

Filter Clogging Indicators

1. TECHNICAL SPECIFICATIONS

1.1 GENERAL

HYDAC clogging indicators are designed to indicate visually and/or electrically when the filter elements must be cleaned or changed. The operational safety of a system and efficient utilisation of a filter element can only be guaranteed if clogging indicators are used.

Depending on the type of filter, vacuum, return line or differential pressure clogging indicators are used.

1.2 SEALS

NBR (= Perbunan) or V (= Viton)

1.3 INSTALLATION

Some users install filters without clogging indicators and prefer instead to replace or clean the elements according to a specified time schedule or according to a set number of operating hours. However, this involves some risk.

Fitting a clogging indicator has two main advantages:

- The operator no longer has to estimate when the element is clogged.
- The unnecessary costs of changing the element too early are avoided. All standard filters can be fitted with a clogging indicator at any time, by simply screwing it in.

1.4 DESIGN

Return line indicators

These are used for return line and suction filters. In return line filters they react to the increasing static pressure before the filter element, and in suction filters to the decreasing pressure after the filter element, which is caused by increasing contamination.

Differential pressure indicators

These are used for all inline filters and react to the increasing pressure differential caused by increasing contamination of the filter element. The simplest installation of the differential clogging indicator is via G ½" cavity (according to HYDAC works standard HN 28-22). The differential pressure indicator type V02 is piped up separately.

1.5 SPECIAL INDICATORS

Mobile indicators

These indicators have been developed for special applications and are fitted with AMP Junior Power Timer, AMP Superseal or Deutsch plugs.

ATEX indicators

These indicators are used in potentially explosive locations and are subject to the ATEX Equipment Directive 2014/34/EU and the ATEX Operator Directive 1999/92/EG.

UL and CSA indicators

Indicators which are exported to the USA and Canada often require classification according to current UL and CSA standards. The UL and CSA symbols are found on many products, particularly in the field of electrical engineering.

1.6 TABLE OF CONTENTS

Contents	Page:
Quick selection table: by indicator type	2
Quick selection table: by filter type	3
Standard indicators	
Vacuum 4	
Return line	7
Differential pressure	21
Indicator (VL...GW.x) for Condition Monitoring 24	
Mobile indicators	
Return line	29
Differential pressure 31	
ATEX indicators	
Return line	34
Differential pressure	36
UL/CSA indicators	
Differential pressure	38
Return line	39
Model code - Standard	40
Adapters	42
DESINA Specification 44	

2. QUICK SELECTION TABLES FOR CLOGGING INDICATORS

2.1 BY INDICATOR TYPE

Please select the type of indicator you require from the table.

Type		Vacuum indicator	Permitt. operating pressure [bar]	Return line indicator	permitt. operating pressure [bar]	Differential pressure indicator	Permitt. operating pressure [bar]
Visual	B			●	7	●	210/420
	BF					●	40
	BM			●	7	●	210/420
	E			●	7 (11)		
	ES			●	7		
	K	●	*	●	*		
	R			●	7		
	UBM	●	0				
	UE	●	0				
	UED	●	0				
Electrical	V					●	100
	C			●	40	●	210/420
	D			●	40	●	210/420
	F			●	40		
	LE			●	7	●	420
	LZ			●	7	●	420
	UF	●	0				
	VE					●	100
Electronic	VZ					●	100
	GC			●	7	●	420
Mobile	GW					●	25
	CD					●	210
	CJ					●	210/420
	CM			●	40	●	210
	CS					●	210/420
	FD			●	40		
	FJ			●	40		
	FS			●	40		
	LEM			●	7	●	420
ATEX	M					●	210
	B			●	7	●	210/420
UL Approval (=CRUUS)	C			●	40	●	210/420
	CSA Approval	C		●	40		

* Dependent on application.

2.2 BY FILTER TYPE

Please select the clogging indicator required for your filter from the table.

Type	BF	BL	BLT	DF DFF	DFDK DFDKN	DF MA/QE	MP	DFM	DFN	DFP	DFZ	ELF	DFNF	DFPF	FLN	FLND FMND	HDF HDFF	HDP	HFM	LF LFF	LFM LFNF	LN
B				●	●	●	DFFX	●	●						●	●			●	●	●	●
BF																						
BM				●	●	●		●	●	●	●	●	●		●	●	●		●	●	●	●
E																						
ES																						
K	●	●	●												●							
R/RS																						
UBM	●	●	●												●							
UE															● ¹⁾						● ¹⁾	
UED																			●			
V																						
C				●	●	●	●	●	●	●	●	●	●		●	●	●		●	●	●	●
D				●	●	●	●	●							●	●	●	●	●	●	●	●
F																						
LE				●	●	●	●	●	●	●	●	●	●		●	●			●	●	●	●
LZ				●	●	●	●	●	●	●	●	●	●		●	●	●	●	●	●	●	●
UF															● ¹⁾						● ¹⁾	
VE																						
VZ																						
GC				●	●	●	●	●	●	●	●	●	●		●	●	●		●	●	●	●
GW																						
CD				●	●	●	●	●	●	●	●	●	●		●	●	●		●	●	●	●
CJ/CS				●	●	●	●	●	●	●	●	●	●		●	●	●		●	●	●	●
CM				●	●	●	●	●	●	●	●	●	●		●	●	●		●	●	●	●
FJ/FD/ FS																						
M															●	●				●	●	●
LEM				●	●	●	●	●	●	●	●	●	●		●	●	●		●	●	●	●

① Can only be used for suction operations

2) Use VMF 16 E.0 only

3. SPECIFICATIONS

3.1 VACUUM INDICATORS

VMF x UE.x

	Type of indication	visual-analogue, scale indication
	Weight	53 g
	Pressure setting or indication range	-1 bar to 0 bar
	Permitt. operating pressure	-0.7 to 0 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VMF 1 UE.0

VR x UE.x

	Type of indication	visual-analogue, scale indication
	Weight	125 g
	Pressure setting or indication range	-1 bar to 0 bar
	Permitt. operating pressure	-0.7 to 0 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/2
	Max. torque	30 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VR 1 UE.0

VRD x UE.x

	Type of indication	visual-analogue, scale indication
	Weight	133 g
	Pressure setting or indication range	-1 bar to 0 bar
	Permitt. operating pressure	-0.7 to 0 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VRD 1 UE.0

VMF x UF.x

 	Type of indication	electrical switch
	Weight	75 g
	Pressure setting or indication range	-0.2 bar ± 0.1 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/O contact (N/C as an option)
	Max. switching voltage	48 V
	Electrical connection	threaded connection
	Max. switching voltage at resistive load	60 W = 100 VA ~
	switching capacity	ohmic 2.5 A at 24 V = ohmic 2.5 A at 42 V ~
	Protection class to DIN 40050	IP 65, terminals IP 00
	Order example	VMF 0.2 UF.1

