Honeywell Industrial Combustion EMEA

Components Technical Catalogue

Industrial	Combustion	Components
------------	------------	------------

FEMA Pressure Switches and Transmitters

Unit Conversion Table

Туре	Page	Туре	Page	Туре	Page
#		324723B	1-19	7271009	1-75
π		324723C	1-20	7283001	1-75
1030002020	1-67	324723J	1-20	7616BR/U	1-13
113228/U	1-39	324724A	1-19	7617ADW/U	1-78
118367A/U	1-38, 1-39, 1-41, 1-42	324724B	1-19	7617BR/U	1-78
124198/U	1-39, 1-41	324724C	1-20	77993	1-75
124204/U	1-39, 1-41	324724J	1-20	78-LKS160-81U	1-79
129464M/U	1-38	324726A	1-19	800DA	1-49
129464N/U	1-38, 1-41	324726B	1-19	800SP	1-48, 1-51
13121U	1-75	324726C	1-20	800UA	1-49
13124U	1-75	324726J	1-20	A	
13131U	1-75	324727A	1-19		
1313405U	1-75	324727B	1-19	A4021A1002	1-67
13134U	1-75	324727C	1-20	A4021A1010	1-67
13174	1-75	324727J	1-20	ACC5XX	1-58
13224U	1-75	325521A	1-21	ASY782	1-50
13231U	1-75	325521B	1-21	ASY784	1-50
13234U	1-75	325521C	1-21	AZ331	2-36
133417BA/U	1-16	325522A	1-21		
133568/U	1-13	325522B	1-21		
133569/U	1-13	325522C	1-21	В	
136733/U	1-38	325523A	1-21		
16202U	1-36	325523B	1-21	BC1000A0110F	1-43
16531U	1-36	325523C	1-21	BC1000A0110U	1-43
16532U	1-36	325531A	1-21	BC1000A0220F	1-43
16533U	1-36	325531B	1-21	BC1000A0220U	1-43
190971B/U	1-39, 1-41	325531C	1-21	BC1000A2/B2	1-37
191053/U 201052A/U	1-42	325532A 325532B	1-21	BC1000B1000	1-43
201052A/U 201052B/U	1-66, 1-80 1-66, 1-80	325532C	1-21 1-21	BC1000B1018 BC1000B2001	1-43 1-43
2010325/0	1-00, 1-00	3233020	1-21	DO 1000B2001	1-40
201391/U	1-66, 1-80	325533A	1-21	BC1000B2019	1-43
203541/U	1-34	325533B	1-21		
203765/U	1-34	325533C	1-21		
205321B/U	1-34	4074ERU/U	1-78		
220736B/U	1-78	45.002.208-001B	1-73		
220738A/U	1-78	46176612-501	1-45	С	
221455A/U	1-78	50017460-001/U	1-78		
221818A/U	1-34	50023821-001/U	1-34	C12S-010	1-53
221818C/U	1-34	50023821-002/U	1-34	C12S-020	1-53 1-53
32000109-004/U	1-12, 1-17	50036542-001/U	1-66, 1-80	C12S-050	1-33
32000109-009/U	1-12, 1-17	59093	1-36	C12S-150	1-53
32002935-001/U	1-66, 1-80	600U	1-50	C12S-300	1-53
32003167-001/U	1-66, 1-80	700-1	1-49	C328-010	1-59, 1-61, 1-62, 1-65
32003396-001/U	1-66, 1-80	700-2	1-49	C328-020	1-59, 1-61, 1-62, 1-65
32003396-002/U	1-66, 1-80	700-3	1-49	C328-050	1-59, 1-61, 1-62, 1-65
32004925-001	1-12	700ACC	1-49	C328-150	1-59, 1-61, 1-62, 1-65
324721A	1-19	700ACSP	1-48, 1-51	C328-300	1-59, 1-61, 1-62, 1-65
324721B	1-19	700CRLT	1-49	C330-010	1-50, 1-51
324721C	1-20	700DA	1-49	C330-020	1-51
324721J	1-20	700DCSP	1-48, 1-51	C330-050	1-51
324722A	1-19	700LTA	1-49	C330-150	1-51
324722B	1-19	700RAA	1-49	C330-300	1-51
324722C	1-20	700UA	1-49	C6045D1019	1-73
324722J	1-20	7236001	1-36	C6045D1027	1-73
324723A	1-19	72710	1-75	C6045D1043	1-73

Туре	Page	Туре	Page	Туре	Page
C6045D1050	1-73	C7044A		DCMV63	2-9
C6045D1068	1-73	C7044A1006/U	1-37	DDCM014	2-12
C6045D1076	1-73	C7061A/F		DDCM1	2-12
C6045D1084	1-73	C7061A1004/U	1-40	DDCM16	2-12
C6045D1092	1-73	C7061A1012/U	1-40	DDCM1602	2-12
C6045D1100	1-73	C7061A1020/U	1-40	DDCM252	2-12
C6045D1118	1-73	C7061A1061/U	1-40	DDCM4	2-12
C6097A1004/U	1-72	C7061A1079/U	1-40	DDCM6	2-12
C6097A1012/U	1-72	C7061F1003	1-40	DDCM6002	2-12
C6097A1053/U	1-72	C7061F2001/U	1-41	DDCM662	2-12
C6097A1061/U	1-72	C7076A/F		DGM06A	2-15
C6097A1079/U	1-72	C7076A1007/U	1-42	DGM1A	2-15
C6097A2110	1-71	C7076A1031/U	1-42	DGM306A	2-15
C6097A2110D	1-71	C7076D1027/U	1-42	DGM310A	2-15
C6097A2200	1-72	C7076F1006/U	1-42	DGM325A	2-15
C6097A2210	1-71	C7076F1014/U	1-42	DGM506	2-15
C6097A2210D	1-71	C7927A1016/U	1-37	DGM516	2-15
C6097A2300	1-72	CFT1	2-6, 3-32	DGM525	2-15
C6097A2310	1-71 1-71	CO020012	1-25, 1-27, 1-28, 1-72, 1-74	DNMOOF	2-36 2-9
C6097A2310D	1-71	CO020014	1-28	DNM025	2-9
C6097A2400	1-72	D		DNS025-201	2-11
C6097A2410	1-71			DNS025-203	2-11
C6097A2410D	1-71	DBC2000E		DNS06-201	2-11
C6097B1002/U	1-72	DBC2000E1000	1-35	DNS06-203	2-11
C6097B1036/U	1-72	DBC2000E1018	1-35	DNS10-201	2-11
C6097B1101/U	1-72	DBC2000E1026	1-35	DNS10-203	2-11
C60VR40040	1-74	DBC2000E1034	1-35	DNS1-201	2-11
C60VR40110	1-74	DBC2000E2001	1-35	DNS1-203	2-11
C60VR40300	1-74 1-25	DBC2000E2019	1-35 1-35	DNS16-201	2-11 2-11
C60VR40xxx	1-20	DBC2000E3002	1-33	DNS16-203	2-11
C60VRT40040	1-74	DBC2000E3010	1-35	DNS3-201	2-11
C7008A1018/U	1-36, 1-51	DCM025	2-9	DNS3-203	2-11
C7008A1034/U	1-36, 1-51	DCM06	2-9	DNS6-201	2-11
C7012A/G		DCM1	2-9	DNS6-203	2-11
C7012A1145/U	1-38	DCM10	2-9	DWAM06	2-17
C7012A1194/U	1-38	DCM1000	2-10	DWAM1	2-17
C7012C1042/U	1-39	DCM16	2-9	DWAM16	2-17
C7012E/F	1-45	DCM25	2-9	DWAM32	2-17
C7012E1104/U C7012E1120/U	1-38	DCM3	2-9	DWAM605	2-17 2-17
G/012E1120/0	1-38	DCM40	2-9	DWAM625	2-11
C7012E1153/U	1-38	DCM4016	2-10	DWAMV1	2-17
C7012E1187/U	1-38	DCM4025	2-10	DWAMV16	2-17
C7012E1195U	1-38	DCM506	2-10	DWAMV32	2-17
C7012F1052/U	1-39	DCM6	2-9	DWAMV6	2-17
C7012G1019/U	1-38	DCM625	2-9	DWR06	2-19
C7027A		DCM63	2-9	DWR06-203	2-19
C7027A1023/U	1-37	DCMV025	2-9	DWR06-205	2-20
C7027A1031/U	1-37	DCMV06	2-9	DWR06-206	2-21
C7027A1049/U C7027A1056/U	1-37 1-37	DCMV1 DCMV10	2-9 2-9	DWR1 DWR1-203	2-19 2-19
0/02/A1030/U	1-31	DOM A 10	2-9	DWN 1-203	2-19
C7027A1064/U	1-37	DCMV16	2-9	DWR1-205	2-20
C7035A	1-45	DCMV25	2-9	DWR1-206	2-21
C7035A1023/U	1-37	DCMV3	2-9	DWR16	2-19
C7035A1031/U	1-37	DCMV40	2-9	DWR16-203	2-19
C7035A1049/U	1-37	DCMV6	2-9	DWR16-205	2-20

Туре	Page	Туре	Page	Туре	Page
DWR16-206	2-21	EX-DNS06	2-25	HRSP150M1	1-68
DWR25	2-21	EX-DNS1	2-25 2-25	HRSP150M2	1-68
DWR25-203	2-19	EX-DNS10	2-25 2-25	HRSP150M3	1-68
DWR25-203 DWR25-205	2-19 2-20	EX-DNS16	2-25 2-25	HRSP150M4	1-68
DWR25-206	2-21	EX-DNS3	2-25	HRSP150M7	1-68
DWR3	2-19	EX-DNS6	2-25	HRSP150M8	1-68
DWR3-203	2-19	EX-DWR06	2-30	HRSP153M1	1-69
DWR3-205	2-20	EX-DWR1	2-30	HRSP153M2	1-69
DWR3-206	2-21	EX-DWR16	2-30	HRSP153M3	1-69
DWR40	2-19	EX-DWR25	2-30	HRSP153M4	1-69
DWR40-203	2-19	EX-DWR3	2-30	HRSP153M7	1-69
DWR40-205	2-19	EX-DWR40	2-30	HRSP153M8	1-69
DWR40-205 DWR40-206		EX-DWR40			
	2-21	EX-DWR625	2-30	HRSP155M1	1-69
DWR6	2-19		2-30	HRSP155M2	1-69
DWR6-203	2-19	EX-VCM095	2-27	HRSP155M3	1-69
DWR6-205	2-20	EX-VCM101	2-27	HRSP155M4	1-69
DWR6-206	2-21	EX-VCM301	2-27	HRSP155M7	1-69
DWR625	2-19	EX-VCM4156	2-27	HRSP155M8	1-69
DWR625-203	2-19	EX-VNM111	2-27	HRSP156M1	1-69
DWR625-205	2-20	EX-VNM301	2-27	HRSP156M2	1-69
DWR625-206	2-21	EX-VNS111	2-28	HRSP156M3	1-69
		EX-VNS301	2-28	HRSP156M4	1-69
				HRSP156M7	1-69
				HRSP156M8	1-69
				HUF015B160	1-70
E		F		HUF020B160	1-70
E		「		HUF025B160	1-70
EC7820A1026/U	1-31	FASA-GLASS	1-63	HUF032B160	1-70
EC7820A1020/0 EC7820A1034/U	1-31	FASA-GLASS-FT	1-63	HUF040B160	1-70
EC7823A1004/U	1-31	FASA-QUARTZ	1-63		1-70
EC/023A1004/U	1-32	FASA-QUANTZ	1-03	HUF040B360	1-70
EC7840L1014/U	1-32	FASA-QUARTZ-FT	1-63	HUF050B160	1-70
EC7850A1064/U	1-31	FD16-326	2-22	HUF050B360	1-70
EC7850A1072/U	1-31	FD16-327	2-22	HUF065B360	1-70
EC7850A1080/U	1-31	FLAME	1-50, 1-55, 1-59	HUF080B360	1-70
EC7850A1122/U	1-31	FOLC-9C	1-63	HUF100B360	1-70
EC7890A1011/U	1-32	FOLC-SC	1-63	HUF150B360	1-70
EC7890B1010/U	1-32	FVN105+ED1	2-34	HUPF015B110	1-70
EC7890B1010/0				HUPF020B110	
	1-31	FVN105+ED3	2-35		1-68
EX-DCM4016	2-24 2-24	FVN111+ED1	2-34	HUPF025B110	1-68 1-68
EX-DCM4025	2-24	FVN111+ED3	2-35	HUPF032B110	1-00
EX-DDCM014	2-26	FVN112+ED1	2-34	HUPF040B110	1-68
EX-DDCM1	2-26	FVN112+ED3	2-35	HUPF040B310	1-68
EX-DDCM16	2-26	FVN125+ED1	2-34 2-34	HUPF050B110	1-68
EX-DDCM1602	2-26	FVN125+ED3	2-35	HUPF050B310	1-68
EX-DDCM1002 EX-DDCM252		FVIVI25+ED5	2-00		1-68
LV-DDOMEST	2-26			HUPF065B310	1-00
EX-DDCM4	2-26	G		HUPF080B310	1-68
EX-DDCM6	2-26			HUPF100B310	1-68
EX-DDCM6002	2-26	GHE1-3	1-64	HV-HT	1-64
EX-DDCM662	2-26	GHE2-5	1-64	HV-HT-FT	1-64
EX-DGM506	2-29	GT-LITE	1-64		
EX-DGM516	2-29	н		1	
EX-DGM510 EX-DGM525	2-29	''		'	
EX-DOM10	2-24	HEPADD	1-64	IGADD	1-64
EX-DNM63	2-24	HFVR050	1-25	IGN-CPC-10	1-64
EX-DNN03 EX-DNS025	2-2 4 2-25	HFVR150	1-25	IGN-CPC-ADD	1-64
LA DIOUZO	2-23	111 111100	1-23	I I GI O ADD	1-04

