

Sensor boxes SRBC


★/☆ Festo core product range

Covers 80% of your automation tasks

Worldwide: Always in stock

Superb: Festo quality at an attractive price
Easy: Reduces procurement and storing complexity

★ Ready for dispatch from the Festo factory in 24 hours Held in stock in 13 service centres worldwide More than 2200 products

Ready for dispatch in 5 days maximum from stock
Assembled for you in 4 service centres worldwide
Up to 6 x 10¹² variants per product series


FESTO

Key features and product range overview

Function

Sensor boxes SRBC are used for electrical feedback and control of the position of process valves actuated using pneumatic quarter turn actuators. They can be mounted quickly and easily on quarter turn actuators with a hole pattern to

VDI/VDE 3845 using mounting adapters. The sturdy design of the sensor box SRBC is ideal for the harsh conditions in process automation.

Innovative

- Pre-assembled mounting adapter for ease of installation
- The trip cams can be set easily without additional tools
- Sturdy, corrosion-resistant design, ideal for use in harsh operating conditions
- Clearly visible 3D position indicator allows rapid detection of the current position of the quarter turn actuator

Flexible

- Weather-tight housing for outdoor applications too
- Mechanical, inductive or magnetic switch variants for virtually all ranges of application
- Intrinsically safe variants for use in potentially explosive areas
- Two cable inputs for common power supply for the sensor box and solenoid valve as standard

Design

- Sturdy aluminium housing with two cable inputs M20x1.5
- Captive stainless steel screws on the housing cover
- Pre-assembled stainless steel mounting adapter 80x30 H20 for ease of mounting on standard drives as per VDI/VDE 3845
- Cable connector and blanking plug included in the scope of delivery
- 3D OPEN/CLOSED position indicator
- Mechanical, inductive or magnetic switch variants
- Number of switches: 2
- IP67, NEMA 4/4x
- cCSAus Listed, General Purpose
- ATEX ia version
- SIL 2 to IEC 61508


Product range overview


Measuring principle	Туре	Operating voltage range	Switching output	Switching element function
Electromechanical	SRBCMW-22A-1W-	0250 V AC	Contacting	Toggle switch,
		030 V DC		single-pole (SPDT)
Magnetic reed	SRBCR-2A-1W-	0120 V AC	Contacting	Toggle switch,
		0175 V DC		single-pole (SPDT)
Inductive	SRBCN-20N-ZC-	8.2 V DC	NAMUR	N/C contact
Inductive	SRBCN-20N-ZCEX6	8.2 V DC	NAMUR	N/C contact
Inductive	SRBCN-1-P-	1030 V DC	PNP	N/O contact
Inductive	SRBCN-1-N-	1030 V DC	NPN	N/O contact
Inductive	SRBCN-1-ZU-	560 V DC	Contactless, 2-wire	N/O contact


Acce	ssories	Brief description	→ Page/Internet
1	Mounting adapter DARQ-K-X1-A1-F05-20-R1	 Mounting adapter for mounting sensor boxes on quarter turn actuators with hole pattern 30 x 80 mm, shaft height 20 mm Included in the scope of delivery of the sensor box and pre-assembled 	16
2	Mounting adapter DARQ-K-X1-A1-F05-30-R1	 Mounting adapter for mounting sensor boxes on quarter turn actuators with hole pattern 30 x 80 mm, shaft height 30 mm Can be ordered separately as an accessory 	16
3	Mounting adapter DARQ-K-X1-A2-F05-30-R1	 Mounting adapter for mounting sensor boxes on quarter turn actuators with hole pattern 30 x 130 mm, shaft height 30 mm Can be ordered separately as an accessory 	16
4	Cable connector NETC-P-M20	 Polymer cable connector M20x1.5 Included in the scope of delivery of the sensor box Further cable connectors can be ordered separately as an accessory 	17
5	Connecting cable NEBV	 For valve connection for sensor box with terminal rail connection Can be ordered separately as an accessory 	17

Sensor boxes SRBC


Type codes SRBC


Mounting kits DARQ Type codes DARQ

FESTO


Sensor boxes SRBC, electromechanical and magnetic reedTechnical data


- Measuring principle: electromagnetic or magnetic reed
- Switching element function: toggle switch, single-pole (SPDT)
- For DC and AC voltage
- Pre-assembled mounting adapter 80 x 30 H20
- Cable connector and blanking plug included in the scope of delivery


General technical data				
Type SRBC	-MW	-R		
Setting range for angle [°]	0 90			
detection				
Based on standard	ISO 5211			
	VDI/VDE 3845			
	-	EN 60947-5-2		
Type of mounting	On flange to ISO 5211			
	With mounting bracket			

