

Connecting cables for valves, plug pattern ZC, metric screw


Type codes


2

Connecting cable NEBV-Z4WA2

- Connecting cable
- Pre-assembled at both ends
- For connecting valves


General technical data								
Electrical connection 1								
Function	Field device side							
Connection type	Socket							
Cable outlet	Angled							
Design	Square							
Connection technology	Plug pattern ZC, metric sc	Plug pattern ZC, metric screw						
Number of pins/wires	2							
Assigned pins/wires	ssigned pins/wires 2							
Type of mounting	Type of mounting On solenoid valve via central screw M2							
Electrical connection 2								
Function	Controller side							
Connection type	Cable	Plug	Plug					
Cable outlet	-	Straight	Angled					
Design	-	Round	Square					
Connection technology	Open end	M8x1, A-coded, to EN 61076-2-104	Plug pattern ZB, self-tapping screw					
Number of pins/wires	2	3	2					
Assigned pins/wires	2	2	2					
Type of mounting	-	-	On solenoid valve via self-tapping					
			screw					

Technical data – Electrical	Fechnical data – Electrical					
Nominal operating voltage [V DC]	24					
Operating voltage range [V DC]	20.4 26.4					
Surge resistance [kV]	2.4					
Degree of contamination	3					
Connection frequency	50					
Protection against polarity reversal	Bipolar					
Protective earth connection	Not present					

Technical data – Cable		
Cable composition	[mm ²]	2 x 0.14
Cable diameter	[mm]	2.9
Cable diameter tolerance	[%]	±0.1
Conductor nominal cross	[mm ²]	0.14
section		
Cable characteristic		Suitable for use with energy chains
Cable test conditions		Test conditions on request
Bending radius, flexible	[mm]	≥29
cable installation		
Cable identification		Without inscription label holder


Materials									
Electrical connection 2	Connection technology	Connection technology							
	Open end	M8x1, A-coded, to EN 61076-2-104	Plug pattern ZB, self-tapping screw						
Housing	TPE-U (PUR)	TPE-U (PUR)	TPE-U (PUR)						
Housing colour	Black	Black	Black						
Union nut	-	Nickel-plated brass	-						
Insulating sheath	PP	PP	PP						
Screws	Stainless steel	Stainless steel	Stainless steel						
Pin contacts	Tin-plated copper alloy	Tin-plated copper alloy	Tin-plated copper alloy						
	-	Gold-plated brass	-						
Cable sheath	TPE-U (PUR)	TPE-U (PUR)	TPE-U (PUR)						
Cable sheath colour	Grey	Grey	Grey						
Note on materials	RoHS compliant	RoHS compliant	RoHS compliant						


Operating and environmental conditions						
Additional functions	With holding current reduction	Without holding current reduction				
Ambient temperature [°C]	-10 +50	−10 +50				
CE marking (see declaration	To EU EMC Directive ¹⁾	-				
of conformity)						
Degree of protection	IP65	IP65				
Note on degree of protection	In mounted state	In mounted state				


¹⁾ For information about the applicability of the component see the manufacturer's EC declaration of conformity at: www.festo.com/sp → Certificates. If the component is subject to restrictions on usage in residential, office or commercial environments or small businesses, further measures to reduce the emitted interference may be necessary.

Circuitry (socket/plug view)				
Electrical connection 1	Pin	Wire colour ¹⁾	Pin	Electrical connection 2
Electrical connection 2, conne	ection ted	chnology open end		
	1	ВК	-	Open end
2 📗	2	ВК	-	
Electrical connection 2, conne	ection te	chnology M8x1 A-coded to EN 61076-2-104		
	1	ВК	1	4
2 📗	2	ВК	3	(+ +)3
Electrical connection 2, conne	ection tec	chnology plug pattern ZB, self-tapping screw		
	1	ВК	1	<u> </u>
2	2	ВК	2	2

