

3-Screen Display

High-Precision Digital Pressure Switch

- New**
- Made to order options have been added.
 - A One-touch fitting type has been added to the piping specifications.

It is possible to change the settings

Main screen

Measured value (Current pressure value)

while checking the measured value.

Sub screen

Label (Display item), Set value (Threshold value)

Visualization of settings

Set value (Threshold value)	P.1	Peak value	H.H.	Hysteresis value	H.I.
Bottom value	H.Lo	Delay time	dt1		

Applicable fluid	Series	Output type	Enclosure	Copy function	Piping			
					M5 female thread	1/8 (R, NPT)	One-touch fittings (ø4 mm, ø6 mm, ø1/4 inch)	1/4 (R, NPT, G) (URJ*1/TSJ*2)
Air	ZSE20(F)/ISE20 p. 9	1 output	IP40	—	●	●	●	—
	ZSE20A(F)/ISE20A p. 11	2 outputs Analog output (Voltage/Current)	IP40	●	●	●	●	—
	ZSE20B(F)-(L)/ISE20B-(L) pp. 13, 15	2 outputs Analog output (Voltage/Current) IO-Link/Switch: 1 output	IP65	● —*4	●	●	●*5 —	—
General fluids	ZSE20C(F)/ISE20C(H) p. 24	2 outputs Analog output (Voltage/Current)	IP65	●	●*3	● (Rc thread only)	—	●

- *1 Face seal fitting *2 Compression fitting *3 With 1/4 (R, NPT, G) M5 female threaded
*4 A block parameter or data storage function is provided with the IO-Link compatible type.
*5 Only the ø4 mm or ø6 mm elbow type One-touch fitting is applicable.

ZSE20□(F)/ISE20□ Series

CAT.ES100-114D

Improved Operability

Visualization of Settings

The sub screen (label) shows the item to be set.

Simple 3-Step Setting

When the S button is pressed and the set value (P_1) is being displayed, the set value (threshold value) can be set. When the S button is pressed and the hysteresis (H_1) is being displayed, the hysteresis value can be set.

Now with a snap shot function for set value reading

Easy Screen Switching

It is possible to change the settings while checking the measured value.

* One additional arbitrary display mode can be added via the function settings. (Refer to page 3.)
* Example for 1 output

3 Setting Modes

Select the setting mode that best meets your needs.

* For 1 output

Improved Operability

Other Sub Screen Display

The peak value or bottom value, or both values can be displayed on one screen!

* Peak and bottom values are maintained even if the power supply is cut.

* A combination of the displays shown above and the set values can be displayed on the 2 sub screens.

Delay Time 1.5 ms*1 or less

*1 Select from 1.5 ms or less, 20 ms, 100 ms, 500 ms, 1000 ms, 2000 ms, or 5000 ms.

Convenient Functions

pp. 17, 26

Functions	Copy function	Auto-shift function	Security code	Power saving mode	Resolution switch function	MPa/kPa switch function
20	—	—	●	●	●	●
20A	●	●	●	●	●	●
20B	●	●	●	●	●	●
20B-L	—	—	●	●	●	●
20C	●	●	●	●	●	●

● Copy function

The settings of the master sensor can be copied to the slave sensors.

● Auto-shift function

This measures the pressure at the time of external input and uses it as a reference to correct the on-off point of the switch.

● Security code

The key-lock function keeps unauthorized persons from tampering with the settings.

● Power saving mode

Power consumption is reduced by turning off the monitor.

Series	Current consumption	Reduction rate*1
20	25 mA or less	Approx. 60% reduction
20A	35 mA or less	Approx. 40% reduction
20B(-L)		
20C		

*1 In power saving mode

● Display resolution switch function

Reduces monitor flickering

(Only the displayed values are changed; the accuracy remains the same.)

● MPa/kPa switch function

Vacuum, compound, and/or positive pressure can be displayed in MPa or kPa.

Compact & Lightweight

- **Compact: Max. 17.5 mm shorter**
(When an M5 female thread is used.)

- **Lightweight: Max. 21 g lighter**
(When an M5 female thread is used.)

Improved Installability

Connector type

Wiring is possible after piping has been connected.

Grommet type
ZSE/ISE40, 80 series

Connector structure

With waterproof cover
(20B, 20C)

Enclosure Ratings

Series	IP40	IP65
20	●	—
20A	●	—
20B(-L)	—	●
20C	—	●

Mounting

Available Mounting Options

Series	Bracket A	Bracket B	Bracket C	Panel mount
20	●	●	—	●
20A	●	●	—	●
20B(-L)	●	●	—	●
20C	●	—	●	●

The bracket configuration allows for mounting in four orientations.

Bracket A

Mounting example

Bracket B

Mounting example

Bracket C

Mounting example

Panel mount

Mountable side by side both vertically and horizontally

One opening!

- Reduced panel fitting labor
- Space saving

IO-Link Compatible ZSE20B(F)-L/ISE20B-L p. 15

Visualization of operation/equipment status/Remote monitoring and control by communication

Implement diagnostic bits in the process data.

The diagnostic bit in the cyclic process data makes it easy to find problems with the equipment. It is possible to find problems with the equipment in real time using the cyclic (periodic) data and to monitor such problems in detail with the noncyclic (aperiodic) data.

Process Data

Bit offset	Item	Note
0	OUT1 output	0: OFF 1: ON
1	OUT2 output	0: OFF 1: ON
2	Diagnosis	0: Normal 1: Abnormal
3 to 15	Measured pressure value	Unsigned 13 bit

Diagnosis items

- Internal product malfunction
- Outside of zero-clear range
- Outside of rated pressure range
- Upper temperature limit exceeded inside the product

Bit offset	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Item	Measured pressure value													Diagnosis	OUT2	OUT1

Display function

Displays the output communication status and indicates the presence of communication data

Operation and Display

Communication with master	IO-Link status indicator light	Status	Screen display*3	Description
Yes	COM*1	Normal	Operate	Normal communication status (readout of measured value)
			Start up	At the start of communication
			Preoperate	
		Abnormal	Version does not match	The IO-Link version does not match that of the master. The master uses version 1.0. * The applicable IO-Link version is 1.1.
			Lock	Backup and restore required due to data storage lock
			Communication disconnection	Normal communication was not received for 1 s or longer.
No	OFF	SIO mode		General switch output

*1 The COM indicator is ON when communication with the master is established. *2 In IO-Link mode, the IO-Link indicator will be ON or flashing. *3 When the sub screen is set to Mode

For General Fluids ZSE20C(F)/ISE20C(H) p. 24

Stainless diaphragm

Oil-free (Single-layer diaphragm structure)

Sensor unit : Stainless steel 630

Fitting parts: Stainless steel 304

A stainless steel 316L option is also available for the sensor unit and fitting parts.

Enclosure: IP65

Leakage

$1 \times 10^{-10} \text{ Pa} \cdot \text{m}^3/\text{s}$

<Face seal and compression fitting>

$1 \times 10^{-5} \text{ Pa} \cdot \text{m}^3/\text{s}$

<Threaded type (R, Rc, NPT, G)>

Grease-free

* The grease-free specification does not intentionally apply grease to the parts in contact with fluid.

Select from 2 piping directions.

Rear ported

Bottom ported

Welded structure for sensor units and fitting parts

Select from a face seal or compression fitting.

Face seal

Compression

Confirmation of the atmospheric pressure of a load lock chamber

Applicable Fluid Examples

- Water
- Hydraulic fluid (JIS-K2213)
- Silicone oil
- Lubricant
- Fluorocarbon
- Argon
- Carbon dioxide
- Air-containing drainage
- Nitrogen

Applications

Suction confirmation for workpieces containing moisture

Confirmation of cleaning line supply pressure

Confirmation of hydraulic cylinder working pressure

Made to Order

● Parts in contact with fluid: Stainless steel 316L (-X500)

This pressure switch has increased corrosion resistance due to the use of stainless steel 316L for the parts in contact with fluid (pressure sensor and fitting).

p. 38

● Restrictor-installed fitting (-X510)

A pressure switch that has a restrictor installed in the fitting is available to prevent the sensor from being damaged by water hammer or fluid inertia.

p. 38

Introduction of Series

	1 Output IP40 ZSE/ISE20 p. 9			2 Outputs IP40 ZSE/ISE20A p. 11		
Applicable fluid	<div> Air</div>					
Model	For vacuum pressure ZSE20	For compound pressure ZSE20F	For positive pressure ISE20	For vacuum pressure ZSE20A	For compound pressure ZSE20AF	For positive pressure ISE20A
Rated pressure range						
Withstand pressure	500 kPa	500 kPa	1.5 MPa	500 kPa	500 kPa	1.5 MPa
Output specification	1 output (NPN/PNP)			2 outputs (NPN/PNP) Analog (Voltage/Current)		
Enclosure	IP40			IP40		
Piping	M5 female thread, R1/8, NPT1/8 ø4 mm One-touch fitting ø6 mm One-touch fitting ø1/4 inch One-touch fitting					
Note	—			Copy function, Auto-shift function		

CONTENTS

3-Screen Display High-Precision Digital Pressure Switch ZSE20(F)/ISE20 Series

How to Order	p. 9
Specifications	p. 10
Set Pressure Range and Rated Pressure Range	p. 17
Analog Output	p. 17
IO-Link: Process Data	p. 17
Functions	p. 17
Internal Circuits and Wiring Examples	p. 18
Dimensions	pp. 20 to 23

3-Screen Display High-Precision Digital Pressure Switch ZSE20A(F)/ISE20A Series

How to Order	p. 11
Specifications	p. 12
Set Pressure Range and Rated Pressure Range	p. 17
Analog Output	p. 17
IO-Link: Process Data	p. 17
Functions	p. 17
Internal Circuits and Wiring Examples	pp. 18, 19
Dimensions	pp. 20 to 23

2 Outputs IP65 ZSE/ISE20B p. 13			2 Outputs IP65 ZSE/ISE20C p. 24			
IO-Link 1 Output IP65 ZSE/ISE20B-L p. 15						
 Air			 General fluids			
For vacuum pressure	For compound pressure	For positive pressure	For vacuum pressure	For compound pressure	For positive pressure (1 MPa)	For positive pressure (2 MPa)
						
ZSE20B(-L)	ZSE20BF(-L)	ISE20B(-L)	ZSE20C	ZSE20CF	ISE20C	ISE20CH
						
2 outputs (NPN/PNP)/IO-Link*4			2 outputs (NPN/PNP)			
Analog (Voltage/Current)*5			Analog (Voltage/Current)			
IP65			IP65			
M5 female thread, R1/8, NPT1/8 ø4 mm One-touch fitting*5 ø6 mm One-touch fitting*5			R1/4*1, NPT1/4*1, G1/4*1, Rc1/8, URJ1/4*2, TSJ1/4*3			
Copy function*5, Auto-shift function*5			Copy function, Auto-shift function			

*4 1 output in SIO mode (NPN or PNP switching type)

*5 This function is not provided with the IO-Link compatible type.

