

Pressure Switch

visit our website

SQ24 SPST TYPE

1
FlneTek

Membrane materials/

Operation temperature

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

Piping selection

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

Feature

 Robust In Any Severe Application
Customized Body Housing
(steel, Sus316, Brass)
Selectable Contact
(Gold Contact or Silver Contact)

Screw / Push-on Terminal Contact Selectable
High Quality And Cost Effective
Adjustable Pressure Range Setting

CE (need to add anti-dust cover SQA-1130. CE (need to add anti-dust cover SQA-1130. CE (need to add anti-dust cover SQA-1130.

TYPE SQ245 Series

SQ246 Series SQ24U Series

Hex length

24mm

24mm

24mm

Body material

Zinc-Plated Steel ROHS SUS316

Brass

Wiring

Screw Push-on Spade Terminal Screw Push-on Spade Terminal Screw Push-on Spade Terminal

Contact rating (Max.)

4A/ 42Vdc, 4A/ 220Vac (UL508)

4A/ 42Vdc, 4A/ 220Vac (UL508)

4A/ 42Vdc, 4A/ 220Vac (UL508)

Response frequency

2Hz

2Hz 2Hz

Max. Voltage peak

1.5KV (IEC60947-2) 1.5KV (IEC60947-2) 1.5KV (IEC60947-2)

Electric insulation

Pressure range

Contact model

Body protection

Protection

Mechanical life

Screw torque

100MW(IEC60092-54 section3)

0.2~99bar

NO, NC

IP00 (IEC 60529)

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

100MW(IEC60092-54 section3)

0.2~99bar

NO, NC

IP00 (IEC 60529)

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

100MW(IEC60092-54 section3)

0.2~99bar

NO, NC

IP00 (IEC 60529)

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

Shock resistance

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

Vibration resistance

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

Application

Pressure Detection For Automobile Braking System
Pressure Control For Piping System

Hydraulic Detection For Fire Fighting System
Hydraulic Industry
Lubrication System
Sprinkler System
Air Compressor
Medical Equipment
Tire Manufacturing

ORDER INFORMATION

2
FlneTek

Product Dimension

Pressure range Tolerance Connection

0.2~0.9bar

A0.1
bar

M10X1 (TAP 1B) S Q 2 4 9 - R S 1 9 - M 1 - 9 - 9

M10X1 S Q 2 4 9 - R S 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 4 9 - R S 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 4 9 - R S 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 4 9 - R S 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 4 9 - R S 1 9 - 1 V - 9 - 9

1/4"G S Q 2 4 9 - R S 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 4 9 - R S 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 4 9 - R S 1 9 - 2 U - 9 - 9

1~9.9bar

A0.5
bar

M10X1 (TAP 1B) S Q 2 4 9 - R L 1 9 - M 1 - 9 - 9

M10X1 S Q 2 4 9 - R L 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 4 9 - R L 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 4 9 - R L 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 4 9 - R L 1 9 - 2 Q - 9 - 9

10~19bar

A5%

1/8"G S Q 2 4 9 - R L 1 9 - 1 V - 9 - 9

1/4"G S Q 2 4 9 - R L 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 4 9 - R L 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 4 9 - R L 1 9 - 2 U - 9 - 9

20~49bar

A5%

M10X1 (TAP 1B) S Q 2 4 9 - R M 1 9 - M 1 - 9 - 9

M10X1 S Q 2 4 9 - R M 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 4 9 - R M 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 4 9 - R M 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 4 9 - R M 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 4 9 - R M 1 9 - 1 V - 9 - 9

1/4"G S Q 2 4 9 - R M 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 4 9 - R M 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 4 9 - R M 1 9 - 2 U - 9 - 9

50~99bar

A5%

M10X1 (TAP 1B) S Q 2 4 9 - R H 1 9 - M 1 - 9 - 9

M10X1 S Q 2 4 9 - R H 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 4 9 - R H 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 4 9 - R H 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 4 9 - R H 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 4 9 - R H 1 9 - 1 V - 9 - 9

1/4"G S Q 2 4 9 - R H 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 4 9 - R H 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 4 9 R H 1 9 - 2 U - 9 - 9

Body
Material

5: Zinc-Plated Steel

6: SUS316

U: Brass

Contact
Form

A: NO B: NC

Diaphragm
Material

N: NBR D: EPDM

V: VITON R: NBR(Low Temp.)