VR x UF.x

 	Type of indication	electrical switch
	Weight	146 g
	Pressure setting or indication range	-0.2 bar ± 0.1 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	30 Nm
	Switching type	N/O contact (N/C as an option)
	Max. switching voltage	48 V
	Electrical connection	threaded connection
	Max. switching voltage at resistive load	60 W = 100 VA ~
	switching capacity	ohmic 2.5 A at 24 V = ohmic 2.5 A at 42 V ~
	Protection class to DIN 40050	IP 65, terminals IP 00
	Order example	VR 0.2 UF.1

VRD x UF.x

 	Type of indication	electrical switch
	Weight	154 g
	Pressure setting or indication range	-0.2 bar ± 0.1 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/O contact (N/C as an option)
	Max. switching voltage	48 V
	Electrical connection	threaded connection
	Max. switching voltage at resistive load	60 W = 100 VA ~ ohmic 2.5 A at 24 V = ohmic 2.5 A at 42 V ~
	switching capacity	ohmic 2.5 A at 24 V = ohmic 2.5 A at 42 V ~
	Protection class to DIN 40050	IP 65, terminals IP 00
	Order example	VRD 0.2 UF.1

VMF x UBM.x

Type of indication	visual, yellow pin
Weight	54 g
Pressure setting or indication range	-0.035 bar
Permitt. operating pressure	1 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	M10 x 1
Max. torque	2 Nm
Switching type	-
Max. switching voltage	-
Electrical connection	-
Max. switching voltage at resistive load	-
switching capacity	-
Protection class to DIN 40050	-
Order example	VMF 0.035 UBM.0

VMF x UED.x

Type of indication	visual-analogue, scale indication (filled with silicone oil)
Weight	85 g
Pressure setting or indication range	-1 bar to 0 bar
Permitt. operating pressure	-0.7 to 0 bar continuous
Permitt. temperature range	-20 °C to +90 °C
Thread	G 1/8
Max. torque	10 Nm
Switching type	-
Max. switching voltage	-
Electrical connection	-
Max. switching voltage at resistive load	-
switching capacity	-
Protection class to DIN 40050	-
Order example	VMF 1 UED.0

3.2 RETURN LINE INDICATORS

VMF x B.x

 	Type of indication	visual, red pin
	Weight	81 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VMF 2 B.1

VR x B.x

 	Type of indication	visual, red pin
	Weight	42 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	15 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VR 2 B.1

VMF x C.x

 	Type of indication	electrical switch
	Weight	121 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	230 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	Ohmic 6 A at 24 V = Ohmic 0.03 to 6 A at max. 230 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 C.1

VR x C.x

 	Type of indication	electrical switch
	Weight	192 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	230 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	Ohmic 6 A at 24 V Ohmic 0.03 to 6 A at max. 230 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VR 2 C.1

VRD x C.x

 	Type of indication	electrical switch
	Weight	208 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	230 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	Ohmic 6 A at 24 V Ohmic 0.03 to 6 A at max. 230 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VRD 2 C.1

VMF x D.x /-L...

 	Type of indication	visual indicator and electrical switch
	Weight	127 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	24, 48, 115, 230 V (depending on the type of light insert)
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	Ohmic 6 A at 230 V = Ohmic 0.03 to 6 A at max. 230 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 D.1 /-L24

VR x D.x /-L...

 <p>Connection block</p>	Type of indication	visual indicator and electrical switch
	Weight	200 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts) 24, 48, 115, 230 V (depending on the type of light insert)
	Max. switching voltage	250 W = 300 VA ~
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	Ohmic 6 A at 24 V = Ohmic 0.03 to 6 A at max. 230 V ~
	switching capacity	Protection class to DIN 40050
	Order example	IP 65 (only if the connector is wired and fitted correctly)

VRD x D.x /-L...

 <p>Connection block</p>	Type of indication	visual indicator and electrical switch
	Weight	215 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts) 24, 48, 115, 230 V (depending on the type of light insert)
	Max. switching voltage	250 W = 300 VA ~
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	Ohmic 6 A at 24 V = Ohmic 0.03 to 6 A at max. 230 V ~
	switching capacity	Protection class to DIN 40050
	Order example	IP 65 (only if the connector is wired and fitted correctly)

VMF x D.x /-LED

 <p>Connection block</p>	Type of indication	visual indicator and electrical switch
	Weight	120 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/O contact
	Max. switching voltage	24 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	Ohmic 6 A at 24 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 D.1 /-LED

VR x D.x /-LED

 Connection block: <ul style="list-style-type: none"> Pin 1: GND Pin 2: + Pin 3: - Pin 4: GND Pin 5: + Pin 6: - Pin 7: GND Pin 8: + Pin 9: - Pin 10: GND Pin 11: + Pin 12: - Pin 13: GND 	Type of indication	visual indicator and electrical switch
	Weight	191 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/O contact
	Max. switching voltage	24 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	Ohmic 6 A at 24 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VR 2 D.1 /-LED

VRD x D.x /-LED

 Connection block: <ul style="list-style-type: none"> Pin 1: GND Pin 2: + Pin 3: - Pin 4: GND Pin 5: + Pin 6: - Pin 7: GND Pin 8: + Pin 9: - Pin 10: GND Pin 11: + Pin 12: - Pin 13: GND 	Type of indication	visual indicator and electrical switch
	Weight	207 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/O contact
	Max. switching voltage	24 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	Ohmic 6 A at 24 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VRD 2 D.1 /-LED

VMF x E.x

 Connection block: <ul style="list-style-type: none"> Pin 1: GND Pin 2: + Pin 3: - Pin 4: GND Pin 5: + Pin 6: - Pin 7: GND Pin 8: + Pin 9: - Pin 10: GND Pin 11: + Pin 12: - Pin 13: GND 	Type of indication	visual-analogue, scale indication
	Weight	54 g
	Pressure setting or indication range	0 bar to +10 bar
	Permitt. operating pressure	7 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VMF 2 E.0

VMF 16 E.x

	Type of indication	visual-analogue, scale indication
	Weight	55 g
	Pressure setting or indication range	0 bar to +16 bar
	Permitt. operating pressure	11 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VMF 16 E.0

VR x E.x

	Type of indication	visual-analogue, scale indication
	Weight	125 g
	Pressure setting or indication range	0 bar to +10 bar
	Permitt. operating pressure	7 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VR 2 E.0

VRD x E.x

	Type of indication	visual-analogue, scale indication
	Weight	141 g
	Pressure setting or indication range	0 bar to +10 bar
	Permitt. operating pressure	7 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VRD 2 E.0

VMF x ES.x

 	Type of indication	visual-analogue, scale indication
	Weight	59 g
	Pressure setting or indication range	0 bar to +10 bar
	Permitt. operating pressure	7 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VMF 2 ES.0

VR x ES.x

 	Type of indication	visual-analogue, scale indication
	Weight	130 g
	Pressure setting or indication range	0 bar to +10 bar
	Permitt. operating pressure	7 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VR 2 ES.0

VRD x ES.x

 	Type of indication	visual-analogue, scale indication
	Weight	146 g
	Pressure setting or indication range	0 bar to +10 bar
	Permitt. operating pressure	7 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VRD 2 ES.0