Туре	Page	Туре	Page	Туре	Page
IGN-CPC-LB	1-64	KTMB3-1900A	1-69	MF4000P1109	1-79
IPASS	1-64	KTCPI001	1-12	MF4000P1125	1-79
IRD820/1020	1-35, 1-43, 1-44	KTVT20	1-22	ML7999A2001/U	1-66
ISO-OR	1-55, 1-58	KTVT25	1-22	ML7999B1002/U	1-80
ISO-QW	1-55, 1-58	KTVT32	1-22	MT4000A2019	1-79
100 PP	4 55 4 50	I/TI/T 40	4.00	147400040007	4 70
ISO-RR ISO-UNIT	1-55, 1-58 1-54, 1-58	KTVT40 KTVT50	1-22 1-22	MT4000A2027 MT4000A2050	1-79 1-79
ISO-UNITHPGT	1-54, 1-58	KIVIOU	1-22	W114000A2050	1-19
ISO-UNITSS	1-54, 1-58				
ISO-WRENCH	1-55, 1-59				
K		L		N	
K430D	2-36	LTA55XBE	1-59	NEMA-4X-ADD	1-64
K480D	2-36	LTA5XX	1-59	NPT1	2-36
KTCOMB15	1-25				
KTCOMB20	1-25	M		P	
KTCOMB25	1-25	M6274F1009-F/U	1-77	P2	2-36
KTCOMB32 KTCOMB40	1-25 1-25	M6284F1078-F/U	1-77 1-77	P222	2-36 1-65
KTCOMB50	1-25	M6285F1001-F/U	1-77	P522AC	1-57, 1-62
• • • • • • • • • • • • • • • • • •	1 20		. 11	. 3221.19	1 01, 1 02
KTCOMS15	1-25	M6294F1009-F/U	1-77	P522DC	1-57, 1-62
KTCOMS20	1-25	M6294F1017-F/U	1-77	P531AC	1-48, 1-57, 1-60
KTCOMS25	1-25			P531DC	1-48, 1-57, 1-60
KTCOMS32	1-25	M-701-1	1-54, 1-58	P532AC	1-48, 1-57, 1-60
KTCOMS40	1-25	M-701-2	1-58	P532DC	1-48, 1-57, 1-60
KTCOMS50	1-25	M-701-2-FLG	1-54, 1-58	P532UI	1-50, 1-59, 1-60
KTFFMF4	1-18	M-701-2-SS	1-54, 1-58	POWERPACK-12-CS	1-64
KTFFMT4	1-18	M-701-3	1-54, 1-58	PSHDB0012	2-7
KTFL1-1200A	1-70	M-701-3P	1-54, 1-58	PSHDB0032	2-7
KTFL1-1300A	1-70	M-701-4	1-54, 1-58	PSHDB0062	2-7
KTFL1-1400A	1-70	M-701-5	1-54, 1-58	PSHDB0202	2-7
KTFL1-1500A	1-70	M-702-6	1-55, 1-58	PSHDM1002	2-7
KTFL1-1600A	1-70	M7274Q1009/U	1-77	PSHDM3002	2-7
KTFL1-1700A	1-70	M7284Q1082/U	1-77	PSHRB0011	2-6
KTFL1-1800A	1-70	M7284Q1098/U	1-77	PSHRB0041	2-6
KTFL1-1900A	1-70	M7284Q1106/U	1-77	PSHRB0101	2-6
KTFL1-2000A	1-70	M7285Q1024/U	1-78	PSHRB0161	2-6
KTFL3-2100A	1-69	M7285Q1032/U	1-78	PSHRB0251	2-6
KTFL3-2200A	1-69	M7294Q1015/U	1-77	PSHRB0401	2-6
KTFL3-2300A	1-69	M9174F1001/U	1-78	PSHRV1011	2-6
KTFL3-2400A	1-69	M9184F1034/U	1-78	PST001RG34F	2-2
KTFL3-2500A	1-69	M9185F1002/U	1-78	PST001RG34F-R	2-3
KTFRG01	1-17	M9484F1023/U	1-78	PST002AG12S	2-4
KTFRG02	1-17	M9484F1057/U	1-78	PST002AG12S-R	2-5
KTFRG03	1-17	M9494F1003/U	1-78	PST002AG34F	2-2
KTFRG04	1-17	MAU8/MS	2-36	PST002AG34F-R	2-3
KTFRG05	1-17	MAU8/NST	2-36	PST002RG12S	2-4
KTMB3-0400A	1-69	MF4000A1048	1-79	PST002RG12S-R	2-5
KTMB3-0500A	1-69	MF4000A1071	1-79	PST002RG34F	2-2
KTMB3-1300A	1-69	MF4000B1070	1-79	PST002RG34F-R	2-3
KTMB3-1400A	1-69	MF4000P1018	1-79	PST004RG12S	2-4
KTMB3-1500A	1-69	MF4000P1026	1-79	PST004RG12S-R	2-5
KTMB3-1600A	1-69	MF4000P1059	1-79	PST004RG34F	2-2
KTMB3-1700A	1-69	MF4000P1067	1-79	PST004RG34F-R	2-3
KTMB3-1800A	1-69	MF4000P1091	1-79	PST010AG12S	2-4

Type Pa	ige T	Гуре	Page	Туре	Page
POTO404 0400 P		TUDDOLOUVO	0.00		
PST010AG12S-R		PTHRB0161V3	2-32	D4040E4000	4.44
PST010AG34F		PTHRB0251A2	2-32 2-32	R4343E1006 R4343E1014	1-44 1-44
PST010AG34F-R PST010RG12S		PTHRB0251V3 PTHRB0401A2	2-32 2-32		1-44 1-44
				R4343E1048-ST005	1-44
PST010RG12S-R	2-5 P	PTHRB0401V3	2-32		
PST010RG34F	2-2 P	PTHRV1011A2	2-32	R4348B1008	1-39, 1-41, 1-45
PST010RG34F-R	2-3 P	PTHRV1011V3	2-32	R4348B1057	1-39, 1-41, 1-45
PST025RG12S	2-4 P	PT-QL1	1-55, 1-58	R-518-07	1-59
PST025RG12S-R		PTSDB0012V3	2-33	R-518-08	1-59, 1-65
PST025RG34F	2-2 P	PTSDB0032V3	2-33	R-518-09	1-59
PST025RG34F-R	2-3 P	PTSDB0062V3	2-33	R-518-10	1-53, 1-59
PST060RG12S	2-4 P	PTSDB0202V3	2-33	R-518-12	1-58
PST060RG12S-R	2-5 P	PTSDM1002V3	2-33	R-518-13	1-49, 1-58
PST100RG12S	2-4 P	PTSDM3002V3	2-33	R-518-CL12-HTG	1-54, 1-58
PST100RG12S-R	2-5 P	PTSRB0011A2	2-31	R-518-CL12-PG	1-54, 1-58
PST250RG12S	2-4 P	PTSRB0011A3	2-31	R-518-CL13-HTG	1-49, 1-54, 1-58
PST250RG12S-R		PTSRB0011V3	2-31	R-518-PT12	1-54, 1-58
PST600RG12S	2-4 P	PTSRB0041A2	2-31	R-518-PT12L	1-54, 1-58
PST600RG12S-R	2-5 P	PTSRB0041A3	2-31	R-518-PT13	1-49, 1-54, 1-58
PSTM250RG12S	2-4 P	PTSRB0041V3	2-31	R-518-PT13L	1-49, 1-54, 1-58
PSTM250RG12S-R	2-5 P	PTSRB0101A2	2-31	R7061A1008	1-41, 1-46
PSTM250RG34F		PTSRB0101A3	2-31	R7061A1016	1-41, 1-46
PSTM250RG34F-R		PTSRB0101V3	2-31	R7243A1019	1-36
PSTM400RG12S		PTSRB0161A2	2-31	R7247B1003/U	1-39, 1-46
PSTM400RG12S-R		PTSRB0161A3	2-31	R7247B1029	1-39, 1-46
PSTM400RG34F	2-2 P	PTSRB0161V3	2-31	R7247B1037	1 20 1 46
PSTM400RG34F-R		PTSRB0251A2	2-31	R7247C1001/U	1-39, 1-46 1-39, 1-46
PSTM600RG12S		PTSRB0251A3	2-31	R7247C1001/U	1-39, 1-46
PSTM600RG12S-R		PTSRB0251V3	2-31	R7247C1027	1-39, 1-46
PSTM600RG34F		PTSRB0401A2	2-31	R7247C1035	1-39, 1-46
DOTALCOOD COAF D		TCDD0404 A 0	0.04	D700444040	4 00 4 40
PSTM600RG34F-R		PTSRB0401A3	2-31	R7321A1012	1-39, 1-46
PSTV01RG12S		PTSRB0401V3	2-31	D7000 4 1000	4.40
PSTV01RG12S-R PSTV01RG34F		PTSRV1011A2 PTSRV1011A3	2-31 2-31	R7323A1020	1-46
PSTV01RG34F PSTV01RG34F-R		PTSRV1011V3	2-31	R7476A1007/U	1-46
		_			
PT-GA1 1-55,		Q		R7476A1015/U	1-46
	2-33	240484007/11	4 70	R7476B1005	1-46
		Q181A1007/U	1-78	R7476B1013	1-46
		Q181A1015/U Q605A1070/U	1-78 1-78	R7824C1002/U R7847A1025/U	1-33 1-33
					, 55
PTHDB0062A2	2-33 C	Q607D1008/U	1-78	R7847A1033/U	1-33
		Q624A1014/U	1-75	R7847A1074/U	1-33
		Q652B1006/U	1-75	R7847A1082/U	1-33
		Q7230A1005/U	1-78	R7847B1023/U	1-33
PTHDM1002A2	2-33 C	Q7800A1005/U	1-33	R7847B1031/U	1-33
PTHDM1002V3	2-33 C	Q7800B1003/U	1-33	R7847B1064/U	1-33
PTHDM3002A2		Q7800F1004/U	1-33	R7847B1072/U	1-33
		Q7999A1006/U	1-66	R7847C1005/U	1-33
		DADD	1-64		
PTHRB0011V3	2-32			R7849A1015/U	1-33
PTHRB0041A2	2-32 F	3		R7849A1023/U	1-33
	2-32	-			
PTHRB0101A2	2-32 R	R4343D1009	1-39, 1-44	R7849B1013/U	1-33
		R4343D1017	1-39, 1-44	R7849B1021/U	1-33
PTHRB0161A2	2-32 R	R4343D1041-ST005	1-44		

Туре	Page	Туре	Page	Туре	Page
R7851B1000/U	1-33	S556BE-EX	1-56	ST7800A1104/U	1-33
R7851B1018/U	1-33	S556BE-PF	1-56	ST7800A1112/U	1-33
R7851C1008/U	1-33	S5XXCR	1-59	ST7800A1120/U	1-33
R7852A1001/U	1-33	S5XXCRLT	1-59	ST7800A1138/U	1-33
R7852B1009/U	1-33	S5XXLPA	1-58	ST7800A1146/U	1-33
R7861A1026/U	1-33	S700FOAD	1-63	STA12	2-3, 2-5
R7861A1034/U	1-33	S702	1-47		·
		S702HF	1-47		
R7886A1001/U	1-33	S702HFPF	1-47		
R7999A1005/U	1-66	S702PF	1-47		
R7999B1003/U	1-66	\$706 \$706UF	1-47	U	
REARPCB RM7823A1016/U	1-59 1-32	S706HF S706PF	1-47 1-47	U2-1010	1-53
RM7824A1006/U	1-32 1-32	S7800A1001/U	1-47	U2-1010-PF	1-53
RM7838B1013/U	1-32	S7800A1001/0	1-34	U2-1010-FT-050	
11147 0000 10 10/0	1-02	37000A1003/0	1-04	02 1010 11 000	1 00
RM7838C1004/U	1-32	S7800A1043/U	1-34	U2-1010-PF-100	1-53
RM7840E1016/U	1-32	S7800A1050/U	1-34		1 00
RM7840G1014/U	1-32	S7800A1068/U	1-34		
RM7840L1018/U	1-32	S7800A1126/U	1-34		
RM7840L1026/U	1-32	S7800A1142/U	1-34		
RM7840L1075/U	1-32	S7800A1167/U	1-34	U430B	2-9, 2-10, 2-11, 2-12, 2-13, 2-14,
RM7840M1017/U	1-32	S7810A1009/U	1-34		2-15, 2-17, 2-19, 2-20, 2-21, 2-22,
RM7850A1001/U	1-31	S7810M1003/U	1-34		2-23, 2-24, 2-25, 2-26, 2-27, 2-28,
RM7850A1019/U	1-31	S7810M1029/U	1-34		2-29, 2-30, 2-34, 2-35, 2-36
RM7850A1027/U	1-31	S7820A1007/U	1-34	U480B	2-36
D14700514045#1	4.00	0700044005/11	4.04		2225
RM7885A1015/U	1-32 1-32	S7830A1005/U S7999D1048/U	1-34 1-66	UB430B	2-3, 2-5
RM7890A1015/U RM7890B1014/U	1-32 1-32	S800FOAD	1-63		
RM7890B1030/U	1-32	S802	1-47, 1-51, 1-61		
RM7895A1014/U	1-32	S802HF	1-47, 1-51		
111111 000/1014/0	1 02	COULT	1 41, 1 01		
RM7895B1013/U	1-32	S806	1-47, 1-51, 1-61	V	
RM7895C1020/U	1-32	SDBAM1	2-23	•	
RM7896C1012/U	1-32	SDBAM16	2-23	V4055A1031/U	1-13
RM7897A1002/U	1-32	SDBAM2.5	2-23	V4055A1098/U	1-13
		SDBAM32	2-23	V4055A1114/U	1-13
S		SDBAM6	2-23	V4055A1130/U	1-13
S256B	1-65	SDBAM625 ST12-4-A	2-23 2-3, 2-5	V4055A1239/U V4055B1039/U	1-13 1-13
S506	1-56	ST12-4-A ST12-4-A-AK	2-3, 2-5 2-5	V4055B1039/U	1-13
S509	1-56	ST12-4-A-GK	2-5 2-5	V4055B1006/U	1-13
S511	1-56	ST12-4-AK	2-3	V4055D1019/U	1-13
S512	1-56	ST12-4-G	2-3, 2-5	V4055D1035/U	1-13
S550B	1-56	ST12-4-GK	2-3	V4055E1040/U	1-13
S550BE	1-56	ST12-5-A	2-3, 2-5	V4062A1099/U	1-13
S550BE-EX	1-56	ST12-5-G	2-3, 2-5	V4295A1015	1-10
CEEADE DE	4 50	CT700044005#1		V400544000	
S550BE-PF	1-56	ST7800A1005/U	1-33	V4295A1023	1-10
S550FOAD	1-63 1-63	ST7800A1013/U	1-33	V4295A1031	1-10
S550FOADY-FT S550FOADY-FT-AL	1-63	ST7800A1021/U ST7800A1039/U	1-33 1-33	V4295A1049 V4295A1056	1-10 1-10
S552B	1-63 1-56	ST7800A1039/U	1-33	V4295A1056 V4295A1064	1-10 1-10
	1-00	311000/1011/0	1-00	T-EUCH 100T	1-10
S552BE	1-56	ST7800A1054/U	1-33	V4295A1072	1-10
S552BE-EX	1-56	ST7800A1062/U	1-33	V4295A1080	1-10
S552BE-PF	1-56	ST7800A1070/U	1-33	V4295A1098	1-10
\$556B	1-56	ST7800A1088/U	1-33	V4295A1106	1-10
S556BE	1-56	ST7800A1096/U	1-33	V4295A1114	1-10

