
Mini Float Level Switch

visit our website

closed

open

magnet
N S

(Fig. 1)

Ring Magnet

Reed switch open (OFF) Reed switch (ON)closed

S

N

(Fig. 2)

S

N

4 WORKING PRINCIPLE

4 LIQUID PROPERTIES AND FLOATS

(Fig. 3)

S3

SG=0.9
SG=1

4 INTRODUCTION

 PRODUCT INTRODUCTION

1

The reed switch relies on two basic scientific
principles namely: buoyancy and magnetism.
Buoyancy causes the float (which contains a
magnet) to rise with the liquid and magnetism
helps open and close the switch.
Since this product's this product has been
introduced to the market, it has seen
significant improvement and advances with
regards to convenience, safety and lowering
costs.

The float switches are extremely compact,
simple and are easy to install on any small
locations.

These switches are not affected by electrical
interference and can withstand chemicals,
high temperatures and pressures if the
correct material of float switch is selected.

Fig. 1 illustrates the pivot activation (FCH Type
reed switch). When float's magnet is moved
close to the switch's stationary stem, the float
magnet pushes the stem's switch circuit
together and closes the electrical circuit. When
the float magnet is moved away from the stem,
the switch circuit separates and the circuit is
opened.

The switch's float should always have a
specific gravity (SG) less than the liquid that
holds the float.
(SG float < SG liquid)
When the liquid level rises the float will rise
up due to its buoyancy. The float's upward
movement will actuate the switch and close
the circuit.

Different float materials can be used to
ensure the float's SG level is less than the
liquid. (Water's SG level is 1 while gasoline
SG levels tend to be less than 1).

Because the float switches are activated by
the magnetic field inside the float, make sure
the liquid contains no iron traces or
substances that can induce magnetic
interference.

Fig. 2 illustrates perpendicular
activation (FC V TYPE float reed switches).
When the liquid level rises and pushes the float
up, the float’s ring magnet (sealed in the float)
moves close to the switch’s stationary stem.

The magnet pushes the circuit together and
when it makes contact, it closes the electrical
circuit. When the float magnet moves away
from the switch, the circuit contact is released
and the switch is opened.

Excellent Good Fair Corroded

Chemical
Concentration Temp Plastic Rubber Stainless

PVC PP PVDF PTFE NBR 304 316
Ammonia Water
NH OH4

10
10

40 104
80 176

3HCI+HNO3

10
10

40 104
80 176

C H6 6

40 104
80 176

Ca(CIO)2

5
5

40 104
80 176

20
20

40 104
80 176

H BO3 3

40 104
80 176

40 104
80 176

CH =CH=CH=CH2 2

40 104
80 176

CH (CH) CH3 2 2 3

40 104
80 176

Satu

Pure

Gas

Gas

HNO3

40 104
80 176

40 104
80 176

40 104
80 176

40 104
80 176

40 104
80 176

HOOCCOOH
40 104
80 176

10
10
30
30
50
50
70
70
98
98

40 104
80 176

20
20
50
50

40 104
80 176

40 104
80 176

40 104
80 176

10
10
50
50
80
80

NaCIO

3
3

40 104
80 176

5
5

40 104
80 176
40 104
80 176

10
10

40 104
80 176

13
13

40 104
80 176

40 104
80 176
40 104
80 176
40 104
80 176
40 104
80 176
40 104
80 176
40 104
80 176
40 104
80 176
40 104
80 176

