
Keeping the World Flowing

Limit Switch Boxes

A4 US

 US

 A4

 US

 A4

A4 US

Limit Switch Boxes2

Keeping the World Flowing

RELIABILITY
IN FLOW CONTROL

CRITICAL
APPLICATIONS

Reliable operation
when it matters

Assured reliability for critical applications and environments.

Whether used 24/7 or infrequently, Rotork products will
operate reliably and efficiently when called upon.

Low cost
of ownership

Long-term reliability prolongs service life.

Rotork helps to reduce long term cost of ownership
and provides greater efficiency to process and plant.

Quality-driven
global manufacturing

Products designed with 60 years of industry and
application knowledge.

Research and development across all our facilities
ensures cutting edge products are available for
every application.

Customer-focused service
worldwide support

Solving customer challenges and developing new solutions.

From initial enquiry through to product installation, long-
term after-sales care and Client Support Programmes (CSP).

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 3

Section PageSection Page

Corporate social
responsibility

A responsible business leads to being the best business.

We are socially, ethically, environmentally responsible
and committed to embedding CSR across all our processes
and ways of working.

Market leader
technical innovator

The recognised market leader for 60 years.

Our customers have relied upon Rotork for innovative
solutions to safely manage the flow of liquids, gases
and powders.

Global presence
local service

Global company with local support.

Manufacturing sites, service centres, sales offices and
Centres of Excellence throughout the world provide
unrivalled customer services and fast delivery.

Comprehensive product range
serving multiple industries

Improved efficiency, assured safety and environmental
protection.

Rotork products and services are used throughout industry
inclusive of Power, Oil & Gas, Water & Wastewater,
HVAC, Marine, Mining, Pulp & Paper, Food & Beverage,
Pharmaceutical and Chemical industries around the world.

Product Ranges 20

SP - SM limit switch box series 20

SF - SS - SB limit switch box series 22

HW limit switch box series 24

SK - SQ limit switch box series 26

SY - SW limit switch box series 28

SX - SH limit switch box series 30

BM - TB limit switch box series 32

ES Easy limit switch box 34

Mounting Kits 36

Appendix A: Equipment Certification
Requirements for Hazardous Locations 38

Rotork – Keeping the World Flowing 2
Rotork Instruments 6
Product Overview Chart 8
Twin Shaft Design 10
Visual Indication 11
Approvals and Marking 12
Switch and Sensors 14
Position Transmitters 15
Special Options 16
HART Communication 17
Foundation Fieldbus Communication 17
AS-i Communication 18
Profibus Communication 19

Limit Switch Boxes

A4 US

 US

 A4

 US

 A4

A4 US

4

Active in every industry and
market sector around the world.

Serving customers and working
with partners.

Improving efficiency, assuring
safety and protecting the
environment.

GLOBAL
EXPERIENCE
STRATEGIC
INDUSTRIES

Keeping the World Flowing

Industry
knowledge

Our engineering and application knowledge base, built
over 60 years, allows us to provide innovative and reliable
solutions for all flow control applications.

We work across the globe, servicing a diverse range of
markets and critical applications.

Our experience of flow control is second to none.

Limit Switch Boxes

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 5

Other Industries

• Marine

• Pharmaceutical

• HVAC

• Mining

• Biomedical

• Rail

• Pulp & Paper

• Food & Beverage

Oil & Gas

Rotork products are used on upstream, midstream and
downstream activities, ranging from offshore production
facilities, to refining and processing, to transportation,
storage and distribution.

• Onshore and offshore production

• Refining and petrochemicals

• Distribution and storage

• Pipelines

• LNG liquefaction and regasification

• Unconventional oil & gas

Power

Rotork products are found in traditional power stations,
including nuclear power stations where its products are
certified for use both inside and outside containment.
They are also used for renewable energy generation
systems such as thermal solar plants, and emission
reduction processes such as flue gas desulphurisation.

• Conventional fuels

• Nuclear energy

• Concentrating solar power

• Geothermal and other renewables

Water & Wastewater

Rotork products are used on modern state-of-the-art
water treatment and distribution processes, which
maximise existing resources such as desalination plants
and water re-use projects, together with conventional
water and wastewater plants.

• Sludge and sewage treatment

• Water treatment, desalination and re-use

• Environmental control

• Dams, reservoirs and irrigation

A4 US

 US

 A4

 US

 A4

A4 US

6 Limit Switch Boxes

Rotork Instruments

Rotork Instruments are specialist manufacturers of products
for flow control, pressure control, flow measurement
and pressure measurement. Our solutions are trusted
wherever there is a need for high precision and reliability,
including pharmaceutical, biomedical, oil & gas and
manufacturing industries.

We have production facilities throughout the world,
complemented by a large network of distribution and
support centres.

A full listing of our worldwide sales and service network is
available on our website at www.rotork.com

Worldwide Industry and Application Experience

With nearly 60 years of extensive knowledge and experience,
Rotork has provided products and services worldwide for
virtually every industrial actuator application.

Rotork Instruments offers a range of precision control and
valve accessory products through our prestigious brands,
including Fairchild, YTC, Soldo®, Midland-ACSTM, Bifold®,
Orange, M&M, Alcon and RI Wireless:

Instrument Valves

• Valve actuation accessories

• Solenoid valves

• Piston valves

• Instrument valves

• Medium pressure valves

• Subsea valves and connectors

Controllers

• Valve positioners

• Rail systems

• I/P and E/P converters

• Fire protection

Measurement

• Valve position sensors

• Transmitters and switches

Instrument Pumps

• Pumps

• Intensifiers and accumulators

Rotork Instruments is proud to offer a diverse range of
products which serve many different duties in a wide variety
of applications. We also offer a factory customisation service
to create one-off units to meet specific needs.

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 7

Rotork Instruments

The Soldo range of limit switch boxes, proximity sensors, and
accessories offers a variety of options. Soldo specialises in
the design and manufacture of control accessories for valve
automation, providing high quality products and services that
guarantee a link between the control room and automated
process valves.

Product development programs ensure Soldo is always
ready for new markets and applications and able to meet
or exceed customer requirements. Soldo products are
valued by customers for their advanced design and
capabilities including:

Versatility

From cost effective, when price is a concern, to corrosion
resistant and explosionproof, when harsh environments are
encountered, Soldo products provide the protection and
automation that each application demands.

Unique Design Features

Soldo units are a step above the competition with unique
split shaft designs. This allows installation where space
is a factor and where a low profile limit switch box is not
preferred. Soldo limit switches also have easy-set 3 degree
cams for independent tool free adjustment.

Simple Installation

Pre-wired PCB switch modules ensure installation is worry
free and allows easy installation and wiring directly into
terminal strips. The pre-wired boards are conformal coated
for environmental protection. Soldo also offers a full line of
mounting brackets for all models that do not come with an
integral mounting kit.

Italy (manufacturing plant)

tel: +39 035 451161
email: sales.instruments-italy@rotork.com

USA

tel: +1 (336) 659 3400
email: sales@soldousa.com

Full contact details and company information is available
online at www.soldo.net

A4 US

 US

 A4

 US

 A4

A4 US

8 Limit Switch Boxes

Product Overview Chart
Water Power Factory Oil Gas

Model SP SM SB SF SS HW SX SH

A
p

p
lic

at
io

n Industry

Valve
Type Rotary Valves Rotary Valves Rotary Valves Rotary Valves Rotary Valves Rotary Valves Rotary Valves Rotary Valves

M
at

er
ia

l Housing
Glass reinforced

plastic
Nickel plated
aluminium

 Copper free
aluminium

 Copper free
aluminium

316 stainless steel Aluminium Aluminium Aluminium

Cover Polycarbonate Polycarbonate Polycarbonate Aluminium 316 stainless steel Aluminium Aluminium Aluminium

C
er

ti
fi

ca
ti

o
n

IP Rating IP 65 IP 65 IP 67 IP 66 / 67 IP 67M IP 66 / 67 IP 67M IP 66 / 67 IP 66 / 67 IP 66 / 67

SIL
Rating
up to:

SIL2 SIL2 SIL3 SIL3 SIL3 SIL3 SIL3 SIL3

ATEX,
IECEX
option

Exia IIC T6 Exia IIC T6 Exia IIC T6 Exia IIC T6 Exia IIC T6 – Exd IIB T6 Exd IIB+H2 T6

cULus
option – –

Safe area or
Class1/2 Div2

Safe area or
Class1/2 Div2

Safe area or
Class1/2 Div2

Safe area or
Class1/2 Div2

Class 1/2 Div 1/2 Class 1/2 Div 1/2

EAC
option ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

CCOE
option ✔ ✔ ✔ ✔ ✔ – ✔ ✔

INMETRO
option – – – – – – ✔ ✔

NEPSI
option – – – – – – – –

V
is

u
al

 P
o

si
ti

o
n

 In
d

ic
at

o
r 3D ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Flat ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Multi Port
Valves – – ✔ ✔ ✔ ✔ ✔ ✔

None – – – ✔ ✔ ✔ – –

El
ec

tr
ic

al
 F

ee
d

b
ac

k

Electro
mechanic ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Magnetic ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Inductive ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

4-20 mA – – ✔ ✔ ✔ ✔ ✔ ✔

Communication
Protocols – – ✔ ✔ ✔ ✔ ✔ ✔

Fe
at

u
re

s

Twin Shaft
Design – – ✔ ✔ ✔ ✔ ✔ ✔

Temp.
Max

Range

-20 to +80 °C
(-4 to +176 °F)

-20 to +80 °C
(-4 to +176 °F)

-30 to +80° C
(-22 to +176 °F)

-60 to +105 °C
(-76 to +221 °F)

-60 to +105 °C
(-76 to +221 °F)

-60 to +105 °C
(-76 to +221 °F)

-20 to +105 °C
(-4 to +221 °F)

-20 to +105 °C
(-4 to +221 °F)

Integrated
Mounting

Kit
✔ ✔ – – – ✔ – –

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 9

Product Overview Chart
Water Power Factory Oil Gas

Model SK SQ SY SW SE ES BM TB

A
p

p
lic

at
io

n Industry

Valve
Type Rotary Valves Rotary Valves Rotary Valves Rotary Valves Linear Valves Manual Valves

External Switches
General Purpose

External Switches
General Purpose

M
at

er
ia

l Housing Aluminium 316L stainless steel
Copper free
aluminium

316 stainless steel
Copper free
aluminium or

316 stainless steel

Copper free
aluminium or

316 stainless steel
316 stainless steel

316 stainless steel
or aluminium

Cover Aluminium 316L stainless steel
Copper free
aluminium

316 stainless steel
Copper free
aluminium or

316 stainless steel

Copper free
aluminium or

316 stainless steel
316 stainless steel

316 stainless steel
or aluminium

C
er

ti
fi

ca
ti

o
n

IP Rating
IP 66 / 67

optional IP68
IP 66 / 67

optional IP68
IP 66 / 68 IP 66 / 68 IP67 IP 67M IP 68

IP 68 subsea
option available

IP 68

SIL
Rating
up to:

SIL3 SIL3 SIL3 SIL3 SIL3 SIL3 SIL3 SIL3

ATEX,
IECEX
option

Exd IIC T6 Exd IIC T6 Exd IIC T6 Exd IIC T6 – Exd IIC T6
Exd IIC T6
Exia IIC T4

Exd IIC T6

cULus
option Class 1/2 Div 1/2 – Class 1/2 Div 1/2 Class 1/2 Div 1/2 – Class 1/2 Div 1/2 Class 1/2 Div 1/2

EAC
option ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

CCOE
option ✔ ✔ ✔ ✔ – – – –

INMETRO
option ✔ ✔ ✔ ✔ – ✔ – –

NEPSI
option – – ✔ ✔ – – – –

V
is

u
al

 P
o

si
ti

o
n

 In
d

ic
at

o
r 3D ✔ ✔ ✔ ✔ – – – –

Flat ✔ ✔ ✔ ✔ – – – –

Multi Port
Valves ✔ ✔ ✔ ✔ – – – –

None – – – – ✔ ✔ ✔ ✔

El
ec

tr
ic

al
 F

ee
d

b
ac

k

Electro
mechanic ✔ ✔ ✔ ✔ – – – –

Magnetic ✔ ✔ ✔ ✔ ✔ ✔ ✔ ✔

Inductive ✔ ✔ ✔ ✔ ✔ – – –

4-20 mA – – ✔ ✔ – – – –

Communication
Protocols – – ✔ ✔ – – – –

Fe
at

u
re

s

Twin Shaft
Design ✔ ✔ ✔ ✔ – – – –

Temp.
Max

Range

-55 to +105 °C
(-67 to +221 °F)

-55 to +105 °C
(-67 to +221 °F)

-60 to +105 °C
(-76 to +221 °F)

-60 to +105 °C
(-76 to +221 °F)

-50 to +105 °C
(-58 to +221 °F)

-65 to +150 °C
(-85 to +302 °F)

-40 to +105 °C
(-40 to +221 °F)

-40 to +105 °C
(-40 to +221 °F)

Integrated
Mounting

Kit
Optional Optional – – – – – –

A4 US

 US

 A4

 US

 A4

A4 US

10 Limit Switch Boxes

Twin Shaft Design

The innovative twin shaft design provides user friendly
installation, replacement, calibration and operation. Splitting
the limit switch box into two halves improves the sealing
arrangement to extend operating life in harsh or severe
environments whilst reducing the possibility of failure.