Туре	Page	Туре	Page	Туре	Page
V4295A1122	1-10	VE4015A1005	1-3	VE4040C1001	1-8
V4295A1130	1-10	VE4015A1005 VE4015A1013	1-3	VE4040C1001 VE4040C1167	1-8
		VE4015A1013 VE4015A1070			
V4295A1148/U	1-10		1-3	VE4040C1175	1-8
V4295A1155	1-10	VE4015A1138	1-3	VE4050A1002	1-3
V4295S1005	1-11	VE4015B1004	1-5	VE4050A1051	1-3
V4295S1013	1-11	VE4015B1012	1-6	VE4050A1127	1-3
V4295S1021	1-11	VE4015B1087	1-5	VE4050A1184	1-3
V4297A1005	1-12	VE4015B1095	1-6	VE4050B1001	1-5
V4297A1013	1-12	VE4015C1003	1-8	VE4050B1043	1-5
V4297S1003	1-12	VE4015C1110	1-8	VE4050B1118	1-5
V5055A1004/U	1-15	VE4015C1128	1-8	VE4050B1126	1-6
V5055A1020/U	1-15	VE4020A1005	1-3	VE4050C1000	1-8
V5055A1038/U	1-15	VE4020A1054	1-3	VE4050C1117	1-8
V5055A1145/U	1-15	VE4020B1004	1-5	VE4065A1000	1-3
V5055A1228/U	1-15	VE4020B1046	1-5	VE4065A3022	1-4
¥3033A1220/0	1-13	VL-1020D10-10	1-5	VL-1003A3022	1-4
V5055B1028/U	1-16	VE4020B1129	1-6	VE4065A3030	1-4
V5055B1069/U	1-16	VE4020B1137	1-5	VE4065B1017	1-5
V5055B1085/U	1-16	VE4020C1003	1-8	VE4065B3005	1-7
V5055B1192/U	1-16	VE4020C1060	1-8	VE4065B3039	1-7
V5055C1000/U	1-16	VE4020C1086	1-8	VE4065B3047	1-7
¥30030 1000/ O	1-10	VL-10200 1000	1-0	VL-1003B0047	1-1
V5055C1026/U	1-16	VE4020S1038	1-9	VE4065B3153	1-7
V5055C1034/U	1-16	VE4020S1046	1-9	VE4065B3161	1-7
V5055C1059/U	1-16	VE4020S2044	1-9	VE4080A3021	1-4
V5055C1109/U	1-16	VE4025A1004	1-3	VE4080A3039	1-4
V5055D1032/U	1-16	VE4025A1053	1-3	VE4080B1016	1-5
		12.020000	. •	12.0002.000	. •
V5055E1005/U	1-16	VE4025A1145	1-3	VE4080B3004	1-7
V5197A1003	1-17	VE4025A1194	1-3	VE4080B3038	1-7
V5197A1011	1-17	VE4025B1003	1-5	VE4080B3046	1-7
V5197A1029	1-17	VE4025B1045	1-5	VE4080B3178	1-7
V5197A1037	1-17	VE4025B1078	1-6	VE408AA1007	1-2
V8295A1016	1-10	VE4025B1102	1-5	VE408AA1015	1-2
V8295A1024	1-10	VE4025B1110	1-6	VE4100A3001	1-4
V8295A1032	1-10	VE4025B1128	1-6	VE4100A3068	1-4
V8295A1040	1-10	VE4025C1002	1-8	VE4100A3076	1-4
V8295A1057	1-10	VE4025C1085	1-8	VE4100B3000	1-7
V8295A1065	1-10	VE4025C1119	1-8	VE4100B3034	1-7
V8295S1006	1-10	VE4025C1119 VE4025C1127	1-8	VE4100B3034 VE410AA1003	1-7 1-2
		1 1 1 1			
VB420B1005	1-26	VE4025\$1037	1-9	VE410AA1011	1-2
VB420B1013	1-26	VE4025\$1045	1-9	VE415AA1008	1-2
VB420B1021	1-26	VE4025S2035	1-9	VE415AA1016	1-2
VB420B1039	1-26	VE4032A1000	1-3	VE420AA1001	1-2
VB420C1006	1-26	VE4032A1109	1-3	VE420AA1019	1-2
VB420C1014	1-26	VE4032B1108	1-6	VE5065A3005	1-14
VB420C1014 VB420C1022	1-26	VE4032B1116	1-5	VE5080A3004	1-14
VB420C1022 VB420C1030					1-14
V 104200 1030	1-26	VE4032C1032	1-8	VE5080A3012	1-14
VCM095	2-13	VE4032C1065	1-8	VE5100A3000	1-14
VCM101	2-13	VE4040A1003	1-3	VE8015B1042	1-6
VCM301	2-13	VE4040A1052	1-3	VE8015B1059	1-6
VCM4156	2-13	VE4040A1144	1-3	VE8020A1035	1-3
VCMV095	2-13	VE4040A1227	1-3	VE8020B1042	1-6
VCMV101	2-13	VE4040B1002	1-5	VE8020B1059	1-6
VCMV301	2-13	VE4040B1044	1-5	VE8020S1000	1-9
VE4010A1006	1-3	VE4040B1119	1-5	VE8025B1058	1-6
VE4010B1054	1-6	VE4040B1127	1-6	VE8025B1066	1-6
VE4010B1062	1-5	VE4040B1135	1-5	VE8025S1009	1-9
· · · · · · · · · · · · · · · · · · ·	. •		. •	1 22	. •

Туре	Page	Туре	Page	Туре	Page
VE8032B1039	1-6	VNMV111	2-13	VQ450MC1005	1-24
VE8040B1032	1-6	VNMV301	2-13	VQ450MC1013	1-24
VE8040B1040	1-6	VNS111-201	2-14	VQ4xxMx	1-24
VE8050B1023	1-6	VNS111-203	2-14	VT4025A1009	1-22
VE8050B1031	1-6	VNS301-201	2-14	VT5025M1005	1-22
VF5025A3007	1-18	VNS301-203	2-14	VT5025M1013	1-22
VF5025R3007	1-18	VP420A1010	1-27	VT5025M1021	1-22
VF5032A3003	1-18	VP420A1028	1-27	VT5025M2003	1-22
VF5040A3006	1-18	VP420A1036	1-27	VT5050M1003	1-22
VF5040R3008	1-18	VP420B1003	1-27	VT5050M1011	1-22
VF5050A3005	1-18	VP420B1011	1-27	VT5050M1029	1-22
VF5050R3007	1-18	VP420B1029	1-27	VT5050M2001	1-22
VF5065A3003	1-18	VP420B1037	1-27	VV420A1002	1-27
VF5065R3005	1-18	VP420C1004	1-27	VV420A1044	1-27
VF5080A3002	1-18	VP420C1012	1-27	VV420A1051	1-27
VF5080R3004	1-18	VP420C1020	1-27	VV420A1069	1-27
VF5100A3008	1-18	VP420C1038	1-27	VV420A1077	1-27
VF5100R3000	1-18	VQ420MA1004	1-24		
VF5125A3005	1-18	VQ420MA1012	1-24		
VF5150A3003	1-18	VQ420MB1003	1-24		
VG4032A1006	1-29	VQ420MB1011	1-24	W	
VG4032S1005	1-30	VQ420MC1002	1-24		
VG4040A1009	1-29	VQ420MC1010	1-24	WATCHDOGIII	1-65
VG4040S1008	1-30	VQ425MA1005	1-24		
VG4050A1008	1-29	VQ425MA1013	1-24		
VG4050S1007	1-30	VQ425MA1038	1-24	Z	
VG4065A1006	1-29	VQ425MB1004	1-24		
VG4065A3002	1-29	VQ425MB1012	1-24	ZFV162-50	2-36
VG4065S1005	1-30	VQ425MC1003	1-24	ZFV162-50PTFE	2-36
VG4065S3001	1-30	VQ425MC1011	1-24	ZFV184-50	2-36
VG4080A3001	1-29	VQ425MC1029	1-24	ZFV184-50PTFE	2-36
VG4080S1004	1-30	VQ440MA1006	1-24	ZFV184-80	2-36
VG4080S3000	1-30	VQ440MA1014	1-24	ZFV184-80PTFE	2-36
VG4100A3007	1-29	VQ440MA1030	1-24	ZFV185-50	2-36
VG4100S3006	1-30	VQ440MA1048	1-24	ZFV185-50PTFE	2-36
VG415AA1004	1-28	VQ440MB1005	1-24	ZFV185-80	2-36
VG415SA1002	1-28	VQ440MB1013	1-24	ZFV185-80PTFE	2-36
VG420AA1007	1-28	VQ440MC1004	1-24	ZFV749 - V191	2-36
VG420SA1005	1-28	VQ440MC1012	1-24	ZFV749	2-36
VG425AA1002	1-28	VQ440MC1029	1-24	ZL030001	1-67
VO 4050 A 4000	4.00	V0450DD400534			
VG425SA1000	1-28	VQ450BB1005M	1-24		
VKD3	2-36	VQ450MA1007	1-24		
VKD5	2-36	VQ450MA1015 VQ450MB1006	1-24		
VNM111 VNM301	2-13 2-13	VQ450MB1006 VQ450MB1014	1-24 1-24		
A IAIAIOO I	2-13	V Q430IVID IU 14	1-24		

Industrial Combustion Components	Page
Single Gas Valves	1-2
Dual Gas Valves	1-23
Semi Automatic Gas Valves	1-28
Burner Controllers	1-31
Flame Sensors	1-37
Flame Switches	1-43
Flame Monitoring Systems ("IRIS")	1-47
Gas-Air Ratio Controllers	1-66
Valve Proofing Systems	1-67
Pressure Regulators and Gasfilters	1-68
Gas and Air Pressure Switches	1-71
Ignition Generators	1-75
Servo Motors	1-76

Solenoid gas valve, normally closed VE400AA

Class "A" AC powered, Safety Shutoff Solenoid Gas Valve.

For pilot and small burner applications in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type AC powered, non regulated ON/OFF normally closed, fast

opening.

Media natural gas, propane, air.

Materials brass body for 1/4" version, aluminium body for others.

Approvals CE (EN161), GOST, AGA

Pipe connection Internal thread as per ISO 7/1 (Rp)

Threads type BSP
Maximum opening time 1 s
Maximum closing time 1 s

Ambient temperature -15 ... 60 °C

Protection class IP65
Electrical connection DIN plug

Valve dimension	Max. operating pressure	Туре
	mbar	
Rp 1/4	500	VE408AA1007
Rp 3/8	360	VE410AA1003
Rp 1/2	360	VE415AA1008
Rp 3/4	200	VE420AA1001

Valve dimension	Max. operating pressure	Туре
	mbar	
Rp 1/4	500	VE408AA1015
Rp 3/8	360	VE410AA1011
Rp 1/2	360	VE415AA1016
Rp 1/2	200	VE420AA1019

VE400AA

Solenoid gas valve, normally closed VE4000A1

Class "A" Safety Shutoff Solenoid Gas Valve. For control and regulation of gaseous fuels in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type non regulated ON/OFF normally closed, fast opening.

Media natural gas, propane, air. Special versions for biogas available

upon request.