¹⁾ To IEC 757


Туре	B1	D1 Ø	D2	D3 Ø	H1	H2	L1	L2	L3	L5	=©1
NEBV-Z4WA2LLE2-S1	9.7	2.9	-	-	12	17.5	26.9	19	50	8.4	-
NEBV-Z4WA2LM8G3-S1	9.7	2.9	M8x1	10	12	17.5	26.9	19	41.1	8.4	9


Ordering data						
	Additional functions	Signal status display	Cable length [m]	Weight [g]	Part No.	Туре
Electrical connection	2, connection technology open end					
	Protective circuit	Yellow LED	2.5	50	8047671	NEBV-Z4WA2L-P-E-2.5-N-LE2-S1
			5	90	8047672	NEBV-Z4WA2L-P-E-5-N-LE2-S1
			10	170	8047670	NEBV-Z4WA2L-P-E-10-N-LE2-S1
"	Holding current reduction, protective	Yellow LED	2.5	50	8047679	NEBV-Z4WA2L-R-E-2.5-N-LE2-S1
	circuit		5	90	8047680	NEBV-Z4WA2L-R-E-5-N-LE2-S1
			10	170	8047678	NEBV-Z4WA2L-R-E-10-N-LE2-S1
Electrical connection	2, connection technology M8x1 A-coded t	to EN 61076-2-10	4			
	Protective circuit	Yellow LED	0.5	18	8047673	NEBV-Z4WA2L-P-E-0.5-N-M8G3-S1
			2.5	54	8047674	NEBV-Z4WA2L-P-E-2.5-N-M8G3-S1
	Holding current reduction, protective	Yellow LED	0.5	18	8047683	NEBV-Z4WA2L-R-E-0.5-N-M8G3-S1
O Tar	circuit		2.5	54	8047684	NEBV-Z4WA2L-R-E-2.5-N-M8G3-S1
Electrical connection	2, connection technology plug pattern ZB	, self-tapping scre	w			
	Operating voltage range 0 30 V DC	-	0.2	18	8047681	NEBV-Z4WA2-E-0.2-N-Z1W2-S1
	Holding current reduction, protective circuit	Yellow LED	0.2	18	8047682	NEBV-Z4WA2L-R-E-0.2-N-Z1W2-S1

Connecting cables for valves, plug pattern ZC, metric screw Ordering data – Modular product system


Or	dering table				
			Condi- tions	Code	Entry code
M	Module no.	8003577			
	Connecting cable	Connecting cables for valves		NEBV	NEBV
	Connection technology on left,	Socket, plug pattern ZC, metric screw		-Z4	-Z4
	field device side				
	Cable outlet, left	Angled 45°		WA	WA
	Number of pins/wires, left	2-pin		2	2
0	Display	None			
		Signal status LED		L	
	Circuitry	None	1		
		Integrated protective circuit	2	-P	
		Holding current reduction with integrated protective circuit		-R	
N	Cable characteristic	Suitable for use with energy chains		-E	-E
	Line length [m]	0.2	1	-0,2	
	[m]	0.5	3	-0,5	
	[m]	2.5	2	-2,5	
	[m]	5	4	-5	
	[m]	10	4	-10	
	Cable identification	Without inscription label holder		-N	-N
	Connection technology on right,	Open end		-LE	
	control side	Plug connector M8x1, A-coded, EN 61076-2-104		-M8	
		Plug, plug pattern ZB, self-tapping screw		-Z1	
)	Cable outlet right	None			
		Straight		G	
		Angled		W	
M	Number of pins/wires, right	2-pin		2	
		3-pin	3	3	
	Degree of protection for electrics	IP65		-S1	-S1

1 -0,2	Only with connection technology on right Z1
2 -P, -2,5	Not with connection technology on right Z1
3 -0,5,3	Only with connection technology on right M8
4 -5, -10	Only with connection technology on right LE

M	Mandatory data
0	Options

Transfer order code							
8003577 NEBV	- Z4	WA 2	-		- N	_	- S1