

PBS plus

MULTIFUNCTIONAL IO-LINK SENSOR FOR PRESSURE MEASUREMENT, CONTROL AND MONITORING

Pressure sensors

IO-LINK SENSOR FOR PRESSURE MEASUREMENT, CONTROL AND MONITORING

Product description

The PBS plus is an electronic pressure switch, pressure transmitter and display in one and is available with up to two switching outputs, analog output and IO-Link. It is set using three large pushbuttons and the display or via IO-Link. The housing can be twisted in two places - the display and the electrical connection can be optimally aligned in any mounting situation. With measuring ranges of 0.4 bar to 1,000 bar (gauge pressure), the PBS plus can be used in

many different applications. It also has absolute pressure and vacuum measuring ranges. The PBS plus is highly resistant to corrosion due to the fully-welded stainless steel membrane. Process data is transmitted to the control via IO-Link as measured values in bar. The diagnostic options make it possible for temperature values to be read out in °C and minimum and maximum values for temperature and pressure to be monitored.

At a glance

- Switchable switching outputs (PNP/ NPN) and analog output (current/ voltage)
- Scalable analog output (5:1 turn down)
- High measurement accuracy: ± 0.5%
- IO-Link for transmitting process data to the control as measured values in har
- Housing can be twisted in two places (process connection/display) and display can be rotated by 180°
- Common process connections, also with flush-mounted membrane

Your benefits

- Low storage costs, short delivery times, low number of variants
- Reduced installation time since housing and display can be rotated at two points
- Rugged design: stainless steel measuring cell
- No special conversion of IO-Link process data is required - it is shown automatically as measured values in bar
- Extensive diagnosis options via IO-Link (e.g. pressure peaks, ambient temperature) deliver data for predictive maintenance
- Economic solution for hydrostatic level measurement (thanks to high accuracy and small measuring ranges)

Additional information

Detailed technical data 3	
Type code5	
Ordering information 6	
Dimensional drawing	
Assessation	

For more information, simply enter the link or scan the QR code and get direct access to technical data, CAD design models, operating instructions, software, application examples, and much more.

Detailed technical data

Features

Medium	Liquid, gaseous
Pressure unit	bar (switchable to psi, MPa, kPa, kg/cm²)
Process temperature	-20 °C +85 °C
Measuring range	
Gauge pressure	0 bar 0.4 bar (0 psi 6 psi) up to 0 bar 1000 bar (0 psi 14504 psi)
Absolute pressure	0 bar 0.4 bar (0 psi 6 psi) up to 0 bar 25 bar (0 psi 363 psi)
Compound pressure	-1 bar 0 bar (-14.5 psi 0 psi) up to -1 bar +24 bar (-14.5 psi +348 psi)
Analog signal output and ohmic load $R_{\scriptscriptstyle A}$	$4 \text{ mA} \dots 20 \text{ mA} (R_A \le 0.5 \text{ kOhm})$ $0 \text{ V} \dots 10 \text{ V}, 3\text{-wire} (R_A > 10 \text{ kOhm})$
Zero point adjustment	Max. + 3 % of span
Switching output	Transistor switching output PNP or NPN switchable, number: 1 or 2 Function: normally open/normally closed, windows- and hysteresis function freely adjustable Contact rating: Supply voltage L^* – 1 V [V DC] Max. switching current: 250 mA Switching delay: 0 s 65 s (programmable) Adjustment time: \leq 5 ms Individually adjustable via external control buttons Setting accuracy: \leq 0.5 % of span
Rotatable housing	Display against housing with electrical connection: 330 ° Housing against process connection: 320 °
Display	14-Segment LED, red, 4-digit, character height 9 mm, can be rotated electronically by 180° Update: 1,000, 500, 200, 100 ms (adjustable)

