Proportional pressure regulators VPPE

FESTO

Proportional pressure regulators VPPE Product range overview

Function	Version	Pneumatic connection	Nominal size for pressurisation/	Pressure regulation range	Setpoint input	→ Page/ Internet	
			exhaust		Voltage type	Current type	
			[mm]	[bar]	0 10 V	4 20 mA	
Proportional	Without disp	lay					
pressure	6	G1/8	5/2.5	0.15 6			6
regulator					•	-	
	With display						
	6	G ¹ / ₈	5/2.5	0.02 2			10
				0.06 6	•	-	
				0.1 10			

Proportional pressure regulators VPPE Peripherals overview

Acce	essories			
		Туре	Brief description	→ Page/Internet
1	Prop. pressure regulator	VPPE	-	8
2	Prop. pressure regulator with display	VPPE E1	-	13
3	Setpoint module	MPZ	For generating 6+1 analogue voltage signals	8, 13
4	Digital input/output	-	For actuating the setpoint module	-
5	Connecting cable	SIM-M12-5GDPU	With straight plug socket for actuating the VPPEE1	13
6	Plug socket	SIE-GD	Straight plug socket for actuating the VPPE	8
7	Plug socket	SIE-WD-TR	Angled plug socket for actuating the VPPE	8
8	Connecting cable	SIM-M12-4GD-5PU	With straight plug socket for actuating the VPPE	8
9	Connecting cable	SIM-M12-4WD-5PU	With angled plug socket for actuating the VPPE	8
10	Push-in fitting	QS	For connecting compressed air tubing with standard O.D.	quick star
11	Silencer	U	For fitting in exhaust ports	u
12	Socket head screw M4x55	-	For screwing the VPPE to the mounting plate	15
13	Socket head screw M4x16	-	For screwing the mounting plate to the slot nut	15
14	Mounting plate (set)	VAME-P5-MK	For attaching the VPPE to the mounting rail (consists of mounting	15
			plate, slot nuts, screws and seals)	
15	O-ring	-	For sealing	15
16	Slot nuts	-	For clamp fitting components on the mounting rail	15
17	Mounting rail	-	Standard mounting rail as central air supply	15
18	Compressed air supply plate (set)	VABF-P5-P3A3	For supplying compressed air (consists of compressed air supply	15
			plate, screws and seal)	
19	Seal	-	-	15
20	Socket head screw M5x12	-	For screwing a compressed air supply plate to the mounting rail	15

Proportional pressure regulators VPPE Peripherals overview – Additional power supply

Acce	Accessories							
		Туре	Brief description	→ Page/Internet				
1	Prop. pressure regulator with display	VPPE E1	-	13				
2	Additional power supply module (set)	VABF-P5-P1A3	For supplying compressed air (consists of compressed air supply	15				
			plate, screws and seal)					
3	Socket head screw M6x20	-	For screwing a compressed air supply plate to the slot nut	15				
4	0-ring	-	For sealing	15				
5	Slot nuts	-	For clamp fitting components on the mounting rail	15				
6	End plate (set)	VABE-P5-C	For sealing the mounting rail (consists of an end plate, screws and	15				
			seal)					
7	Mounting rail	IPM-PN-08-40x80-AL	Standard mounting rail as central air supply	15				

Proportional pressure regulators VPPE without display Type codes

Proportional pressure regulators VPPE without display

Technical data

- N - Flow rate 850 l/min Variants

• Setpoint input as analogue voltage signal 0 ... 10 V

- **** - Voltage 21.6 ... 26.4 V DC

Pressure regulation range 0.15 ... 6 bar

General technical data			
Pneumatic connection 1 and 2			G½
Design, valve function			Piloted piston regulator, 3-way proportional pressure regulator, closed
Sealing principle			Soft
Actuation type			Electric
Type of control			Piloted via 2/2-way valves
Type of mounting			Via through-hole
Mounting position			Any, preferably vertical
Nominal size	Pressurisation	[mm]	5
	Exhaust	[mm]	2.5
Standard nominal flow rate		[l/min]	→ Graph
Product weight		[g]	445

Flow rate qn as a function of output pressure p2

Output pressure is maintained unregulated if the power supply cable is interrupted.

