
CUSTOM
ENGINEERED
SWITCHES

Engineered Solutions for
The Most Severe Pressure,
Vacuum and Temperature
Applications

PREssURE SWITCHES 8

 SQ Low Pressure Switch 9

SM Low Pressure Switch 10

MM Low Pressure Switch 11

LM Low Pressure Switch 12

CJ Low Pressure Switch 13

XM High Pressure Switch 14

WX High Pressure Switch 15

CD High Pressure Switch 16

CF High Pressure Switch (Fixed Set Point) 17

VACUUM SWITCHES 18

VM Vacuum Switch 19

NV Vacuum Switch 20

VP Vacuum Switch 21

Pressure / Vacuum Switch Optional Configurations 22

Pressure / Vacuum Switch Media
Connection Designations 23

Pressure / Vacuum Switch
Application Worksheet 25

TEMPERATURE
SWITCHES 26

TT Temperature Switch 27

TD Temperature Switch 28

TM Temperature Switch 29

HT Temperature Switch 30

Temperature Switch Media
Connection Designations 31

Temperature Switch Optional Configurations 33

Temperature Switch Application Worksheet 34

TRANSDUCERS 35

NT100 Transducer 36

NT40 Transducer 38

NT25 Transducer 40

RESOURCES
Basic Electrical Connection Options 7

Diaphragm Compatibility 42

Conversion Tables 43

Glossary of Terms 44

TA
B

LE
 OF

 C
ON

T
EN

T
S

CD High Pressure Switch

NV Vacuum Switch

TD Temperature Switch

NT 40 Transducer

NEW THINKING
for better solutions

After more than sixty years of producing quality electrical,
hydraulic, and pneumatic components for use in military and
industrial applications, we’ve established ourselves as industry
leaders in efficiency, flexibility, and customer service. Our line
of custom engineered switches, offers proven reliability and
unmatched customization.

Parts made by Nason are used around the globe in the
harshest of environments, where engineers and users depend
on the precision and reliability we promise to each of our
clients. Our switches undergo rigid testing to ensure reliable
service. We leave nothing to chance, crafting and assembling
all parts within our own plant in the United States.

Our offering of options in ratings, connections, and mounting
is unmatched in the industry. Besides our extensive stock
of legacy switches, we keep an incredibly diverse supply of
optional media and electrical connections to match our clients’
varied design specifications. Whatever your challenge, our
technical support is available to you before and after the sale.

Our 50,000 square foot manufacturing facility, staffed
with experienced design engineers and customer service
representatives, exists solely to meet your engineering needs,
big or small. We offer free switch samples to let you make sure
that our customized design fits your particular application,
so you can specify Nason with confidence. And we require
no minimum orders, so even the smallest design challenge is
no problem. Once you’ve looked over our products’ 3D CAD
models and have made your design decisions, our extensive
component inventory will ensure rapid assembly, often
shipping products within days.

Contact Nason to see how our custom engineered switches
can fit your exact application.

NasON SWITCh
DeSiGNS ENSURE
hiGh REliABilITy

All of Nason’s pressure switches use a
snap-action electrical device activated by
an elastomer diaphragm or piston, offering
a precise and repeatable design. The snap-
action design will maintain its state with
contacts either open or closed, until a precise
set point is reached when it will snap over
center to a new state. It will remain in that
state until a distinct change towards its original
setting is sensed, at which time it will snap
back to its original state. The design’s snap-
action feature prevents contact intermittency
near its switch point, which is common
in creeper designs. As system pressures
fluctuate, our switches inherent differential
prevents searching. Nason uses only the
highest quality snap-action switches. These
switches and Nason’s are UL, CSA, and
military approved.

Accuracy
Our elastomer diaphragm or piston, which
moves a precise .040 of an inch, ensures
accurate, instantaneous contact under all
operating conditions. While nitrile is preferred
for general use, we can also provide ethylene
propylene, fluorocarbon, fluorosilicone, and
neoprene, depending on your need. Nason
tests 100% of its switches for accuracy.

Reliability
Under most operating conditions, Nason
switches have an operational life of over
one million cycles. Smart design, quality
components, and careful assembly make a
switch that easily outlasts the competition.

Flexibility
We offer media connections in NPT, BSP,
SAE, JIS, DIN, MS, and many more (refer
to page 23) as well as all the electrical
connections depicted on the facing page.

WIRE LEADS

ACTUATOR

SNAP-ACTION SWITCH

GLAND

SPRING

O-RING &
PAR BAK SEAL

ADJUSTING KNOB

PISTON

BASE

SET POINT NOT REACHED

SET POINT REACHED

PISTON TyPE

BASE

SWITCH HOUSING

O-RING

DIAPHRAGM

SEALANT

SNAP-ACTION SWITCH

ACTUATOR

SPRING

CROWN

O-RING

SET POINT NOT REACHED

SET POINT REACHED

DiAPhRAGM TyPE

E
LE

C
T
R

iC
A

l
 C

ON
N

E
C

TI
ON

 O
P

TI
ON

S

MorE ELECTRiCAl CONNECTIONS
THAN the COMPETITION

Nason knows that your designs are used in all types of applications
imaginable, so we want to make sure you have a choice of how you
configure electrical connections. We offer you a wide and growing
selection of connections, and if you want something else, just ask our
design engineers for it.

Screw
Terminals

#8 — 32

HF
DIN43650A
1/2" Conduit
(Plug & Receptacle)

HH
DIN43650A
(Plug Only)

HR
DIN43650A
Strain Relief
(Plug & Receptacle)

HP
9.4mm DIN
(Plug Only)

MP
Metri-Pack
Female 280
Series Sealed

HM
9.4mm DIN
(Plug &
Receptacle)

NP
Metri-Pack
Male 280
Series Sealed

CP
Metri-Pack
Female 150
Series Sealed

DP
Metri-Pack
Male 150
Series Sealed

PP
Boot
(Military
Connector)

QC
1/4" Male
Spade Quick
Connect

WP
Weather Pack
(Female)

WL
Wire Leads

TP
Weather Pack
(Male)

EL
1/2" NPT
Male
Conduit

EF
1/2" NPT
Female
Conduit

WD
Deutsch
Receptacle

PD
Deutsch
Plug

SL
SJO
Cable

CL
Sheathed
18 AWG
Primaries

VL
Convolute
Covering

ES
M12 - 4PIN

Color Code: Black – Common Red – Normally Open Blue – Normally Closed
Pin Assignments: A – Normally Open B – Common C – Normally Closed
DIN Connector Pin Assignments: #1 – Common #2 – Normally Closed #3 – Normally Open #4 – Not Used
M12 Connector Pin Assignments: #1 – Common #2 – Not Used #3 – Normally Open #4 – Normally Closed

8 P
RE

ss
U

RE
 S

W
IT

C
HE

S

PREssURE SWITCHES

•	 Low	to	high	pressure	switch	models		
 with 2 psi to 7500 psi set points

•	 High-quality	snap-action	design

•	 Long-life	elastomer	diaphragms

•	 Proven	sealed	piston	sensor	on		 	
 high-pressure models

•	 Over	one	million	operating	cycles

•	 100%	tested	for	accuracy

•	 Models	for	both	pneumatic	and		 	
 hydraulic applications

•	 Adjustable	and	factory	preset	models

•	 Customizable

•	 NEMA	4	and	13	available

9

S
I

P

RISE
120
50
20

2.2"
(56mm)

2.4"
(61mm)

1/8-27 NPT

1.0" HEX
(25.4mm)

1/4" SPADES

low Pressure Switch SQ

Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Fingertip	adjustment

•	 Visual	calibration

•	 Economical

•	 Quick	delivery

Operating Specifications

Set Point Range 2 — 120 PSI (.14 — 8.3 Bar)

Set Point Tolerance ±1 PSI or 5% (.07 Bar)

Maximum Operating Pressure 250 PSI (17 Bar)

Proof Pressure 750 PSI (51 Bar)

Differential 10 — 20%

Current Rating 10 A @ 125/250 VAC 5 A @ 30 VDC

Media Connection 1/8" NPT Male Brass

Circuit Form SPDT

Electrical Connection 1/4" Blades

Diaphragm Material Buna N

Cycle Life 1 Million

In-Stock Low Pressure Switches

Model SQ-1 SQ-2 SQ-3

Adjustment Range 2 — 10 PSI 6 — 30 PSI 20 — 120 PSI

For more media connections, see pages 23-24.
For more electrical connections, see page 7.