VMF x F.x

Type of indication	electrical switch
Weight	71 g
Pressure setting or indication range	2 bar ± 0.3 bar
Permitt. operating pressure	40 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/8
Max. torque	10 Nm
Switching type	N/O contact (N/C as an option)
Max. switching voltage	42 V
Electrical connection	threaded connection
Max. switching voltage at resistive load	60 W = 100 VA ~
switching capacity	Ohmic 2.5 A at 24 V = Ohmic 2.5 A at 42 V ~
Protection class to DIN 40050	IP 65, terminals IP 00
Order example	VMF 2 F.0

VR x F.x

Type of indication	electrical switch
Weight	142 g
Pressure setting or indication range	2 bar ± 0.3 bar
Permitt. operating pressure	40 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/2
Max. torque	33 Nm
Switching type	N/O contact (N/C as an option)
Max. switching voltage	42 V
Electrical connection	threaded connection
Max. switching voltage at resistive load	60 W = 100 VA ~
switching capacity	Ohmic 2.5 A at 24 V = Ohmic 2.5 A at 42 V ~
Protection class to DIN 40050	IP 65, terminals IP 00
Order example	VR 2 F.0

VRD x F.x

Type of indication	electrical switch
Weight	158 g
Pressure setting or indication range	2 bar ± 0.3 bar
Permitt. operating pressure	40 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/2
Max. torque	33 Nm
Switching type	N/O contact (N/C as an option)
Max. switching voltage	42 V threaded
Electrical connection	connection
Max. switching voltage at resistive load	60 W = 100 VA ~
switching capacity	Ohmic 2.5 A at 24 V = Ohmic 2.5 A at 42 V ~
Protection class to DIN 40050	IP 65, terminals IP 00
Order example	VRD 2 F.1

VR x GC.x

 	Type of indication	Electronic/analogue (4-20 mA or 1-10 V) 1 electrical switching contact at 75% and at 100% of the pressure setting Analogue signal up to 20% of the pressure setting constant 4mA or 1 V
	Weight	340 g
	Pressure setting or indication range	2 bar -10%
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +80 °C
	Thread	G 1/2
	Max. torque	15 Nm
	Switching type	N/C or N/O, electronic PNP positive switching (factory setting)
	Max. switching voltage	Operating voltage 20-30 V DC
	Electrical connection	7 pole plug to DIN 43651; PG 11
	Max. switching voltage at resistive load switching capacity	12 W Ohmic 0.4 A at 30 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VR 2 GC.0 /-LED-SQ-123

VMF x K.x

 	Type of indication	visual-analogue, scale indication
	Weight	54 g
	Pressure setting or indication range	-1 bar to + 0.6 bar
	Permitt. operating pressure	-0.7 to +0.4 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VMF 0.6 K.0

VMF x LE.x

 	Type of indication	visual, red pin and electrical switch 1 switching contact at 100% of the pressure setting
	Weight	176 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
	Max. switching voltage	115 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 LE.1

VR x LE.x

	Type of indication	visual, red pin and electrical switch 1 switching contact at 100% of the pressure setting
	Weight	137 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	15 Nm
	Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
	Max. switching voltage	115 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VR 2 LE.1

VMF x LZ.x

	Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting
	Weight	230 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
	Max. switching voltage	115 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 LZ.1

VR x LZ.x

	Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting
	Weight	190 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	15 Nm
	Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
	Max. switching voltage	115 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VR 2 LZ.1

VMF x LZ.x /-DB

	Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED constantly lit 1 yellow LED lights from 75% 1 red LED lights from 100% Δp
	Weight	170 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
	Max. switching voltage	24 V
	Electrical connection	Male connection PG 11 Female connector to DIN 43651
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 LZ.1 /-DB

VR x LZ.x /-DB

	Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED constantly lit 1 yellow LED lights from 75% 1 red LED lights from 100% Δp
	Weight	190 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar -10 °C to +100 °C G 1/2 15 Nm N/C
	Permitt. temperature range	or N/O contacts
	Thread	
	Max. torque	
	Switching type	Reed contacts (change-over contacts)
	Max. switching voltage	24 V Male connection PG 11 Female
	Electrical connection	connector to DIN 43651 15 W = max. 15 VA ~
	Max. switching voltage at resistive load	
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VR 2 LZ.1 /-DB

VMF x LZ.x /-CN

	Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED goes out at 75% 1 yellow LED lights from 75% 1 red LED lights from 100% Δp
	Weight	170 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/8 +100
	Max. torque	10 Nm
	Switching type	N/C or N/O contacts Reed contacts contacts
	Max. switching voltage	24 V Male connection PG 11 Female connector to DIN 43651
	Electrical connection	15 W = max. 15 VA ~
	Max. switching voltage at resistive load	
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 LZ.1 /-CN

VR x LZ.x /-CN

Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED goes out at 75% 1 yellow LED lights from 75%
Weight	190 g
Pressure setting or indication range	2 bar -0.2 bar
Permitt. operating pressure	7 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2
Max. torque	15 Nm
Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
Max. switching voltage	24 V
Electrical connection	Male connection PG 11 Female connector to DIN 43651
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
Order example	VR 2 LZ.1 /-CN

VMF x LZ.x /-BO

Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting
Weight	120 g
Pressure setting or indication range	2 bar (or 2.5 bar) -10%
Permitt. operating pressure	7 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/8
Max. torque	10 Nm
Switching type	N/O (75%) N/C (100%)
Max. switching voltage	24 V
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 Max. VA ~
switching capacity	Ohmic 1 A at 15 V 1 A at 15 V ~
Protection class to DIN 40050	IP 65 15
Order example	VMF 2 LZ.1 /-BO

VR x LZ.x /-BO

Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting
Weight	145 g
Pressure setting or indication range	2 bar (or 2.5 bar) -10%
Permitt. operating pressure	7 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2
Max. torque	15 Nm
Switching type	N/O (75%) N/C (100%)
Max. switching voltage	24 V
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VR 2 LZ.1 /-BO

VMF x LZ.x /-AV

Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting
Weight	120 g
Pressure setting or indication range	2 bar (or 2.5 bar) -10%
Permitt. operating pressure	7 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/8
Max. torque	10 Nm
Switching type	N/C (75% and 100%)
Max. switching voltage	24 V
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VMF 2 LZ.1 /-AV

VR x LZ.x /-AV

Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting
Weight	145 g
Pressure setting or indication range	2 bar (or 2.5 bar) -10%
Permitt. operating pressure	7 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2
Max. torque	15 Nm
Switching type	N/C (75% and 100%)
Max. switching voltage	24 V
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VR 2 LZ.1 /-AV

VMF x LZ.x /-D4C

Type of indication	1 electrical switching contact at 75% and 100% of the pressure setting and suppression of the switching signal up to approx. 30 °C 2 green LED's light when below 30 °C 1 green LED lights from 30 °C 1 yellow LED lights from 75% 1 redLED lights from 100% Δp
Weight	245 g
Pressure setting or indication range	2.5 bar -10%
Permitt. operating pressure	7 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/8
Max. torque	10 Nm
Switching type	N/O (75%) N/C (100%)
Max. switching voltage	24 V
Electrical connection	Male connection M12 x 1 15
Max. switching voltage at resistive load	W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VMF 2 LZ.2 /-D4C