Performance

Non-linearity	≤ ± 0.25 %, of span (Best Fit Straight Line, BFSL) according to IEC 61298-2
Non-intearity	2 ± 0.25 %, of span (best rit straight line, br3L) according to fee 01296-2
Accuracy	\leq ± 0.5 % (of the span)
	Including non-linearity, hysteresis, zero point and full scale error (corresponds to error of measurement as per IEC 61298-2)
Response time	≤ 5 ms
Long-term drift/one-year stability	\leq \pm 0.1 % of the span according to IEC 61298-2
	\leq 0.2 % of the span according to IEC 61298-2 for measuring range \leq 0.6 bar or flush-mounted membrane (0 psi 10 psi)
Temperature error	\leq ± 1.0% of the range, typ., \leq ± 2.5% of the range max.
Temperature coefficient in rated tempera-	Average TC of the zero point: ≤± 0.16% of the span / 10 K
ture range	Average TC of the span ≤± 0.16% of the span / 10 K
Rated temperature range	0 °C +80 °C
Service life	Minimum 100 Mio. life cycles

Mechanics/electronics

Process connection	G ¼ A according to DIN 3852-E G ½ B flush mounted ¼'' NPT G ¼ female
Wetted parts	Pressure connection: stainless steel 316L Pressure sensor: stainless steel 316L (for measurement ranges from 0 bar 10 bar rel stainless steel 13-8 PH)
Internal transmission fluid	Silicone oil (only with pressure ranges < 0 bar 10 bar and \leq 0 bar abs 25 bar abs)
Pressure peak dampening 1)	Through integrated pressure port 0.6 mm or 0.3 mm for process connection G $1\!\!/\!_4$ according to DIN 3852-E (0.3 mm at and above 10 bar)

 $^{^{1)}}$ Available on request for process connections G $1\!\!/\!\!_4$ A according to DIN 3852-E, $1\!\!/\!\!_4$ " NPT.

²⁾ Enclosure rating IP per IEC 60529. The enclosure rating classes specified only apply when connected with female connectors that provide the corresponding enclosure rating.

Pressure port	3.5 mm, Standard Front-flush membrane
Housing material	Lower body: stainless steel 304, Plastic head: PC + ABS, Buttons: TPE-E, Display window: PC
Electrical connection 2)	Round connector M12 x 1, 4-pin with 2 switching outputs or with 1 switching output + analog output Round connector M12 x 1, 5-pin with 2 switching outputs + analog output
Supply voltage	15 V DC 35 V DC
Power consumption	45 mA (for configurations without analog output signal) 70 mA (for configurations with analog output signal)
Total current consumption	Max. 600 mA (including switching current)
Electrical safety	Protection class: III Overvoltage protection: 40 V DC Short-circuit protection: Q_A , Q_1 , Q_2 towards M Reverse polarity protection: L^+ to M
Isolation voltage	500 V DC
CE-conformity	EMC directive: 2014/30 / EU (EN 61326-1:2013; EN 61326-2-3:2013) Pressure equipment directive: 2014/68 / EU Hazardous substances (RoHS): 2011/65/EU (EN 50581:2012)
Weight sensor	Approx. 220 g
Seal	NBR seal installed, FPM/FKM seal included Without seal
Enclosure rating	IP67 / IP67
MTTF	> 100 years

 $^{^{1)}}$ Available on request for process connections G $1\!\!/\!_4$ A according to DIN 3852-E, $1\!\!/\!_4$ " NPT.

Ambient data

Ambient temperature	-20 °C +80 °C
Storage temperature	-20 °C +70 °C
Relative humidity	≤ 75 %
Shock load	50 g, 6 ms according to IEC 60068-2-27 (mechanical shock)
Vibration load	20 g, 10 Hz 2,000 Hz (IEC 60068-2-6, at resonance)

²⁾ Enclosure rating IP per IEC 60529. The enclosure rating classes specified only apply when connected with female connectors that provide the corresponding enclosure rating.

Type code

Type code

Not all variants of the type code can be combined!