Wiring

W: Screw P: Push-on E: Spade Terminal

7
2
.3

6
5

 Product Dimension

SQ245/ 246/ 24U Series
Screw: Push-on: Spade:

HEX 24 *A 37 HEX 24 *A 51 HEX 24 *A 46

*A 9mm: M10*1 taper, M10, G1/4", PT1/4", NPT 1/8" 12mm: M12*1.5, G1/4", PT1/4", NPT 1/4"

(Umit: mm)

SQ24 Series Field Adjustable Pressure SQ24 Series Fixed Pressure
Connection

M10X1 (TAP 1B)

M10X1

M12X1.5

S Q 9 9

S Q 9 9

S Q 9 9

9 - 9 9 9 9 - M 1 - 9 - 9

9 - 9 9 9 9 - M 0 - 9 - 9

9 - 9 9 9 9 - M 2 - 9 - 9

1/8"PT

1/4"PT

1/8"G

1/4"G

1/8"NPT

1/4"NPT

S Q 9 9 9 - 9 9 9 9 - 1 Q - 9 - 9

S Q 9 9 9 - 9 9 9 9 - 2 Q - 9 - 9

S Q 9 9 9 - 9 9 9 9 - 1 V - 9 - 9

S Q 9 9 9 - 9 9 9 9 - 2 V - 9 - 9

S Q 9 9 9 - 9 9 9 9 - 1 U - 9 - 9

S Q 9 9 9 - 9 9 9 9 - 2 U - 9 - 9

5: Zinc-Plated steel

Body Material 6: SUS316

U: Brass

999= 0 X 2 = 0.2Bar

999= 1 X 1 = 1.1Bar

999= 0 0 5 = 5Bar

Pressure

Contact
Form

Diaphragm
Material

Wiring

999= 0 5 0 = 50Bar

(0.2~0.9Bar)Tolerance 0.1Bar

(1~9.9Bar)Tolerance 0.5Bar

(10~99Bar) Tolerance 5%

A: NO B: NC

N: NBR D: EPDM

V: VITON R: NBR(Low Temp.)

W: Screw P: Push-on E: Spade Terminal

Option:

Body Protect Cover: SQA-1130

Material: NBR

Protection Grade: IP67

f31

Bady Protect Cover: SQB-1136

Material:Nylon

Protection Grade: IP67

. Only SQ24 Push-on Type to use.

f31

To comply with CE, SQ24 series need to add anti-dust
cover. (SQA-1130, SQA-1136)

3
FlneTek

ORDER INFORMATION

Feature

 Robust In Any Severe Application
Customized Body Housing
(steel, Sus316, Brass)
Selectable Contact
(Gold Contact or Silver Contact)
Screw / Push-on Terminal Contact Selectable
High Quality And Cost Effective
Adjustable Pressure Range Setting

CE (need to add anti-dust cover SQA-1130. CE (need to add anti-dust cover SQA-1130. CE (need to add anti-dust cover SQA-1130.

TYPE SQ245 Series

SQ246 Series SQ24U Series

Hex Length

24mm

24mm

24mm

Body Material

Zinc-Plated Steel ROHS SUS316

Brass

Wiring

Screw Push-on Spade Terminal Screw Push-on Spade Terminal Screw Push-on Spade Terminal

Contact rating (Max.)

4A/ 42Vdc, 4A/ 220Vac (UL508)

4A/ 42Vdc, 4A/ 220Vac (UL508)

4A/ 42Vdc, 4A/ 220Vac (UL508)

Response Frequency

2Hz

2Hz 2Hz

Max. Voltage Peak

1.5KV (IEC60947-2) 1.5KV (IEC60947-2) 1.5KV (IEC60947-2)

Electric Insulation

Operation Temperature

Pressure Range

100MW(IEC60092-54 section3)

-10BC ~100BC (IEC 60068-2-2)

100~300bar

100MW(IEC60092-54 section3)

-10BC ~100BC (IEC 60068-2-2)

100~300bar

100MW(IEC60092-54 section3)

-10BC ~100BC (IEC 60068-2-2)