VR x LZ.x /-D4C

Type of indication	1 electrical switching contact at 75% and at 100% of the pressure setting and suppression of the switching signal up to approx. 30 °C. 2 green LED's light when below 30 °C 1 green LED lights from 30 °C 1 yellow LED lights from 75%
Weight	205 g
Pressure setting or indication range	2.5 bar -10% Permitt. operating pressure 7 bar
Permitt. temperature range	-10 °C to +100 °C Thread G 1/2
Max. torque	15 Nm
Switching type	N/O (75%) N/C (100%)
Max. switching voltage	24 V
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 W = max.
switching capacity	15 VA ~
Protection class to DIN 40050	IP 65
Order example	VR 2 LZ.2 /-D4C

VMF x LZ.x /-BO-LED

Type of indication	1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED constantly lit 1 yellow LED lights from 75% 1 red LED lights from 100% Δp
Weight	245 g
Pressure setting or indication range	2.5 bar -10%
Permitt. operating pressure	7 bar -10 °C to +100 °C
Permitt. temperature range	G 1/8 10 Nm N/O (75%),
Thread	N/C (100%) 24 V Male
Max. torque	connection M12 x 1
Switching type	
Max. switching voltage	
Electrical connection	
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VMF 2 LZ.2 /-BO-LED

VR x LZ.x /-BO-LED

Type of indication	1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED constantly lit 1 yellow LED lights from 75% 1 red LED lights from 100% Δp
Weight	205 g
Pressure setting or indication range	2.5 bar -10%
Permitt. operating pressure	7 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2 15 Nm N/O (75%),
Max. torque	N/C (100%) 24 V
Switching type	
Max. switching voltage	
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VR 2 LZ.2 /-BO-LED

VR x LZ.x /-GM

 <p>switch: alarm 100% switch warning 75%</p>	Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting Indicator function possible in conjunction with the "No element" indicator
	Weight	290 g
	Pressure setting or indication range	2.5 bar -10%
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	15 Nm
	Switching type	-
	Max. switching voltage	24 V
	Electrical connection	Male connection M12 x 1
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65
	Order example	VR 2 LZ.1 /-GM

VMF x R.x

 <p>A B</p>	Type of indication	visual-analogue, scale indication
	Weight	54 g
	Pressure setting or indication range	0 to 10 bar
	Permitt. operating pressure	7 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VMF 2 R.0

VR x R.x

 <p>A B</p>	Type of indication	visual-analogue, scale indication
	Weight	125 g
	Pressure setting or indication range	0 to 10 bar
	Permitt. operating pressure	7 bar continuous
	Permitt. temperature range	-20 °C to +60 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VR 2 R.0

3.3 DIFFERENTIAL PRESSURE INDICATORS

VM x B.x

	Type of indication	visual, red/green band Automatic reset
	Weight	55 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VM 5 B.1

VD x B.x

	Type of indication	visual, red/green band Automatic reset
	Weight	110 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VD 5 B.1

VM x BM.x

	Type of indication	visual, red/green band Manual reset
	Weight	55 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VM 5 BM.1

VD x BM.x

Technical drawing showing the internal mechanism of the pressure switch. It features a diaphragm connected to a lever system with a spring. Points A and B are indicated on the lever system.

Type of indication	visual, red/green band Manual reset
Weight	110 g
Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
Permitt. operating pressure	420 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/2
Max. torque	100 Nm
Switching type	-
Max. switching voltage	-
Electrical connection	-
Max. switching voltage at resistive load	-
switching capacity	-
Protection class to DIN 40050	-
Order example	VD 5 BM.1

VM x C.x

Type of indication	electrical switch
Weight	120 g
Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
Permitt. operating pressure	210 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/2
Max. torque	33 Nm
Switching type	N/C or N/O (change-over contacts)
Max. switching voltage	230 V
Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
Max. switching voltage at resistive load	60 W = 100 VA ~
Switching capacity ¹⁾	Ohmic 3 A at 24 V = Ohmic 0.03 to 5 A at max. 230 V ~
Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
Order example	VM 5 C.0

VD x C.x

Type of indication	electrical switch
Weight	220 g
Pressure setting or indication range	5 bar -10% 8 bar ±10%
Permitt. operating pressure	420 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/2
Max. torque	100 Nm
Switching type	N/C or N/O (change-over contacts)
Max. switching voltage	230 V
Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
Max. switching voltage at resistive load	60 W = 100 VA ~
Switching capacity ¹⁾	Ohmic 3 A at 24 V = Ohmic 0.03 to 5 A at max. 230 V ~
Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
Order example	VD 5 C.0

¹⁾ Required amperage > 20 mA; for lower amperages, order "-SO135" indicators (see Supplementary details).

VM x D.x /-L...

 	Type of indication	visual indicator and electrical switch
	Weight	150 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	24, 48, 115, 230 V (depending on the type of light insert)
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	60 W = 100 VA ~
	Switching capacity ¹⁾	Ohmic 3 A at 24 V = Ohmic 0.03 to 5 A at max. 230 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VM 5 D.0 /-L24

VD x D.x /-L...

 	Type of indication	visual indicator and electrical switch
	Weight	250 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	24, 48, 115, 230 V (depending on the type of light insert)
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	60 W = 100 VA ~
	Switching capacity ¹⁾	Ohmic 3 A at 24 V = Ohmic 0.03 to 5 A at max. 230 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VD 5 D.0 /-L24

VM x D.x /-LED

 	Type of indication	visual indicator and electrical switch
	Weight	150 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	24 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	60 W = 100 VA ~ ohmic 3 A
	Switching capacity ¹⁾	at 24 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VM 5 D.0 /-LED

¹⁾ Required amperage > 20 mA; for lower amperages, order "-SO135" indicators (see Supplementary details).

VD x D.x /-LED

	Type of indication	visual indicator and electrical switch
	Weight	250 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	24 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	60 W = 100 VA ~
	Switching capacity ¹⁾	ohmic 3 A at 24 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VD 5 D.0 /-LED

VD x GC.x

	Type of indicator	Electronic/analogue (4-20 mA or 1-10 V) 1 electrical switching contact at 75% and at 100% of the pressure setting Analogue signal up to 20% of the pressure setting constant 4mA or 1 V
	Weight	400 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar -10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-30 °C to +80 °C
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	N/C or N/O, electronic PNP positive switching (factory setting)
	Max. switching voltage	Operating voltage 20 to 30 V DC
	Electrical connection	7 pole plug to DIN 43651; PG 11
	Max. switching voltage at resistive load	12 W ohmic 0.4 A at
	switching capacity	30 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VD 5 GC.0 /-LED-SQ-123

VL x GW.x

	Type of indication	Electronic/analogue (4-20 mA) for condition monitoring filters incl. bypass monitoring. 1 switching contact at 75% and at 100% of the pressure setting
	Weight	157 g
	Pressure setting p (switching contact 100%)	2 bar ±5% 3 bar ±5% 5 bar ±5%
	Indication range Δp	0 to 5 bar 0 to 5 bar 0 to 8 bar
	Indication range "pressure before filter"	25 bar
	Type of switching switching outputs Δp	electronic switch, PNP positive switching N/O or N/C contacts (factory setting)
	Output Load	400 mA
	Max. switching voltage / operating voltage	20 to 30 V DC
	Analogue outputs "press. before filter" & Δp	4 to 20 mA (max. resistance 600Ω)
	Electrical connection	M12 x 1 / 8 pole
	Protection class to DIN 40050	IP 65
	Permitt. operating pressure	25 bar
	Permitt. temperature range	-40 °C to +85 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Order example	VL 5 GW.0 /-V-123

¹⁾ Required amperage > 20 mA; for lower amperages, order "-SO135" indicators (see Supplementary details).