Measuring range

	Gauge pres- sure measuring		
	range	Overload limit	
X40	0 0.4 bar (0 6 psi)	0.8 bar	
X60	0 0,6 bar (0 9 psi)	1.2 bar	
1X0	0 1 bar (0 15 psi)	2 bar	
1X6	0 1.6 bar (0 23 psi)	3.2 bar	
2X5	0 2.5 bar (0 36 psi) 5 bar		
4X0	0 4 bar (0 58 psi)	8 bar	
6X0	0 6 bar (0 87 psi)	12 bar	
010	0 10 bar (0 145 psi)	20 bar	
016	0 16 bar (0 232 psi)	32 bar	
025	0 25 bar (0 363 psi) 50 bar		
040	0 40 bar (0 580 psi)	80 bar	
060	0 60 bar (0 870 psi)		

	Abasinta musa	
	Absolute pres- sure measuring range	Overload limit
X40	0 0.4 bar (0 6 psi) abs	0.8 bar
X60	0 0,6 bar (0 9 psi) abs	1.2 bar
1X0	0 1 bar (0 15 psi) abs	2 bar abs
1X6	0 1.6 bar (0 23 psi) abs	3.2 bar abs
2X5	0 2.5 bar (0 36 psi) abs	5 bar abs
4X0	0 4 bar (0 58 psi) abs	8 bar abs
6X0	0 6 bar (0 87 psi) abs	12 bar abs
010	0 10 bar (0 145 psi) abs	20 bar abs
016	0 16 bar (0 232) abs	32 bar abs
025	0 25 bar (0 363 psi) abs	50 bar abs

	± measuring range	Overload limit
1X0	-1 0 bar (-14.5 0 psi)	2 bar
1X6	-1 0.6 bar (-14.5 +9 psi)	1.2 bar
2X5	-1 +1.5 bar (-14.5 +22 psi)	3 bar
4X0	-1 +3 bar (-14.5 44 psi)	6 bar
6X0	-1 +5 bar (-14.5 +73 psi)	10 bar
010	-1 +9 bar (-14.5 +131 psi)	18 bar
016	-1 +15 bar (-14.5 +218 psi)	30 bar
025	-1 +24 bar (-14.5 +348 psi)	48 bar

	Gauge pres- sure measuring range	Overload limit
100	0 100 bar (0 1450 psi)	200 bar
160	0 160 bar (0 2321 psi)	320 bar
250	0 250 bar (0 3626 psi)	500 bar
400	0 400 bar (0 5802 psi)	800 bar
600	0 600 bar (0 8702 psi)	1200 bar
1K0	0 1000 bar (0 14504 psi)	1500 bar

Absolute pressure measuring range	Overload limit		± measuring range	Overload limit

Ordering information

The part numbers below show a selection of our common configurations and represent only a portion of the product portfolio. The type code on page 5 indicates all possible configurations that can be ordered.

- · Absolute pressure
- Output signal: IO-Link/PNP/NPN + 4 mA ... 20 mA / 0 V ... 10 V
- Electrical connection: round connector M12 x 1, 4-pin, IP67
- Process connection: G 1/4 female
- · Seal: without seal

Process temperature	Measuring range	Accuracy	Pressure port	Туре	Part no.
-20 °C +85 °C	0 bar 0.6 bar (0 psi 9 psi)	\leq ± 0.5 % of the span	Standard	PBS2-ABX- 60SG2SS0NMA0Z	6072931

- · Relative pressure
- Output signal: IO-Link/PNP/NPN + PNP/NPN
- Electrical connection: round connector M12 x 1, 4-pin, IP67
- Process connection: G 1/4 A according to DIN 3852-E
- Seal: NBR seal installed, FPM/FKM seal included
- Process temperature: -20 °C ... +85 °C
- Accuracy: $\leq \pm 0.5 \%$ of the span
- Pressure port: Standard

