Во	dy	Bracke	t	Cer	tificates
DNLF 3			3	4R	R 1/2" NPT		3	Aluminum-Black		1	1	120V AC	A	A	Aluminum		U	UL
4			6R	3/4" NPT	Y	′	Aluminum-Yellow		2	2	24V DC	5	3	316 SS		С	CE	
3M				M20X1.5	L	-	Aluminum-Blue	ie								Α	ATEX	
						Е	35	CF8M Stainless Steel		DR Refer to Bracket								
CODE	MAKE			МО	DEL		RATING								Select			
1A	Honeyw	ell		V15	5S05-CZ100A0	5-0	15Amp 125 OR 250V AC, 0.1Amp 48V DC, NO/ NC											_
11A Honeywell V7-1C17E9-201				1C17E9-201		0.5	Amp 125 OR 250V AC, Amp 125V DC, 5Amp 250V DC, NO/ NC											
3A P&F NJ2-V3-N 13A (Intrinsically Safe) NBB3-V3-Z4						DC, 3mA, NC Type EEx ia 60V DC, 100mA, NO												
				c. R1 R2				mps, 220V AC/ DC Amps, 24V DC										

- DNLF-1A36RL-DR1A-U
- Explosion proof aluminum box with (3) mechanical switches, (2) ³/₄" conduit entries, blue enclosure with 120 VAC dribble control ¹/₄" aluminum body, UL Certified Consult Rotex Controls with your specific application requirements

DNLF1-P-NEMA 4 SPDT Mechanical Switch with Position Transmitter

FEATURES

- Position transmitter may be added to DNLF1 switches only.
- Limit Switch with position feedback rated NEMA 4, 4X
- 0.2% FS Repeatability 0.2% FS
- Hysterisis 0.3% FS
- Field adjustable Feedback, 1 K or 10 K Ohms
- Two conduit entries provided as standard
- Conduit entry options: ½" NPT, ¾" NPT, M20X1.5
- · Complies to Namur mounting standard
- · 2 wire system
- · Spring loaded resistive feedback
- · Microswitch feedback for on and off provided
- Visual percentage indicator provided
- Red and Yellow Indicator
- Temperature range 4°F to 146°F
- · Bracket available as option

ORDERING OPTIONS

Series	Sw	itch		Qty	/ Swit	ches		Feed	back		Conduit E	Entry	Body/Cover	Br	ack	<mark>ket</mark>	Certifi	icates
DNLF				1	P1	11	K Ohm		4R	½" N	PT	В	Aluminum-Bla	ack		U	CU	, UL _L
				2	P1	10) K Ohm	1	6R	3⁄4" N	PT	Υ	Aluminum-Ye	llow		С	CE	
									3M M20X1.5			L	Aluminum-Blu					
CODE	ODE MAKE MODEL							G				B5	CF8M Stainle					
1A	Honeyw	ell	V5	5C010	EN3D		10Amp 120 or 50Hz/6	250 \			С					Bracket n Page		
11A	Honeywell V7-1C17E9-201 15Amp 120 or 25					5Amp 20 or 250 VAC, 220 VDC 0Hz/60Hz, NO/NC												
1B	1B Cherry D43 CQ1 RA					5Amp 125 or 250 VAC, 220 VDC NO/NC												
11B	Cherry		D4	15 CQ	1 RA		15Amp 125 or NO/NC	250 \	VAC, 2	20 VD	С							

- DNLF-1A2-P1-4R-B-BSK1-C
- Explosion proof box having a potentiometer output of 1 K ohm resistance when rotated 90 degree. The switch has a 10 amp Honeywell micro switch, with ½" cable entries, Black color, Stainless Steel Bracket 80x30 tapping, pinion height 20 mm, CE approved.