Electrical data		
Electrical connection		Plug, round design, 4-pin, M12x1
Operating voltage range	[V DC]	21.6 26.4
Power supply indicator		LED
Residual ripple	[%]	10
Max. electrical power consumption	[W]	3.6
Max. current consumption	[mA]	150
Setpoint input signal	[V DC]	0 10
Switching time on/off	[ms]	550/1,300
Protection against short circuit/polarity reversal		For all electrical connections
Protection class		IP65

M12x1 – Pin allocation for VPPE

- 1 Supply 21.6 ... 26.4 V DC
- 2 Setpoint value (-)
- 3 GND (-)
- 4 Setpoint value (+) 0 ... 10 V DC

Circuit symbol

Proportional pressure regulators VPPE without display

Technical data

Operating and environmental conditions				
Operating medium		Compressed air according to ISO 8573-1:2010 [7:4:4]		
		Inert gases		
Note on operating/pilot medium		Lubricated operation not possible		
Supply pressure 1	[bar]	7 8		
Pressure regulation range	[bar]	0.15 6		
Max. pressure hysteresis	[bar]	0.15		
Ambient temperature	[°C]	10 50		
Temperature of medium	[°C]	10 50		
Corrosion resistance class CRC ¹⁾		2		
CE marking (see declaration of conformity)		In accordance with EU EMC Directive ²⁾		
Certification		RCM trademark		
		c UL us - Listed (OL)		

¹⁾ Corrosion resistance class 2 according to Festo standard 940 070 Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or librication agents.

lubricating agents.

For information about the applicability of the component see the manufacturer's EC declaration of conformity at: www.festo.com/sp → Certificates.

If the component is subject to restrictions on usage in residential, office or commercial environments or small businesses, further measures to reduce the emitted interference may be necessary.

Information on materials			
Housing	Wrought aluminium alloy		
Seals	Nitrile rubber		
Note on materials	RoHS-compliant		

Туре	B1	B2	ØD1	D2	EE	H1	H2	Н3	H4	H5	Н6
VPPE-3-1/8-6-010	50	32	4.5	M12x1	G1/8	114	102	23	13	28	18

Proportional pressure regulators VPPE without display Ordering data

Ordering data			
	Description	Part No.	Туре
Proportional pressu	re regulator VPPE without display		
	 Pressure regulation range: 0 6 bar Pneumatic connection: G½8 	539639	VPPE-3-1/8-6-010
Plug socket with cab	ole		Technical data → Internet: nebu
	Straight socket, M12x1, 5-pin	164259	SIM-M12-4GD-5-PU
	• Open end, 4-wire, cable length 5 m		
	Angled socket, M12x1, 5-pin	164258	SIM-M12-4WD-5-PU
	Open end, 4-wire, cable length 5 m		
Plug socket			Technical data → Internet: sie-gd
	Straight socket, M12x1, 4-pin	18494	SIE-GD
	Angled socket, M12x1, 4-pin	12956	SIE-WD-TR
Setpoint module			Technical data → Internet: mpz
	Setpoint module for generating 6 + 1 analogue voltage signals	546224	MPZ-1-24DC-SGH-6-SW

Proportional pressure regulators VPPE with display

Type codes

Proportional pressure regulators VPPE with display

Technical data

Flow rate 310 ... 1,250 l/min

Voltage 21.6 ... 26.4 V DC

Pressure regulation range 0.02 ... 2 bar

0.06 ... 6 bar

0.1 ... 10 bar

Variants

- Setpoint input as analogue voltage signal 0 ... 10 V
- Setpoint input as analogue current signal 4 ... 20 mA
- Assembly as in-line valve or on mounting rail
- 3-digit LED display

General technical data			
Pneumatic connection 1, 2, 3			G½8
Design, valve function			Piloted diaphragm regulator, 3-way proportional pressure regulator
Sealing principle			Soft
Actuation type			Electric
Reset method			Mechanical spring
Type of control			Piloted via 2/2-way valves
Type of mounting			Via through-hole
Mounting position			Any, preferably vertical
Nominal size	Pressurisation	[mm]	5
	Exhaust	[mm]	2.5
Standard nominal flow rate		[l/min]	→ Graphs
Product weight		[g]	390

Flow rate qn as a function of output pressure p2

VPPE- ... -2- ...