CI2
40 104
80 176

60
60
70
70
80
80
90
90
98
98

40 104
80 176

H CrO2 4

40 104
80 176
40 104
80 176
40 104
80 176

10
10
20
20

40 104
80 176

40
40

HCI

40 104
80 176
40 104
80 176
40 104
80 176

15
15
25
25

40 104
80 176

35
35
38
38

7
7

H SO2 4

10
10
30
30
50
50

C H CH6 5 3

40 104
80 176

50
50

Wet

Dry

BC%
Chemical

Concentration Temp Plastic Rubber Stainless
PVC PP PVDF PTFE NBR 304 316BC%

Aque Regia

Benzene

Bleaching Liquor

Boric Acid

Brine

Butadiene

Butane

Nitric Acid

Oxalic Acid

Phosphoric Acid
H PO43

NaOH

40 104
80 176

40 104
80 176

40 104
80 176

15
15
30
30

40 104
80 176

50
50
70
70

Sodium
Hydroxide

Sodium
Hypochlorite

Sulfuric Acid

Toluene

Chlorine Gas
Wet

Dry
Chromic Acid

Hydrochloric
 Acid

2

CHEMICAL RESISTANCE

3

C H O6 8 7

10
10

40 104
80 176

10
10

40 104
80 176
40 104
80 176

H O2 2

40 104
80 176
40 104
80 176
40 104
80 176
40 104
80 176
40 104
80 176

5
5
20
20
30
30
50
50
90
90

40 104
80 176
40 104
80 176

Pure
C H OH2 5

HCOOH
90

40 104
80 176
40 104
80 176
40 104
80 176
40 104
80 176

HF 30
30
40
40
50
50

K CrO2 4

40 104
80 176

CH COC H3 2 5

40 104
80 176

CH OH3

40 104
80 176

40 104
80 176

40 104
80 176(CH)CHOH3

Chemical
Concentration Temp Plastic Rubber Stainless

PVC PP PVDF PTFE NBR 304 316BC%

Excellent Good Fair Corroded

Citric Acid

Gasoline

Diesel Fuels

Ethyl Alchol

Formic Acid

Hydrofluric
Acid

Hydrogen
peroxide

Isopropyl Alcohol

Kerosene

Methyl Alcohol

Methyl Ethyl Ketone

Potassium Chromate

Dilute
Dilute

Pure

REED SWITCH PROTECTION

When using reed switches for inductive loads
such as motors, relay coil, solenoids, etc., the
contact points will sometimes be subjected to
high voltages. Such high induced voltages may
damage the reed switch or significantly reduce its
life.

Therefore, circuit protectors such as: RC
snubbers, varistors or clamping diodes are
recommended. (see Fig. 4a, Fig. 4b, Fig. 4c)

When using reed switches for capacitive loads
such as capacitors, incandescent lamps or long
cables, the contact points will be subjected to elec-
trical surges.Therefore, protective circuits such
as: surge suppressors or current limiting resistors
are recommended. (Fig. 5a, Fig. 5b)

4
 or magnetic switch.

 Do not directly connect the solenoid valve,motor

E(V)

C

R

Fig. 5 (a) Fig. 5 (b)

Fig. 4 (b)

(Varistor)

AC

H

N

Therefore, circuit protectors such as: RC
snubbers, varistors or clamping diodes are
recommended (Fig. 5a, Fig. 5b)

C= (uF)

R=

2 I
10
 E
10I()50

E1+

Fig. 4 (a)
(RC)

AC
C R

H

N

Fig. 4 (c)
(Diode)

DC

F

G

R

E(V)

4 INDUCTIVE LOADS

4 CAPACITIVE LOADS

4

FLOAT SPECIFICATIONS

5

S6 75 108 20x x E>0.5 10 200165 SUS 304

S1 28x28 9.5x E>0.7 10 2008 SUS 304 / 316L

S3 45 55 15x x E>0.65 12 20037.6 SUS 316

 MODEL TYPE fAxBxfC S.G. Max. Pressure Weight Material/Color Max. Temp.
2 (kg/cm) (LC) (g)

B

C

A

Q6 20 20 7.5x x E>0.75 ATM 803.5 PP / white

P1 25 15 10x x E>0.65 4 803.5 PP /
 white
 black

N5 30x45x12.8 E>0.5 ATM 11.5 100NBR / black

S2 41 38 11x x E>0.7 35 20019.5 SUS 316

S4 52 52 15x x E>0.55 30 20033.4 SUS 316

S5 75 73 20x x E>0.7 30 200102.4 SUS 316

S7 30 28 9.5x x E>0.82 25 2008

F4 48 62 18x x E>0.8

5

12065.3 PVDF

F2 42 44 14x x E>0.63 5 8018.5 PP

F3 45 45 20x x E>0.65 5 8035.7 PP

100 100 20x x E>0.5 15 200249.7S8 SUS 304

150 150 30x x E>0.45 15 200534S9 SUS 304

N4 17.5 25 10x x E>0.65 ATM 2.5 100NBR / black

N3 19 20 10x x E>0.55 ATM 2.4 100NBR / black

N2 18.5 26 10x x E>0.7 ATM 1003.3 NBR / black

N1 25 15 10x x E>0.5 ATM 1002.7 NBR / black

Q7 25 25 8.8x x E>0.7 ATM 806.7 PP / white

P4 20 25 10x x E>0.7 4 803.7

P5 20 20 8.1x x E>0.75 4 804

P8 18.2 15.3x x7.2 E>0.8 4 801.82 PP / black

P3 48 45 18.5x x E>0.6 8035.55 PP / black

P2 25 25 10x x E>0.55 4 805

A

B

C

C

A

B

(Foam)

A

B

C

(Hollow)

C

A

B

(Hollow)