Materials aluminium die cast body. Approvals CE (EN161), GOST, AGA

Pipe connection Internal thread as per ISO 7/1 (Rp)

Threads type **BSP** Maximum opening time 1 s Maximum closing time 1 s

-15 ... 60 °C Ambient temperature

VE4000A

220...240 Vac versions

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
Rp 3/8	360	IP54	PG11		BB052301	VE4010A1006
Rp 1/2	360	IP54	PG11		BB052301	VE4015A1005
Rp 1/2	360	IP65	DIN plug		BB052302	VE4015A1070
Rp 3/4	200	IP54	PG11	MS052501	BB052325	VE4020A1005
Rp 1	200	IP54	PG11	MS052501	BB052325	VE4025A1004
Rp 1	360	IP65	DIN plug	MS052501	BB052326DIN	VE4025A1145
Rp 1 1/4	200	IP54	PG11	MS054001	BB052340	VE4032A1000
Rp 1 1/4	360	IP65	DIN plug	MS054001	BB052340	VE4032A1109
Rp 1 1/2	200	IP54	PG11	MS054001	BB052340	VE4040A1003
Rp 1 1/2	360	IP65	DIN plug	MS054001	BB052340	VE4040A1144
Rp 2	200	IP54	PG11	MS055001	BB052303	VE4050A1002
Rp 2	360	IP65	DIN plug	MS055001	BB052303	VE4050A1127
Rp 2 1/2	200	IP54	PG11	MS056501	BB052365	VE4065A1000

110 Vac versions

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
Rp 1/2	360	IP54	PG11		BB051102DIN	VE4015A1013
Rp 1/2	360	IP65	DIN plug		BB051102DIN	VE4015A1138
Rp 3/4	200	IP54	PG11	MS052501	BB051125	VE4020A1054
Rp 1	200	IP54	PG11	MS052501	BB051125	VE4025A1053
Rp 1	360	IP65	DIN plug	MS052501	BB051126DIN	VE4025A1194
Rp 1 1/2	200	IP54	PG11	MS054001		VE4040A1052
Rp 1 1/2	360	IP65	DIN plug	MS054001		VE4040A1227
Rp 2	200	IP54	PG11	MS055001	BB051154DIN	VE4050A1051
Rp 2	360	IP65	DIN plug	MS055001	BB051154DIN	VE4050A1184

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
Rp 3/4	200	IP54	subbase	MS052501		VE8020A1035

Solenoid gas valve, normally closed VE4000A3

Class "A" Safety Shutoff Solenoid Gas Valve. For control and regulation of gaseous fuels in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type non regulated ON/OFF normally closed, fast opening.

natural gas, propane, air. Special versions for biogas available Media

upon request.

Materials aluminium die cast body. Approvals CE (EN161), GOST, AGA

Pipe connection PN16 Flanges as per EN 1092-1

Maximum opening time 1 s Maximum closing time 1 s

-15 ... 60 °C Ambient temperature

220...240 Vac versions

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
DN65	360	IP65	DIN plug	MS058001	BB052381DIN	VE4065A3022
DN80	360	IP65	DIN plug	MS058001	BB052382DIN	VE4080A3021
DN100	200	IP54	PG11	MS051001	BB152300	VE4100A3001
DN100	360	IP65	DIN plug	MS051001		VE4100A3068

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
DN65	360	IP65	DIN plug	MS058001	BB051181DIN	VE4065A3030
DN80	360	IP65	DIN plug	MS058001	BB051105DIN	VE4080A3039
DN100	360	IP65	DIN plug	MS051001		VE4100A3076

VE4000A3

Solenoid gas valve, normally closed, with flow rate adjustment VE4000B1

Class "A" Safety Shutoff Solenoid Gas Valve, with maximum flow rate adjustment. For control and regulation of gaseous fuels in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

VE4000B1

Gas valve type non regulated ON/OFF normally closed, fast opening, with

maximum flow rate adjustment.

Media natural gas, propane, air. Special versions for biogas available

upon request.

Materials aluminium die cast body. CE (EN161), GOST, AGA Approvals

Pipe connection Internal thread as per ISO 7/1 (Rp)

Threads type **BSP** 1 s Maximum opening time Maximum closing time 1 s

-15 ... 60 °C Ambient temperature

Additional description • The maximum flow rate can be adjusted on top of the valve

• Optional Closed Position Indication Switch (CPI switch) can be ordered separately.

220...240 Vac versions

Туре	Comments	Replacement coil	Optional CPI-switch	Electrical connection	Protection class	Max. operating pressure mbar	Valve dimension
VE4010B1062	-			DIN plug	IP65	360	Rp 3/8
VE4015B1004	-	BB152301		PG11	IP54	200	Rp 1/2
VE4015B1087	_	BB152305		DIN plug	IP65	360	Rp 1/2
VE4020B1004	_	BB152325	MS052501	PG11	IP54	200	Rp 3/4
VE4020B1046	_	BB152325	MS052501	PG11	IP54	360	Rp 3/4
VE4020B1137	_	BB152324	MS052501	DIN plug	IP65	360	Rp 3/4
VE4025B1003	_	BB152325	MS052501	PG11	IP54	200	Rp 1
VE4025B1045	-	BB152325	MS052501	PG11	IP54	360	Rp 1
VE4025B1102	_	BB152325	MS052501	DIN plug	IP65	360	Rp 1
VE4032B1116	_		MS054001	DIN plug	IP65	360	Rp 1 1/4
VE4040B1002	-	BB152326	MS054001	PG11	IP54	200	Rp 1 1/2
VE4040B1044	_	BB152340	MS054001	PG11	IP54	360	Rp 1 1/2
VE4040B1119	Viton		MS054001	DIN plug	IP65	360	Rp 1 1/2
VE4040B1135	_		MS054001	DIN plug	IP65	360	Rp 1 1/2
VE4050B1001	_	BB152340	MS055001	PG11	IP54	200	Rp 2
VE4050B1043	_	BB152303	MS055001	PG11	IP54	360	Rp 2
VE4050B1118	_	BB152307	MS055001	DIN plug	IP65	360	Rp 2
VE4065B1017	_	BB152365	MS058001	PG11	IP54	200	Rp 2 1/2
VE4080B1016	_	BB152380	MS058001	PG11	IP54	200	Rp 3

110 Vac versions

Valve	Max. operating	Protection	Electrical	Optional	Replacement	Comments	Туре
dimension	pressure	class	connection	CPI-switch	coil		
	mbar						
Rp 3/8	360	IP65	DIN plug			_	VE4010B1054
Rp 1/2	200	IP54	PG11		BB151101	-	VE4015B1012
Rp 1/2	360	IP65	DIN plug		BB151107	-	VE4015B1095
Rp 3/4	360	IP65	PG11	MS052501	BB151125	_	VE4020B1129
Rp 1	360	IP54	PG11	MS052501	BB151125	-	VE4025B1078
Rp 1	360	IP65	DIN plug	MS052501	BB151125	Viton	VE4025B1110
Rp 1	360	IP65	DIN plug	MS052501	BB151125	_	VE4025B1128
Rp 1 1/4	360	IP65	DIN plug	MS054001	BB151104	-	VE4032B1108
Rp 1 1/2	360	IP65	DIN plug	MS054001	BB151104	_	VE4040B1127
Rp 2	360	IP65	DIN plug	MS055001	BB151153	_	VE4050B1126

24 Vac versions

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Comments	Туре
Rp 1/2	360	IP65	DIN plug			_	VE8015B1042
Rp 3/4	200	IP65	DIN plug	MS052501		_	VE8020B1042
Rp 1	200	IP65	DIN plug	MS052501		_	VE8025B1058
Rp 1 1/2	200	IP65	DIN plug	MS054001		_	VE8040B1032
Rp 2	200	IP65	DIN plug	MS055001		-	VE8050B1023

24...28 Vdc versions

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Comments	Туре
Rp 1/2	360	IP65	DIN plug			_	VE8015B1059
Rp 3/4	200	IP65	DIN plug	MS052501		_	VE8020B1059
Rp 1	200	IP65	DIN plug	MS052501		-	VE8025B1066
Rp 1 1/4	200	IP65	DIN plug	MS054001		-	VE8032B1039
Rp 1 1/2	200	IP65	DIN plug	MS054001		_	VE8040B1040
Rp 2	200	IP65	DIN plug	MS055001		-	VE8050B1031

Solenoid gas valve, normally closed, flanged connections VE4000B3

VE4000B3

 ϵ

Class "A" Safety Shutoff Solenoid Gas Valve with flanged connections. For control and regulation of gaseous fuels in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type non regulated ON/OFF normally closed, fast opening

Media natural gas, propane, air. Special versions for biogas available

upon request

Materials aluminium die cast body

Approvals CE (EN161), GOST, AGA

Pipe connection PN16 Flanges as per EN 1092-1 Maximum opening time 1 s

Maximum closing time 1 s

Ambient temperature -15 ... 60 °C

Additional description

• Adjustable m

- Adjustable maximum flow rate on top of the coil.
- 4 auxiliary pressure taps with Rp 1/4" threaded connections, 2 on the inlet side, 2 on the outlet side.
- Other voltages are also available.
- Optional Closed Position Indication Switch (CPI switch) is ordered separately.

220...240 Vac versions

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
DN65	200	IP54	PG11	MS058001	BB152365	VE4065B3005
DN65	360	IP54	PG11	MS058001	BB152380	VE4065B3039
DN65	360	IP65	DIN plug	MS058001		VE4065B3153
DN80	200	IP54	PG11	MS058001	BB152380	VE4080B3004
DN80	360	IP54	PG11	MS058001	BB152382	VE4080B3038
DN80	360	IP65	DIN plug	MS058001	BB152383	VE4080B3178
DN100	200	IP54	PG11	MS051001	BB152300	VE4100B3000
DN100	360	IP54	PG11	MS051001	BB152308	VE4100B3034

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
DN65	360	IP54	PG11	MS058001	BB151180	VE4065B3047
DN65	360	IP65	DIN plug	MS058001		VE4065B3161
DN80	360	IP54	PG11	MS058001	BB151108	VE4080B3046

Solenoid gas valve, normally closed, with characterized opening VE4000C1

Class "A" Safety Shutoff Solenoid Gas Valve, with maximum flow rate adjustment and characterized opening.

For control and regulation of gaseous fuels in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

maximum flow rate adjustment

Media natural gas, propane, air. Special versions for biogas available

upon request

Materials aluminium die cast body Approvals CE (EN161), GOST, AGA

Pipe connection Internal thread as per ISO 7/1 (Rp)

Threads type BSP
Maximum opening time 30 s
Maximum closing time 1 s

Ambient temperature -15 ... 60 °C

Additional description • The maximum flow rate and the opening characteristics can be

adjusted on top of the valve.

 Optional Closed Position Indication Switch (CPI switch) is ordered separately.

VE4000C1

220...240 Vac versions

Valve dimension	Max. operating pressure mbar	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
Rp 1/2	360	IP54	PG11		BB152301	VE4015C1003
Rp 1/2	360	IP65	DIN plug		BB152305	VE4015C1110
Rp 3/4	200	IP54	PG11	MS052501	BB152325	VE4020C1003
Rp 3/4	200	IP54	DIN plug	MS052501		VE4020C1060
Rp 3/4	360	IP65	DIN plug	MS052501	BB152324	VE4020C1086
Rp 1	200	IP54	PG11	MS052501	BB152325	VE4025C1002
Rp 1	200	IP54	DIN plug	MS052501		VE4025C1085
Rp 1	360	IP65	DIN plug	MS052501	BB152324	VE4025C1119
Rp 1 1/4	360	IP54	PG11	MS054001	BB152340	VE4032C1032
Rp 1 1/2	200	IP54	PG11	MS054001	BB152326	VE4040C1001
Rp 1 1/2	360	IP65	DIN plug	MS054001	BB152342DIN	VE4040C1175
Rp 2	200	IP54	PG11	MS055001	BB152340	VE4050C1000
Rp 2	360	IP65	DIN plug	MS055001	BB152307DIN	VE4050C1117

Valve dimension	Max. operating pressure	Protection class	Electrical connection	Optional CPI-switch	Replacement coil	Туре
	mbar					
Rp 1/2	360	IP65	DIN plug		BB151107DIN	VE4015C1128
Rp 1	360	IP65	DIN plug	MS052501		VE4025C1127
Rp 1 1/4	360	IP65	DIN plug	MS054001		VE4032C1065
Rp 1 1/2	360	IP65	DIN plug	MS054001		VE4040C1167

Solenoid gas valve, normally open VE4000S

Solenoid Gas Valve normally open.

The VE4000S1 and VE4000S2 series gas valves are safety relief solenoid valves used as vent valves in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type non regulated ON/OFF normally open

Media natural gas, propane, air
Materials aluminium die cast body
Approvals CE (EN161), GOST, AGA

Pipe connection Internal thread as per ISO 7/1 (Rp)

Threads type BSP

Max. operating pressure 360 mbar

Maximum opening time 1 s
Maximum closing time 1 s

Ambient temperature -15 ... 60 °C

Protection class IP54
Electrical connection PG11

Additional description

• The VE4000S1 series are without Closed Position Indication (CPI) Switch, which can be ordered and installed separately.

• The VE4000S2 series have the CPI switch factory installed.