Proportional pressure regulators VPPE with display

Technical data

Electrical data			
Electrical connection			Plug, round design, 5-pin, M12x1
Operating voltage range		[V DC]	21.6 26.4
Power supply indicator			LED
Residual ripple		[%]	10
Max. electrical power consumption		[W]	4.2
Analogue signal range	Voltage	[V DC]	0 10
Output/input	Current	[mA]	4 20
Protection against short circuit			For all electrical connections
Switching output			PNP
Protection against incorrect polarity			For all electrical connections
Protection class			IP65

Operating and environmental conditions					
Pressure regulation range	[bar]	0.02 2	0.06 6	0.1 10	
Operating medium	Compressed air a	ccording to ISO 8573-1:201	0 [7:4:4]		
		Inert gases			
Note on operating/pilot medium		Lubricated operat	tion not possible		
Supply pressure 1 ¹⁾	[bar]	3 4	6 8	6 11	
Max. pressure hysteresis	[mbar]	20	30	50	
FS (full scale) linearity error	[%]	± 1		·	
FS (full scale) repetition accuracy	[%]	0.5			
Temperature coefficient	[%/K]	0.04			
Duty cycle	[%]	100			
Ambient temperature	[°C]	0 60			
Temperature of medium	[°C]	10 50			
Corrosion resistance class	[CRC]	2 ²⁾			
CE marking (see declaration of conformity)		To EU EMC Directive ³⁾			
Certification	RCM trademark				
		c UL us - Listed (O	DL)		

- 1) Supply pressure 1 should always be 1 bar greater than the maximum regulated output pressure.
- 2) Corrosion resistance class 2 according to Festo standard 940 070 Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or lubricating agents.
- 3) For information about the applicability of the component see the manufacturer's EC declaration of conformity at: www.festo.com/sp → Certificates.

 If the component is subject to restrictions on usage in residential, office or commercial environments or small businesses, further measures to reduce the emitted interference may be necessary.

Pin allocation for VPPE with display, M12x1

- Supply
- 21.6 ... 26.4 V DC
- 2 Setpoint value (–)
- 3 GND (-)
- 4 Setpoint value (+) 0 ... 10 V DC / 4 ... 20 mA
- 5 Actual value output or switching output (can be chosen via the control panel)

Circuit symbol

Materials	
Housing	Anodised wrought aluminium alloy
Note on materials	RoHS-compliant

Output pressure remains unregulated if the power supply cable is interrupted.

Proportional pressure regulators VPPE with display Technical data

Proportional pressure regulators VPPE with display Ordering data

Ordering data	Description		Part No.	Tuno		
	Description		Part No.	Туре		
Proportional pressure re	egulator VPPE with display					
	Voltage type 0 10 V					
	Pressure regulation range 0.02 2 bar		557771	VPPE-3-1-1/8-2-010-E1		
			557777	VPPE-3-1-1/8-2-010-E1T		
	Pressure regulation range 0.06 6 bar		557772	VPPE-3-1-1/8-6-010-E1		
			567539	VPPE-3-1-1/8-6-010-E1T		
	Pressure regulation range 0.1 10 bar		557773	VPPE-3-1-1/8-10-010-E1		
			557778	VPPE-3-1-1/8-10-010-E1T		
1	Current type 4 20 mA					
	Pressure regulation range 0.02 2 bar		557774	VPPE-3-1-1/8-2-420-E1		
			557779	VPPE-3-1-1/8-2-420-E1T		
	Pressure regulation range 0.06 6 bar		557775	VPPE-3-1-1/8-6-420-E1		
			567540	VPPE-3-1-1/8-6-420-E1T		
	Pressure regulation range 0.1 10 bar		557776	VPPE-3-1-1/8-10-420-E1		
			557780	VPPE-3-1-1/8-10-420-E1T		
Connecting cable				Technical data → Internet: nebu		
	 Straight socket, M12x1, 5-pin 	2.5 m	175715	SIM-M12-5GD-2,5-PU		
	Open end, 5-wire					
		5 m	175716	SIM-M12-5GD-5-PU		
		'		T. I I. I		
Setpoint module			1	Technical data → Internet: mpz		
	Setpoint module for generating 6 + 1 analogue voltage signals		546224	MPZ-1-24DC-SGH-6-SW		

Mounting rail for proportional pressure regulators VPPE

Technical data

General

Design

Some selected types of the pressure regulator VPPE can be screwed to a mounting rail. This has the advantage that the mounting rail can be used to create a central compressed air supply.

