

Automation Technologies

www.giovenzana.com 1

AUXILIARY CONTROLS • POTENTIOMETERS • DOUBLE SOCKETS • FOOT SWITCHES - Rev. 02_2017
GIOVENZANA INTERNATIONAL B.V. reserves the right to modify, as specifications change,all technical and functional characteristics of the
products shown in the catalogue without prior notice as this information is intended for general knowledge and is not legally binding.
The most up-to-date version of the catalogue can be downloaded from the download section of the site www.giovenzana.com.

Automation - Lift - Handling System

CONTROL AUXILIARIES

GENERAL INDEX

AUTOMATION TECHNOLOGIES2

PUSH BUTTONS ø22
with colour caps6

PUSH BUTTONS ø22
with lens cap7

LED PILOT LIGHTS ø228

MULTIFUNCTION
PUSH BUTTONS ø229

ROTARY SWITCHES ø22 10

EMERGENCY PUSH BUTTONS ø22

11 JOYSTICK OPERATORS ø22

12

CONTACT BLOCKS14

PUSH BUTTON STATIONS18

CONTROL STATIONS
with mushroom ø9017

PUSH BUTTON STATION
ENCLOSURES20

PEGASUS ACCESSORIES22

OPERATORS CAPS ø2223

TECHNICAL DATA24

ASSEMBLY INSTRUCTIONS26

ORION SERIES
BLACK LINE • IP65

ROTARY SWITCHES ø22 32

ORION ACCESSORIES38

TECHNICAL DATA40

EMERGENCY
PUSH BUTTONS ø30 - ø4046

NEMA ACCESSORIES50

TECHNICAL DATA51

PUSH BUTTONS ø22
with colour caps30

PUSH BUTTONS ø22
with lens cap30

MULTIFUNCTION
PUSH BUTTONS ø2231

ROTARY SWITCHES ø22 36

PUSH BUTTONS ø22
with colour caps34

PUSH BUTTONS ø22
with lens cap34

MULTIFUNCTION
PUSH BUTTONS ø2235

ROTARY SWITCHES ø22 48

PUSH BUTTONS ø22
with colour caps44

PUSH BUTTONS ø22
with lens cap44

MULTIFUNCTION
PUSH BUTTONS ø2245

FOOT SWITCHES

PEGASUS SERIES
BLACK LINE

NEMA SERIES
4 - 4X

DOUBLE SOCKETS
USBPOTENTIOMETERS DOUBLE SOCKETS

RJ45

5 29 43

ORION SERIES
GREY LINE • IP67-IP69K

56 57

FOOT SWITCHES
SERIES59

SAFETY FOOT SWITCHES60

SINGLE FOOT SWITCHES62

DOUBLE FOOT SWITCHES 66

OPERATORS CAPS ø22 33

OPERATORS CAPS ø22 37

OPERATORS CAPS ø22 49

P BL

GL

N

NOTES27 ASSEMBLY INSTRUCTIONS41

ASSEMBLY INSTRUCTIONS52

POTENTIOMETERS & DOUBLE SOCKETS

NOTES53

FOOT SWITCHES EQUIPMENT68

NOTES69

Automation Technologies

www.giovenzana.com 32

AUTOMATION TECHNOLOGIES

AUTOMATION
The solutions offered by Giovenzana are the
results of the detailed analysis of industrial
electrical accessories requirements in conformity
with all relevant international standards. The
range includes:
• Cam switches Phoenix series from 12A to 200A;
• Switch disconnectors Regolus series from 32A
to 160A;
• Auxiliary Controls Pegasus, Orion and NEMA
series;
• Limit switches available in pre-wired and
thermoplastic version;
• Foot switches and micro switches.

QUALITY
Giovenzana, leader in the elevator and lifting
equipment field, has gained a prominent position
in the automation sector with the launch of
industrial control devices into the market. For
many years, all commercial and industrial
operations have been integrated within the UNI
EN ISO 9001:2008 quality system.
CSQ certificate N 9105. GIOV.
Quality system is the end users guarantee that
all production stages are closely followed under
strict control and adhere to the requirements
set by the company both in terms of customer
expectations and compliance to the relevant
international standards as proved by the various
certificates Giovenzana holds for its products.
By the UNI EN ISO 14001:2004, Giovenzana
keeps up with new technologies in order to
reduce raw materials consumption, energy and
natural resources and to minimize waste and
emissions. This reduces the environmental
impact.
The certification CSQ N 9191. GIBV.

COMPLIANCE
All Giovenzana products are manufactured
according to the most relevant Cee directives.
Giovenzana certifies this compliance with a
declaration of conformity.

CERTIFICATIONS
In order to reach its high quality level Giovenzana’s
products are tested by multiple third parties. In
order to obtain the UL mark, Giovenzana submits
their products to Underwriter Laboratories Inc.,
one of the most eminent independent certification
companies in the World.

CEE DIRECTIVES
From January 1st, 1997 it is compulsory to CE mark
all electromechanical products: this has been
outlined by an important regulation: 2006/95/
CE Low Voltage Directives.

CE MARK
European directives, applied to all national
regulations, set the minimum requirements in
term of safety of all electrical material sold within
the EU.
Compliance to these requirements is certified by
the manufacturer by the CE mark placed on the
products.

STANDARDS
Giovenzana’s products comply with both the
European EN and the American UL standards.
These regulations, such as CEI EN 60204-1 (CEI
44-5) with regards to the safety requirements of
the electrical circuits on board industrial machinery,
define the characteristics, performance and use
of the products.

EN EUROPEAN STANDARDS
The EN European standards are originated from
IEC International standards and are the result of
the collaboration between CENELEC (European
Committee for Electrotechnical Standardization)
member countries.
These standards cover and eliminate existing
national standards that may be contradictory
and non-compliant.

www.giovenzana.com 54

Automation Technologies

www.giovenzana.com 76

P

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

PUSH BUTTONS Ø22 | WITH COLOUR CAP PUSH BUTTONS Ø22 | WITH LENS CAP

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPRN1

PPRN2

PPRN3

PPRN4

PPRN5

PPRN8

30

30

30

30

30

30

10

10

10

10

10

10

SIZES

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPSN1

PPSN2

PPSN3

PPSN4

PPSN5

PPSN8

31

31

31

31

31

31

10

10

10

10

10

10

SIZES

EXTENDED
PUSH

BUTTON

TYPE

M
O

M
E
N

T
A

R
Y

L
A

T
C

H
E
D

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPPN1

PPPN2

PPPN3

PPPN4

PPPN5

PPPN8

32

32

32

32

32

32

10

10

10

10

10

10

SIZES

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

PPFN1S4N

PPFN2S4N

PPFN3S4N

35

35

35

10

10

10

SIZES

MUSHROOM
OPERATOR

ø40

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPRL1

PPRL2

PPRL3

PPRL4

PPRL5

30

30

30

30

30

10

10

10

10

10

SIZES

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPSL1

PPSL2

PPSL3

PPSL4

PPSL5

31

31

31

31

31

10

10

10

10

10

SIZES

EXTENDED
PUSH

BUTTON

TYPE

M
O

M
E
N

T
A

R
Y

L
A

T
C

H
E
D

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPPL1

PPPL2

PPPL3

PPPL4

PPPL5

32

32

32

32

32

10

10

10

10

10

SIZES

FLUSH
PUSH BUTTON

TYPE

IN
D

.
L
IG

H
T
 COLOUR

INDEX
CODE WEIGHT

grams
MIN. PACK
QUANTITY

•

•

•

•

•

PLSL1NL

PLSL2NL

PLSL3NL

PLSL4NL

PLSL5NL

30

30

30

30

30

10

10

10

10

10

SIZES

FLAT CAP

TYPE

ø30

1-
6

15
,5

19
,2

ø30

1-
6

20
,5

19
,2

ø30

1-
6

18
,3

19
,2

ø40

1-
6

29
,8

19
,2

ø30

1-
6

15
,5

19
,2

ø30

1-
6

20
,5

19
,2

ø30

1-
6

18
,3

19
,2

ø30

1-
6

10
20

Automation Technologies

www.giovenzana.com 98

P

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

LED PILOT LIGHT Ø22 PUSH BUTTONS Ø22 WITH LENS CAP

POWER
SUPPLY

CODE WEIGHT
grammi

MIN. PACK
QUANTITY

AC/DC 6V •

AC/DC 12V •

AC/DC 24V

AC/DC 48V

AC/DC 110V

AC/DC 220V

AC 380V •

PLML • L6

PLML • L12

PLML • L24

PLML • L48

PLML • L110

PLML • L220

PLML • L380

15

15

15

15

15

15

15

10

10

10

10

10

10

10

SIZES

SINGLE LED
INDICATOR

DESCRIPTION

X2X1

1

1

1

2

2

2

2

2

2

2

COMPLY WITH RULES

Operational temperature

Operational umidity

AC rated frequency

Rated insulation voltage

Over voltage category

Pollution grade

Protection degree

Connection:

	 Terminal block caliber

	 Terminal screw

Flexible and solid conductor section

Rated operational voltage Ue

Rated operational voltage Ie

Electrical life

Brightness

Mounting

°C

Hz
1 min V

EN60947.1
EN60947.1

EN60529

min/max
AC/DC V

AC V
mA
mA

h
cd/m2

mm

-5 +40

45% ... 90%

50/60

2500V

III

3

IP65, IP2X terminals

A2

M3,5

n. 1 1/2,5 mm2 - n. 2 1/2,5 mm2

6, 12, 24, 48, 110, 220

380

≤80 6,12V

≤20 24, 48, 110, 220, 380V

≥30.000

100

ø22,5

EN60947-5-1 / GB14048.5 DIAGRAM

X2

X1
R1

R2

RESISTANCE

CAPACITY RESISTANCE

X2

X1
R1

R2

C1

AC 220 ... 380V

• On demand execution	 • Insert lens colour code: •1 •2 •3 •4 • 51 2

MULTIFUNCTION PUSH BUTTONS Ø22 | NOT LIGHT

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDN 38 10

SIZES

DUAL
PUSH BUTTON

TYPE

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDNR 38 10

SIZES

EXTENDED
 DUAL

PUSH BUTTON

TYPE

|

O

PPDNR.3 38 10

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPMN 40 10

SIZES

MULTIFUNCTION
PUSH BUTTON

TYPE

|
O

||

PUSH BUTTONS Ø22 WITH LENS CAPMULTIFUNCTION PUSH BUTTONS Ø22 | LIGHT

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDL 30 10

SIZES

DUAL
PUSH BUTTON

TYPE

PPDL.1 30 10

|

O

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDLR 30 10

SIZES

EXTENDED
 DUAL

PUSH BUTTON

TYPE

PPDLR.3 30 10

|

O

Multifunction push buttons - Special symbols and text for horizontal assembly/identification
are available on request.

