

MICRO SWITCH Miniature Precision Limit Switches

002381

914CE Series Issue 7

DESCRIPTION

All MICRO SWITCH 914CE Series compact enclosed switches incorporate fluorocarbon diaphragm sealing to provide reliable protection, meeting NEMA 1, 2, 3, 3R, 4, 6, 6P, and 13, as well as IP66, IP67, and IP68 requirements. Versions with a boot seal also meet NEMA 12 requirements (dust, falling dirt, liquid media with solid contaminates). The cable or connector and basic switch terminals are encapsulated in an epoxy sealant, offering excellent resistance in harsh environments. For low temperature applications (down to -40 °C, -40 °F), CE Series switches can be supplied with low temperature seals and lubricant.

The CE Series switches are rugged and versatile switches which can be applied indoors in many harsh factory floor applications, as well as on outdoor equipment in extreme temperatures. A full range of actuators are available, including plain plungers, roller plungers, side rotary, multidirectional wire, and manually operated. The switches are also available with the industry standard, M12 micro-change 4-pin connector. MICRO SWITCH 914CE products meet North American, cURus standards, as well as European CE requirements.

VALUE TO CUSTOMERS

- Big performance in a small package
- Delivers consistent performance in many demanding environments where petroleum, synthetic, or water based fluids are present
- Configurable product platform for design versatility

FEATURES

- Rugged, compact construction means minimal real estate on equipment
- Die-cast zinc housing and fluorocarbon diaphragm maintain a tightly sealed, NEMA 1, 2, 3, 3R, 4, 6, 6P, 12 (boot seal), 13, and IP66/67/68 package
- Pre-leaded (UL cable) or supplied with a M12 four-pin connector
- Wide selection of actuators, cable length variations, and side and bottom exit cable/connector options
- 25 mm hole-hole mounting footprint engineered with a MICRO SWITCH SM switch for consistent, precise actuation
- Well suited for up to 10 million actuation cycles (Up to 5 million actuation cycles for wobble actuators)
- Gang mounting capability to provide a multi-plunger limit switch
- Low temperature variants available for indoor and outdoor applications
- cURus, CE approvals for world-wide use

POTENTIAL APPLICATIONS

- Machine tools
- Off-road equipment
- · Material handling
- Dock locks and dock levelers
- Access and mobility solutions
- Textile machinery
- Robotics
- Packaging equipment
- Commercial appliances
- Print trade machinery
- Agricultural machinery

DIFFERENTIATION

- Diaphragm seal between the actuator and the switch cavity for high performance sealing
- CE series uses MICRO SWITCH SM basic switch for consistent, precise actuation

PORTFOLIO

Honeywell's MICRO SWITCH 914CE limit switch is part of a comprehensive offering of rugged and reliable limit switches. To view the entire product portfolio, click here.

Table 1. Specifications

Characteristic	Parameter
Description	compact enclosed limit switch
Actuators	 Top pin plunger (914CE1-) Cross roller plunger (914CE3-) Top pin plunger with boot seal (914CE18-) Wobble (914CE20-) Top pin plunger, panel mount (914CE27-) Top roller plunger, parallel and panel mount (914CE28-) Top roller plunger, parallel & boot sealed (914CE31-) Top roller plunger, perpendicular, boot seal (914CE55-)
Terminations	SJTO 4 x 0,75 mm² (18 AWG) cable Connector (dc), 4-pin male, M12 thread (-Q), (-Q2) Revised pin-out, see page 3 Connector (ac), 4-pin male, 1/2 in x 20 thread (-Q1)
Switching options	SPDT, snap action contacts (1NC/1NO)
Sealing	IP66, IP67, IP68 (depending upon model) NEMA 1, 2, 3, 3R, 4, 6, 6P, 12 (boot seal), 13
Operating temperature	0 °C to 105 °C [32 °F to 221 °F]; optional -40 °C to 105 °C [-40 °F to 221 °F] Rotary: -40° C to 100 °C [-40 °F to 212 °F]
Mechanical life	up to 10 million (up to 5 million for wobbles)
Thermal current	1 A
Rated insulation voltage (Ui)	250 V
Rated impulse withstand voltage (Uimp)	1.5 kV
Short circuit protection device (SCPD)	Quick blow fuse suitable for rated current of switch
Pollution degree	3
Min. actuation speed	0.003 m/s
Max. actuation speed	0.1 m/s
Max. actuation frequency	ac – 200 Hz; dc – 20 Hz
Shock	50 g – IEC 60068-2-27
Vibration	10 g – IEC 60068-2-6
Approvals	cURus, CE
Conforming to standards	IEC 947-5-1, EN 60947-5-1; AC14 D300, DC13 R300 UL recognized to US and Canadian Requirements