RoHS

10

low Pressure Switch SM

.6" MAX
(15.2mm)

1.6" MAX
(40.6mm)

1.0" HEX
(25.4mm)

1.0" DIA
(25.4mm)

#8-32
TERMINALS

(See Electrical Options Below)

Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Factory	preset

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 Economical

•	 Pneumatic	and	hydraulic	applications

•	 NEMA	4,	13

Operating Specifications

Set Point Range 2 — 120 PSI (.14 — 8.3 Bar)

Set Point Tolerance ±1 PSI or 5% (.07 Bar)

Maximum Operating Pressure 250 PSI (17 Bar)

Proof Pressure 750 PSI (51 Bar)

Differential 8 — 16%

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: Aluminum, Nickel Plating,
 Delrin, Zinc Plated Steel, 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: SM - 2A - 95R /)

Media Connection

1 1/4" NPT Male

2 1/8" NPT Male

6 7/16" SAE O-Ring (-4)

14 1/2" NPT Male

 1/8" NPT Female

17 1/4" BSPP Male (G1/4)

28 1/8" BSPP Male (G1/8)

41 7/16" – 20 Internal 45˚
 Flare – SAE J 513

77 M16 x 1.5 SAE J2244-3

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Fixed Set
Point

2 — 120 PSI

Set Point
Direction

R Rising

F Falling

Electrical Options

WL Wire Leads 18"

QC 1/4" Spade Connection

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

GG Internal Ground

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

SM - 2 A - 9 5 R / *

Shown with HP electrical option

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

11

low Pressure Switch MM

Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Factory	preset

•		 Available	in	a	wide	range		 	
 of configurations

•		 Economical

•		 Pneumatic	and	hydraulic		 	
 applications

•		 NEMA	4,	13

Operating Specifications

Set Point Range 2 — 120 PSI (.14 — 8.3 Bar)

Set Point Tolerance ±1 PSI or 5% (.07 Bar)

Maximum Operating Pressure 600 PSI (41 Bar)

Proof Pressure 1800 PSI (124 Bar)

Differential 8 — 16%

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: Aluminum, Nickel Plating,
 Delrin, Zinc Plated Steel, 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: MM - 6A - 80R / WL)

Media Connection

1 1/4" NPT Male

2 1/8" NPT Male

6 7/16" SAE O-Ring (-4)

14 1/2" NPT Male

 1/8" NPT Female

17 1/4" BSPP Male (G1/4)

28 1/8" BSPP Male (G1/8)

41 7/16" – 20 Internal 45˚
 Flare – SAE J 513

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Fixed Set
Point

2 — 120 PSI

Set Point
Direction

R Rising

F Falling

Electrical Options

WL Wire Leads 18"

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

MM - 6 A - 8 0 R / WL *

1.6" MAX
(40.6mm) 1.0" HEX

(25.4mm)

1.0" DIA
(25.4mm)

.6” MAX
(15.2mm) #8-32

TERMINALS

(See Electrical Options Below)

Shown with WP electrical option

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

12

low Pressure Switch lM

.6" MAX
(15.2mm)

1.7" MAX
(43.2mm)

1-1/8" HEX
(28.6mm)

1.0" DIA
(25.4mm)

#8-32
TERMINALS

(See Electrical Options Below)

Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Factory	preset

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 Economical

•	 Pneumatic	and	hydraulic	applications

•	 NEMA	4,	13

Operating Specifications

Set Point Range 10 — 300 PSI (.69 — 20 Bar)

Set Point Tolerance ±1 PSI or 5% (.07 Bar)

Maximum Operating Pressure 2000 PSI (137 Bar)

Proof Pressure 6000 PSI (413 Bar)

Differential 12 — 24%

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: Nickel Plating, Delrin,
 Zinc Plated Steel, 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: LM - 6A - 250R / WL)

Media Connection

1 1/4" NPT Male

2 1/8" NPT Male

6 7/16" SAE O-Ring (-4)

12 M10 x 1 SAE J2244-3

49 M14 x 1.5 J2244/3

68 9/16" – 18 SAE O-Ring
 Face Seal (Female)

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Fixed Set
Point

10 — 300 PSI

Set Point
Direction

R Rising

F Falling

Electrical Options

WL Wire Leads 18"

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

LM - 6 A - 2 5 0 R / WL *

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

Shown with unibody housing and EF electrical option

13

1-1/8" HEX
(28.6mm)

Ø1.2"
(30.5mm)

TO ADJUST SET POINT:
LOOSEN SET SCREW WITH
A 5/64" HEX WRENCH, THEN
TURN ADJUSTING KNOB CW
TO INCREASE AND CCW TO
DECREASE SET POINT

18 AWG WIRE LEADS

18.0"
(457.2mm)

2.2"
(55.9mm)

(See Electrical Options Below)

low Pressure Switch CJ

Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Field	adjustable

•	 Compact	design

•	 Easily	customized

•	 Quick	delivery

•	 NEMA	4,	13

Operating Specifications

Set Point Range 3 — 120 PSI (.21 — 8.3 Bar)

Set Point Tolerance ±1 PSI or 5% (.07 Bar)

Maximum Operating Pressure 250 PSI (17 Bar)

Proof Pressure 750 PSI (51 Bar)

Differential 10 — 20%

Current Rating 3 A @ 125 VAC 2 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: Aluminum, Nickel Plating,
 Delrin, 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: CJ - 1B3 - 60J / WL)

Media Connection

1 1/4" NPT Male

2 1/8" NPT Male

6 7/16" SAE O-Ring (-4)

12 M10 x 1 SAE J2244-3

17 1/4" BSPP Male

28 1/8" BSPP Male

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Desired Set
Point

3 — 120 PSI

*121 — 1500 PSI

Set Point
Direction

J Rising
 Adjustable

G Falling
 Adjustable

Electrical Options

WL Wire Leads 18"

WP Weather Pack

HM 9.4mm DIN

MP Metri-Pack

AU Gold Plate/Alloy
 for low currents

Range

1 3 — 10 PSI

2 6 — 30 PSI

3 20 — 120 PSI

4* 100 — 400 PSI

5* 500 — 1500 PSI

*	Not	yet	UL	recognized

CJ - 1 B 3 - 6 0 J / WL

Shown with HM electrical option

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

14

high Pressure Switch XM

.6" MAX
(15.2mm)

2.6" MAX
(66mm)

1.2" DIA
(30.5mm)

1.0" DIA
(25.4mm)

#8-32
TERMINALS

HEX VARIES WITH
PROCESS CONNECTION

(See Electrical Options Below)
Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Factory	preset

•	 Compact	design

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 Proven	in	the	most	demanding		 	
 mobile hydraulic applications

•	 NEMA	4,	13

Operating Specifications

Set Point Range 40 — 4000 PSI (1.3 — 275 Bar)

Set Point Tolerance ±5 PSI or 5% (.34 Bar)

Maximum Operating Pressure 5000 PSI (344 Bar)

Proof Pressure 15000 PSI (1034 Bar)

Differential 8 — 16%

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Zinc Plated Steel (Optional: Brass,
 Nickel Plating, 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: XM - 1A - 1500R / WL)

Media Connection

1 1/4" NPT Male

2 1/8" NPT Male

4 7⁄16" SAE 37° Flare (-4)

6 7/16" SAE O-Ring (-4)

11 9⁄16" SAE O-Ring (-6)

17 1/4" BSPP Male (G1/4)

47 1/4" – 19BSPP Female
 (G1/4)

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Fixed Set
Point

40 — 4000 PSI

Set Point
Direction

R Rising

F Falling

Electrical Options

WL Wire Leads 18"

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

XM - 1 A - 1 5 0 0 R / WL *

RoHS

Shown with unibody housing and EL electrical option

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

15

HEX VARIES WITH
MEDIA CONNECTION

SET POINT
ADJUSTMENT SCREW
UNDER CAP
(USE 5/16" HEX WRENCH)

2.6" MAX
(66mm)

1.25" SQ
(32mm)

.82"
(21mm)

#8 – 32
TERMINALS

(See Electrical Options Below)

high Pressure Switch WX

Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Field	adjustable

•	 Compact	design

•	 Available	in	a	wide	range		 	
 of configurations

•	 Proven	in	the	most	demanding		
 mobile hydraulic applications

•	 NEMA	4,	13

Operating Specifications

Set Point Range 50 — 5000 PSI (1.38 — 344 Bar)

Set Point Tolerance ±5 PSI or 5% (.34 Bar)

Maximum Operating Pressure 5000 PSI (344 Bar)

Proof Pressure 15000 PSI (1034 Bar)

Differential 3 — 10%

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Zinc Plated Steel (Optional: Brass,
 Nickel Plating, 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: WX - 2A - 100J / HR)

Media Connection

1 1/4" NPT Male

2 1/8" NPT Male

4 7⁄16" SAE 37° Flare (-4)

6 7/16" SAE O-Ring (-4)

11 9⁄16" SAE O-Ring (-6)

17 1/4" BSPP Male (G1/4)

39 1/4" – 18 NPTF SAE
 J516 (-4)

67 9/16" – 18 SAE O-Ring
 Face Seal

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Adjustment
Range

50 — 150 PSI

140 — 400 PSI

300 — 800 PSI

700 — 2500 PSI

2000 — 5000 PSI

Set Point Direction

J Rising Adjustable

G Falling Adjustable

Electrical Options

WL Wire Leads 18"

QC 1/4" Spade Connection

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

GG Internal Ground

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

WX - 2 A - 1 0 0 J / HR *

Shown with HR electrical option

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

16

high Pressure Switch CD

Features

•	 Long-life	elastomer	diaphragm		 	
 (Ranges 1 – 3)

•	 Proven	sealed	piston	sensor		 	
 (Ranges 4 – 8)

•	 High-quality	snap-action	switch

•	 Field	adjustable

•	 Easily	customized

•	 Quick	delivery

•	 NEMA	4,	13

Operating Specifications

Set Point Range 10 — 7500 PSI (.69 — 310 Bar)
Set Point Tolerance ±5 PSI or 5% (.34 Bar)
Maximum Operating Pressure 2000 PSI (Ranges 1 — 3) (137 Bar)
 5000 PSI (Ranges 4 — 7) (344 Bar)
 7500 PSI (Range 8) (517 Bar)
Proof Pressure 6000 PSI (Ranges 1 — 3) (413 Bar)
 15000 PSI (Ranges 4 — 7) (1034 Bar)
 22500 PSI (Range 8) (1551 Bar)
Differential 10 — 20%
Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: Nickel Plating,
 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT
Electrical Connection See Order Chart Below for Options
Diaphragm Material Buna (Ranges 1 — 3)
 Hardened Steel Piston (Ranges 4 — 8)
Cycle Life 1 Million

How to Order (Example: Part Number: CD - 1B5 - 750J / EL)

Media Connection

Piston

1 1/4" NPT Male

3 3/4" SAE Male (-8)