Features:

• Shaft sections mate together with a simple and reliable
mechanical linkage

• Each half of the switch box mechanically retains the shaft,
preventing loss of components during disassembly

• The shaft is completely sealed from the external
atmosphere, avoiding contamination of the lubricating
grease

• The switch position indicator is permanently fixed to the
top shaft to guarantee alignment during reassembly

• Electrical components are completely sealed once both
halves of the switch box are reassembled

Sealing

Bronze bushing

Upper shaft
firmly fitted

 on the cover

Upper shaft

No yellow
metals
exposed to
atmosphere

Bronze bushing

Lower shaft
firmly fitted

 on the body

Sealing

Lower shaft

No yellow
metals exposed
to atmosphere

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 11

Visual Indication

Ever increasing market requirements push Rotork to develop
innovative solutions for position indication.

Visual Indicator code selection guide for SP-SM series

Code selection guide

Code Description

1 No visual position indicator – –

0 3D 90° red and green visual position indicator

Y 3D 90° yellow-black (open-close) visual position indicator

3 3D 180° visual position indicator

A 3D indicator for 3 way "L" 90° port valve

B 3D indicator for 3 way "T" 90° port valve

C 3D indicator for 3 way "L" 120° port valve

2 3D indicator for 3 way "T" 180° centre port blocked

D 3D visual position indicator with single flux direction

F 3D visual position indicator for 60° rotation

T 316 stainless steel 3D visual position indicator

U
Flexible indicator extension of 500 mm
with red and green 90° 3D visual position indicator

V
Stainless steel rigid indicator extension
with red and green 90° 3D visual position indicator

X 316 stainless steel compact disk indicator

E Aluminium disk indicator

Code Description

H 3D black and yellow flux indicator

Z Flat yellow flux indicator

Code: SF 70 2 2 0 - 2 0 A 1 1 A 4

Se
rie

s

Sw
itc

h
Ty

pe

Sw
itc

h
Qua

nt
ity

Te
rm

ina
ls

Coa
tin

g

Cab
le

En
tri

es

App
ro

va
l

M
ar

kin
g

IP
Ra

tin
g

Te
m

pe
ra

tu
re

M
at

er
ial

Visu
al

In
dica

to
r

A4 US

 US

 A4

 US

 A4

A4 US

12 Limit Switch Boxes

Approvals and Marking

Electrical components require a specific
protection method in explosive atmospheres
due to the presence of gas or dust. Different
geographical regions are subject to local
standards and certification to guarantee safety
against explosion risks. Rotork offers a
complete range of certifications, covering
worldwide requirements.

Hazardous Areas and Ignition

Explosions in hazardous areas occur when flammable liquids,
vapours, gases or combustible dusts are mixed with oxygen
and an ignition source, causing a fire or explosion. Limiting
oxygen or gas is difficult, therefore the solution is to control
the ignition source or safely contain the explosion.

Intrinsically Safe Protection Method

The intrinsically safe protection method works by reducing
the power supplied into the hazardous area with an
Ex'ia' barrier. The power reaching the hazardous area
and the device is insufficient to generate a spark thus
avoiding ignition.

Explosionproof Protection Method

The explosionproof protection method guarantees that in
case an explosion should happen, it will be contained inside
the enclosure. All mechanical joints of the device, such as
the lid to body connection, cable entries and shaft assembly
have flame paths, designed and certified to ensure an
explosion is contained.

Flammable Substance

O
xy

ge
n

Ignition

Hazardous Area
ZONE 1-21

Intrinsically
Safe Barrier

Safe Area

Control Room

Hazardous Area
ZONE 1-21

Exd wiring

Exd enclosureControl Room

Safe Area

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 13

Approvals and Marking

Code selection guide

Weather proof ATEX ATEX / IECEx UL/CSA EAC CCOE INMETRO NEPSI

SP/SM

safe area W0 Z0 Y0 – – – – – – G0 F0 H0 – – – – – –

Intrinsically safe A1 B1 C1 – – – – – – G1 F1 H1 J1 L1 M1 – – – – – –

Non-incendive (3GD Exn) – – – – – – – – – – – –

SB

Safe area W0 Z0 Y0 – – – UA SA TA G0 F0 H0 – – – – – –

Intrinsically safe A1 B1 C1 – – – G1 F1 H1 J1 L1 M1 – – – – – –

Non-incen dive (3GD Exn) A6 B6 C6 – – – U9 S9 T9 G6 F6 H6 – – – – – –

SF/SS

Safe area W0 Z0 Y0 UA SA TA G0 F0 H0 – – – – – –

Intrinsically safe A1 B1 C1 X1 D1 E1 G1 F1 H1 J1 L1 M1 – – – – – –

Non-incendive (3GD Exn) A6 B6 C6 U9 S9 T9 G6 F6 H6 – – – – – –

Non-incendive (2D Extb) XD DD ED

Non-incendive (3D Extc) A5 B5 C5 G5 F5 H5 – – – – – –

HW

Safe area W0 Z0 Y0 – – – UA SA TA G0 F0 H0 – – – – – – – – –

Non-incendive (3GD Exn) A6 B6 C6 – – – G6 F6 H6 – – – – – – – – –

Non-incendive (3D Ext) A5 B5 C5 – – – – – – – – – – – –

SK/SQ
SY/SW

Safe area W0 Z0 Y0 – – –

Explosion / flame proof (Exd IIC) – – – X2 D2 E2 U7* S7* T7* G2 F2 H2 J2 L2 M2 I2 O2 P2 N2** Q2** R2**

Non-incendive (Exd enclosure) – – – U8* S8* T8*

SX

Safe area W0 Z0 Y0 – – – – – –

Explosionproof / flameproof (Exd IIB) – – – X3 D3 E3 U7 S7 T7 G3 F3 H3 J3 L3 M3 I3 O3 P3 – – –

Non-incendive (Exd enclosure) – – – U8 S8 T8 – – –

SH

Safe area W0 Z0 Y0 – – – – – –

Explosionproof / flameproof (Exd IIB+H2) – – – X4 D4 E4 U7 S7 T7 G4 F4 H4 J4 L4 M4 I4 O4 P4 – – –

Non-incendive (Exd enclosure) – – – U8 S8 T8 – – –

BM/TB

Safe area W0 Z0 Y0 G0 F0 H0 – – – – – – – – –

Intrinsically safe X1 D1 E1 – – – – – – – – –

Explosionproof / flameproof (Exd IIC) A2 B2 C2 U7* S7* T7* G2 F2 H2 – – – – – – – – –

Non-incendive (Exd enclosure) U8* S8* T8* – – – – – – – – –

ES

Safe area W0 Z0 Y0 – – – – – – – – –

Explosionproof / flameproof (Exd IIC) – – – X2 D2 E2 U7 S7 T7 G2 F2 H2 – – – I2 O2 P2 – – –

Non-incendive (Exd enclosure) – – – U8 S8 T8 – – – – – –

* Excluding SQ and TB series
** SY SW series only

Code: SF 70 2 2 0 - 2 0 A 1 1 A 4

Se
rie

s

Sw
itc

h
Ty

pe

Sw
itc

h
Qua

nt
ity

Te
rm

ina
ls

Coa
tin

g

Cab
le

En
tri

es

Visu
al

In
di

ca
to

r

Appro
va

l

M
ar

ki
ng

IP
Ra

tin
g

Te
m

pe
ra

tu
re

M
at

er
ial

No SIL approval SIL2 approval SIL3 approval

A4 US

 US

 A4

 US

 A4

A4 US

14 Limit Switch Boxes

Switch and Sensors

Code: SF 70 2 2 0 - 2 0 A 1 1 A 4

Se
rie

s

Sw
itc

h
Qua

nt
ity

Te
rm

ina
ls

Coa
tin

g

Cab
le

En
tri

es

Visu
al

In
di

ca
to

r

App
ro

va
l

M
ar

kin
g

IP
Ra

tin
g

Te
m

pe
ra

tu
re

M
at

er
ial

Sw
itc

h ty
pe

A4US

US

A4

US A4

US

A4

Rotork Instruments offers one
of the widest ranges of switch
in the market. Rotork always
provides the best switch or
sensor solution for your specific
application.

Soldo limit switch boxes can include
mechanical, magnetic or inductive
proximity switches to fulfil your plant
feedback requirements. With over 20
years experience in valve automation
feedback, Soldo offers a complete
selection of magnetic limit switches

to meet the most critical and
demanding requirements. Inert gas
hermetical sealing, high power
loops, different contact forms and
alternative materials are all satisfied
with high quality Soldo switches.

SPDT switches
Code 01
• SPDT silver plated snap

action switch

• High power loop: rating
up to 5A @ 250 VAC – 0,6A @ 125 VDC

• Temperature range:
-40 to +125 °C (-40 to +257 ºF)

Code 03
• SPDT gold plated snap action switch

• Rating up to 3A @ 250 VAC –
1mA @ 24 VDC

• Temperature range:
-40 to +125 °C (-40 to +257 ºF)

Code 5P
• SPDT silver plated snap

acting switch

• High power loop: rating up to
5A @ 250 VAC

• Temperature range:
-50 to +204 ºC (-58 to 399 ºF)

• Short time temperature range:
Maximum 250 ºC (482 ºF) for 2 hours
Maximum 300 ºC (572 ºF) for 70 minutes

DPDT switches
Code 1F
• DPDT silver plated snap

action switch

• High power loop: rating
up to 5A @ 250 VAC, 0.1A @ 80 VDC

• Temperature range:
-40 to +120 °C (-40 to +248 ºF)

Code 06
• DPDT gold plated snap action switch

• Rating up to 0.1A @ 250 VAC,
0.1A @ 80 VDC

• Temperature range:
-40 to +120 °C (-40 to +248 ºF)

Amplified sensors
Code 32
• 2 wires NO

• LED indicator

• Operating voltage 5-60 VDC

• Operating current 2-100 mA

• Temperature range:
-25 to +70 °C (-13 to +158 ºF)

Code 73
• 3 wires PNP NO

• LED indicator

• Operating voltage 10-30 VDC

• Operating current 0-100 mA

• Temperature range:
-25 to +70 °C (-13 to +158 ºF)

Code 75
• 2 wires NO/NC programmable

• Operating voltage 5-36 VDC

• Operating current 200 mA

• Temperature range:
-25 to +80 °C (-13 to +176 ºF)

NAMUR Exia sensors
Code 70
• Nominal voltage 8 VDC

• Current consumption:
1mA (target detected)
3mA (target not detected)

• Temperature range:
-25 to +100 °C (-13 to +212 ºF)

Code 62
• Nominal voltage 8 VDC

• Current consumption:
1mA (target detected)
3mA (target not detected)

• Temperature range:
-50 to +100 °C (-58 to +212 ºF)

SPDT switches
CODE N1
• NOVA V3™ SPDT hermetically sealed

snap action proximity switch

• High power loop: rating up to
5A @ 250 VAC - 5A @ 28 VDC

• Temperature range:
-50 to +95 °C (-58 to +203 °F)

CODE N3
• NOVA V3™ SPDT hermetically sealed

snap action proximity switch

• High power loop: rating up to
1A @ 250 VAC - 1A @ 30 VDC

• Temperature range:
-50 to +95 °C (-58 to +203 °F)

CODE C4
• SPDT hermetically sealed proximity

reed switch

• Inert gas contact chamber

• Rating up to 1A @ 24 VDC

• Temperature range:
-60 to +100 °C (-76 to +212 °F)

DPDT switches
CODE N4
• NOVA V3™ DPDT hermetically sealed

snap action proximity switch

• High power loop: rating up to
5A @ 250 VAC - 5A @ 28 VDC

• Temperature range:
-20 to +95 °C (-4 to +203 °F)

CODE C8
• DPDT hermetically sealed proximity

reed switch

• Inert gas contact chamber

• Rating up to 1A @ 24 VDC

• Temperature range:
-60 to +100 °C (-76 to +212 °F)

Electro mech. switches

Inductive sensors

Magnetic switches

Suitable for fire fighting applications

Suitable in Exia application

Suitable in arctic application

Hermetically sealed

Keeping the World Flowing 15

Position Transmitters

Suitable for Exia applicationCode: SF 70 2 2 0 - 2 0 A 1 1 A 4

Se
rie

s

Sw
itc

h
Qua

nt
ity

Te
rm

ina
ls

Coa
tin

g

Cab
le

En
tri

es

Visu
al

In
di

ca
to

r

App
ro

va
l

M
ar

kin
g

IP
Ra

tin
g

Te
m

pe
ra

tu
re

M
at

er
ial

Sw
itc

h Ty
pe

A4 US

 US

 A4

 US

 A4

A4 US

If discrete feedback information
is not enough, Rotork can offer
a complete range of analogue
position transmitter options
embedded within the switch

box enclosure for both safe and
hazardous areas.