Measuring range	Туре	Part no.
0 bar 1,000 bar (0 psi 14504 psi)	PBS2-RB1K0SG1SS- DLMA0Z	6072947
0 bar 600 bar (0 psi 8702 psi)	PBS2-RB600SG1SS- DLMA0Z	6072946
0 bar 400 bar (0 psi 5802 psi)	PBS2-RB400SG1SS- DLMA0Z	6072945
0 bar 250 bar (0 psi 3626 psi)	PBS2-RB250SG1SS- DLMA0Z	6072944
0 bar 160 bar (0 psi 2321 psi)	PBS2-RB160SG1SS- DLMA0Z	6072943
0 bar 100 bar (0 psi 1450 psi)	PBS2-RB100SG1SS- DLMA0Z	6072942
0 bar 60 bar (0 psi 870 psi)	PBS2-RB060SG1SS- DLMA0Z	6072941
0 bar 40 bar (0 psi 580 psi)	PBS2-RB040SG1SS- DLMA0Z	6072940
0 bar 25 bar (0 psi 363 psi)	PBS2-RB025SG1SS- DLMA0Z	6072939
0 bar 16 bar (0 psi 232 psi)	PBS2-RB016SG1SS- DLMA0Z	6072938
0 bar 10 bar (0 psi 145 psi)	PBS2-RB010SG1SS- DLMA0Z	6072937

Measuring range	Туре	Part no.
0 bar 6 bar (0 psi 87 psi)	PBS2-RB6X0SG1SS- DLMA0Z	6072936
0 bar 4 bar (0 psi 58 psi)	PBS2-RB4X0SG1SS- DLMA0Z	6072935
0 bar 1.6 bar (0 psi 23 psi(PBS2-RB1X6SG1SS- DLMA0Z	6072933

Relative pressure

• Process temperature: -20 °C ... +85 °C

• Accuracy: $\leq \pm 0.5 \%$ of the span

Output signal	Electrical connection	Process con- nection	Seal	Measuring range	Pressure port	Туре	Part no.
IO-Link/PNP/ NPN + PNP/ NPN + 4 mA 20 mA / 0 V 10 V	Round connector M12 x 1, 5-pin, IP67	1⁄4'' NPT	Without seal	0 bar 1 bar 0 psi 15 psi	Standard	PBS2-RB1X0SN1S- S0Q5A0Z	6072932
IO-Link/PNP/ NPN + PNP/ NPN	Round connector M12 x 1, 4-pin, IP67	G ½ B flush mounted	NBR seal installed, FPM/ FKM seal included	0 bar 2.5 bar 0 psi 36 psi	Front-flush membrane	PBS2-RB2X5SF2FS- DLMAOZ	6072934

• Compound pressure

• Output signal: IO-Link/PNP/NPN + PNP/NPN

• Electrical connection: round connector M12 x 1, 4-pin, IP67

• Process connection: G 1/4 A according to DIN 3852-E

• Seal: NBR seal installed, FPM/FKM seal included

• Process temperature: -20 °C ... +85 °C

• Accuracy: $\leq \pm 0.5 \%$ of the span

• Pressure port: Standard

Measuring range	Туре	Part no.
-1 bar 24 bar (-14,5 psi 348 psi)	PBS2-CB025SG1SS- DLMA0Z	6072956
-1 bar 15 bar (-14,5 psi 218 psi)	PBS2-CB016SG1SS- DLMA0Z	6072955
-1 bar 9 bar (-14,5 psi 131 psi)	PBS2-CB010SG1SS- DLMA0Z	6072954
-1 bar 5 bar (-14,5 psi 73 psi)	PBS2-CB6X0SG1SS- DLMA0Z	6072953
-1 bar 3 bar (-14,5 psi 44 psi)	PBS2-CB4X0SG1SS- DLMA0Z	6072952
-1 bar 1.5 bar (-14,5 psi 22 psi)	PBS2-CB2X5SG1SS- DLMAOZ	6072951
-1 bar 0.6 bar (-14,5 psi 9 psi)	PBS2-CB1X6SG1SS- DLMAOZ	6072950
-1 bar 0 bar (-14,5 psi 0 psi)	PBS2-CB1X0SG1SS- DLMA0Z	6072948

Dimensional drawing (Dimensions in mm (inch))

PBS plus

G 1/4 A DIN 3852-E

Accessories

Mounting systems

Mounting brackets and plates

Mounting brackets

	Brief description	Туре	Part no.
Par la	Mounting bracket for simple and stable wall mounting of pressure sensors with 27 mm hexagon, Aluminum	BEF-FL-ALUPBS- HLDR	5322501