100~300bar

Pressure Acting Variation A5% full set point range @20BC

A5% full set point range @20BC

A5% full set point range @20BC

Piping Selection

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

Contact Model

Body Protection

Protection

Mechanical Life

Screw Torque

NO, NC

IP00 (IEC 60529)

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

NO, NC

IP00 (IEC 60529)

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

NO, NC

IP00 (IEC 60529)

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

Shock Resistance

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

Vibration Resistance

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

Application

Pressure Detection For Automobile Braking System

Pressure Control For Piping System
Hydraulic Detection For Fire Fighting System
Hydraulic Industry
Lubrication System
Sprinkler System
Air Compressor
Medical Equipment
Tire Manufacturing

4
FlneTek

SQ24 HIGH PRESSURE SPST TYPE

Product Dimension

Connection
M10X1 (TAP 1B) S Q 9 9 9 - 9 9 9 9 - M 1 - A - 9

M10X1 S Q 9 9 9 - 9 9 9 9 - M 0 - A - 9

M12X1.5 S Q 9 9 9 - 9 9 9 9 - M 2 - A - 9

1/8"PT S Q 9 9 9 - 9 9 9 9 - 1 Q - A - 9

1/4"PT S Q 9 9 9 - 9 9 9 9 - 2 Q - A - 9

1/8"G S Q 9 9 9 - 9 9 9 9 - 1 V - A - 9

1/4"G S Q 9 9 9 - 9 9 9 9 - 2 V - A - 9

1/8"NPT S Q 9 9 9 - 9 9 9 9 - 1 U - A - 9

1/4"NPT S Q 9 9 9 - 9 9 9 9 - 2 U - A - 9

Body Material

5: Zinc-Plated steel

6: SUS316

Pressure

999= 100=100Bar

(100~300Bar) Tolerance 5%

Wiring

A: NO B: NC

Contact
Form

W: Screw P: Push-on E: Spade Terminal

7
2
.3

6
5

 Product Dimension

SQ245/ 246/ 24U Series
Screw: Push-on: Spade:

HEX 24 *A 37 HEX 24 *A 51 HEX 24 *A 46

*A 9mm: M10*1 taper, M10, G1/4", PT1/4", NPT 1/8" 12mm: M12*1.5, G1/4", PT1/4", NPT 1/4"

(Umit: mm)

SQ24 Series Field Adjustable Pressure SQ24 Series Fixed Pressure
Pressure range Tolerance Connection

101~300bar

A5%

M10X1 (TAP 1B)

M10X1

M12X1.5

1/8"PT

1/4"PT

S Q 2 4 9 - R U 1 9 - M 1 - A - 9

S Q 2 4 9 - R U 1 9 - M 0 - A - 9

S Q 2 4 9 - R U 1 9 - M 2 - A - 9

S Q 2 4 9 - R U 1 9 - 1 Q - A - 9

S Q 2 4 9 - R U 1 9 - 2 Q - A - 9

1/8"G

1/4"G

S Q 2 4 9 - R U 1 9 - 1 V

S Q 2 4 9 - R U 1 9 - 2 V

- A - 9

- A - 9

1/8"NPT

1/4"NPT

S Q 2 4 9 - R U 1 9 - 1 U - A - 9

S Q 2 4 9 - R U 1 9 - 2 U - A - 9

Body
Material

Contact
Form

Wiring

5: Zinc-Plated Steel

6: SUS316

A: NO B: NC

W: Screw P: Push-on E: Spade Terminal

Option:

Body Protect Cover: SQA-1130

Material: NBR

Protection Grade: IP67

Bady Protect Cover: SQB-1136

Material:Nylon

Protection Grade: IP67

. Only SQ24 Push-on Type to use.

f31

f31

To comply with CE, SQ24 series need to add anti-dust
cover. (SQA-1130, SQA-1136)

5
FlneTek

ORDER INFORMATION

Feature

 Robust In Any Severe Application
Customized Body Housing
(steel, Sus316, Brass)
Selectable Contact
(gold Contact Or Silver Contact)

Screw / Push-on Terminal Contact Selectable
High Quality And Cost Effective
Adjustable Pressure Range Setting

TYPE

Hex Length

Body Material

27mm

Zinc-Plated Steel

 27mm

SUS316

 27mm

Brass

Wiring Push-on Spade Terminal Push-on Spade Terminal Push-on Spade Terminal

SQ275 Series SQ276 Series SQ27U Series

Contact rating (Max.)