ø30,5

15

52

55X30

14
,7

20

19
,7

1-
6

55X30

14
,7

20 1-
6

55X30

14
,7

20

22
,7

1-
6

55X30

14
,7

20

19
,7

1-
6

55X30

14
,7

20 1-
6

Automation Technologies

www.giovenzana.com 1110

P

58 grams

PMJN80R

PMJN80S

PMJN8Q4

POSITION

AUXILIARY CONTROLS | PEGASUS SERIES

WITH OPERATOR

ROTARY SWITCHES Ø22

WITH LEVER WITH KEY

COLOUR
INDEX

CODE

•

•

•

•

•

•

PSMB1D0

PSMB2D0

PSMB3D0

PSMB4D0

PSMB5D0

PSMB8D0

COLOUR
INDEX

CODE

•

•

•

•

•

•

PSLB1D0

PSLB2D0

PSLB3D0

PSLB4D0

PSLB5D0

PSLB8D0

CODE

PSCR8D0C

•

•

•

•

•

•

PSMB1D2

PSMB2D2

PSMB3D2

PSMB4D2

PSMB5D2

PSMB8D2

•

•

•

•

•

•

PSLB1D2

PSLB2D2

PSLB3D2

PSLB4D2

PSLB5D2

PSLB8D2

•

•

•

•

•

•

PSMB1T0

PSMB2T0

PSMB3T0

PSMB4T0

PSMB5T0

PSMB8T0

•

•

•

•

•

•

PSLB1T0

PSLB2T0

PSLB3T0

PSLB4T0

PSLB5T0

PSLB8T0

•

•

•

•

•

•

PSMB1T3

PSMB2T3

PSMB3T3

PSMB4T3

PSMB5T3

PSMB8T3

•

•

•

•

•

•

PSLB1T3

PSLB2T3

PSLB3T3

PSLB4T3

PSLB5T3

PSLB8T3

•

•

•

•

•

•

PSMB1T2

PSMB2T2

PSMB3T2

PSMB4T2

PSMB5T2

PSMB8T2

•

•

•

•

•

•

PSLB1T2

PSLB2T2

PSLB3T2

PSLB4T2

PSLB5T2

PSLB8T2

•

•

•

•

•

•

PSMB1T1

PSMB2T1

PSMB3T1

PSMB4T1

PSMB5T1

PSMB8T1

•

•

•

•

•

•

PSLB1T1

PSLB2T1

PSLB3T1

PSLB4T1

PSLB5T1

PSLB8T1

POSITION

0

R

90°

KEY
REMOVAL
L 0 R

PSCR8D0E

PSCR8D0N

PSCR8D2C

PSCR8T2C

PSCR8T2A

PSCR8T2H

*

*

**

*

PSCR8T0C
PSCR8T0A
PSCR8T0E
PSCR8T0G
PSCR8T0H
PSCR8T0K
PSCR8T0N

*
*

*

**
**
**

0
R

45°

0
R

45°

L

0
R

45°

L

PSCR8T3C*

0
R

45°

L
*

*

*

*

0
R

45°

L

PSCR8T1C

PSCR8T1E

PSCR8T1N

*

*

*

*

•2

•1 •1

• For standard rotary switches suitable to operate a central contact, replace the letter "B" with the letter "C": PSMC * Key removable position
• For rotary switches with Left - Right operating angles replace the letters "DO" with "SD": PSMB1DO or PSCR8SDE

1

2

AUXILIARY CONTROLS | PEGASUS SERIES

PUSH BUTTONS Ø22 WITH LENS CAPJOYSTICK OPERATORS Ø22 | IP65

Left-hand
side

contact
block

2 POSITIONS 4 POSITIONS
Horizontal Vertical

0

X

0

X

0

0

0

0

0

0

X

X X

0

X

0

0

0

0

0

X

X

0

0

1 0 2 1 0 2

0

X

0

0

0

X

0

0

0

0

0

0 0

0

0

X

X

0

0

0

3 1 0 2 4CONTACT
BLOCKS

Right-hand
side

contact
block

N0

NC

N0

NC

X

0

Contact close

Contact open

CODE

PMJN8T0
1

2

0

1

2

0 PMJN8T3

1

2

0 43 PMJN8Q0

1

2

0 43

1 20

1 20

WEIGHT MIN. PACK

5

SIZES

51 grams

PMJN80R1

PMJN80S1

PMJN8Q41

POSITION CODE

PMJN8T01
1

2

0

1

2

0 PMJN8T31

1

2

0 43 PMJN8Q01

1

2

0 43

1 20

1 20

WEIGHT MIN. PACK

5

SIZES

L-H side
contact block

R-H side
contact block

80
,2

19
,2

1
- 6

Ø 32ø30

80
,2

1-
6

19
,2

ø32

53
20

1-
6

30
,3

20

1-
6

ø30

38
ø30

30
,3

20

1-
6

30

1-
6

20
,4

20

62
,5

L-H side
contact block

R-H side
contact block

Automation Technologies

www.giovenzana.com 1312

P

ø40

36
,3

19
,2

1-
6

ø40

36
,3

19
,2

1-
6

ø40

60
,7

19
,7

1-
6

38

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R3N 42 10

SIZES

MUSHROOM
OPERATOR
ø30 TWIST

TO RELEASE

TYPE

EMERGENCY PUSH BUTTONS Ø22 | EN ISO 13850 EMERGENCY PUSH BUTTONS Ø22 | EN ISO 13850

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R3S 44 10

SIZES

MUSHROOM
OPERATOR

WITH VISION
ø30 TWIST

TO RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R4N 44 10

SIZES

MUSHROOM
OPERATOR
ø40 TWIST

TO RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R4S 46 10

SIZES

MUSHROOM
OPERATOR

WITH VISION
ø40 TWIST

TO RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R6N 50 10

SIZES

MUSHROOM
OPERATOR
ø60 TWIST

TO RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R6S 52 10

SIZES

MUSHROOM
OPERATOR

WITH VISION
ø60 TWIST

TO RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•
PPFN1C4NX

(not EN ISO
13850)

76 10

SIZES

MUSHROOM
OPERATOR

ø40 WITH KEY
RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1P4N 44 10

SIZES

MUSHROOM
OPERATOR

ø40 PUSH-PULL

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1P4S 46 10

SIZES

MUSHROOM
OPERATOR

ø40 PUSH-PULL
WITH VISION

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1P4C 45 10

SIZES

MUSHROOM
OPERATOR

ø40 PUSH-PULL
WITH COLOUR CAP

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFL1P4N 45 10

SIZES

MUSHROOM
OPERATOR

ø40 PUSH-PULL
WITH LENS CAP

TYPE

TECHNICAL NOTES

• All operators comply with the relevant European standard.
• EN ISO 13850: Machine safety - Emergency stop operators, functional characteristics - Design guidelines.
• IEC/EN6097-5-1.
• Comply with the standard IEC/EN60204-1: Machine safety - Machine electrical circuits - General guidelines.
• The push buttons are designed with a load charge mechanism to ensure a reliable operation and stoppage, or blockage, in the activate position. The
combination with positive switching NC • contacts and the presence of the "status" indicator on some models, guarantee a high degree of reliability

and effectiveness.

ø31

32
,8

19
,2

1-
6

ø31

32
,8

19
,2

1-
6

ø40

32
,8

19
,2

1-
6

ø40

32
,8

19
,2

1-
6

ø60

32
,8

19
,2

1-
6

ø60

32
,8

19
,2

1-
6

ø40

32
,8

19
,2

1-
6

ø40

32
,8

19
,2

1-
6

Automation Technologies

www.giovenzana.com 1514

P

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

CONTACT BLOCKS | SPRING LOADED TERMINALS CONTACT BLOCKS | WELDING TERMINALS

FUNCTION CODE

• PCW01

SIZESDESIGNATION

PCW10

1 2
NC

3 4

N0

•

•

0 1,5 6 mm

0 3,5 6 mm

LAMPHOLDER BA9s

POWER SUPPLY CODE

PCWAD

SIZESDESIGNATION

BA9s Lamp socket
250V 2,4 W max

Bulb not included
X2X1

LAMPHOLDER WITH BUILT-IN LED

POWER SUPPLY CODE SIZESDESIGNATION

X2X1

AC/DC 12V

AC/DC 24V

AC/DC 48V

AC/DC 110V

AC 220V

PCW5L12

PCW5L24

PCW5L48

PCW5L110

PCW5L220

FUNCTION CODE

• PSC01

SIZESDESIGNATION

PSC10

1 2
NC

•

•

0 1,5 6 mm

LAMPHOLDER BA9s

POWER SUPPLY CODE

PSCAD

SIZESDESIGNATION

BA9s Lamp socket
250V 2,4 W max

Bulb not included
X2X1

LAMPHOLDER WITH BUILT-IN LED

POWER SUPPLY CODE SIZESDESIGNATION

X2X1

AC/DC 12V

AC/DC 24V

AC/DC 48V

AC/DC 110V

AC 220V

PSC5L12

PSC5L24

PSC5L48

PSC5L110

PSC5L220
38 10
24

21
3

33
,5

38 10

21 2727 21

38 10

10

10.8

38

21
29

,5

Ø 12

29
21

ø12 10,8

38 10

38 10

21
33

,5
33

,5
21

38 10

38 10

24

21
3

2727 21

24
38 10

10.8

21
29

,5

Ø 12

38 10
243

29
,5

21
3

ø12 10,8

24
38 10

33
,5

21
3 24

38 10

PCW...

3
2

1

0,6 X 3,5

4

2 x 0,5 - 2,5 mm2

2 x 0,5 - 2,5 mm2

2 x 0,5 - 2,5 mm2

3 4

N0 0 3,5 6 mm

Automation Technologies

www.giovenzana.com 1716

P

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

CONTACT BLOCKS | SCREW TERMINALS CONTROL STATION WITH MUSHROOM Ø90 | IP66

FUNCTION CODE

• PL004001

SIZESDESIGNATION

PL004002

1 2
NC

•

•

0 1,5 6 mm

LAMPHOLDER BA9s

POWER SUPPLY CODE

PLOO4OO7

SIZESDESIGNATION

BA9s Lamp socket
250V 2,4 W max

Bulb not included
X2X1

LAMPHOLDER WITH BUILT-IN LED

POWER SUPPLY CODE SIZESDESIGNATION

X2X1

AC/DC 12V

AC/DC 24V

AC/DC 48V

AC/DC 110V

AC 220V

PL0045L12

PL0045L24

PL0045L48

PLOO45L110

PL0045L220

COLOUR
INDEX DESIGNATION CODE

• PG1M9W01

SIZES

MUSHROOM
HEAD

MOMENTARY

TYPE

1 2

COLOUR
INDEX DESIGNATION CODE

• PG8M9W10

SIZES

MUSHROOM
HEAD

MOMENTARY

TYPE

3 4

COLOUR
INDEX DESIGNATION CODE

• PR1M9W01

SIZES

MUSHROOM
HEAD

MOMENTARY
FLUSH MOUNTING

TYPE

1 2

•

•

ELECTRICAL CHARACTERISTICS

• Protection EN60529 IP66.
• Double insulated.
• Number contact capacity: max 3 contact blocks.
• Cable entry with 3 holes Pg 13,5/M20.
• Ambient temperature:
	 operating: -25 +70°C
	 storage: -30 +70°C
• Climate protection: IEC 68 2-3, 2-30.
• Terminals referencing: EN50013.
• Colors:
	 Red mushroom;
	 Yellow cover;
	 Black box.
	
 Black mushroom;
	 Grey cover;
	 Black box.

