

TE+RK[®]

LIMIT SWITCH BOX **MASTORK**

mastork.mx

Position Monitoring Switchbox

IP68 (50M @ 72 hrs tested by SGS)
Solenoid valve option

IP68 & ExdIICT6 Explosion-prof
Solenoid valve option

IP68 water -prof
Ip68(50M @72 hrs tested by SGS)

IP68 & ExdIICT6 Explosion-prof
Solenoid valve option

EAC

Position Monitoring Switch box

VTL Valve Position Monitoring (Limit Switch Box)

VTL Valve Position Monitoring (Limit Switch Box)

Material of construction

Aluminium Alloy Body: VTL-L,M,B,D, Series

316SS Bpdy : SS Series

VTL-L
IP68 water-proof
IP68 (50 M@72 hrs tested by SGS)

VTL- M
IP68 water-proof
IP68 (50 M@72 hrs tested by SGS)

VTL- B
IP68 / Exd II BT6
Explosion-proof

VTL- DIP68 / Exd II CT6
Explosion-proof

Housin	Low copper aluminium die-casting
Coating	Epoxy-Polyester
Sealing	NBR O-rings on each interface (dome indicator, Lower/ Upper Housing, Shaft)
Cams	Ply-Carbonate
Bushings	Bronze
Shaft	AISI 304 Stainless Steel
Earth Lug	Stainless Steel
Mounting Braket	PA66, AISI 304 Stainless Steel

Position Monitoring Switch Box

VTL Valve Position Monitoring (Limit Switch Box)

VTL-L,M,D,B, Series General Specification

VTL-L Series, Weather-Proof

- Enclosure: Aluminum Die-casting, weather proof - IP68/NEMA 4 & 4X, IP68 water-proof
- Bolts on visual position Indicator
- Switches: 2 x SPDT mechanical switch or proximity
- Cable Entry: 2 x 1/2" NPT (std.). Option: M20, PG 13.5, PF 1/2", PT 1/2"
- Terminal Strip: 8 points (0.08 – 2.5mm²), Option: 8-16 points
- Easy mounting, Namur standard, stainless steel bracket & bolts or PA66 bracket

VTL-M Series, Weather-Proof

- Enclosure: Aluminum Die-casting weather proof - IP68/NEMA 4 & 4X Solenoid valve option
- Bolts on visual position Indicator
- Switches: 2, 3 or 4 x SPDT mechanical switch or proximity
- Cable Entry: N2P Tx O 1/2" Option: M20, M25, PF 3/4", PT 3/4"
- Terminal Strip: 8 points (0.08 – 2.5mm²), Option: 8-16 points
- Easy mounting, Namur standard, stainless steel bracket & bolts or PA66 bracket

VTL-D Series, Ex-Proof (EExdIICT6)

- Enclosure: Aluminum Die-casting, weather-proof, IP68/NEMA 4 & 4X & Explosion proof – EExdIICT6
- Bolts on visual position Indicator
- Switches: 2, 3 or 4 x SPDT mechanical switch or proximity
Option: Potentiometer (0-1.5, 10K ohm), Position Transmitter (4-20mA DC)
- Cable Entry: 2 x 1/2" NPT (std.). Option: M20, M25, PF 3/4", PT 3/4"
- Terminal Strip: 8 points (0.08 – 2.5mm²), Option: 8-16 points
- Easy mounting, Namur Standard, stainless steel bracket & bolts or PA66 bracket

VTL-B Series, IP68 Water-proof, ExdIIIBT6 Ex-proof

- Enclosure: Aluminum Die-casting, weather proof - IP68 Water-proof, ExdIIIBT6 Ex-proof
- Solenoid Valve option
- Bolts on visual position Indicator
- Switches: 2, 3 or 4 x SPDT mechanical switch or proximity
- Cable Entry: 2 x 1/2" NPT (std.). Option: M20, PG 13.5, PF 1/2", PT 1/2"
- Terminal Strip: 8 points (0.08 – 2.5mm²), Option: 8-16 points
- Easy mounting, Namur standard, stainless steel bracket & bolts

Note: A. Standard Specification: 1. Captive cover bolts. 2. Polyester powder coating (black color). 3. Ambient Temp.: -20 ~ +80°C
B. The other painting & colors are available upon request

Position Monitorin Switch Box

VTL Valve Psition Monitoring (Limit Switch Box)

Switches, Wiring and Bracket(VTL-L,M,B,D series)

<p>2-SPDT mechanical switches Rating : 16A 1/2HP 125/250VAC, 0.6A 125VDC, 0.3A 250VDC approved by UL, CSA</p>	
<p>4-SPDT mechanical switches Rating : 5A 125 VAC LT130 0.6A 125VDC approved by UL, CSA</p>	
<p>2-DPDT mechanical switches Rating : 10A 125 or 250VAC 2A 480VAC 1/8HP 125VAC, 0.25HP 250VAC 0.5A 125VDC, 0.25A 250VDC approved by UL, CS</p>	
<p>Autonics proximity sensors PS 17-5DNU(NPN, PNP), 3-wire Voltage rating : 10~30VDC Sensing distance : 5mm Ambient temperature : -25~+70°</p>	
<p>P & F proximity sensors NJ2-V3-N(Intrinsic safe, 2-wire) Voltage rating : 8V DC Sensing distance : 2mm Ambient temperature : -25~+100°C</p>	
<p>Potentiometer Providing 0-1K ohm output signal, Options: 0-5K or 10K ohm</p>	
<p>Position Transmitter Providing 4-20mA DC(or 0~1K ohm) output signal as feedback, 15~28VDC loop power(24V DC input power) Load impedance : 0~600 Ohm, Max output : 35mA DC Adjustment : Zero and span</p>	
	<p>Standard bracket provided together with switch box(included) Universal</p>

Position Monitorin Switch Box

VTL Valve Psition Monitoring (Limit Switch Box)

Dimension

VTL - D200

VTL - B200

VTL - M200

VTL - L200

Position Monitorin Switch Box

VTL - L - 1 - P

Enclosure Type: _____

- L series(Aluminum Die-Casting Housing,IP68 Water-proof)
- M series(Aluminum Die-Casting Housing,IP68 Water-proof)
- D series(Aluminum Die-Casting Housing,IP68/ExdIICT6 Explosion-proof)
- B series(Aluminum Die-Casting Housing,IP68/ExdIIBT6 Explosion-proof)

Switch Type _____

Mechanical Type Switch	Inductive Proximity Sensor	Reed type sensor	Interface	Bracket Material
200 – 2 x SPDT	221: NCB2-V3-NO (ExiallCT6) 8VDC	330:PM-3-SD 24VDC	1: NPT1/2	S: Stainless Steel
300 – 3 x SPDT	222: NJ2-V3-N (ExiallCT6) 8VDC	331:OM-2-N-O 220VAC or 24VDC	2: G1/2	P: PA66
400 – 4 x SPD	223: NJ4-12GK-SN (ExiallCT6) -50°C ~ 100°C	332:MS27	3: M20 x 1.5	
210 – 2 x DPDT	224:SJ3.5-N (ExiallCT6) 8VDC		4: NPT3/4	
310 – 2 x SPDT+Potentiometer (0-1kΩ)	225:SJ3.5-SN (ExiallCT6) -50°C ~ 100°C		5: M25 x 1.5	
410 – 2 x SPDT + Position Transmitter (4-20mADC output)	226:NBB3-V3-Z4 5 ~ 60VDC			
	227:PSN17 – 5DNU			

TOORK®

mastork.mx