Valve dimension	Optional CPI-switch	Replacement coil	Туре
Rp 3/4	MS052501	BB152302	VE4020S1038
Rp 1	MS052501	BB152302	VE4025S1037

VE4000S1 Series (110Vac)

Valve dimension	Optional CPI-switch	Replacement coil	Туре
Rp 3/4	MS052501	BB151101	VE4020S1046
Rp 1	MS052501	BB151101	VE4025S1045

VE4000S1 Series (24..28VDC)

VE4000S2 Series with factory installed CPI switch (220...240Vac)

Valve dimension	Optional CPI-switch	Replacement coil	Туре
Rp 3/4	included	BB152302	VE4020S2044
Rp 1	included	BB152302	VE4025S2035

VE4000S1

VE4000S2

Safety shut-off gas valve, normally closed for North American market V4295A1

Class "B" Safety Shutoff Gas Valve,

For control and regulation of gaseous fuels in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type non regulated ON/OFF normally closed, fast opening.

Media natural gas, propane, air. Special versions for biogas available

upon request.

Materials aluminium die cast body.

Approvals CSA, GOST, AGA
Pipe connection Internal threads

Threads type NPT

Maximum opening time 1 s

Maximum closing time 1 s

Ambient temperature -40 ... 63 °C

Additional description Upstream and downstream taps 1/4" NPT

V4295A1

120 Vac versions

Valve dimension	Max. operating pressure	Туре
	mbar	
Rp 1/2	140	V4295A1015
Rp 3/4	140	V4295A1023
Rp 1	140	V4295A1031
Rp 1 1/4	140	V4295A1049
Rp 1 1/2	140	V4295A1056
Rp 2	140	V4295A1064
Rp 2 1/2	140	V4295A1072
Rp 3	140	V4295A1080
Rp 3/8	350	V4295A1098
Rp 1/2	350	V4295A1106
Rp 3/4	350	V4295A1114
Rp 1	350	V4295A1122
Rp 1 1/4	350	V4295A1130
Rp 1 1/2	350	V4295A1148/U
Rp 2	350	V4295A1155

Valve dimension	Max. operating pressure	Туре
	mbar	
Rp 1/2	140	V8295A1016
Rp 3/4	140	V8295A1024
Rp 1	140	V8295A1032
Rp 1 1/4	140	V8295A1040
Rp 1 1/2	140	V8295A1057
Rp 2	140	V8295A1065

Single Gas Valves

Safety shut-off gas valve, normally open for North American market V4295S1

Class "B" Safety Shutoff Gas Valve,

For control and regulation of gaseous fuels in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type non regulated ON/OFF normally OPEN (vent), fast closing.

Media natural gas, propane, air.
Materials aluminium die cast body.

Approvals CSA, GOST, AGA
Pipe connection Internal threads

Threads type NPT

Max. operating pressure 140 mbar

Maximum opening time 1 s
Maximum closing time 1 s

Ambient temperature -40 ... 63 °C

Additional description Upstream and downstream taps 1/4" NPT

120 Vac versions

Valve dimension	Туре
Rp 3/4	V4295S1005
Rp 1	V4295S1013
Rp 1 1/4	V4295S1021

Valve dimension	Туре
Rp 3/4	V8295S1006

Safety shut-off gas valve, normally closed for North American market V4297A1-S1

For control gas flow to commercial and industrial burners.

- V4297A1: Safety Shutoff normally closed Gas Valve, NEMA 1.
- V4297S1: Non regulated ON/OFF normally open Gas Valve, NEMA 1.

Gas valve type non regulated ON/OFF normally closed, fast opening.

Media natural gas, propane, air. Materials aluminium die cast body.

Approvals CSA, UL Pipe connection Copernicus 345 mbar Max. operating pressure Maximum opening time Maximum closing time 1 s

Additional description • Pressure switch C6097 can be fitted direct to the flange.

• Two upstream pressure taps 1/4" NPT One downstream pressure tap 1/4" NPT

V4297A1

V4297A1 Normally closed

Valve dimension	Ambient temperature °C	Optional CPI-switch	Туре	
DN25	-40 63	32004925-001	V4297S1003	

V4297S1

Pipe adaptor

Copernicus to 1 1/2" NPT internal, including 3 bolts and grease.	32000109-004/U
Copernicus to 1 1/2" BSP internal, including 3 bolts and grease	32000109-009/U

V5197A-PIPE-**ADAPTOR**

Closed position indicator (CPI)

32004925-001 Closed position indicator (CPI). Icluding LED indicator red/green.

32004925-001

Visual position indicator

KTCPI001 Visual position indicator. To indicate the open and closed position of the valve.

KTCPI001-VISUAL-**INDICATOR**

Single Gas Valves

Fluid power actuators for safety shut-off gas valve V5055 and VE5000-series

V4055

Fluid power actuators for Class "A" Safety Shutoff Gas Valves V5055 and VE5000-series. For control and regulation of gaseous fluids in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type non regulated ON/OFF normally closed, fast or slow opening.

Materials aluminium die cast enclosure.

Approvals CE (EN161), GOST, AGA, CSA

 Only in combination with Honeywell V5055 and VE5000 series valve bodies.

Maximum opening time 16 s

Maximum closing time 1 s

Floatrical connection sorr

Electrical connection screw terminals

Ambient temperature -23 ... 70 °C

Additional description

• V4055 models are for on/off control. Combined with valves that have characterized opening (V5055B) a fixed opening curve can be realized.

 V4062 models are for high/low/off control, typically used with valve bodies that have characterized opening (V5055B)

Standard pressure actuators for on/off control

Max. operating pressure (mbar)	Supply voltage	Protection class	Comment	Туре
360	120 Vac	NEMA 3 / IP44		V4055A1031/U
360	120 Vac	NEMA 3 / IP44	With damper arm shaft	V4055A1098/U
360	230 Vac	NEMA 3 / IP44	With damper arm shaft	V4055A1114/U
360	230 Vac	NEMA 3 / IP44		V4055A1130/U
360	240 Vac	NEMA 3 / IP44		V4055A1239/U

Standard pressure actuators for on/off control, with Proof-of-Closure Switch

Max. operating pressure (mbar)	Supply voltage	Protection class	Comment	Туре
360	120 Vac	NEMA 3 / IP44	With damper arm shaft	V4055D1019/U
360	120 Vac	NEMA 3 / IP44		V4055D1035/U

High pressure actuators for on/off control

Max. operating pressure (mbar)	Supply voltage	Protection class	Comment	Туре
500	120 Vac	NEMA 3 / IP44	With damper arm shaft	V4055B1039/U
500	230 Vac	NEMA 3 / IP44		V4055B1088/U
500	240 Vac	NEMA 3 / IP44		V4055B1096/U

High pressure actuators for on/off control, with Proof-of-Closure Switch

Max. operating pressure (mbar)	Supply voltage	Protection class	Comment	Туре
500	120 Vac	NEMA 4 / IP54	With damper arm shaft	V4055E1040/U

Standard pressure actuator model for high/low/off control

Туре	Comment	Protection class	Supply voltage	Max. operating pressure (mbar)
V4062A1099/U	With damper arm shaft	NEMA 3 / IP44	230 Vac	360

Accessories

Auxiliary Switch Bag Assembly (not for models with maximum flow limit switch).	133568/U
Valve-Closed Indication Switch Bag Assembly	133569/U
Damper Crank Arm (damper arm and clip)	7616BR/U

Safety shut-off gas valve, normally closed, used with fluid power actuator V4055

Class "A" Safety Shutoff Gas Valve, for fluid power actuator.

For control and regulation of gaseous fluids in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Media

VE5000A3

 ϵ

Gas valve type non regulated ON/OFF normally closed, fast opening.

natural gas, propane, air. Special versions for biogas available

upon request.

Materials aluminium die cast body.

Approvals CE (EN161), GOST, AGA

Pipe connection PN16 Flanges as per EN 1092-1

Max. operating pressure 360 mbar
Maximum opening time 1 s

Maximum closing time 1 s

Ambient temperature -15 ... 60 °C

Additional description Maximum inlet pressure depends on actuator model:

VE4065/80: 360mB maximum with V4055A or V4062A
VE4100: 360mB maximum with V4055B or V4062B

Valve bodies

Valve dimension	Туре
DN65	VE5065A3005
DN80	VE5080A3004
DN80	VE5080A3012
DN100	VE5100A3000

Single Gas Valves

Safety shut-off gas valve, normally closed, used with fluid power actuator V4055 or V4062

Class "A" Safety Shutoff Gas Valve, for fluid power actuator.

For control and regulation of gaseous fluids in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

Gas valve type non regulated ON/OFF normally closed, fast or slow opening.

Media natural gas, propane, air.

Materials aluminium die cast body.

Approvals CE (EN161), GOST, AGA, CSA

Maximum closing time 1 s

Ambient temperature -15 ... 60 °C

Additional description Maximum inlet pressure depends on actuator model V4055 /

/4062

Valve bodies for Europe (CE), fast open

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Maximum opening time	Comment	Туре
			mbar	S		
Rp 1 1/2	Internal threads	BSP	360	1		V5055A1145/U

Valve bodies for America (CSA), fast open

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Maximum opening time	Comment	Туре
			mbar	S		
Rp 1	Internal threads	NPT	360	1		V5055A1004/U
Rp 1 1/2	Internal threads	NPT	360	1		V5055A1020/U
Rp 2	Internal threads	NPT	360	1		V5055A1038/U
_	Flanges	-	360	1	ANSI flanges	V5055A1228/U

VEGEEA

Valve bodies for America (CSA), fast open, with overtravel and proof of closure option

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Maximum opening time	Comment	Туре
			mbar	S		
Rp 2	Internal threads	NPT	360	1		V5055C1000/U
Rp 3	Internal threads	NPT	360	1		V5055C1026/U
Rp 1	Internal threads	NPT	360	1		V5055C1034/U
Rp 1 1/2	Internal threads	NPT	360	1		V5055C1059/U
_	Flanges	_	360	1	ANSI flanges	V5055C1109/U

V5055-FLANGED

Valve bodies for America (CSA), fast open, suitable for high inlet pressure

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Maximum opening time	Comment	Туре
			mbar	S		
Rp 2	Internal threads	NPT	1000	1	POC in actuator	V5055D1032/U

Valve bodies for America (CSA), fast open, suitable for high inlet pressure, with overtravel and proof of closure option

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Maximum opening time	Comment	Туре
			mbar	S		
Rp 2	Internal threads	NPT	1000	1	POC in actuator	V5055E1005/U

Valve bodies for Europe (CE), slow open

	Valve dimension	Pipe connection	Threads type	Max. operating pressure	Maximum opening time	Comment	Туре
۰				mbar	S		
	Rp 2	Internal threads	BSP	360	32		V5055B1192/U

Valve bodies for America (CSA), slow open

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Maximum opening time	Comment	Туре
			mbar	S		
Rp 1 1/2	Internal threads	NPT	360	32		V5055B1028/U
Rp 2	Internal threads	NPT	360	32		V5055B1069/U
Rp 3	Internal threads	NPT	360	32		V5055B1085/U

Replacement parts

Seal and bonnet assembly for V5055B, 2", 2-1/2" and 3". To use with V5055A models, characterizing part can be removed.

133417BA/U

Single Gas Valves

Throttle valve for firing rate control V5197A

The V5197A are firing rate valves used to provide variable flow control

V5197A-THREADED-

FLANGED

Materials

Gas valve type Fine control of gas flow, driven by actuator. Media

Air, natural gas, liquefied petroleum (LP), and manufactured

Unpainted cast aluminium, brass and stainless steel internal

parts, NBR seals

• Threaded flanged: CE (EN161), UL, CSA, GOST

• Flanged: CE (EN161)

Max. operating pressure

1000 mbar -40 ... 66 °C

Ambient temperature Additional description

Pressure switch C6097 can be fitted direct to flange. Maximum flow can be set by adjustment screw on bottum. Adaptable for several actuators by different adaptor kits.

Approvals

CE

Pipe connection	Туре
Threaded flanged 34 "2"	V5197A1003
Threaded flanged 2"3"	V5197A1011

Flanged

V5197A-PN16-**FLANGED**

Pipe connection	Туре
PN16 Flanges as per EN1092-1 DN65	V5197A1029
PN16 Flanges as per EN1092-1 DN80	V5197A1037

V5197A Pipe adaptor

Copernicus to 1 1/2" NPT internal including 3 bolts and grease	32000109-004/U
Copernicus to 1 1/2" BSP internal including 3 bolts and grease	32000109-009/U

V5197 Actuator linkages

KTFRG01-KIT-DCA-V020031-A

KTFRG02-KIT-LKS-160-44-A

KTFRG03-KIT-MT4000-A

KTFRG04-KIT-MF4000-A

KTFRG05-KIT-**MODUTROL-A**

Butterfly valve VF5000 series (normal or reduced capacity)

Manually operated butterfly valves are used to control and govern the burner airlock of gas burners. can be equipped with MT4000 and MF4000 series actuator.

Materials Aluminium alloy die-cast. Viton O-ring seals. Valve plate shaft:

Stainless steel.

Approvals CE

Max. operating pressure 500 mbar

Ambient temperature -15 ... 100 °C

Additional description Standard flanging to fit between two flanges in accordance with

DIN 2633.

VF5000

Manual

Valve dimension	Туре
DN25	VF5025A3007
DN32	VF5032A3003
DN40	VF5040A3006
DN50	VF5050A3005
DN65	VF5065A3003
DN80	VF5080A3002
DN100	VF5100A3008
DN125	VF5125A3005
DN150	VF5150A3003

Manual with reduced capacity

Valve dimension	Туре
DN25	VF5025R3007
DN40	VF5040R3008
DN40	VF5050R3007
DN40	VF5065R3005
DN40	VF5080R3004
DN40	VF5100R3000

KTFFMT4

VF5000 actuator linkages

For MT4000 actuator	KTFFMT4
For MF4000 actuator	KTFFMF4

Single Gas Valves

Pneumatic shut off valve, normally closed type 8000

Automatic shut off valve for use with variety of gaseous media.