*1 M5 female threaded *2 Face seal fitting *3 Compression fitting

3-Screen Display High-Precision Digital Pressure Switch ZSE20B(F)/ISE20B Series

How to Order	p. 13
Specifications	p. 14

3-Screen Display High-Precision Digital Pressure Switch/ IO-Link Compatible ZSE20B(F)-L/ISE20B-L Series

How to Order	p. 15
Specifications	p. 16
Set Pressure Range and Rated Pressure Range	p. 17
Analog Output	p. 17
IO-Link: Process Data	p. 17
Functions	p. 17
Internal Circuits and Wiring Examples	pp. 18, 19
Dimensions	pp. 20 to 23

3-Screen Display High-Precision Digital Pressure Switch for General Fluids

ZSE20C(F)/ISE20C(H) Series

How to Order	p. 24
Specifications	p. 25
Set Pressure Range and Rated Pressure Range	p. 26
Analog Output	p. 26
Functions	p. 26
Internal Circuits and Wiring Examples	p. 27
Dimensions	pp. 28 to 33

Function Details

Made to Order

Safety Instructions

1 Output

3-Screen Display High-Precision Digital Pressure Switch

ZSE20(F)/ISE20 Series

RoHS

IP40

How to Order

Made to Order
(pp. 38 to 42)

For Positive Pressure

ISE20 - N - M - M5 - [] - [] - []

For Vacuum/
Compound Pressure

ZSE20 - N - M - M5 - [] - [] - []

1 2 3 4 5 6 7

1 Rated pressure range

ZSE20	0 to -101 kPa
ZSE20F	-100 to 100 kPa

2 Output specification

Symbol	Description
N	NPN open collector 1 output
P	PNP open collector 1 output

3 Unit specification

Symbol	Description
Nil	Units selection function*1
M	SI units only*2
P	Units selection function (Initial value psi)*1

*1 Under the New Measurement Act, switches with the units selection function are no longer allowed for use in Japan.

*2 Fixed units: kPa, MPa

4 Piping specification

Symbol	Description	Symbol	Description
M5	Piping port	C4H	One-touch fitting ø4 mm Straight type
		C6H	One-touch fitting ø6 mm
		N7H	One-touch fitting ø1/4 inch
01	R1/8 Piping adapter ZS-46-N1	C4L	One-touch fitting ø4 mm Elbow type
		C6L	One-touch fitting ø6 mm
		N7L	One-touch fitting ø1/4 inch
N01	NPT1/8 Piping adapter ZS-46-N2	* One-touch fitting is shipped together with the product.	

5 Option 1

Symbol	Description
Nil	Without lead wire
L	Lead wire with connector (3-core, 2 m lead wire)

* For the lead wire with M12 connector, refer to page 39.

7 Option 3

Symbol	Operation manual*1	Calibration certificate*1
Nil	○	—
Y	—	—
K	—	○
T	—	○

*1 All texts are in both English and Japanese.

6 Option 2

Symbol	Description
Nil	None
A1	Bracket A (Vertical mounting) ZS-46-A1
A2	Bracket B (Horizontal mounting) ZS-46-A2
B	Panel mount adapter ZS-46-B
D	Panel mount adapter + Front protection cover ZS-46-D

Options/Part Nos.

When only optional parts are required, order with the part numbers listed below.

Description	Part no.	Note
Bracket A	ZS-46-A1	Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Bracket B	ZS-46-A2	Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Panel mount adapter	ZS-46-B	—
Panel mount adapter + Front protection cover	ZS-46-D	—
Lead wire with connector	ZS-46-3L	3-core, 2 m, Non-waterproof (Without waterproof cover)
Lead wire with M12 connector	ZS-46-5LM12	Made to order (Refer to page 39.)
Front protection cover	ZS-27-01	—
R1/8 Piping adapter	ZS-46-N1	R1/8
NPT1/8 Piping adapter	ZS-46-N2	NPT1/8
One-touch fitting ø4 mm straight	ZS-46-C4H	—
One-touch fitting ø6 mm straight	ZS-46-C6H	—
One-touch fitting ø1/4 inch straight	ZS-46-N7H	—
One-touch fitting ø4 mm elbow	ZS-46-C4L	—
One-touch fitting ø6 mm elbow	ZS-46-C6L	—
One-touch fitting ø1/4 inch elbow	ZS-46-N7L	—
Spacer for fitting extension	P3311276A	Made to order (Refer to page 40.)

3-Screen Display High-Precision Digital Pressure Switch **ZSE20(F)/ISE20 Series**

For pressure switch precautions and specific product precautions, refer to the "Operation Manual" on the SMC website.

Specifications

Model		ZSE20 (Vacuum pressure)	ZSE20F (Compound pressure)	ISE20 (Positive pressure)
Applicable fluid		Air, Non-corrosive gas, Non-flammable gas		
Pressure	Rated pressure range	0.0 to -101.0 kPa	-100.0 to 100.0 kPa	-0.100 to 1.000 MPa
	Display/Set pressure range	10.0 to -105.0 kPa	-105.0 to 105.0 kPa	-0.105 to 1.050 MPa
	Display/Smallest settable increment	0.1 kPa		0.001 MPa
	Withstand pressure	500 kPa		1.5 MPa
Power supply	Power supply voltage	12 to 24 VDC ±10%, Ripple (p-p) 10% or less		
	Current consumption	25 mA or less		
	Protection	Polarity protection		
Accuracy	Display accuracy	±2% F.S. ±1 digit (Ambient temperature of 25 ±3°C)		
	Repeatability	±0.2% F.S. ±1 digit		
	Temperature characteristics	±2% F.S. (25°C standard)		
Switch output	Output type	NPN or PNP open collector 1 output		
	Output mode	Hysteresis mode, Window comparator mode, Error output, Output OFF		
	Switch operation	Normal output, Reversed output		
	Max. load current	80 mA		
	Max. applied voltage (NPN only)	28 V		
	Internal voltage drop (Residual voltage)	1 V or less (at load current of 80 mA)		
	Delay time*1	1.5 ms or less (with anti-chattering function: 20, 100, 500, 1000, 2000, 5000 ms)		
	Hysteresis	Variable from 0*2		
	Short circuit protection	Yes		
Display	Unit*3	MPa, kPa, kgf/cm ² , bar, psi, inHg, mmHg		MPa, kPa, kgf/cm ² , bar, psi
	Display type	LCD		
	Number of screens	3-screen display (Main screen, Sub screen x 2)		
	Display color	1) Main screen: Red/Green 2) Sub screen: Orange		
	Number of display digits	1) Main screen: 4 digits (7 segments) 2) Sub screen: 4 digits (Upper 1 digit 11 segments, 7 segments for other)		
	Indicator light	Lights up when switch output is turned ON. OUT1: Orange		
Digital filter*4		0, 10, 50, 100, 500, 1000, 5000 ms		
Environmental resistance	Enclosure	IP40		
	Withstand voltage	1000 VAC for 1 minute between terminals and housing		
	Insulation resistance	50 MΩ or more (500 VDC measured via megohmmeter) between terminals and housing		
	Operating temperature range	Operating: -5 to 50°C, Stored: -10 to 60°C (No condensation or freezing)		
	Operating humidity range	Operating/Stored: 35 to 85% RH (No condensation)		
Standards		UL/CSA (E216656), CE marking (EMC directive/RoHS directive)		
Length of lead wire with connector		2 m		

*1 Value without digital filter (at 0 ms)

*2 If the applied pressure fluctuates around the set value, the hysteresis must be set to a value greater than the amount of fluctuation, or chattering will occur.

*3 Setting is only possible for models with the units selection function. Only MPa or kPa is available for models without this function.

*4 The response time indicates when the set value is 90% in relation to the step input.

* Products with tiny scratches, marks, or display color or brightness variations which do not affect the performance of the product are verified as conforming products.

Piping Specifications and Weights

Model		M5	01	N01	C4H	C6H	N7H	C4L	C6L	N7L
Port size		M5 x 0.8	R1/8	NPT1/8	—	—	—	—	—	—
	One-touch fitting Straight type	—	—	—	ø4 mm ø5/32 inch	ø6 mm	ø1/4 inch	—	—	—
	One-touch fitting Elbow type	—	—	—	—	—	—	ø4 mm ø5/32 inch	ø6 mm	ø1/4 inch
Materials of parts in contact with fluid	Sensor pressure receiving area	Silicon								
	Piping port (Common)	PBT, CB156, Heat-resistant PPS, O-ring: HNBR								
	Piping port	—	C3604 (Electroless nickel plating), Stainless steel 304, NBR		POM, Stainless steel 304, NBR, C3604					
Weight	Body	22 g	32 g	34 g	25 g	26 g	27 g	28 g	28 g	34 g
	Lead wire with connector	+35 g								

Cable Specifications

Conductor cross section		0.15 mm ² (AWG26)
Insulator	O.D.	1.0 mm
	Color	Brown, Blue, Black (3-core)
Sheath	Finished O.D.	ø3.4

"Set Pressure Range and Rated Pressure Range," "Functions" ➡ p. 17
"Internal Circuits and Wiring Examples" ➡ p. 18 "Dimensions" ➡ From p. 20

2 Outputs + Analog Output (Voltage/Current)

3-Screen Display High-Precision Digital Pressure Switch

RoHS

IP40

ZSE20A(F)/ISE20A Series

How to Order

Made to Order
(pp. 38 to 42)

For Positive Pressure

ISE20A - X - M - M5 - [] - [] - []

For Vacuum/
Compound Pressure

ZSE20A - X - M - M5 - [] - [] - []

Rated pressure range

ISE20A -0.1 to 1 MPa

1 Rated pressure range

ZSE20A	0 to -101 kPa
ZSE20AF	-100 to 100 kPa

2 Output specification

Symbol	Description
R	NPN open collector 2 outputs + Analog voltage output *1
S	NPN open collector 2 outputs + Analog current output *1
T	PNP open collector 2 outputs + Analog voltage output *1
V	PNP open collector 2 outputs + Analog current output *1
X	NPN open collector 2 outputs + Copy function
Y	PNP open collector 2 outputs + Copy function

*1 Can be switched to auto-shift or copy function

3 Unit specification

Symbol	Description
Nil	Units selection function*1
M	SI units only*2
P	Units selection function (Initial value psi)*1

*1 Under the New Measurement Act, switches with the units selection function are no longer allowed for use in Japan.

*2 Fixed units: kPa, MPa

4 Piping specification

Symbol	Description	Symbol	Description	
M5	M5 female thread	C4H	One-touch fitting ø4 mm	Straight type
	 Piping port	C6H	One-touch fitting ø6 mm	
		N7H	One-touch fitting ø1/4 inch	
01	R1/8	C4L	One-touch fitting ø4 mm	Elbow type
	 R1/8 Piping adapter ZS-46-N1	C6L	One-touch fitting ø6 mm	
		N7L	One-touch fitting ø1/4 inch	
N01	NPT1/8	* One-touch fitting is shipped together with the product.		
 NPT1/8 Piping adapter ZS-46-N2				

5 Option 1

Symbol	Description
Nil	Without lead wire
J	Lead wire with connector (5-core, 2 m lead wire)

* For the lead wire with M12 connector, refer to page 39.

7 Option 3

Symbol	Operation manual*1	Calibration certificate*1
Nil	○	—
Y	—	—
K	○	○
T	—	○

*1 All texts are in both English and Japanese.