Electrical characteristic data			
Type SRBC		-MW	-R
Measuring principle		Mechanical/electrical	Magnetic reed
Switching output		Contacting	
Switching element function		Toggle switch, single-pole	
Operating voltage range	[V]	0 250	0 120
Alternating current AC			
Max. output current AC	[mA]	3000 (at 250 V)	250 (at 120 V)
Operating voltage range	[V]	0 30	0 175
Direct current DC			
Max. output current DC	[mA]	3000 (at 30 V)	250 (at 175 V)

Electromechanical components	
Type SRBC	-MW -R
Cable connector	M20x1.5
Permissible cable diameter [mm]	513
Electrical connection	10-pin
	Screw terminal Screw terminal
Nominal conductor cross [mm ²]	0.25 2.5
section that can be connected	
Materials	
Cable connection	PA PA
Blanking plug	PA

Sensor boxes SRBC, electromechanical and magnetic reed Technical data


Operating and environmental conditions					
Ambient temperature [°C]	-20 +80				
Storage temperature [°C]	-20 +80				
Degree of protection	IP67				
	NEMA 4/4X				
Shock resistance	Shock test with severity level 2 to FN 942017-5 and EN 60068-2-27				
Vibration resistance	Transport application test with severity level 2 to FN 942017-4 and EN 60068-2-6				
CE marking	To EU Low Voltage Directive				
(see declaration of conformity) ¹⁾	To EU RoHS Directive				
Approval certificate	c CSA us (OL)				
Safety integrity level (SIL)	SIL 2				


¹⁾ Additional information www.festo.com/sp → Certificates.

Materials	
Housing	Die-cast aluminium
Wall mounting bracket	High-alloy stainless steel
Shaft	
Circlip	
Washer	
Screws	
Seals	NBR
Pointer	PC
Note on materials	RoHS compliant
	Contains paint-wetting impairment substances

Sensor boxes SRBC, electromechanical and magnetic reed


Technical data


Sensor boxes SRBC, electromechanical and magnetic reed


Technical data


Sensor boxes SRBC, electromechanical and magnetic reed Technical data


★ Core product range

Ordering data					
	Brief description	Dimensions Mounting adapter	Weight	Part No.	Туре
		[mm]	[g]		
	Sensor box including pre-assembled mounting adapter; cable connector and blanking plug included in the scope of delivery	30 x 80, H: 20	800	★ 3482805	SRBC-CA3-YR90-MW-22A-1W-C2P20

Ordering data					
	Brief description	Dimensions	Weight	Part No.	Туре
		Mounting adapter			
		[mm]	[g]		
/SA	Sensor box including pre-assembled	30 x 80, H: 20	800	3482811	SRBC-CA3-YR90-R-2A-1W-C2P20
	mounting adapter; cable connector and				
	blanking plug included in the scope of				

FESTO

- Inductive measuring principle
- Switching outputs PNP, NPN, 2-wire DC, NAMUR
- Pre-assembled mounting adapter 80 x 30 H20
- Cable connector and blanking plug included in the scope of delivery


General technical data						
Type SRBC		-1-P	-1-N	-1-ZU	-20N	-20NEX6
Setting range for angle acquisition	[°]	0 90				
Based on standard		ISO 5211				
		VDI/VDE 3845				
		EN 60947-5-2			EN 60947-5-6	
Type of mounting		On flange to ISO 521	1			
		With mounting brack	et			

Electrical characteristic data						
Type SRBC		-1-P	-1-N	-1-ZU	-20N	-20NEX6
Measuring principle		Inductive				
Switching output		PNP NPN Non-contacting, NAMUR 2-wire				
Switching element function		N/O contact	•	•	N/C contact	
Operating voltage range	[V DC]	10 30		5 60	8.2	
Max. input voltage Ui	[V]	-				16
Max. output current DC	[mA]	100			3	
Voltage drop	[V]	≤ 3		≤ 5	-	
Idle current	[mA]	≤ 15		-		
Residual current	[mA]	0 0.5		0 1	-	
Minimum load current	[mA]	-		4	-	
Effective internal	[μH]	-				100
inductance Li						
Effective internal	[nF]	-				100
capacitance Ci						
Max. input parameters		-				See IECEx certificate
intrinsically safe circuit ¹⁾	safe circuit ¹⁾ –				See ATEX certificate	
Reverse polarity protection		For all electrical co	onnections		_	
Protection against short circuit		Pulsed		-		

Electromechanical components					
Type SRBC	-1-P	-1-N	-1-ZU	-20N	-20NEX6
Cable connector	M20x1.5				
Permissible cable diameter [mm]	5 13				5.5 13
Electrical connection	10-pin				
	Screw terminal				
Nominal conductor cross [mm ²]	0.25 2.5				
section that can be connected					
Materials	Materials				
Cable connection	PA				
Blanking plug	PA				