Analogue 4 - 20 mA current loops are
commonly used for electronic signalling
in industrial process control. 4 & 20 mA

represents 0–100% of the measurement
range. With the introduction of
SMART devices, HART provides digital
communication overlaid on the analogue
4-20 mA signal.

Code T0
• 4-20 mA analog output

• Supply voltage 13-30 VDC

• Linearity ± 0,5% on full scale

• Direct or Reverse action

• Temperature range:
-40 to +80 °C (-40 to +176 ºF)

Code T4
• 4-20 mA analog output

• Additional magnetic reed switches

• Supply voltage 13-30 VDC

• Linearity ± 0,5% on full scale

• Direct or Reverse action

• Temperature range:
-40 to +80 °C (-40 to +176 ºF)

Code T1
• 4-20 mA analog output

• Additional silver plated mech. switches

• Supply voltage 13-30 VDC

• Linearity ± 0,5% on full scale

• Direct or Reverse action

• Temperature range:
-40 to +80 °C (-40 to +176 ºF)

Code T7
• 4-20 mA analog output

• Additional inductive NAMUR sensors

• Supply voltage 13-30 VDC

• Linearity ± 0,5% on full scale

• Direct or Reverse action

• Temperature range:
-25 to +80 °C (-13 to +176 ºF)

Code H0
• 4-20 mA HART Transmitter

• ATEX EEx ia IIC T6 / T4 certified

• Update time 120 ms

• Temperature range:
-40 to +80 °C (-40 to +176 ºF)

Code H4
• 4-20 mA HART Transmitter

• Additional magnetic reed switches

• ATEX EEx ia IIC T6 / T4 certified

• Update time 120 ms

• Temperature range:
-40 to +80 °C (-40 to +176 ºF)

Code H1
• 4-20 mA HART Transmitter

• Additional silver plated mech. switches

• ATEX EEx ia IIC T6 / T4 certified

• Update time 120 ms

• Temperature range:
-40 to +80 °C (-40 to +176 ºF)

Code H7
• 4-20 mA HART Transmitter

• Additional inductive NAMUR sensors

• ATEX EEx ia IIC T6 / T4 certified

• Update time 120 ms

• Temperature range:
-25 to +80 °C (-13 to +176 ºF)

4-20 mA

4-20 mA HART

Foundation Fieldbus / Profibus PA

Code F0
• Foundation Fieldbus / Profibus PA

position Transmitter

• ATEX EEx ia IIC T6 / T4 certified

• Update time 400 ms

• Temperature range:
 -40 to +80 °C (-40 to +176 ºF)

Code F4
• Foundation Fieldbus / Profibus PA

position Transmitter

• Additional inductive NAMUR sensors

• ATEX EEx ia IIC T6 / T4 certified

• Update time 400 ms

• Temperature range:
-25 to +80 °C (-13 to +176 ºF)

Code F1
• Foundation Fieldbus / Profibus PA

position Transmitter

• Additional silver plated mech. switches

• ATEX EEx ia IIC T6 / T4 certified

• Update time 400 ms

• Temperature range:
-40 to +80 °C (-40 to +176 ºF)

More options available on request.

16 Limit Switch Boxes

Special Options

Rotork offer a wide range of options for specific
field applications.

Code: SF 70 2 2 0 - 2 0 A 1 1 A 4

Se
rie

s

Sw
itc

h
Qua

nt
ity

Te
rm

ina
ls

Coa
tin

g

Cab
le

En
tri

es

Visu
al

In
di

ca
to

r

App
ro

va
l

M
ar

kin
g

IP
Ra

tin
g

Te
m

pe
ra

tu
re

M
at

er
ial

Sw
itc

h Ty
pe

Code: SF 70 2 2 0 - 2 0 A 1 1 A 4 0 0 28

Se
rie

s

Sw
itc

h
Ty

pe

Sw
itc

h
Qua

nt
ity

Te
rm

ina
ls

Coa
tin

g

Cab
le

En
tri

es

Visu
al

In
di

ca
to

r

App
ro

va
l

M
ar

kin
g

IP
Ra

tin
g

Te
m

pe
ra

tu
re

M
at

er
ial

Sp
ec

ia
l E

xe
cu

tio
n

A4US

US

A4

US A4

US

A4

Code P0

The Partial Stroke Test (PST) device is a simple and reliable electro-mechanical system.
A magnetic key initiates the test while an internal electro-mechanical system drives
the actuator back to the opening position after the last position has been reached.
Includes:

Code P4

Magnetic reed SPDT switches

Code P7

Exia inductive NAMUR sensors

Code S6

Surge protectors guard the device and all inner electrical components from
external power overloads. Certification is available for Exia or Exd, with
components in 316 stainless steel for harsh environments protection.
Includes:

Code S7

Exia inductive NAMUR sensors

Code SC

Exia inductive NAMUR sensors tamper proof magnetic reed SPDT switches

Code 28

End of line monitoring system to perform diagnostics on switches
and wiring integrity. The DCS will detect feedback information as well
as fault detection.

Applicable to electro-mechanical and magnetic switches, with reduced
max rating capabilities.

• NAMUR simulated output

• Arctic capabilities down to -60°C (-76 ºF)

• SIL3 approved option

Partial Stroke Test device

Surge protector devices

End Of Line monitoring system

More options available on request.

Keeping the World Flowing 17

HART Communication

The HART Communication Protocol
(Highway Addressable Remote Transducer)
is a hybrid, analogue and digital, industrial
automation protocol.

HART provides two simultaneous communication channels:
the 4-20 mA analogue signal and a digital signal. The
4-20 mA signal communicates the primary measured value.
Additional device information is communicated using a
superimposed digital signal on the analogue one.

Rotork can offer a complete range of 4-20 mA HART position
transmitters with or without additional switches.

Refer to the Position Sensor section for a wider list of
options and code selection guide.

Rotork offers a complete range of Foundation
Fieldbus position transmitters with or without
additional digital feedback.

The communication head is suitable for use in an Intrinsically
Safe Ex’ia’ loop and provides full compatibility with the plant
communication software.

Refer to the Position Sensor section for a wider list of
options and code selection guide.

Foundation Fieldbus Communication

“1” “0” “0”
“1”

“1” “0”
“1” “1” “0”

Analog
Signal

Digital
Signal

20 mA –

4 mA –

Time

A4 US

 US

 A4

 US

 A4

A4 US

18 Limit Switch Boxes

AS-i Communication

Superior productivity is one of the keys factors
to successful business in the process automation
sector. The secret to modern manufacturing is
flexibility.

AS-Interface (AS-i) is the simplest of the industrial networking
protocols used in PLC, DCS and PC-based automation
systems. It is designed for connecting binary (ON/OFF) devices
such as actuators and sensors in discrete manufacturing and
process applications using a single cable.

Features

• Highly efficient alternative to hard wiring of field devices

• Excellent partner to Profibus, DeviceNet, Interbus and
Industrial Ethernet network systems

• Proven in hundreds of thousands of applications

• Cut-down AS-i SW version available for ultra-simple devices

• Provides the ideal basis for Functional Safety in machinery
safety/emergency stop applications

Code: SF 70 2 2 0 - 2 0 A 1 1 A 4

Se
rie

s

Sw
itc

h
Qua

nt
ity

Te
rm

ina
ls

Coa
tin

g

Cab
le

En
tri

es

Visu
al

In
di

ca
to

r

App
ro

va
l

M
ar

kin
g

IP
Ra

tin
g

Te
m

pe
ra

tu
re

M
at

er
ial

Sw
itc

h Ty
pe

A4US

US

A4

US A4

US

A4

Code A1

AS-I communication board 4 In – 3 Out.

Up to 4 electro-mechanical switches and 3 solenoid
valve connection.

Available on SB, SF, SS, HW, SY, SW series.

AS-I Communication Board

Keeping the World Flowing 19

Profibus Communication

Profibus® Option

We introduced the Profibus communication bus
into our HW series to provide a complete control
unit, facing all demanding field applications.

Features and Benefits

• Weatherproof enclosure

• 3D red and green visual position indicator

• 2½" NPT cable entries

• 1 ¾" NPT cable entry

• Profibus communication board

• Two digital inputs for valve position detection

• Two extra dry contact inputs available

• Two digital outputs for solenoid valve connection

• Adjustable metal cams

• Integrated mounting legs for NAMUR actuators

• Integrated sov, 5/2 or 5/3 way configuration

Code: SF 70 2 2 0 - 2 0 A 1 1 A 4

Se
rie

s

Sw
itc

h
Qua

nt
ity

Te
rm

ina
ls

Coa
tin

g

Cab
le

En
tri

es

Visu
al

In
di

ca
to

r

App
ro

va
l

M
ar

kin
g

IP
Ra

tin
g

Te
m

pe
ra

tu
re

M
at

er
ial

Sw
itc

h Ty
pe

A4 US

 US

 A4

 US

 A4

A4 US

Code PF

Profibus DP control unit.
Two digital feedback and two digital output for
solenoid valves.

Code PG

Profibus DP feedback unit.
Two digital feedback and two digital output for
solenoid valves.
Additional two mechanical switches 5A 250 VAC.

Both options available on HW series.

Profibus Control Unit

20 Limit Switch Boxes

SP - SM limit switch box series

Compact limit switch box for industrial, water
treatment and light duty applications.