VD x LE.x

 	Type of indication	visual, red pin and electrical switch 1 switching contact at 100% of the pressure setting
	Weight	198 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar -10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	50 Nm
	Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
	Max. switching voltage	115 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VD 5 LE.1

VD x LZ.x

 	Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting
	Weight	240 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar -10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	50 Nm
	Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
	Max. switching voltage	115 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VD 5 LZ.1

VD x LZ.x /-DB

 	Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED constantly lit 1 yellow LED lights from 75% 1 red LED lights from 100% Δp
	Weight	245 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar -10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	50 Nm
	Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
	Max. switching voltage	24 V
	Electrical connection	Male connection PG 11 Female connector to DIN 43651
	Max. switching voltage at resistive load	15 W = max. 15 VA ~
	switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VD 5 LZ.1 /-DB

VD x LZ.x /-CN

Type of indication	visual, red pin and 1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED goes out at 75% 1 yellow LED lights from 75% 1 red LED lights from 100% Δp
Weight	245 g
Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar -10%
Permitt. operating pressure	420 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2
	50 Nm
Switching type	N/C or N/O contacts Reed contacts (change-over contacts) 24 V
Max. switching voltage	
Electrical connection	Male connection PG 11 Female connector to DIN 43651
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
Order example	VD 5 LZ.1 /-CN

VD x LZ.x /-BO

Type of indication	visual, red pin and one electrical switching contact at 75% and at 100% of the pressure setting
Weight	197 g
Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar -10%
Permitt. operating pressure	420 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2
Max. torque	50 Nm
Switching type	N/O (75%) N/C (100%)
Max. switching voltage	24 V
Electrical connection	Male connection M12 x 1 15
Max. switching voltage at resistive load	W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VD 5 LZ.1 /-BO

VD x LZ.x /-AV

Type of indication	visual, red pin and one electrical switching contact at 75% and at 100% of the pressure setting
Weight	197 g
Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar -10%
Permitt. operating pressure	420 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2
Max. torque	50 Nm
Switching type	N/C 100%)
Max. switching voltage	24 V (75% and
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 W Max. VA ~
switching capacity	Ohmic 1 A at 15 V 1 A at 15 V ~
Protection class to DIN 40050	IP 65 15
Order example	VD 5 LZ.1 /-AV

VD x LZ.x /-D4C

	Type of indicator 1 electrical switching contact at 75% and at 100% of the pressure setting and suppression of the switching signal when operating temperature is below 30 °C 2 green LEDs light when below 30 °C 1 green LED lights from 30 °C 1 yellow LED lights from 75% 1 red LED lights from 100% Δp	
	Weight 256 g	
	Pressure setting or indication range 2 bar -10% 5 bar -10% 8 bar -10%	
	Permitt. operating pressure 420 bar	
	Permitt. temperature range -10 °C to +100 °C	
	Thread G 1/2	
	Max. torque 50 Nm	
	Switching type N/O (75%) N/C (100%)	
	Max. switching voltage 24 V	
	Electrical connection Male connection M12 x 1 15	
	Max. switching voltage at resistive load W = max. 15 VA ~	
	switching capacity Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~	
	Protection class to DIN 40050 IP 65	
	Order example VD 5 LZ.2 /-D4C	

VD x LZ.x /-BO-LED

	Type of indication 1 electrical switching contact at 75% and at 100% of the pressure setting 1 green LED constantly lit 1 yellow LED lights from 75% 1 red LED lights from 100% Δp	
	Weight 250 g	
	Pressure setting or indication range 2 bar -10% 5 bar -10% 8 bar -10%	
	Permitt. operating pressure 420 bar	
	Permitt. temperature range -10 °C to +100 °C	
	Thread G 1/2	
	Max. torque 50 Nm	
	Switching type N/O (75%) N/C (100%)	
	Max. switching voltage 24 V Male	
	Electrical connection connection M12 x 1 15 W = max. 15 VA	
	Max. switching voltage at resistive load ~ Ohmic 1 A at 15 V =	
	switching capacity Ohmic 1 A at 15 V ~	
	Protection class to DIN 40050 IP 65	
	Order example VD 5 LZ.2 /-BO-LED	

V02 x V.x

	Type of indication visual-analogue	
	Weight 580 g	
	Pressure setting or indication range 0.8 bar ±10% 2.0 bar ±10% 4.3 bar ±10%	
	Permitt. operating pressure 100 bar	
	Permitt. temperature range -30 °C to +100 °C	
	Thread G 1/4	
	Max. torque -	
	Switching type -	
	Max. switching voltage -	
	Electrical connection -	
	Max. switching voltage at resistive load -	
	switching capacity -	
	Protection class to DIN 40050 -	
	Order example V02 2 V.0	

V02 x VE.x

Type of indication	Visual/analogue indicator and electrical switching contact 100% of the pressure setting
Weight	640 g
Pressure setting or indication range	0.8 bar $\pm 10\%$ 2.0 bar $\pm 10\%$ 4.3 bar $\pm 10\%$
Permitt. operating pressure	100 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/4
Max. torque	-
Switching type	100% change-over contact
Max. switching voltage	250 V
Electrical connection	threaded connection M16 x 1.5
Max. switching voltage at resistive load	100% contact 30 W = 60 VA ~
switching capacity	Ohmic 2.5 A at 24 V = Ohmic 1 A at 220 V ~
Protection class to DIN 40050	IP 65
Order example	V02 2 VE.0

V02 x VZ.x

Type of indication	Visual/analogue indicator and 1 electrical switching contact at 75% and 100% of the pressure setting
Weight	650 g
Pressure setting or indication range	0.8 bar $\pm 10\%$ 2.0 bar $\pm 10\%$ 4.3 bar $\pm 10\%$
Permitt. operating pressure	100 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/4
Max. torque	-
Switching type	75% - N/O contact 100% - change-over contact
Max. switching voltage	250 V
Electrical connection	threaded connection M16 x 1.5
Max. switching voltage at resistive load	75% contact 120 W = 120 VA ~ 100% contact 30 W = 60 VA ~
switching capacity	Ohmic 2.5 A at 24 V = Ohmic 1 A at 220 V ~
Protection class to DIN 40050	IP 65
Order example	V02 2 VZ.0