11 9/16" SAE Male

Diaphragms

1 1/4" NPT Male

9 3/8" NPT Male

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Desired
Set Point

10 — 7500 PSI

Set Point
Direction

J Rising
 Adjustable

G Falling
 Adjustable

Electrical Options

WL Wire Leads 18"

EL Male Conduit 1/2" — 14

EF Female Conduit 1/2" — 14

HR DIN43650A
 Connector

HH DIN43650A
 Plug Only

WP Weather Pack

MP Metri-Pack

WD Deutsch

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

Range
1 10 — 40 PSI

2 25 — 100 PSI

3 50 — 200 PSI

4 100 — 400 PSI

5 250 — 1000 PSI

6 500 — 2000 PSI

7 1200 — 4500 PSI

8 2400 — 7500 PSI

CD - 1 B 5 - 7 5 0 J / EL

TO ADJUST SET POINT:
LOOSEN SET SCREW WITH
A 5/64 ALLEN WRENCH, THEN
TURN ADJUSTING KNOB CW
TO INCREASE AND CCW TO
DECREASE SET POINT

18.0"
(457.2mm)

3.1" MAX
(78.7mm)

1-1/4" HEX
(31.7mm)

Ø1.57"
(39.9mm)

18 AWG WIRE LEADS

(See Electrical Options Below)

Shown with HR electrical option

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

*UL configurations available

17

high Pressure Switch CF

Features

•	 Long-life	elastomer	diaphragm		 	
 (Set Points: 10 — 300 PSI)

•	 Proven	sealed	piston	sensor		 	
 (Set Points: 100 — 4500 PSI)

•	 High-quality	snap-action	switch

•	 Easily	customized

•	 Quick	delivery

•	 NEMA	4,	13

Operating Specifications

Set Point Range 10 — 4500 PSI (.69 — 310 Bar)

Set Point Tolerance ±5 PSI or 5% (.34 Bar)

Maximum Operating Pressure 2000 PSI (Diaphragm Model) (137 Bar)

 5000 PSI (Piston Model) (344 Bar)

Proof Pressure 6000 PSI (Diaphragm Model) (413 Bar)

 15000 PSI (Piston Model) (1034 Bar)

Differential 10 — 20%

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: Nickel Plating,
 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna (Diaphragm Design)

 Hardened Steel Piston (Piston Design)

Cycle Life 1 Million

How to Order (Example: Part Number: CF - 1B - 750R / EL)

Media Connection

Piston

1 1/4" NPT Male

3 3/4" SAE Male (-8)

11 9/16" SAE Male

Diaphragms

1 1/4" NPT Male

9 3/8" NPT Male

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Desired
Set Point

10 — 4500 PSI

Electrical Options

WL Wire Leads 18"

EL Male Conduit 1/2" — 14

EF Female Conduit 1/2" — 14

HR DIN43650A
 Connector

HH DIN43650A
 Plug Only

WP Weather Pack

MP Metri-Pack

WD Deutsch

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

2.3" MAX
(58.4mm)

Ø1.24"
(31.5mm)

.5"
(12.7mm)

1-1/4" HEX
(31.7mm)

.25"(6.35mm)
MALE BLADE
DISCONNECTS

(See Electrical Options Below)

CF - 1 B - 7 5 0 R / EL

Set Point
Direction

R Rising

F Falling

Shown with ES electrical option

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

18 V
A

C
U

U
M

 S
W

IT
C

HE
S

VACUUM SWITCHES

•	 1"	to	29"	vacuum	models	available

•	 Long-life	elastomer	diaphragms

•	 High-quality	snap-action	design

•	 Factory	preset	or	field	adjustable

•	 Over	one	million	operating	cycles

•	 100%	tested	for	accuracy

•	 NEMA	4	and	13	available

19

.6" MAX
(15.2mm)

*1.6" MAX
(40.6mm)

1.0" HEX
(25.4mm)

1.0" DIA
(25.4mm)

#8 – 32
TERMINALS

*2.16" (54.9mm) FOR 1/8 PIPE CONNECTIONS

(See Electrical Options Below)

Vacuum Switch VM

Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Factory	preset

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 Economical

•	 NEMA	4,	13

Operating Specifications

Set Point Range 4" — 29" Hg (102mm — 736mm Hg)

Set Point Tolerance ±2" Hg (50mm Hg)

Maximum Operating Pressure 250 PSI (17 Bar)

Differential 20 — 40%

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: Aluminum, Nickel Plating,
 Delrin, 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: VM - 11A - 10R / WP)

Media Connection

1 1/4" NPT Male

2 1/8" NPT Male

11 9⁄16" SAE O-Ring (-6)

17 1/4" BSPP Male (G1/4)

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Fixed Set
Point

4" — 29" Hg

Set Point
Direction

R Rising

F Falling

Electrical Options

WL Wire Leads 18"

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

VM - 11 A - 1 0 R / WP *

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

20

Vacuum Switch NV

#8 – 32
TERMINALS

1.7" DIA
(43.2mm)

2.5" MAX
(63.5mm)

.5"
(12.7mm)

SET POINT ADJUSTMENT SCREW UNDER CAP

HEX VARIES WITH
PROCESS CONNECTION

(See Electrical Options Below)

Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Factory	preset	or	field	adjustable

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 Economical

•	 NEMA	4,	13

Operating Specifications

Set Point Range 3" — 29" Hg (76mm — 736mm Hg)

Set Point Tolerance ±2" Hg (50mm Hg)

Maximum Operating Pressure 250 PSI (17 Bar)

Differential 20 — 40%

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: Aluminum, Nickel Plating,
 Delrin, 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: NV- 1A - 20R / QC)

Media Connection

1 1/4" NPT Male

3 3⁄4" UNF SAE O-Ring (-5)

17 1/4" BSPP Male (G1/4)

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Adjustment
Range

3" — 12" Hg

8" — 29" Hg

Set Point
Direction

R Rising

F Falling

J Rising
 Adjustable

G Falling
 Adjustable

Electrical Options

WL Wire Leads 18"

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

NV - 1 A - 2 0 R / QC *

Shown with HR electrical option

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

21

Vacuum Switch VP

SET POINT ADJUSTMENT SCREW UNDER CAP

HEX VARIES WITH
MEDIA CONNECTION

.5"
(12.7mm)

2.2" MAX
(56mm)

2.0" DIA
(50.8mm)

#8 – 32
TERMINALS

(See Electrical Options Below) Features

•	 Long-life	elastomer	diaphragm

•	 High-quality	snap-action	switch

•	 Factory	preset	or	field	adjustable

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 Economical

•	 NEMA	4,	13

Operating Specifications

Set Point Range 1" — 29" Hg (25mm — 736mm Hg) 14" — 394" H2O

Set Point Tolerance ±2" Hg (50mm Hg)

Maximum Operating Pressure 250 PSI (17 Bar)

Differential 20 — 40%

Current Rating 10 A @ 125/250 VAC 5 A @ 30 VDC

Media Connection Zinc Plated Steel

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Diaphragm Material Buna N

Cycle Life 1 Million

How to Order (Example: Part Number: VP - 1A - 25R / MP)

Media Connection

1 1/4" NPT Male

11 9⁄16" SAE O-Ring (-6)

13 1⁄2" SAE O-Ring (-5)

17 1/4" BSPP Male (G1/4)

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Adjustment Range

1" — 5" Hg (14" – 70" H2O)

4" — 15" Hg (55" – 200" H2O)

10" — 29" Hg (140" – 394" H2O)

Set Point
Direction

R Rising

F Falling

J Rising
 Adjustable

G Falling
 Adjustable

Electrical Options

WL Wire Leads 18"

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AH 25 A @ 277 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

VP - 1 A - 2 5 R / MP *

RoHS

For all available optional configurations,
see page 22.

For more media connections,
see pages 23-24.

For more electrical connections,
see page 7.

22

Optional Configurations

Pressure / Vacuum Switch Part Number Configuration
(Complete open boxes only. Shaded boxes should have been previously completed on individual switch pages.)

- - / /

Wire Length Settings
1 3” Wire Length

2 6” Wire Length

3 12” Wire Length

4 18” Wire Length

5 24” Wire Length

6 36” Wire Length

7 48” Wire Length

8 60” Wire Length

9 Special Wire Length

Media Connection
Modifier
A Aluminum

B Brass

N Nickel Plating

P Delrin

S Zinc Plated Steel

T 303 Stainless Steel

U 316 Stainless Steel

Electrical Connection
HF DIN43650A 1/2” Conduit (Plug & Receptacle)

HH DIN43650A (Plug Only)

HR DIN43650A Strain Relief (Plug & Receptacle)

HP 9.4mm DIN (Plug Only)

HM 9.4mm DIN (Plug & Receptacle)

MP Metri-Pack Female 280 Series Sealed
 (Nason Standard)

NP Metri-Pack Male 280 Series Sealed

CP Metri-Pack Female 150 Series Sealed

DP Metri-Pack Male 150 Series Sealed

PP Boot (Military Connector)

QC 1/4” Male Spade Quick Connect

WL Wire Leads

WP Weather Pack (Female)

TP Weather Pack (Male)

EL 1/2” NPT Male Conduit

EF 1/2” NPT Female Conduit

WD Deutsch Receptacle

PD Deutsch Plug

HL Lighted DIN (Plug & Receptacle)

PT 10 — 32 Post

ES M12 - 4PIN

CL Sheathed 18 AWG

SL SJO Cable

Additional Options
1. Diaphragms
BL Buna 50 Durometer

BT Buna 431T

EP EP 559 PE

FS Fluorosilicone

GJ Viton 514 GJ

HJ HNBR, 574 HJ

NE Neoprene

SI 71418 Silicone 80 DUR

VT Viton 514 AD

YP Viton 514 YP

2. Contacts**
AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

AH 25 A @ 277 VAC
 5 A @ 30 VDC

3. Other
VL Convolute
 (for wire leads)

GG Internal Ground

NF NSF Approved

 Media Circuit Setting Electrical Additional Options
Model Connector Form Set Point Direction Connection 1 2 3

Variant #*

* Variant # identifies this
 configuration as unique
 to a specific customer
 or application.