DNLF1-P-NEMA 4 SPDT Mechanical Switch with Position Transmitter

MATERIAL OF CONSTRUCTION

27	HEX SOC. SET SCREW	2	STAINLESS STEEL
26	POTENTIOMETER	1	-
25	PHILIPS HEAD SCREW	4	STAINLESS STEEL
24	CAM-2	1	ALUMINUM
23	CAM-1	1	ALUMINUM
22	BRACKET	1	M.S.
21	SLOTTED CHEESE HEAD SCREW	2	STAINLESS STEEL
20	NON FALLING SCREW	8	STAINLESS STEEL
19	'O'RING	1	NBR
18	'O'RING	2	NBR
17	PAD	1	POLYAMIDE
16	SPRING	1	STAINLESS STEEL
15	'E' TYPE CIRCLIP	1	SPRING STEEL
14	SCREW FOR EARTHING	2	STAINLESS STEEL
13	SCREW FOR CONN. STRIP	2	STAINLESS STEEL
12	SCREW FOR MICROSWITCH	2	STAINLESS STEEL
11	GASKET	1	NBR
10	INDICATOR COVER	1	POLYCARBONATE
9	INDICATOR	1	ABS PLASTIC
8	TERMINAL BLOCK-6WAY	1	-
7	MICRO SWITCH (SPDT)	2	HONEYWELL/CHERRY
6	SPRING DOWEL	2	SPRING STEEL
5	SHAFT	1	STAINLESS STEEL
4	CAM-LOCK	2	DELRIN
3	CAM	2	POLYCARBONATE
2	COVER	1	ALUMINUM ALLOY LM-6
1	HOUSING	1	ALUMINUM ALLOY LM-6
S.NO.	DESCRIPTION	QTY.	MATERIAL

CROSS SECTION

DNLF 1A2+P1 WITH MICROSWITCH

DIMENSION DETAILS

WIRING DIAGRAM

COM 0 **BOTTOM** 0 NO **∑**NC **SWITCH** 0 NC 0 COM 0 NO NC NC 0 NC

DXLW-AF Weather Proof Limit Switch AS-I Protocol

DXLW-AFD-Weather Proof Limit Switch-AS-I Protocol, Dribble control

- Weather proof type "W" limit switch box has been designed to overcome lengthy wiring. It is easy to operate, maintain and control.
- The limit switch box is configured to exchange data through field bus using AS-I protocol.
- Field bus connectivity is achieved by using one or two cables depending on wiring system.
- · Solenoid termination inside enclosure is standard.

COMMUNICATION CHARACTERISTICS

Protocol : AS-I Interface using V2.1 profile 4140 simple addressing

Transmission : AS-I cable flat type 2 wire, need 2 pair, or 5 wire cable

Bus Structure : Line or tree using repeaters

Max # of Slaves : 31

Input/output per Box : 2 Outputs / 2 Inputs

Bus Cable Length : 100m, 300m with repeaters
Field Communication : Hand held infra-red controller

ELECTRICAL CHARACTERISTICS

Supply Voltage : 24 V DC +/- 10% with max 15% ripple

Bus Consumption : <250 mA
Solenoid Consumption : Up to 8 Watts

Protection : IP 55

Supply Connection (24V) : Flat with vampire type connector Ground Connection : Ground screw inside enclosure Electromagnetic Compatibility : CE, Directive EMC 89/336/EEC

ORDERING OPTIONS

- DXLW-13A2-4R-B-AF
- Weather proof box provided with (2) PEPPERL+FUCHS flat switches, DC output, each with one NO, ½" NPT conduit entries, black enclosure. With AS-I Protocol.

DNLF-AF Explosion Proof Limit Switch AS-I Protocol

DNLF-AFD-Explosion Proof Limit Switch-AS-I Protocol, Dribble control

- Explosion proof type 'F' limit switch box has been designed to overcome lengthy wiring. It is easy to operate, maintain and control.
- The limit switch box is configured to exchange data through field bus using AS-I protocol.
- Field bus connectivity is achieved by using one or two cables depending on wiring system.
- · Solenoid termination inside enclosure is standard.