6 Option 2

Symbol	Description
Nil	None
A1	Bracket A (Vertical mounting) ZS-46-A1
A2	Bracket B (Horizontal mounting) ZS-46-A2
B	Panel mount adapter ZS-46-B
D	Panel mount adapter + Front protection cover ZS-46-D

Options/Part Nos.

When only optional parts are required, order with the part numbers listed below.

Description	Part no.	Note
Bracket A	ZS-46-A1	Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Bracket B	ZS-46-A2	Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Panel mount adapter	ZS-46-B	—
Panel mount adapter + Front protection cover	ZS-46-D	—
Lead wire with connector	ZS-46-5L	5-core, 2 m, Non-waterproof (Without waterproof cover)
Lead wire with M12 connector	ZS-46-5LM12	Made to order (Refer to page 39.)
Front protection cover	ZS-27-01	—
R1/8 Piping adapter	ZS-46-N1	R1/8 NPT1/8
NPT1/8 Piping adapter	ZS-46-N2	
One-touch fitting ø4 mm straight	ZS-46-C4H	—
One-touch fitting ø6 mm straight	ZS-46-C6H	—
One-touch fitting ø1/4 inch straight	ZS-46-N7H	—
One-touch fitting ø4 mm elbow	ZS-46-C4L	—
One-touch fitting ø6 mm elbow	ZS-46-C6L	—
One-touch fitting ø1/4 inch elbow	ZS-46-N7L	—
Spacer for fitting extension	P3311276A	Made to order (Refer to page 40.)

3-Screen Display High-Precision Digital Pressure Switch **ZSE20A(F)/ISE20A Series**

For pressure switch precautions and specific product precautions, refer to the "Operation Manual" on the SMC website.

Specifications

Model		ZSE20A (Vacuum pressure)	ZSE20AF (Compound pressure)	ISE20A (Positive pressure)
Applicable fluid		Air, Non-corrosive gas, Non-flammable gas		
Pressure	Rated pressure range	0.0 to −101.0 kPa	−100.0 to 100.0 kPa	−0.100 to 1.000 MPa
	Display/Set pressure range	10.0 to −105.0 kPa	−105.0 to 105.0 kPa	−0.105 to 1.050 MPa
	Display/Smallest settable increment	0.1 kPa		0.001 MPa
	Withstand pressure	500 kPa		1.5 MPa
Power supply	Power supply voltage	12 to 24 VDC ±10%, Ripple (p-p) 10% or less		
	Current consumption	35 mA or less		
	Protection	Polarity protection		
Accuracy	Display accuracy	±2% F.S. ±1 digit (Ambient temperature of 25 ±3°C)		
	Repeatability	±0.2% F.S. ±1 digit		
	Analog output accuracy	±2.5% F.S. (Ambient temperature of 25 ±3°C)		
	Analog output linearity	±1% F.S.		
	Temperature characteristics	±2% F.S. (25°C standard)		
Switch output	Output type	NPN or PNP open collector 2 outputs		
	Output mode	Hysteresis mode, Window comparator mode, Error output, Output OFF		
	Switch operation	Normal output, Reversed output		
	Max. load current	80 mA		
	Max. applied voltage (NPN only)	28 V		
	Internal voltage drop (Residual voltage)	1 V or less (at load current of 80 mA)		
	Delay time*1	1.5 ms or less (with anti-chattering function: 20, 100, 500, 1000, 2000, 5000 ms)		
	Hysteresis	Hysteresis mode	Variable from 0*2	
		Window comparator mode		
Short circuit protection	Yes			
Analog output	Voltage output	Output type	Voltage output: 1 to 5 V	
		Output impedance	Approx. 1 kΩ	
	Current output	Output type	Current output: 4 to 20 mA	
		Load impedance	Maximum load impedance at power supply voltage of 12 V: 300 Ω at power supply voltage of 24 V: 600 Ω Minimum load impedance: 50 Ω	
Auto-shift input	Input type	Non-voltage input: 0.4 V or less		
	Input mode	Select from Auto-shift or Auto-shift zero.		
	Input time	5 ms or more		
Display	Unit*3	MPa, kPa, kgf/cm², bar, psi, inHg, mmHg		MPa, kPa, kgf/cm², bar, psi
	Display type	LCD		
	Number of screens	3-screen display (Main screen, Sub screen x 2)		
	Display color	1) Main screen: Red/Green 2) Sub screen: Orange		
	Number of display digits	1) Main screen: 4 digits (7 segments) 2) Sub screen: 4 digits (Upper 1 digit 11 segments, 7 segments for other)		
	Indicator light	Lights up when switch output is turned ON. OUT1, OUT2: Orange		
	Digital filter*4	0, 10, 50, 100, 500, 1000, 5000 ms		
Environmental resistance	Enclosure	IP40		
	Withstand voltage	1000 VAC for 1 minute between terminals and housing		
	Insulation resistance	50 MΩ or more (500 VDC measured via megohmmeter) between terminals and housing		
	Operating temperature range	Operating: −5 to 50°C, Stored: −10 to 60°C (No condensation or freezing)		
	Operating humidity range	Operating/Stored: 35 to 85% RH (No condensation)		
Standards		UL/CSA (E216656), CE marking (EMC directive/RoHS directive)		
Length of lead wire with connector		2 m		

*1 Value without digital filter (at 0 ms)

*2 If the applied pressure fluctuates around the set value, the hysteresis must be set to a value greater than the amount of fluctuation, or chattering will occur.

*3 Setting is only possible for models with the units selection function. Only MPa or kPa is available for models without this function.

*4 The response time indicates when the set value is 90% in relation to the step input.

* Products with tiny scratches, marks, or display color or brightness variations which do not affect the performance of the product are verified as conforming products.

Piping Specifications and Weights

Model		M5	01	N01	C4H	C6H	N7H	C4L	C6L	N7L
Port size		M5 x 0.8	R1/8	NPT1/8	—	—	—	—	—	—
	One-touch fitting Straight type	—	—	—	$\phi 4$ mm $\phi 5/32$ inch	$\phi 6$ mm	$\phi 1/4$ inch	—	—	—
	One-touch fitting Elbow type	—	—	—	—	—	—	$\phi 4$ mm $\phi 5/32$ inch	$\phi 6$ mm	$\phi 1/4$ inch
Materials of parts in contact with fluid	Sensor pressure receiving area	Silicon								
	Piping port (Common)	PBT, CB156, Heat-resistant PPS, O-ring: HNBR								
	Piping port	—	C3604 (Electroless nickel plating), Stainless steel 304, NBR		POM, Stainless steel 304, NBR, C3604					
Weight	Body	24 g	34 g	36 g	27 g	28 g	29 g	30 g	30 g	36 g
	Lead wire with connector	+39 g								

Cable Specifications

Conductor cross section	0.15 mm ² (AWG26)
Insulator	O.D. 1.0 mm
Color	Brown, Blue, Black, White, Gray (5-core)
Sheath	Finished O.D. $\phi 3.5$

"Set Pressure Range and Rated Pressure Range," "Functions" → p. 17
"Internal Circuits and Wiring Examples" → From p. 18 "Dimensions" → From p. 20

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function Details

Made to Order

2 Outputs + Analog Output (Voltage/Current)

3-Screen Display High-Precision Digital Pressure Switch

RoHS

IP65

ZSE20B(F)/ISE20B Series

For the IO-Link compatible type, refer to page 15.

How to Order

For Positive Pressure

ISE20B - **X** - **M** - **M5** - [] [] []

For Vacuum/Compound Pressure

ZSE20B - **X** - **M** - **M5** - [] [] []

Made to Order
(pp. 38 to 42)

1 Rated pressure range

ZSE20B	0 to -101 kPa
ZSE20BF	-100 to 100 kPa

2 Output specification

Symbol	Description
R	NPN open collector 2 outputs + Analog voltage output *1
S	NPN open collector 2 outputs + Analog current output *1
T	PNP open collector 2 outputs + Analog voltage output *1
V	PNP open collector 2 outputs + Analog current output *1
X	NPN open collector 2 outputs + Copy function
Y	PNP open collector 2 outputs + Copy function

*1 Can be switched to auto-shift or copy function

3 Unit specification

Symbol	Description
Nil	Units selection function*1
M	SI units only*2
P	Units selection function (Initial value psi)*1

*1 Under the New Measurement Act, switches with the units selection function are no longer allowed for use in Japan.

*2 Fixed units: kPa, MPa

4 Piping specification

Symbol	Description	Symbol	Description
M5	M5 female thread	C4L	One-touch fitting ø4 mm
	Piping port	C6L	One-touch fitting ø6 mm
01	R1/8 Piping adapter ZS-46-N1	* One-touch fitting is shipped together with the product.	
N01	NPT1/8 Piping adapter ZS-46-N2		

5 Option 1

Symbol	Description
Nil	Without lead wire
W	Lead wire with connector (5-core, 2 m lead wire, With waterproof cover)

* For the lead wire with M12 connector, refer to page 39.

7 Option 3

Symbol	Operation manual*1	Calibration certificate*1
Nil	○	—
Y	—	—
K	○	○
T	—	○

*1 All texts are in both English and Japanese.

6 Option 2

Symbol	Description
Nil	None
A1	Bracket A (Vertical mounting) ZS-46-A1
A2	Bracket B (Horizontal mounting) ZS-46-A2
B	Panel mount adapter ZS-46-B
D	Panel mount adapter + Front protection cover ZS-46-D

Options/Part Nos.

When only optional parts are required, order with the part numbers listed below.

Description	Part no.	Note
Bracket A	ZS-46-A1	Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Bracket B	ZS-46-A2	Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Panel mount adapter	ZS-46-B	—
Panel mount adapter + Front protection cover	ZS-46-D	—
Panel mount adapter (Compatible with the panel holes of the Z/ISE40A)	ZS-46-F	Made to order (Refer to page 41.)
Panel mount adapter + Front protection cover (Compatible with the panel holes of the Z/ISE40A)	ZS-46-G	Made to order (Refer to page 41.)
Lead wire with connector	ZS-46-5F	5-core, 2 m, Waterproof (With waterproof cover)
Lead wire with M12 connector	ZS-46-5FM12	Made to order (Refer to page 39.)
Front protection cover	ZS-27-01	—
R1/8 Piping adapter	ZS-46-N1	R1/8
NPT1/8 Piping adapter	ZS-46-N2	NPT1/8
One-touch fitting ø4 mm elbow	ZS-46-C4L	—
One-touch fitting ø6 mm elbow	ZS-46-C6L	—
Spacer for fitting extension	P3311276A	Made to order (Refer to page 40.)

3-Screen Display High-Precision Digital Pressure Switch **ZSE20B(F)/ISE20B Series**

For pressure switch precautions and specific product precautions, refer to the "Operation Manual" on the SMC website.