Connection systems

Modules and gateways

Connection modules

	Brief description	Туре	Part no.
10	IO-Link V1.1 Class A port, USB2.0 port, optional external power supply 24V / 1A	IOLA2US-01101 (SiLink2 Master)	1061790

IOLA2US-01101 (SiLink2 Master)

Plug connectors and cables

Connecting cables

	Brief description	Length of cable	Туре	Part no.
		2 m	DOL-1204-G02MC	6025900
	Head A: female connector, M12, 4-pin,	5 m	DOL-1204-G05MC	6025901
	straight Head B: Flying leads	10 m	DOL-1204-G10MC	6025902
	Cable: PUR, halogen-free, unshielded,	15 m	DOL-1204-G15MC	6034749
	4.7 mm	20 m	DOL-1204-G20MC	6034750
		25 m	DOL-1204-G25MC	6034751
		2 m	DOL-1204-W02MC	6025903
_	Head A: female connector, M12, 4-pin,	5 m	DOL-1204-W05MC	6025904
	angled Head B: Flying leads	10 m	DOL-1204-W10MC	6025905
	Cable: PUR, halogen-free, unshielded,	15 m	DOL-1204-W15MC	6034752
	4.7 mm	20 m	DOL-1204-W20MC	6034753
		25 m	DOL-1204-W25MC	6034754
		2 m	DOL-1204-G02M	6009382
	Head A: female connector, M12, 4-pin, straight	5 m	DOL-1204-G05M	6009866
Illustration may		10 m	DOL-1204-G10M	6010543
differ	Head B: Flying leads	15 m	DOL-1204-G15M	6010753
1	Cable: PVC, unshielded, 5 mm	20 m	DOL-1204-G20M	6034401
		2 m	DOL-1204-W02M	6009383
		5 m	DOL-1204-W05M	6009867
1	Head A: female connector, M12, 4-pin, angled	10 m	DOL-1204-W10M	6010541
Illustration may		15 m	DOL-1204-W15M	6036474
differ	Head B: Flying leads Cable: PVC, unshielded, 5 mm	20 m	DOL-1204-W20M	6033559
-		5 m	DOL-1204-W05MD	6020399
	Head Asfamala arms 1, 1440 4	2 m	DOL- 1204G02MC75KM0	2079290
1	Head A: female connector, M12, 4-pin, straight Head B: Flying leads	5 m	DOL- 1204G05MC75KM0	2079291
1	Cable: PUR, halogen-free, unshielded, 5.9 mm	10 m	DOL- 1204G10MC75KM0	2079292
	0.5 11111	20 m	DOL- 1204G20MC75KM0	2089703

	Brief description	Length of cable	Туре	Part no.
		2 m	DOL- 1204W02MC75KM0	2079293
	Head A: female connector, M12, 4-pin, angled Head B: Flying leads	5 m	DOL- 1204W05MC75KM0	2079294
	Cable: PUR, halogen-free, unshielded, 5.9 mm	10 m	DOL- 1204W10MC75KM0	2079295
	3.5 min	20 m	DOL- 1204W20MC75KM0	2089704
	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	2 m	YF2A14-020UB3X- LEAX	2095607
40	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5 mm	2 m	YF2A14-020VB3X- LEAX	2096234
1	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	5 m	YF2A14-050UB3X- LEAX	2095608
40	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5 mm	5 m	YF2A14-050VB3X- LEAX	2096235
No.	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	10 m	YF2A14-100UB3X- LEAX	2095609
40	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5 mm	10 m	YF2A14-100VB3X- LEAX	2096236
No.	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	15 m	YF2A14-150UB3X- LEAX	2095610
No.	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5 mm	15 m	YF2A14-150VB3X- LEAX	2096237
	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	20 m	YF2A14-200UB3X- LEAX	2095611
-	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5 mm	20 m	YF2A14-200VB3X- LEAX	2096238
	Head A: female connector, M12, 4-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	25 m	YF2A14-250UB3X- LEAX	2095615

