
Pressure range
-1 ... 0 ă 60 bar

The compact type 529 pressure switch is based upon the Huba
Control developed unique ceramic technology used for the last
20 years in millions of applications.

Switching points set in factory are available both N/C and
N/O function. Various electrical and pressure connections are
available to suit given applications.

Ć Compact, rugged construction

Ć Negligible temperature influence on
 accuracy

Ć Saving time by quick cable mounting
 by the customer with swift connector

Ć Large selection of connections available.

Relative and absolute
pressure switch type 529

 Huba Control type 529 - Technical data subject to change - Edition 05/2015 1/6

Technical overview

Pressure range
Relative -1 ... 0 ă 60 bar
Absolute 0 ... 1 ă 16 bar

Operating conditions
Medium Liquids and gases

Temperature

Medium

FPM -15 ... +125 ÀC
 EPDM -40 ... +125 ÀC
 NBR -20 ... +100 ÀC
 MVQ -40 ... +125 ÀC
 Ambient -30 ... +85 ÀC
 Storage -50 ... +100 ÀC

Tolerable overload / Rupture pressure
 < 4 bar 3.0 x fs

 > 4 bar 2.5 x fs

Materials
Pressure Connection Stainless steel 1.4404 / AISI 316L
Plug accommodation Polyarylamide 50% GF VO

Materials in contact with medium
 Pressure connection Stainless steel 1.4404 / AISI 316L

 Sensor Ceramic Al2O3 (96%)
 Sealing material FPM, EPDM, NBR, MVQ

Electrical overview
Output Semiconductor (open collector)
Switching contact High-Side Switch (PNP) N/C contact or N/O contact
Switch load High-Side Switch (PNP) max. 200 mA
Power supply 7 ... 33 VDC
Current consumption < 4 mA
Insulation voltage 500 VDC

Protection class
Protection class III

Dynamic response
Response time < 2 ms, 1 ms typ.
Load cycle < 100 Hz

Adjustment of switching points (factory set)
Upper switching point 8 ... 100% fs
Lower switching point 5 ... 97% fs
Hysteresis > 3 % fs

Protection standard
IP 67

Electrical connection
Swift connector without or with cable 1.5 m
Connector M12x1

Pressure connection

Inside thread
 G ¼ with O-Ring seal FPM spec. (-30 ... +135 ÀC)

 ½ -14 NPT
 7/16 - 20 UNF

Outside thread

 7/16 - 20 UNF
 ¼ -18 NPT
 G ¼ sealed at back DIN 3852 form E with Profile seal ring in FPM spec. (-30 ... +135 ÀC)
 R ¼ EN 10226
 G ½ sealed at back and manometer (combi) with Profile seal ring in FPM spec. (-30 ... +135 ÀC)
 M20x1.5
 G ½ sealed at front

Installation arrangement
Unrestricted

Tests / Admissions
Electromagnetic compatibility CE conformity acc. EN 61326-2-3
Shock acc. IEC IEC 68-2-27 100 g, 11 ms half sine wave, all 6 directions, free fall from 1 m on concrete (6x)
Constant shock acc. IEC 68-2-29 40 g for 6 ms, 1000x all 3 directions
Vibration acc. IEC 68-2-6 20 g, 15 ... 2000 Hz, 15 ... 25 Hz with amplitude μ 15 mm, 1 Octave/min. all 3 directions, 50 constant load

Weight
~ 90 g

Packaging (Please state on order)
Single packaging in cardboard accessories integrated
Multiple packaging in cardboard (25 pcs)

Test conditions: 25ÀC, 45% RH, power supply 24 VDC

Accuracy

 Parameter Unit

Switching points 1) % fs μ 0.5
Resolution % fs 0.1
Thermal characteristic 2) max. % fs/10K μ 0.2
Long term stability acc. IEC EN 60770-1 max. % fs μ 0.25

1) typ. ; max. 1.0% fs (incl. hysteresis and repeatability) 2) -15 ... 85 ÀC

 Huba Control type 529 - Technical data subject to change - Edition 05/20152/6

1 2 3 4 5 6 7 8 9 10 11

Order code selection table in bar 529. X X X X X X X X X X X
Pressure range (relative) 1) -1 ... 0 bar 9 0 1
 0 ... 1 bar 9 1 1
 0 ... 1.6 bar 9 1 2
 0 ... 2.5 bar 9 1 4 0
 0 ... 4 bar 9 1 5 0
 0 ... 6 bar 9 1 7 0
 0 ... 10 bar 9 3 0 0
 0 ... 16 bar 9 3 1 0
 0 ... 25 bar 9 3 2 0
 0 ... 40 bar 9 3 3 0
 0 ... 60 bar 9 4 0 0