Table 2. Electrical Ratings (in amperes)

Model example	Contacts	Rating
914CE* - *	Silver contacts	А
914CE* - * G	Gold contacts	В
914CE* -Q , -AQ , -AQ1 , -Q2	Silver contacts	C with 4 pin connector

Rating code	Electrical rating		Make	Break
		240 Vac, ind.	1.2	0.2
	cURus,	240 Vac, res.	5	5
А	, and the second	28 Vdc, res.	3	3
	CE	28 Vdc, ind.	3	3
		5 A, 1/10 HP, 125 Vac or 250 Vac	_	_
В	cURus, CE	1 A res., 0.5 A ind., 30 Vdc 1 A, 125 Vac	-	-
С	cURus, CE	3 A, 125 Vac or 250 Vac	_	_

SWITCHING AND LEAD IDENTIFICATION

PINOUTS

Connector - (dc) (-Q)	Connector (dc) (-Q2)	Connector (ac) (-Q1)
2 3 1	2 = 3	NO 3————————————————————————————————————

CONNECTOR VERSIONS

The 914CE Series is available with a 4-pin, M12 size connector in both bottom and side exit versions.

MOUNTING

MICRO SWITCH 914CE Series switches are mounted by using two M5 or #10 screws. The mounting holes are counter bored to keep the screw heads within the overall switch housing dimensions.

GANG MOUNT CAPABILITY

The housing on the 914CE Series has been designed to enable the user to build his own multiple plunger switch by gang mounting several switches. All pin plunger and roller plunger types are suitable for gang mounting. There is a 16 mm distance between the plungers. Both Series types are very versatile that even a lever-type version could be added at the end of the row.

BOTTOM EXIT OR SIDE EXIT ORIENTATION

The CE Series has been designed with a pre-wired cable fitted in the bottom of the switch housing. Other variations are available with a side exit cable.

GOLD CONTACT VERSIONS

For low energy applications (up to 30 Vdc, 1 A), gold contact versions of the 914CE switches can be supplied upon request.

GENERAL DIMENSIONS • ALL SWITCHES

PRODUCT NOMENCLATURE

NOTE: not all combinations of model code are available. Please contact your Honeywell provider/representative for assistance.

¹More than one option may be permissible.