3.4 MOBILE INDICATORS

3.4.1 RETURN LINE VMF x

CM.x

	Type of indication	electrical switch
	Weight	90 g
A	Pressure setting or indication range	2 bar ± 0.3 bar
B	Permitt. operating pressure	10 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	24V
	Electrical connection	Male connection M12 x 1
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	Ohmic 6 A at 24 V = Ohmic 0.03 to 6 A at max. 230 V ~
	Protection class to DIN 40050	IP 67 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 CM.1/-4M0

VMF x FD.x (plug connection: Deutsch DT 04-2P)

	Type of indication	electrical switch
	Weight	70 g
A	Pressure setting or indication range	2 bar ± 0.3 bar
B	Permitt. operating pressure	11 bar continuous
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/O or N/C
	Max. switching voltage	42 V
	Electrical connection	Deutsch DT 04-2P
	Max. switching voltage at resistive load	60 W = 100 VA ~
	switching capacity	Ohmic 2.5 A at 24 V = Ohmic 1 A at 220 V ~
	Protection class to DIN 40050	IP 67 (only if the connector is wired and fitted correctly)
	Order example	VMF 2 FD.0 /-2M0

VR x FD.x (plug connection: Deutsch DT 04-2P)

	Type of indication	electrical switch
	Weight	90 g
A	Pressure setting or indication range	2 bar ± 0.3 bar
B	Permitt. operating pressure	11 bar continuous
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/O or N/C
	Max. switching voltage	42 V
	Electrical connection	Deutsch DT 04-2P
	Max. switching voltage at resistive load	60 W = 100 VA ~
	switching capacity	Ohmic 2.5 A at 24 V = Ohmic 1 A at 220 V ~
	Protection class to DIN 40050	IP 67 (only if the connector is wired and fitted correctly)
	Order example	VR 2 FD.0 /-2M0

Type of indication	visual, red pin and electrical switch 1 switching contact at 100% of the pressure setting
Weight	140 g
Pressure setting or indication range	2 bar - 0.2 bar
Permitt. operating pressure	7 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2
Max. torque	15 Nm
Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
Max. switching voltage	24V
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VR 2 LEM.1/-4M0

3.4.2 DIFFERENTIAL PRESSURE

VL x BF.x

Type of indication	visual
Weight	25 g
Pressure setting or indication range	1 bar -10% 2.5 bar -10%
Permitt. operating pressure	40 bar
Permitt. temperature range	-10 °C to +80 °C
Thread	M3; M4
Max. torque	0.6 Nm
Switching type	-
Max. switching voltage	-
Electrical connection	-
Max. switching voltage at resistive load	-
switching capacity	-
Protection class to DIN 40050	-
Order example	VL 2.5 BF.0

VM x CD.x (plug type: Deutsch DT 04-2P)

Type of indication	electrical switch
Weight	100 g
Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
Permitt. operating pressure	210 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/2
Max. torque	33 Nm
Switching type	N/O or N/C
Max. switching voltage	48 V
Electrical connection	-
Max. switching voltage at resistive load	60 W = 100 VA ~
switching capacity	Ohmic 3 A at 24 V = Ohmic 0.03 to 5 A at max. 230 V ~
Protection class to DIN 40050	IP 67 (only if the connector is wired and fitted correctly)
Order example	VM 5 CD.0 /-2M0

VM x CJ.x (plug type: Junior Power Timer)

Type of indication	electrical switch
Weight	100 g
Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
Permitt. operating pressure	210 bar
Permitt. temperature range	-30 °C to +100 °C
Thread	G 1/2
Max. torque	33 Nm
Switching type	N/O or N/C
Max. switching voltage	48 V
Electrical connection	Junior Power Timer
Max. switching voltage at resistive load	60 W = 100 VA ~
switching capacity	Ohmic 3 A at 24 V = Ohmic 0.03 to 5 A at max. 230 V ~
Protection class to DIN 40050	IP 54 (only if the connector is wired and fitted correctly)
Order example	VM 5 CJ.0 /-2M0

VD x CJ.x (plug type: Junior Power Timer)

 	Type of indication	electrical switch
	Weight	200 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	N/O or N/C
	Max. switching voltage	48 V
	Electrical connection	Junior Power Timer
	Max. switching voltage at resistive load	60 W = 100 VA ~
	switching capacity	Ohmic 3 A at 24 V = Ohmic 0.03 to 5 A at max. 230 V ~
	Protection class to DIN 40050	IP 54 (only if the connector is wired and fitted correctly)
	Order example	VD 5 CJ.0 /-2M0

VM x CM.x

 	Type of indication	electrical switch
	Weight	70 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	48 V
	Electrical connection	Male connection M12 x 1
	Max. switching voltage at resistive load	60 W = 100 VA ~
	switching capacity	ohmic 2.5 A at 24 V = ohmic 2.5 A at 42 V ~
	Protection class to DIN 40050	IP 67 (only if the connector is wired and fitted correctly)
	Order example	VM 2 CM.0/-4M0

VM x M.x

 	Type of indication	single pole (ground switching)
	Weight	31 g
	Pressure setting or indication range	2 bar ±15%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/O or N/C
	Max. switching voltage	24V
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	terminals IP00
	Order example	VM 2 M.0

VD x LEM.x

Type of indication	visual, red pin and electrical switch 1 switching contact at 100% of the pressure setting
Weight	350 g
Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar -10%
Permitt. operating pressure	420 bar
Permitt. temperature range	-10 °C to +100 °C
Thread	G 1/2
Max. torque	50 Nm
Switching type	N/C or N/O contacts Reed contacts (change-over contacts)
Max. switching voltage	24V
Electrical connection	Male connection M12 x 1
Max. switching voltage at resistive load	15 W = max. 15 VA ~
switching capacity	Ohmic 1 A at 15 V = Ohmic 1 A at 15 V ~
Protection class to DIN 40050	IP 65
Order example	VD 5 LEM.1/-4M0

3.5 INDICATORS IN ACCORDANCE WITH ATEX DIRECTIVE

3.5.1 RETURN LINE

VR x B.x (ATEX) Can be used on aluminium filters up to Zone 1

 	Type of indication	visual, red pin
	Weight	44 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	15 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VR 2 B.0 /-2GC

VR x B.x (ATEX) Can be used on steel/cast iron filters up to Zone 1

 	Type of indication	visual, red pin
	Weight	44 g
	Pressure setting or indication range	2 bar -0.2 bar
	Permitt. operating pressure	7 bar
	Permitt. temperature range	-10 °C to +100 °C
	Thread	G 1/2
	Max. torque	15 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VR 2 B.0 /-2GC-SO174

