

Metal Diaphragm Diff. Press. Switches *Type DPD1T/DPD2T*

Mechanical single/dual pressure switch
Repeatability ± 1.0 % at constant temperature

Features

Metal diaphragm pressure switches
Wetted parts welded.
Direct action, no friction, high accuracy

Adjustment ranges

0.02 ... 10.2 bar, differential pressure

Applications

Machine and tool engineering,
Autoclaves,
Pump control,
Refrigerant monitoring,
Ship building applications

Technical Data

Wetted parts:	Stainless steel 17 - 7PH Aluminium, nickel-plated O-rings: FKM
Repeatability:	± 1 % at constant temperature
Switching rate:	max. 20/min
Temperature range:	-40 °C... +75 °C
Protection class:	IP65
Housing:	Top part: aluminium powder coated Bottom part: aluminium nickel-plated
Process connection:	1/8" NPT female thread
Electrical connection:	Internal terminal strip (0.5 - 2.5 mm ²) Standard: WAGO terminal and cable gland M20 x 1.5; clamping range $\varnothing 5$... 11 mm

Electrical ratings and hysteresis:	A large variety of micro switches offers different electrical ratings and hysteresis for many applications.
Weight:	DPD1T-....: approx. 1.6 kg DPD2T-....: approx. 1.7 kg
Set point adjustment:	Turn the adjustment screw clockwise to decrease the set point
Intrinsically safe:	The switches are designed for intrinsically safe applications. Please add "Exi" to your ordering details when placing an order. To comply with the intrinsically safe approval following max. ratings must not be exceeded: $U_{max} = 28$ V $I_{max} = 50$ mA
Approval:	---

Pressure Ranges

* Static operating pressures up to 28 bar possible. Differential pressure of the adjustable range must not be exceeded.

Pressure range code	Adjustment range [bar] *		Max. operating pressure [bar]	Proof pressure [bar] (short term)	Max. hysteresis of switch types in bar (end of range)	
	Increasing press.	Decreasing press.			H, GH [bar]	M, GM [bar]
Overpressure						
3SS	0.02 ... 0.2	0.002 ... 0.2	0.5	0.7	0.004	0.01
18SS	0.05 ... 1.2	0.030 ... 1.2	3,0	4.0	0.010	0.04
80SS	0.40 ... 5.4	0.030 ... 5.2	8,0	10.7	0.100	0.22
150SS	0.70 ... 10.2	0.100 ... 9.7	15,0	20.0	0.180	0.40

Pressure

Metal Diaphragm Diff. Press. Switches *Type DPD1T/DPD2T*

Dimensions (mm / inch)

Electrical Ratings

Micro switch	Special features	Volt AC 50/60 Hz	Ind. load A	Res. load A	Volt DC	Ind. load A	Res. load A	Comments
H	Micro switch with silver contacts	125 250	10 10	10 10	6 to 24	0.50	0.5	Small hysteresis; High AC-/ low DC-load
M	Micro switch with silver contacts	125 250	10 10	10 10	12 24 250	5.00 1.00 0.25	15.0 2.0 0.4	Medium hysteresis; High AC- and DC-loads
GH	Micro switch with gold-plated contacts for low voltage	125	1	1	24	1.00	1.00	Small hysteresis
GM	and/or low current	30	0.1	0.1	30	0.10	0.1	Medium hysteresis

Options

	DPD1T-...		DPD2T-...
ST1	Plug, 3-pin + E, DIN EN 175 301-801-A (prev. DIN 43650)	ST3	Plug, 6-pin + E, DIN EN 43651
ST2	Amphenol plug 4-pin + E	EXI	for intrinsically safe application
EXI	for intrinsically safe application		

Order Code

Example for order number

Type	Micro switch	Pressure range code	Options	Approval
DPD1T or DPD2T	H	3SS	ST2	EXI

Your order number

Type	Micro switch	Pressure range code	Options	Approval

TR Automatyka Sp. z o. o.
ul. Lechicka 14 ; 02-156 Warszawa

Tel. (+48 022) 886 10 16
Fax. (+48 022) 846 50 37

www.trautomatyka.pl
biuro@trautomatyka.pl