Features

• Integrated mounting kit for NAMUR pattern

• Corrosion free glass reinforced plastic enclosure
on SP series

• Nickel plated aluminium body on SM series

• 1 cable entry (SP) or 2 cable entries (SM) either
metric or imperial

• Multiple indicator options

• Easy wiring through the terminal PCB board

Approvals

ATEX, EAC, CCOE:

Ex II 2GD Ex ia IIC T4/T5/T6
Ex ia IIIB T44 °C…….T108 °C Db IP6*
Ta: -20 °C ≤ Ta ≤ 80 °C

SIL certificate: Up to SIL 2 certified by TÜV

Protection rating: IP 65
 IP 67 on request
 Nema 4 4X on request

Temperature:
-20 to +80 °C (-4 to +176 ºF) standard temperature range

SP limit switch box

SM limit switch box

 130 mm [5 1/8 in]

30
 m

m
 [1

 1
/8

 in
]

82
 m

m
 [3

 1
/4

 in
]

118 mm [4 5/8 in]

90 mm [3 1/2 in]

65
,5

 m
m

 [2
 5

/8
 in

]

47
 m

m
 [1

 7
/8

 in
]

27
 m

m
 [1

 1
/8

 in
]

57
,5

 m
m

 [2
 1

/4
 in

]

30 mm [1 1/8 in]

4 mm [1/8 in]

20 mm [3/4 in]

118 mm [4 5/8 in]

21
 m

m
 [7

/8
 in

]

Ø50 mm [1 7/8 in]

20
 m

m
 [0

,7
8

in
]

Pi
ni

on
 h

ei
gh

t:

30
 m

m
 [1

,1
8

in
]

40
 m

m
 [1

,5
7

in
]

50
 m

m
 [1

,9
7

in
]

A

30
 m

m
 [1

 1
/8

 in
]

80 mm [3 1/8 in] 130 mm [5 1/8 in]

 130 mm [5 1/8 in]

30
 m

m
 [1

 1
/8

 in
]

82
 m

m
 [3

 1
/4

 in
]

118 mm [4 5/8 in]

90 mm [3 1/2 in]

65
,5

 m
m

 [2
 5

/8
 in

]

47
 m

m
 [1

 7
/8

 in
]

27
 m

m
 [1

 1
/8

 in
]

57
,5

 m
m

 [2
 1

/4
 in

]

30 mm [1 1/8 in]

4 mm [1/8 in]

20 mm [3/4 in]

118 mm [4 5/8 in]

21
 m

m
 [7

/8
 in

]

Ø50 mm [1 7/8 in]

20
 m

m
 [0

,7
8

in
]

Pi
ni

on
 h

ei
gh

t:

30
 m

m
 [1

,1
8

in
]

40
 m

m
 [1

,5
7

in
]

50
 m

m
 [1

,9
7

in
]

A

30
 m

m
 [1

 1
/8

 in
]

80 mm [3 1/8 in] 130 mm [5 1/8 in]

 130 mm [5 1/8 in]

30
 m

m
 [1

 1
/8

 in
]

82
 m

m
 [3

 1
/4

 in
]

118 mm [4 5/8 in]

90 mm [3 1/2 in]

65
,5

 m
m

 [2
 5

/8
 in

]

47
 m

m
 [1

 7
/8

 in
]

27
 m

m
 [1

 1
/8

 in
]

57
,5

 m
m

 [2
 1

/4
 in

]

30 mm [1 1/8 in]

4 mm [1/8 in]

20 mm [3/4 in]

118 mm [4 5/8 in]

21
 m

m
 [7

/8
 in

]
Ø50 mm [1 7/8 in]

20
 m

m
 [0

,7
8

in
]

Pi
ni

on
 h

ei
gh

t:

30
 m

m
 [1

,1
8

in
]

40
 m

m
 [1

,5
7

in
]

50
 m

m
 [1

,9
7

in
]

A

30
 m

m
 [1

 1
/8

 in
]

80 mm [3 1/8 in] 130 mm [5 1/8 in]

ATEX SIL
SIL LEVEL 2

Product Ranges

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 21

SP - SM limit switch box series

Nomenclature SP N1 2 H 0 - D H W 0 0 R 1

Box
SP = Glass reinforced plastic body with polycarbonate cover
SM = Aluminium body with polycarbonate cover

Switch
01 = SPDT el.mech. switch silver plated contacts
03 = SPDT el.mech. switch gold plated contacts (for Ex'ia')
1F = DPDT el.mech. switch silver plated contacts
C4 = SPDT magnetic hermetically sealed reed switch (for Ex'ia' low temperature)
N1 = SPDT magnetic hermetically sealed silver plated snap acting contacts
N3 = SPDT magnetic hermetically sealed gold plated snap acting contacts (for Ex'ia')
70 = Inductive proximity NAMUR sensor NJ2-V3-N 2 wire NC logic (for Ex'ia')
73 = Inductive proximity sensor model NBB2-V3-E2, 3 wire PNP NO
See additional information and options on pages 14-19

Switch Quantity
2 = 2 switches

Terminals
A = Screw type terminals
4 = Blue screw terminals (for Ex'ia')
0 = Screw terminals with sov connection
2 = Blue screw terminals with sov connection (for Ex'ia')

Coating
0 = Black plastic enclosure (on SP series)
N = Nickel plated aluminium body (on SM series)

Cable Entries
D = 1 cable entry 1/2" NPT
E = 1 cable entry M20 x 1.5
1 = 2 cable entries 1/2” NPT (SM series only)
2 = 2 cable entries M20 x 1.5 (SM series only)

Visual Position Indicator
H = 3D visual position indicator black and yellow
Z = Flat visual position indicator black and yellow
See additional information and options on page 11

Approval
W = Weather proof
A = ATEX certified
G = EAC certification for Russian market
See additional information and options on page 13

Marking
0 = Standard location
1 = Intrinsically safe certification
See additional information and options on page 13

IP Protection rating
0 = Weather proof IP65
7 = Nema 4 and 4X
2 = Weather proof IP67

Temperature
A = Ambient temperature range: -20 to +80 °C (-4 to +176 ºF)
B = Ambient temperature range: -20 to +70 °C (-4 to +158 ºF) for sensor option 73

Material
1 = Glass reinforced plastic body and polycarbonate cover (on SP series)
2 = Nickel plated aluminium body and polycarbonate cover (on SM series)

A4 US

 US

 A4

 US

 A4

A4 US

22 Limit Switch Boxes

SF - SS - SB limit switch box series

Multi purpose limit switch box for safe area or
Intrinsically Safe applications.

Features

• Twin shaft design

• Self lubricating bushings

• Copper free aluminium or 316 stainless steel housing
option for maximum corrosion protection

• 2 cable entries either metric or imperial

• Multiple indicator options

• Easy wiring through the terminal PCB board

• Position transmitter board optional

• Suitable for arctic environments

Approvals

ATEX, IECEx, EAC, CCOE:

SF-SS series (ATEX & IECEx)
Ex II 1GD Ex ia IIC T4...T6 Ga
Ex ia IIIC T95°C...T120°C Da
-60°C<Ta<+105°C

SB series (ATEX only)
Ex II 2GD Ex ia IIC T6...T4 Gb
Ex ia IIIB T44°C...T108°

UL: Class I Division 2 Groups A, B, C, D
Class II Division 2 Groups F, G

SIL certificate: Up to SIL 3 certified by TÜV

Protection rating: IP 66 / 67
 Nema 4 4X on request
Temperature:

-20 to +80 °C (-4 to +176 °F) standard temperature range

-60 to +105 °C (-76 to +221 °F) available on request

ATEX SIL
SIL LEVEL

10
9,

5
[4

,3
11

 in
]

33
 [1

,2
99

 in
]

4 [0,157 in] Ø12 [0,472 in]

40 [1,575 in]

Ø 50 [Ø 1,969 in]

M6X1 - 6H

80
 [3

,1
5

in
]

2
5

[0
,9

84
 in

]

4
[0

,1
57

 in
]

4
[0

,1
57

 in
]

120 [4,724 in]

SF limit switch box

SS limit switch box

SB limit switch box

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 23

SF - SS - SB limit switch box series

Nomenclature SB N1 2 0 0 - 1 1 X 1 1 A 4

Box
SB = Aluminium body with polycarbonate cover
SF = Aluminium enclosure
SS = 316 stainless steel enclosure

Switch
01 = SPDT el.mech. switch silver plated contacts
03 = SPDT el.mech. switch gold plated contacts (for Ex'ia')
1F = DPDT el.mech. switch silver plated contacts
C4 = SPDT magnetic hermetically sealed reed switch (for Ex'ia' low temperature)
C8 = DPDT magnetic hermetically sealed reed switch (for Ex'ia' low temperature)
N1 = SPDT magnetic hermetically sealed silver plated snap acting contacts
N3 = SPDT magnetic hermetically sealed gold plated snap acting contacts
N4 = DPDT magnetic hermetically sealed silver plated snap acting contacts
62 = Inductive proximity NAMUR sensor SJ3,5-SN 2 wire NC logic

(for Ex'ia' low temperature safety function)
70 = Inductive proximity NAMUR sensor NJ2-V3-N 2 wire NC logic (for Ex'ia')
73 = Inductive proximity sensor model NBB2-V3-E2, 3 wire PNP NO, 10-30 VDC, 0-100 mA
86 = Inductive proximity NAMUR sensor model NJ4-12GK-SN 2 wire NC logic

(for Ex'ia' safety function)
T0 = 4-20 mA position transmitter
H0 = 4-20 mA HART position transmitter Atex Ex ia IIC T6 / T4 certified
See additional information and options on pages 14-19

Switch Quantity
2 = 2 switches
3 = 3 switches

Terminals
0 = Screw terminals with extra poles for solenoid valve connection
2 = Blue screw type terminals with extra poles for sov connection (for Ex'ia')
A = Screw terminal strip
8 = Blue cage clamp terminals (for low temperature and switch codes 62, 63, H0)
E = Cage clamp terminals (for low temperature)

Coating
0 = Black powder coating
1 = Blue powder coating
E = Electro polished finishing (on SS series)

Cable Entries
1 = 2 cable entries 1/2" NPT
2 = 2 cable entries M20 x 1.5p

Visual Position Indicator
0 = 3D plastic visual position indicator red and green
1 = No visual position indicator
T = 3D stainless steel position indicator
See additional information and options on page 11

Approval
W = Weather proof
X = ATEX and IECEx certified box
A = ATEX certified box
B = ATEX certified box and SIL2 approval
C = ATEX certified box and SIL3 approval
G = EAC certification for Russian market
J = CCOE certification for Indian market
U = UL certified box
* SIL2 / SIL3 options available on request
See additional information and options on page 13

Marking
0 = Standard location
1 = Instrinsically safe certification
9 = cULus Class 1/2 Div 2 (with switches code: C4, C8, N1, N3)
See additional information and options on page 13

IP Protection rating
1 = Weather proof IP66 / IP67
7 = NEMA 4 and 4X

Temperature
A = Ambient temperature range: -20 to +80 °C (-4 to +176 ºF)
L = Ambient temperature range: -40 to +80 °C (-40 to +176 ºF)
P = Ambient temperature range: -60 to +80 °C (-76 to +176 ºF) for switch code C4
U = Ambient temperature range: -20 to +40 °C (-4 to +104 ºF)
B = Ambient temperature range: -20 to +70 °C (-4 to +158 ºF)

Material
2 = Die-cast aluminium heavy duty body and polycarbonate cover (on SB series)
4 = Copper free aluminium (on SF series)
6 = 316 stainless steel heavy duty enclosure (on SS series)

A4 US

 US

 A4

 US

 A4

A4 US

24 Limit Switch Boxes

HW limit switch box series

Control unit that combines a limit switch box and
solenoid valve into a single device. Maximum
efficiency with minimum customer effort.

Features

• Twin shaft design

• Self lubricating bushings

• Optional integrated solenoid valve for maximum
efficiency and compactness

• 3 or 5 way pneumatic valve with single or double coil
configurations

• Aluminium enclosure with thick powder coat paint and
integrated NAMUR mounting kit

• Up to 3 cable entries either metric or imperial

• Multiple indicator options

• Easy wiring through the terminal PCB board

• Optional position transmitter boards

• Optional Profibus communication board for complete
process handling

Approvals

EAC, UL general purpose

SIL certificate: Up to SIL 2 approval on request

Protection rating: IP66 / 67
Nema 4 4X on request

Temperature:
-60 to +105 °C (-76 to +221 ºF) standard temperature range

HW limit switch box

SIL
SIL LEVEL 2

10
4

[4
,0

94
 in

]
60

 [2
,3

62
 in

]

34 [1,339 in]

6
[0

,2
36

 in
]

191 [7,51 in]

32
 [1

,2
6

in
]

25
 [0

,9
84

 in
]

4
[0

,1
57

 in
]

4
[0

,1
57

 in
]

12
7,

5
[5

,0
2

in
]

215,76 [8,494 in]

4 [0,157 in]
Ø12 [0,472 in]

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 25

HW limit switch box series

Nomenclature HW N1 2 2 2 - 3 T W 9 7 P 3 0 A

Box
HW = Aluminium control unit enclosure

Switch
01 = SPDT electromechanical switches, silver plated contacts
03 = SPDT electromechanical switches, gold plated contacts
1F = DPDT electromechanical switches silver plated contacts
70 = NAMUR inductive proximity sensor P+F type NJ2-V3-N, NAMUR NC 2 wire (for Ex'ia')
73 = Inductive proximity P+F NBB2-V3-E2, 3 wire PNP NO
C4 = Magnetic SPDT hermetically sealed switch (suitable for Ex'ia')
C8 = Magnetic DPDT hermetically sealed switch (suitable for Ex'ia')
N1 = Magnetic proximity SPDT hermetically sealed switch, silver plated snap acting contacts
N3 = Magnetic proximity SPDT hermetically sealed switch, gold plated snap acting contacts
N4 = Magnetic proximity DPDT hermetically sealed switch, silver plated snap acting contacts
DB = 3 position control system for single acting actuators, 5/3 way, double coil sov
DA = 3 position control system for double acting actuators, 5/3 way, double coil sov
A1 = Asi board with 2 SPDT switches and solenoid valve control
T0 = 4-20 mA analog position transmitter
H0 = 4-20 mA HART transmitter Exia IIC certified
PG = Profibus communication board
See additional information and options on pages 14-19