For use with industrial burners on ovens, furnaces and other gas consuming appliances. Connections:

- ISO 7-1 threaded or DIN PN16 Flanged
- Available on request: Special versions with NPT pipe thread, ANSI Flanged or with Socket welded nipple.

Other options, available on request:

- special firesafe- and NACE versions
- · partial stroke testing

Approvals

Gas valve type Pneumatic actuated shut off valve

Media Natural gas, propane, butane, hydrogen

 Available on request: Special versions for oxygen, coke oven gas, refinery gas, biogas.

Ambient temperature -40 ... 60 °C

Materials Carbon steel body

 Available on request: Special versions with stainless steel or low temperature carbon steel (as low as -50C).

- GAD, EN161, PED, FM, AGA, TR (Russia)
 - SIL-3 Capable (meets IEC61508)
 - Available on request: UL, CSA, KTL and/or INMETRO approved models

Maximum closing time

Note • Maximum operating pressures to be reduced with 25% when

used with hydrogen (H₂)

230 Vac, 50/60 Hz versions

	Valve dimension	Pipe connection	Threads type	Max. operating pressure	Product description	Туре
ı				bar		
	Rp 1	Internal threads	BSP	17,6	SSOV 100S8111-CA22-D1B03	324721A
	Rp 1 1/2	Internal threads	BSP	17,6	SSOV 150S8111-CA22-D1B03	324722A
	Rp 2	Internal threads	BSP	17,6	SSOV 200S8111-CA22-D1B03	324723A
	DN65	Flanges	-	12,1	SSOV 250C8111-DA22-D1B03	324724A
	DN80	Flanges	-	9,3	SSOV 300C8111-DA22-D1B03	324726A
	DN100	Flanges	_	9,3	SSOV 400C8111-DA22-D1B03	324727A

120 Vac, 50/60 Hz versions

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Product description	Туре
			bar		
Rp 1	Internal threads	BSP	17,6	SSOV 100S8111-CA22-A1B03	324721B
Rp 1 1/2	Internal threads	BSP	17,6	SSOV 150S8111-CA22-A1B03	324722B
Rp 2	Internal threads	BSP	17,6	SSOV 200S8111-CA22-A1B03	324723B
DN65	Flanges	-	12,1	SSOV 250C8111-DA22-A1B03	324724B
DN80	Flanges	-	9,3	SSOV 300C8111-DA22-A1B03	324726B
DN100	Flanges	_	9,3	SSOV 400C8111-DA22-A1B03	324727B

24 Vdc versions

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Product description	Туре
			bar		
Rp 1	Internal threads	BSP	17,6	SSOV 100S8111-CA22-G1B03	324721C
Rp 1 1/2	Internal threads	BSP	17,6	SSOV 150S8111-CA22-G1B03	324722C
Rp 2	Internal threads	BSP	17,6	SSOV 200S8111-CA22-G1B03	324723C
DN65	Flanges	-	12,1	SSOV 250C8111-DA22-G1B03	324724C
DN80	Flanges	_	9,3	SSOV 300C8111-DA22-G1B03	324726C
DN100	Flanges	_	9,3	SSOV 400C8111-DA22-G1B03	324727C

24 Vdc versions, ATEX Cat.2GD

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Product description	Туре
			bar		
Rp 1	Internal threads	BSP	17,6	SSOV 100S8113-CA22-J1B03	324721J
Rp 1 1/2	Internal threads	BSP	17,6	SSOV 150S8113-CA22-J1B03	324722J
Rp 2	Internal threads	BSP	17,6	SSOV 200S8113-CA22-J1B03	324723J
DN65	Flanges	_	12,1	SSOV 250C8113-DA22-J1B03	324724J
DN80	Flanges	-	9,3	SSOV 300C8113-DA22-J1B03	324726J
DN100	Flanges	_	9,3	SSOV 400C8113-DA22-J1B03	324727J

Single Gas Valves

Electro Mechanical gas valve, normally closed type MA

Automatic shut off valve for use with variety of gaseous media.

For use with industrial burners on ovens, furnaces and other gas consuming appliances. Connections:

- ISO 7-1 threaded or DIN PN16 Flanged
- Available on request: Special versions with NPT pipe thread, ANSI Flanged or with Socket welded nipple.

Available on request: Special versions for oxygen, coke oven gas, refinery gas, biogas.

Ambient temperature -40 ... 60 °C

Materials

Carbon steel body

• Available on request: Special versions with stainless steel or

low temperature carbon steel (as low as -50C).

Approvals • GAD, EN161, PED, FM, AGA, TR (Russia)

SIL-3 Capable (meets IEC61508)

Available on request: UL and CSA approved models

Maximum closing time 1 :

Electrical connection screw terminals

Protection class IP65

Note • Maximum operating pressures to be reduced with 25% when

used with hydrogen (H₂)

MAXON-MA

230 Vac, 50/60 Hz versions

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Product description	Туре
			bar		
Rp 1	Internal threads	BSP	8,62	5000 100SMA11 CA22-CC13B0	325521A
Rp 1 1/2	Internal threads	BSP	4,83	5000 150SMA11 CA22-CC13B0	325522A
Rp 2	Internal threads	BSP	4,83	5000 200SMA11 CA22-CC13B0	325523A
DN65	Flanges	-	3,45	5000 250CMA11 DA22-CC23B0	325531A
DN80	Flanges	-	2,76	5000 300CMA11 DA22-CC23B0	325532A
DN100	Flanges	_	2,76	5000 400CMA11 DA22-CC23B0	325533A

120 Vac, 50/60 Hz versions

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Product description	Туре
			bar		
Rp 1	Internal threads	BSP	8,62	5000 100SMA11 CA22-AA13B0	325521B
Rp 1 1/2	Internal threads	BSP	4,83	5000 150SMA11 CA22-AA13B0	325522B
Rp 2	Internal threads	BSP	4,83	5000 200SMA11 CA22-AA13B0	325523B
DN65	Flanges	_	3,45	5000 250CMA11 DA22-AA23B0	325531B
DN80	Flanges	_	2,76	5000 300CMA11 DA22-AA23B0	325532B
DN100	Flanges	_	2,76	5000 400CMA11 DA22-AA23B0	325533B

Valve dimension	Pipe connection	Threads type	Max. operating pressure	Product description	Туре
			bar		
Rp 1	Internal threads	BSP	8,62	5000 100SMA11 CA22-FE24B0	325521C
Rp 1 1/2	Internal threads	BSP	4,83	5000 150SMA11 CA22-FE24B0	325522C
Rp 2	Internal threads	BSP	4,83	5000 200SMA11 CA22-FE24B0	325523C
DN65	Flanges	_	3,45	5000 250CMA11 DA22-FE24B0	325531C
DN80	Flanges	_	2,76	5000 300CMA11 DA22-FE24B0	325532C
DN100	Flanges	_	2,76	5000 400CMA11 DA22-FE24B0	325533C

Throttle valve VT5000 Series

VT4025A1009

These gas valves allow flow modulation with the possibility to set both minimum flow, by regulating the initial angle of the motor, and maximum flow by adjusting the regulator screw at the bottom of the valve.

These valves are suitable for gaseous fluids in gas power burners, atmospheric gas boilers, melting furnaces, incinerators and other gas consuming appliances. The VT5000 series throttle valves are available in two versions: model VT5025 (with 1/2, 3/4" and 1" flanges) and model VT5050 (with 1 1/4", 1 1/2" and 2" flanges). There is also one model with factory mounted actuator (MT4000): VT4025A.

Gas valve type Actuator operated throttle valve for flow control

Media Air, natural gas, manufactured gases

Materials Aluminium alloy die-cast. Viton O-ring seals. Valve dish: Stainless

steel.

Approvals CE

Pipe connection Threaded flanges

Threads type BSP

Max. operating pressure 360 mbar

Ambient temperature -15 ... 60 °C

Additional description

• Uses Honeywell KTVT-series flanges for direct mounting in a pipe train or can be attached directly to the in- or outlet of VQ400-series dual valves or VR400-series combi valves for

special applications.

• For selection of suitable actuator, refer to MT4000, MF4000, LKS160 or Modutrol IV chapters.

Factory mounted actuator MT4000

Valve dimension	Maximum opening time	Maximum closing time	Protection class	Electrical connection	Comment	Туре
	S	S				
DN25	30	30	IP40	conduit	Incl. MT4000A1027	VT4025A1009

With mounting bracket for actuator

VT50XXM

Valve dimension	Maximum opening time s	Maximum closing time s	Protection class	Electrical connection	Comment	Туре
DN25	-	-	-	_	For Modutrol IV	VT5025M1005
DN25	_	_	_	_	For MF4000	VT5025M1013
DN25	_	_	_	_	For MT4000	VT5025M1021
DN25	_	_	_	_	For LKS160	VT5025M2003
DN50	-	_	_	_	For Modutrol IV	VT5050M1003
DN50	_	_	_	_	For MF4000	VT5050M1011
DN50	_	_	-	_	For MT4000	VT5050M1029
DN50	-	-	-	-	For LKS160	VT5050M2001

Flange kits for VT series throttle valves. Comes with 2x flanges, gaskets and, screws for mounting.

DN20 flange kit for VT4025 and VT5025. Has Rp 3/4" internal pipe thread (ISO 7-1)	KTVT20
DN25 flange kit for VT4025 and VT5025. Has Rp 1" internal pipe thread (ISO 7-1)	KTVT25
DN32 flange kit for VT5050. Has Rp 1-1/4" internal pipe thread (ISO 7-1)	KTVT32
DN40 flange kit for VT5050. Has Rp 1-1/2" internal pipe thread (ISO 7-1)	KTVT40
DN50 flange kit for VT5050. Has Rp 2" internal pipe thread (ISO 7-1)	KTVT50

Combination valve VQ-Modular

Class "A" Combination Gas Valve, up to 2" connection size. Special flanges are available for pipe sizes from 1/2" up to 2". Modular design:

- other valves can be fitted to each side of the valve body, such as a vent valve, pilot valve or or external bypass valve;
- special gas pressure switch models are available for direct mounting on either side of the valve body. For control and regulation of gaseous fuels in gas power burners, gas boilers, ovens, furnaces and other gas consuming appliances.

First safety valve V1

Second safety valve V2

2 safety shutoff valves in series, without pressure regulator.

Always fast opening.

Available models:

- MA fast open
- MB fast open with flow rate adjuster (factory set at fully open)
- MC adjustable slow open (1..30 sec) with flow rate adjuster and step-open feature (factory settings: no step, ca. 6 sec slow-open and maximum flow)

Designed for use with natural gas, butane or propane.

- Valve body: aluminium die cast body.
- Closing spring: AISI 302 steel.
- Valve plunger: Chrome plated Fe 360B steel sliding on antifriction bearing.
- Seals and gaskets: Hydrocarbon resistant NBR rubber type.
- CE approved, class "A" in accordance with EN161
- GOST
- AGA
- The VQ-Modular is designed for a maximum operating frequency of one cycle per minute.
- The small body size models are designed for ca. 500k cycles of operation.
- The large body size models are designed for ca. 300k cycles of operation.

360 mbar

-15 ... 60 °C

1 s

- The valve solenoids are suitable for permanent energizing, such as applications in continuous operation.
- Various pressure tap points are available on both sides of the valve body as well as on the flanges.
- An optional Closed Position Indication Switch (CPI) can be mounted on the bottom of the first safety valve V1

VQ-MODULAR

Media

Materials

Approvals

Note

VQ425MA

VQ425MC

Max. operating pressure

Ambient temperature Maximum closing time

Additional description

VQ-Modular series dual valve

1	Supply	Valve	Maximum	General	Electrical	Protection	Power con-	Maximum	Optional	Spare	Spare	Type	
1	voltage	size	opening time	features	connection	class	sumption	flow	CPI-switch	coil V1	coil V2		
1		inch	S				W	m ³ /h					
	115/	3/4 2	_		PG11	IP54	15	8	MS06-	See table	See table.	VQ4xxMx	
	230 Vac				or DIN plug	or IP65			series		Not for MC.		