40 10

29

41
,5

40 10

2935
,2

40 10

2937
,5

10.8

35
29

40 10

37
,5

29

40 10

10,8

41
,5

29

40 10

ø
90

41,5

90 70

70
9029

ø
90

41,5

90 70

70
9029

ø
90

41,5 17,5

90 70

70
90

3 4

N0 0 3,5 6 mm

Automation Technologies

www.giovenzana.com 1918

P

M20 54 32,8

ø
4075 63

4,5
48

75

M20 54 32,8

ø
4075 63

4,5
48

75

M20 54 32,8

ø
6075 63

4,5
48

75

M20
54 15,5

ø
30

4,5 48

75

359811
0

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

PUSH BUTTON STATIONS | IP65 PUSH BUTTON STATIONS | EN ISO 13850 IP65

COLOUR DESIGNATION CODE

•

•

PQ01RN1

PQ01RN2

FLUSH
PUSH BUTTON
NOT LATCHING

TYPE WEIGHT
grams

MIN.
PACK

176 1

SIZES

3 4

1 2

COLOUR DESIGNATION CODE

• PQ01M4N
EMERGENCY

STOP Ø40
NOT LATCHING

TYPE WEIGHT
grams

MIN.
PACK

192 1

SIZES

1 2

COLOUR DESIGNATION CODE

• PQ01M6N
EMERGENCY

STOP Ø60
NOT LATCHING

TYPE WEIGHT
grams

MIN.
PACK

198 1

SIZES

1 2

COLOUR DESIGNATION CODE

PQ02B
WITH NR. 2

PUSH BUTTONS

TYPE WEIGHT
grams

MIN.
PACK

264 1

SIZES

3 4

3 4

COLOUR DESIGNATION CODE

PQ02A

WITH NR. 1
PUSH BUTTONS

AND NR. 1
EMERGENCY
EN ISO 13850

TYPE WEIGHT
grams

MIN.
PACK

264 1

SIZES

3 4I
1 2

COLOUR DESIGNATION CODE

PQ03B

TYPE WEIGHT
grams

MIN.
PACK

362 1

SIZES

3 4

3 4

WITH NR. 2
PUSH BUTTONS

AND NR. 1
EMERGENCY
EN ISO 13850

1 2

COLOUR DESIGNATION CODE

• PQ01R4N

EMERGENCY
STOP Ø40

TWIST
TO RELEASE

TYPE WEIGHT
grams

MIN.
PACK

190 1

SIZES

1 2

COLOUR DESIGNATION CODE

• PQ01P4N
EMERGENCY

STOP Ø40
PUSH-PULL

TYPE WEIGHT
grams

MIN.
PACK

192 1

SIZES

1 2

•

•

COLOUR DESIGNATION CODE

• PQ01P4L

EMERGENCY
STOP PUSH

BUTTON Ø40
PUSH-PULL

WITH VISION

TYPE WEIGHT
grams

MIN.
PACK

190 1

SIZES

1 2

•

COLOUR DESIGNATION CODE

• PQ01P6N
EMERGENCY

STOP Ø60
PUSH-PULL

TYPE WEIGHT
grams

MIN.
PACK

198 1

SIZES

1 2

•

TECHNICAL NOTES

• All operators comply with the relevant European standard.
• EN ISO 13850: Machine safety - Emergency stop operators, functional characteristics - Design guidelines.
• IEC/EN6097-5-1.
• Comply with the standard IEC/EN60204-1: Machine safety - Machine electrical circuits - General guidelines.
• The push buttons are designed with a load charge mechanism to ensure a reliable operation and stoppage, or blockage, in the activate position. The
combination with positive switching NC • contacts and the presence of the "status" indicator on some models, guarantee a high degree of reliability

and effectiveness.

•1

• Add supply voltage code: for AC/DC 12V, 24V, 48V, 110V = L12,L24, L48, L110; for 220V = L220 1

M20 54 15,5

ø
3075 63

4,5
48

75

M20

78

54

ø
4075 63

4,5
48

75

M20 54 15,5

ø
31

4,5 48

75

359811
0

M20
54 33

ø
31

4,548
75

35
13

3
14

5

35

90
75 63

4,5 48
75

54 36

ø
40

M20M20 54 32,8

ø
6075

4,5 48
75

63

Automation Technologies

www.giovenzana.com 2120

P

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

PUSH BUTTON STATION ENCLOSURES | IP65 PUSH BUTTON STATION ENCLOSURES | IP65

COVER
COLOUR

CODE WEIGHT
(gr)

MIN. PACK
QUANTITY

•

•

PQ02K

PQ02KGN

174 1

SIZES

2 HOLES
ENCLOSURE

TYPE COVER
COLOUR

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

PQ02K

PQ02KGN

174 1

SIZES

2 HOLES
ENCLOSURE

TYPE

COVER
COLOUR

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

PQ03K

PQ03KGN

214 1

SIZES

3 HOLES
ENCLOSURE

TYPE

COVER
COLOUR

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

PQ04K

PQ04KGN

256 1

SIZES

4 HOLES
ENCLOSURE

TYPE

COVER
COLOUR

CODE WEIGHT
(gr)

MIN. PACK
QUANTITY

•

•

PQ02K

PQ02KGN

174 1

SIZES

2 HOLES
ENCLOSURE

TYPE COVER
COLOUR

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

PQ05K

PQ05KGN

296 1

SIZES

5 HOLES
ENCLOSURE

TYPE

COVER
COLOUR

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

PQ06K

PQ06KGN

386 1

SIZES

3 HOLES
ENCLOSURE

TYPE

CHARACTERISTICS

• ABS self-extinguishing material.
• Self-extinguishing class V0 UL94.
• EN60529 IP65 protection grade.
• Double insulation .

ASSEMBLING

• Colors: Black box; Yellow cover; Grey cover.
• Threaded cable entry with membrane conduit knock:
- 1 hole box nr. 1 M16 + 1 M20 gland, from 2 to 5 holes nr. 2 M20 glands;
- 6 holes nr. 1 M20 + 1 M25 glands

M20 54

6375

4,5
48

75

2xM20
54

4,5
48

75

359811
0

2xM20 54
35

35

13
3

4,5
48

75

2xM20 54

18
0

16
8

35
35

4,5
48

75

2xM20 54

21
5

20
3

35
35

4,5
48

75

2xM20+ 1 x M25
89

37
,5

50
50

37
48

44
43

,5

29
8

4,5
48

75

COVER
COLOUR

CODE WEIGHT
(gr)

MIN. PACK
QUANTITY

•

•

PQ02K

PQ02KGN

174 1

SIZES

2 HOLES
ENCLOSURE

TYPE COVER
COLOUR

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

PQ01K

PQ01KGN

134 1

SIZES

1 HOLES
ENCLOSURE

TYPE

Automation Technologies

www.giovenzana.com 2322

P

CODE

PTA00

PTA01

PTA02

PTA03

PTA04

PTA05

PTA06

PTA07

PTA08

PTA09

PTA10

PTA11

PTA12

PTA13

PTA14

PTA15

PTA16

PTA17

PTA18

PTA26

PTA27

PTA28

PTA29

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

ACCESSORIES OPERATOR CAPS Ø22

CODE

11708351

DIN EN50022
RAIL MOUNTING

FOR 46 MM
STANDARDISED

GREY
ENCLOSURES

DESCRIPTION

DIN RAIL MOUNTING ADAPTOR

PROTECTION CAPS

CODE

PCRPEGASUS

DESCRIPTION

FOR FLUSH BUTTON

CODE

PCD

PCM

PCN

PPDN-PPDL

PPMN

PPDNR-PPDLR

PEGASUS

FOR MULTIFUNCTIONAL SERIES

CODE

PACFOR PUSH BUTTONS
STABLE-UNSTABLE

DESCRIPTION

CENTRAL CONTACT
OPERATION

CODE

PCF

KEY FIXING BULB EXTRACTOR

CODE

PTRN8

STOPPER CLOSING
HOLES Ø22,5

CODE

PPELN8
TO CONTACT
ELEMENTS

PL, PCW, PSC

DESCRIPTION

CONTACTS SUPPORT

CODE

PPELN8-5
TO FIVE CONTACT

ELEMENTS
PL, PCW, PSC

DESCRIPTION

FASTON CONNECTORS AND FOR PCB

TO SCREW CONTACTS PL

CODE

11708341FASTON 6,3x0,8

DESCRIPTION CODE

11708235PCB

DESCRIPTION

MOMENTARY AND LATCHED, FLUSH PUSH BUTTONS

COLOUR CODE

• PPRN2/I

SYMBOL

I

O

II

•

•

PPRN1/0

PPRN2/II

• PPRN2/STARTSTART

• PPRN1/STOPSTOP

COLOUR CODE

• PPRN2/ON

SYMBOL

•

•

PPRN1/OFF

PPRN5/F

• PPRN8/F

ON

OFF

Available others symbols on request, also in different languages and colours.

EMERGENCY STOP RING

TEXT

STOP - EMERGENZA

Ø60 Made of Aluminium

Yellow background

Black letters.

Weight 3,5 gr.

Min. packing q.ty 10 pcs.

DESCRIPTION

PTE/I

EMERGENCY - STOP PTE/A

NOT - AUS PTE/D

(BLANK) PTE

Available others texts on request, also in different languages.

CODE

LEGEND PLATE

LABEL

TEXT

(BLANK)

MARCIA

ARRESTO

I 0 II

0 I

CHIUDE

APRE

EMERGENZA

MANUALE

AUTOMATICO

AVANTI

INDIETRO

EIN

AUS

STOP

START

RESET

I • 0 • II

AUT 0 MAN

INS - DISINS

HAND OFF AUTO

FORW OFF REV

ON OFF

45

55
,5

53

39
53

30

40

10

STOP

START

STOP
EMERGENZA

STOP

EMERGENCY

CODEDESCRIPTION

FOR EXTENDED PUSH BUTTON

PCSPEGASUS

CODE

PPTN8

Automation Technologies

www.giovenzana.com 2524

P

AUXILIARY CONTROLS | PEGASUS SERIES AUXILIARY CONTROLS | PEGASUS SERIES

TECHNICAL DATA | ELECTRICAL CHARACTERISTICS TECHNICAL DATA | ELECTRICAL CHARACTERISTICS

CONTACT BLOCKS

Rated insulation voltage Ui

Rated impulse withstand voltage Uimp

Operating frequency

Rated thermal current Ith

Rated thermal current in enclosed Ithe

V
kV
Hz

A
A

EC/EN 60947-5-1 CHARACTERISTICS PL004001-PL004002

690*

4*

50/60*

16*

10*

690*

4*

50/60*

16*

10*

AC15: Alternate current

DC13: Direct current

Conditional short circuit withstand current

Fuse rating gG

Contact insulation resistance

Switching mechanism

Contact duty

Minimum tripping force

Electrical life AC15

V
A
V
A
A

500V
mΩ

mil. cycles

RATED OPERATING CURRENT Ie:

PCW01-PCW10 / PSC01-PSC10

General Use

Heavy Duty (HD) category

10A-600V ac - 2,5A-125V dc

A600-Q600

UL 508 CHARACTERISTICS

PL004001-PL004002 PCW01-PCW10 / PSC01-PSC10

24 60 110 230 400 440 500 690
16* 12 8 6 4,5 3,5 1* 1

24 60 110 240 400 440 500 690
16* 12 5 5* 4 4 4* 2*

24 48 60 110 220

2* 1,2 0,85 0,4 0,25*

24 48 60 110 250

2 2* 1* 0,4 0,4*

1000*

10A*

�25

Slow break double gap contacts

• NC contact with positive opening

4N

1A/1,5 - 2A/0,5 - 3A/0,25

1000*

10A*

�25

Slow break double gap contacts

• NC contact with positive opening

4N

1A/1,5 - 2A/0,5 - 3A/0,25

PL004001-PL004002 PCW01-PCW10 / PSC01-PSC10

10A-600V ac - 2,5A-125V dc

A600-Q600

LAMP HOLDER

Rated insulation voltage Ui

Rated operating voltage Ue

Max rated power

Power supply

Lamp fixing system

V
V
V
V
V

W

EC/EN 60947-5-1 CHARACTERISTICS DIRECT PL004007
PCWAD-PSCAD

690*

400* 300

-

-

-

2,4* 2,5

AC/DC

BA9s

400

AC/DC 12-24

AC/DC 48

AC/DC 110

AC 220

-

-

-

LED PL004.L.
PCW.L.-PSC.L.