PRODUCT SPECIFICATIONS AND LISTINGS

 ${\it Contact your Honeywell rep or distributor for additional listings}$

914CE1 • Pin Plu 914CE27 • Pin Plu	nger unger Panel Mount	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
Ø10,0 mm [Ø0.39 in] OT PT FF	[20.39 in] OT PT FP OP OP	Silver	А	Bottom	17,5 mm [0.69 in]	15,7 mm [0.62 in]	-	914CE1-3
		Gold	В	Bottom	17,5 mm [0.69 in]	15,7 mm [0.62 in]	-	914CE1-3G
M10 X 1 METRIC THREAD————————————————————————————————————	Pretravel • 1,8 mm [0.071 in] Diff. travel • 0,1 mm [0.004 in]	Silver	А	Side	17,5 mm [0.69 in]	15,7 mm [0.62 in]	-	914CE1-3A
OT PT PT	Overtravel • 3,0 mm [0.118 in] Oper. force • 12,2 N [2.75 in-lb]	Silver	А	Bottom	31,1 mm [1.23 in]	29,3 mm [1.15 in]	Panel mount	914CE27-3
OP FP		Silver	С	Bottom	17,5 mm [0.69 in]	15,7 mm [0.62 in]	dc-type, single keyway	914CE1-Q
		Silver	С	Bottom	17,5 mm [0.69 in]	15,7 mm [0.62 in]	ac-type, two keyways	914CE1-Q1
914CE18 • Boot S	sealed Pin Plunger	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
	Pretravel • 1,8 mm [0.071 in] Diff. travel • 0,1 mm [0.004 in] Overtravel • 3,0 mm [0.118 in]	Silver	А	Bottom	26,7 mm [1.05 in]	24,9 mm [0.98 in]	-	914CE18-3
Ø7,0 mm BOOT SEAL PT		Silver	А	Side	26,7 mm [1.05 in]	24,9 mm [0.98 in]	-	914CE18-3A
OP FP		Silver	А	Bottom	26,7 mm [1.05 in]	24,9 mm [0.98 in]	Fluorocarbon seals	914CE18-3V
	Oper. force • 22,2 N [5 in-lb]	Silver	С	Bottom	26,7 mm [1.05 in]	24,9 mm [0.98 in]	ac-type, two keyways	914CE18-Q1
		Silver	С	Side	26,7 mm [1.05 in]	24,9 mm [0.98 in]	ac-type, two keyways	914CE18- AQ1
914CE <mark>66 • Ball Bearing Plunger</mark>		Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
OT Protravel a 1.8 mm [0.071 in]	Silver	А	Bottom	26,2 mm [1.03 in]	24,4 mm [0.96 in]	-	914CE66-3	
Pretravel • 1,8 mm [0.071 in] Diff. travel • 0,1 mm [0.004 in] Overtravel • 3,0 mm [0.118 in] Oper. force • 12,2 N [2.75 in-lb]								

914CE2 • Roller Plunger 914CE28 • Roller Plunger Panel Mount	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
Ø12,4 mm [Ø0.49 in] PT	Silver	А	Bottom	30,3 mm [1.19 in]	28,5 mm [1.12 in]	_	914CE2-3
OP FP	Gold	В	Bottom	30,3 mm [1.19 in]	28,5 mm [1.12 in]	-	914CE2-3G
Pretravel • 1,8 mm [0.071 in]	Silver	С	Bottom	30,3 mm [1.19 in]	28,5 mm [1.12 in]	ac-type, two keyways	914CE2-Q1
Diff. travel • 0,1 mm [0.004 in] 0 12.4 mm x 4.7 mm	Silver	С	Bottom	30,3 mm [1.19 in]	28,5 mm [1.12 in]	dc-type, single keyway	914CE2-Q
Oper. force • 12,2 N [2.75 in-lb]	Silver	А	Side	30,3 mm [1.19 in]	28,5 mm [1.12 in]	_	914CE2-3A
PT P	Silver	А	Bottom	44,3 mm [1.75 in]	42,5 mm [1.67 in]	Panel mount	914CE28-3
	Silver	С	Bottom	44,3 mm [1.75 in]	42,5 mm [1.67 in]	Panel mount, actype, two keyways	914CE28-Q1
914CE31 • Boot Sealed Roller Plunger	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
ROLLER Ø 12.4 mm x 4.7 mm Ø 0.48 in x 0.020 in]	Silver	А	Bottom	36,2 mm [1.43 in]	34,4 mm [1.36 in]	-	914CE31-3
Pretravel • 1,8 mm [0.071 in] Diff. travel • 0.1 mm [0.004 in]	Silver	А	Bottom	36,2 mm [1.43 in]	34,4 mm [1.36 in]	Fluorocarbon seals	914CE31-3V
Overtravel • 3,0 mm [0.118 in] Oper. force • 22,2 N [5 in-lb]							