Operating and environmental conditions									
Type SRBC	-1-P	-1-N	-1-ZU	-20N	-20NEX6				
Ambient temperature [°C]	-20 +70		-20 +80						
Storage temperature [°C]	-20 +70		-20 +80		-20 +70				
Degree of protection	IP67								
	NEMA 4/4X								
Shock resistance	Shock test with sever	rity level 2 to FN 942	017-5 and EN 60068-	2-27					
Vibration resistance			evel 2 to FN 942017-4	and EN 60068-2-6					
CE marking	To EU EMC Directive ²)							
(see declaration of conformity) ¹⁾	To EU RoHS Directive								
			To EU Explosion Protection						
					Directive (ATEX)				
Approval certificate	c CSA us (OL)								
	RCM mark								
ATEX category for gas	-				II 1G				
ATEX category for dust	_				II 1D				
Type of ignition protection for gas	_				Ex ia IIC T6/T5 Ga				
Type of ignition protection for dust	_	Ex ia IIIC Txx°C Da							
Explosion-proof temperature rating	-	See IECEx certificate							
	-				See ATEX certificate				
Explosion protection certification outside	-				EPL Ga (IEC-EX)				
the EU	– EPL Da (IEC-EX)								
Safety integrity level (SIL)	SIL 2								


¹⁾ Additional information www.festo.com/sp → Certificates.

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.

Materials	
Housing	Die-cast aluminium
Wall mounting bracket	High-alloy stainless steel
Shaft	
Circlip	
Washer	
Screws	
Seals	NBR
Pointer	PC
Note on materials	RoHS compliant
	Contains paint-wetting impairment substances


★ Core product range

Ordering data					
	Brief description	Dimensions	Weight	Part No.	Туре
		Mounting adapter			
		[mm]	[g]		
6 30	Sensor box including pre-assembled	30 x 80, H: 20	800	* 3482807	SRBC-CA3-YR90-N-20N-ZC-C2P20-EX6
	mounting adapter; cable connector and				
	blanking plug included in the scope of			* 3482808	SRBC-CA3-YR90-N-1-P-C2P20
	delivery				


Ordering data					
	Brief description	Dimensions Mounting adapter [mm]	Weight [g]	Part No.	Туре
	Sensor box including pre-assembled mounting adapter; cable connector and blanking plug included in the scope of delivery	30 x 80, H: 20	800	3482806 3482809 3482810	SRBC-CA3-YR90-N-20N-ZC-C2P20 SRBC-CA3-YR90-N-1-N-C2P20 SRBC-CA3-YR90-N-1-ZU-C2P20


Sensor boxes SRBC FESTO

Accessories

Mounting adapter DARQ-K-X1-A1-...

- Mounting adapter for mounting on standard drives as per VDI/VDE 3845
- Size 30x80, height 20 or 30x80, high 30
- Mounting screws included in the scope of delivery
- Material: High-alloy stainless steel
- Contains paint-wetting impairment substances, RoHS compliant


Dimen	Dimensions and ordering data															
B1	В3	D1	D2	D3	D4	H1	H2	Н3	L1	L2	L4	W1	W2	Weight	Part No.	Туре
		Ø	Ø	Ø	Ø									[g]		
50	30	50	30	6.5	5.5	30	6.8	2	95	80	63	90°	45°	350	3636269	DARQ-K-X1-A1-F05-20-R1
						40								380	3636270	DARQ-K-X1-A1-F05-30-R1

Mounting adapter DARQ-K-X1-A2-...

- Mounting adapter for mounting on standard drives as per VDI/VDE 3845
- Size 30x130, height 30
- Mounting screws included in the scope of delivery
- Material: High-alloy stainless steel
- Contains paint-wetting impairment substances, RoHS compliant


Dimer	Dimensions and ordering data															
B1	В3	D1	D2	D3	D4	H1	H2	Н3	L1	L2	L4	W1	W2	Weight	Part No.	Туре
		Ø	Ø	Ø	Ø									[g]		
65	30	50	35	6.5	5.4	40	5.8	3	160	130	114	90°	45°	460	3886114	DARQ-K-X1-A2-F05-30-R1

Sensor boxes SRBC


Accessories

Ordering data											
	Description	Material	Colour	Part No.	Туре						
Cable connector N	Cable connector NETC										
	M20x1.5	Metal	Metal	568279	NETC-M-M20-P4						
	M20x1.5	Polymer	Black	4464895	NETC-P-M20						
	M20x1.5	Polymer	Blue	4197362	NETC-P-M20-EX4						

Ordering data										
	Electrical connection	Cable length	Protective circuit	Part No.	Туре					
		[m]								
Connecting cables NEBV for valve connection for sensor box with terminal rail connection										
	Angled socket, connection pattern type A,	0.6	Yes	3679776	NEBV-A1W3F-P-K-0.6-N-LE3					
	EN 175301-803		No	3579466	NEBV-A1W3-K-0.6-N-LE3					
	Angled socket, connection pattern type B,	0.6	Yes	3679778	NEBV-B2W3F-P-K-0.6-N-LE3					
	to industry standard 11 mm		No	3579468	NEBV-B2W3-K-0.6-N-LE3					