Response Frequency

Max. Voltage Peak

2A/ 42Vdc, 2A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

2A/ 42Vdc, 2A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

2A/ 42Vdc,2A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

Electric Insulation 100MW(IEC60092-54 section3) 100MW(IEC60092-54 section3) 100MW(IEC60092-54 section3)

Membrane materials/

Operation temperature

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

Pressure Range 0.3~100bar 0.3~100bar 0.3~100bar

Piping Selection

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

Contact Model

Body Protection

Protection

Mechanical Life

Screw Torque

SPDT

IP00 (IEC 60529)

IP65 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

SPDT

IP00 (IEC 60529)

IP65 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

SPDT

IP00 (IEC 60529)

IP65 (IEC 60529)

1.5X106 cycles (in 50 bar)

<0.35Nm

Shock Resistance

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

Vibration Resistance

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

Application

Pressure Detection For Automobile Braking System

Pressure Control For Piping System
Hydraulic Detection For Fire Fighting System
Hydraulic Industry
Lubrication System
Sprinkler System
Air Compressor
Medical Equipment
Tire Manufacturing

6
FlneTek

SQ27 SPDT TYPE

誤 差 值

C: SPDT

Connection
M10X1 (TAP 1B) S Q 2 7 9 - 9 9 9 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - 9 9 9 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - 9 9 9 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - 9 9 9 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - 9 9 9 9 - 2 Q - 9 - 9

1/8"G S Q 2 7 9 - 9 9 9 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - 9 9 9 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - 9 9 9 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - 9 9 9 9 - 2 U - 9 - 9

Body Material

5: Zinc-Plated Steel

6: SUS316

U: Brass

Pressure

999= 0 X 2 = 0.2Bar

999= 1 X 1 = 1.1Bar

999= 0 0 5 = 5Bar

999= 0 5 0 = 50Bar

(0.3~0.9Bar)Tolerance 0.1Bar

(1~9.9Bar)Tolerance 0.5Bar

(10~100Bar) Tolerance 5%

Contact
Form

C: SPDT

Diaphragm
Material

N: NBR D: EPDM

V: VITON R: NBR(Low Temp.)

Wiring

P: Push-on E: Spade Terminal

 Product Dimension

SQ275/ 276/ 27U Series
Push-on: Spade:

HEX 27 *A 60 HEX 27 *A 50

*A 9mm: M10*1 taper, M10, G1/4", PT1/4", NPT 1/8" 12mm: M12*1.5, G1/4", PT1/4", NPT 1/4" (Umit: mm)

SQ27 Series Field Adjustable Pressure SQ27 Series Fixed Pressure

Pressure range Tolerance Connection

0.3~0.9bar

A0.1
bar

M10X1 (TAP 1B) S Q 2 7 9 - R S 1 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - R S 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - R S 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - R S 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - R S 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 7 9 - R S 1 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - R S 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - R S 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - R S 1 9 - 2 U - 9 - 9

1~9.9bar

A0.5
bar

M10X1 (TAP 1B) S Q 2 7 9 - R L 1 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - R L 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - R L 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - R L 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - R L 1 9 - 2 Q - 9 - 9

10~19bar

A5%

1/8"G S Q 2 7 9 - R L 1 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - R L 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - R L 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - R L 1 9 - 2 U - 9 - 9

20~49bar

A5%

M10X1 (TAP 1B) S Q 2 7 9 - R M 1 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - R M 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - R M 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - R M 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - R M 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 7 9 - R M 1 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - R M 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - R M 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - R M 1 9 - 2 U - 9 - 9

50~100bar

A5%

M10X1 (TAP 1B) S Q 2 7 9 - R H 1 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - R H 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - R H 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - R H 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - R H 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 7 9 - R H 1 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - R H 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - R H 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - R H 1 9 - 2 U - 9 - 9

Body
Material

5: Zinc-Plated Steel

6: SUS316

U: Brass

Contact
Form

Diaphragm
Material

N: NBR D: EPDM

V: VITON R: NBR(Low Temp.)