914CE3 • Cross R 914CE29 • Cross	oller Plunger Roller Panel Mount	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
Ø12,4 mm [Ø0.49 in]		Silver	А	Bottom	30,3 mm [1.19 in]	28,5 mm [1.12 in]	-	914CE3-3
OT		Gold	В	Bottom	30,3 mm [1.19 in]	28,5 mm [1.12 in]	_	914CE3-3G
OP FP		Silver	А	Side	30,3 mm [1.19 in]	28,5 mm [1.12 in]	-	914CE3-3A
	Pretravel • 1,8 mm [0.071 in]	Silver	А	Bottom	44,3 mm [1.75 in]	42,5 mm [1.67 in]	Panel mount	914CE29-3
ROLLER Ø 12,4 mm x 4,7 mm Ø 0.48 in x 0.020 in]	Diff. travel • 0,1 mm [0.004 in]	Silver	С	Bottom	30,3 mm [1.19 in]	28,5 mm [1.12 in]	dc-type, single keyway	914CE3-Q
OT- M14 X 1 THREAD	Oper. force • 12,2 N [2.75 in-lb]	Silver	С	Bottom	30,3 mm [1.19 in]	28,5 mm [1.12 in]	ac-type, two keyways	914CE3-Q1
PT								

Note: part numbers are shown with 3 ft of cable. The -X indicates the number of feet of cable provided. 6-foot, 9-foot, and 12-foot lengths along with custom lengths, are also available.

914CE <mark>55 • Boot S</mark> Plunger	ealed Cross Roller	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
ROLLER Ø 12,4 mm x 4,7 mm Ø 0.48 in x 0.020 in]		Silver	А	Bottom	36,2 mm [1.43 in]	34,4 mm [1.36 in]	-	914CE55-3
OT_ BOOT SEAL PT	Pretravel • 1,8 mm [0.071 in]							
 	Diff. travel • 0,1 mm [0.004 in]							
	Overtravel • 3,0 mm [0.118 in]							

914CE <mark>16 •</mark> Side R	otary	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
		Silver	А	Bottom	_	_	_	914CE16-3 ¹
PT PT		Silver	А	Side	-	_	_	914CE16-3A
от	Pretravel • 30° Diff. travel • 3°	Silver	С	Bottom	_	_	ac-type, two keyways	914CE16-Q1 ¹
Ctuator shaft 18.9 mm (0.74 in (20.288 in)	Overtravel • 40° Oper. force • 0,34 Nm [3 in-lb]	Silver	С	Bottom	_	_	dc-type, single keyway	914CE16-Q1
97,32 mm [90,288 in]		Silver	С	Side	_	_	ac-type, two keyways	914CE16- AQ1 ¹
914CE <mark>22</mark> • Manua	ally Operated	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
NYLON BUTTON— OT1	Purtured 10 mm [0 074 : 1	Silver	А	Bottom	29,2 mm [1.15 in]	27,4 mm [1.08]	23,9 mm [0.94 in] dia. button	914CE22-3
DP FF	Pretravel • 1,8 mm [0.071 in] Diff. travel • 0,1 mm [0.004 in] Overtravel • 3,0 mm [0.118 in]							

914CE19 • Adjust	able Plunger	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
M4 CORROSION RESISTANT SCREW AND LOCKNUT		Silver	А	Bottom	Adjust.		-	914CE19-3
ŢŢ; PT	Pretravel • 1,8 mm [0.071 in] Diff. travel • 0,1 mm [0.004 in]	Gold	В	Bottom	33,8 mm to 40,8	Adjust. 32 mm to	_	914CE19-3G
OP [ADJUSTABLE]	Overtravel • 3,0 mm [0.118 in]	Silver	А	Side	mm [1.33 in	39 mm [1.26 in to	_	914CE19-3A
	Oper. force • 17,5 N [5 lb]	Silver	С	Bottom	to 1.61 in]	1.54 in]	ac-type, two keyways	914CE19-Q1

¹ Switch operates on clockwise and counterclockwise rotation of lever shaft.

Oper. force • 8,9 N [2 in-lb]

Oper. force • 22,2 N [5 in-lb]

914CE <mark>20 • R</mark> andon Wire Actuator	n Motion	Contacts	Elec Rating	Cable Exit	Free Posi- tion (FP)	Operating Position (OP)	Options	Listing
OP ALL DIRECTIONS EXCEPT DIRECT PULL		Silver	А	Bottom	_	_	-	914CE20-3
, , , , , , , , , , , , , , , , , , ,		Silver	А	Side	_	_	-	914CE20-3A
Ø1.8 mm ///	Once point - 20 year [1 10 in] year	Silver	С	Bottom	_	_	dc-type, single keyway	914CE20-Q
	Oper. point • 28 mm [1.10 in] max. Oper. force • 0,55 N [0.12 lb] max.							