Switch Quantity
0 = No switches for digital limit position feedback
1 = 1 switch or sensor (for DB, DA switch options)
2 = 2 switches or sensors
3 = 3 switches or sensors
4 = 4 switches or sensors

Terminals
0 = Screw type terminals with sov connection
2 = Blue screw type terminals with sov connection

Coating
0 = Black polyester powder coating (only for aluminium)

Cable Entries
1 = 2 cable entries 1/2" NPT
2 = 2 cable entries M20x1.5
3 = 2 x 1/2" NPT + 1 x 3/4" NPT cable entries
4 = 2 x M20 x 1.5p + 1 x M25 x 1.5p cable entries

Visual Position Indicator
0 = Red and green visual position indicator
See additional information and options on page 11

Approval
W = Weather proof limit switch box
G = EAC certified box for Russian market, with RTN permit
U = UL certified box
See additional information and options on page 13

Marking
0 = Ordinary location
A = CULUS normally location
See additional information and options on page 13

IP Protection rating
1 = Weather proof IP66/IP67
7 = Nema 4 4X

Temperature
S = Ambient temperature range: -10 to +50 °C (+14 to +122 ºF)
7 = Ambient temperature range: -10 to +40 °C (+14 to +104 ºF)
5 = Ambient temperature range: -5 to +50 °C (+23 to +122 ºF)
A = Ambient temperature range: -20 to +80 °C (-4 to +176 ºF) without solenoid valve

Material and solenoid valve selection
3 = Aluminium heavy duty body and cover
A = Aluminium heavy duty body and cover die-cromated, 5/2 way aluminium solenoid valve, single coil
B = Aluminium heavy duty body and cover die-cromated, 5/2 way aluminium solenoid valve, double coil
C = Aluminium heavy duty body and cover die-cromated, 5/3 way aluminium solenoid valve, blocked centre, double coil (DB switch option)
D = Aluminium heavy duty body and cover die-cromated, 5/3 way aluminium solenoid valve, exhaust centre, double coil (DA switch option)

Coil Rating
0 = No solenoid valve available
2 = Coil rating: 12 VDC 2, 3 W
3 = Coil rating: 24 VDC 2, 3 W
4 = Coil rating: 24 VAC 2, 8 VA
5 = Coil rating: 110 VAC 2, 8 VA
6 = Coil rating: 230 VAC 2, 8 VA
1 = Ex'ia' certified pilot valve coil rating: 6 VDC
7 = Ex'ia' certified pilot valve coil rating: 12 VDC
8 = Ex'ia' certified pilot valve coil rating: 24 VDC
9 = Ex'n' certified pilot valve coil rating: 24 VDC
A = Ex'n' certified pilot valve coil rating: 110 VAC

Pneumatical Connection
0 = No pneumatic connections
A = ¼" NPT/F pneumatical connections

A4 US

 US

 A4

 US

 A4

A4 US

26 Limit Switch Boxes

SK - SQ limit switch box series

Compact limit switch box for hazardous areas,
with explosionproof protection method.

Features

• Twin shaft design

• Metallic self lubricant bushings

• Aluminium or 316L stainless steel housing option for
maximum corrosion protection

• 2 cable entries either metric or imperial

• Adjustable mounting kit for NAMUR actuators available
on request

• Easy wiring through the terminal PCB board

• Suitable for arctic environments

Approvals

ATEX, IECEx, EAC, CCOE, INMETROL:

Ex II 2GD Ex db IIC T4/T5/T6 Gb
Ex tb IIIC T135/T100/T85°C Db
Ta: -55 °C ≤ Ta ≤ 105 °C / 80 °C / 60 °C

UL (available on Sk series only):

Class I Division 1 Groups A, B, C, D Division 2 Groups A, B, C, D
Class II Division 1 Groups E, F, G Division 2 Groups F, G

SIL certificate: Up to SIL 3 certified by TÜV

Protection rating: IP 66 / 67
 IP 66 / 68 15 m for 100 hours
 Nema 4 4X on request
Temperature:

-20 to +80 °C (-4 to +176 °F) standard temperature range

-55 to +105 °C (67 to +221 °F) available on request

Optional adjustable mounting kit for NAMUR actuators

ATEX SIL
SIL LEVEL

139 [5,472 in]

11
0

[4
,3

11
 in

]
25

 [0
,9

82
 in

]

13
4

[5
,2

93
 in

]

4 [0,157 in]

Ø
12

6
[4

,9
47

 in
]

Ø 50 [Ø 1,969 in]
ISO F05

M6X1 - 6H

4
[0

,1
57

 in
]

4
[0

,1
57

 in
]

30
 [1

,1
81

 in
]

79
,5

 [3
,1

3
in

]

Ø12 [0,472 in]

130 [5,118 in] 80 [3,15 in] 30 [1,181 in]

50
 [1

,9
77

 in
]

ADJUSTABLE HEIGHT
ACCORDING TO ACTUATOR
PINION DIMENSION

40
 [1

,5
84

 in
]

30
 [1

,1
9

in
]

20
 [0

,7
96

 in
]

139 [5,472 in]

11
0

[4
,3

11
 in

]
25

 [0
,9

82
 in

]

13
4

[5
,2

93
 in

]

4 [0,157 in]

Ø
12

6
[4

,9
47

 in
]

Ø 50 [Ø 1,969 in]
ISO F05

M6X1 - 6H

4
[0

,1
57

 in
]

4
[0

,1
57

 in
]

Cable
entry B

Cable
entry A

30
 [1

,1
81

 in
]

79
,5

 [3
,1

3
in

]

Ø12 [0,472 in]

130 [5,118 in] 80 [3,15 in] 30 [1,181 in]

50
 [1

,9
77

 in
]

ADJUSTABLE HEIGHT
ACCORDING TO ACTUATOR
PINION DIMENSION

40
 [1

,5
84

 in
]

30
 [1

,1
9

in
]

20
 [0

,7
96

 in
]

SK limit switch box

SQ limit switch box

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 27

SK - SQ limit switch box series

Nomenclature SK N1 2 0 0 - 1 1 X 2 1 A 3

Box
SK = Die-cast aluminium enclosure
SQ = 316L stainless steel enclosure

Switch
01 = SPDT el.mech. switch silver plated contacts
03 = SPDT el.mech. switch gold plated contacts
1F = DPDT el.mech. switch silver plated contacts
C4 = SPDT magnetic hermetically sealed reed switch
N1 = SPDT magnetic hermetically sealed silver plated snap acting contacts
N3 = SPDT magnetic hermetically sealed gold plated snap acting contacts
73 = Inductive proximity sensor model NBB2-V3-E2, 3 wire PNP NO
See additional information and options on pages 14-19

Switch Quantity
2 = 2 switches

Terminals
0 = Screw type terminals with sov connection
E = Cage clamp terminals with sov connection (for low temp.)

Coating
0 = Black powder coating (SK Series) Aluminium
E = Electro polish finishing (SQ Series) Stainless Steel

Cable Entries
1 = 2 cable entries 1/2" NPT
2 = 2 cable entries M20 x 1.5

Visual Position Indicator
0 = 3D plastic visual position indicator red and green
T = 3D stainless steel position indicator
See additional information and options on page 11

Approval
X = ATEX and IECEx certified box
D = ATEX and IECEx certified box with SIL2 approval
E = ATEX and IECEx certified box with SIL3 approval
G = EAC certification for Russian market
I = INMETRO certification for Brazilian market
N = NEPSI certification for Chinese market
J = CCOE certification for Indian market
U = UL certified box (only for SK series)
W = Weather proof
* SIL2 / SIL3 options available on request
See additional information and options on page 13

Marking
0 = Standard location
2 = Certification marking: Ex II 2GD Exd IIC
7 = cULus Class 1/2 Div1 (only for SK series)
8 = cULus Class 1/2 Div 1/2 with switches code: C4, N1, N3. (Only for SK series)
See additional information and options on page 13

IP Protection rating
1 = Weather proof IP66/IP67
3 = Weather proof IP66/IP68
7 = Nema 4 and 4X

Temperature
A = Ambient temperature range: -20 to +80 °C (-4 to +176 ºF)
L = Ambient temperature range: -40 to +80 °C (-40 to +176 ºF)
N = Ambient temperature range: -55 to +80 °C (-67 to +176 ºF) for switch code C4

Material
3 = Die-cast aluminium heavy duty body and cover (on SK series)
7 = 316L Stainless steel heavy duty enclosure (on SQ series)

Note: Optional mounting kit for NAMUR actuators ordering code: KN07

A4 US

 US

 A4

 US

 A4

A4 US

28 Limit Switch Boxes

SY - SW limit switch box series

Limit switch box for heavy duty explosionproof
applications in the oil & gas and petrochemical
industries, both on-shore and off-shore.

Features

• Twin shaft design

• Metallic self lubricating bushings

• Copper free aluminium or 316 stainless steel housing
option for maximum corrosion protection

• Up to 4 cable entries either metric or imperial

• Multiple indicator options

• Easy wiring through the terminal PCB board

• High volume for the maximum wiring comfort

• Optional position transmitter board

• Suitable for artic environments

Approvals

ATEX, IECEx, EAC, CCOE, INMETRO, NEPSI:

Ex II 2GD Ex db IIC T4/T5/T6 Gb
Ex tb IIIC T140/T110/T110°C Db
Ta: -60 °C ≤ Ta ≤ 105 °C / 80 °C / 60 °C

UL:

Class I Division 1 Groups B,C,D Division 2 Groups A, B, C, D
Class II Division 1 Groups E,F,G Division 2 Groups F, G

SIL certificate: Up to SIL 3 certified by TÜV

Protection rating: IP 66 / 68 10 m for 48 hours
 Nema 4 4X on request
Temperature:

-20 to +80 °C (-4 to +176 ºF) as standard temperature range

-60 to +105 °C (-76 to +221 ºF) available on request

ATEX SIL
SIL LEVEL

SY limit switch box

SW limit switch box

Ø 50 [1,969 in]
ISO F05

85
 [3

,3
46

 in
]

46 [1,811 in]

ØBØA

13
5

[5
,3

15
 in

]

4
[0

,1
57

 in
]

30
,5

 [1
,2

01
 in

]

Ø12 [0,472 in]

25
 [0

,9
84

 in
]

4
[0

,1
57

 in
]

18
0

[7
,0

86
 in

]

180 [7,087 in]

M6x1 - 6H
10

6
[4

,1
73

 in
]

16
1,

5
[6

,3
58

 in
]

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 29

SY - SW limit switch box series

Nomenclature SY N1 2 0 0 - 1 0 X 2 3 A 4

Box
SY = Copper free aluminium enclosure
SW = Stainless steel 316 enclosure

Switch
01 = SPDT electro-mechanical switch silver plated contacts
1F = DPDT electro-mechanical switch silver plated contacts
C4 = SPDT magnetic hermetically sealed reed switch
C8 = DPDT magnetic hermetically sealed reed switch
N1 = SPDT magnetic hermetically sealed silver plated snap acting contacts
N4 = DPDT magnetic hermetically sealed silver plated snap acting contacts
32 = Inductive proximity sensor model NBN4-12GM40-Z0 2 wire
73 = Inductive proximity sensor model NBB2-V3-E2, 3 wire PNP NO
T0 = 4-20 mA position transmitter
H0 = 4-20 mA HART position transmitter Atex EEx ia IIC T6 / T4 certified
P0 = Partial Stroke Test device with either remote or local magnetic key activation
See additional information and options on pages 14-19

Switch Quantity
2 = 2 switches
4 = 4 switches
6 = 6 switches

Terminals
0 = Screw type terminals with sov connection
A = Screw type terminals
E = Cage clamp terminals with sov connection (for low temperature)
D = Cage clamp terminals (for low temperature)

Coating
0 = Black powder coating (SY Series)
E = Electro polish finishing (SW Series)

Cable Entries
1 = 2 cable entries 1/2" NPT
2 = 2 cable entries M20 x 1.5p
T = 4 cable entries 1/2" NPT
U = 4 cable entries M20 x 1.5p

Visual Position Indicator
0 = 3D plastic visual position indicator red and green
2 = 3-position indicator (T-port 180 deg. Blocked centre)
A = 3-position indicator (L-port)
B = 3-position indicator (T-port 180 deg.)
T = 3D stainless steel position indicator
See additional information and options on page 11

Approval
X = ATEX and IECEx certified box
D = ATEX and IECEx certified box with SIL2 approval
E = ATEX and IECEx certified box with SIL3 approval
G = EAC certification for Russian market
I = INMETRO certification for Brazilian market
N = NEPSI certification for Chinese market
J = CCOE certification for Indian market
U = UL certified box
W = Weather proof
* SIL2 / SIL3 options available on request
See additional information and options on page 13

Marking
0 = Standard location
2 = Certification marking: Ex II 2GD Exd IIC
7 = cULus Class 1/2 Div1
8 = cULus Class 1/2 Div 1/2 with (with switches code: C4,C8,N1,N3)
See additional information and options on page 13

IP Protection rating
3 = Weather proof IP66 / IP68
7 = Nema 4 and 4X

Temperature
A = Ambient temperature range: -20 to + 80 °C (-4 to +176 ºF)
L = Ambient temperature range: -40 to + 80 °C (-40 to +176 ºF)
P = Ambient temperature range: -60 to + 80 °C (-76 to +176 ºF) for switch codes C4 and C8

Material
4 = Copper free aluminium heavy duty body and cover (SY series)
6 = 316 stainless steel heavy duty enclosure (SW series)

A4 US

 US

 A4

 US

 A4

A4 US

30 Limit Switch Boxes

SX - SH limit switch box series

Limit switch box designed for explosionproof
applications.