Pressure range (absolute) 1) 0 ... 1 bar 8 1 1
 0 ... 1.6 bar 8 1 2
 0 ... 2.5 bar 8 1 4
 0 ... 4 bar 8 1 5
 0 ... 6 bar 8 1 7
 0 ... 10 bar 8 3 0
 0 ... 16 bar 8 3 1
Sealing material FPM Fluoro elastomer 0
 EPDM Ethylene propylene 1
 NBR Butadiene Acylonitrile 2
 MVQ Silicone polymer 3
Application standard 0
 for oxygen applications 0 1
Switching contact Contact N/O High-Side-Switch PNP 1
 Contact N/C High-Side-Switch PNP 2
Electrical connection Swift connector 0
 Connector M12x1 2) 3
 Swift connector with cable 1.5 m L
Pressure connection 3) Inside thread G ¼ with O-Ring seal FPM spec. (-30 ... +135 ÀC) 1
 Inside thread ½ -14 NPT D
 Inside thread 7/16 -20 UNF K
 Outside thread 7/16 -20 UNF 2
 Outside thread ¼ -18 NPT 3
 Outside thread G ¼ sealed at back DIN 3852 form E
 with Profile seal ring in FPM spec. (-30 ... +135 ÀC) 4
 Outside thread R ¼ acc. to EN 10226 7
 Outside thread G ½ sealed at back and manometer (combi)
 with Profile seal ring in FPM spec. (-30 ... +135 ÀC) 8
 Outside thread M20x1.5 E
 Outside thread G ½ sealed at front 9
Version without pressure tip orifice 1 1
 with pressure tip orifice 2 1
Switching points Indicate W and state switching points on order (e.g.: W40/30bar) W

1) Other pressure ranges on request 2) Delivery without female connector 3) Other pressure connections on request

Accessories
 Order number
Swift connector 107359
Straight-wire box for connector M12x1 3-pole 114570
Straight-wire box for connector M12x1 with cable 3-pole 200 cm 114605
Corner-wire box for connector M12x1 with cable 3-pole 200 cm 114604
Corner-wire box for connector M12x1 3-pole 106975
Mounting bracket with screw 118716
Calibration certificate 104551

Mounting bracket

 Huba Control type 529 - Technical data subject to change - Edition 05/2015 3/6

1 2 3 4 5 6 7 8 9 10 11

Order code selection table in psi 529. X X X X X X X X X X X
Pressure range (relative) 1) -30 ... 0"hg 9 B 0
 0 ... 15 psi 9 B 1
 0 ... 20 psi 9 B 2
 0 ... 30 psi 9 B 4 0
 0 ... 60 psi 9 B 5 0
 0 ... 100 psi 9 B 7 0
 0 ... 150 psi 9 C 0 0
 0 ... 200 psi 9 C 1 0
 0 ... 300 psi 9 C 2 0
 0 ... 500 psi 9 C 3 0
 0 ... 750 psi 9 D 0 0

Pressure range (absolute) 1) 0 ... 15 psi 8 B 1
 0 ... 20 psi 8 B 2
 0 ... 30 psi 8 B 4
 0 ... 60 psi 8 B 5
 0 ... 100 psi 8 B 7
 0 ... 150 psi 8 C 0
 0 ... 200 psi 8 C 1
Sealing material FPM Fluoro elastomer 0
 EPDM Ethylene propylene 1
 NBR Butadiene Acylonitrile 2
 MVQ Silicone polymer 3
Application standard 0
 for oxygen applications 0 1
Switching contact Contact N/O High-Side-Switch PNP 1
 Contact N/C High-Side-Switch PNP 2
Electrical connection Swift connector 0
 Connector M12x1 2) 3
 Swift connector with cable 1.5 m L
Pressure connection 3) Inside thread G ¼ with O-Ring seal FPM spec. (-30 ... +135 ÀC) 1
 Inside thread ½ -14 NPT D
 Inside thread 7/16 -20 UNF K
 Outside thread 7/16 -20 UNF 2
 Outside thread ¼ -18 NPT 3
 Outside thread G ¼ sealed at back DIN 3852 form E
 with Profile seal ring in FPM spec. (-30 ... +135 ÀC) 4
 Outside thread R ¼ acc. to EN 10226 7
 Outside thread G ½ sealed at back and manometer (combi)
 with Profile seal ring in FPM spec. (-30 ... +135 ÀC) 8
 Outside thread M20x1.5 E
 Outside thread G ½ sealed at front 9
Version without pressure tip orifice 1 1
 with pressure tip orifice 2 1
Switching points Indicate W and state switching points on order (e.g.: W30/16psi) W

+

-
RL

OUT

IN

GND

PNP

Function

p 0 8 12 20

p 0 8 12 20

N/C contact

N/O contact

Example: pfs 20 bar
Upper switching point 12 bar
Lower switching point 8 bar
max. switching load 100 mA

N/C contact: When pressure is applied (p0 → pmax) the switch will disconnect the applied load as soon as the upper
switching point is reached. As the pressure falls (pmax → p0) the switch will connect the load as soon as the lower
switching point is reached.