Note: part numbers are shown with 3 ft of cable. The -X indicates the number of feet of cable provided. 6-foot, 9-foot, and 12-foot lengths along with custom lengths, are also available.

ADDITIONAL MATERIALS

- Product installation instructions
- Product range guide
- Product nomenclature tree
- Product application-specific information
 - Limit and enclosed switches application information
 - Limit and enclosed switches operating characteristics
 - Limit and enclosed switches reference standards
 - Limit and enclosed switches typical applications
 - Product flyer: CE Family Miniature Limit Switches

For more information

Honeywell Sensing and Internet of Things services its customers through a worldwide network of sales offices and distributors. For application assistance, current specifications, pricing or the nearest Authorized Distributor, visit sensing.honeywell.com or call:

Asia Pacific +65 6355-2828 Europe +44 (0) 1698 481481 USA/Canada +1-800-537-6945

△ WARNINGPERSONAL INJURY

DO NOT USE these products as safety or emergency stop devices or in any other application where failure of the product could result in personal injury.

Failure to comply with these instructions could result in death or serious injury.

⚠ WARNINGMISUSE OF DOCUMENTATION

- The information presented in this product sheet is for reference only. Do not use this document as a product installation guide.
- Complete installation, operation, and maintenance information is provided in the instructions supplied with each product.

Failure to comply with these instructions could result in death or serious injury.

Warranty/Remedy

Honeywell warrants goods of its manufacture as being free of defective materials and faulty workmanship during the applicable warranty period. Honeywell's standard product warranty applies unless agreed to otherwise by Honeywell in writing; please refer to your order acknowledgment or consult your local sales office for specific warranty details. If warranted goods are returned to Honeywell during the period of coverage, Honeywell will repair or replace, at its option, without charge those items that Honeywell, in its sole discretion, finds defec-

tive. The foregoing is buyer's sole remedy and is in lieu of all other warranties, expressed or implied, including those of merchantability and fitness for a particular purpose. In no event shall Honeywell be liable for consequential, special, or indirect damages.

While Honeywell may provide application assistance personally, through our literature and the Honeywell web site, it is buyer's sole responsibility to determine the suitability of the product in the application.

Specifications may change without notice. The information we supply is believed to be accurate and reliable as of this writing. However, Honeywell assumes no responsibility for its use.

9680 Old Bailes Road Fort Mill, SC 29707 www. honeywell.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Honeywell:

914CE16-18 914CE16-18V 914CE16-3A 914CE16-6A 914CE16-Q1 914CE16-VCQ1 914CE19-12 914CE19-9 914CE20-9L1 914CE20-N77 914CE3-3L1 914CE18-9AL1 914CE1-9 914CE1-9A 914CE2-9C 914CE31-9L1 914CE31-9V 914CE2-6 914CE2-3 914CE2-3 914CE2-3A 914CE2-3G 914CE2-6 914CE2-6A 914CE2-6G 914CE2-6K 914CE2-6 914CE2-7 914CE2-7 914CE28-12 914CE28-18 914CE28-3 914CE28-6 914CE28-9 914CE28-9 914CE29-9 914CE29-9 914CE29-9 914CE29-9 914CE29-9 914CE29-9 914CE29-9 914CE2-9A 914CE2-9A 914CE2-9A 914CE2-9G 914CE2-9K 914CE2-9K 914CE2-9C 914CE2-AQ 914CE31-3V 914CE31-12 914CE31-12 914CE31-12 914CE31-3A 914CE3-3A 914CE3-3AK 914CE3-3K 914CE3-3KL1 914CE3-6 914CE3-6A 914CE3-6K 914CE3-9 914CE3-AKQ 914CE3-AQ 914CE3-AQ 914CE3-KQ 914CE3-AQ 914CE3-AQ 914CE3-AQ 914CE3-BA 914CE3-BA 914CE3-BA 914CE1-3A 914C