S11 28 32 9.5x x E>0.82 30 2008.1 SUS 316

SUS 304 / 316L

PP / white

S13 38 50 15x x E>0.62 12 200SUS 316L

5

22.9

PP /
 white
 black

PP /
 white
 black

STAINLESS STEEL SWITCHES

4 SPECIFICATIONS

6

Hex26
1/2"PT

32

33
136

169 75
f

17
6836
B

FD MH50/ 56 FD MH50C /56CFD MH50A /56A

Lead wire:
300mm

9 16
110

47

f
17

Hex26
1/2"PT

5135
B

Lead wire:
2m

110
169 47

f
17

35
B

51Hex26
1/2"PT

110
33

32

9 16 47

f
17

5135
BHex26

1/2"PT

FD MH60/ 66 FD MH60A/ 66A

Lead wire:
2m

Hex26
1/2"PT

136
9 16 75

f
17

36
B

68

FD MH60C/ 66C

136
75169

Hex26
1/2"PT 36

B

f
17

68

Lead wire:
300mm

SUS 304

SUS 304

SUS 304

50W/SPST

50W/SPST

50W/SPST

240Vac

240Vac

240Vac

 0.5A

 0.5A

 0.5A

XLPE or

XLPE or

XLPE or

-20~120LC

-20~120LC

FDMH5:0.92
FDMH6:0.75

FDMH5:0.92
FDMH6:0.75

FDMH5:0.92
FDMH6:0.75

200Vdc

200Vdc

200Vdc

TEFLON

TEFLON

TEFLON

25 kg/cm

25 kg/cm

25 kg/cm

 1A

 1A

 1A

(Max.200LC)

80LC
FDMH50A/56A
FDMH60A/66A

FDMH50C/56C
FDMH60C/66C SUS 316L

SUS 316L

Type

FDMH50/56
FDMH60/66

Material

SUS 316L

Switching
Capacity
Max.

Switching
Voltage
Max.

Suitable
 Sp. Gr.

Switching
Current
Max.

Max.
Pressure

Operating
Temp.

Lead
Wire

Carry
Current
Max.

HOW TO ORDER SINGLE SWITCHES

7

FDMH ()

5: f17x47L (SG: 0.92) 6: f17x75L (SG: 0.75)

0: SUS304 6: SUS316L

Connecting Type

BR:1/2"PF BQ: 1/2"PT BU: 1/2"NPT BT: 1/2"BSP

Connection

G : A: M12 C: DINwithout

Lead wire Length (Unit=100mm)
05: 500mm (below 500mm)
10: 1000mm (501~1000mm)
15: 1500mm (1001~1500mm)‧

‧
‧

500mm per Unit
300mm (Standard length)

Type

Material of Lead wire

Material

F: SILICON (150LC) AWG24 X f4
T: TEFLON (200LC) AWG24
X: XLPE (125LC) AWG22 (Standard)
※ Material of Wetted parts"SUS304"。

5 0 A B R 0 5 F

※ Connector M12 whose standard wire length is 2M
※ Connector M12 whose wire is endurable with oil and
 made of PVC / PUR, Max.Temp: 80BC

MARINE LEVEL SWITCHES

4 SPECIFICATIONS

8

FDMRN5A0B FDMRN5B0B FDMRN5COB FDMRN5D0B

134
45

f17.2

f30

M10 Nut

50

f20

134

50

45
f30

M10 Nut

134

50

f30
45

f15

134

50

f27.2

45
f30

 SUS 304
(Float:NBR)

50W/SPST

50W/SPST

50W/SPST

240Vac

240Vac

240Vac

 0.5A

 0.5A

 0.5A

0.5
200Vdc

200Vdc

200Vdc

M12, 2 meter ATM 1A

 1A

 1A

Max. 80LC

Type Material
Switching
Capacity
Max.

Switching
Voltage
Max.

Suitable
 Sp. Gr.

Switching
Current
Max.

Max.
Pressure

Operating
Temp.

Lead
Wire

Carry
Current
Max.

FDMRN5A0B

FDMRN5B0B

FDMRN5C0B

FDMRN5D0B

 SUS 304
(Float:NBR)

 SUS 304
(Float:NBR)

 SUS 304
(Float:NBR) 50W/SPST

240Vac
200Vdc

 0.5A 1A

ATM

ATM

ATM

Max. 80LC

Max. 100LC

Max. 80LC

0.5

0.5

0.5

PVC,22 AWG

Silicon

DIN 43650

M10 Nut M10 Nut

9

FDMRN8A0B FDMRN8B0B FDMRN8C0B FDMRN8D0B

112
32

f17.2

f30

50

112
32

f20

f30

50

112
32

f16

f30

50

112
32

f27.2

f30

50

Stator

4 SPECIFICATIONS

 SUS 304
(Float:NBR)

50W/SPST

50W/SPST

50W/SPST

240Vac

240Vac

240Vac

 0.5A

 0.5A

 0.5A

0.7
200Vdc

200Vdc

200Vdc

M12, 2 meter ATM 1A

 1A

 1A

Max. 80LC

Type Material
Switching
Capacity
Max.

Switching
Voltage
Max.

Suitable
 Sp. Gr.

Switching
Current
Max.

Max.
Pressure

Operating
Temp.

Lead
Wire

Carry
Current
Max.

FDMRN8A0B

FDMRN8B0B

FDMRN8C0B

FDMRN8D0B

 SUS 304
(Float:NBR)

 SUS 304
(Float:NBR)

 SUS 304
(Float:NBR) 50W/SPST

240Vac
200Vdc

 0.5A 1A

ATM

ATM

ATM

Max. 80LC

Max. 100LC

Max. 80LC

0.7

0.7

0.7

PVC,22 AWG

Silicon

DIN 43650

4 FDB-0450 PARTS OF SLOSH SHIELD

MARINE LEVEL SWITCHES

Acrylic for case Upper/Lower Acrylic cover

HOW TO ORDER MARINE LEVEL SWITCHES

FDMR ()

N5: 30x45L (NBR) N8f f: 30x32L (NBR)

Connection Type

A: M12 B,C: Cable D:DIN Connection

Contact Form

A: Normal open(B: N.O.) Normally closed(N.C.)