Wiring

P: Push-on E: Spade Terminal

7
FlneTek

ORDER INFORMATION

CE

CE

CE

SQ275 Series SQ276 Series SQ27U Series

Feature

 Robust In Any Severe Application
Customized Body Housing
(steel, Sus316, Brass)
Selectable Contact
(Gold Contact or Silver Contact)
Screw / Push-on Terminal Contact Selectable
High Quality And Cost Effective
Adjustable Pressure Range Setting

TYPE

Hex Length

27mm 27mm 27mm

Body Material

Zinc-Plated Steel ROHS

SUS316

Brass

Wiring

Push-on Spade Terminal Push-on Spade Terminal Push-on Spade Terminal

Contact rating (Max.)

Response Frequency

Max. Voltage Peak

2A/ 42Vdc, 2A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

2A/ 42Vdc, 2A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

2A/ 42Vdc, 2A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

Electric Insulation 100MW(IEC60092-54 section3) 100MW(IEC60092-54 section3) 100MW(IEC60092-54 section3)

Membrane materials/

Operation temperature

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

Pressure Range 0.3~100bar 0.3~100bar 0.3~100bar

Piping Selection

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

Contact Model

Body Protection

SPDT

IP00 (IEC 60529)

SPDT

IP00 (IEC 60529)

SPDT

IP00 (IEC 60529)

Protection

IP65 (IEC 60529) IP65 (IEC 60529) IP65 (IEC 60529)

Mechanical Life

Screw Torque

1.5X106 cycles (in 50 bar)

<0.35Nm

1.5X106 cycles (in 50 bar)

<0.35Nm

1.5X106 cycles (in 50 bar)

<0.35Nm

Shock Resistance

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

Vibration Resistance

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

Application

Pressure Detection For Automobile Braking System

Pressure Control For Piping System
Hydraulic Detection For Fire Fighting System
Hydraulic Industry
Lubrication System
Sprinkler System
Air Compressor
Medical Equipment
Tire Manufacturing

8
FlneTek

SQ27 DIN TYPE

誤 差 值

C: SPDT

Pressure range Tolerance Connection

0.3~0.9bar

A0.1
bar

M10X1 (TAP 1B) S Q 2 7 9 - R S 1 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - R S 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - R S 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - R S 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - R S 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 7 9 - R S 1 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - R S 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - R S 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - R S 1 9 - 2 U - 9 - 9

1~9.9bar

A0.5
bar

M10X1 (TAP 1B) S Q 2 7 9 - R L 1 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - R L 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - R L 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - R L 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - R L 1 9 - 2 Q - 9 - 9

10~19bar

A5%

1/8"G S Q 2 7 9 - R L 1 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - R L 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - R L 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - R L 1 9 - 2 U - 9 - 9

20~49bar

A5%

M10X1 (TAP 1B) S Q 2 7 9 - R M 1 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - R M 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - R M 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - R M 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - R M 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 7 9 - R M 1 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - R M 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - R M 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - R M 1 9 - 2 U - 9 - 9

50~100bar

A5%

M10X1 (TAP 1B) S Q 2 7 9 - R H 1 9 - M 1 - 9 - 9

M10X1 S Q 2 7 9 - R H 1 9 - M 0 - 9 - 9

M12X1.5 S Q 2 7 9 - R H 1 9 - M 2 - 9 - 9

1/8"PT S Q 2 7 9 - R H 1 9 - 1 Q - 9 - 9

1/4"PT S Q 2 7 9 - R H 1 9 - 2 Q - 9 - 9

1/8"G S Q 2 7 9 - R H 1 9 - 1 V - 9 - 9

1/4"G S Q 2 7 9 - R H 1 9 - 2 V - 9 - 9

1/8"NPT S Q 2 7 9 - R H 1 9 - 1 U - 9 - 9

1/4"NPT S Q 2 7 9 - R H 1 9 - 2 U - 9 - 9

Body
Material

5: Zinc-Plated Steel

6: SUS316

U: Brass

Contact
Form

Diaphragm
Material

N: NBR D: EPDM

V: VITON R: NBR(Low Temp.)