• UL certified values	 * IMQ values1

•1

•1

 STANDARD CONFORMITY

Approvals

Protection class

Material Group

Pollution Grade

Flammability

Ambient Temperature

Climate Protection

Terminals referecing

Terminals:

Terminal block caliber

Terminal screw

Tightening torque

Capacity:

Solid and flexible conductors

Mechanical life:

Mushroom operators and standard

Push buttons with colour cap

Standard push buttons with lens cap

Latched push buttons with colour cap

Standard rotary switches

Rotary switches with lens, latched push

button with lens cap, joystick

Emergency stop push buttons with release

EN 60529

Conforms to UL50
EN 60529

EN60947-1
EN60947-1

UL94
°C
°C

IEC68 part 2-3
IEC68 part 2-30

n° 1 min/max mm2

n° 2 min/max mm2

AWG

mil./operations

IEC/EN60947-5-1, UL508

IP65: Buttons and switches, joysticks, single-lamp

IP66/IP67/IP69K: Mushroom emergency EN ISO 13850

IP40: Multi-function push buttons

IP66: Buttons with protection caps

Type 1

IP65: Control stations, enclosures

IP66: Mushroom, Push button Ø90

IP20: Contacts PCW.,PL.

IP00: PSC.

II

3

VO: live parts

Operating: -25 +70

Storage: -30 +70

Hot damp

Unsettled Hot damp

EN50013

A2

M3,5

1,2 Nm - EN60947-1 - 12 lb.in. UL508

1/2,5 screw terminals, 0,5-2,5 spring loaded terminals

1/2,5 screw terminals, 0,5-2,5 spring loaded terminals

20-12 screw terminals, 20-12 spring loaded terminals

3

1

1

1

0,5

0,3

UL - IMQ - CCC - EAC - R.I.NA

BA9s BUILT-IN LED

Automation Technologies

www.giovenzana.com 2726

P

AUXILIARY CONTROLS | PEGASUS SERIES

ASSEMBLY INSTRUCTIONS

CENELEC EN50007

ASSEMBLY
• Modular.

• Holes according to
 IEC/EN 60947-5-1, CENELEC
 EN50007.

 • Panel thickness from 1 up to 6 mm.

• If not required, lock nuts can be easily removed by
means of a screwdriver.

NOTES

4

3

2

1

2 2

1

2928 www.giovenzana.com

Automation Technologies

www.giovenzana.com 3130

BL GL

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPRN1BL

PPRN2BL

PPRN3BL

PPRN4BL

PPRN5BL

PPRN8BL

30

30

30

30

30

30

10

10

10

10

10

10

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

PPFN1M4NBL

PPFN2M4NBL

PPFN3M4NBL

45

45

45

10

10

10

MUSHROOM
ø40

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPSN1BL

PPSN2BL

PPSN3BL

PPSN4BL

PPSN5BL

PPSN8BL

31

31

31

31

31

31

10

10

10

10

10

10

EXTENDED
PUSH

BUTTON

TYPE

AUXILIARY CONTROLS | ORION SERIES | BLACK LINE AUXILIARY CONTROLS | ORION SERIES | BLACK LINE

PUSH BUTTONS Ø22 | WITH COLOUR CAP | IP65

SIZES

SIZES

M
O

M
E
N

T
A

R
Y

SIZES

ø40

1-
6

22
,3

20

ø30

10
20 1-

6

ø30

15
,6

20 1-
6

PUSH BUTTONS Ø22 | WITH LENS CAP | IP65

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPRL1BL

PPRL2BL

PPRL3BL

PPRL4BL

PPRL5BL

30

30

30

30

30

10

10

10

10

10

SIZES

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPSL1BL

PPSL2BL

PPSL3BL

PPSL4BL

PPSL5BL

31

31

31

31

31

10

10

10

10

10

SIZES

EXTENDED
PUSH

BUTTON

TYPE

M
O

M
E
N

T
A

R
Y

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFL1M4NBL 43 10

SIZES

MUSHROOM
OPERATOR

ø40

TYPE

MULTIFUNCTION PUSH BUTTONS Ø22 | NOT LIGHT | IP65

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDNBL 38 10

SIZES

DUAL
PUSH BUTTON

TYPE

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPMNSBL 40 10

SIZES

MULTIFUNCTION
PUSH BUTTON

TYPE

|
O

||

PUSH BUTTONS Ø22 WITH LENS CAPMULTIFUNCTION PUSH BUTTONS Ø22 | LIGHT | IP65

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDLBL 38 10

SIZES

DUAL
PUSH BUTTON

TYPE

PPDLBL.1 38 10

|

O

|

O

Multifunction push buttons - Special symbols and text for horizontal assembly/identification are available on request.

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDNSBL 38 10

SIZES

EXTENDED
DUAL

PUSH BUTTON

TYPE

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDLSBL 38 10

SIZES

EXTENDED
DUAL

PUSH BUTTON

TYPE

|

O

55X30

10
,3

20

13
,3

1-
6

55X30

20

13
,3

1-
6

55X30

19
20 1-

6

55X30

10
,3

20

13
,3

1-
6

55X30

20

13
,3

1-
6

ø40

1-
6

22
,3

20

ø30

10
20 1-

6

ø30

15
,6

20 1-
6

IN
D

.
L
IG

H
T
 COLOUR

INDEX
CODE WEIGHT

grams
MIN. PACK
QUANTITY

•

•

•

•

•

PLSL1NL

PLSL2NL

PLSL3NL

PLSL4NL

PLSL5NL

30

30

30

30

30

10

10

10

10

10

SIZES

FLAT CAP

TYPE

ø30

1-
6

10
20

Automation Technologies

www.giovenzana.com 3332

BL GL

AUXILIARY CONTROLS | ORION SERIES | BLACK LINE AUXILIARY CONTROLS | ACCESSORIES | BLACK LINE

WITH OPERATOR

ROTARY SWITCHES Ø22 | IP65

WITH LIGHT OPERATOR WITH KEY

COLOUR
INDEX

CODE

•

•

•

•

•

•

PSMB1D0BL

PSMB2D0BL

PSMB3D0BL

PSMB4D0BL

PSMB5D0BL

PSMB8D0BL

COLOUR
INDEX

CODE

•

•

•

•

•

PSML1D0BL

PSML2D0BL

PSML3D0BL

PSML4D0BL

PSML5D0BL

CODE

PSCR8D0CBL

•

•

•

•

•

•

PSMB1D2BL

PSMB2D2BL

PSMB3D2BL

PSMB4D2BL

PSMB5D2BL

PSMB8D2BL

•

•

•

•

•

PSML1D2BL

PSML2D2BL

PSML3D2BL

PSML4D2BL

PSML5D2BL

•

•

•

•

•

•

PSMB1T0BL

PSMB2T0BL

PSMB3T0BL

PSMB4T0BL

PSMB5T0BL

PSMB8T0BL

•

•

•

•

•

PSML1T0BL

PSML2T0BL

PSML3T0BL

PSML4T0BL

PSML5T0BL

•

•

•

•

•

•

PSMB1T3BL

PSMB2T3BL

PSMB3T3BL

PSMB4T3BL

PSMB5T3BL

PSMB8T3BL

•

•

•

•

•

PSML1T3BL

PSML2T3BL

PSML3T3BL

PSML4T3BL

PSML5T3BL

•

•

•

•

•

•

PSMB1T2BL

PSMB2T2BL

PSMB3T2BL

PSMB4T2BL

PSMB5T2BL

PSMB8T2BL

•

•

•

•

•

PSML1T2BL

PSML2T2BL

PSML3T2BL

PSML4T2BL

PSML5T2BL

•

•

•

•

•

•

PSMB1T1BL

PSMB2T1BL

PSMB3T1BL

PSMB4T1BL

PSMB5T1BL

PSMB8T1BL

•

•

•

•

•

PSML1T1BL

PSML2T1BL

PSML3T1BL

PSML4T1BL

PSML5T1BL

POSITION

0

DX

90°

KEY
REMOVAL
L 0 R

PSCR8D0EBL

PSCR8D0NBL

PSCR8D2CBL

PSCR8T2CBL

PSCR8T2ABL

PSCR8T2HBL

*

*

**

*

PSCR8T0CBL
PSCR8T0ABL
PSCR8T0EBL
PSCR8T0GBL
PSCR8T0HBL
PSCR8T0KBL
PSCR8T0NBL

*
*

*

**
**
**

0
DX

45°

0
DX

45°

SN

0
DX

45°

SX
PSCR8T3CBL*

0
DX

45°

SX

*

*

*

*

0
DX

45°

SX

PSCR8T1CBL

PSCR8T1EBL

PSCR8T1NBL

*

*

*

*

•2

• For standard rotary switches suitable to operate a central contact, replace the letter "B" with the letter "C": PSMC * Key removable position
• For rotary switches with Left - Right operating angles replace the letters "DO" with "SD": PSMB1DO or PSCR8SDE

1

2

30
,3

20

1-
6

ø30
30

1-
620

,4
20

62
,5

•

•

•

•

•

•

PSMB1D1BL

PSMB2D1BL

PSMB3D1BL

PSMB4D1BL

PSMB5D1BL

PSMB8D1BL

•

•

•

•

•

PSML1D1BL

PSML2D1BL

PSML3D1BL

PSML4D1BL

PSML5D1BL

*

0
DX

45°

PSCR8D1CBL

PSCR8D1EBL

PSCR8D1NBL

*

**

•1

OPERATOR CAPS Ø22 | IP65
MOMENTARY FLUSH PUSH BUTTONS

COLOUR CODE

• PPRN2BL/I

SYMBOL

I

O

II

•

•

PPRN1BL/0

PPRN2BL/II

• PPRN2BL/STARTSTART

• PPRN1BL/STOPSTOP

COLOUR CODE

• PPRN2BL/ON

SYMBOL

•

•

PPRN1BL/OFF

PPRN5BL/F

• PPRN8BL/F

ON

OFF

Available others symbols on request, also in different languages and colours.