First and second valve fast opening

Supply	Valve	Maximum	General	Electrical	Protection	Power con-	Maximum	Optional	Spare	Spare	Туре
voltage	size	opening time	features	connection	class	sumption	flow	CPI-switch	coil V1	coil V2	
	inch	S				W	m ³ /h				
230 Vac	3/4	1		PG11	IP54	15	8	MS062001	BB052302PG	BB052302PG	VQ420MA1004
230 Vac	3/4	1		DIN plug	IP65	15	8	MS062001	BB052302DIN	BB052305DIN	VQ420MA1012
230 Vac	1	1		PG11	IP54	21,1	11	MS062501	BB052326PG	BB052326PG	VQ425MA1005
230 Vac	1	1		DIN plug	IP65	21,1	11	MS062501	BB052326DIN	BB052326DIN	VQ425MA1013
115 Vac	1	1		DIN plug	IP65	23,9	11	MS062501	BB051126DIN	BB051126DIN	VQ425MA1038
230 Vac	1.1/2	1		PG11	IP54	46,5	31	MS064001	BB052306PG	BB052306PG	VQ440MA1006
230 Vac	1.1/2	1		DIN plug	IP65	46,5	31	MS064001	BB052306DIN	BB052306DIN	VQ440MA1014
230 Vac	1.1/2	1		DIN plug	IP65	46,5	31	MS064001	BB052306DIN	BB052306DIN	VQ440MA1030
230 Vac	1.1/2	1	Viton	DIN plug	IP65	46,5	31	MS064001	BB052306DIN	BB052306DIN	VQ440MA1048
230 Vac	2	1		PG11	IP54	61	40	MS065001	BB052309PG	BB052309PG	VQ450MA1007
230 Vac	2	1		DIN plug	IP65	61	40	MS065001	BB052309DIN	BB052309DIN	VQ450MA1015

First valve fast opening. Second valve fast opening and with flow rate adjuster

Supply voltage	Valve size	Maximum opening time	General features	Electrical connection	Protection class	Power consumption	Maximum flow	Optional CPI-switch	Spare coil V1	Spare coil V2	Туре
	inch	S				W	m ³ /h				
230 Vac	3/4	1		PG11	IP54	15	8	MS062001	BB052302PG	BB152305PG	VQ420MB1003
230 Vac	3/4	1		DIN plug	IP65	15	8	MS062001	BB052302DIN	BB152305DIN	VQ420MB1011
230 Vac	1	1		PG11	IP54	21,1	11	MS062501	BB052326PG	BB152324PG	VQ425MB1004
230 Vac	1	1		DIN plug	IP65	21,1	11	MS062501	BB052326DIN	BB152324DIN	VQ425MB1012
230 Vac	1.1/2	1		PG11	IP54	46,5	31	MS064001	BB052306PG	BB152342PG	VQ440MB1005
230 Vac	1.1/2	1		DIN plug	IP65	46,5	31	MS064001	BB052306DIN	BB152342DIN	VQ440MB1013
230 Vac	2	1		PG11	IP54	61	40	MS065001	BB052309PG	BB152307PG	VQ450MB1006
230 Vac	2	1		DIN plug	IP65	61	40	MS065001	BB052309DIN	BB152307DIN	VQ450MB1014

First valve fast opening. Second valve adjustable slow opening, step-open and flow rate adjuster

Supply voltage	Valve size inch	Maximum opening time	General features	Electrical connection	Protection class	Power consumption	Maximum flow m ³ /h	Optional CPI-switch	Spare coil V1	Spare coil V2	Туре
230 Vac	3/4	30		PG11	IP54	15	8	MS062001	BB052302PG	-	VQ420MC1002
230 Vac	3/4	30		DIN plug	IP65	15	8	MS062001	BB052302DIN	-	VQ420MC1010
230 Vac	1	30		PG11	IP54	21,1	11	MS062501	BB052326PG	_	VQ425MC1003
230 Vac	1	30		DIN plug	IP65	21,1	11	MS062501	BB052326DIN	_	VQ425MC1011
115 Vac	1	30		PG11	IP54	23,9	11	MS062501	BB051126PG	_	VQ425MC1029
230 Vac	1.1/2	30		PG11	IP54	46,5	31	MS064001	BB052306PG	_	VQ440MC1004
230 Vac	1.1/2	30		DIN plug	IP65	46,5	31	MS064001	BB052306DIN	-	VQ440MC1012
115 Vac	1.1/2	30		DIN plug	IP65	52	31	MS064001	BB051152DIN	_	VQ440MC1029
230 Vac	2	30		PG11	IP54	61	40	MS065001	BB052309PG	_	VQ450MC1005
230 Vac	2	30		DIN plug	IP65	61	40	MS065001	BB052309DIN	_	VQ450MC1013
230 Vac	2	30	Factory mounted 1" by-pass valve	DIN plug	IP65	61	40	MS065001	BB052309DIN	-	VQ450BB1005M

Dual Gas Valves

Fine particle filter, for mounting on inlet side (to be ordered separately)

Filter size 50 micron. Pack size 10pcs.	HFVR050
Filter size 150 micron. Pack size 10pcs.	HFVR150

КТСОМВ

Flange kits without screen, for mounting on outlet side (to be ordered separately)

Flange kit for VQ420/25M. Contains 2x Rp 1/2"	KTCOMB15
Flange kit for VQ420/25M. Contains 2x Rp 3/4"	KTCOMB20
Flange kit for VQ420/25M. Contains 2x Rp 1"	KTCOMB25
Flange kit for VQ440/50M. Contains 2x Rp 1 1/4"	KTCOMB32
Flange kit for VQ440/50M. Contains 2x Rp 1 1/2"	KTCOMB40
Flange kit for VQ440/50M. Contains 2x Rp 2"	KTCOMB50

Flange kits with screen, for mounting on inlet side (to be ordered separately)

Flange kit for VQ420/25M. Contains 2x Rp 1/2"	KTCOMS15
Flange kit for VQ420/25M. Contains 2x Rp 3/4"	KTCOMS20
Flange kit for VQ420/25M. Contains 2x Rp 1"	KTCOMS25
Flange kit for VQ440/50M. Contains 2x Rp 1 1/4"	KTCOMS32
Flange kit for VQ440/50M. Contains 2x Rp 1 1/2"	KTCOMS40
Flange kit for VQ440/50M. Contains 2x Rp 2"	KTCOMS50

Side valves: By-Pass Valves (to be ordered separately)

By-pass valves	VB420-series
----------------	--------------

Side valves: Pilot Valves (to be ordered separately)

Pilot valves VP420-series

Side valves: Vent Valves, normally open (to be ordered separately)

Vent valves W420-series

Gas Pressure Switches (to be ordered separately)

Standard gas pressure switches for direct mount	C6097A2x00-series
Slim size gas pressure switches for direct mount	C60VR40xxx

DIN connector (to be ordered separately)

Standard DIN connector, colour black. For DIN/IP65 models only C0020012

C6097A2200

C60VR40

CO020012

Side valves for VQ-Modular

Approvals

Class "A" add-on side valves, for use with VQ-Modular dual valves, 3/4" size.

- VB420-series: internal by-pass of the second main valve, to provide two-stage control.
- VP420-series: integrated pilot valve with external Rp 3/4" outlet.
- VV420-series: integrated normaly open vent valve to depressurize space between the two main valves during stand-by. Models for left or right side mount.

Media Natural gas, butane or propane.

Materials • Valve body: aluminium die cast body.

Closing spring: AISI 302 steel.

 Valve plunger: Chrome plated Fe 360B steel sliding on antifriction bearing.

• Seals and gaskets: Hydrocarbon resistant NBR rubber type.

Only approved in combination with the VQ-Modular series dual valves.

• CE (EN161)

GOST

• AGA

Note The VB-VP-VV models side valves are designed for:

• a maximum operating frequency of one cycle per minute.

• ca. 500k cycles of operation.

Valve size 3/4 inch
Max. operating pressure 360 mbar
Ambient temperature -15 ... 60 °C

Maximum closing time 1 s Maximum flow 14,8 m³/h

Additional description

• The valve solenoids are suitable for permanent energizing, such as applications in continuous operation.

Internal by-pass valve, fast opening and with flow rate adjuster. For mounting on either side of the valve body.

Supply voltage	Maximum opening time	Electrical connection	Protection class	Power consumption	Spare coil V1	Туре
	S			W		
115 Vac	1	screw terminals	IP54	26	BB151107PG	VB420B1005
230 Vac	1	screw terminals	IP54	20	BB152305PG	VB420B1013
115 Vac	1	DIN plug	IP65	26	BB151107DIN	VB420B1021
230 Vac	1	DIN plug	IP65	20	BB152305DIN	VB420B1039

Internal by-pass valve, with adjustable slow opening, step-open and flow rate adjuster. For mounting on either side of the valve body.

Supply voltage	Maximum opening time	Electrical connection	Protection class	Power consumption	Spare coil V1	Туре
	S			W		
115 Vac	30	screw terminals	IP54	26	BB151107PG	VB420C1006
230 Vac	30	screw terminals	IP54	20	BB152305PG	VB420C1014
115 Vac	30	DIN plug	IP65	26	BB151107DIN	VB420C1022
230 Vac	30	DIN plug	IP65	20	BB152305DIN	VB420C1030

VP420

Pilot valve, fast opening and with flow rate adjuster. With Rp 3/4" internal pipe thread. For mounting on either side of the valve body.

Supply voltage	Maximum opening time	Electrical connection	Protection class	Power consumption	Spare coil V1	Туре
	S			W		
115 Vac	1	screw terminals	IP54	26	BB151107PG	VP420B1003
230 Vac	1	screw terminals	IP54	20	BB152305PG	VP420B1011
115 Vac	1	DIN plug	IP65	26	BB151107DIN	VP420B1029
230 Vac	1	DIN plug	IP65	20	BB152305DIN	VP420B1037

Pilot valve, with adjustable slow opening, step-open and flow rate adjuster. With Rp 3/4" internal pipe thread. For mounting on either side of the valve body.

S	W	
ü	**	
115 Vac 30 screw terminals IP54	26 BB151	107PG VP420C1004
230 Vac 30 screw terminals IP54	20 BB152	305PG VP420C1012
115 Vac 30 DIN plug IP65	26 BB1511	107DIN VP420C1020
230 Vac 30 DIN plug IP65	20 BB1523	B05DIN VP420C1038

Normally open vent valve series. With Rp 3/4" internal pipe thread, for mounting on the right side of the valve body.

Supply voltage	Maximum opening time	Electrical connection	Protection class	Power consumption	Spare coil V1	Туре
	S			W		
115 Vac	1	screw terminals	IP54	26	BB151107DIN	VV420A1002
230 Vac	1	screw terminals	IP54	20	BB152310DIN	VP420A1010
115 Vac	1	DIN plug	IP65	26	BB151107DIN	VP420A1028
230 Vac	1	DIN plug	IP65	20	BB152310DIN	VP420A1036

Normally open vent valve series. With Rp 3/4" internal pipe thread, for mounting on the left side of the valve body.

Supply voltage	Maximum opening time	Electrical connection	Protection class	Power consumption	Spare coil V1	Туре
	S			W		
115 Vac	1	screw terminals	IP54	26	BB151107DIN	VV420A1044
230 Vac	1	screw terminals	IP54	20	BB152310DIN	VV420A1051
115 Vac	1	DIN plug	IP65	26	BB151107DIN	VV420A1069
230 Vac	1	DIN plug	IP65	20	BB152310DIN	VV420A1077

DIN connector (to be ordered separately)

Standard DIN connector, colour black.	
---------------------------------------	--

CO020012

VV420-RIGHT

VV420-LEFT

CO020012

Class "A" Semi-automatic safety valve, normally closed VG400AA

Class "A", manually open, Safety Shutoff Solenoid Gas Valve with threaded connections. For use in gas leak detection systems.

Gas valve type non regulated ON/OFF normally closed, manual opening.

Media natural gas, propane, air
Materials aluminium die cast body
Approvals CE (EN161), GOST.

Pipe connection Internal thread as per ISO 7/1 (Rp)

Threads type NPT Maximum closing time 1 s

Ambient temperature -15 ... 60 °C

Protection class IP65

Additional description Valve is normally closed, has to be opened manually and will close

as soon as the coil is energized.

220...240 Vac versions

re Type	Max. operating pressure	Valve dimension
ar	mbar	
00 VG415AA1004	500	Rp 1/2
0 VG420AA1007	500	Rp 3/4
0 VG425AA1002	500	Rp 1

DIN plug

DIN face connector colour BLACK	CO020012
DIN face connector colour GRAY	CO020014

Class "A" Semi-automatic safety valve, normally open VG400SA

Class "A", manually closed, Safety Shutoff Solenoid Gas Valve with threaded connections.

Gas valve type non regulated ON/OFF normally open, manual closing.

Media natural gas, propane, air

Materials aluminium die cast body

Approvals CE (EN161), GOST.

Pipe connection Internal thread as per ISO 7/1 (Rp)

Threads type NPT

Maximum opening time 1 s

Ambient temperature -15 ... 60 °C

Protection class IP65

Additional description Valve is normally open, has to be closed manually and will open

as soon as the coil is energized.

VG4XXSA

 ϵ

220...240 Vac versions

Valve dimension	Max. operating pressure	Туре
	mbar	
Rp 1/2	500	VG415SA1002
Rp 3/4	500	VG420SA1005
Rp 1	500	VG425SA1000

DIN plug

DIN face connector colour BLACK	CO020012
DIN face connector colour GRAY	CO020014

Semi Automatic Gas Valves

Manual reset gas valve, normally closed VG4000A1

VG4000A1

 ϵ

Class "A", manually open, Safety Shutoff Solenoid Gas Valve with threaded connections. For use in gas leak detection systems or other applications requiring the safety gas valve to be manually open.

Gas valve type non regulated ON/OFF normally closed, manual opening

Media natural gas, propane, air
Materials aluminium die cast body

Protection class IP54. IP65 versions available upon request

Electrical connection PG11
Approvals CE (EN161)
Port connection internal threads

Threads type BSP

Ambient temperature -15 ... 60 °C

Maximum closing time 1 s

Additional description • Additional voltages (110Vac, 24Vac, 24-28Vdc) are also available.

 Optional Closed Position Indication Switch (CPI switch) is ordered separately.

 The valve has to be open manually when energised and closes when power is removed.

220...240 Vac versions

Valve size (inch)	Max. operating pressure (mbar)	Туре
1 1/4	500	VG4032A1006
1 1/2	500	VG4040A1009
2	500	VG4050A1008
2 1/2	360	VG4065A1006

Manual reset gas valve, normally closed, flanged connections VG4000A3

Media natural gas, propane, air

Materials aluminium die cast body

Protection class IP54
Electrical connection PG11

Approvals CE (EN161)

Max. operating pressure 360 mbar

Port connection flanges ISO7005 Ambient temperature -15 ... 60 °C

Maximum closing time 1 s

Additional description • Additional voltages (110Vac, 24Vac, 24-28Vdc) are also available.