** Ask about our new
 environmentally sealed
 snap-action switch.

23

Option Base Thread Size* SM MM LM CJ XM WX CD VM NV VP

1	 1/4	—	18	NPT	Male	 •	 •	 •		 •	 •	 •	 •	 •	 •	 •

2	 1/8	—	27	NPT	Male	 •	 •	 •	 •	 •	 •	 •	 •	 •

3	 3/4	—	16	UNF	SAE	O-Ring	(-5)	 •	 •	 	 •	 •	 •	 •	 •	 •

4	 7/16	—	20	37°	JIC	Flare	(-4)		 	 	 •	 	 •	 •

5	 1/4	—	18	NPT	Female		 •	 •	 	 	 •	 •	 •

6	 7/16	—	20	SAE	O-Ring	(-4)		 •	 •	 •	 •	 •	 •	 •	 	 •	 •

7 1/4 — 18 NPT Female (Obsolete) See Option 5

8	 1/8	NPT	Female	 •	 •	 	 	 •	 •	 	 •	 •	 •

9	 3/8	—	18	NPT	 •	 •	 •	 •	 •	 •	 •	 •

10 1/4 Female Stainless Steel (Obsolete) See Option 5

11	 9/16	SAE	O-Ring	(-6)	 •	 •	 •	 •	 •	 •	 •	 •	 	 •

12	 M10	x	1	SAE	J2244-3	 •	 •	 •	 •	 •	 •

13	 1/2	—	20	UNF	SAE	O-Ring	(-5)		 •	 •	 	 	 •	 •	 •	 •	 	 •

14	 1/2	NPT	Male	1/8	NPT	Female	 •	 •	 	 	 	 	 	 	 •

15	 7/16	—	20	Female	SAE	O-Ring	(D4)		 	 	 	 	 •	 •	 •

16	 7/16	—	20	Female	SAE	J	514	37	DEG	 	 	 •	 	 •	 •

17	 1/4	BSPP	(G1/4)		 •	 •	 •	 •	 •	 •		 	•	 •	 •	 •

18	 7/16	—	20	ADJ		 	 	 	 	 •	 •

19	 1/8	BSPT	JIS	(PT)	Taper	 •	 •	 •	 	 •	 •

20	 Tri-Clover		 	 	 	 	 •	 •

21	 1/4	BSPP	Extended	(G1/4)	 •	 •	 	 	 •	 •	 	 •

22 1/2 — 14 NPT Brass Male (IS Only)

23 1/4 — 18 NPT SS Female (IS Only)

24	 10/32	INT	3/8	–	24	EXT		 •	 •

25 1/4 NPT Plastic (Obsolete) See Option 1

26	 9/16	—	18	Female	37	DEG	SAE	J	514	(-6)	 	 	 •	 	 •	 •	 •

27	 1/2	BSPT	—	Male	(R12)		 •	 •	 	 	 	 	 	 •

28	 1/8	BSPP	(G1/8)	 •	 •	 	 •

29	 3/8	—	24	SAE	O-Ring	(-3)	 •	 •	 	 	 •	 •

30	 1/4	BSPT	(JIS)	(R1/4)	 •	 •	 	 	 	 	 •	 •

31 Flange (NS Only)

32	 M12	—	1.5	Metric	 •	 •

33 Extended Flange (NS Only)

34	 7/16	—	20	MS33649	Female*	14	NPTE	(Male)		 	 	 	 	 •	 •

35	 1/2	—	14	NPT	(Male)	 •	 •	 •	 	 •	 •

36	 9/16	O-Ring	Extended	Boss	(-6)	 	 	 •	 	 •	 •

37	 3/8	—	24	Inverted	Flare	 •	 •	 •

38	 9/16	—	12	UNC	(SR	Only)	 •	 •	 	 	 	 	 •	 	 •

39	 1/4—	18	NPTF	SAE	J516	(-4)		 	 	 	 	 •	 •	 •

40 M10X1 SAE J2244-3 (Obsolete) See Option 12

41	 7/16	—	20	Internal	45°	Flare	—	SAE	J	513	 •	 •	 	 	 	 	 	 •

42 9/16 — 18 ADJ

43	 M10	x	1	SAE	J2244-3	Extended	 •	 •

44	 1/4	—	18	NPT	Female	Extended	 	 	 	 	 •	 •

Media Connection Designations

*Call Nason at 800.229.4955 if you don’t see the media connection that fits your application. Note: Consult factory for materials and stock.

Pressure / Vacuum Switches

24

Media Connection Designations

Option Base Thread Size* SM MM LM CJ XM WX CD VM NV VP

45	 9/16	—	18	SAE	O-Ring	Female	(-6)	 	 	 	 	 •	 •

46	 1/8	NPT	Male	Clipped	Hex	 •	 •

47	 1/4	—	19	BSPP	Female	(G1/4)	 	 	 	 	 •	 •

48	 9/16	—	18	SAE	Male	1/8	NPT	Female	 	 	 	 	 	 	 	 	 	 •

49	 M14	x	1.5	J2244/3	 •	 •	 •	 	 •	 •		 •

50	 .302	—	32	Female	 •	 •

51	 M14	x	1.5	(19mm	Hex)	 	 	 •

52	 3/8	—	24	UNF	W/	1/4	BARB	 •	 •

53	 M12	x	1.5	SAE	J2244	 •	 •	 •	 	 •	 •	 •

54	 1-1/8	Hex	1/4	NPT	 	 	 	 	 •	 •

55	 1/2	BSPP	 	 	 	 	 •	 •

56	 M10	x	1	Metric	Pipe	Thread	 •	 •	 	 	 •	 •

57	 7/16	—	20	1-1/8	Hex	 	 	 	 	 •	 •

58	 9/16	—	18	1-1/8	Hex	 	 	 	 	 •	 •

59 1-11 — 1/2 NPT

60	 1/4	SAE	J513	Female	Flare	Deflator	 •	 •	 	 	 •	 •	 	 •

61	 9/16	—	18	SAE	J514	37	DEG	Male	 	 	 	 	 •	 •	 •

62 1/4 Deflator

63	 1/2	—	20	Extended	 •	 •

64	 G3/8	(3/8	—	19	BSPP)	 •	 •

65	 3/4	—	14NPT	 	 	 •	 	 	 	

66	 1/4	Tube	Plastic	 •

67	 9/16	—	18	SAE	O-Ring	Face	Seal	 	 	 •	 	 •	 •	 •

68	 9/16	—	18	SAE	O-Ring	Face	Seal	(Female)	 	 	 •	 	 •

69	 11/16	—	16	SAE	O-Ring	Face	Seal	 	 	 	 	 •	 •	 •

70	 M10	x	1.25	Female	Flare	Deflator	 •	 •

71 DX Face Seal Mount

72	 11/16	—	16	SAE	O-Ring	Face	Seal	(Female)	 	 	 •

73	 M18	x	1.5	 	 	 	 	 	 	 •	 	 	

74	 Special	SM/MM	Port	Seal	 •	 •	 	

75	 1/8	—	27	Straight	with	1/8	Barb	 	 	 	 	 	 	 	 	 •

76	 M8	x	1	SAE	J2244-2	 •	 •

77	 M16	x	1.5	SAE	J2244-3	 •	 •

78	 M16	x	1	 	 	 	 	 	 	 •

79 M14 x 1.5 For Washer Seal

80	 3/8	O-Ring	Port	Seal	 •	 •

81	 3/8	—	24	—	3	J512	45°	Flare	 	 	 	 	 •		

82	 5/16	—	24	For	#13	O-Ring	Seal	 •	 •

83	 M9	X	1.25	6G	 	 	 	 	 •

84	 3/8	—	24	UNF	2A	—	3	37°	Flare	 •	 •

85	 M10	X	1	DIN	3852	Type	B	 	 	 •

86 3/4 — 14 Male 1/4 — 18 NPT Female

87	 Top	Manifold	Mount	(Seal)	 •	 •

88	 M16	X	1.5	For	Copper	Washer	Seal	 •	 •

 *Call Nason at 800.229.4955 if you don’t see the media connection that fits your application. Note: Consult factory for materials and stock.

Pressure / Vacuum Switches

25

Application Worksheet

Pressure / Vacuum Switches
So we can better meet your application needs, please take a moment to fill out this operation specifications form.
Nason will provide a sample to your specifications.