Features

• Twin shaft design

• Metallic self lubricating bushings

• Aluminium enclosure with thick protective
powder coating

• Up to 3 cable entries either metric or imperial

• Multiple indicator options

• Easy wiring through the terminal PCB board

Approvals

ATEX, IECEx, EAC, CCOE, INMETRO:

Ex II 2GD Ex db IIB T4/T5/T6 Gb (SX series)
Ex II 2GD Ex db IIB + H2 T4/T5/T6 Gb (SH series)
Ex tb IIIC T135/T100/T85°C Db
Ta: -20 °C ≤ Ta ≤ 105 °C / 75 °C / 60 °C

UL:

Class I Division 1 Groups C, D Division 2 Groups A, B, C, D
Class II Division 1 Groups E, F, G Division 2 Groups F, G

SIL certificate: Up to SIL 3 certified by TÜV

Protection rating: IP 66 / 67
 Nema 4 4X on request
Temperature:

-20 to +80 °C (-4 to +176 ºF) standard temperature range

SX limit switch box

ATEX SIL
SIL LEVEL

85 mm
[3 3/8 in]

50 mm

M6X1-6H

[1 15/16 in]

[2
11

/1
6

in
]

68
.6

 m
m

15
1

m
m

13
9.

5
m

m

68
.6

 m
m

[2
11

/1
6

in
]

[5
15

/1
6

in
]

170.2 mm
[6 11/16 in]

[5
1/

2
in

]

m
m

[2
3

/1
6

in
]

3
8

m
m

[1
1/

2
in

]
4

3 .
5

m
m

[1
11

/1
6

in]
25

 m
m

8
m

m
[1

in
]

[5
/1

6
in]

4 mm
[3/16 in]

12 mm
[1/2 in]

Ø

40 mm
[1 9/16 in]

31
.7

m
m

[1
1/

4
in

]

10mm
[3/8 in]

Ø

3
3.

7
m

m
[1

5
/1

6
in

]

31
.7

m
m

[1
1/

4
in]

[1
5

/1
6

in
]

4
m

m
[3

/1
6

in
]

8
m

m
[5

/1
6

in
]

[1
/4

in
]

7
m

m
33

.7
 m

m

31
.7

 m
m

[1
in

]

ØA
[1

1
/4

in
]

40 mm
[1 9/16 in]

55
.2

85 mm
[3 3/8 in]

50 mm

M6X1-6H

[1 15/16 in]

[2
11

/1
6

in
]

68
.6

 m
m

15
1

m
m

13
9.

5
m

m

68
.6

 m
m

[2
11

/1
6

in
]

[5
15

/1
6

in
]

170.2 mm
[6 11/16 in]

[5
1/

2
in

]

m
m

[2
3

/1
6

in
]

3
8

m
m

[1
1/

2
in

]
4

3 .
5

m
m

[1
11

/1
6

in]
25

 m
m

8
m

m
[1

in
]

[5
/1

6
in]

4 mm
[3/16 in]

12 mm
[1/2 in]

Ø

40 mm
[1 9/16 in]

31
.7

m
m

[1
1/

4
in

]

10mm
[3/8 in]

Ø

3
3.

7
m

m
[1

5
/1

6
in

]

31
.7

m
m

[1
1/

4
in]

[1
5

/1
6

in
]

4
m

m
[3

/1
6

in
]

8
m

m
[5

/1
6

in
]

[1
/4

in
]

7
m

m
33

.7
 m

m

31
.7

 m
m

[1
in

]

ØA
[1

1
/4

in
]

40 mm
[1 9/16 in]

55
.2

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 31

SX - SH limit switch box series

Nomenclature SX N1 2 0 0 - 1 0 X 3 2 A 4

Box
SX = Exd IIB applications
SH = Exd IIB+H2 applications

Switch
01 = SPDT elec.mech. switch silver plated contacts
1F = DPDT elec.mech. switch silver plated contacts
C4 = SPDT magnetic hermetically sealed reed switch
C8 = DPDT magnetic hermetically sealed reed switch
N1 = SPDT magnetic hermetically sealed silver plated snap acting contacts
N4 = DPDT magnetic hermetically sealed silver plated snap acting contacts
32 = Inductive proximity sensor model NBN4-12GM40-Z0 2 wire
73 = Inductive proximity sensor model NBB2-V3-E2, 3 wire PNP NO
T0 = 4-20 mA position transmitter
H0 = 4-20 mA HART position transmitter Atex EEx ia IIC T6 / T4 certified
P0 = Partial Stroke Test device with magnetic key
See additional information and options on pages 14-19

Switch Quantity
2 = 2 switches
4 = 4 switches (on Exd IIB certification)

Terminals
0 = Screw type terminals with sov connection
A = Screw type terminals
E = Cage clamp terminals with sov connection (for low temperature)
D = Cage clamp terminals (for low temperature)

Coating
0 = Black powder coating

Cable Entries
1 = 2 cable entries 1/2” NPT
2 = 2 cable entries M20x1.5
3 = 2 x 1/2"NPT + 1 x 3/4"NPT cable entries

Visual Position Indicator
0 = 3D plastic visual position indicator red and green
2 = 3-position indicator (T-port 180 deg. Blocked centre)
A = 3-position indicator (L-port)
B = 3-position indicator (T-port 180 deg.)
T = 3D stainless steel position indicator
See additional information and options on page 11

Approval
X = ATEX and IECEx certified box
D = ATEX and IECEx certified box with SIL2 approval
E = ATEX and IECEx certified box with SIL3 approval
G = EAC certification for Russian market
I = INMETRO certification for Brazilian market
N = NEPSI certification for Chinese market
J = CCOE certification for Indian market
U = UL certified box
W = Weather proof
* SIL2 / SIL3 options available on request
See additional information and options on page 13

Marking
0 = Standard location
3 = Certification marking: Ex II 2GD Exd IIB
4 = Certification marking: Ex II 2GD Exd IIB + H2
7 = cULus Class1/2 Div 1
8 = cULusClass 1/2 Div 1/2 (with switches code: C4, C8, N1, N3)
See additional information and options on page 13

IP Protection rating
1 = Weather proof IP 66/67
7 = Nema 4 and 4X

Temperature
A = Ambient temperature -20 to + 80 °C (-4 to +176 ºF)
E = -25 to +80°C (-13 to +176 ºF) UL approval only

Material
3 = Die cromated aluminium heavy duty body and cover

A4 US

 US

 A4

 US

 A4

A4 US

32 Limit Switch Boxes

Limit switches for hazardous areas with Exd or
Exia protection methods. Designed for linear
valves and general purpose applications.

Features

• AISI 316 stainless steel rugged BM series enclosure

• Standard 450 mm flying leads

• Stainless steel or aluminium materials for optional
junction box with TB series

• Magnetic or ferrous sensing capabilities

• Subsea application on request, tested up to 300 bar

• Optional subsea cable and connector for underwater link

Approvals

ATEX, EAC, INMETRO:

Ex II 2GD Ex d IIC T6/T5/T4 Gb
Ex tb IIIC T80°C/T95°C/T115°C Db
ATEX, IECEx Ex II 1GD Exia IIC T4 Ga Exia IIIC T135°C Da
Ta = -40 °C ≤ Ta ≤ 90 °C

UL: only available on BMC4

Class I, Division 1 and 2, Groups A, B, C and D
Class II, Division 1 Groups E, F and G
Class II Division 2, Groups F and G

SIL certificate: Up to SIL 3 approval on request

Protection rating: BM: IP66 / 68
TB: IP67 / 68
Nema 4 4X on request

BM - TB limit switch box series

TB limit switch box

BM Subsea dimensional drawing

BM dimensional drawing

TB dimensional drawing

ATEX SIL
SIL LEVEL

BM limit switch box

25 [0,984 in]

M
16

X
1.

5
/ 5

/8
"-

18
U

N
F-

2A

15
 [0

,5
91

 in
]

M
8x

1.
25

59 [2,323 in]

17 [0,669 in]
144 [5,668 in]

45
[1,772 in]

LOCKING SLEEVE BULKHEAD
CONNECTOR

IN-LINE CONNECTOR

SENSITIVITY
ADJUSTMENT

25 [0,984 in]

Ø
25

 [0
,9

84
 in

]

101,5 [3,996 in] M
16

x1
.5

 /
5/

8"
-1

8U
N

F-
2A

15
 [0

,5
91

 in
]

M
8x

1.
25

17 [0,669 in]

59 [2,323 in]

M
20

x1
.5

 /
1/

2"
N

PT

25 [0,984 in]

Ø
25

 [0
,9

80
 in

]

M
16

x1
.5

 /
5/

8"
-1

8U
N

F-
2A

107 [4,213 in]

17 [0,669 in]

59 [2,323 in]

M
8x

1.
25

M
20

x1
.5

 /
1/

2"
N

PT

15
 [0

,5
91

 in
]

A4US

US

A4

US A4

US

A4

Option 1

Option 2

BM UL dimensional drawing

MAX BEND RADIUS:
- Static 50mm [1.97 in]

- Dynamic 200mm [7.87 in]

M20x1.5 / 1/2"NPT

M
20

x1
.5

 /
1/

2"
N

PT

M16x1.5 / 5/8”-18UNF-2A

MAX SWITCHES GAP 350mm [13.77in]

M16x1.5 / 5/8"-18U NF-2A

54 [2,126 in]

24
7

[9
,7

23
 in

]

103 [4.055in]

63 [2.480 in]

25 [0.984 in]

M5x0.8 (n°4 holes) Ø48 [Ø1.890 in]

215±10 [8.465±0.394 in]

Ø
25

 [0
.9

80
 in

]

84 [3.307 in]

M
20

x1
.5

 /
1/

2
"

N
PT

Ø
62

 [Ø
2.