Tube Material

Float Type

Lead wire Length (L)
05: 500mm (01~500mm)
10: 1m (501mm~1m)
15: 1.5m (1.01~1.5)‧

‧
‧

※ 500mm per Unit
※ 300mm (Standard length)

N 5 A 0 0 5

10

B

0: SUS304, 6:SUS316L

FDMRN59A0

A TYPE

FDMRN59B0

B TYPE

FDMRN59C0

C TYPE

FDMRN59D0

D TYPE

FDMRN89C0

C TYPE

※ 2M is standard length of lead wire for ASI connection

※ Connector M12 whose standard wire length is 2M
※ Connector M12 whose wire is endurable with oil and
 made of PVC / PUR, Max.Temp: 80BC

11

FD 45 19

5

Lead wire: 300mm

Hex21

f12.7
M4x0.7

90

108

18

11

f45

3/8" PF

FD 45 29

M4x0.7

3/8"PF

f45

f12.7

71

Hex21 8

118
100 Lead Wire

300mm

Drill hole f17mm
Washer: NBR

Drill hole f17mm
Washer: NBR

FD 40 29

M4x0.7

3/8"PF

5138

Hex 21
8

98
80

55

Lead Wire
300mm

FD 40 19

3/8" PF

18

11

f 9.5

5

f 41

8

Hex21

70
88

Lead wire: 300mm

M4x0.7

5

125

55

Drill hole f17mm
Washer: NBR

Drill hole f17mm
Washer: NBR

FD 30 29

STAINLESS STEEL MODELS

1/8"PF

100

f41
f9.5

7

5

Lead Wire
300mm

29

38 7

FD 3091/ FD 3591

60

Lead wire: 300mm

Hex 17

1/8" PF

15

5

60
4528

f8
f30

5

Drill hole f10mm
Washer: NBR

Drill hole f10mm
Washer: NBR

Hex 17

f8

45
60

75

6 3628

f28

Lead wire: 300mm

Hex 17

1/8" PF

15

5

4528

f8

6

f28

5

12

FD 7591

FD7591G FD1091G

220Vac

1A

2A

NO NO

1030

0.55 0.5

60W SPDT

Hex27

10

 1/2" PF

30

9

f 75
f17.2

73
105

135

Lead wire: 300mm

Drill hole f21mm
Washer: NBR

FD4591D

240Vac/200Vdc

FD5091DFD4091D
FD4592DFD4092D FD5092D

50W SPST50W SPST

0.5A0.5A

1A

XLPE (UL3266, AWG22)

12

-20~120LC (OPTION 200LC)

Stainless Steel SUS304, 316

0.65

0.5A

1A

30

0.55

50W SPST

FD 5092

3/8" PF
8Hex21

118
100

52 70

M4x0.7

Lead Wire
300mm

Drill hole f17mm
Washer: NBR

FD 5091

 Switching Current Max. (A)

 Switching Capacity Max.

 Switching Voltage Max.

Carry Current Max. (A)

2Max. Pressure (Kg/cm)

Operating Temperature

Suitable Specific Gravity

Reversible Switch Action

FD3092D
FD3091D

50W SPST

0.5A

1A 1A

YES / below 80 C, NO / UP 80L LC

10 30

0.7 0.7

4 SPECIFICATIONS

3/8" PF

18

11

82
100

M4x0.7

Lead wire: 300mm

Type

5

125 3

f12.7
f 52

METAL TYPES

Drill hole f17mm
Washer: NBR

Material

Lead Wire

5

Hex21

8

3

52

f12.7
f52

Description

Material of Wetted parts
0 : SUS304
6 : SUS316

10 Float : f75x108, Screw : 1/2"PF
30 Float : f28x28, Screw : 1/8"PF
31 Float : f28x28, Screw : 1/8"NPT
35 Float : f30x28, Screw : 1/8"PF
36 Float : f30x28, Screw : 1/8"NPT
40 Float : f41x38, Screw : 3/8"PF
45 Float : f45x55, Screw : 3/8"PF
50 Float : f52x52, Screw : 3/8"PF
75 Float : f75x70, Screw : 1/2"PF

Mounting

Switching Capacity Max.