Wiring

C: DIN43650A

SQ27 DIN Series Field Adjustable Pressure

 Product Dimension

SQ275/ 276/ 27U DIN 43650A Series

f35

HEX 27 *A 63 30

(Umit: mm)

*A 9mm: M10*1 taper, M10, G1/4", PT1/4", NPT 1/8"

12mm: M12*1.5, G1/4", PT1/4", NPT 1/4"

SQ27 DIN Series Fixed Pressure
Connection

M10X1 (TAP 1B)

M10X1

M12X1.5

1/8"PT

1/4"PT

1/8"G

1/4"G

1/8"NPT

1/4"NPT

S Q 2 7

S Q 2 7

S Q 2 7

S Q 2 7

S Q 2 7

S Q 2 7

S Q 2 7

S Q 2 7

S Q 2 7

9 - 9 9 9 9 - M 1 - 9 - 9

9 - 9 9 9 9 - M 0 - 9 - 9

9 - 9 9 9 9 - M 2 - 9 - 9

9 - 9 9 9 9 - 1 Q - 9 - 9

9 - 9 9 9 9 - 2 Q - 9 - 9

9 - 9 9 9 9 - 1 V - 9 - 9

9 - 9 9 9 9 - 2 V - 9 - 9

9 - 9 9 9 9 - 1 U - 9 - 9

9 - 9 9 9 9 - 2 U - 9 - 9

5: Zinc-Platied Steel
Body Material 6: SUS316

U: Brass

Pressure

Contact
Form

Diaphragm
Material

Wiring

999= 0 X 2 = 0.2Bar

999= 1 X 1 = 1.1Bar

999= 0 0 5 = 5Bar

999= 0 5 0 = 50Bar

(0.3~0.9Bar)Tolerance 0.1Bar

(1~9.9Bar)Tolerance 0.5Bar

(10~100Bar) Tolerance 5%

C: SPDT

N: NBR D: EPDM

V: VITON R: NBR(Low Temp.)

C: DIN43650A

9
FlneTek

ORDER INFORMATION

SQ245 Series SQ246 Series SQ24U Series

Piping Selection

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

M10*1 (TAP 1B)

M10*1, M12*1.5

PT1/8", PT1/4"

G1/8", G1/4"

NPT 1/8", NPT 1/4"

SQ24 WITH EXTENSION SOCKET

TYPE

Hex Length

Body Material

24mm

Zinc-Plated Steel

24mm

SUS316

24mm

Brass

Wiring

DT04-2P, 250 Type DT04-2P, 250 Type DT04-2P, 250 Type

Contact rating (Max.)

Response Frequency

Max. Voltage Peak

4A/ 42Vdc, 4A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

4A/ 42Vdc, 4A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

4A/ 42Vdc, 4A/ 220Vac (UL508)

2Hz

1.5KV (IEC60947-2)

Electric Insulation 100MW(IEC60092-54 section3) 100MW(IEC60092-54 section3) 100MW(IEC60092-54 section3)

Membrane materials/

Operation temperature

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

NBR(Standard) -10~100BC
VITON -10~100BC
EPDM -10~100BC
NBR(Low Temp.) -30~100BC

Pressure Range

Contact Model

Protection

Mechanical Life

0.2~300bar

NO, NC

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

0.2~300bar

NO, NC

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

0.2~300bar

NO, NC

IP67 (IEC 60529)

1.5X106 cycles (in 50 bar)

Shock Resistance

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

ISO / IEC 17025, Half Sine Wave,

Acceleration: 30G@14ms, AX, AY,

AZ axis

Vibration Resistance

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

ISO / IEC 17025, Sine Wave, 5-200
Hz, Acceleration: 10G, Displacement:
16 mm, Sweeping Rate: 1 Oct/ min,
Test Direction: X, Y, Z axis,
Test Time: 1hr for each

Feature

Robust In Any Severe Application

Customized Body Housing
(steel, Sus316, Brass)
Selectable Contact
(gold Contact Or Silver Contact)
Screw / Push-on Terminal Contact Selectable
High Quality And Cost Effective
Adjustable Pressure Range Setting

Application

Pressure Detection For Automobile Braking System

Pressure Control For Piping System
Hydraulic Detection For Fire Fighting System
Hydraulic Industry
Lubrication System
Sprinkler System
Air Compressor
Medical Equipment
Tire Manufacturing