1 Maximum Operating Pressure:

2 Media:

3 Set Point: Rising Falling

 Rising Adjustable Falling Adjustable

4 Circuit Form: c SPST-NO c SPST-NC c SPDT

5 Differential:

6 Circuit: Electrical c AC V c DC V

 Load (Amps) c Resistive c Inductive Inrush

7 Media Connection:

8 Electrical Connection:

9 Temperature: Media °F Ambient °F

10 Cycles: per hour Other (describe):

11 Other Special Requirements (attach separate sheet if necessary):

12 System: c New Design c Redesign

13 Application: What will switch control? (Attach circuit diagrams if available)

14 Prototype(s) Required by (Date):

15 Estimated Annual Usage: Target Net Price:

Firm:

Address:

 Project Number or Name:

Name & Title: Phone:

Email Address:

26 T
E

M
P

ER
AT

U
RE

 S
W

IT
C

HE
S

TEMPERATURE SWITCHES

•	 Models	TT,	TD,	TM,	and	HT

•	 TT	—	Bi-metal	immersion	temperature	switch		
 for low voltage/low current applications

•	 TD	—	Snap	disc	design	for	high	reliability			
 with shock and vibration

•	 TM		and	HT	—	Bellows	design	for	high		 	
 reliability with shock and vibration

•	 Available	in	a	wide	range	of	configurations

•	 NEMA	4	and	13	available

•	 100%	tested	for	accuracy

BASE

SNAP DISC

INSERT ACTUATOR

SNAP-ACTION SWITCH HOUSING

SCREW TERMINALS

BELLOW
SPRING

ACTUATOR
GUIDE

PROBE

TAPER PIN
SEAL W/
SOLDER

SOLDER
RING

BASE

ACTUATOR

SNAP-ACTION

SWITCH HOUSING

SCREW TERMINALS

PROBE FILLED
WITH HEAT

TRANSFER FLUID

BASE

BOTTOM INSULATOR

MYLAR SLEEVE

WIRE LEADS

BI-METAL
THERMOSTAT

SNAP DISC THERMOSTAT DESIGN

BI-METAL THERMOSTAT DESIGN

BELLOWS THERMOSTAT DESIGN

Temperature Switch TT

27

Temperature Switch TT

1.0"
(25.4mm)

.55" DIA
(14.0mm)

HEX VARIES WITH
PROCESS CONNECTION

.38" DIA
(9.5mm)

(See Electrical Options Below)

Features

•	 Bi-metal	immersion	temperature	switch

•	 Factory	preset	temperature

•	 Direct	action	contacts/minimum	hysteresis

•	 Gold	diffused,	fine	silver	contacts

•	 Available	in	a	wide	range	of	configurations

•	 Economical	and	compact

•	 NEMA	4,	13

Operating Specifications

Set Point Range 40° — 300°F (4° — 149°C)

Set Point Tolerance ±5°F (2.8°C)

Maximum Temperature 325°F (163°C)

Current Rating 3 A @ 240 VAC 2 A @ 24 VDC (Resistive)

Probe Length 1"

Media Connection Standard: Brass (Optional: 303 SS, 316 SS)

Circuit Form SPST-NO or SPST-NC

Electrical Connection See Order Chart Below for Options

Maximum External Pressure 5000 PSI

How to Order (Example: Part Number: TT - D3A - 100R / WL)

Media Connection

1 1/2" NPT Male

2 3/8" NPT Male

3 1/4" NPT Male

5 3/4" SAE O-Ring (-8)

6 M16 x 1.5

13 1/4" NPT (316SS)

35 M12 x 1.5

46 M14 x 1.25

Circuit Form

A SPST-NO

B SPST-NC

Fixed Set Point

40°F — 300°F

Set Point
Direction

R Rising

F Falling

Electrical Options

WL Wire Leads 6"

QC 1/4" Spade Connection

WP Weather Pack

MP Metri-Pack

GG Internal Ground

* Defaults to Screw Terminals

Probe Length

D 1⁄2”

E 3⁄4”

F 1”

H 1-1⁄2”

J 2”

TT - D 3 A - 1 0 0 R / WL *

Shown with PD electrical option

RoHS

For all available optional configurations,
see page 33.

For more media connections,
see pages 31-32.

For more electrical connections,
see page 7.

28

Temperature Switch TD

.6" MAX
(15.2mm)

1.4" MAX
(35.6mm)

.63"
(16.0mm)

Ø .56"
(14.2mm)

1.0" HEX
(25.4mm)

1.0" DIA
(25.4mm)

#8 – 32
TERMINALS

(See Electrical Options Below)

Features

•	 Utilizes	snap	disc	approach		 	
 to sense temperature

•	 High-quality	snap-action	switch

•	 Factory	preset

•	 Shock	and	vibration	resistant

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 Economical

•	 NEMA	4,	13

Operating Specifications

Set Point Range 150° — 300°F (65° — 149°C)

Set Point Tolerance ±5°F (2.8°C)

Maximum Operating Temperature 325°F (163°C)

Differential 8 — 16°F

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Maximum External Pressure 2500 PSI

How to Order (Example: Part Number: TD - 1C - 175R / WP)

Media Connection

1 1/2" NPT Male

2 3/8" NPT Male

5 3/4" SAE O-Ring (-8)

17 M18 x 1.5 SAE J2244

23 1/2" BSPT (R1/2)

38 9/16" SAE-6 J514

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Fixed Set
Point

150°F — 300°F

Set Point
Direction

R Rising

Electrical Options

QC 1/4" Spade Connection

WL Wire Leads 18"

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

WD Deutsch

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

TD - 1 C - 1 7 5 R / WP *

Temperature Switch TM

RoHS

For all available optional configurations,
see page 33.

For more media connections,
see pages 31-32.

For more electrical connections,
see page 7.

29

Temperature Switch TM

.6" MAX
(15.2mm)

1.4" MAX
(35.6mm)

1.0"
(25.4mm)

.44" DIA
(11.2mm)

1.0" HEX
(25.4mm)

1.0" DIA
(25.4mm)

#8-32
TERMINALS

(See Electrical Options Below) Features

•	 Utilizes	bellows	mechanism		 	
 to sense temperature

•	 High-quality	snap-action	switch

•	 Factory	preset

•	 Shock	and	vibration	resistant

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 NEMA	4,	13

Operating Specifications

Set Point Range 40° — 300°F (4° — 149°C)

Set Point Tolerance ±5°F (2.8°C)

Maximum Operating Temperature 100°F above set point (325°F max)

Differential 8 — 16°F

Current Rating 5 A @ 250 VAC 5 A @ 30 VDC (Resistive)

Media Connection Standard: Brass (Optional: 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Maximum External Pressure 500 PSI

How to Order (Example: Part Number: TM - 6A - 120R / WL)

Media Connection

1 1/2" NPT Male

2 3/8" NPT Male

6 M16 x 1.5

7 1/2" BSPP Male (G1/2)

16 3/8" — 19 BSPT/JIS

27 M22 x 1.5 SAE J2244

45 1/2" BSPP 303 SS

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Fixed Set
Point

40°F — 300°F

Set Point
Direction

R Rising

F Falling

Electrical Options

WL Wire Leads 18"

QC 1/4" Spade Connection

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

GG Internal Ground

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

TM - 6 A - 1 2 0 R / WL *

RoHS

For all available optional configurations,
see page 33.

For more media connections,
see pages 31-32.

For more electrical connections,
see page 7.

30

Temperature Switch hT

.5" MAX
(12.7mm)

1.7" MAX
(43.2mm)

1.0"
(25.4mm)

.44" DIA
(11.2mm)

1.0" HEX
(25.4mm)

1.44" DIA
(36.6mm)

#8 – 32
TERMINALS

(See Electrical Options Below)

Features

•	 Utilizes	bellows	mechanism		 	
 to sense temperature

•	 High-quality	snap-action	switch

•	 Factory	preset

•	 Shock	and	vibration	resistant

•	 Available	in	a	wide	range		 	 	
 of configurations

•	 NEMA	4,	13

Operating Specifications

Set Point Range 40° — 300°F (4° — 149°C)

Set Point Tolerance ±5°F (2.8°C)

Maximum Operating Temperature 100°F above set point (325°F max)

Differential 8 — 16°F

Current Rating 10 A @ 125/250 VAC 5 A @ 30 VDC

Media Connection Standard: Brass (Optional: 303 SS, 316 SS)

Circuit Form SPST-NO, SPST-NC or SPDT

Electrical Connection See Order Chart Below for Options

Maximum External Pressure 500 PSI

How to Order (Example: Part Number: HT - 2A - 100R / WL)

Media Connection

1 1/2" NPT Male

2 3/8" NPT Male

6 M16 x 1.5

7 1/2" BSPP Male (G1/2)

16 3/8" — 19 BSPT/JIS

27 M22 x 1.5 SAE J2244

45 1/2" BSPP 303 SS

Circuit Form

A SPST-NO

B SPST-NC

C SPDT

Fixed Set
Point

40°F — 300°F

Set Point
Direction

R Rising

F Falling

Electrical Options

WL Wire Leads 18"

QC 1/4" Spade Connection

WP Weather Pack

HR DIN43650A Connector

MP Metri-Pack

AH 25 A @ 277 VAC
 5 A @ 30 VDC

GG Internal Ground

AU Gold Plate/Alloy
 for low currents

* Defaults to Screw Terminals

HT - 2 A - 1 0 0 R / WL *

Media Connection Designations

Shown with WL electrical option

RoHS

For all available optional configurations,
see page 33.

For more media connections,
see pages 31-32.

For more electrical connections,
see page 7.