Specifications

Model			ZSE20B (Vacuum pressure)	ZSE20BF (Compound pressure)	ISE20B (Positive pressure)
Applicable fluid			Air, Non-corrosive gas, Non-flammable gas		
Pressure	Rated pressure range		0.0 to −101.0 kPa	−100.0 to 100.0 kPa	−0.100 to 1.000 MPa
	Display/Set pressure range		10.0 to −105.0 kPa	−105.0 to 105.0 kPa	−0.105 to 1.050 MPa
	Display/Smallest settable increment		0.1 kPa		0.001 MPa
	Withstand pressure		500 kPa		1.5 MPa
Power supply	Power supply voltage		12 to 24 VDC ±10%, Ripple (p-p) 10% or less		
	Current consumption		35 mA or less		
	Protection		Polarity protection		
Accuracy	Display accuracy		±2% F.S. ±1 digit (Ambient temperature of 25 ±3°C)		
	Repeatability		±0.2% F.S. ±1 digit		
	Analog output accuracy		±2.5% F.S. (Ambient temperature of 25 ±3°C)		
	Analog output linearity		±1% F.S.		
	Temperature characteristics		±2% F.S. (25°C standard)		
Switch output	Output type		NPN or PNP open collector 2 outputs		
	Output mode		Hysteresis mode, Window comparator mode, Error output, Output OFF		
	Switch operation		Normal output, Reversed output		
	Max. load current		80 mA		
	Max. applied voltage (NPN only)		28 V		
	Internal voltage drop (Residual voltage)		1 V or less (at load current of 80 mA)		
	Delay time*1		1.5 ms or less (with anti-chattering function: 20, 100, 500, 1000, 2000, 5000 ms)		
	Hysteresis	Hysteresis mode	Variable from 0*2		
		Window comparator mode			
	Short circuit protection		Yes		
Analog output	Voltage output	Output type	Voltage output: 1 to 5 V		Voltage output: 0.6 to 5 V
		Output impedance	Approx. 1 kΩ		
	Current output	Output type	Current output: 4 to 20 mA		Current output: 2.4 to 20 mA
		Load impedance	Maximum load impedance at power supply voltage of 12 V: 300 Ω at power supply voltage of 24 V: 600 Ω Minimum load impedance: 50 Ω		
Auto-shift input	Input type		Non-voltage input: 0.4 V or less		
	Input mode		Select from Auto-shift or Auto-shift zero.		
	Input time		5 ms or more		
Display	Unit*3		MPa, kPa, kgf/cm², bar, psi, inHg, mmHg		MPa, kPa, kgf/cm², bar, psi
	Display type		LCD		
	Number of screens		3-screen display (Main screen, Sub screen x 2)		
	Display color		1) Main screen: Red/Green 2) Sub screen: Orange		
	Number of display digits		1) Main screen: 4 digits (7 segments) 2) Sub screen: 4 digits (Upper 1 digit 11 segments, 7 segments for other)		
	Indicator light		Lights up when switch output is turned ON. OUT1, OUT2: Orange		
Digital filter*4			0, 10, 50, 100, 500, 1000, 5000 ms		
Environmental resistance	Enclosure		IP65		
	Withstand voltage		1000 VAC for 1 minute between terminals and housing		
	Insulation resistance		50 MΩ or more (500 VDC measured via megohmmeter) between terminals and housing		
	Operating temperature range		Operating: −5 to 50°C, Stored: −10 to 60°C (No condensation or freezing)		
	Operating humidity range		Operating/Stored: 35 to 85% RH (No condensation)		
Standards			UL/CSA (E216656), CE marking (EMC directive/RoHS directive)		
Length of lead wire with connector			2 m		

*1 Value without digital filter (at 0 ms)

*2 If the applied pressure fluctuates around the set value, the hysteresis must be set to a value greater than the amount of fluctuation, or chattering will occur.

*3 Setting is only possible for models with the units selection function. Only MPa or kPa is available for models without this function.

*4 The response time indicates when the set value is 90% in relation to the step input.

* Products with tiny scratches, marks, or display color or brightness variations which do not affect the performance of the product are verified as conforming products.

Piping Specifications and Weights

Model		M5	O1	N01	C4L	C6L
Port size		M5 x 0.8	R1/8	NPT1/8	—	—
	One-touch fitting Straight type	—	—	—	—	—
	One-touch fitting Elbow type	—	—	—	$\phi 4$ mm $\phi 5/32$ inch	$\phi 6$ mm
Materials of parts in contact with fluid	Sensor pressure receiving area	Silicon				
	Piping port (Common)	PBT, CB156, Heat-resistant PPS, O-ring: HNBR				
	Piping port	—	C3604 (Electroless nickel plating), Stainless steel 304, NBR	POM, Stainless steel 304, NBR, C3604		
	Body	24 g	34 g	36 g	30 g	30 g
Weight		Lead wire with connector +39 g				

Cable Specifications

Conductor cross section		0.15 mm 2 (AWG26)
Insulator	O.D.	1.0 mm
	Color	Brown, Blue, Black, White, Gray (5-core)
Sheath	Finished O.D.	$\phi 3.5$

"Set Pressure Range and Rated Pressure Range,"
"Functions" \Rightarrow p. 17
"Internal Circuits and Wiring Examples" \Rightarrow From
p. 18 "Dimensions" \Rightarrow From p. 20

IO-Link Compatible (1 Output)

RoHS

IP65

3-Screen Display High-Precision Digital Pressure Switch

ZSE20B(F)-L/ISE20B-L Series

For 2 outputs + analog output type,
refer to page 13.

How to Order

1 Rated pressure range

ZSE20B	0 to -101 kPa
ZSE20BF	-100 to 100 kPa

2 Output specification

Symbol	Description
L	IO-Link/Switch: 1 output ⇐ (PNP or NPN switching type for switch output)

3 Unit specification

Symbol	Description
Nil	Units selection function*1
M	SI units only*2
P	Units selection function (Initial value psi)*1

*1 Under the New Measurement Act, switches with the units selection function are no longer allowed for use in Japan.

*2 Fixed units: kPa, MPa

4 Piping specification

Symbol	Description
M5	M5 female thread
01	R1/8 R1/8 Piping adapter ZS-46-N1
N01	NPT1/8 NPT1/8 Piping adapter ZS-46-N2

5 Option 1

Symbol	Description
Nil	Without lead wire
W	Lead wire with connector (5-core, 2 m lead wire, With waterproof cover)

* For the lead wire with M12 connector, refer to page 39.

7 Option 3

Symbol	Operation manual*1	Calibration certificate*1
Nil	○	—
Y	—	—
K	○	○
T	—	○

*1 All texts are in both English and Japanese.

6 Option 2

Symbol	Description
Nil	None
A1	Bracket A (Vertical mounting)
A2	Bracket B (Horizontal mounting)
B	Panel mount adapter
D	Panel mount adapter + Front protection cover

Options/Part Nos.

When only optional parts are required, order with the part numbers listed below.

Description	Part no.	Note
Bracket A	ZS-46-A1	Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Bracket B	ZS-46-A2	Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Panel mount adapter	ZS-46-B	—
Panel mount adapter + Front protection cover	ZS-46-D	—
Lead wire with connector	ZS-46-5F	5-core, 2 m, Waterproof (With waterproof cover)
Lead wire with M12 connector	ZS-46-5FM12	 Made to order (Refer to page 39.)
Front protection cover	ZS-27-01	—
R1/8 Piping adapter	ZS-46-N1	R1/8 NPT1/8
NPT1/8 Piping adapter	ZS-46-N2	

3-Screen Display High-Precision Digital Pressure Switch **ZSE20B(F)-L/ISE20B-L Series**

For pressure switch precautions and specific product precautions, refer to the "Operation Manual" on the SMC website.

Specifications/IO-Link Compatible

Model		ZSE20B-L (Vacuum pressure)	ZSE20BF-L (Compound pressure)	ISE20B-L (Positive pressure)
Applicable fluid		Air, Non-corrosive gas, Non-flammable gas		
Pressure	Rated pressure range	0.0 to -101.0 kPa	-100.0 to 100.0 kPa	-0.100 to 1.000 MPa
	Display/Set pressure range	10.0 to -105.0 kPa	-105.0 to 105.0 kPa	-0.105 to 1.050 MPa
	Display/Smallest settable increment	0.1 kPa		0.001 MPa
	Withstand pressure	500 kPa		1.5 MPa
Power supply	Power supply voltage	12 to 24 VDC $\pm 10\%$ with 10% voltage ripple or less		
		18 to 30 VDC, including ripple (p-p) 10%		
	Current consumption	35 mA or less		
	Protection	Polarity protection		
Accuracy	Display accuracy	$\pm 2\%$ F.S. ± 1 digit (Ambient temperature of $25 \pm 3^\circ\text{C}$)		
	Repeatability	$\pm 0.2\%$ F.S. ± 1 digit		
	Temperature characteristics	$\pm 2\%$ F.S. (25°C standard)		
Switch output (SIO mode)	Output type	Select from NPN or PNP open collector output.		
	Output mode	Hysteresis, Window comparator, Error output, Output OFF		
	Switch operation	Normal output, Reversed output		
	Max. load current	80 mA		
	Max. applied voltage	30 V (NPN output)		
	Internal voltage drop (Residual voltage)	1.5 V or less (at load current of 80 mA)		
	Delay time*1	1.5 ms or less, variable from 0 to 60 s/0.01 s increments		
	Hysteresis	Variable from 0*2		
	Short circuit protection	Yes		
Display	Unit*3	MPa, kPa, kgf/cm ² , bar, psi, inHg, mmHg		MPa, kPa, kgf/cm ² , bar, psi
	Display type	LCD		
	Number of screens	3-screen display (Main screen, Sub screen x 2)		
	Display color	Main screen: Red/Green, Sub screen: Orange		
	Number of display digits	Main screen: 4 digits (7 segments), Sub screen: 4 digits (Upper 1 digit 11 segments, 7 segments for other)		
	Indicator light	Lights up when switch output is turned ON (OUT1, OUT2: Orange)		
Digital filter*4		Variable from 0 to 30 s/0.01 s increments		
Length of lead wire with connector		2 m		
Environmental resistance	Enclosure	IP65		
	Withstand voltage	1000 VAC for 1 minute between terminals and housing		
	Insulation resistance	50 M Ω or more (500 VDC measured via megohmmeter) between terminals and housing		
	Operating temperature range	Operating: -5 to 50°C , Stored: -10 to 60°C (No condensation or freezing)		
		Operating/Stored: 35 to 85% RH (No condensation)		
Standards		CE, RoHS		
Communication (IO-Link mode)	IO-Link type	Device		
	IO-Link version	V1.1		
	Communication speed	COM2 (38.4 kbps)		
	Configuration file	IODD file*5		
	Minimum cycle time	2.3 ms		
	Process data length	Input data: 2 bytes, Output data: 0 bytes		
	On request data communication	Yes		
	Data storage function	Yes		
	Event function	Yes		
	Vendor ID	131 (0 x 0083)		

*1 Value without digital filter (at 0 ms)

*2 If the applied pressure fluctuates around the set value, the hysteresis must be set to a value greater than the amount of fluctuation, or chattering will occur.

*3 Setting is only possible for models with the units selection function. Only MPa or kPa is available for models without this function.

*4 The response time indicates when the set value is 90% in relation to the step input.

*5 The configuration file can be downloaded from the SMC website, <https://www.smcworld.com>

* Products with tiny scratches, marks, or display color or brightness variations which do not affect the performance of the product are verified as conforming products.