ORDER INFORMATION

Connection
M10X1 (TAP 1B) S Q 2 4 9 - 9 9 9 9 - M 1 - 9 - 9 9
M10X1 S Q 2 4 9 - 9 9 9 9 - M 0 - 9 - 9 9
M12X1.5 S Q 2 4 9 - 9 9 9 9 - M 2 - 9 - 9 9
1/8"PT S Q 2 4 9 - 9 9 9 9 - 1 Q - 9 - 9 9
1/4"PT S Q 2 4 9 - 9 9 9 9 - 2 Q - 9 - 9 9
1/8"G S Q 2 4 9 - 9 9 9 9 - 1 V - 9 - 9 9
1/4"G S Q 2 4 9 - 9 9 9 9 - 2 V - 9 - 9 9
1/8"NPT S Q 2 4 9 - 9 9 9 9 - 1 U - 9 - 9 9
1/4"NPT S Q 2 4 9 - 9 9 9 9 - 2 U - 9 - 9 9

Body Material

5: Zinc-plating steel

6: SUS316

U: Brass

Pressure

999= 0 X 2 = 0.2Bar

999= 1 X 1 = 1.1Bar

999= 0 0 5 = 5Bar

999= 0 5 0 = 50Bar

(0.3~0.9Bar)Tolerance 0.1Bar

(1~99Bar) Tolerance 5%

(100~300Bar) Tolerance 5%

Contact
Form

A: NO B: NC

Diaphragm
Material

N: NBR D: EPDM

V: VITON R: NBR(Low Temp.)

A: 100~300Bar(NBR)

Socket
Type

D: DT04-2P A: 250 Type

Socket
Wiring

A: f3, PVC (2P)

B: f3, PVC (2P) with wrap up hose

C: f6.4, PE CABLE

D: f3, PVC (2P) with termo-sriank hose

 Product Dimension

DT04-2P

SQ24 Series Fixed Pressure

18

*A 53 2000(max.) 44

250 Type

20

*A 53 2000(max.) 32

*A 9mm: M10*1 taper, M10, G1/4", PT1/4", NPT 1/8"

12mm: M12*1.5, G1/4", PT1/4", NPT 1/4"

(Umit: mm)

 Socket Type

DT04-2P 250 Type

 Socket Wiring

f3, PVC (2P)

f3, PVC (2P) with wrap up hose

f6.4, PE CABLE

F3, PVC (2P) with termo-sriank hose

10

[FC/FD] Mini Float/Magnetic Float Level Switch

[FG] Magnetic Float Level Transmitter

[FF] Side Mounting Float Switch

[FA/FB] Cable Float Level Switch

[SP] Thermal Dispersion Flow Switch

[SF] Paddle Flow Switch

[SD] Optical Level Switch

[SE] Rotary Paddle Level Switch

[SA] Capacitance Level Switch

[EC] Pressure Level Transmitter

[LR] Loop Power Indicator

[SC] Vibrating Probe Level Switch

[EF]

[EB]

[FA/FB]

[EG]

[EA]

[LR]

[EB]

[EC]

[PB]

[FG] [JFR]

[FC/FD]

[SB]

[SC]

[SA]

[FF]

[SF]

[SC] Tuning Fork Level Switch

[EB] RF-Capacitance Level Transmitter

[SB] RF-Capacitance / Admittance Level Switch

[SD]

[EA]
[EE]

[FC/FD]

[SP]

[PB/PM]

[EG] Magnetostrictive Level Transmitter

[EF] By-Pass Level Transmitter

[MEF] Mini By-Pass Level Transmitter

[EA] Ultrasonic Level Transmitter

[JFR] FMCW Radar Level Transmitter

[EE] Electromechanical Level Measuring System

[ED] Speed Monitor

[SRT/SRS] Conveyer Belt Misalignment Switch &

[SC]

[SE]

[SB]

[EB]

[SB]

[SE]

[SC] [JFR] [EB]

[SA]

[SC]

Safety Cable Pull Switch

[PB/PM] Microprocessor Based Bargraphic Display Scaling Meter

[BRD/AE] Valve and Controller for Dust Collector System

[BAS/BAH/BVP] Air Hammer

[BVK/BVR/BVT] Pneumatic Vibrator

[BAS/

BAH/BVP]

[BVK/

BVR/BVT]

Distributor:

Danmark - Sverige - Norge

NivoTech

Tlf.: +45 4673 0008

www.nivotech.dk

08-SQ-B1-EP, 10/19/2012

http://www.nivotech.dk/
http://www.nivotech.dk/