N/O contact: When pressure is applied (p0 → pmax) the switch will connect the applied load as soon as the upper
switching point is reached. With a fall in pressure (pmax → p0) the switch will disconnect the load as soon as the lower
switching point is reached.

1) Other pressure ranges on request 2) Delivery without female connector 3) Other pressure connections on request

 Huba Control type 529 - Technical data subject to change - Edition 05/20154/6

1 2 3 4 5 6 7 8 9 10 11

Order code selection table in MPa 529. X X X X X X X X X X X
Pressure range (relative) 1) -0.1 ... 0 MPa 9 G 0
 0 ... 0.1 MPa 9 G 1
 0 ... 0.16 MPa 9 G 2
 0 ... 0.25 MPa 9 G 4 0
 0 ... 0.4 MPa 9 G 5 0
 0 ... 0.6 MPa 9 G 7 0
 0 ... 1 MPa 9 H 0 0
 0 ... 1.6 MPa 9 H 1 0
 0 ... 2.5 MPa 9 H 2 0
 0 ... 4 MPa 9 H 3 0
 0 ... 6 MPa 9 K 0 0

Pressure range (absolute) 1) 0 ... 0.1 MPa 8 G 1
 0 ... 0.16 MPa 8 G 2
 0 ... 0.25 MPa 8 G 4
 0 ... 0.4 MPa 8 G 5
 0 ... 0.6 MPa 8 G 7
 0 ... 1 MPa 8 H 0
 0 ... 1.6 MPa 8 H 1
Sealing material FPM Fluoro elastomer 0
 EPDM Ethylene propylene 1
 NBR Butadiene Acylonitrile 2
 MVQ Silicone polymer 3
Application standard 0
 for oxygen applications 0 1
Switching contact Contact N/O High-Side-Switch PNP 1
 Contact N/C High-Side-Switch PNP 2
Electrical connection Swift connector 0
 Connector M12x1 2) 3
 Swift connector with cable 1.5 m L
Pressure connection 3) Inside thread G ¼ with O-Ring seal FPM spec. (-30 ... +135 ÀC) 1
 Inside thread ½ -14 NPT D
 Inside thread 7/16 -20 UNF K
 Outside thread 7/16 -20 UNF 2
 Outside thread ¼ -18 NPT 3
 Outside thread G ¼ sealed at back DIN 3852 form E
 with Profile seal ring in FPM spec. (-30 ... +135 ÀC) 4
 Outside thread R ¼ acc. to EN 10226 7
 Outside thread G ½ sealed at back and manometer (combi)
 with Profile seal ring in FPM spec. (-30 ... +135 ÀC) 8
 Outside thread M20x1.5 E
 Outside thread G ½ sealed at front 9
Version without pressure tip orifice 1 1
 with pressure tip orifice 2 1
Switching points Indicate W and state switching points on order (e.g.: W4/1.2MPa) W

Dimensions in mm / Electrical connections

1 (IN) 4 (OUT) 3 (GND)

Swift connector

Connector M12x1

1= brown 2=green 3=white

G 1/4 inside
1/2-14 NPT inside

1) Other pressure ranges on request 2) Delivery without female connector 3) Other pressure connections on request

7/16-20 UNF
inside

 Huba Control type 529 - Technical data subject to change - Edition 05/2015 5/6

Huba Control AG
Headquarters
Industriestrasse 17
5436 Würenlos
Telefon +41 (0) 56 436 82 00
Telefax +41 (0) 56 436 82 82
info.ch@hubacontrol.com

Huba Control AG
Niederlassung Deutschland
Schlattgrabenstrasse 24
72141 Walddorfhäslach
Telefon +49 (0) 7127 23 93 00
Telefax +49 (0) 7127 23 93 20
info.de@hubacontrol.com

Huba Control SA
Succursale France
Rue Lavoisier
Technopôle Forbach-Sud
57602 Forbach Cedex
Téléphone +33 (0) 387 847 300
Télécopieur +33 (0) 387 847 301
info.fr@hubacontrol.com

Huba Control AG
Vestiging Nederland
Hamseweg 20A
3828 AD Hoogland
Telefoon +31 (0) 33 433 03 66
Telefax +31 (0) 33 433 03 77
info.nl@hubacontrol.com

Huba Control AG
Branch Office United Kingdom
Unit 13 Berkshire House
County Park Business Centre
Shrivenham Road
Swindon Wiltshire SN1 2NR
Phone +44 (0) 1993 776667
Fax +44 (0) 1993 776671
info.uk@hubacontrol.com

www.hubacontrol.com

 Huba Control type 529 - Technical data subject to change - Edition 05/20156/6