Contact Mode

1 : Top or Bottom Mounting
2 : Side Mounting

A: Normally Open (N.O.) SPST
B: Normally Closed (N.C.) SPST
C: 1C SPDT
D: N.C. Reversible
E: N.O. Reversible

D: 50W 240Vac /200Vdc SPST
F: 10W 125Vac SPST
G: 60W 220Vac SPDT (only use for tude f17.2)
S: Others

13

FD

ORDERING METAL SWITCHES

Order No./ Model

Material of Lead wire
B: PVC cable (80LC) ---- AWG24
C: PVC cable (80LC) ---- AWG22 X f4 f8 Stem is not suitable.
D: XLPVC (105LC) ---- AWG22
F : SILICON cable (150LC) ---- AWG24 X f4
P: PVC (80LC) ---- AWG22
T : TEFLON (200LC) ---- AWG24
X: XLPE (125LC) ---- AWG22 (Standard)

 High Temperature only available for A or B Type

Lead wire Length (Unit=100mm)
05: 500mm (below 500mm)
10: 1000mm (501~1000mm)
15: 1500mm (1001~1500mm)

500mm per Unit
300mm (Standard length)

‧
‧
‧

3 0 6 2 D A 1 0()H

High Temp. (200LC)

FCH11QD

4 SPECIFICATIONS

 Switching Current Max. (A)

 Switching Capacity Max.

 Switching Voltage Max.

Carry Current Max. (A)

2Max. Pressure (Kg/cm)

Operating Temperature

Material

Suitable Specific Gravity

Lead Wire

FCH21PD FCH23FD FCH24YDFCH11QD FCH31PD FCH34YDFCH33FD

ATM

PP

0.6 0.65

1A

PVC AWG22

0.85 0.8

Weight

240VAC / 200Vdc

0.5A

XLPE AWG22

-20 80L~ C -20 120L~ C

NylonPVDF

25 g 23 g25 g

4 Installation / N.C./ N.O. Action Position

1
E161587 approval.

1 All the products in this range are designed to be
side mounted.

1 Water’s specific gravity is used as the reference
point for calculations.

All the products in this range come with UL

Wall Thickness Max. 5mm

Drill hole 12.5mmf

Magnet

Magnet

Reed Switch

Reed Switch

Normally closed
N.C.

8mm
8mm

Normally open
N.O.

PLASTIC OH MODELS

H21: 22 g
H31: 21 g

Type
Description

14

Magnet

Lead Wire
300mm

50W SPST

Washer: NBR

FCH25GD
FCH35GD

Polysuphone

2 2 kg/cm2 4 kg/cm

0.85

25.4 g

97
f31

54
3118

6.5

25

Hex21

M12x1.25

15

FC H21PD / H31PD

PLASTIC OH MODELS

Lead Wire
300mm

4 FC H31PD

Hex18

1/2"PT

4 Standard
 FC H21PDD (Hexagon)

Lead Wire
300mm

4 Optional
 FC H21PDO(Round)

M16
f21Hex24

EPDM Parking

PP
Washer

M16
Hex24

EPDM Parking

NBR
Washer

PP
washer
(Option)

Lead Wire
300mm

45
B

437

97.5
59.5

f17
.5

4 Installation / N.C. / N.O. Action Position

90
52

4345
B

f17
.5

90
52

Hex22

4345
B

f17
.5

1 FCH2 and FCH3 models are available in
PP, Nylon, and PVDF.

1 Special lead wire/cable are available on
request.

1 Different reed switches are available for
selection.

1 For standard design specifications see
catalog (p14).

1 OEM designs are welcome.

720

Drill hole f16mm

Arrow Upward
Normally Open

N.O. function - the
contact point closes
when the liquid level rises.

[Internal mounting]

Drill hole f21+0.2 mm

Arrow Downward
Normally Closed

N.C. function, i.e. the
contact opens when
the liquid level rises.

[External mounting]

[External mounting]

Max. 6mm

22.5

27.5

@
 1

7B
@

 2
3B

16

FC H41PD / H51PD

PLASTIC OH MODELS

4 SPECIFICATIONS

4 FC H41PD

4 FC H51PD

1/2"PT

Hex18

10 18

Lead Wire
300mm

1/2"PT

Hex21

10 1816

Lead Wire
300mm

Switching
Capacity
Max.

Type Material

FCH41PD
PP 50W/SPST FCH51PD

Lead Wire: 300mm

M16x2
4 FC H61PD

FCH61PD

ON

OFF

ON

OFF

4 Installation / N.C. / N.O. Action Position

102

42

@
 35
B

f1
7.

5

10

118

42

@
 35
B

f1
7.

5

Switching
Voltage
Max.

Switching
Current
Max.

Carry
Current
Max.

 0.5A 240Vac
200Vdc

 1A

f25

56
4225

35

Hollow Float

3

20

f21

20 10

25

N.O. function, i.e. the contact closes
when the liquid level rises.

@
 1

5B

20 10

N.C. function, i.e. the
contact opens when
the liquid level rises.

Max.
Pressure

Operating
Temp.

Lead
Wire

XLPE

24 kg/cm -20~80LC

30

@
 2

0B

Suitable
 Sp. Gr.