Piping Specifications and Weights

Model		M5	01	N01
Port size		M5 x 0.8	R1/8	NPT1/8
Materials of parts in contact with fluid	Sensor pressure receiving area	Silicon		
	Piping port (Common)	PBT, CB156, Heat-resistant PPS, O-ring: HNBR		
	Piping port	—	C3604 (Electroless nickel plating), Stainless steel 304, NBR	
Weight	Body	24 g	34 g	36 g
	Lead wire with connector	+39 g		

Cable Specifications

Conductor cross section		0.15 mm ² (AWG26)
Insulator	O.D.	1.0 mm
	Color	Brown, Blue, Black, White, Gray (5-core)
Sheath	Finished O.D.	$\phi 3.5$

"Set Pressure Range and Rated Pressure Range," "Functions" ➔ p. 17
"Internal Circuits and Wiring Examples" ➔ p. 19 "Dimensions" ➔ From p. 20

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function
Details

Made to
Order

ZSE20□(F)/ISE20□ Series

Set Pressure Range and Rated Pressure Range

Set the pressure within the rated pressure range.

The set pressure range is the range of pressure within which setting is possible. The rated pressure range is the range of pressure that satisfies the specifications (accuracy, linearity, etc.) of the switch. Although it is possible to set a value outside the rated pressure range, the specifications cannot be guaranteed even if the value stays within the set pressure range.

Switch	Pressure range				
	-100 kPa	0	100 kPa	500 kPa	1 MPa
For vacuum pressure ZSE20 ZSE20A ZSE20B ZSE20B-L	-101 kPa	0	10 kPa		
For compound pressure ZSE20F ZSE20AF ZSE20BF ZSE20BF-L	-100 kPa	100 kPa			
For positive pressure ISE20 ISE20A ISE20B ISE20B-L	-100 kPa	1 MPa			
	-105 kPa	105 kPa			
	-105 kPa	1.05 MPa			
	(-0.105 MPa)				

Rated pressure range of the switch Set pressure range of the switch

Analog Output^{*1}

Voltage output

Current output

Range	Rated pressure range	A	B	C
For vacuum pressure	0.0 to -101.0 kPa	10.1 kPa	0	-101.0 kPa
For compound pressure	-100.0 to 100.0 kPa	—	-100.0 kPa	100.0 kPa
For positive pressure	-0.100 to 1.000 MPa	-0.100 MPa	0	1.000 MPa

*1 Excluding the 20/20B(F)-L

IO-Link: Process Data

Relationship between the process data and pressure value

ZSE20B-L (For vacuum pressure)

ZSE20BF-L (For compound pressure)

ISE20B-L (For positive pressure)

Functions

Sub screen setting function	The display of the sub screen can be selected.
Auto-preset function	This function calculates a rough set value automatically based on the on-going operation.
Display value fine adjustment function	Evens out deviations in the displayed value
Peak value indication function	Can retain the maximum pressure value displayed during measurement
Bottom value indication function	Can retain the minimum pressure value displayed during measurement
Key-lock function (Selectable security code)	The keyboard can be locked to prevent the accidental operation of the operation switch.
Zero-clear function	The pressure display can be set to zero when the pressure is open to the atmosphere.
Error indication function	This function displays the error location and content when a problem or error has occurred.
Anti-chattering function	Prevents possible malfunctions due to sudden fluctuations in the primary pressure by adjusting the delay time
Units selection function	Can convert the display value
Power saving mode	Reduces power consumption
Display resolution switch function	Converts the display resolution from the normal value of 1/1000 to 1/100 Can reduce flickering of the monitor
kPa ↔ MPa switch function	Converts the unit between kPa and MPa
Copy function ^{*1}	The settings of the master sensor can be copied to the slave sensors.
Auto-shift function ^{*1}	Measures the pressure at the time of external input and uses it as a reference to correct the set value of the switch

*1 Not available for the 20/20B-L

Internal Circuits and Wiring Examples

-N NPN (1 output)

-P PNP (1 output)

-X NPN (2 outputs) + Copy function

-Y PNP (2 outputs) + Copy function

-R: NPN (2 outputs) + Analog voltage output -S: NPN (2 outputs) + Analog current output

-T: PNP (2 outputs) + Analog voltage output -V: PNP (2 outputs) + Analog current output

*1 Refer to page 37.

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function
Details

Made to
Order

ZSE20□(F)/ISE20□ Series

Internal Circuits and Wiring Examples

ZSE20A(F)

ZSE20B(F)

ISE20A

ISE20B

• Output specification

-R: NPN (2 outputs) + Auto-shift input

-S: NPN (2 outputs) + Auto-shift input

-T: PNP (2 outputs) + Auto-shift input

-V: PNP (2 outputs) + Auto-shift input

-R: NPN (2 outputs) + Copy function

-S: NPN (2 outputs) + Copy function

-T: PNP (2 outputs) + Copy function

-V: PNP (2 outputs) + Copy function

*1 Refer to page 37.

ZSE20B(F)

ISE20B

• Output specification

-L: (IO-Link/Switch: 1 output)

When used as a switch output device (When not used as an IO-Link device = When in SIO mode)

NPN open collector 1 output setting

PNP open collector 1 output setting

When used as an IO-Link device

3-Screen Display High-Precision Digital Pressure Switch **ZSE20□(F)/ISE20□ Series**

Dimensions

ZSE20□(F) - □ - □ - □ - □ - □
ISE20□

• Piping specification

M5

M5 female thread

For 20

If there is a possibility that the atmospheric vent port of the switch will be exposed to water or dust, insert a tube into the atmospheric vent port and route the other end of the tube to a safe place away from water or dust. (Z/ISE20B)
* For tubing, please use the SMC TU0425 (polyurethane, O.D. ø4, I.D. ø2.5) for the pressure switch.

For 20A/20B

01

R1/8

N01

NPT1/8

Piping specification	Port size	A
01	R1/8	Width across flats 10
N01	NPT1/8	Width across flats 12

C4H, C6H, N7H

One-touch fitting Straight type
ø4 mm, ø6 mm, ø1/4 inch

Piping specification	A	B
C4H	15.6	ø8
C6H	16.5	ø10
N7H	16	ø10.3

C4L, C6L, N7L

One-touch fitting Elbow type
ø4 mm, ø6 mm, ø1/4 inch

Piping specification	A	B	C	D
C4L	15.2	17.5	4	ø8.2
C6L	15.2	18.3	4	ø10.4
N7L	20.9	20.6	6	ø11.1

ZSE20□(F)/ISE20□ Series

Dimensions

With bracket

ZSE20□(F) - □ - □ - □ - □ - □ - □
ISE20□

• Option 2

A1

Bracket A
(Part no.: ZS-46-A1)

* The bracket configuration allows for mounting in four orientations.

A2

Bracket B
(Part no.: ZS-46-A2)

* The bracket configuration allows for mounting in four orientations.

* When using the bracket B, install it by taking the dimensions of the piping part into consideration.

Dimensions

Panel mount adapter

ZSE20□(F) – □ – □ – □ – □ – □ – □
ISE20□ – □ – □ – □ – □ – □ – □
• Option 2

B

Panel mount adapter
(Part no.: ZS-46-B)

D

Panel mount adapter + Front protection cover
(Part no.: ZS-46-D)

Lead wire with connector

For Z/ISE20(F)
(Part no.: ZS-46-3L)

For Z/ISE20A(F)
(Part no.: ZS-46-5L)

For Z/ISE20B(F)(-L)
(Part no.: ZS-46-5F)

* For the lead wire with M12 connector, refer to page 39.

ZSE20□(F)/ISE20□ Series

Dimensions

Panel fitting dimensions

Individual mounting

Multiple (2 pcs. or more) secure mounting <Horizontal>

Panel mount example <Horizontal>

<Vertical>

Panel mount example <Vertical>

2 Outputs + Analog Output (Voltage/Current)

3-Screen Display High-Precision Digital Pressure Switch for General Fluids

RoHS

IP65

ZSE20C(F)/ISE20C(H) Series

How to Order

Rated pressure range

ISE20C	-0.1 to 1 MPa
ISE20CH	-0.1 to 2 MPa

For Positive Pressure

ISE20C - X - M - 02

For Vacuum/
Compound Pressure

ZSE20C - X - M - 02

1

2

3

4

5

6

7

8

Made to order
(pp. 38 to 42)

1 Rated pressure range

ZSE20C	0 to -101 kPa
ZSE20CF	-100 to 100 kPa

2 Output specification

Symbol	Description
R	NPN open collector 2 outputs + Analog voltage output*1
S	NPN open collector 2 outputs + Analog current output*1
T	PNP open collector 2 outputs + Analog voltage output*1
V	PNP open collector 2 outputs + Analog current output*1
X	NPN open collector 2 outputs + Copy function
Y	PNP open collector 2 outputs + Copy function

*1 Can be switched to auto-shift or copy function

3 Unit specification

Symbol	Description
Nil	Units selection function*2
M	SI units only*3
P	Units selection function (Initial value psi)*3

*2 Under the New Measurement Act, switches with the units selection function are no longer allowed for use in Japan.

*3 Fixed units: kPa, MPa

5 Piping direction

Nil	Rear ported
L	Bottom ported

4 Piping specification

Symbol	Description
02	R1/4 (M5 female threaded)
N02	NPT1/4 (M5 female threaded)
F02	G1/4 (M5 female threaded)
C01	Rc1/8
A2	URJ1/4 (Face seal fitting)
B2	TSJ1/4 (Compression fitting)

6 Option 1

Symbol	Description
Nil	Without lead wire
W	Lead wire with connector, 5-core (2 m lead wire, With waterproof cover)

* For the lead wire with M12 connector, refer to page 39.

7 Option 2

* Note that the optional parts that can be used vary depending on the piping direction.

Symbol	Description
Nil	None

Rear ported (5 Piping direction: Nil)

Symbol	Description	Symbol	Description
A1	Bracket A 	B	Panel mount adapter
D	Panel mount adapter + Front protection cover 		

Bottom ported (5 Piping direction: L)

Symbol	Description
A3	Bracket C
E	Panel mount adapter
F	Panel mount adapter + Front protection cover

8 Option 3

Symbol	Operation manual*4	Calibration certificate*4
Nil	○	—
Y	—	—
K	○	○
T	—	○

*4 All texts are in both English and Japanese.

Options/Part Nos.

When only optional parts are required, order with the part numbers listed below.

Description	Part no.	Note
Bracket A	ZS-46-A1	For rear ported/Tapping screw: Nominal size 3 x 8 L (2 pcs.)
Bracket C	ZS-46-E	For bottom ported/Tapping screw: Nominal size 3 x 10 L (2 pcs.)
Panel mount adapter	ZS-46-B	Rear ported
Panel mount adapter + Front protection cover	ZS-46-D	Bottom ported
Panel mount adapter	ZS-35-B	Rear ported
Panel mount adapter + Front protection cover	ZS-35-E	Bottom ported
Panel mount adapter (Compatible with the panel holes of the Z/ISE80)	ZS-46-F	Rear ported, Made to order (Refer to page 42.)
Panel mount adapter + Front protection cover (Compatible with the panel holes of the Z/ISE80)	ZS-46-G	Rear ported, Made to order (Refer to page 42.)
Lead wire with connector	ZS-46-5F	5-core, 2 m, Waterproof (With waterproof cover)
Lead wire with M12 connector	ZS-46-5FM12	Made to order (Refer to page 39.)
Front protection cover	ZS-27-01	Rear ported
	ZS-35-01	Bottom ported

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function
Details

Made to
Order

ZSE20C(F)/ISE20C(H) Series

For pressure switch precautions and specific product precautions, refer to the "Operation Manual" on the SMC website.