COMMUNICATION CHARACTERISTICS

Protocol : AS-I Interface using V2.1 profile 4140 simple addressing

Transmission : AS-I cable flat type 2 wire, need 2 pair, or 5 wire cable

Bus Structure : Line or tree using repeaters

Max # of Slaves : 31

Input/output per Box : 2 Outputs / 2 Inputs

Bus Cable Length : 100m, 300m with repeaters
Field Communication : Hand held infra-red controller

ELECTRICAL CHARACTERISTICS

Supply Voltage : 24 V DC +/- 10% with max 15% ripple

Bus Consumption : <250 mA Solenoid Consumption : Up to 8 Watts

Protection : IP 55

Supply Connection (24V) : Flat with vampire type connector Ground Connection : Ground screw on enclosure exterior Electromagnetic Compatibility : CE, Directive EMC 89/336/EEC

ORDERING OPTIONS

- DNLF-13A2-4R-Y-AF
- Explosion proof box provided with (2) PEPPERL+FUCHS flat switches, DC output, each with one NO, ½" NPT conduit entries, yellow enclosure. With AS-I Protocol.

DXLW-DF/ DXLW-CF Weather Proof Limit Switch DEVICENET or CAN OPEN Protocol

- Weather proof type 'W' limit switch box has been designed to overcome lengthy wiring. It is easy to operate, maintain and control.
- The limit switch box is configured to exchange data through field bus using either DEVICENET or CAN OPEN protocol.
- Field bus connectivity is achieved by using 2X2 cable and grounding, 5 core cable.
- Solenoid termination inside enclosure is standard.

COMMUNICATION CHARACTERISTICS

Protocol : DEVICENET or CAN OPEN

Transmission : Shielded and twisted pair 2X2-wire cable

Bus Structure : Line or tree using repeaters

Max # of Slaves : 63

Input/output per Box : 2 Outputs / 2 Inputs

Bus Cable Length : 500m at 125 KBD and 100m at 500 KBd

Field Communication : Dip switch on the circuit board

ELECTRICAL CHARACTERISTICS

Supply Voltage : 24 V DC +/- 10% with max 15% ripple

Bus Consumption : <100 mA
Solenoid Consumption : Up to 8 Watts

Protection : IP 55

Supply Connection (24V) : M8 socket 4 pin male Bus Connection : 5 pin M12-A male

Ground Connection : Ground screw inside enclosure Electromagnetic Compatibility : CE, Directive EMC 89/336/EEC

ORDERING OPTIONS

- DXLW-13A2-4R-Y-DF
- Weather proof box provided with (2) PEPPERL+FUCHS flat switches, DC output, each with one NO, ½" NPT conduit
 entries, yellow enclosure. With DEVICENET Protocol.

DNLF-DF/ DNLF-CF Explosion Proof Limit Switch DEVICENET or CAN OPEN Protocol

- Explosion proof type 'F' limit switch box has been designed to overcome lengthy wiring. It is easy to operate, maintain and control.
- The limit switch box is configured to exchange data through field bus using either DEVICENET or CAN OPEN protocol.
- Field bus connectivity is achieved by using 2X2 cable and grounding, 5 core cable.
- · Solenoid termination inside enclosure is standard.

COMMUNICATION CHARACTERISTICS

Protocol : DEVICENET or CAN OPEN

Transmission : Shielded and twisted pair 2X2-wire cable

Bus Structure : Line or tree using repeaters

Max # of Slaves : 63

Input/output per Box : 2 Outputs/ 2 Inputs

Bus Cable Length : 500m at 125 KBD and 100m at 500 KBd

Field Communication : Dip switch on the circuit board

ELECTRICAL CHARACTERISTICS

Supply Voltage : 24 V DC +/- 10% with max 15% ripple

Bus Consumption : <100 mA
Solenoid Consumption : Up to 8 Watts
Protection : IP 55

Supply Connection (24V) : M8 socket 4 pin male Bus Connection : 5 pin M12-A male

Ground Connection : Ground screw on enclosure exterior Electromagnetic Compatibility : CE, Directive EMC 89/336/EEC

ORDERING OPTIONS

- DNLF-13A2-4R-Y-DF
- Explosion proof box provided with (2) PEPPERL+FUCHS flat switches, DC output, each with one NO, ½" NPT conduit entries, yellow enclosure. With DEVICENET Protocol

DXLW-PF Weather Proof Limit Switch PROFIBUS-DP Protocol

- Weather proof type 'W' limit switch box has been designed to overcome lengthy wiring. It is easy to operate, maintain and control.
- The limit switch box is configured to exchange data through field bus using Profibus-DP protocol.
- Field bus connectivity is achieved by using RS 485 interface 5 core cable
- Solenoid termination inside enclosure is standard.