31

Media Connection Designations

 TT Model Probe Code

 D E F G H J
Option Base Thread Size* TD TM/HT 1/2" Probe 3/4" Probe 1" Probe 1-1/4" Probe 1-1/2" Probe 2" Probe

1	 1/2	NPT	Male	 •	 •	 •	 •	 •	 •	 •	 •

2	 3/8	NPT	Male	 •	 •	 •	 •	 •	 	 •	 •

3	 1/4	NPT	Male	 	 	 •	 •	 •	 	 •	 •

4	 3/8	NPT	(1PC)		 	 •

5	 3/4	—	16	SAE	O-Ring	(-8)	 •	 •	 •	 •	 •	 	 •	 •

6	 M16	x	1.5	 	 •	 •	 •	 •	 	 	 •

7	 1/2	BSPP	 •	 •	 	 •	 	 	 	 •

8	 1/2	NPT	(1PC)	 	 •

9	 3/8	NPT	(Short)	 	 •

10	 M14	x	1.5	(Nickel	Plated)	 	 	 	 •

11	 M14	x	1.5	 	 	 	 •	 •

12	 1/2	NPT	(Nickel	Plated)	 	 •	 	 	 •	 •

13	 1/4	NPT	(316SS)	 	 	 •	 •	 •

14	 1/2	BSPP	Extended	 	 •

15	 3/4	—	16	SAE	O-Ring	(-8)	Short	 	 •

16	 3/8	—	19	BSPT/JIS	 •	 •	 •	 	 	 •

17	 M18	x	1.5	SAE	J2244		 •	 •	 •	 •	 •

18	 1/4	NPT	(Nickel	Plated)	 	 	 •	 •

19	 1/2	NPT	(316SS-1PC)	 	 •	 	 	 •

20	 1/2	NPT	(Very	Short)	 	 •

21	 3/8	NPT	(Very	Short)	 	 •

22	 M16	x	1.5	(Flare)	 	 	 	 •

23	 1/2	BSPT	(R1/2)	 •	 •	 	 	 •

24	 1/2	NPT	(316SS)	 	 	 	 	 •

25	 3/8	NPT	(Nickel	Plated)	1PC	 	 •

26	 M14	x	1.5	SAE	J2244	 	 	 •	 •	 •

27	 M22	x	1.5	SAE	J2244	 •	 •	 	 	 •

28	 1/4	—	19	BSPT	 	 	 	 •

29	 3/8	—	19	BSPP	 	 	 	 •	 	 	 •

Temperature Switches

*Call Nason at 800.229.4955 if you don’t see the media connection that fits your application. Note: Consult factory for materials and stock.

32

Media Connection Designations

 TT Model Probe Code

 D E F G H J
Option Base Thread Size* TD TM/HT 1/2" Probe 3/4" Probe 1" Probe 1-1/4" Probe 1-1/2" Probe 2" Probe

Temperature Switches

30	 3/8	NPT	(316SS)	 	 	 •	 •	 •

31	 3/4	—	16	UNF	(304)SS		 	 •

32 M16 x 1.5 (SAE)

33	 5/8	—	18	SAEJ	513	 	 	 •	 •

34	 1/2	NPT	(Short)	 	 •

35	 M12	x	1.5	 	 	 •	 	 •

36 3/4 — 16 SAE O-Ring (Nickel Plated)

37 M14 x 1.5 Taper Thread

38	 9/16	SAE-6	J514	 •	 	 •	 •	 •	 •	 •	 •

39	 M16	x	2.0	 	 	 •

40	 1/2	—	20	UNF	 	 	 •	 	 •

41	 3/8	—	24	SAE	 	 	 •

42	 1/8	NPT	 	 	 •	 	 •

43	 1/4	—	19	BSPP	 	 	 •	 	 •	 	 	

44	 M16	x	1.5	303	SS	 	 	 	 	 •

45	 1/2	BSPP	303	SS		 •	 •

46	 M14	x	1.25	 	 	 	 	 •

47	 M16	x	1.5	45°	Flare	 	 	 •	 	 •

48	 7/16	—	20	SAE	O-Ring	 	 	 •	 	 •

49 3/4 — 16 UNF Straight (Washer Sealed)	 •	 	 •

50	 1/8	—	28	BSPT	 	 	 •

51 M20X 1.5 Taper

52 3/8 NPT 303 SS

53	 M16	X	1.5	For	Washer	 	 	 •	 •	 •	 	 •	 •

54 M10 X 1.5

55	 1/8	—	28	BSPP	 	 	 •

56	 M12	X	1.5	For	Washer	 	 	 •

57	 3/8	—	19	BSPP	Washer	 	 	 •	

58	 1/4	—	19	BSPP316SS	 	 	 	 	 •	

Optional Configurations

*Call Nason at 800.229.4955 if you don’t see the media connection that fits your application. Note: Consult factory for materials and stock.

33

Optional Configurations

Temperature Switch Part Number Configuration
(Complete open boxes only. Shaded boxes should have been previously completed on individual switch pages.)

- - / /

Wire Length
Settings
1 3" Wire Length

2 6" Wire Length

3 12" Wire Length

4 18" Wire Length

5 24" Wire Length

6 36" Wire Length

7 48" Wire Length

8 60" Wire Length

9 Special Wire Length

Electrical Connection
HF DIN43650A 1/2" Conduit (Plug & Receptacle)

HH DIN43650A (Plug Only)

HR DIN43650A Strain Relief (Plug & Receptacle)

HP 9.4mm DIN (Plug Only)

HM 9.4mm DIN (Plug & Receptacle)

MP Metri-Pack Female 280 Series Sealed

 (Nason Standard)

NP Metri-Pack Male 280 Series Sealed

CP Metri-Pack Female 150 Series Sealed

DP Metri-Pack Male 150 Series Sealed

PP Boot (Military Connector)

QC 1/4" Male Spade Quick Connect

WL Wire Leads

WP Weather Pack (Female)

TP Weather Pack (Male)

EL 1/2" NPT Male Conduit

EF 1/2" NPT Female Conduit

WD Deutsch Receptacle

PD Deutsch Plug

HL Lighted DIN (Plug & Receptacle)

PT 10 — 32 Post

ES M12 - 4PIN

CL Sheathed 18 AWG Primaries

SL SJO Cable

Additional Options
1. Contacts**
AT 10 A @ 125/250 VAC
 5 A @ 30 VDC

AU Gold Plate/Alloy
 (for low currents)

AH 25 A @ 277 VAC
 5 A @ 30 VDC

2. Ground
GG Internal Ground

3. Other
VL Convolute
 (for wire leads)

 Probe Media Circuit Setting Electrical Additional Options
Model Length Connector Form Set Point Direction Connection 1 2 3

Variant #*

Wire Length Settings

* Variant # identifies this
 configuration as unique
 to a specific customer
 or application.

** Ask about our new
 environmentally sealed
 snap-action switch.

34

Temperature Switches
So we can better meet your application needs, please take a moment to fill out this operation specifications form.
Nason will provide a sample to your specifications.

1 Media:

2 Set Point: Rising (°F or °C) Falling (°F or °C)

3 Differential: c Yes c No

4 Circuit Form: c SPST-NO c SPST-NC c SPDT

5 Circuit: Electrical c AC V c DC V

 Load (Amps) c Resistive c Inductive Inrush

6 Pressure: System (Normal) (Maximum)

7 Temperature: System (Normal) (Maximum) (Minimum)

 Ambient (Normal) (Maximum) (Minimum)

8 Media Connection:

9 Electrical Connection:

10 Cycles: per hour Other (describe):

11 Other Special Requirements (attach separate sheet if necessary):

12 System: c New Design c Redesign

13 Application: What will switch control? (Attach circuit diagrams if available)

14 Prototype(s) Required by (Date):

15 Estimated Annual Usage: Target Net Price:

Firm:

Address:

 Project Number or Name:

Name & Title: Phone:

Email Address:

Application Worksheet

35 T
R

AN
S

D
U

C
ER

S

TRANSDUCERS

•	 Three	new	models	–	NT100,		 	 	
 NT40 and NT25

•	 Basic	to	highly	customized	models

•	 Hydraulic	and	pneumatic	designs

•	 Models	with	accuracy	ranges		 	 	
 of 1%, .4% and .25%

•	 Vacuum	ranges	to	10,000	PSI

•	 IP69K	seal	available	for	the	NT25,	enabling		
 high-pressure wash down capability

•	 Compact	designs

•	 Custom	outputs	and	ranges	available

•	 Multiple	industry	applications

36

NT100

Features

•	 Vacuum	ranges	to	10,000	PSI

•	 Various	outputs

•	 Compact	designs

•	 316	stainless	steel	wetted	parts

•	 Low	cost

•	 Industrial	1%	accuracy

•	 Custom	outputs	and	ranges	available

•	 OEM	tested	and	approved

The	NT100	Series	Pressure	Transducer	utilizes	
piezoresistance	technology	in	an	all	stainless	
steel	body.	It	is	compact	in	size,	has	long	term	
stability, is easy to install, and is very economical,
as well as reliable.

The NT100 sets a new price-performance
standard for low cost, high volume commercial
and industrial applications.

Application

•	 Hydraulic/mobile	hydraulic

•	 Pneumatic	systems

•	 Food	and	beverage	industry

•	 Refrigeration	systems

•	 Pumps	and	compressors

•	 Energy	and	water	management

•	 Construction	and	
 agricultural equipment

Description

How to Order (Example: Part Number: NT100 - 03 - B - 0500 - G - D00 - 4)

Model

NT100 - 03 - B - 0500 - G - D00 - 4

Media Connection

03 = 1/4" NPT Male
**

Output

B = 4-20mA

C = 0-5V (3 wire)
**

Pressure Range
(PSI)

0015

0025

0050

0100

0250

0500

1000

3000

5000
**

Pressure Type

G = Gauge

Electrical
Connection

D00 = 9.4 mini DIN

B00 = 3 pin Packard
**

Accuracy

4 = 1%
**

** Consult factory for further OEM options.

Transducer NT100

RoHS

37

Transducer NT100

Specifications

Input
Supply Voltage 12-36 VDC
Pressure Range VAC to 10,000 PSI
Proof Pressure 1.5 x full scale
Burst Pressure 3 x full scale
Fatigue Life More than 4 million cycles

Performance
Accuracy 1%
Stability 0.2% full scale
Compensated Temperatures -10 to 75°C (14 to 167°F)
Operating Temperatures -20 to 80°C (-4 to 176°F)
Zero and Span Offset Tolerance 1.5%

Mechanical Configuration
Pressure Port 1/4 NPT (standard) *
Electrical Connection 9.4 mini DIN, 3 pin Packard *
Sealing Rating IP65 with standard 9.4 DIN cable
Wetted Parts 316 stainless steel

For best performance, use shielded cables. Mating cable assemblies sold separately. * Consult factory for further OEM options.