VMF x C.x /-Ex2G

 	Type of indication	electrical switch
	Weight	415 g
	Pressure setting or indication range	2 bar ± 0.5 bar
	Permitt. operating pressure	200 bar
	Permitt. temperature range	-20 °C to +70 °C (T6)/-20 °C to +80 °C (T5)
	Thread	G 1/8
	Max. torque	10 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	250 V
	Electrical connection	Cable connection PG 9 Cable length 2 m
	Max. switching voltage at resistive load	62.5 W = 250 VA ~
	switching capacity	Ohmic 0.25 A at 250 V = Ohmic 1 A at 250 V ~
	Protection class to DIN 40050	IP 65
	ATEX designation	Ex II 2G EEx d IIC T6 / T5
	Order example	VMF 2 C.0 /-Ex2G

VR x C.x /-Ex2G

	Type of indication	electrical switch
	Weight	470 g
	Pressure setting or indication range	2 bar ± 0.5 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-20 °C to +70 °C (T6)/-20 °C to +80 °C (T5)
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	250 V
	Electrical connection	Cable connection PG 9 Cable length 2 m
	Max. switching voltage at resistive load	62.5 W = 250 VA ~
	switching capacity	Ohmic 0.25 A at 250 V = Ohmic 1 A at 250 V ~
	Protection class to DIN 40050	IP 65
	ATEX designation	II 2G Ex d IIC T6 / T5
	Order example	VR 2 C.0 /-Ex2G

VR x C.x (ATEX) Can be used on filters up to Zone 1 *

	Type of indication	electrical switch
	Weight	340 g
	Pressure setting or indication range	2 bar ± 0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	*
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	*
	switching capacity	*
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VR 2 C.1 /-2GBC

* The clogging indicator is simple electrical operating equipment according to DIN EN 60079-14 and may only be used in intrinsically safe circuits (supplied with manufacturer's declaration and operating instructions).

3.5.2 DIFFERENTIAL PRESSURE

VM x B.x (ATEX) Can be used on aluminium filters up to Zone 1

 	Type of indication	visual, red/green band Automatic reset
	Weight	110 g
	Pressure setting or indication range	5 bar -10% 8 bar ±10%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VM 5 B.1 /-2GC

VD x B.x (ATEX) Can be used on filters up to Zone 1

 	Type of indication	visual, red/green band Automatic reset
	Weight	110 g
	Pressure setting or indication range	5 bar -10% 8 bar ±10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	-
	Max. switching voltage	-
	Electrical connection	-
	Max. switching voltage at resistive load	-
	switching capacity	-
	Protection class to DIN 40050	-
	Order example	VD 5 B.1 /-2GC

VD x C.x /-2GEXDIIC

 	Type of indication	electrical switch
	Weight	from 600 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-20 °C to +60 °C (setting) (media temperature max. 75 °C)
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	Change-over
	Max. switching voltage	250 V
	Electrical connection	Cable connection
	Max. switching voltage at resistive load	60 W = 100 VA ~ ohmic 3 A at 24 V = ohmic 0.03 A to 5 A at 250 V ~
	switching capacity	
	Protection class to DIN 40050	IP 66
	ATEX designation	Ex II 2G Ex d IIC T6
	Order example	VD 2 C.1 /-2GEXDIIC

VM x C.x (ATEX) Can be used on aluminium filters up to Zone 1 *

 	Type of indication	electrical switch
	Weight	120 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	*
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	*
	switching capacity	*
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VM 5 C.0 /-2GBC-SO135

VD x C.x (ATEX) Can be used on filters up to Zone 1 *

 	Type of indication	electrical switch
	Weight	120 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	*
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	*
	switching capacity	*
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VD 5 C.0 /-2GBC-SO135

* The clogging indicator is simple electrical operating equipment according to DIN EN 60079-14 and may only be used in intrinsically safe circuits (supplied with manufacturer's declaration and operating instructions).

3.6 INDICATORS WITH UL OR CSA APPROVAL

3.6.1 DIFFERENTIAL PRESSURE

VM x C.x (UL, Standard 508)

 	Type of indication	electrical switch
	Weight	120 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	210 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	33 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	115 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	60 W = 100 VA ~
	switching capacity	ohmic 3 A at 24 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VM 5 C.0 /-CRUUS

VD x C.x (UL, Standard 508)

 	Type of indication	electrical switch
	Weight	120 g
	Pressure setting or indication range	2 bar -10% 5 bar -10% 8 bar ±10%
	Permitt. operating pressure	420 bar
	Permitt. temperature range	-30 °C to +100 °C
	Thread	G 1/2
	Max. torque	100 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	115 V
	Electrical connection	Male connection M20 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	60 W = 100 VA ~
	switching capacity	ohmic 3 A at 24 V =
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VD 5 C.0 /-CRUUS

3.6.2 RETURN LINE

VR x C.x (CSA)

	Type of indication	electrical switch
	Weight	340 g
	Pressure setting or indication range	2 bar -0.3 bar
	Permitt. operating pressure	40 bar
	Permitt. temperature range	-5 °C to +120 °C
	Thread	G 1/2
	Max. torque	30 Nm
	Switching type	N/C or N/O (change-over contacts)
	Max. switching voltage	230 V
	Electrical connection	Male connection PG 9 Female connector to DIN EN 175301-803
	Max. switching voltage at resistive load	250 W = 300 VA ~
	switching capacity	ohmic 4 A at 24 V ohmic 0.3 to 4 A at max. 230 V ~
	Protection class to DIN 40050	IP 65 (only if the connector is wired and fitted correctly)
	Order example	VR 2 C.0 /-CSA

4. MODEL CODE

VR 2 D . X /V-L24

4.1 STANDARD CLOGGING INDICATORS

Type

VMF return line indicator; connection G 1/8
VR return line indicator; connection G 1/2
VRD return line indicator; for differential pressure cavity
VM differential pressure indicator; up to 210 bar operating pressure
VD differential pressure indicator; up to 420 bar operating pressure
V differential pressure indicator; up to 25 bar operating pressure V02 differential pressure indicator; piped separately; up to 100 bar operating pressure

Pressure setting

see particular clogging indicator

Version

B visual with automatic reset (for vertical installation only!) BF

visual, mobile

BM visual with manual reset

C electrical

CA electrical with AMP connector (Mark II)

CD electrical with Deutsch connector (DT 04-2P)

CJ electrical with AMP Junior Power Timer connector

CM electrical with M12x1 connector

CS electrical with AMP Superseal connector

D visual/electrical

pressure gauge, horizontal ES

pressure gauge, vertical

F pressure switch

FD pressure switch with Deutsch connector (DT 04-2P)

FJ pressure switch with AMP Junior Power Timer connector

FS pressure switch with AMP Superseal connector

GC electronic

GW electronic

K pressure gauge, horizontal

LE visual/mechanical with 100% switching contact

LEM visual/mechanical with 100% switching contact and M12x1 connector

LZ visual/mechanical with 75% and 100% switching contact

M electrical, earth-switching

R pressure gauge, horizontal

RS pressure gauge, vertical

UBM visual, negative pressure

UE negative pressure gauge, horizontal

UF negative pressure switch V visual/analogue VE

visual/analogue with 100% switching contact

VZ visual/analogue with 75% and 100% switching contact

Modification number

X the latest version is always supplied

Supplementary details

30C cold start suppression of switch

outputs up to 30 °C ±5 °C

(only for C-, D-, LZ indicators; power supply only with direct current – max. 24 volts;

C and D indicators only for VD and VM; D and LZ indicators only as N/O contact)

L... lamp with appropriate voltage (24, 48, 110, 230 volts)

only for

LED 2 light-emitting diodes up to 24 volts

version "D"

OE N/C function

SO135 indicator suitable for PLC control via gold crosspoint contacts

W suitable for oil/water emulsions (HFA, HFC)

V seal made from Viton (FKM), suitable for phosphate ester fluid (HFD-R) and biodegradable oils

(must be specified for version "GW")

Addition: For VMF indicators B, LE, LZ and C-/EX2G a "-V" must be added for a Viton version. For all other VMF versions, the standard is V and is not specified.