44
2

in
]

M
16

x1
.5

 /
5/

8"
-1

8U
N

F-
2A

Keeping the World Flowing 33

BM - TB limit switch box series

Nomenclature BM N1 1 1 E - E 1 A 2 3 A 6

Box
BM = Proximity bolt switch
TB = Proximity bolt switch with integrated junction box

Switch
C4 = Magnetic SPDT hermetically sealed switch (suitable for Ex'ia')
N1 = Magnetic proximity SPDT hermetically sealed switch, silver plated snap acting contacts

Switch Quantity
1 = 1 switch or sensor
2 = 2 switches (for TB series only)

Terminals
A = Screw type terminals (for TB series)
1 = Flying leads (for BM series)

Coating
0 = Black polyester powder coating (for aluminium TB series)
E = Stainless steel finishing

Cable Entries
1 = 2 x 1/2” NPT cable entries (for TB series with 2 switches)
2 = 2 x M20 x 1.5p cable entries (for TB series with 2 switches)
E = 1 x M20 x 1.5p cable entry
D = 1 x 1/2” NPT cable entry

Visual Position Indicator
1 = No visual position indicator
6 = LED Indicator (available for UL approval only)

Approval*
W = Weather proof limit switch box
A = ATEX certified box
G = EAC certified box for Russian market, with RTN permit
U = UL certified box (available on BMC4 option)
X = ATEX IECEx certification
See additional information and options on page 13

Marking
0 = Standard location
1 = Certification marking: Ex II 2 GD Exia IIC (available for C4 switch option)
2 = Certification marking: Ex II 2GD Exd IIC
7 = CULUS Class1/2 Div1 (available on BMC4 option)
8 = CULUS Class1/2 Div 1/2 (available on BMC4 option)
See additional information and options on page 13

IP Protection rating
2 = Weather Proof 67 (available on TB series)
3 = Weather Proof IP66/68 (available on BM series)
6 = Subsea application up to -40 meters (available on BM series)**
7 = Nema 4 4X (available on BMC4 option)

Temperature
A = Ambient temperature range: -20 to +80 ºC (-4 to +176 ºF)
L = Ambient temperature range: -40 to +80 ºC (-40 to +176 ºF)

Material
6 = 316 stainless steel heavy duty enclosure
8 = 316 stainless steel with aluminium junction box (only for TB series)
3 = Aluminium (available for UL approval only)

* SIL2 and SIL3 available on request ** Subsea cable with fast connector with standard length as follow: 5, 20, 40 mt

Sensing Distance
Switch

Direction A
[Values in mm]

Direction B [Values in mm]
Target distance: 2 mm Target distance: 1 mm

BMN1 PI : Max 2 DO : 6 PI : 3 DO : 12 PI : 7 DO : 12
BMC4 PI : 3,6 DO : 6 PI : 4 DO : 5 PI : 4,5 DO : 7

Frequency Range
BMN1 Max 30 Hz
BMC4 Max 100 Hz

Response Time
BMN1 Single operation < 2ms Operation in frequency (10÷30 Hz) < 1 ms
BMC4 2 ms

Sensing Distance Chart

Notes:
PI: Is the point where the switch first operates.
DO: Is the point where the switch is released.
PI & DO values refers to the distance between the 2 axis of BOLT switch and target.
Target distance refers to the distance between the 2 opposite faces of BOLT switch and target.
For BMN1 switch the maximum operating distance is 2 mm using a properly size ferrous target.
This distance may be increased using a magnetic target (optional).
BMC4 switch is supplied with its standard magnetic target.
Optional magnetic target to increase the sensing range of the switch are available. For any kind of request please contact SOLDO.

A4 US

 US

 A4

 US

 A4

A4 US

34 Limit Switch Boxes

ES Easy limit switch box

Limit switch box created and engineered for
manual valve application in explosionproof
environments.

Features

• Proximity non-contact design

• Easy to install and simple to maintain

• Copper free aluminium or 316 stainless steel housing
option for maximum corrosion protection

• Single or double cable entries options either metric
or imperial

• Easy wiring through terminal PCB board

• Suitable for artic environments

Approvals

ATEX, IECEx, EAC, INMETRO:

Ex II 2GD
Ex db IIC T6/T5/T4 Gb
Ex tb IIIC T85/T100/T120 °C Db
Ta = -65 °C ≤ Ta ≤ 105 °C

UL:

Class I, Division 1 and 2, Groups A, B, C and D
Class II, Division 1 Groups E, F and G
Class II Division 2, Groups F and G

SIL certificate: Up to SIL 2 approval on request

Protection rating: IP66 / 67
IP66 / 68 15 m for 70 hours
Nema 4 4X on request

ES Easy limit switch box

63
 [

2.
48

]

38
 [

1.
50

]

25 [1.0]

51.8 [2.04] 11.5
[0.45]

8.0
[0.32]

MAGNET
TARGETS

MAGNET CARRIER
1.8

[0.07]

Ø 48 [1.89]

2.
88

[7

3.
1]

 S

IN
G

LE
 C

A
BL

E
EN

TR
Y

42 [1.65]

84 [3.31] DOUBLE CABLE ENTRY

Target Positions

(4) M5 x 0.8-6H

63
 [

2.
48

]

38
 [

1.
50

]

25 [1.0]

51.8 [2.04] 11.5
[0.45]

8.0
[0.32]

MAGNET
TARGETS

MAGNET CARRIER
1.8

[0.07]

Ø 48 [1.89]

2.
88

[7

3.
1]

 S

IN
G

LE
 C

A
BL

E
EN

TR
Y

42 [1.65]

84 [3.31] DOUBLE CABLE ENTRY

Target Positions

(4) M5 x 0.8-6H

63
 [

2.
48

]

38
 [

1.
50

]

25 [1.0]

51.8 [2.04] 11.5
[0.45]

8.0
[0.32]

MAGNET
TARGETS

MAGNET CARRIER
1.8

[0.07]

Ø 48 [1.89]

2.
88

[7

3.
1]

 S

IN
G

LE
 C

A
BL

E
EN

TR
Y

42 [1.65]

84 [3.31] DOUBLE CABLE ENTRY

Target Positions

(4) M5 x 0.8-6H

ATEX SIL
SIL LEVEL 2

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 35

ES Easy limit switch box

Nomenclature ES N1 2 0 0 - 1 1 X 2 1 A 4

Box
ES = Manual valve magnetic switch box

Switch
N1 = Snap acting, hermetically sealed, silver contacts SPDT switch, rating max
N3 = Snap acting, hermetically sealed, gold contacts SPDT switch, rating max
C4 = Inert gas hermetically sealed, rhodium contacts SPDT switch, rating max
See additional information and options on pages 14-19

Switch Quantity
2 = Quantity of switch

Terminals
0 = Screw Terminal Strips

Coating
0 = Black powder coating
E = Electro polish finishing

Cable Entries
1 = 2 x 1/2” NPT cable entries
2 = 2 x M20 x 1.5p cable entries
D = 1 x 1/2” NPT cable entry (standard option)
E = 1 x M20 x 1.5p cable entry

Visual Position Indicator
1 = No Visual Position Indicator

Approval
U = UL certification
S = UL certification with SIL2 approval
X = ATEX and IECEx certification
D = ATEX and IECEx certification with SIL2 approval
See additional information and options on page 13

Marking
2 = Certification marking: Ex II 2GD Exd IIC
See additional information and options on page 13

IP Protection rating
1 = IP66 / 67 (standard option)
2 = IP66 / 68 15 m for 70 hours

Temperature
A = Ambient temperature range: -20 to + 80 °C (-4 to +176 ºF) standard
L = Ambient temperature range: -40 to + 80 °C (-40 to +176 ºF)
P = Ambient temperature range: -60 to + 80 °C (-76 to +176 ºF) for switch code C4

Material
4 = Copper free aluminium body and cover
6 = 316 stainless steel body and cover

A4 US

 US

 A4

 US

 A4

A4 US

36 Limit Switch Boxes

Mounting Kits

The Rotork Instruments KN and KNC mounting
kit series have been designed to mount almost
any device on a NAMUR pattern actuator.

KN and KNC mounting kits are made from AISI 304 stainless
steel to provide a reliable solution to install your ISO F05
drilled device to complete the automated valve package.

NAMUR pattern VDI / VDE 3845 KN KNC KN07
30 x 80 pinion height 20 mm 01 01 OK

30 x 130 pinion height 30 mm 02 02 OK

30 x 80 pinion height 30 mm 03 03 OK

30 x 130 pinion height 50 mm 04 04 OK

30 x 80 pinion height 40 mm 05 — OK

30 x 130 pinion height 40 mm — 05 OK

25 x 50 pinion height 20 mm — 32 —

Mounting kit dedicated to all
Soldo limit switch box series
(excluding SP, SM series)

—

Adjustable mounting kit dedicated
to SK and SQ series only

— —

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 37

Mounting Kits

Linear Mounting Kit

Linear diaphragm and piston actuators have always been
problematic to mount, often requiring external switches to
indicate position, therefore losing the flexibility and benefits
of a limit switch box.

With the new linear universal mounting kit, Rotork Instruments
provides a proven system to fit every limit switch box in our
range to a linear valve from 20 up to 250 mm stroke with two
different kit layouts: 20-150 mm stroke; 100-250 mm stroke.

The mounting kit includes a specific position dome indicator,
perfectly showing the open/close position status.

The graduated lever system, combined with the remote pin
connection, offers great flexibility to fit a huge variety of
systems and offers precise adjustment on the go.

150 mm linear actuator stroke

80 mm linear actuator stroke

60
°

Actuator pin position for
the proper stroke length

101mm (3.98")

136mm (5.35")94mm (3.7")

10
5.

5m
m

 (4
.1

5"
)

18
0m

m
 (7

.0
8"

)

Actuator Mount Patterns Compatibility

A4 US

 US

 A4

 US

 A4

A4 US

38 Limit Switch Boxes

Appendix A: Equipment Certification Requirements for Hazardous Locations

cCS Aus

Typical North American Marking (CSA)

Class I, Division 1, Groups A,B,C,D T4

Protection Concepts
Type of
Protection

Code Country Class
Division /
Zone

Standard
Basic Concept
of Protection

Electrical Equipment for Flammable Gas, Vapors and Mists - Class I

General
Requirements

AEx
Ex

US
CA
US
CA

Class I
Class I
Class I
Class I

Division 1 & 2
Division 1 & 2
Zone 1 & 2
Zone 1 & 2

FM 3600
-
ISA 60079-0
CSA 60079-0

Increased
Safety

AEx e
Ex e

US
CA

Class I
Class I

Zone 1
Zone 1

ISA 60079-7
CSA C22.2 No. 60079-7

No arcs, sparks
or hot surfaces

Non-Incendive
(NI)
(NI)

US
CA

Class I
Class I

Division 2
Division 2

ISA 12.12.01 / FM 3611
C22.2 No. 213

Non-Sparking
AEx nA
Ex nA

US
CA

Class I
Class I

Zone 2
Zone 2

ISA 60079-15
CSA C22.2 No. 60079-15

Explosion Proof
(XP)
(XP)

US
CA

Class I
Class I

Division 1
Division 1

UL 1203 / FM 3615
C22.2 No. 30

Contain the
explosion and
extinguish the
flame

Flameproof
AEx d
AEx d
Ex d

US
US
CA

Class I
Class I
Class I

Zone 1
Zone 1
Zone 1

ISA 60079-1
UL 1203 / FM 3615
CSA 60079-1

Enclosed Break
AEx nC
Ex nC

US
CA

Class I
Class I

Zone 2
Zone 2

ISA 60079-15
CSA C22.2 No. 60079-15

Intrinsic Safety

(IS)
(IS)
AEx ia
AEx ib
EX ia
Ex ib

US
CA
US
US
CA
CA

Class I
Class I
Class I
Class I
Class I
Class I

Division 1
Division 1
Zone 0
Zone 1
Zone 0
Zone 1

UL 913 / FM 3610
C22.2 No. 157
ISA 60079-11 / FM 3610
ISA 60079-11 / FM 3610
CSA C22.2 No. 60079-11
CSA C22.2 No. 60079-11