	Brief description	Length of cable	Туре	Part no.
	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	2 m	YG2A14-020UB3X- LEAX	2095766
3	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, unshielded, 0.34 mm², 5 mm	2 m	YG2A14-020VB3X- LEAX	2095895
	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	5 m	YG2A14-050UB3X- LEAX	2095767
3	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, unshielded, 0.34 mm², 5 mm	5 m	YG2A14-050VB3X- LEAX	2095897
	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	10 m	YG2A14-100UB3X- LEAX	2095768
3	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5 mm	10 m	YG2A14-100VB3X- LEAX	2095898
	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	15 m	YG2A14-150UB3X- LEAX	2095769
8	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5 mm	15 m	YG2A14-150VB3X- LEAX	2096213
	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	20 m	YG2A14-200UB3X- LEAX	2095770
3	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, unshielded, 0.34 mm², 5 mm	20 m	YG2A14-200VB3X- LEAX	2096214
	Head A: female connector, M12, 4-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.5 mm	25 m	YG2A14-250UB3X- LEAX	2095771
No.	Head A: female connector, M12, 5-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.8 mm	2 m	YF2A15-020UB5X- LEAX	2095617
1	Head A: female connector, M12, 5-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5.2 mm	2 m	YF2A15-020VB5X- LEAX	2096239

	Brief description	Length of cable	Туре	Part no.
No.	Head A: female connector, M12, 5-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.8 mm	5 m	YF2A15-050UB5X- LEAX	2095618
-	Head A: female connector, M12, 5-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5.2 mm	5 m	YF2A15-050VB5X- LEAX	2096240
No.	Head A: female connector, M12, 5-pin, straight, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.8 mm	10 m	YF2A15-100UB5X- LEAX	2095619
	Head A: female connector, M12, 5-pin, straight, A-coded	10 m	YF2A15-100VB5X- LEAX	2096241
0	Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5.2 mm	15 m	YF2A15-150VB5X- LEAX	2096242
	Head A: female connector, M12, 5-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.8 mm	2 m	YG2A15-020UB5X- LEAX	2095772
*	Head A: female connector, M12, 5-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5.2 mm	2 m	YG2A15-020VB5X- LEAX	2096215
	Head A: female connector, M12, 5-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PUR, halo- gen-free, unshielded, 0.34 mm², 4.8 mm	5 m	YG2A15-050UB5X- LEAX	2095773
3	Head A: female connector, M12, 5-pin, angled, A-coded Head B: Flying leads Cable: Sensor/actuator cable, PVC, un- shielded, 0.34 mm², 5.2 mm	10 m	YG2A15-100VB5X- LEAX	2096217

DOL-1204-G02MC, DOL-1204-G05MC, DOL-1204-G10MC, DOL-1204-G15MC, DOL-1204-G20MC, DOL-1204G02MC75KMO, DOL-1204G05MC75KMO, DOL-1204G10MC75KMO, DOL-1204G20MC75KMO

DOL-1204-G25MC

DOL-1204-W02MC, DOL-1204-W05MC, DOL-1204-W10MC, DOL-1204-W15MC, DOL-1204-W20MC, DOL-1204-W25MC, DOL-1204W02MC75KMO, DOL-1204W05MC75KMO, DOL-1204W10MC75KMO, DOL-1204W20MC75KMO