Specifications

Model			ZSE20C (Vacuum pressure)	ZSE20CF (Compound pressure)	ISE20C (Positive pressure)	ISE20CH (Positive pressure)
Applicable fluid			Liquids and gases that do not corrode stainless steel 630 and 304			
Pressure	Rated pressure range		0.0 to −101.0 kPa	−100.0 to 100.0 kPa	−0.100 to 1.000 MPa	−0.100 to 2.000 MPa
	Display/Set pressure range		10.0 to −105.0 kPa	−105.0 to 105.0 kPa	−0.105 to 1.050 MPa	−0.105 to 2.100 MPa
	Display/Smallest settable increment		0.1 kPa		0.001 MPa	
	Withstand pressure		500 kPa		2 MPa	4 MPa
Power supply	Power supply voltage		12 to 24 VDC ±10% with 10% voltage ripple or less			
	Current consumption		35 mA or less			
	Protection		Polarity protection			
Accuracy	Display accuracy		±2% F.S. ±1 digit (Ambient temperature of 25 ±3°C)			
	Repeatability		±0.2% F.S. ±1 digit			
	Analog output accuracy		±2.5% F.S. (Ambient temperature of 25 ±3°C)			
	Analog output linearity		±1% F.S.			
	Temperature characteristics		±3% F.S. (25°C standard)			
Switch output	Output type		NPN or PNP open collector 2 outputs			
	Output mode		Hysteresis mode, Window comparator mode, Error output, Output OFF			
	Switch operation		Normal output, Reversed output			
	Max. load current		80 mA			
	Max. applied voltage (NPN only)		28 V			
	Internal voltage drop (Residual voltage)		1 V or less (at load current of 80 mA)			
	Delay time*1		1.5 ms or less (with anti-chattering function: 20, 100, 500, 1000, 2000, 5000 ms)			
	Hysteresis	Hysteresis mode	Variable from 0*2			
		Window comparator mode				
	Short circuit protection		Yes			
Analog output	Voltage output	Output type	Voltage output: 1 to 5 V		Voltage output: 0.6 to 5 V	Voltage output: 0.8 to 5 V
		Output impedance	Approx. 1 kΩ			
	Current output	Output type	Current output: 4 to 20 mA		Current output: 2.4 to 20 mA	Current output: 3.2 to 20 mA
		Load impedance	Maximum load impedance at power supply voltage of 12 V: 300 Ω at power supply voltage of 24 V: 600 Ω Minimum load impedance: 50 Ω			
Auto-shift input	Input type		Non-voltage input: 0.4 V or less			
	Input mode		Select from Auto-shift or Auto-shift zero.			
	Input time		5 ms or more			
Display	Unit*3		MPa, kPa, kgf/cm², bar, psi, inHg, mmHg		MPa, kPa, kgf/cm², bar, psi	
	Display type		LCD			
	Number of screens		3-screen display (Main screen, Sub screen x 2)			
	Display color		1) Main screen: Red/Green 2) Sub screen: Orange			
	Number of display digits		1) Main screen: 4 digits (7 segments) 2) Sub screen: 4 digits (Upper 1 digit 11 segments, 7 segments for other)			
	Indicator light		Lights up when switch output is turned ON (OUT1, OUT2: Orange)			
Digital filter*4			0, 10, 50, 100, 500, 1000, 5000 ms			
Environmental resistance	Enclosure		IP65			
	Withstand voltage		250 VAC for 1 minute between terminals and housing			
	Insulation resistance		2 MΩ or more (50 VDC measured via megohmmeter) between terminals and housing			
	Operating temperature range		Operating: −5 to 50°C, Stored: −10 to 60°C (No condensation or freezing)			
	Operating humidity range		Operating/Stored: 35 to 85% RH (No condensation)			
Standards			UL/CSA (E216656), CE marking (EMC directive/RoHS directive)			
Length of lead wire with connector			2 m			

*1 Value without digital filter (at 0 ms)

*2 If the applied pressure fluctuates around the set value, the hysteresis must be set to a value greater than the amount of fluctuation, or chattering will occur.

*3 Setting is only possible for models with the units selection function. Only MPa or kPa is available for models without this function.

*4 The response time indicates when the set value is 90% in relation to the step input.

* Products with tiny scratches, marks, or display color or brightness variations which do not affect the performance of the product are verified as conforming products.

Piping Specifications and Weights

Model		02	N02	F02	C01	A2	B2
Port size		R1/4	NPT1/4	G1/4	Rc1/8	URJ1/4	TSJ1/4
Materials of parts in contact with fluid		Pressure sensor: Stainless steel 630, Fitting: Stainless steel 304					
Weight	Body (Rear ported)	51 g	51 g	48 g	47 g	54 g	46 g
	Body (Bottom ported)	77 g	78 g	74 g	65 g	81 g	72 g
	Lead wire with connector	+39 g					

Cable Specifications

Conductor cross section		0.15 mm 2 (AWG26)
Insulator	O.D.	1.0 mm
	Color	Brown, Blue, Black, White, Gray (5-core)
Sheath	Finished O.D.	$\phi 3.5$

Set Pressure Range and Rated Pressure Range

Set the pressure within the rated pressure range.

The set pressure range is the range of pressure within which setting is possible. The rated pressure range is the range of pressure that satisfies the specifications (accuracy, linearity, etc.) of the switch. Although it is possible to set a value outside the rated pressure range, the specifications cannot be guaranteed even if the value stays within the set pressure range.

Switch		Pressure range					
		-100 kPa	0	100 kPa	500 kPa	1 MPa	2 MPa
For vacuum pressure	ZSE20C	-101 kPa	0				
		-105 kPa	10 kPa				
For compound pressure	ZSE20CF	-100 kPa		100 kPa			
		-105 kPa		105 kPa			
For positive pressure	ISE20C	-100 kPa				1 MPa	
		-105 kPa (-0.105 MPa)				1.05 MPa	
	ISE20CH	-100 kPa					2 MPa
		-105 kPa (-0.105 MPa)					2.1 MPa

Rated pressure range of the switch
 Set pressure range of the switch

Analog Output

Voltage output

Current output

Range	Rated pressure range	A	B	C
For vacuum pressure	0.0 to -101.0 kPa	10.1 kPa	0	-101.0 kPa
For compound pressure	-100.0 to 100.0 kPa	—	-100.0 kPa	100.0 kPa
For positive pressure	-0.100 to 1.000 MPa	-0.100 MPa	0	1.000 MPa
	-0.100 to 2.00 MPa	-0.100 MPa*1	0	2.00 MPa

*1 Analog output is 0.8 [V] or 3.2 [mA] at the pressure A.

Functions

Sub screen setting function	The display of the sub screen can be selected.
Auto-preset function	This function calculates a rough set value automatically based on the on-going operation.
Display value fine adjustment function	Evens out deviations in the displayed value
Peak value indication function	Can retain the maximum pressure value displayed during measurement
Bottom value indication function	Can retain the minimum pressure value displayed during measurement
Key-lock function (Selectable security code)	The keyboard can be locked to prevent the accidental operation of the operation switch.
Zero-clear function	The pressure display can be set to zero when the pressure is open to the atmosphere.
Error indication function	This function displays the error location and content when a problem or error has occurred.
Anti-chattering function	Prevents possible malfunctions due to sudden fluctuations in the primary pressure by adjusting the delay time
Units selection function	Can convert the display value
Power saving mode	Reduces power consumption
Display resolution switch function	Converts the display resolution from the normal value of 1/1000 to 1/100
kPa ↔ MPa switch function	Can reduce flickering of the monitor
Copy function	Converts the unit between kPa and MPa
Auto-shift function	The settings of the master sensor can be copied to the slave sensors.
	Measures the pressure at the time of external input and uses it as a reference to correct the set value of the switch

ZSE20C(F)/ISE20C(H) Series

Internal Circuits and Wiring Examples

-X
NPN (2 outputs) + Copy function

-Y
PNP (2 outputs) + Copy function

-R: NPN (2 outputs) + Analog voltage output
-S: NPN (2 outputs) + Analog current output

-T: PNP (2 outputs) + Analog voltage output
-V: PNP (2 outputs) + Analog current output

-R: NPN (2 outputs) + Auto-shift input
-S: NPN (2 outputs) + Auto-shift input

-T: PNP (2 outputs) + Auto-shift input
-V: PNP (2 outputs) + Auto-shift input

-R: NPN (2 outputs) + Copy function
-S: NPN (2 outputs) + Copy function

-T: PNP (2 outputs) + Copy function
-V: PNP (2 outputs) + Copy function

*1 Refer to page 37.

Dimensions

02

R1/4

N02

NPT1/4

If there is a possibility that the atmospheric vent port of the switch will be exposed to water or dust, insert a tube into the atmospheric vent port and route the other end of the tube to a safe place away from water or dust.

* For tubing, please use the SMC TU0425 (polyurethane, O.D. ø4, I.D. ø2.5) for the pressure switch.

* If it is expected that the pressure, such as water hammer or surge pressure, will fluctuate rapidly, refer to the precautions in the Operation Manual on the SMC website, <https://www.smcworld.com>

F02

G1/4

C01

Rc1/8

A2

URJ1/4

B2

TSJ1/4

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function Details

Made to Order

ZSE20C(F)/ISE20C(H) Series

Dimensions

ZSE20C(F) — — — — —
ISE20C(H)

Piping specification Piping direction

02L

R1/4

N02L

NPT1/4

If there is a possibility that the atmospheric vent port of the switch will be exposed to water or dust, insert a tube into the atmospheric vent port and route the other end of the tube to a safe place away from water or dust.

* For tubing, please use the SMC TU0425 (polyurethane, O.D. $\phi 4$, I.D. $\phi 2.5$) for the pressure switch.

* If it is expected that the pressure, such as water hammer or surge pressure, will fluctuate rapidly, refer to the precautions in the Operation Manual on the SMC website, <https://www.smcworld.com>

F02L

G1/4

C01L

Rc1/8

A2L

URJ1/4

B2L

TSJ1/4

Dimensions

With bracket

ZSE20C(F)
ISE20C(H)

• Option 2

A1

Bracket A (Rear ported)
(Part no.: ZS-46-A1)

A3

Bracket C (Bottom ported)
(Part no.: ZS-46-E)

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function
Details

Made to
Order

ZSE20C(F)/ISE20C(H) Series

Dimensions

Panel mount adapter

B

Panel mount adapter (Rear ported) (Part no.: ZS-46-B)

E

Panel mount adapter (Bottom ported) (Part no.: ZS-35-B)

Dimensions

Panel mount adapter

ZSE20C(F) — □ — □ — □ — □ — □ — □
ISE20C(H)

• Option 2

D

Panel mount adapter +
 Front protection cover
 (Rear ported)
 (Part no.: ZS-46-D)

F

Panel mount adapter +
 Front protection cover
 (Bottom ported)
 (Part no.: ZS-35-E)

Lead wire with connector: For ZSE20C(F)/ISE20C(H)
 (Part no.: ZS-46-5F)

* For the lead wire with M12 connector, refer to page 39.