Automation Technologies

www.giovenzana.com 3534

BL GL

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPRN1GL

PPRN2GL

PPRN3GL

PPRN4GL

PPRN5GL

PPRN8GL

30

30

30

30

30

30

10

10

10

10

10

10

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

PPFN1M4NGL

PPFN2M4NGL

PPFN3M4NGL

45

45

45

10

10

10

MUSHROOM
ø40

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPSN1GL

PPSN2GL

PPSN3GL

PPSN4GL

PPSN5GL

PPSN8GL

31

31

31

31

31

31

10

10

10

10

10

10

EXTENDED
PUSH

BUTTON

TYPE

AUXILIARY CONTROLS | ORION SERIES | GREY LINE AUXILIARY CONTROLS | ORION SERIES | GREY LINE

PUSH BUTTONS Ø22 | WITH COLOUR CAP | IP67-IP69K

SIZES

SIZES

M
O

M
E
N

T
A

R
Y

SIZES

PUSH BUTTONS Ø22 | WITH LENS CAP | IP67-IP69K

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPRL1GL

PPRL2GL

PPRL3GL

PPRL4GL

PPRL5GL

30

30

30

30

30

10

10

10

10

10

SIZES

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPSL1GL

PPSL2GL

PPSL3GL

PPSL4GL

PPSL5GL

31

31

31

31

31

10

10

10

10

10

SIZES

EXTENDED
PUSH

BUTTON

TYPE

M
O

M
E
N

T
A

R
Y

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFL1M4NGL 43 10

SIZES

MUSHROOM
OPERATOR

ø40

TYPE

MULTIFUNCTION PUSH BUTTONS Ø22 | NOT LIGHT | IP67-IP69K

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDNGL 38 10

SIZES

DUAL
PUSH BUTTON

TYPE

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPMNSGL 40 10

SIZES

MULTIFUNCTION
PUSH BUTTON

TYPE

|
O

||

PUSH BUTTONS Ø22 WITH LENS CAPMULTIFUNCTION PUSH BUTTONS Ø22 | LIGHT | IP67-IP69K

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDLGL 38 10

SIZES

DUAL
PUSH BUTTON

TYPE

PPDLGL.1 38 10

|

O

|

O

Multifunction push buttons - Special symbols and text for horizontal assembly/identification are available on request.

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDNSGL 38 10

SIZES

EXTENDED
DUAL

PUSH BUTTON

TYPE

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDLSGL 38 10

SIZES

EXTENDED
DUAL

PUSH BUTTON

TYPE

|

O

55X30

10
,3

20

13
,3

1-
6

55X30

20

13
,3

1-
6

55X30

19
20 1-

6

55X30

10
,3

20

13
,3

1-
6

55X30

20

13
,3

1-
6

ø40

1-
6

22
,3

20

ø30

10
20 1-

6

ø30

15
,6

20 1-
6

ø40

1-
6

22
,3

20

ø30

10
20 1-

6

ø30

15
,6

20 1-
6

IN
D

.
L
IG

H
T
 COLOUR

INDEX
CODE WEIGHT

grams
MIN. PACK
QUANTITY

•

•

•

•

•

PLSL1NL

PLSL2NL

PLSL3NL

PLSL4NL

PLSL5NL

30

30

30

30

30

10

10

10

10

10

SIZES

FLAT CAP

TYPE

ø30

1-
6

10
20

Automation Technologies

www.giovenzana.com 3736

BL GL

AUXILIARY CONTROLS | ORION SERIES | GREY LINE AUXILIARY CONTROLS | ACCESSORIES | GREY LINE

ROTARY SWITCHES Ø22 | IP67-IP69K

COLOUR
INDEX

CODE

•

•

•

•

•

•

PSMB1D0GL

PSMB2D0GL

PSMB3D0GL

PSMB4D0GL

PSMB5D0GL

PSMB8D0GL

COLOUR
INDEX

CODE

•

•

•

•

•

PSML1D0GL

PSML2D0GL

PSML3D0GL

PSML4D0GL

PSML5D0GL

CODE

PSCR8D0CGL

•

•

•

•

•

•

PSMB1D2GL

PSMB2D2GL

PSMB3D2GL

PSMB4D2GL

PSMB5D2GL

PSMB8D2GL

•

•

•

•

•

PSML1D2GL

PSML2D2GL

PSML3D2GL

PSML4D2GL

PSML5D2GL

•

•

•

•

•

•

PSMB1T0GL

PSMB2T0GL

PSMB3T0GL

PSMB4T0GL

PSMB5T0GL

PSMB8T0GL

•

•

•

•

•

PSML1T0GL

PSML2T0GL

PSML3T0GL

PSML4T0GL

PSML5T0GL

•

•

•

•

•

•

PSMB1T3GL

PSMB2T3GL

PSMB3T3GL

PSMB4T3GL

PSMB5T3GL

PSMB8T3GL

•

•

•

•

•

PSML1T3GL

PSML2T3GL

PSML3T3GL

PSML4T3GL

PSML5T3GL

•

•

•

•

•

•

PSMB1T2GL

PSMB2T2GL

PSMB3T2GL

PSMB4T2GL

PSMB5T2GL

PSMB8T2GL

•

•

•

•

•

PSML1T2GL

PSML2T2GL

PSML3T2GL

PSML4T2GL

PSML5T2GL

•

•

•

•

•

•

PSMB1T1GL

PSMB2T1GL

PSMB3T1GL

PSMB4T1GL

PSMB5T1GL

PSMB8T1GL

•

•

•

•

•

PSML1T1GL

PSML2T1GL

PSML3T1GL

PSML4T1GL

PSML5T1GL

POSITION

0

DX

90°

KEY
REMOVAL
L 0 R

PSCR8D0EGL

PSCR8D0NGL

PSCR8D2CGL

PSCR8T2CGL

PSCR8T2AGL

PSCR8T2HGL

*

*

**

*

PSCR8T0CGL
PSCR8T0AGL
PSCR8T0EGL
PSCR8T0GGL
PSCR8T0HGL
PSCR8T0KGL
PSCR8T0NGL

*
*

*

**
**
**

0
DX

45°

0
DX

45°

SN

0
DX

45°

SX
PSCR8T3CGL*

0
DX

45°

SX

*

*

*

*

0
DX

45°

SX

PSCR8T1CGL

PSCR8T1EGL

PSCR8T1NGL

*

*

*

*

•2

• For standard rotary switches suitable to operate a central contact, replace the letter "B" with the letter "C": PSMC * Key removable position
• For rotary switches with Left - Right operating angles replace the letters "DO" with "SD": PSMB1DO or PSCR8SDE

1

2

•

•

•

•

•

•

PSMB1D1GL

PSMB2D1GL

PSMB3D1GL

PSMB4D1GL

PSMB5D1GL

PSMB8D1GL

•

•

•

•

•

PSML1D1GL

PSML2D1GL

PSML3D1GL

PSML4D1GL

PSML5D1GL

*

0
DX

45°

PSCR8D1CGL

PSCR8D1EGL

PSCR8D1NGL

*

**

OPERATOR CAPS Ø22 | IP67-IP69K
MOMENTARY FLUSH PUSH BUTTONS

COLOUR CODE

• PPRN2GL/I

SYMBOL

I

O

II

•

•

PPRN1GL/0

PPRN2GL/II

• PPRN2GL/STARTSTART

• PPRN1GL/STOPSTOP

COLOUR CODE

• PPRN2GL/ON

SYMBOL

•

•

PPRN1GL/OFF

PPRN5GL/F

• PPRN8GL/F

ON

OFF

Available others symbols on request, also in different languages and colours.

WITH OPERATOR WITH LIGHT OPERATOR WITH KEY

30
,3

20

1-
6

ø30
30

1-
620

,4
20

62
,5

•1

Automation Technologies

www.giovenzana.com 3938

BL GL

AUXILIARY CONTROLS | ORION SERIES AUXILIARY CONTROLS | ORION SERIES

ACCESSORIES | ORION SERIES

CODE

11708351

DIN EN50022
RAIL MOUNTING

FOR 46 MM
STANDARDISED

GREY
ENCLOSURES

DESCRIPTION

DIN RAIL MOUNTING ADAPTOR

PROTECTION CAPS

CODE

PCRNLORION

DESCRIPTION

FOR FLUSH BUTTON

CODE

PCDNL

PCMNL

PCNNL

PPDNGL-PPDLGL

PPMNGL

PPDNRGL-PPDLRGL

ORION

FOR MULTIFUNCTIONAL SERIES

CODE

11708555FOR GL, BL, NEMA 4X
SERIES

DESCRIPTION

CENTRAL CONTACT
OPERATION

CODE

PCF

KEY FIXING BULB EXTRACTOR

CODE

PTRN8

STOPPER CLOSING
HOLES Ø22,5

CODE

PPELN8

DESCRIPTION

CONTACTS SUPPORT

CODE

PPELN8-5

DESCRIPTION

FASTON CONNECTORS AND FOR PCB

TO SCREW CONTACTS PL

CODE

11708341FASTON 6,3x0,8

DESCRIPTION CODE

11708235PCB

DESCRIPTION

45

55
,5

53

39
53

30

40

10

CODEDESCRIPTION

FOR EXTENDED PUSH BUTTON

PCSNLORION

CODE

PTA00

PTA01

PTA02

PTA03

PTA04

PTA05

PTA06

PTA07

PTA08

PTA09

PTA10

PTA11

PTA12

PTA13

PTA14

PTA15

PTA16

PTA17

PTA18

PTA26

PTA27

PTA28

PTA29

EMERGENCY STOP RING

TEXT

STOP - EMERGENZA

Ø60 Made of Aluminium

Yellow background

Black letters.

Weight 3,5 gr.

Min. packing q.ty 10 pcs.

DESCRIPTION

PTE/I

EMERGENCY - STOP PTE/A

NOT - AUS PTE/D

(BLANK) PTE

Available others texts on request, also in different languages.

CODE

LEGEND PLATE

LABEL

TEXT

(BLANK)

MARCIA

ARRESTO

I 0 II

0 I

CHIUDE

APRE

EMERGENZA

MANUALE

AUTOMATICO

AVANTI

INDIETRO

EIN

AUS

STOP

START

RESET

I • 0 • II

AUT 0 MAN

INS - DISINS

HAND OFF AUTO

FORW OFF REV

ON OFF

STOP

START

STOP

EMERGENZA

STOP

EMERGENCY

CODE

PPTN8

ACCESSORIES | ORION SERIES

SPECIAL FRAMES ON REQUEST

• SPECIAL FRAMES: NICKEL LINE

• SPECIAL FRAMES: SHROUDED Black Line / Grey Line

The auxiliary controls of Grey Line of Orion Series can
be supplied with seal in Nickel.

To order Nickel Execution replace the letters "GL" with
"NL":

PPRN1GL (Grey Line) > PPRN1NL (Nickel Line)

9

ø3
0

14,5

ø3
0

The auxiliary controls of Orion Series are available also
with shrouded seal.

Black Line
Orion Series

Grey Line
Orion Series

TO FIVE CONTACT
ELEMENTS

PL, PCW, PSC

TO CONTACT
ELEMENTS

PL, PCW, PSC

Automation Technologies

www.giovenzana.com 4140

BL GL

AUXILIARY CONTROLS | ORION SERIES

ASSEMBLY INSTRUCTIONS

CENELEC EN50007

ASSEMBLY
• Modular.