0.55 25g

 20g

Weight

31gPVC

17

240Vac / 200Vdc

FC V34YD

0.5A

1A

YES/ 80LC down

2 2 kg/cm

-20~120LC

Nylon

XLPE AWG22

50W SPST

0.8

15 g

FC V35GD

Polysuphone

0.75

18 g

FC V33FD, 34YD, 35GD

Lead Wire: 300mm

FC V21QD

240Vac /
200Vdc

FC V31PD FC V33FD

2 4 kg/cm

-20~80LC

PP PVDF

0.55

UL 1007 AWG22 PVC UL 1007
AWG22 PVC

50W SPST

0.85

18 g

Hollow Float

FC V31PD

Drill hole f10mm

Magnet
44

1/8" PF

f 25
f8

25

5 11

Hex17

55

Lead Wire: 300mm

O-ring: VITON

18 g12.8 g

PLASTIC OV MODELS

4 SPECIFICATIONS

 Switching Current Max. (A)

 Switching Capacity Max.

 Switching Voltage Max.

Carry Current Max. (A)

2Max. Pressure (Kg/cm)

Operating Temperature

Suitable Specific Gravity

Reversible Switch Action

FC V11QF

10W SPST

0.5A

1A

ATM

-20~80LC

PP

0.7

12 g

Type

56

Lead Wire: 300mm

FC V21QD

Drill hole f10mm

Magnet

1/8" PF

5 11

Hex20
52

25
41

f 25
f8

Foam Float
material: PP

Lead Wire: 300mm

Washer: NBR

125Vac

FC V11QF

Material

Lead Wire

Weight (g)

Description

Drill hole f10mm

Magnet

1/8" PF

Hex17

15

41

20

5

f 20
f 6.5

Foam Float
material: PP

Washer: NBR

44

f 25
f8

26.8

1/8" PF

5 11

55

Drill hole f10mm
O-ring: VITON

Magnet

Hollow Float

0.75

18

FC V11NF

FC V81PD

PLASTIC OV MODELS

1/8" PF

Hex17

15

41

20

5

f19
f 6.5

25

10

8

M16

45

f 15
f 48

Hex25

Magnet

Magnet

Foam Float
material: NBR

Lead Wire: 300mm

Lead Wire: 300mm

Hollow Float
material: PP

Drill hole f10mm
Washer: NBR

Drill hole f16mm
Washer: NBR

FC V41ND

FC V41PD, V41QD

f18.5

33

56

f 25

EPDM
Parking

Hex24

M16x2

102

77

Magnet

Magnet

V41PD: Hollow Float
 material: PP

 V41QD: Foam Float material: PP

Lead Wire: 280mm

Lead Wire: 280mm

Foam Float
material: NBR

Drill hole f16mm
Washer: NBR

Drill hole f16mm
Washer: NBR

FC V61PF, V61NF

Hex24

M16x2

81

4826

81

4825

33

f18.2

Hex13

M8

FC V51PD

Hollow Float
material: PP

Drill hole f10mm
Washer: NBR

Drill hole f8.5mm
O-Ring: VITON

V61PF: Hollow Float
 Material: PP
V61NF: Foam Float
 Material: NBR

15 24

12796

f25

511

Lead Wire: 300mm
1/8" PF

43.5

2615.3

5

12.5

6

19

Reversible Switch Action

 Switching Current
 Max. (A)

 Switching Capacity Max.

 Switching Voltage Max.

Carry Current Max. (A)

2Max. Pressure (kg/cm)

Operating Temperature

Material

Suitable Specific Gravity

Lead Wire

Weight (g)

4 SPECIFICATIONS

FCH1

FCH2

FCV6

FCV2 FCV4
FCV1

PLASTIC OV MODELS

Type
Description

PP (except V11N, V61N, V41N: NBR float)

125Vac
(Break Down 250Vac)

2V61P: 4kg/cm 2V41P: 4kg/cm
V61N: ATM

16 g11 g

 ATM

10W SPST

XLPE
AWG22

NO NO

0.55 0.5

FC V61PF
FC V61NFFC V11NF

0.65

UL 1007 AWG22 PVC

V41Q: ATM

240Vac / 200Vdc

23 g 180 g

 ATM 4 kg/cm2

50W SPST

0.5A

1A

NOYES

0.6 0.7

-20~80LC

FC V81PDFC V41PD
FC V41QD FC V41ND

17 g

0.7
0.55

NO

80LC

NO

0.8

FC V51PD

 4 kg/cm2

8.2 g

20

HOW TO ORDER PLASTIC OH/OV MODELS

lead wire please refer pages 6, 7, 9, 10and 12.
"A" (Normally Open, SPST) is our standard specified switch. For further details about the

A 0 5 P()

P : PP (hollow)
Q:PP (foam)
Y : Nylon

500mm per Unit
300mm (Standard length)

V 2 3 F D

FC H1~H6 Side Mounting
FC V1~V9 Top or bottom Mounting

Material of Float

Switching Capacity Max.