ZSE20C(F)/ISE20C(H) Series

Dimensions

Panel fitting dimensions (Rear ported)

Individual mounting

Multiple (2 pcs. or more) secure mounting
<Horizontal>

Panel mount example
<Horizontal>

<Vertical>

Panel mount example
<Vertical>

Panel fitting dimensions (Bottom ported)

Individual mounting

Multiple (2 pcs. or more) secure mounting
<Horizontal>

ZSE20□(F)/ISE20□ Series Function Details

Display examples of the main and sub (set value) screens of each mode. (For ISE20□ (for Positive pressure))

Hysteresis mode Normal output

Hysteresis mode Reversed output

Window comparator mode Normal output

Window comparator mode Reversed output

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function Details

Made to Order

ZSE20□(F)/ISE20□ Series

The F□ in () shows the function code number. For details about operation procedures and function codes, refer to the "Operation Manual" on the SMC website.

Function Details

A Auto-preset function (F4)

This function, when selected in the initial setting, calculates and stores the set value from the measured pressure. For example, if this function is used for suction verification, the optimum set value is determined automatically by performing suction and release of several workpieces.

Suction Verification

* When using with IO-Link, the set values cannot be changed by communication.

Formula for Obtaining the Set Value

P_1 or n_1	H_1
$P_1 = A - (A - B) / 4$ $n_1 = B + (A - B) / 4$	$H_1 = (A - B) / 2 $

B Display value fine adjustment function (F6)

Fine adjustment of the indicated value of the pressure sensor can be made within the range of $\pm 5\%$ of the read value. (This eliminates wide variations of the indicated value.)

— Indicated value at the time of shipment
 [Shaded Area] Adjustable range of display value fine adjustment function

* When the display value fine adjustment function is used, the set pressure value may change ± 1 digit.

C Peak/Bottom value display

This function constantly detects and updates the maximum (minimum) pressure when the power is supplied, and allows to hold the maximum (minimum) pressure value.

The held value is maintained even if the power supply is cut.

When the and buttons are simultaneously pressed for 1 second or longer, while "holding", the held value will be reset.

D Key-lock function

This function prevents operation errors such as accidentally changing setting values.

E Zero-clear function

This function clears and resets the zero value on the display of measured pressure.

The indicated value can be adjusted within $\pm 7\%$ F.S. of the pressure at the time of shipment from the factory. (ZSE20□(F) (for compound pressure): $\pm 3.5\%$ F.S.)

F Error display function

When an error or abnormality arises, the location and contents are displayed.

Error name	Error code	Description	Action
Over current error		A load current of 80 mA or more is applied to the switch output.	Eliminate the cause of the over current by turning off the power supply and then turn it on again.
Residual pressure error		During zero-clear operation, pressure over $\pm 7\%$ F.S. ($\pm 3.5\%$ F.S. for compound pressure) is present. Note that the mode is returned to measurement mode automatically 1 second later. The zero-clear range varies by $\pm 1\%$ F.S. due to variation between individual products.	Perform zero-clear operation again after restoring the applied pressure to an atmospheric pressure condition.
Applied pressure error		Supply pressure exceeds the maximum set pressure.	Reset applied pressure to a level within the set pressure range
		Supply pressure is below the minimum set pressure.	
System error	 	An internal data error has occurred.	Turn the power off and then on again. If the error cannot be solved, please contact SMC for investigation.
Copy error		The copy function does not operate properly.	After clearing the error by pressing the and buttons simultaneously for a minimum of 1 second, check the wiring and the model, and then attempt to copy again.
IO-Link master version error		The IO-Link version does not match that of the master.	Ensure that the master IO-Link version matches the device version.

If the error cannot be solved after the instructions above are performed, or errors other than those above are displayed, please contact SMC for investigation.

The F□ in () shows the function code number. For details about operation procedures and function codes, refer to the “Operation Manual” on the SMC website.

Function Details

G Anti-chattering function (Simple setting mode or F1, F2)

A large bore cylinder or ejector consumes a large volume of air during operation and may experience a temporary drop in the supply pressure. This function prevents detection of such temporary drops in the supply pressure as an error by changing the delay time setting.

Available delay time settings
1.5 ms or less, 20 ms, 100 ms, 500 ms, 1000 ms, 2000 ms, 5000 ms

<Principle>

This function averages pressure values measured during the response time set by the user and then compares the average pressure value with the pressure set point value to output the result on the switch.

H Units selection function (F0)

Display units can be switched with this function.

Display unit	MPa	kPa	kGF	bAr	PSi	inCH	mmHG
Smallest settable increment	MPa*1	kPa	kgf/cm ²	bar	psi	inHg	mmHg
ZSE20□ (Vacuum pressure)	0.001	0.1	0.001	0.001	0.01	0.1	1
ZSE20□F (Compound pressure)	0.001	0.1	0.001	0.001	0.02	0.1	1
ISE20□ (Positive pressure)	0.001	1	0.01	0.01	0.1		
ISE20□H (Positive pressure)	0.001	1	0.01	0.01	0.2		

*1 The ZSE20□ (vacuum pressure) and ZSE20□F (compound pressure) will have different setting and display resolution when the unit is set to MPa.

I Selection of power saving mode (F80)

The power saving mode can be selected.

With this function, if no buttons are pressed for 30 s, it shifts to power saving mode.

At the time of shipment from the factory, the product is set to the normal mode (the power saving mode is turned off).

(During power saving mode, [ECo] will flash in the sub screen and the operation light will be ON (only when the switch is ON).)

J Setting of security code (F81)

The user can select whether a security code must be entered to release the key lock.

At the time of shipment from the factory, it is set such that a security code is not required.

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function
Details

Made to
Order

ZSE20□(F)/ISE20□ Series

The F□ in () shows the function code number. For details about operation procedures and function codes, refer to the "Operation Manual" on the SMC website.

Function Details

K Copy function (F97) (Z/ISE20A, 20B, 20C series only)

The settings of the master sensor can be copied to the slave sensors, reducing setting labor and minimizing the risk of setting mistakes.

The set value can be copied to up to 10 switches simultaneously.

(Maximum transmission distance: 4 m)

* This function is not provided with the IO-Link compatible type.

- 1) Wire as shown in the figure on the left.
- 2) Select the slave sensor which is to be the master, and change it into a master using the buttons. (In the default setting, all sensors are set as slaves.)
- 3) Press the **S** button on the master sensor to start copying.

L Auto-shift function (F5) (Z/ISE20A, 20B, 20C series only)

When there are large fluctuations in the supply pressure, the switch may fail to operate correctly. The auto-shift function compensates for such supply pressure fluctuations. It measures the pressure at the time of auto-shift signal input and uses it as the reference pressure to correct the set value on the switch.

Set value correction by auto-shift function

*1 When delay time is 1.5 ms or less

When the auto-shift function is selected, "RS in 000" will be displayed on the sub screen for about 1 second, and the pressure value at that point will be saved as reference value "C.5." Based on the saved reference value, output on-off points controlled by set values*2 such as "P.1," "H.1," "P.2," and "H.2" will also be rectified.

*2 When an output is reversed, output on-off points displayed at "n.1," "H.1," "n.2," and "H.2" will be rectified.

The above is an example in hysteresis mode. On-off points are similarly rectified in window comparator mode. Outputs that enable the auto-shift function can be changed via the settings.

* This function is not provided with the IO-Link compatible type.

Settable Range for Auto-Shift Input

	Set pressure range	Settable range
Compound pressure	-105.0 to 105.0 kPa	-210 to 210 kPa
Vacuum pressure	10.0 to -105.0 kPa	115.0 to -115.0 kPa
Positive pressure	-0.105 to 1.050 MPa	-1.155 to 1.155 MPa
Positive pressure*3	-0.105 to 2.100 MPa	-2.20 to 2.205 MPa

*3 Z/ISE20C series only

Auto-shift zero

The basic function of auto-shift zero is the same as that of auto-shift. However, it corrects values on the display based on a pressure value of "0", which is set as the reference value when auto-shift function is selected.

ZSE20□(F)/ISE20□ Series Made to Order

Please contact SMC for detailed dimensions, specifications, and delivery times.

1 Parts in Contact with Fluid: Stainless Steel 316L

20C

This pressure switch has better corrosion resistance because it uses stainless steel 316L for the parts in contact with fluid (pressure sensor and fitting).

How to Order

ZSE20C(F)/ISE20C - □ - □ - □ - □ - □ - X500

Enter the standard product number. (p. 24) •

- * Not applicable to the rated pressure -0.1 to 2 MPa specifications (ISE20CH)
- * A restrictor (equivalent to -X510) is installed inside the fitting. (Piping specifications A2(L) and B2(L) are excluded.)

Specifications

Model	ZSE20C(F)	ISE20C
Withstand pressure	500 kPa	1.5 MPa
Applicable fluid	Liquids and gases that do not corrode stainless steel 316L	

Models other than those above have the same specifications as the standard product.

2 Restrictor-installed Fitting

20C

A restrictor is installed inside the fitting in order to reduce the effects of water collision with inertia force in the piping when adsorption is broken.

How to Order

ZSE20C(F)/ISE20C(H) - □ - □ - □ - □ - □ - X510

Enter the standard product number. (p. 24) •

Made to Order: "-X510"

Standard

- * Not applicable for piping specifications A2(L) and B2(L)
- * There are cases in which this product will not effectively suppress the effects of water hammer. It is advised that other measures be taken in such cases.

3 Grease-free

20

20A

20B

This is a grease-free product.

- * The grease-free specification does not intentionally apply grease to the parts in contact with fluid.

ZSE20(F)/ISE20 - □ - □ - □ - □ - □ - X2

ZSE20A(F)/ISE20A - □ - □ - □ - □ - □ - X2

ZSE20B(F)/ISE20B - □ - □ - □ - □ - □ - X2

Enter the standard product number. (pp. 9, 11, 13) •

- * The ZSE20C(F) and the ISE20C(H) are grease-free specifications as standard.

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function Details

Made to Order

ZSE20□(F)/ISE20□ Series

Please contact SMC for detailed dimensions, specifications, and delivery times.

4 3 m Lead Wire

20B

20C

This product features a lead wire which is 3 m in length.

ZSE20B(F)/ISE20B - □ - □ - □ - W □ □ - X500

ZSE20C(F)/ISE20C - □ - □ - □ - W □ □ - X502

Enter the standard product number. (pp. 13, 24) •

5 M8 3-pin Pre-wired Connector (Lead wire length: 500 mm)

20B

ZSE20B(F)/ISE20B - X - □ - □ - W □ □ - X503

Output specification •

• Enter the standard product number. (p. 13)

Symbol	Description
X	NPN 2 outputs (+ Copy function)
Y	PNP 2 outputs (+ Copy function)

* As the product body is shipped with the copy function enabled, simply replace the standard product cable with this cable.