Electrical Connections

Signal Function Color Pin Electrical Connector

0-5V Supply V + Red 1 DIN 4 pin (9.4)

 Com Black 2
 Output White 3
 N/A N/A 4

4-20mA Supply V Red 1
 Output Black 2

0-5V Com - A 3 pin Packard

 Supply + - B
 Output + - C

4-20mA Output - A
 Supply + - B

12

3

4

A

C

B
1 3

4

2

12

3

4

A

C

B
1 3

4

2

65mm

25mm

25mm

65mm

38

Features

•	 Vacuum	ranges	to	10,000	PSI

•	 Various	outputs

•	 Compact	designs

•	 316	stainless	steel	wetted	parts

•	 Low	cost

•	 Better	0.4%	accuracy

•	 Custom	outputs	and	ranges	available

•	 OEM	tested	and	approved

Description

The	NT40	Series	Pressure	Transducer	utilizes	
piezoresistance	technology	in	an	all	stainless	
steel	body.	It	is	compact	in	size,	has	long	term	
stability, is easy to install, and is very economical,
as well as reliable.

The NT40 sets a new price-performance
standard for low cost, high volume commercial
and industrial applications.

Application

•	 Hydraulic/mobile	hydraulic

•	 Pneumatic	systems

•	 Food	and	beverage	Industry

•	 Refrigeration	systems

•	 Pumps	and	compressors

•	 Energy	and	water	management

•	 Construction	and
 agricultural equipment

How to Order (Example: Part Number: NT40 - 03 - B - 0500 - G - Q00 - 5)

Model

NT40 - 03 - B - 0500 - G - Q00 - 5

Media Connection

03 = 1/4" NPT Male
**

Output

B = 4-20mA

C = 0-5V (3 wire)
**

Pressure Range
(PSI)

0015

0025

0050

0100

0250

0500

1000

3000

5000
**

Pressure Type

G = Gauge

Electrical
Connection

Q00 = M12

D00 = 9.4 mini DIN
**

Accuracy

5 = 0.4%
**

** Consult factory for further OEM options.

Transducer NT40

RoHS

39

Specifications

Input
Supply Voltage 12-36 VDC
Pressure Range VAC to 10,000 PSI
Proof Pressure 1.5 x full scale
Burst Pressure 3 x full scale
Fatigue Life More than 4 million cycles

Performance
Accuracy 0.4%
Stability 0.2% full scale
Compensated Temperatures -10 to 75°C (14 to 167°F)
Operating Temperatures -20 to 80°C (-4 to 176°F)
Zero and Span Offset Tolerance 1.5%

Mechanical Configuration
Pressure Port 1/4 NPT (standard) *
Electrical Connection M12 *
Sealing Rating IP67 when used with M12 cable assembly
Wetted Parts 316 stainless steel

For best performance, use shielded cables. Mating cable assemblies sold separately. * Consult factory for further OEM options.

Electrical Connections

NT40 M12 pin assignments

Voltage outputs 4-20mA outputs

pin 1 = Voltage Supply + pin 1 = Voltage Supply +

pin 2 = Output pin 2 = N/C

pin 3 = Com pin 3 = Output

pin 4 = N/C pin 4 = N/C

12

3

4

A

C

B
1 3

4

2

25mm

65mm

Transducer NT40

40

Features
•	 Totally	digital	proprietary	design

•	 Innovative	redundant	sensing	elements

•	 24V	digital	output	for	pressure	or	temp	switch	point

•	 Voltage	and	current	outputs

•	 Custom	pressure	ranges	and	outputs	available

•	 More	standard	pressure	ranges,	industry	first

•	 Optional	4x	over	pressure	is	available	up	to	5,000	PSI

•	 0.25%	accuracy

•	 ASIC	technology,	no	zero/span	potentiometers

•	 All	stainless	steel	welded	housing

•	 IP-69K	rated	seal	available	(high	pressure	wash	down)

•	 Innovative	low	current	consumption,	ideal	for	custom	wireless	solutions

•	 Programmable	systems	available	for	OEM/systems	integrators	for	in-house		 	 	
 configuring of outputs, ranges and set points to reduce inventory and lead times

•	 Calibration	certificates	available	(contact	customer	service)

Description

The NT25 Series digital/configurable is an industry
first. This industrial pressure transducer features
stability and accuracy over a wide temperature
range. It is lower in cost than competitive units
typically not found in older analog designs. It is also
plug and play, which is not found in most lower-
grade competitive units.

With its proprietary digital/ASIC technology, the
NT25 Series features field-proven redundant sensing
elements without the need for solder in resistors or
trim pots that can drift over time. This provides years
of excellent performance and reliability even in the
harshest applications. This combined with optional

4x over pressure and the optional integrated
temperature or pressure digital switch feature,
makes the NT25 Series truly an industry first and
second to none.

For extreme applications where power washers
are used for wash down, the NT25 Series optional
IP69K	seal,	another	industry	first,	makes	it	ideal	no	
matter what the environment.

With its flexible, low-power design and lower
manufacturing costs, the NT25 Series offers
outstanding value and makes it ideal for custom
wireless applications.

How to Order (Example: Part Number: NT25 - 03 - D - 1000 - G - Q00 - 2 - T40)

Media
Connection
03 = 1/4” NPT
Male
09 = 7/16” x 20
**

Output
B = 4-20mA
C = 0-5 vdc
D = 0-10 vdc
H = 1-5 vdc
J = 1-6 vdc
G = 0.5-5.5 vdc

(voltage outputs
are 3 wire
non-ratiometric)

Pressure
Range
(PSI)
0015 0900
0025 1000
0050 2000
0100 3000
0150 4000
0200 5000
0250 6000
0300
0400
0500
0600
0700

0800

Pressure Type

G = Gauge

Electrical
Connection
Q00	=	IP69K	M12
D00 = 4 pin Mini
 9.4 DIN
**

Accuracy

2 = 0.25%

** Consult factory for further OEM options.

Model
NT25= 2X
Over Pressure
NT26= 4X
Over Pressure
(up to 5000 PSI)

Pressure or Temp Set Point
(P or T) % of full pressure range
(P) or degrees C (T) T40
X = no SP
P or T10 = 10% of pressure range or 10°C
P or T20 = 20% of pressure range or 20°C
P or T30 = 30% of pressure range or 30°C
P or T40 = 40% of pressure range or 40°C
P or T50 = 50% of pressure range or 50°C
P or T60 = 60% of pressure range or 60°C
P or T70 = 70% of pressure range or 70°C
P or T80 = 80% of pressure range or 80°C
P90 = 90% of pressure range
(P = % of the full pressure range selected)
(full temp range is 10 to 80°C)

NT25 - 03 - D - 1000 - G - Q00 - 2 - T40

Transducer NT25

RoHS

41

Specifications

Performance Performance @ 25°C (77°F)
Accuracy 0.25% BFSL (includes: non-linearity, hysteresis and non-repeatability)
Overange Protection 2x Rated Pressure or optional 4x
Pressure Range see ordering chart - up to 6000 PSI (690 bar) (optional higher ranges available)
Burst Pressure 5x or 20,000 PSI, whichever is less
Pressure Cycles >100 million
Update Time <=1msec
Digital Output Optional digital output for pressure or temp switch point
 (not available on 4-20mA output units)
Environmental Data
Temperature
Compensated Temperatures -20° to 85°C (-4 to 185°F)
Operating Temperatures -40° to 100°C (-40 to 212°F)
Storage -40° to 125°C (-40° to 250°F)
Total Error Band (TEB) 0.9%
Stability 0.25% FS typical (1 year)
Shock 100g, 6 ms, 1/2 sine per EN 60068-2-27, EN 60068-2-29
Vibration		 12g	peak,	10	to	2000	Hz	per	EN60068-2-6,	EN60068-2-64
EMI/RFI Protection Yes
Rating		 Up	to	IP-69K	available	(high	pressure	wash	down)

Mechanical Configuration
Pressure Connections See ordering chart
Wetted Material 17-4PH stainless steel (for other materials consult factory)
Electrical	Connection		 9.4	Din,	IP-69K	4	pin	M12	Connector
Case (housing) 304 stainless steel

Electrical Data
Excitation 4.0-28 VDC,Typ (must be at least 0.3V above full output voltage)
 (7.5 VDC min for 4-20mA)
Output see ordering chart
Output	Load		 0-800	Ohms	@	10-28	VDC	for	current	output	10K	Ohms	minimum
 for voltage outputs
Current Consumption 25mA max (current output), <5mA (voltage output)
 without digital output, <8mA with digital output
Output Noise <2mV RMS
Reverse Polarity Protection Yes
Zero Offset 1%
CE Approval Yes. Shield must be attached to connector housing
 (not tested with cable lengths over 30 meters).
Set Point for Either Pressure
or Temperature For pressure, this is done by selecting a percentage of your transducer’s full
 range and this will be the set point (40% of a 1000 PSI range will have the set
 point at 400 PSI) “P40”. For temperature, simply select in degrees C where you want
 the set point to be (selecting 40°C will be represented by "T40" in the part number).