Limit energy
of sparks and
surface
temperature

Limited Energy
AEx nC
Ex nL

US
CA

Class I
Class I

Zone 2
Zone 2

ISA 60079-15
CSA C22.2 No. 60079-15

Restricted
Breathing

AEx nR
Ex nR

US
CA

Class I
Class I

Zone 2
Zone 2

ISA 60079-15
CSA C22.2 No. 60079-15

Keep
flammable gas
outEncapsulated

AEx ma
AEx m
Ex m
AEx mb

US
US
CA
US

Class I
Class I
Class I
Class I

Zone 0
Zone 1
Zone 1
Zone 1

ISA 60079-18
ISA 60079-18
CSA C22.2 No. 60079-18
ISA 60079-18

Electrical Equipment for Flammable Gas, Vapors and Mists - Class I

General
Requirements

Ex

US
CA
US
CA
US

Class II
Class II
Class III
Class III
-

Division 1 & 2
Division 1 & 2
Division 1 & 2
Division 1 & 2
Zone 20, 21,
22

FM 3600
CSA C22.2 No.0
FM 3600
CSA C22.2 No.0
ISA 60079-0

Dust Ignition
Proof

-
US
CA

Class II
Class II

Division 1
Division 1

UL 1203 / FM 3616
CSA C22.2 No. 25

Keep
combustible
dust out

Dust Protected -
US
CA

Class II
Class II

Division 2
Division 2

ISA 12.12.01 / FM 3611
CSA C22.2 No. 25

Protection by
Enclosure

AEx ta
AEx tb
AEx tc
Ex ta
Ex tb
Ex tc

US
US
US
CA
CA
CA

Class II
Class II
Class II
Class II
Class II
Class II

Zone 20
Zone 21
Zone 22
Zone 20
Zone 21
Zone 22

ISA 60079-31
ISA 60079-31
ISA 60079-31
CSA C22.2 No. 60079-31
CSA C22.2 No. 60079-31
CSA C22.2 No. 60079-31

Encapsulation
AEx maD
AEx mbD

US
US

-
-

Zone 20
Zone 21

ISA 60079-18
ISA 60079-18

Intrinsic Safety

(IS)
(IS)
AEx iaD
AEx ibD
(IS)
(IS)

US
CA
US
US
US
CA

Class II
Class II
-
-
Class III
Class III

Division 1
Division 1
Zone 20
Zone 21
Division 1
Division 1

UL 913 / FM 3610
CSA C22.2 No. 157
ISA 60079-11
ISA 60079-11
UL 913 / FM 3610
CSA C22.2 No. 157

Limit energy
of sparks and
surface
temperature

ATEX & IECEx

Typical ATEX & IECEx Marking [*ATEX only]

Protection Concepts
Type of
Protection

Symbol
Typical
IEC EPL

Typical
Zone(s)

IEC Standard
Basic Concept
of Protection

Electrical Equipment for Gases, Vapours and Mists (G)

General Requirements - - - IEC 60079-0 -

Optical Radiation
Op pr
Op sh
Op is

Gb
Ga
Ga

1, 2
0, 1, 2
0, 1, 2

IEC 60079-28
Protection against
ignitions from
optical radiation

Increased Safety
eb
ec

Gb
Gc

1, 2
2

IEC 60079-7
No arcs, sparks
or hot surfaces.
Enclosure IP54 or
betterType ‘n’ (non-sparking) nA Gc 2 IEC 60079-15

Flameproof
da
db
dc

Ga
Gb
Gc

0, 1, 2
1, 2
2

IEC 60079-1 Contain the
explosion,
quench the flame

Type ‘n’ (enclosed break) nC Gc 2 IEC 60079-15

Quartz / Sand Filled q Gb 1, 2 IEC 60079-5 Quench the flame

Intrinsic Safety
ia
ib
ic

Ga
Gb
Gc

0, 1, 2
1, 2
2

IEC 60079-11
Limit the energy of
sparks and surface
temperatures

Type ‘n’
(sealing & hermetic sealing)

nC Gc 2 IEC 60079-15

Keep the flammable
gas out

Type ‘n’ (restricted breathing) nR Gc 2 IEC 60079-15

Encapsulation
ma
mb
mc

Ga
Gb
Gc

0, 1, 2
1, 2
2

IEC 60079-18

Electrical Equipment for Combustible Dusts (D)

General Requirements - - - IEC 60079-0 -

Optical Radiation
Op pr
Op sh
Op is

Db
Da
Da

21, 22
20, 21, 22
20, 21, 22

IEC 60079-28
Protection against
ignitions from
optical radiation

Enclosure
ta
tb
tc

Da
Db
Dc

20, 21, 22
21, 22
22

IEC 60079-31
Standard protection
for dusts, rugged
tight enclosure

Intrinsic Safety
ia
ib
ic

Da
Db
Dc

20, 21, 22
21, 22
22

IEC 60079-11
Limit the energy of
sparks and surface
temperatures

Encapsulation
ma
mb
mc

Da
Db
Dc

20, 21, 22
21, 22
22

IEC 60079-18
Protection by
encapsulation of
incendive parts

Electrical Equipment for Combustible Dusts (D)

General Requirements

- - - EN 13463-1

Low potential energy
h

Ga, Gb, Gc
Da, Db, Dc

0, 1, 2
20, 21, 22

IEC 80079-36

Flow Restricted Enclosure fr - - EN 13463-2 Relies on tight
seals,closely
matched joints and
tough enclosures to
restrict the breathing
of the enclosure

Flameproof Enclosure d - - EN 13463-3

Constructional Safety

c -
0, 1, 2
20, 21, 22

EN 13463-5 Ignition hazards
eliminated by
good engineering
methodsh

Ga, Gb, Gc
Da, Db, Dc

0, 1, 2
20, 21, 22

IEC 80079-37

Control of Ignition Source

b - - EN 13463-6 Control equipment
fitted to detect
malfunctionsh

Ga, Gb, Gc
Da, Db, Dc

0, 1, 2
20, 21, 22

IEC 80079-37

* Specific Marking
for Explosion
Protection

* Equipment
Group

* Equipment
Category

Environment Complies
with
European
Directives

* Notified Body
Number

II 2 G

 Ex db IIC T4 Gb

Equipment
Protection Level (EPL)

Temperature
Class (T1-T6)

Gas
Group

Type of
Protection

Explosion
Protection

 Ex tb IIIC T135°C Db

Equipment
Protection Level

Temperature
Class (°C)

Dust
Type

Type of
Protection

Explosion
Protection

Hazard
Class

Area
Classification

Gas
Group

Temperature
Class

Hazard
Class

Area
Classification

Dust
Group

Class II, Division 1, Groups E,F,G

Approved to
US Standards

Gas
Group

Hazard
Class

Area
Classification

Protection
Concept

Code

Temperature
Class

Class I, Zone 0, AEx ia IIC T4

A4US

US

A4

US A4

US

A4

Keeping the World Flowing 39

ATEX & IECEx Certificate Number

Apparatus Groups [ATEX and IECEx]
Group Environment Location Typical Substance

I

Gases, Vapours

Coal Mining Methane (Fire damp)

IIA

Surface and
other locations

Acetic acid, Acetone, Ammonia, Butane, Cyclohexane,
Gasoline (petrol), Kerosene, Methane (natural gas) (non-
mining), Methanol (methyl alcohol), Propane, Propan-2-ol
(iso-propyl alcohol), Toluene, Xylene

IIB
Di-ethyl ether, Ethylene, Methyl ethyl ketone (MEK),
Propan-1-ol (n-propyl alcohol), Ethanol (ethyl alcohol)

IIC Acetylene, Hydrogen, Carbon disulphide

IIIA

Combustible
Dusts

Surface and
other locations

Combustible flyings

IIIB Non-conductive

IIIC Conductive

Apparatus Groups (US / CAN)

Substance Hazard Class NEC 500 NEC 505

Acetylene

Class I

Flammable Gases

Group A IIC

Hydrogen Group B IIC

Ethylene Group C IIB

Propane Group D IIA

Methane (mining) Group D -

Combustible Metal Dusts

Class II

Combustible Dusts

Group E -

Combustible Carbonaceous
Dusts

Group F -

Combustible Dusts not in
Group E or F

(Flour, Grain, Wood, Plastics,
Chemicals)

Group G -

Combustible Fibers and Flyings
Class III

Fibers and Flyings
- -

Classification of Divisions and Zones

Type of Area NEC and CEC* ATEX and IEC Definitions

Continuous
hazard

Division 1
Zone 0 / Zone 20
Cat 1

A place in which an explosive
atmosphere is
continuously present

Intermittent
hazard

Division 1
Zone 1 / Zone 21
Cat 2

A place in which an explosive
atmosphere is
likely to occur in normal operation

Hazard under
abnormal conditions

Division 2
Zone 2 / Zone 22
Cat 3

A place in which an explosive
atmosphere is
not likely to occur in normal operation,
but
may occur for short periods

* On occasion the ATEX and IEC Zones may be used in the corresponding NEC and CEC system

Appendix A: Equipment Certification Requirements for Hazardous Locations

Temperature Classification

Classification of maximum surface temperatures for Group II
Electronic Equipment (T Class).

Suffixes: U – component certification
X – special conditions for safe use apply

Name of Notified
Body performing

EC-type
examination

Name of Body
Performing

IECEx
Certification

Year of
Certification

Serial Number

 IECEx CSA 13.1234

Dusts Typical Ignition Temperatures

Dusts Cloud Layer

Aluminium
Coal dust (lignite)
Flour
Grain dust
Methyl cellulose
Phenolic resin
Polythene
PVC
Soot
Starch
Sugar

590 °C (1,094 ºF)
380 °C (716 ºF)
490 °C (914 ºF)
510 °C (950 ºF)
420 °C (788 ºF)
530 °C (986 ºF)
420 °C (788 ºF)
700 °C (1,292 ºF)
810 °C (1,490 ºF)
460 °C (860 ºF)
490 °C (914 ºF)

>450 °C (842 ºF)
225 °C (437 ºF)
340 °C (644 ºF)
300 °C (572 ºF)
320 °C (608 ºF)
>450 °C (842 ºF)
(melts) °C
>450 °C (842 ºF)
570 °C (1,058 ºF)
435 °C (815 ºF)
460 °C (860 ºF)

Ingress Protection Codes
First Number (protect from solid bodies) Second Number (protect from water)

0 No protection 0 No protection

1 Objects > 50mm 1 Vertical drip

2 Objects > 12.5mm 2 Angled drip

3 Objects > 2.5mm 3 Spraying

4 Objects > 1.0mm 4 Splashing

5 Dust-protected 5 Jetting

6 Dust-tight 6 Powerful jetting

7 Temporary immersion

8 Continuous immersion

Enclosure Type Ratings (NEMA / CSA / UL)
Type Area Brief Definition

1 Indoor General purpose

2 Indoor Protection against angled dripping water

3, 3R, 3S Indoor / Outdoor Protection against rain, snow

4, 4X Indoor / Outdoor Protection against rain, snow, hose directed water

5 Indoor Protection against angled dripping water, dust, fibers, flyings

6 Indoor / Outdoor Protection against temporary submersion

6P Indoor / Outdoor Protection against prolonged submersion

12, 12K Indoor Protection against circulating dust, fibers, flyings

13 Indoor Protection against circulating dust, fibers, flyings, seepage

Name of
Notified Body
performing

EC-type
examination

Year of
Certification

Reference to
ATEX 95
Directive

Serial Number

 SIRA 13 ATEX 1234

IIA T1 Ammonia 630°

IIC T1 Hydrogen 560°

IIA T1 Methane 537°

IIA T1 Propane 470°

IIB T2 Ethylene 425°

IIA T2 Butane 372°

IIC T2 Acetylene 305°

IIA T3 Cyclohexane 259°

IIA T3 Kerosene 210°

IIB T4 Di-ethyl Ether 160°

IIC T6 Carbon Disulphide 95°

°C

A4 US

 US

 A4

 US

 A4

A4 US

www.rotork.com

A full listing of our worldwide sales and
service network is available on our website.

Rotork plc
Brassmill Lane, Bath, UK

tel +44 (0)1225 733200
fax +44 (0)1225 333467
email mail@rotork.com

As part of a process of on-going product development, Rotork reserves the right to amend and change
specifications without prior notice. Published data may be subject to change. For the very latest version
release, visit our website at www.rotork.com

The name Rotork is a registered trademark. Rotork recognises all registered trademarks. Published and
produced in the UK by Rotork Controls Limited. POWJB0518

Rotork is a corporate
member of the Institute
of Asset Management

PUB109-003-00
Issue 05/18

A4US

US

A4

US A4

US

A4

	Rotork - Keeping the World Flowing
	Rotork Instruments
	Product Overview Chart
	Twin Shaft Design
	Visual Indication
	Approvals and Marking
	Switch and Sensors
	Position Transmitters
	Special Options
	HART Communication
	Foundation Fieldbus Communication
	AS-i Communication
	Profibus Communication
	Product Ranges
	SP - SM limit switch box series
	SF - SS - SB limit switch box series
	HW limit switch box series
	SK - SQ limit switch box series
	SY - SW limit switch box series
	SX - SH limit switch box series
	BM - TB limit switch box series
	ES Easy limit switch box
	Mounting Kits
	Appendix A: Equipment Certification Requirements for Hazardous Locations