• Holes according to
 IEC/EN 60947-5-1, CENELEC
 EN50007.

 • Panel thickness from 1 up to 6 mm.

• If not required, lock nuts can be easily removed by
means of a screwdriver.

4

3

2

1

2 2

1

TECHNICAL DATA | ELECTRICAL CHARACTERISTICS

TECHNICAL DATA | ELECTRICAL CHARACTERISTICS

CONTACT BLOCKS

Rated insulation voltage Ui

Rated impulse withstand voltage Uimp

Operating frequency

Rated thermal current Ith

Rated thermal current in enclosed Ithe

V
kV
Hz

A
A

EC/EN 60947-5-1 CHARACTERISTICS PL004001-PL004002

690*

4*

50/60*

16*

10*

690*

4*

50/60*

16*

10*

AC15: Alternate current

DC13: Direct current

Conditional short circuit withstand current

Fuse rating gG

Contact insulation resistance

Switching mechanism

Contact duty

Minimum tripping force

Electrical life AC15

V
A
V
A
A

500V
mΩ

mil. cycles

RATED OPERATING CURRENT Ie:

PCW01-PCW10 / PSC01-PSC10

General Use

Heavy Duty (HD) category

10A-600V ac - 2,5A-125V dc

A600-Q600

UL 508 CHARACTERISTICS

PL004001-PL004002 PCW01-PCW10 / PSC01-PSC10

24 60 110 230 400 440 500 690
16* 12 8 6 4,5 3,5 1* 1

24 60 110 240 400 440 500 690
16* 12 5 5* 4 4 4* 2*

24 48 60 110 220

2* 1,2 0,85 0,4 0,25*

24 48 60 110 250

2 2* 1* 0,4 0,4*

1000*

10A*

�25

Slow break double gap contacts

• NC contact with positive opening

4N

1A/1,5 - 2A/0,5 - 3A/0,25

1000*

10A*

�25

Slow break double gap contacts

• NC contact with positive opening

4N

1A/1,5 - 2A/0,5 - 3A/0,25

PL004001-PL004002 PCW01-PCW10 / PSC01-PSC10

10A-600V ac - 2,5A-125V dc

A600-Q600

LAMP HOLDER

Rated insulation voltage Ui

Rated operating voltage Ue

Max rated power

Power supply

Lamp fixing system

V
V
V
V
V

W

EC/EN 60947-5-1 CHARACTERISTICS

400

AC/DC 12-24

AC/DC 48

AC/DC 110

AC 220

-

-

-

LED PL004.L.
PCW.L.-PSC.L.

• UL certified values	 * IMQ values1

STANDARD CONFORMITY

Approvals

Protection class

Material Group

Pollution Grade

Flammability

Ambient Temperature

Climate Protection

Mechanical life:

Mushroom operators and standard

Push buttons with colour cap

Standard push buttons with lens cap

Standard rotary switches

Rotary switches with lens

Emergency stop push buttons with release

EN 60529 BLACK LINE

EN 60529 GREY LINE
Conforms to UL50

EN60947-1
EN60947-1

UL94
°C
°C

IEC68 part 2-3
IEC68 part 2-30

mil./operations

IEC/EN60947-5-1, UL508

IP65: Buttons and switches, Multifunction push button

IP66/IP67/IP69K: Buttons and switches, Multifunction push button

Type 1

II

3

VO: live parts

Operating: -25 +70

Storage: -30 +70

Hot damp

Unsettled Hot damp

3

1

1

0,5

0,3

UL - IMQ - R.I.NA

BUILT-IN LED

AUXILIARY CONTROLS | ORION SERIES

www.giovenzana.com 4342

Automation Technologies

www.giovenzana.com 4544

N

AUXILIARY CONTROLS | NEMA SERIES AUXILIARY CONTROLS | NEMA SERIES

PUSH BUTTONS Ø22 | WITH COLOUR CAP | NEMA 4-4X

PUSH BUTTONS Ø22 | WITH LENS CAP

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPRN1GL4X

PPRN2GL4X

PPRN3GL4X

PPRN4GL4X

PPRN5GL4X

PPRN8GL4X

30

30

30

30

30

30

10

10

10

10

10

10

SIZES

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

•

PPSN1GL4X

PPSN2GL4X

PPSN3GL4X

PPSN4GL4X

PPSN5GL4X

PPSN8GL4X

31

31

31

31

31

31

10

10

10

10

10

10

SIZES

EXTENDED
PUSH

BUTTON

TYPE

M
O

M
E
N

T
A

R
Y

M
O

M
E
N

T
A

R
Y

ø30

10
20 1-

6

ø30

15
,6

20 1-
6

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPRL1GL4X

PPRL2GL4X

PPRL3GL4X

PPRL4GL4X

PPRL5GL4X

30

30

30

30

30

10

10

10

10

10

SIZES

FLUSH
PUSH BUTTON

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•

•

•

•

•

PPSL1GL4X

PPSL2GL4X

PPSL3GL4X

PPSL4GL4X

PPSL5GL4X

31

31

31

31

31

10

10

10

10

10

SIZES

EXTENDED
PUSH

BUTTON

TYPE

ø30

10
20 1-

6

ø30

15
,6

20 1-
6

MULTIFUNCTION PUSH BUTTONS Ø22 | NOT LIGHT | NEMA 4-4X

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDNGL4X 38 10

SIZES

DUAL
PUSH BUTTON

TYPE

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPMNSGL4X 40 10

SIZES

MULTIFUNCTION
PUSH BUTTON

TYPE

|
O

||

PUSH BUTTONS Ø22 WITH LENS CAPMULTIFUNCTION PUSH BUTTONS Ø22 | LIGHT | NEMA 4-4X

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDLGL4X 38 10

SIZES

DUAL
PUSH BUTTON

TYPE

PPDLGL4X.1 38 10

|

O

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDNSGL4X 38 10

SIZES

EXTENDED
DUAL

PUSH BUTTON

TYPE

|

O

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

PPDLSGL4X 38 10

SIZES

EXTENDED
DUAL

PUSH BUTTON

TYPE

|

O

55X30

10
,3

20

13
,3

1-
6

55X30

20

13
,3

1-
6

55X30

19
20 1-

6

55X30

10
,3

20

13
,3

1-
6

55X30

20

13
,3

1-
6

Automation Technologies

www.giovenzana.com 4746

N

AUXILIARY CONTROLS | NEMA SERIES AUXILIARY CONTROLS | NEMA SERIES

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R3N4X 42 10

SIZES

MUSHROOM
OPERATOR
ø30 TWIST

TO RELEASE

TYPE

EMERGENCY PUSH BUTTONS Ø22 | EN ISO 13850 | NEMA 4-4X EMERGENCY PUSH BUTTONS Ø22 | EN ISO 13850 | NEMA 4-4X

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R3S4X 44 10

SIZES

MUSHROOM
OPERATOR

WITH VISION
ø30 TWIST

TO RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R4N4X 44 10

SIZES

MUSHROOM
OPERATOR
ø40 TWIST

TO RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1R4S4X 46 10

SIZES

MUSHROOM
OPERATOR

WITH VISION
ø40 TWIST

TO RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

•
PPFN1C4NX4X

(not EN ISO
13850)

76 10

SIZES

MUSHROOM
OPERATOR

ø40 WITH KEY
RELEASE

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1P4N4X 44 10

SIZES

MUSHROOM
OPERATOR

ø40 PUSH-PULL

TYPE

COLOUR
INDEX

CODE WEIGHT
grams

MIN. PACK
QUANTITY

• PPFN1P4S4X 46 10

SIZES

MUSHROOM
OPERATOR

ø40 PUSH-PULL
WITH VISION

TYPE

TECHNICAL NOTES

• All operators comply with the relevant European and American standard.
• EN ISO 13850: Machine safety - Emergency stop operators, functional characteristics - Design guidelines.
• IEC/EN6097-5-1.
• Comply with the standard IEC/EN60204-1: Machine safety - Machine electrical circuits - General guidelines.
• The push buttons are designed with a load charge mechanism to ensure a reliable operation and stoppage, or blockage, in the activate position. The
combination with positive switching NC • contacts and the presence of the "status" indicator on some models, guarantee a high degree of reliability

and effectiveness.

ø31

32
,8

19
,2

1-
6

ø31

32
,8

19
,2

1-
6

ø40

32
,8

19
,2

1-
6

ø40

32
,8

19
,2

1-
6

ø40

32
,8

19
,2

1-
6

ø40

32
,8

19
,2

1-
6

ø40

60
,7

19
,7

1-
6

38

Automation Technologies

www.giovenzana.com 4948

N

MOMENTARY FLUSH PUSH BUTTONS

COLOUR CODE

• PPRN2GL4X/I

SYMBOL

I

O

II

•

•

PPRN1GL4X/0

PPRN2GL4X/II

• PPRN2GL4X/STARTSTART

• PPRN1GL4X/STOPSTOP

COLOUR CODE

• PPRN2GL4X/ON

SYMBOL

•

•

PPRN1GL4X/OFF

PPRN5GL4X/F

• PPRN8GL4X/F

ON

OFF

Available others symbols on request, also in different languages and colours.

OPERATOR CAPS Ø22 | NEMA 4-4XROTARY SWITCHES Ø22 | NEMA 4-4X

COLOUR
INDEX

CODE

•

•

•

•

•

•

PSMB1DOGL4X

PSMB2DOGL4X

PSMB3DOGL4X

PSMB4DOGL4X

PSMB5DOGL4X

PSMB8DOGL4X

COLOUR
INDEX

CODE

•

•

•

•

•

PSML1DOGL4X

PSML2DOGL4X

PSML3DOGL4X

PSML4DOGL4X

PSML5DOGL4X

CODE

•

•

•

•

•

•

PSMB1D2GL4X

PSMB2D2GL4X

PSMB3D2GL4X

PSMB4D2GL4X

PSMB5D2GL4X

PSMB8D2GL4X

•

•

•

•

•

PSML1D2GL4X

PSML2D2GL4X

PSML3D2GL4X

PSML4D2GL4X

PSML5D2GL4X

•

•

•

•

•

•

PSMB1T0GL4X

PSMB2T0GL4X

PSMB3T0GL4X

PSMB4T0GL4X

PSMB5T0GL4X

PSMB8T0GL4X

•

•

•

•

•

PSML1T0GL4X

PSML2T0GL4X

PSML3T0GL4X

PSML4T0GL4X

PSML5T0GL4X

•

•

•

•

•

•

PSMB1T3GL4X

PSMB2T3GL4X

PSMB3T3GL4X

PSMB4T3GL4X

PSMB5T3GL4X

PSMB8T3GL4X

•

•

•

•

•

PSML1T3GL4X

PSML2T3GL4X

PSML3T3GL4X

PSML4T3GL4X

PSML5T3GL4X

•

•

•

•

•

•

PSMB1T2GL4X

PSMB2T2GL4X

PSMB3T2GL4X

PSMB4T2GL4X

PSMB5T2GL4X

PSMB8T2GL4X

•

•

•

•

•

PSML1T2GL4X

PSML2T2GL4X

PSML3T2GL4X

PSML4T2GL4X

PSML5T2GL4X

•

•

•

•

•

•

PSMB1T1GL4X

PSMB2T1GL4X

PSMB3T1GL4X

PSMB4T1GL4X

PSMB5T1GL4X

PSMB8T1GL4X

•

•

•

•

•

PSML1T1GL4X

PSML2T1GL4X

PSML3T1GL4X

PSML4T1GL4X

PSML5T1GL4X

POSITION

0

DX

90°

KEY
REMOVAL
L 0 R

PSCR8D2CGL4X

PSCR8T2CGL4X

PSCR8T2AGL4X

PSCR8T2HGL4X

*

PSCR8T0CGL4X
PSCR8T0AGL4X
PSCR8T0EGL4X
PSCR8T0GGL4X
PSCR8T0HGL4X
PSCR8T0KGL4X
PSCR8T0NGL4X

*
*

*

**
**
**

0
DX

45°

0
DX

45°

SN

0
DX

45°

SX
PSCR8T3CGL4XL*

0
DX

45°

SX

*

*

*

*

0
DX

45°

SX

PSCR8T1CGL4X

PSCR8T1EGL4X

PSCR8T1NGL4X

*

*

*

*

•2

• For standard rotary switches suitable to operate a central contact, replace the letter "B" with the letter "C": PSMC * Key removable position
• For rotary switches with Left - Right operating angles replace the letters "DO" with "SD": PSMB1DO or PSCR8SDE