2.59 2.78

0.44

M12

0.875 Hex
0.875 Hex

0.88

Transducer NT25

42

Diaphragm Compatibility

Media Buna EP Viton

Acetic	Acid	 	 •

Acetone	 	 •

Acetylene	 •

Air	 •

Alcohols	 •

Alkalies	(Weak)	 •

Alkalies	(Strong)	 	 •

Ammonia	(Anhydrous)	 •

Ammonia	(Hydroxide)	 	 •

Asphalt	 	 	 •

Automotive	Oils	 •

Beer	 •

Benzene	 	 	 •

Boric	Acid	 •

Brake	Fluid		 	 •

Bunker	Oil		 •

Butane		 •

Butyl	Cellosolve		 	 •

Carbon	Dioxide		 •

Carbon	Monoxide		 •

Cellube		 	 •

Chiorobenzene		 	 	 •

Citric	Acid		 •

Coke	Oven	Gas		 	 	 •

Coolanol		 •

Diesel	Fuels		 •

Di-Ester	Lube	(MIL-L-7808)		 	 	 •

Dowtherm	A&E		 	 •

Ethanol		 •

Ether		 	 •

Ethylene		 •

Ethylene	Glycol		 •

Freon	11,	12,	112,	114		 •

Freon	22		 	 •

Fyrquel		 	 •

Fuel	Oil		 •

Gasoline		 •

Glycerin		 •

Helium		 •

Hexane		 •

Media Buna EP Viton

Hydraulic	Oil	(PET	Base)		 •

Hydrocarbons		 •

Hydrogen		 •

Hydrogen	Sulphide		 	 •

Isopropanol		 	 •

JP-3-6		 •

Kerosene		 •

LPG		 •

Lube	Oil	(PET	base)		 •

Methanol		 •

MEK		 	 •

Mineral	Oil		 •

Motor	Oils		 •

Naptha		 	 •

Natural	Gas		 •

Nitric	Acid		 	 •

Nitrogen		 •

Oleum	Spirits		 	 	 •

Oxygen		 •

Ozone		 	 •

Crude	Oil		 •

Phosphoric	Acid		 	 	 •

Propane		 •

Propanol		 •

Pydraul	 	 •

Shell	Iris	902		 •

Silicone	Greases		 •

Silicone	Oils		 •

Skydrol	500	&	7000		 	 •

Soap	Solutions		 •

Steam	Below	320°F		 	 •

Stoddard	Solvent		 •

Sulfuric	Acid		 	 	 •

Tolulene		 	 	 •

Transmission	Fluid	A		 •

Trisodium	Phosphate		 •

Turpentine		 •	 •

Water	to	220°F	(104°C)		 •

Water	to	302°F	(150°C)		 	 •

Other diaphragm materials are available. Consult factory for stock.

Diaphragm Compatibility

43

Conversion Tables

°C °F

40 104.0

41 105.8

42 107.6

43 109.4

44 111.2

45 113.0

46 114.8

47 116.6

48 118.4

49 120.2

50 122.0

51 123.8

52 125.6

53 127.4

54 129.2

55 131.0

56 132.8

57 134.6

58 136.4

59 138.2

60 140.0

61 141.8

°C °F

62 143.6

63 145.4

64 147.2

65 149.0

66 150.8

67 152.6

68 154.4

69 156.2

70 158.0

71 159.8

72 161.6

73 163.4

74 165.2

75 167.0

76 168.8

77 170.6

78 172.4

79 174.2

80 176.0

81 177.8

82 179.6

83 181.4

°C °F

84 183.2

85 185.0

86 186.8

87 188.6

88 190.4

89 192.2

90 194.0

91 195.8

92 197.6

93 199.4

94 201.2

95 203.0

96 204.8

97 206.6

98 208.4

99 210.2

100 212.0

101 213.8

102 215.6

103 217.4

104 219.2

105 221.0

°C °F

106 222.8

107 224.6

108 226.4

109 228.2

110 230.0

111 231.8

112 233.6

113 235.4

114 237.2

115 239.0

116 240.8

117 242.6

118 244.4

119 246.2

120 248.0

121 249.8

122 251.6

123 253.4

124 255.2

125 257.0

126 258.8

127 260.6

°C °F

128 262.4

129 264.2

130 266.0

131 267.8

132 269.6

133 271.4

134 273.2

135 275.0

136 276.8

137 278.6

138 280.4

139 282.2

140 284.0

141 285.8

142 287.6

143 289.4

144 291.2

145 293.0

146 294.8

147 296.6

148 298.4

149 300.2

Temperature Conversions - [Formula °C = 5/9 (°F - 32°) °F = (9/5 °C) +32°]

 Into >
 Multiply by
 To Convert PSI H2O (15°C) mmHg (0°C) "Hg (0°C) Millibar Bar Kg/Cm2 kPa

	 PSI	 •	 27.70	 51.71	 2.036	 68.95	 0.06895	 0.07031	 6.895

"H2O	(15°C)	 0.03609	 •	 1.867	 0.07349	 2.489	 0.002489		 0.002538	 0.249

	mmHg	(0°C)	 0.01934	 0.5357	 •	 0.03937	 1.3333	 0.0013333	 0.0013596	 0.113

	 "Hg	(0°C)	 0.4912	 13.61	 25.40	 •	 33.86	 0.03386	 0.03453	 3.386

	 Millibar	 0.0145	 0.4018	 0.750062	 0.02953	 •	 0.001	 0.0010197	 0.09998

	 Bar	 14.50	 401.8	 750.062	 29.53	 1000	 •	 1.0197	 99.98

	 Kg/Cm2	 14.22	 394.05	 735.559	 28.96	 980.7	 0.9807	 •	 98.05

	 kPa	 0.145	 4.016	 7.519	 0.2953	 10.002	 0.010	 0.0102	 •

Pressure Conversion Formulas

44

Glossary of Terms

Glossary of Terms
Snap-Action Switches
Nason uses only the highest quality snap-action
electrical switches which insures a positive,
instantaneous electrical contact under all operating
conditions. Nason electrical switches are UL, CSA, CE,
and military listed. Ask about our new environmentally
sealed snap-action switch.

Diaphragms
Nason pressure switches incorporate elastomer
diaphragms to provide a positive media seal. Nitrile is
the material of choice for most applications. Ethylene
propylene, fluorocarbon, fluorosilicon, and neoprene
are readily available for specific applications.

Differential
A distinct change in pressure (or temperature for
temperature switches) is necessary to reset a Nason
snap-action switch to its original electrical state. This
feature	prevents	“searching”	and	maximizes	switch
and system life. Catalog ranges are typical mid-range
and can be varied with special construction.

Electrical Connections
A wide variety of electrical connectors are readily
available for most applications. Screw terminals, wire
leads, blades, studs, conduit, automotive DIN and
military connectors are stock items.

Media Connections
Nason’s offering of media connections is unmatched
in the industry. NPT, BSP, SAE, JIS, DIN, MS and
many others are readily available.

Electrical Circuits
A unique variety of electrical contact arrangements
allows the system designer to achieve complex logic at
minimal cost. Contact arrangements up to form ZZ and
isolated dual set points are available.

Electrical Rating
Most Nason switches are available in a nominal 5 or
10 AMP rating. Gold plated contacts for low current and
25 AMP ratings are also available.

Life
The operational life of a Nason switch is normally in
excess of one million cycles. Operating life depends on
many variables, and specific tests should be run if
marginal conditions exist.

Application
Nason switches are used successfully in a great variety
of pneumatic and hydraulic applications. Military vehicles
and equipment, aviation, marine, machine tools, farm
and construction equipment, process equipment,
medical equipment and industrial machinery are typical
applications.

Customization
Nason	has	the	experience	and	willingness	to	customize
any switch to meet specific application requirements.
Special media connections, electrical connections,
circuitry and construction materials can be designed
and produced as needed.

Installation Torques
Pressure Switch - 10 Ft lbs
Temperature Switch - 14-15 Ft lbs

Circuitry
Adjustable Pressure Switch
Component Symbol

Fixed Pressure Switch
Component Symbol

45

Notes

46

Notes

47

1307 S Highway 11 • Walhalla SC 29691
800.229.4955 • Phone: 864.638.9521
Fax: 864.638.7903 • Orders: 800.229.4955
www.nasonptc.com

For Nason’s catalog of
pneumatic and hydraulic

automation products
call toll-free 800.229.4955

or visit our website at
www.nasonptc.com

WARRANTY:

It is the sole responsibility of the user to determine the suitability of any product or
information supplied by Nason for any application or use by the user.

ALL ORDERS FOR PRODUCT ARE SUBJECT TO THE FOLLOWING: Nason warrants
each product to be free from defects in material and workmanship under normal use and
service. Nason’s obligation under this warranty is limited to repairing or supplying, at our
option, a part or parts to replace any defective part or parts which fail, within one (1) year
from date of shipment. No product shall be returned without prior authorization. If
authorized, the transportation charges shall be prepaid to Nason, Walhalla, South
Carolina. Unauthorized returns will not be accepted.

The provisions of this warranty shall not apply to any part or parts which have been subject
to misuse, negligence or accident, or which have been repaired or altered in any way so as
in the judgment of Nason to affect adversely its performance, stability or reliability.

Nason neither assumes nor authorizes anyone to assume for it any other obligation or
liability for any loss or damage, either direct, incidental or consequential, resulting from or
arising out of or in connection with any of its defective part or parts.

THIS WARRANTY IS EXPRESSLY IN LIEU OF ANY AND ALL OTHER WARRANTIES,
EXPRESSED OR IMPLIED, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY
OR FITNESS FOR A PARTICULAR PURPOSE, AND OF ANY OTHER OBLIGATION OR
LIABILITY ON THE PART OF NASON OF ANY NATURE WHATSOEVER.

NAS-SW 4/14