Supplementary details for "GC" type

113 N/O function pressure peak suppression up to 10 sec.
 cold start suppression of switching outputs
 (PNP technique, positive switching) up to 25 °C

123 N/C function pressure peak suppression up to 10 sec.
 cold start suppression of switching outputs
 (PNP technique positive switching) up to 25 °C

Must be specified!

Others on request

30C cold start suppression of switching outputs up to 30 °C (other temperatures on request)

LED 3 LEDs (green, yellow, red) in terminal box

PF floating switching outputs (due to relay in the plug)

SP analogue signal: voltage output 1-10 V

SQ analogue signal: voltage output 4 to 20 mA (current source)

if SP or SQ are not specified
"current sink" model supplied

Supplementary details to "GW" type

113 N/O function pressure peak suppression up to 10 sec. cold
 start suppression of switching outputs (PNP
 technique positive switching) up to 25 °C

123 N/C function pressure peak suppression up to 10 sec. cold
 start suppression of switching outputs (PNP
 technique positive switching) up to 25 °C

Must be specified!

Others on request

Supplementary details for "LZ" type

AV plug and connector to AUDI, VW specification
BO plug and connector to BMW, Opel, Ford specification
BO-LEDAs for BO, but with progressive LED strip

CN electrical connection, 1 connector DIN 43651 with 3 LEDs (to CNOMO specification NF E 48-700)
DB electrical connection, 1 connector to DIN 43651 with 3 LEDs (to Daimler-Benz and BMW specification)
D4C plug and connector to Daimler-Chrysler specification with cold start suppression 30 °C

Supplementary details to "ATEX" type

2GC for visual indicator type "B" with ATEX certificate
2GBC for electrical indicator type "C" with ATEX certificate (the switch used in the indicator is a passive component according to EN 50020 and can therefore be used in intrinsically safe circuits as simple apparatus in accordance with EN 60079-14)
2GEXDIIC for electrical indicator suitable for use in Zone 1 (Category 2), gas atmosphere, Category d (Flameproof Enclosure), Explosive subdivision IIC to ATEX directive
EX2G Ex-protection type for the return line indicator type "C"

Supplementary details for "UL" and "CSA" approval

CRUUS for electrical differential indicator type "C" with UL approval
CSA for electrical return line indicator type "C" with CSA approval

5. ADAPTERS

5.1 TYPES

	Designation	ADAPTER VD-D-S.0	
	Part no.	00318736	
	Description	Extending adapter for differential pressure cavity to HYDAC works standard HN 28-22	
	Designation	ADAPTER VD-D+D-S+S.0	
	Part no.	00318732	
	Description	Y-adapter to convert 1 differential pressure cavity into 2 differential pressure cavities according to HYDAC works standard HN 28-22. Swivel-type on request!	
	Designation	ADAPTER VR-R+R-S+S.0	
	Part no.	00318741	
	Description	Y-adapter to convert 1 return line cavity into 2 return line cavities (G 1/2) Swivel-type on request!	
	Designation	ADAPTER V 1/4 I-D-S.0	
	Part no.	00318730	
	Description	Connection adapter for piping clogging indicators separately with differential pressure cavity according to HYDAC works standard HN 28-22. Two connections G 1/4 (one before and one after the filter element)	

	<p>Designation</p> <p>Part no.</p> <p>Description</p>	ADAPTER VD-D+1/4+1/4-S+W+W.0 00318744 Extending adapter for differential pressure cavity according to HYDAC works standard HN 28-22. Also two connections, one before and one after the filter element.	
---	---	---	---

	<p>Designation</p> <p>Part no.</p> <p>Description</p>	ADAPTER VF-D-S.0 /-RT On request only for the following filters: LFR, LPFR, MDFR, RFLR, RKMR, RMER, RMTR, RPER	
---	---	--	---

5.2 MODEL CODE (= EXAMPLE)

Connection

VD differential pressure indicator; connection G $\frac{1}{2}$
VR return line indicator; connection G $\frac{1}{2}$
V $\frac{1}{4}$ l differential pressure indicator; connection G $\frac{1}{4}$
internal
VF differential pressure indicator; flange type

ADAPTER VD-D+1/4+1/4-S+W+W.X /-ESB

port	1port	2port 3
port	1port	2port 3

Ports (several ports are possible!)

D differential pressure cavity G $\frac{1}{2}$
R return line cavity G $\frac{1}{2}$
MF cavity for pressure gauge and pressure switch
1/4 cavity G $\frac{1}{4}$ for Minimess test points (M16 x 1.5)
1/8 cavity G $\frac{1}{8}$ for Minimess test points
(plug-in connection)

Orientation of the ports

S vertical
W horizontal

Type code

X the latest version is always supplied

Supplementary details

ESB swivel type

V seal in Viton (FPM), suitable for phosphate ester (HFD-R) and biodegradable oils

5.3 OTHER EXAMPLES

VD-D-S.0

VR-R+R-S+S.0

VD-D+1/4+1/4-S+W+W.0

6. DESINA SPECIFICATION

DESINA is a fully comprehensive system intended to bring standardization and decentralization to the field of fluid technology and to electrical installation of machinery and systems. The system engineering, automotive and supply industries have worked together to draw up specifications of the necessary components. DESINA makes use of tried-and-tested solutions, such as open bus systems, standard industrial plugs etc. By standardizing components, interfaces and connection systems, such as a hybrid field bus cable (Cu/LWL), a wide range of different field bus systems can be made compatible on a single physical base.

6.1. TOTAL CONCEPT FOR MACHINE TOOL INSTALLATION

6.2. CLOGGING INDICATORS

The following clogging indicators are approved to DESINA specification:

VD 5 LZ.x /-D4C VR 2.5
LZ.x /-D4C VD 5 LZ.x /-BO
VR 2.5 LZ.x /-BO VD 5 LZ.x /-AV VR
2.5 LZ.x /-GM all with M 12
x 1 connector!

The DESINA logo is shown on the type code label of approved clogging indicators.

NOTE

The information in this brochure relates to the operating conditions and applications described.

For applications or operating conditions not described, please contact the relevant technical department.

Subject to technical modifications.