1

2

•

•

•

•

•

•

PSMB1D1GL4X

PSMB2D1GL4X

PSMB3D1GL4X

PSMB4D1GL4X

PSMB5D1GL4X

PSMB8D1GL4X

•

•

•

•

•

PSML1D1GL4X

PSML2D1GL4X

PSML3D1GL4X

PSML4D1GL4X

PSML5D1GL4X

*

0
DX

45°

PSCR8D1CGL4X

PSCR8D1EGL4X

PSCR8D1NGL4X

*

**

PSCR8D0CGL4X

PSCR8D0EGL4X

PSCR8D0NGL4X

*

*

**

AUXILIARY CONTROLS | NEMA SERIES AUXILIARY CONTROLS | NEMA SERIES

WITH OPERATOR WITH LIGHT OPERATOR WITH KEY

30
,3

20

1-
6

ø30
30

1-
620

,4
20

62
,5

•1

Automation Technologies

www.giovenzana.com 5150

N

AUXILIARY CONTROLS | NEMA SERIES AUXILIARY CONTROLS | NEMA SERIES

TECHNICAL DATA | ELECTRICAL CHARACTERISTICS

TECHNICAL DATA | ELECTRICAL CHARACTERISTICS

CONTACT BLOCKS

Rated insulation voltage Ui

Rated impulse withstand voltage Uimp

Operating frequency

Rated thermal current Ith

Rated thermal current in enclosed Ithe

V
kV
Hz

A
A

EC/EN 60947-5-1 CHARACTERISTICS PL004001-PL004002

690*

4*

50/60*

16*

10*

690*

4*

50/60*

16*

10*

AC15: Alternate current

DC13: Direct current

Conditional short circuit withstand current

Fuse rating gG

Contact insulation resistance

Switching mechanism

Contact duty

Minimum tripping force

Electrical life AC15

V
A
V
A
A

500V
mΩ

mil. cycles

RATED OPERATING CURRENT Ie:

PCW01-PCW10 / PSC01-PSC10

General Use

Heavy Duty (HD) category

10A-600V ac - 2,5A-125V dc

A600-Q600

UL 508 CHARACTERISTICS

PL004001-PL004002 PCW01-PCW10 / PSC01-PSC10

24 60 110 230 400 440 500 690
16* 12 8 6 4,5 3,5 1* 1

24 60 110 240 400 440 500 690
16* 12 5 5* 4 4 4* 2*

24 48 60 110 220

2* 1,2 0,85 0,4 0,25*

24 48 60 110 250

2 2* 1* 0,4 0,4*

1000*

10A*

�25

Slow break double gap contacts

• NC contact with positive opening

4N

1A/1,5 - 2A/0,5 - 3A/0,25

1000*

10A*

�25

Slow break double gap contacts

• NC contact with positive opening

4N

1A/1,5 - 2A/0,5 - 3A/0,25

PL004001-PL004002 PCW01-PCW10 / PSC01-PSC10

10A-600V ac - 2,5A-125V dc

A600-Q600

Rated insulation voltage Ui

Rated operating voltage Ue

Max rated power

Power supply

Lamp fixing system

V
V
V
V
V

W

EC/EN 60947-5-1 CHARACTERISTICS

400

AC/DC 12-24

AC/DC 48

AC/DC 110

AC 220

-

-

-

LED PL004.L.
PCW.L.-PSC.L.

• UL certified values	 * IMQ values1

STANDARD CONFORMITY

Approvals

Protection class

Material Group

Pollution Grade

Ambient Temperature

Climate Protection

Mechanical life:

Push buttons with colour cap

Standard push buttons with lens cap

Standard rotary switches

Rotary switches with lens

Emergency stop push buttons with release

Conforms to UL50
EN60947-1
EN60947-1

°C
°C

IEC68 part 2-3
IEC68 part 2-30

mil./operations

UL508, CSA 22.2

Buttons and switches, Multifunction push button

Emergency push buttons EN ISO 13850

Type 1-4-4X

II

3

Operating: -25 +70

Storage: -30 +70

Hot damp

Unsettled Hot damp

3

1

1

0,5

0,3

UL

ACCESSORIES | NEMA 4-4X

CODE

11708555NEMA 4X
SERIES

DESCRIPTION

CENTRAL CONTACT
OPERATION

CODE

PCF

KEY FIXING BULB EXTRACTOR

CODE

PPELN8
TO CONTACT
ELEMENTS

PL, PCW, PSC

DESCRIPTION

CONTACTS SUPPORT

CODE

PPELN8-5

DESCRIPTION

FASTON CONNECTORS AND FOR PCB

TO SCREW CONTACTS PL

CODE

11708341FASTON 6,3x0,8

DESCRIPTION CODE

11708235PCB

DESCRIPTION

SPECIAL FRAMES ON REQUEST

• SPECIAL FRAMES: SHROUDED NEMA

14,5

ø3
0

The auxiliary controls of NEMA Series are available
also with shrouded seal.

NEMA Series

LAMP HOLDER BUILT-IN LED
TO FIVE CONTACT

ELEMENTS
PL, PCW, PSC

Automation Technologies

www.giovenzana.com 5352

N

AUXILIARY CONTROLS | NEMA SERIES

ASSEMBLY INSTRUCTIONS

CENELEC EN50007

ASSEMBLY
• Modular.

• Holes according to
 IEC/EN 60947-5-1, CENELEC
 EN50007.

 • Panel thickness from 1 up to 6 mm.

• If not required, lock nuts can be easily removed by
means of a screwdriver.

NOTES

4

3

2

1

2 2

1

www.giovenzana.com 5554

Automation Technologies

www.giovenzana.com 5756

POTENTIOMETERS DOUBLE SOCKETS

• Full Potentiometer enclosed in a single block
standard 22 mm diameter, plug & play, ready to
be fixed on an electrical panel.
• The potentiometer is provided in different
versions depending on the ohmic resistance
required with a 3-poles terminal board with an
easy push-in type spring-operated connection.
is technology allows a very handy quick wiring
procedure, since the wire just needs to be
inserted into the appropriate hole in order
to be secured and to establish the electrical
connection.

Marking

ø22

30
,3

65

PPPTNBL1K
PPPTNBL2K5
PPPTNBL5K
PPPTNBL10K
PPPTNBL50K
PPPTNBL100K
PPPTNBL500K

BLACK LINE NICKEL LINE

PPPTNNL1K
PPPTNNL2K5
PPPTNNL5K
PPPTNNL10K
PPPTNNL50K
PPPTNNL100K
PPPTNNL500K

TECHNICAL DATA

Protection class

Ambient temperature
Mechanical endurance
Resistance range
Tolerance
Linearity (tipical)
End resistance	
Power rating
Effective rotation

Contact resistance variation
Max continuous working voltage
Electrical scheme

Ohmic resistance

Standard reference

Directive reference

IP67 (IEC 60529)
IP69K (ISO 20653)
-40°C +90°C
75000 operations cycles
Linear 1kΩ k to 0.5MΩ
Linear: 10%
± 5 % independent
4Ω maximum each end
0.5 W at 70°C - 0 W at 120°C
270° ± 10° without rotary switch
240° ± 10° with rotary switch
1,5% of total resistance - 3% of total resistance
350 VAC across end terminals, but within power rating

001K 1000 Ω
02K5 2500 Ω
005K 5000 Ω
010K 10,000 Ω
050K 50,000 Ω
100K 100,000 Ω
500K 500,000 Ω
IEC 60947-1, IEC 60947-5-1, IEC 60204-1, EN 60947-1,
EN 60947-5-1, EN 60204-1
Low voltage directive 2006/95/EC, Machinery directive
2006/42/EC and EMC directive 2004/108/EC.

USB 2.0
The USB 2.0 socket takes advantage of the standard
data transfer speed. It's the most frequently used on the
market and furthermore this option offersthe best value
for money.

USB 3.0
The USB 3.0 is the latest generation of data transfer
on the market. This solution offer the maximum data
transfer speed and the socket is backward compatible
with previous USB connectors.

RJ45 DOUBLE SOCKET

• RJ45 connector in a standard 22 mm diameter
block “plug & play”.
• It makes possible to bring the Ethernet
networks trough an electrical panel without
open it.
• The protection rubber cap integrated remains
joined to the device to avoid to be lost and
prevents any water or dirt from penetrating
inside.

Marking
PP2RJ45BL

BLACK LINE NICKEL LINE

PP2RJ45NL

TECHNICAL DATA

Connection
Protection degree
Ambient temperature
Standard reference

Directive reference

RJ45
IP67 (IEC 60529)
-25°C +75°C
IEC 60947-1, IEC 60947-5-1, IEC 60204-1, EN 60947-1,
EN 60947-5-1, EN 60204-1
Low voltage directive 2006/95/EC, Machinery directive
2006/42/EC and EMC directive 2004/108/EC.

USB 2.0 & 3.0 DOUBLE SOCKETS

• USB socket in a standard 22 mm diameter
block “plug & play”.
• It makes possible to transfer data and
electricity through an electrical panel without
open it.
• The protection rubber cap integrated remains
joined to the device to avoid to be lost and
prevents any water or dirt from penetrating
inside.

Marking
PP2USB20BL
PP2USB30BL

BLACK LINE NICKEL LINE

PP2USB20NL
PP2USB30NL

TECHNICAL DATA

Connection
Protection degree
Ambient temperature
Standard reference

Directive reference

USB 2.0 - USB 3.0
IP67 (IEC 60529)
-25°C +75°C
IEC 60947-1, IEC 60947-5-1, IEC 60204-1, EN 60947-1, EN
60947-5-1, EN 60204-1
Low voltage directive 2006/95/EC, Machinery directive
2006/42/EC and EMC directive 2004/108/EC.