Contact mode

D : 50W 240Vac /200Vdc SPST
F : 10W 125Vac SPST
K : 20W 150Vac/200Vdc SPDT

A: Normally Open (N.O.) SPST
B: Normally Closed (N.C.) SPST
D: NC Reversible
E: NO Reversible

Material of Lead wire
B: PVC (80LC) ---- AWG24
C: PVC cable (80LC) ---- AWG22 X f4
D: XLPVC (105LC) ---- AWG24
F : SILICON cable (150LC) ---- AWG24 X f4
P: PVC (80LC) ---- AWG22
T : TEFLON (200LC) ---- AWG24
X: XLPE (125LC) ---- AWG22
S: Others

Material of Wetted parts

F :PVDF
N:NBR
G :Polysuphone

K : PPS

FC
Order No./ Model

5 : Polysuphone
6 : PPS

Lead wire Length (Unit=100mm)
05: 500mm (below 500mm)
10: 1000mm (501~1000)
15: 1500mm (1001~1500)

1 : PP
3 : PVDF
4 : Nylon

※

‧
‧
‧

(Unsuitable for immersion in water for long
persisting periods)

FCV119DD & .FCV119DE are unavailable for reversible option※

For FCH61, cable length could be selected, but material can’t.

Side mounted types are only available with D mode.※

21

The above items are custom-built when client
demands are unique. The benefits are listed
below:

1 FCPV1 One float for one level activation.
FCPV2 One float with 2 reed switches.

1 Applicable for conditions where 1 float can
actuate switches at high and low levels.

CUSTOMIZED PLASTIC MODELS

FC PV1

5 11

Hex20

25

f 25

f 8

NO
NC

1/8" PF

Magnet

Lead Wire: 300mmPVC

Foam Float
material: PP

1 NOTE: Float material’s are optional.

O-Ring: VITON

FC PV2

120

1

5

Hex20

f 25

f 8

Magnet

Lead Wire: 300mmPVC

Foam Float
material: PP

O-Ring: VITON

1 FCPV3 Two floats actuate two independent
reed switches: Each float unit’s default setting
can be either N.O. or N.C. as per cus

FC PV3

1/8" PF 1/8" PF

11

2

1

25

NO

NC

5

Hex20
Magnet

Foam Float
material: PP

PVC

O-Ring: VITON

11

1

2

120

25

f 25
f 8

NO
NC

NO
NC

Lead Wire: 300mm

120

22

PV1: Vertical Mounting, Single Float Single Switch
PV2: Vertical Mounting, Single Float Dual Switch
PV3: Vertical Mounting, Dual Float Dual Switch

Material of Wetted parts
1 : PP; Lead wire---PVC---Temp. 80LC
2 : NBR (only float); Lead wire---PVC---Temp. 60LC

Lead wire---XLPE---Temp. 100LC
3 : PVDF; Lead wire---XLPE---Temp. 125LC
4 : Nylon; Lead wire---XLPE---Temp. 125LC

Switching Capacity Max.

Contact Mode

Material of Lead wire
C: PVC cable (80LC) ---- AWG22 X f4
P: PVC (80LC) ---- AWG22 (Standard)
X: XLPE (125LC) ---- AWG22

D: 50W 240Vac /200Vdc SPST
F : 10W 125Vac SPST
K : 20W 150Vac/200Vdc SPDT

A: Normally Open (N.O.) SPST
B: Normally Closed (N.C.) SPST
C: SPDT
F: 1 float 2 points.
H: 1-N.O.,1-N.C.(2 floats)

HOW TO ORDER PLASTIC SWITCHES

Order No./ Model

Lead wire Length (Unit=100mm)
05: 500mm (below 500mm)
10: 1000mm (501~1000mm)
15: 1500mm (1001~1500mm)

‧
‧
‧

(Unsuitable for immersion in water for long persisting periods)

FC P

500mm per Unit
300mm (Standard length)

2V 1 D A ()P0 5

Items below are custom-built models for special
applications or placement on existing facilities.
Their unique characteristics are as follows:

1 Any size measuring range, but f8mm stem
Max. 500mm.

1 Customized mounting thread specifications
are acceptable.

1 Single or multiple contact points are work-
able.

1 Switch activation N.O. or N.C. choices are
available.

23

1/8" PF

5

6

L

15

Hex17

28

f 8

1NO
mmNC

mm

5

f 28

f 28
f 28

f 28

Lead Wire: 300mm

Lead Wire: 300mm

FDSA912

FDSA911

L

f 8

1/8" NPT

28

1

6

NO
mmNC

mm

f 28

L

60

45

1/8" PFHex17

286

f 8

1 NO
mm NC

mm

Lead Wire: 300mm

FDSA921

FDSB911

Lead Wire
300mm

M12xP1.25

10 15

28

f 8

6

L
mm

1NO
mmNC

f 28

X(min=45mm)

2

1/8" PF

5
15

Hex17

f 8

286

1

mm

mm

L
mm

NO
NC

NO
NC

Lead Wire: 300mm

FDSA922

FDSC911

Lead Wire
300mm

Hex17

1/8"PF

5
15

28

f 8

1

mm
NO
NC

2NO
mmNC

L
mm

Washer: NBR Washer: NBR Washer: NBR

Washer: NBR Washer: NBR Washer: NBR

CUSTOMIZED PLASTIC MODELS

CUSTOMIZED STAINLESS STEEL MODELS

FDSF911FDSD911 FDSE911

Silicon cable
 1M

24

Items below are custom-built models for special
application and location on existing equipment
facilities. Their unique characteristics are as fol-
lows:
1 Any size measurement range available.