6 M12 4-pin Pre-wired Connector (Lead wire length: 100 mm)

20A

20B

20C

ZSE20A(F)/ISE20A - X - □ - □ - J □ □ - X505

ZSE20B(F)/ISE20B - X - □ - □ - W □ □ - X505

ZSE20C(F)/ISE20C - X - □ - □ - W □ □ - X505

Output specification •

• Enter the standard product number. (pp. 11, 13, 24)

Symbol	Description
X	NPN 2 outputs (+ Copy function)
Y	PNP 2 outputs (+ Copy function)

* As the product body is shipped with the copy function enabled, simply replace the standard product cable with this cable.

Pin no.	Pin name	Lead wire color
1	DC (-)	Blue
2	Function	Gray
3	OUT (2)	White
4	OUT (1)	Black
5	DC (+)	Brown

* Nothing is connected to "Function."
If you intend to make a connection to "Function," please contact SMC.

Optional lead wire part number: ZS-46-5FM12

Connector pin assignment

7 Lead Wire with Connector (Terminal cover)

20

20A

By using a waterproof lead wire for the connector portion, terminal exposure can be prevented.

ZSE20(F)/ISE20 - □ - □ - □ - L □ □ - X531

ZSE20A(F)/ISE20A - □ - □ - □ - J □ □ - X531

Enter the standard product number. (pp. 9, 11) •

Please contact SMC for detailed dimensions, specifications, and delivery times.

8 Conversion Cable for the Z/ISE30A Lead Wire with Connector

20

20A

The conversion cable allows for connection between the existing Z/ISE30A lead wire with connector and the Z/ISE20.

The output specification symbol may vary from that of the existing pressure switch.

Z/ISE30A → Z/ISE20 + Conversion Cable Correspondence Table

Existing digital pressure switch model	Output specification	① Pressure switch part no.	② Conversion cable part no.
Z/ISE30A-□-N-□□□□	NPN open collector 1 output	Z/ISE20-N-□-□-□□□□	ZS-46-5LA-X424*1
Z/ISE30A-□-P-□□□□	PNP open collector 1 output	Z/ISE20-P-□-□-□□□□	
Z/ISE30A-□-A-□□□□	NPN open collector 2 outputs	Z/ISE20A-X-□-□-□□□□	
Z/ISE30A-□-B-□□□□	PNP open collector 2 outputs	Z/ISE20A-Y-□-□-□□□□	
Z/ISE30A-□-C-□□□□	NPN open collector 1 output + Analog voltage output	Z/ISE20A-R-□-□-□□□□	ZS-46-5LB-X424*1
Z/ISE30A-D-□□□□	NPN open collector 1 output + Analog current output	Z/ISE20A-S-□-□-□□□□	
Z/ISE30A-E-□□□□	PNP open collector 1 output + Analog voltage output	Z/ISE20A-T-□-□-□□□□	
Z/ISE30A-F-□□□□	PNP open collector 1 output + Analog current output	Z/ISE20A-V-□-□-□□□□	

*1 While this conversion cable allows for use of the existing wiring, output and functions other than that of the Z/ISE30A will be invalid (not wired).

ZS-46-5LA-X424

Brown: 5
Black: 4
White: 3
Gray: 2
Blue: 1

5: Brown
4: Black
3: White
2: N.C.
1: Blue

ZS-46-5LB-X424

Brown: 5
Black: 4
White: 3
Gray: 2
Blue: 1

5: Brown
4: Black
3: Gray
2: N.C.
1: Blue

9 With Spacer for Fitting Extension

20

20A

20B

Allows for the easier insertion and removal of the lead wire with connector by extending the piping fitting
Part number for the spacer for extension: P3311276A

ZSE20(F)/ISE20 - □ - □ - 01 - □ □ □ - X532
ZSE20A(F)/ISE20A - □ - □ - 01 - □ □ □ - X532
ZSE20B(F)/ISE20B - □ - □ - 01 - □ □ □ - X532

● Piping specification

Symbol	Description
01	R1/8
N01	NPT1/8

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function Details

Made to Order

ZSE20□(F)/ISE20□ Series

Please contact SMC for detailed dimensions, specifications, and delivery times.

10 □36 mm Panel Hole (Compatible with the panel holes of the Z/ISE40A and Z/ISE80)

20B

20C

This specification includes a panel mount adapter for the mounting holes of the panel mount used by the Z/ISE40A and Z/ISE80.

Symbol	Description
B	Panel mount adapter
D	Panel mount adapter + Front protection cover

Option 2 ●

ZSE20B(F)/ISE20B - □ - □ - □ - □ B □ - X521

ZSE20C(F)/ISE20C - □ - □ - □ - □ B □ - X521

Enter the standard product number. (pp. 13, 24) ●

Compatible with the panel holes of the Z/ISE40A

B

Panel mount adapter
(Part no.: ZS-46-F)

Panel thickness 0.5 to 7

D

Panel mount adapter +
Front protection cover
(Part no.: ZS-46-G)

Panel thickness 0.5 to 7

Panel fitting dimensions

Individual mounting

Multiple (2 pcs. or more) secure mounting
<Horizontal>

Panel mount example
<Horizontal>

Please contact SMC for detailed dimensions, specifications, and delivery times.

10 □36 mm Panel Hole (Compatible with the panel holes of the Z/ISE40A and Z/ISE80)

20B

20C

Compatible with the panel holes of the Z/ISE80

B

Panel mount adapter
(Rear ported)
(Part no.: ZS-46-F)

D

Panel mount adapter +
Front protection cover
(Rear ported)
(Part no.: ZS-46-G)

Panel fitting dimensions (Rear ported)

Individual mounting

Multiple (2 pcs. or more) secure mounting
<Horizontal>

Panel mount example
<Horizontal>

ZSE20(F)/ISE20

ZSE20A(F)/ISE20A

ZSE20B(F)/ISE20B

ZSE20B(F)-L/ISE20B-L

ZSE20C(F)/ISE20C(H)

Function
Details

Made to
Order

Safety Instructions

These safety instructions are intended to prevent hazardous situations and/or equipment damage. These instructions indicate the level of potential hazard with the labels of “**Caution**,” “**Warning**” or “**Danger**.” They are all important notes for safety and must be followed in addition to International Standards (ISO/IEC)*1), and other safety regulations.

 Caution: **Caution** indicates a hazard with a low level of risk which, if not avoided, could result in minor or moderate injury.

 Warning: **Warning** indicates a hazard with a medium level of risk which, if not avoided, could result in death or serious injury.

 Danger : **Danger** indicates a hazard with a high level of risk which, if not avoided, will result in death or serious injury.

*1) ISO 4414: Pneumatic fluid power – General rules relating to systems.
ISO 4413: Hydraulic fluid power – General rules relating to systems.
IEC 60204-1: Safety of machinery – Electrical equipment of machines.
(Part 1: General requirements)
ISO 10218-1: Manipulating industrial robots – Safety.
etc.

Warning

1. The compatibility of the product is the responsibility of the person who designs the equipment or decides its specifications.

Since the product specified here is used under various operating conditions, its compatibility with specific equipment must be decided by the person who designs the equipment or decides its specifications based on necessary analysis and test results. The expected performance and safety assurance of the equipment will be the responsibility of the person who has determined its compatibility with the product. This person should also continuously review all specifications of the product referring to its latest catalog information, with a view to giving due consideration to any possibility of equipment failure when configuring the equipment.

2. Only personnel with appropriate training should operate machinery and equipment.

The product specified here may become unsafe if handled incorrectly. The assembly, operation and maintenance of machines or equipment including our products must be performed by an operator who is appropriately trained and experienced.

3. Do not service or attempt to remove product and machinery/equipment until safety is confirmed.

1. The inspection and maintenance of machinery/equipment should only be performed after measures to prevent falling or runaway of the driven objects have been confirmed.
2. When the product is to be removed, confirm that the safety measures as mentioned above are implemented and the power from any appropriate source is cut, and read and understand the specific product precautions of all relevant products carefully.
3. Before machinery/equipment is restarted, take measures to prevent unexpected operation and malfunction.

4. Contact SMC beforehand and take special consideration of safety measures if the product is to be used in any of the following conditions.

1. Conditions and environments outside of the given specifications, or use outdoors or in a place exposed to direct sunlight.
2. Installation on equipment in conjunction with atomic energy, railways, air navigation, space, shipping, vehicles, military, medical treatment, combustion and recreation, or equipment in contact with food and beverages, emergency stop circuits, clutch and brake circuits in press applications, safety equipment or other applications unsuitable for the standard specifications described in the product catalog.
3. An application which could have negative effects on people, property, or animals requiring special safety analysis.
4. Use in an interlock circuit, which requires the provision of double interlock for possible failure by using a mechanical protective function, and periodical checks to confirm proper operation.

Caution

1. The product is provided for use in manufacturing industries.

The product herein described is basically provided for peaceful use in manufacturing industries.
If considering using the product in other industries, consult SMC beforehand and exchange specifications or a contract if necessary.
If anything is unclear, contact your nearest sales branch.

Limited warranty and Disclaimer/ Compliance Requirements

The product used is subject to the following “Limited warranty and Disclaimer” and “Compliance Requirements”.

Read and accept them before using the product.

Limited warranty and Disclaimer

1. The warranty period of the product is 1 year in service or 1.5 years after the product is delivered, whichever is first.*2)
Also, the product may have specified durability, running distance or replacement parts. Please consult your nearest sales branch.
2. For any failure or damage reported within the warranty period which is clearly our responsibility, a replacement product or necessary parts will be provided.
This limited warranty applies only to our product independently, and not to any other damage incurred due to the failure of the product.
3. Prior to using SMC products, please read and understand the warranty terms and disclaimers noted in the specified catalog for the particular products.

*2) **Vacuum pads are excluded from this 1 year warranty.**

A vacuum pad is a consumable part, so it is warranted for a year after it is delivered.
Also, even within the warranty period, the wear of a product due to the use of the vacuum pad or failure due to the deterioration of rubber material are not covered by the limited warranty.

Compliance Requirements

1. The use of SMC products with production equipment for the manufacture of weapons of mass destruction (WMD) or any other weapon is strictly prohibited.
2. The exports of SMC products or technology from one country to another are governed by the relevant security laws and regulations of the countries involved in the transaction. Prior to the shipment of a SMC product to another country, assure that all local rules governing that export are known and followed.

Caution

SMC products are not intended for use as instruments for legal metrology.

Measurement instruments that SMC manufactures or sells have not been qualified by type approval tests relevant to the metrology (measurement) laws of each country. Therefore, SMC products cannot be used for business or certification ordained by the metrology (measurement) laws of each country.

Revision History

Edition B * New variations (for general fluids, IP65, 2 outputs, and analog output) have been added.

* Number of pages has been increased from 16 to 36.

VX

Edition C * The IO-Link compatible type has been added.

* Number of pages has been increased from 36 to 40.

WR

Edition D * Made to order options have been added.

* A One-touch fitting type has been added to the piping specifications.

* Number of pages has been increased from 40 to 44.

YY

Safety Instructions

Be sure to read the “Handling Precautions for SMC Products” (M-E03-3) and “Operation Manual” before use.