The air can be fed into the mounting rail:

- at one end or
- at both ends through end plates,
- using an intermediate air supply module (in applications where an increased air rate is required).

The holes for the mounting rail must be drilled according to the assembly instructions. The pressure regulators VPPE are screwed to the mounting rail using the mounting plate. The end

plates are screwed to the left and right end faces of the mounting rail. See the assembly instructions for further information:

→ Internet: vppe

Compressed air supply on the mounting rail

When using the mounting rail as a central compressed air supply, make sure that the required compressed air supply is guaranteed. Bear in mind

that an intermediate air supply module needs a valve position. The intermediate air supply module takes up one VPPE valve position.

Recommendation for compressed air supply

E.g. with tubing Ø 16 mm with simultaneous max. flow rate for all valves, the following applies:

Compressed air supply – number of valves:

- At one end max. 5 valves
- At both ends max. 10 valves
- With intermediate air supply module – max. 5 valves per module
- 🖣 Note
- Intermediate air supply modules must always be centred on the mounting rail.
- Multiple intermediate air supply modules must be evenly distributed.

Note

Only the following types of proportional pressure regulators VPPE can be mounted on mounting rails using a mounting plate:

- Valve VPPE with LED display, VPPE-3-1/8-6-010
- Valve VPPE with display and top part rotated by 90°
 VPPE- ... –E1T

Further information on mounting proportional pressure regulators VPPE as well as intermediate air supply

modules on mounting rails can be found in the assembly instructions:

→ Internet: vppe

Mounting plate (set) materials				
Plate		Wrought aluminium alloy		
Seals		Nitrile rubber		
Screws		Steel		
Note on materials		RoHS-compliant		
Corrosion resistance class	[CRC]	2 ¹⁾		

1) Corrosion resistance class 2 according to Festo standard 940 070 Components subject to moderate corrosion stress. Externally visible parts with primarily decorative surface requirements which are in direct contact with a normal industrial environment or media such as coolants or lubricating agents.

Mounting rail for proportional pressure regulators VPPE Ordering data

Ordering data							
	Description	Part No.	Туре				
Mounting plate set							
	Set, consisting of:	570966	VAME-P5-MK				
	• 1x mounting plate, weight: 110 g						
	2x socket head screws M4X55						
	2x socket head screws M4X16						
	• 2x slot nuts						
**************************************	• 2x O-rings						
Profile column (mounting ra		475067	HMDC 00/40				
	Made from aluminium, as central air supply,	175964	HMBS-80/40				
	length: individually adaptable						
End plate set (closed)							
And plate set (closed)	For sealing the mounting rail, consisting of:	8021858	VABE-P5-C				
3.0	• 1x plate						
	• 1x seal						
	4x socket head screws M5x12						
_	<u> </u>						
Compressed air supply plate	eset						
	With connecting thread G ¹ / ₄ ,	8021859	VABF-P5-P3A3-G14				
	consisting of:						
	• 1x plate with connecting thread G1/4						
	• 1x seal						
	• 4x socket head screws M5x12						
	With connecting thread G ³ /8,	8021860	VABF-P5-P3A3-G38				
	consisting of:						
	• 1x plate with connecting thread G3/8						
	• 1x seal						
	4x socket head screws M5x12						
	With connecting thread G½,	8021861	VABF-P5-P3A3-G12				
	consisting of:						
	• 1x plate with connecting thread G½						
	• 1x seal						
	• 4x socket head screws M5x12						
Additional power supply mo							
(C) a	Connection G ¹ / ₄ ,	8021862	VABF-P5-P1A3-G14				
	consisting of:						
	• 1x plate with connecting thread G1/4						
The state of the s	• 1x O-ring						
	• 2x slot nuts						
	2x socket head screws M6x20						
	Connection G ³ / ₈ ,	8021863	VABF-P5-P1A3-G38				
	consisting of:						
	• 1x plate with connecting thread G3/8						
	• 1x O-ring						
	• 2x slot nuts						
	2x socket head screws M6x20						