1 Customized mounting thread specification
are acceptable.

1 Single or multiple contact form (point) are
workable.

1 Switch activation N.O. or N.C. are available.

FD7503GFD4503D FD5003G

Washer: NBR Washer: NBR Washer: NBR

Washer: NBR Washer: NBR Washer: NBR

L

NO
mmNC

mm

1 1

L

3

52 55

f52

NO
mmNC

mm

M4x0.7M4x0.7
5

5

2"PT 2"PF

f12.7
f12.7

3/8" PF

1

L

18

3

52

f52

NO
mmNC

mm

M4x0.7

5

f12.7

f45

PVC
Cable

73

3"PT

f17.2

1

L

1

L

3

52

f52

2"PT

f12.7

PVC
Cable

L

1

55

2"PF

f12.7

f45

PVC
Cable

Silicon cable
 1M

Silicon cable
 1M

Material of Wetted parts
0 : SUS304
6 : SUS316

Mounting

Float Number

Switching Capacity Max.

Contact Form

1 : Top or Bottom Mounting
2 : Side Mounting

1~4 floats

D: 50W 240Vac /200Vdc, SPST
G: 60W 220Vac, SPDT (only use for tube]f12.7)
K: 20W 150Vac /200Vdc, SPDT

A: Normal Open (N.O.) SPST
B: Normal Close (N.C.) SPST H: 1-N.O.,1-N.C.(2 floats)
C: 1AB SPDT

F : 1 float 2 points

Type
FDSA Float : RF-SA f28x28, Screw : 1/8"PF
FDSB Float : RF-SB f28x28, Screw : 1/8"NPT
FDSC Float : RF-SC f28x28, Screw : M12
FDSD Float : RF-SD f52x52, Screw : 2"PT
FDSE Float : RF-SE f45x55, Screw : 2"PF
FDSF Float : RF-SF f52x52, Screw : 3/8"PF

25

FD

HOW TO ORDER CUSTOMIZED STAINLESS STEEL MODELS

Material of Lead wire
C: PVC cable (80LC) ---- AWG22 X 2C X f4
F : SILICON cable (150LC) ---- AWG24 X 2C X f4
P: PVC (80LC) ---- AWG22
T : TEFLON (200LC) ---- AWG24
X: XLPE (125LC) ---- AWG22 (Standard)

For SA, SB, SC Type

Lead wire Length (Unit=100mm)
03: 300mm (SA, SB, SC, Standard length)
05: 500mm (below 500mm)
10: 1000mm (SD, SE, SF, Standard length)
15: 1500mm (1001~1500mm)

500mm per Unit

S A 6 1 2 D A 0 5

TYPICAL WIRING DIAGRAMS

R1

R1

R2

R2

R1

R1

R2

R2

R1

N.C.
 HI
LEVEL

 LOW
LEVEL

 LOW
LEVEL

Relay
 1

Relay
 1

Relay 1

Relay 1

Relay
 2

Relay
 2

Solenoid
 valve

Solenoid
 valve

Solenoid
 valve

Solenoid
 valve

 LOW
LEVEL

 LOW
LEVEL

 HI
LEVEL

 HI
LEVEL

 HI
LEVEL

N.C.

R1

R1

R1

R2

R2

R1

R1

 AUTO SUPPLY CASE:
 DUAL FLOATS DUAL SWITCHES

N.O.!
N.C.!

N.O.!
N.C.!

N.O.!
N.C.!

N.O.!
N.C.!

N.O.!
N.C.!

N.O.!
N.C.!

N.O.!
N.C.!

N.O.!
N.C.!

N.C.

N.O. N.C.

N.O.

N.O.

N.O.

Supply
water

Supply
water

Drain
water

Drain
water

26

 AUTO DRAIN CASE:
 DUAL FLOATS DUAL SWITCHES

 AUTO DRAIN CASE:
 SINGLE FLOAT DUAL SWITCHES

 AUTO SUPPLY CASE:
 SINGLE FLOAT DUAL SWITCHES

[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-FF-B0-EP, 06/27/2012

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

	F(C)D Mini Float Level Switch_B0
	頁面 1
	頁面 2
	頁面 3
	頁面 4
	頁面 5
	頁面 6
	頁面 8
	頁面 9
	頁面 10
	頁面 11
	頁面 12
	頁面 13
	頁面 14
	頁面 15
	頁面 16
	頁面 17
	頁面 18
	頁面 19
	頁面 20
	頁面 21
	頁面 22
	頁面 23
	頁面 24
	頁面 25
	頁面 26
	頁面 27

	Bagside