J1
1
2
3

R1

www.giovenzana.com 5958

Automation Technologies

www.giovenzana.com 6160

Single or double foot switches thermoplastic type with the EN ISO 13850 emergency stop option.
Available with electric or pneumatic controls.

SAFETY FOOT SWITCHES

IP65

DIMENSIONAL DRAWINGS

GENERAL CHARACTERISTICS

Application
The safety foot switches are used as control switches
of machines and plants when the operator must have
his hands free to perform other functions.

Design and mode of operation
The safety foot switches in thermoplastic material are
equipped with a shield to protect against accidental
and unintentional actuation due to tool drop or
unwanted trampling. In addition they are equipped
with non-slip rubber feet and mechanical lock mounted
in the pedal to prevent it from operating in the case
the foot has not been fully positioned above the
pedal.
The version without blocking and without foot protection
cap is preferred when the main function is to stop the
machine.
The electric foot switches can be equipped with a
mushroom button as an emergency to interrupt the
circuit even in the case of a actuated pedal. The electric
contact exchange occurs when the pedal is completely
lowered. The protection degree for single foot switches is
IP65, while for double and with emergency mushroom
is IP54. All foot switches are compliant with the
Machinery Directive and are CE-marked.

1.400

1.400

1.400

1.400

1.400

IP7007

IP7008

IP7007I

IP7009

IP7015

Foot switch
with trigger mechanism
requiring positive action
to allow pedal operation.

Colour:
 PANTONE 102C

Slow break

1NO

2NO

1NO+1NC

1NO

Two speeds
1NO+1NO

 DESCRIPTION CONTACTS CODE WEIGHTMIN. PACK

1

1

1

1

1

This product is also available in different colors:

Colour: Colour:
 RAL 7035				 RAL 5010

Quantity grams

PRODUCT

15
8

250

3046
.5

1.
9

11
0

15
0

270 270

15
0

11
0

690 (pollution class 3)

4

50/60

10

1000A - 10A-500V class gG fuses

≤25

Slow break double gap contacts

 NC contact with positive opening •

Class II

IP65

Operating: -25 +70

Storage: -30 +70

pre-broken hole 16,5 - M20 (with safety)

Comply with

Rated insulation voltage Ui

Rated impulse withstand voltage Uimp

Operating frequency

Rated thermal current Ith

Rated operating current Ie:

 AC-15 alternate current

 DC-13 continuous current

Conditional short circuit withstand

Contact impendence

Contact type

Positive opening

Electric shock protection

Protection rating

Ambient temperature

Cable entry

V
kV
Hz
A

V
A
V
A

m Ω

IEC 536	
IEC 529

°C
°C

IEC/EN60947-5-1

400

4,5

24

16

60

12

120

8

240

6

440

3,5

500

1

690

1

220

0,25

24

2

48

1,2

60

0,85

110

0,4

FOOT SWITCHES SERIES FOOT SWITCHES SERIES

Automation Technologies

www.giovenzana.com 6362

IP65

Application

The foot switches are used to start and stop operations
and production processes on machinery and plants,
where manual operation is impossible.
Different foot switches versions are available depending
on the ambient conditions and the mechanical
behaviour. Applications include use on packaging
machines, storage and transport technology as well as
on textile machines.

Configurations

- Electrical version with NO contacts, single, double
speed and with NC contacts with positive opening.
- Pneumatic version with 5 and 2 ways valves.
- With hooking device to keep the pedal lowered and
the contact activated until the release is made by the
front of the foot.
- The shaft with knob or handle on the tubular is available
in the version with an emergency mushroom to carry
the foot switch comfortably.

1.400IP7011
Foot switch
with pedal latching device and
without trigger mechanism.

Colour:
 PANTONE 102C

Slow break

1NO

 DESCRIPTION CONTACTS CODE WEIGHTMIN. PACK

1

Quantity grams

PRODUCT

690 (pollution class 3)

4

50/60

10

1000A - 10A-500V class gG fuses

≤25

Slow break double gap contacts

 NC contact with positive opening •

Class II

IP65

Operating: -25 +70

Storage: -30 +70

pre-broken hole 16,5 - M20 (with safety)

Comply with

Rated insulation voltage Ui

Rated impulse withstand voltage Uimp

Operating frequency

Rated thermal current Ith

Rated operating current Ie:

 AC-15 alternate current

 DC-13 continuous current

Conditional short circuit withstand

Contact impendence

Contact type

Positive opening

Electric shock protection

Protection rating

Ambient temperature

Cable entry

V
kV
Hz
A

V
A
V
A

m Ω

IEC 536	
IEC 529

°C
°C

IEC/EN60947-5-1

400

4,5

24

16

60

12

120

8

240

6

440

3,5

500

1

690

1

220

0,25

24

2

48

1,2

60

0,85

110

0,4

DIMENSIONAL DRAWINGS

1.300IP7006I
Foot switch
without rest position trigger
mechanism.

Colour:
 RAL 3020

Slow break

1NO+1NC

 DESCRIPTION CONTACTS CODE WEIGHTMIN. PACK

1

Quantity grams

PRODUCT

1.300IP7035
Foot switch
with pedal latching device and
without trigger mechanism.

Colour:
 RAL 3020

1NO+1NC 1

15
8

250

3046
.5

1.
9

42 19

140

250

15
0

11
0

Single foot switches thermoplastic material.
Available with electric or pneumatic controls.

SINGLE FOOT SWITCHES GENERAL CHARACTERISTICS DIMENSIONAL DRAWINGS

FOOT SWITCHES SERIES | SINGLE FOOT SWITCHES SERIES FOOT SWITCHES SERIES | SINGLE FOOT SWITCHES SERIES

Automation Technologies

www.giovenzana.com 6564

IP54

DIMENSIONAL DRAWINGS

3.900

3.910

IP7007EM

IP7015EM

Foot switch
with trigger mechanism and
ENI ISO 13850 emergency stop.

Colour:
 PANTONE 102C

Slow break

1NO

Two speeds
1NO + 1NO

 DESCRIPTION CONTACTS CODE WEIGHTMIN. PACK

1

1

Quantity grams

SINGLE FOOT SWITCHES

DIMENSIONAL DRAWINGS

1.600IP7023
Foot switch
pneumatic with trigger
mechanism.

Colour:
 PANTONE 102C

Slow break

With 1/4’’
5 ways valve

 DESCRIPTION CONTACTS CODE WEIGHTMIN. PACK

1

Quantity grams

PNEUMATIC SINGLE FOOT
SWITCHES

Foot switch
Pneumatic with pedal latching
device and without trigger
mechanism.

Colour:
 PANTONE 102C

250

ON REQUEST

IP7026 with PQ01 station 4 holes
with EN ISO 13850 emergency stop.

1.600IP7024
With 1/4’’

5 ways valve
1

Foot switch
Pneumatic with trigger
mechanism.

Colour:
 PANTONE 102C

1.600IP7032
With 3/2’’

2 ways valve
1

15
846

.5

6.
6

270100

15
0

20
0

G
 1

/4
’’

15
8

46
.5

1.
9

270

11
0

15
0

46
.5

1.
9

11
0

15
0

Single foot switches thermoplastic material.
Available with electric or pneumatic controls.

54

4.
5

48 75

180
168

35

2xM20

FOOT SWITCHES SERIES | SINGLE FOOT SWITCHES SERIES FOOT SWITCHES SERIES | SINGLE FOOT SWITCHES SERIES

Working pressure 2:10 bar.

Automation Technologies

www.giovenzana.com 6766

FOOT SWITCHES SERIES | DOUBLE FOOT SWITCHES SERIES FOOT SWITCHES SERIES | DOUBLE FOOT SWITCHES SERIES

ON REQUEST

Available double foot switch IP7027 with PQ04 station 4 holes with EN ISO 13850 emergency stop.

Double foot switches thermoplastic type with EN ISO 13850. IP54

DIMENSIONAL DRAWINGS

3.100

3.100

IP7018

IP7019

Foot switch
with trigger mechanism
requiring positive action to
allow pedal operation.

Colour:
 PANTONE 102C

Slow break

1NO + 1NO

2NO + 2NO

 DESCRIPTION CONTACTS CODE WEIGHTMIN. PACK

1

1

Quantity grams

DOUBLE FOOT SWITCHES

305

30

15
8

46
.5

1.
9

80
0±

5

84
0

40

15
5

4526
5

270 305

30

57
715
8

46
.5

IP54Double foot switches thermoplastic type
with EN ISO 418 emergency stop option.

DIMENSIONAL DRAWINGS

5.300

5.300

IP7018EM

IP7019EM

Foot switch
with trigger mechanism
requiring positive action to
allow pedal operation.

Colour:
 PANTONE 102C

Slow break

1NO + 1NO

2NO + 2NO

 DESCRIPTION CONTACTS CODE WEIGHTMIN. PACK

1

1

Quantity grams

DOUBLE FOOT SWITCHES
WITH EN 418

EMERGENCY STOP

270

15
5

45
54

4.
5

48 75

180
168

35

2xM20

Automation Technologies

www.giovenzana.com 6968

CHARACTERISTICS IEC/EN60947-5-1 // PL004001 AND PL004002

RED

GREEN

Contact Blocks
Screw terminals. PL004001

PL004002

 DESCRIPTION CODE COLOUR SCHEMEFUNCTIONSCONTACT BLOCKS

4*

50/60*

16*

10

Rated insulation voltage Ui

Rated impulse withstand voltage Uimp

Frequency

Rated thermal current Ith

Rated thermal current Ithe

V
kV
Hz
A
A

690*

RATED OPERATING CURRENT // PL004001 AND PL004002

1000A*

10A*

<25

Slow break double gap contacts

 NC contact with positive opening •

4N

1A/1,5 - 2A/0,5 - 3A/0,25

AC-15 alternate current

DC-13 continuous current

Short Circuit characteristics

Fuse Rating gG

Contact insulation resistance

Switching mechanism

Contact Duty

Minimum tripping force

Electrical life AC15/mil. cycles

V
A
V
A
A

500 V
m Ω

	
mil. cycles

400

4,5

24

16*

60

12

120

8

240

6

440

3,5

500

1*

690

1

220

0,25*

24

2*

48

1,2

60

0,85

110

0,4

UL508 CHARACTERISTICS // PL004001 AND PL004002

Rated insulation voltage Ui

Rated impulse withstand voltage Uimp
V

kV

10A-600V ac // 2,5A-125V dc

A600-Q600

DIMENSIONAL DRAWINGS

0 1,5 6mm
•

0 3,5 6mm

*IMQ
Approval
Values

2
NC

1

43
NO

1 2
NC

3 4
NO

Contact blocks, Pegasus Emergency Push Button

44RAL 3020
Push Button
Mushroom operator
Ø40 twist to release.

Slow break

PPFN1R4N

 DESCRIPTION CODE COLOUR WEIGHTMIN. PACK

10

Quantity grams

PEGASUS EMERGENCY
PUSH BUTTON

Ø40

32
.8

19
.2

1-
6

NOTESFOOT SWITCHES SERIES | EQUIPMENT

www.giovenzana.com 71

Automation Technologies

70

NOTES NOTES

Automation Technologies

www.giovenzana.com 7372

E