DOL-1204-W02M, DOL-1204-W05M, DOL-1204-W10M, DOL-1204-W15M, DOL-1204-W20M, DOL-1204-W05MD

YF2A14-020VB3XLEAX, YF2A14-050VB3XLEAX, YF2A14-100VB3XLEAX, YF2A14-200VB3XLEAX

YG2A14-020VB3XLEAX, YG2A14-050VB3XLEAX, YG2A14-100VB3XLEAX, YG2A14-150VB3XLEAX, YG2A14-200VB3XLEAX

DOL-1204-G02M, DOL-1204-G05M, DOL-1204-G10M, DOL-1204-G15M, DOL-1204-G20M

YF2A14-020UB3XLEAX, YF2A14-050UB3XLEAX, YF2A14-100UB3XLEAX, YF2A14-250UB3XLEAX, YF2A14-250UB3XLEAX

YG2A14-020UB3XLEAX, YG2A14-050UB3XLEAX, YG2A14-100UB3XLEAX, YG2A14-150UB3XLEAX, YG2A14-250UB3XLEAX

YF2A15-020UB5XLEAX YF2A15-050UB5XLEAX YF2A15-100UB5XLEAX

YF2A15-020VB5XLEAX YF2A15-050VB5XLEAX YF2A15-100VB5XLEAX YF2A15-150VB5XLEAX

YG2A15-020UB5XLEAX YG2A15-050UB5XLEAX

YG2A15-020VB5XLEAX YG2A15-100VB5XLEAX

Further accessories

Heating and cooling devices

Other cooling devices

	Brief description	Туре	Part no.
	Cooling element, extension of the process temperature up to 150 °C. Maximum ambient temperature 30 °C. Max. process pressure 200 bar. Not suitable for pressure measurement in steam. Outer thread G 1/2, inner thread G 1/2.	BEF-CE-G12G12- 150C	5324393
	Cooling element, extension of the process temperature up to 200 $\mathbb L$ Maximum ambient temperature 30 °C. Max. process pressure 200 bar. Not suitable for pressure measurement in steam. Outer thread G 1/2, inner thread G 1/2.	BEF-CE-G12G12- 200C	5324394
	Cooling element, extension of the process temperature up to 150 °C. Maximum ambient temperature 30 °C. Max. process pressure 200 bar. Not suitable for pressure measurement in steam. Outer thread G 1/4, inner thread G 1/2.	BEF-CE-G12G14- 150C	5332155
	Cooling element, extension of the process temperature up to 200 $\mathbb L$ Maximum ambient temperature 30 °C. Max. process pressure 200 bar. Not suitable for pressure measurement in steam. Outer thread G 1/4, inner thread G 1/2.	BEF-CE-G12G14- 200C	5336706

REGISTER AT WWW.SICK.COM TO TAKE ADVANTAGE OF OUR FOLLOWING SERVICES FOR YOU

- Access information on net prices and individual discounts.
- **☑** Easily order online and track your delivery.
- Check your history of all your orders and quotes.
- Create, save, and share as many wish lists as you want.
- Use the direct order to quickly order a big amount of products.
- Check the status of your orders and quotes and get information on status changes by e-mail.
- Save time by using past orders.
- Easily export orders and quotes, suited to your systems.

SERVICES FOR MACHINES AND PLANTS: SICK LifeTime Services

Our comprehensive and versatile LifeTime Services are the perfect addition to the comprehensive range of products from SICK. The services range from product-independent consulting to traditional product services.

Consulting and design Safe and professional

Product and system support Reliable, fast, and on-site

Verification and optimization Safe and regularly inspected

Upgrade and retrofits
Easy, safe, and economical

Training and education
Practical, focused, and professional

SICK AT A GLANCE

SICK is a leading manufacturer of intelligent sensors and sensor solutions for industrial applications. With more than 9,700 employees and over 50 subsidiaries and equity investments as well as numerous agencies worldwide, SICK is always close to its customers. A unique range of products and services creates the perfect basis for controlling processes securely and efficiently, protecting individuals from accidents, and preventing damage to the environment.

SICK has extensive experience in various industries and understands their processes and requirements. With intelligent sensors, SICK delivers exactly what the customers need. In application centers in Europe, Asia, and North America, system solutions are tested and optimized in accordance with customer specifications. All this makes SICK a reliable supplier and development partner.

Comprehensive services round out the offering: SICK LifeTime Services provide support throughout the machine life cycle and ensure safety and productivity.

That is "Sensor Intelligence."

Worldwide presence:

Australia, Austria, Belgium, Brazil, Canada, Chile, China, Czech Republic, Denmark, Finland, France, Germany, Great Britain, Hungary, Hong Kong, India, Israel, Italy, Japan, Malaysia, Mexico, Netherlands, New Zealand, Norway, Poland, Romania, Russia, Singapore, Slovakia, Slovenia, South Africa, South Korea, Spain, Sweden, Switzerland, Taiwan, Thailand, Turkey, United Arab Emirates, USA, Vietnam.

Detailed addresses and further locations → www.sick.com