COMMUNICATION CHARACTERISTICS

Protocol : PROFIBUS-DP, DIN 19245-Part 3-EN50170

Transmission : Shielded and twisted pair
Bus Structure : Line or tree using repeaters

Max # of Slaves : 63

Input/ output per Box : 2 Outputs/ 2 Inputs

Bus Cable Length : 1,200m at 9.6 KPS and 100m at 12 Mbps

Field Communication : By rotary switch

Supply Voltage : 24 V DC +/- 10% with max 15% ripple

Bus Consumption : <150 mA
Solenoid Consumption : Up to 8 Watts

Protection : IP 55

Supply Connection (24V) : M8 socket 4 pin male

Bus Connection : IN: 5 pin M12-B male OUT : 5 pin M12-B female

Ground Connection : Ground screw on enclosure exterior Electromagnetic Compatibility : CE, Directive EMC 89/336/EEC

ORDERING OPTIONS

- DNLF-13A2-4R-Y-PF
- Explosion proof box provided with (2) PEPPERL+FUCHS flat switches, DC output, each with one NO, ½" NPT conduit entries, yellow enclosure. With PROFIBUS-DP Protocol

DNLF-PF Explosion Proof Limit Switch PROFIBUS-DP Protocol

- Explosion proof type 'F' limit switch box has been designed to overcome lengthy wiring. It is easy to operate, maintain and control.
- The limit switch box is configured to exchange data through field bus using Profibus-DP protocol.
- Field bus connectivity is achieved by using RS 485 interface 5 core cable.
- · Solenoid termination inside enclosure is standard.

COMMUNICATION CHARACTERISTICS

Protocol : PROFIBUS-DP, DIN 19245-Part 3-EN50170

Transmission : Shielded and twisted pair
Bus Structure : Line or tree using repeaters

Max # of Slaves : 63

Input/ output per Box : 2 Outputs/ 2 Inputs

Bus Cable Length : 1,200m at 9.6 KPS and 100m at 12 Mbps

Field Communication : By rotary switch

ELECTRICAL CHARACTERISTICS

Supply Voltage : 24 V DC +/- 10% with max 15% ripple

Bus Consumption : <150 mA
Solenoid Consumption : Up to 8 Watts
Protection : IP 55

Supply Connection (24V) : M8 socket 4 pin male

Bus Connection : IN: 5 pin M12-B male OUT: 5 pin M12-B female

Ground Connection : Ground screw on enclosure exterior Electromagnetic Compatibility : CE, Directive EMC 89/336/EEC

ORDERING OPTIONS

Series	Swite	Qty. S	witche	Cond	uit Entr	Вос	dy/Cover	Proto	col	Brack	ket		Certificates
DNLF		1	4R	½" NPT	В	Aluminum-	Black	PF	Profib	us-DP		СМ	CMRI
			6R	3⁄4" NPT	Υ	Aluminum-	Yellow					СС	CMRI CCOE
			3М	M20X1.5	L Aluminum-Blue							С	CE
		_	·		B5	CF8M Stai	nless Steel						
						,			_				
CODE	MAKE	MODEL		RATING						Refer to			-
1A	Honeywell	V5SC010EN3I	D	24 VDC, 5A	mp					Selection	on l	Page	
3A	P&F	NJ2 V3N		8 VDC, 3mA	, NC IS								
13A	P&F	NBB3 V3 Z4		10-60VDC,	100mA	, NO							

- DNLF-13A2-4R-Y-PF
- Explosion proof box provided with (2) PEPPERL+FUCHS flat switches, DC output, each with one NO, ½" NPT conduit entries, yellow enclosure. With PROFIBUS-DP Protocol.

21 Sullivan Parkway, Fort Edward, NY 12828

Tel: (888) 813 - 9772 Fax: (866) 478 - 9620

www.rotexcontrols.com