 Optional Closed Position Indication Switch (CPI switch) is ordered separately.

 The valve has to be open manually when energised and closes when power is removed.

non regulated ON/OFF normally closed, manual opening

220...240 Vac versions

Valve size (inch)	Туре
2 1/2	VG4065A3002
3	VG4080A3001
4	VG4100A3007

Manual reset gas valve, normally open VG4000S

Normally open gas valve, manually closed.

For use in applications requiring a normally open gas valve with manual closing.

Gas valve type non regulated ON/OFF normally open, manual closing

Media natural gas, propane, air
Materials aluminium die cast body

Protection class IP54. IP65 versions available upon request

Electrical connection PG11
Approvals CE (EN161)
Max. operating pressure 360 mbar
Ambient temperature -15 ... 60 °C

Maximum closing time 1 s

Additional description • Additional voltages (12Vdc, 24-28Vdc) are also available.

• The valve has to be closed manually when energised and opens when power is removed.

VG4000S

220...240 Vac versions

Valve size inch	Port connection	Threads type	Туре
1 1/4	internal threads	BSP	VG4032S1005
1 1/2	internal threads	BSP	VG4040S1008
2	internal threads	BSP	VG4050S1007
2 1/2	internal threads	BSP	VG4065S1005
3	internal threads	BSP	VG4080S1004
2 1/2	flanges IS07005	-	VG4065S3001
3	flanges IS07005	-	VG4080S3000
4	flanges IS07005	_	VG4100S3006

Burner Controls EC/RM7800-series

The EC/RM7800 series are microprocessor-based industrial burner controls for automatically fired gas, oil or combination fuel single burner applications. For all type of burners with unlimited capacity.

7800-SERIES

Ambient temperature Maximum humidity Note

Flame detector

Additional description

Approvals

- CE approved according EN298 for continuous operation (when used with correct flame amplifier and flame sensor).
- SIL-3 Capable certified
- APAVE accepted (CE approved models)
- CSA/UL approved (120Vac models only)

-40 ... 60 °C

85 %rh

About Flame Failure Response Times (FFRT):

- European 7800-series burner controllers (EU): 1.0 or 2.0s (depends on flame amplifier).
- American 7800-series burner controllers (US): 0.8 or 3.0s (depends on flame amplifier).

Depends on plug-in amplifier

- Modular design with plug-in modules. Selectable pre-purge time by ST7800A1xxx/U module selection.
- Accepts all existing Honeywell optical flame detectors and flame rods.
- All information regarding the burner control (6 last lockout conditions, flame signal, hours of operation ...) are available on the keyboard display module or through communication.

European models 120Vac (RM78xx)

Contro	l Outputs	Operation	Pilot	Pre-	Pilot	Main	Post	Number	Flame failure	Valve	Comment	Туре
mode	l			purge	ignition	ignition	purge	of ignition	response	proofing		
				timer	time	time	time	attempts	time	system		
Fu	I HF/LF/Modulate	Cont.	Selectable	•	3/5s	3/5s	2s	1	1,0/2,0s			RM7850A1001/U
Fu	I HF/LF/Modulate	Cont.	Selectable	•	3/5s	3/5s	15s	1	1,0/2,0s	_		RM7850A1019/U
Fu	I HF/LF/Modulate	Cont.	Selectable	•	3/5s	3/5s	30s	1	1,0/2,0s	_		RM7850A1027/U

European models 230Vac (EC78xx)

Control model	Outputs	Operation	Pilot	Pre- purge timer	Pilot ignition time	Main ignition time	Post purge time	Number of ignition attempts	Flame failure response time	Valve proofing system	Comment	Туре
Atmosferic	LF/Modulate	Cont.	Selectable	•	5/10s	5/10s	-	1	1,0/2,0s	_		EC7820A1026/U
Atmosferic	LF/Modulate	Cont.	Selectable	•	5/10s	5/10s	-	3	1,0/2,0s	_		EC7820A1034/U
Full	HF/LF/Modulate	Cont.	Selectable	•	3/5s	3/5s	15s	1	1,0/2,0s	_		EC7850A1064/U
Full	HF/LF/Modulate	Cont.	Selectable	•	3/5s	3/5s	2s	1	1,0/2,0s	_		EC7850A1072/U
Full	HF/LF/Modulate	Cont.	Selectable	•	3/5s	3/5s	30s	1	1,0/2,0s	_		EC7850A1080/U
Full	HF/LF/Modulate	Cont.	Selectable	•	3/5s	3/5s	15s	1	1,0/2,0s	_		EC7850A1122/U
Full	-	Cont.	_	-	5/10s	-	-	selectable	1,0/2,0s	_		EC7890B1028/U

American models 120Vac (RM78xx)

Control model	Outputs	Ope- ration	Pilot	Pre- purge timer	Pilot ignition time	Main ignition time	Post purge time	Number of ignition attempts	Flame failure response time	Valve proofing system	Comment	Туре
Flame switch	2xSPDT	Cont.	-	_	-	-	-	-	0,8/3,0s	-		RM7823A1016/U
Full	_	Cont.	Interrupted	•	4/10s	_	-	_	0,8/3,0s	_		RM7838B1013/U
Full	_	Cont.	Interrupted	•	4/10s	_	_	_	0,8/3,0s	_		RM7838C1004/U
Full	HF/LF/ Modulate	Cont.	Interrupted	•	4/10s	-	15s	-	0,8/3,0s	-		RM7840E1016/U
Atmosferic	LF/ Modulate	Cont.	Interrupted	•	4/10s	-	15s	-	0,8/3,0s	-		RM7840G1014/U
Full	HF/LF/ Modulate	Cont.	Interrupted	•	4/10s	-	15s	-	0,8/3,0s	-		RM7840L1018/U
Full	HF/LF/ Modulate	Cont.	Selectable	•	4/10s	-	15s	-	0,8/3,0s	-		RM7840L1026/U
Full	HF/LF/ Modulate	Cont.	Interrupted	•	4/10s	-	15s	-	0,8/3,0s	Integrated	Uses S7800A1142/U display for programming	RM7840L1075/U
Atmosferic	on/off	Cont.	Interrupted	-	4/10s	_	15s	_	0,8/3,0s	_		RM7840M1017/U
Primary	-	Cont.	_	-	4/10s	_	-	-	0,8/3,0s	_		RM7885A1015/U
Primary	-	Inter- mit.	Intermittent	-	4/10s	-	-	-	0,8/3,0s	-	No shutter check	RM7890A1015/U
Primary	-	Cont.	Intermittent	-	4/10s	_	-	_	0,8/3,0s	_		RM7890B1014/U
Primary	-	Cont.	Intermittent	-	-	-	-	-	0,8/3,0s	_	Fixed 4s safety time.	RM7890B1030/U
Primary	_	Cont.	Intermittent	•	4/10s	_	_	_	0,8/3,0s	-	No air flow switch check, no delayed main valve	RM7895A1014/U
Primary	_	Cont.	Intermittent	•	4/10s	_	-	_	0,8/3,0s	_	With air flow switch check, but no delayed main valve	RM7895B1013/U
Primary	_	Cont.	Intermittent	•	4/10s	10s	_	_	0,8/3,0s	-	No air flow switch check, but with delayed main valve	RM7895C1020/U
Primary	_	Cont.	Interrupted	•	4/10s	-	15s	_	0,8/3,0s	_		RM7896C1012/U
Primary	-	Cont.	Selectable	•	4/10s	-	0s	-	0,8/3,0s	Integrated	Uses S7800A1142/U display for programming	RM7897A1002/U

American models 230Vac (EC78xx)

Control model	Outputs	Ope- ration	Pilot	Pre- purge timer	Pilot ignition time	Main ignition time	Post purge time	Number of ignition attempts	Flame failure response time	Valve proofing system	Comment	Туре
Flame switch	2xSPDT	Cont.	-	-	-	-	-	-	0,8/3,0s	-		EC7823A1004/U
Full	HF/LF/ Modulate	Cont.	Interrupted	•	4/10s	-	15s	-	0,8/3,0s	Integrated	Uses S7800A1142/U display for programming	EC7840L1014/U
Primary	_	Inter- mit.	Intermittent	-	4/10s	-	-	-	0,8/3,0s	_	No shutter check	EC7890A1011/U
Primary	_	Cont.	Intermittent	-	4/10s	-	_	_	0,8/3,0s	_		EC7890B1010/U

American models 24VDC (RM7824)

Control model	Outputs	Ope- ration	Pilot	Pre- purge timer	Pilot ignition time	Main ignition time	Post purge time	Number of ignition attempts	Flame failure response time	Valve proofing system	Comment	Туре
Primary	-	Cont.	-	-	4/10s	-	-	-	0,8/3,0s	-	C7024E/F UV detector only	RM7824A1006/U

R78XX

Flame amplifiers

Used with RM7824A 24VDC model only. For UV sensor C7024E/F. Self-Check. Not CE approved. FFRT: 3.0s	R7824C1002/U
For flame rod (cable<5m). FFRT: EU=1.0s / US=0.8s	R7847A1025/U
For flame rod (cable<5m). FFRT: EU=2.0s / US=3.0s	R7847A1033/U
For flame rod (cable>5m) and UV sensor C7012A/C/G. FFRT: EU=1.0s / US=0.8s	R7847A1074/U
For flame rod (cable>5m) and UV sensor C7012A/C/G. FFRT: EU=2.0s / US=3.0s	R7847A1082/U
For flame rod (cable<5m). Ampli-Check. FFRT: EU=1.0s / US=0.8s	R7847B1023/U
For flame rod (cable<5m). Ampli-Check. FFRT: EU=2.0s / US=3.0s	R7847B1031/U
For flame rod (cable>5m) and UV sensor C7012A/C/G. Ampli-Check. FFRT: EU=1.0s / US=0.8s	R7847B1064/U
For flame rod (cable>5m) and UV sensor C7012A/C/G. Ampli-Check. FFRT: EU=2.0s / US=3.0s	R7847B1072/U
For C7012E/F UV sensor. Shutter-Check. Not CE approved. FFRT: EU=2.0s / US=3.0s	R7847C1005/U
For UV sensors C7027/35/44. FFRT: EU=1.0s / US=0.8s	R7849A1015/U
For UV sensors C7027/35/44. FFRT: EU=2.0s / US=3.0s	R7849A1023/U
For UV sensors C7027/35/44. Ampli-Check. FFRT: EU=1.0s / US=0.8s	R7849B1013/U
For UV sensors C7027/35/44. Ampli-Check. FFRT: EU=2.0s / US=3.0s	R7849B1021/U
For UV sensors C7927 and visible light C7962. Ampli-Check. Not CE approved. FFRT: EU=2.0s / US=3.0s	R7851B1000/U
For UV sensors C7927 and visible light C7962. Ampli-Check. Not CE approved. FFRT: EU=1.0s / US=0.8s	R7851B1018/U
For UV sensors C7961E/F. Shutter-Check. Not CE approved. FFRT: EU=2.0s / US=3.0s	R7851C1008/U
For IR sensors C7915. Not CE approved. FFRT: EU=2.0s / US=3.0s	R7852A1001/U
For IR sensors C7915. Ampli-Check. Not CE approved. FFRT: EU=2.0s / US=3.0s	R7852B1009/U
For UV sensors C7061A/F. Shutter-Check. FFRT: EU=2.0s / US=3.0s	R7861A1026/U
For UV sensors C7061A/F. Shutter-Check. FFRT: EU=1.0s / US=0.8s	R7861A1034/U
For UV sensors C7076A/D/F. Shutter-Check. FFRT: EU=2.0s / US=3.0s	R7886A1001/U

Purge timers

ST7800

Prepurge time = 2s.	ST7800A1005/U
Prepurge time = 7s.	ST7800A1013/U
Prepurge time = 10s.	ST7800A1021/U
Prepurge time = 30s.	ST7800A1039/U
Prepurge time = 40s.	ST7800A1047/U
Prepurge time = 60s.	ST7800A1054/U
Prepurge time = 90s.	ST7800A1062/U
Prepurge time = 2.5min.	ST7800A1070/U
Prepurge time = 4.0min.	ST7800A1088/U
Prepurge time = 6.0min.	ST7800A1096/U
Prepurge time = 9.0min.	ST7800A1104/U
Prepurge time = 12.0min.	ST7800A1112/U
Prepurge time = 15.0min.	ST7800A1120/U
Prepurge time = 22.0min.	ST7800A1138/U
Prepurge time = 30.0min.	ST7800A1146/U

Wiring bases

Mounting subbase for 7800-series. Panel mount. Mounting subbase for 7800-series. Wall mount.

Conversion subbase to replace RA890 devices by RM7890 or EC7890.

$\overline{}$	7	o	^	^
u	1	o	U	U

Q7800A1005/U

Q7800B1003/U Q7800F1004/U

S7800

Keyboard display modules

Language: English. With integrated Modbus communication option.	S7800A1001/U
Language: French	S7800A1035/U
Language: German	S7800A1043/U
Language: Italian	S7800A1050/U
Language: Spanish	S7800A1068/U
Language: Portuguese	S7800A1126/U
Language: English. Enhanced model, needed to program Enhanced 7800-series models (with VPS).	S7800A1142/U
Language: Spanish. Enhanced model, needed to program Enhanced 7800-series models (with VPS).	S7800A1167/U

Remote Communication Modules

S7810

Data Controlbus Module for communication or for remote S7800 mounting.	S7810A1009/U
MODBUS communication card. For US models only, not CE approved.	S7810M1003/U
MODBUS communication card. CE approved.	S7810M1029/U
Remote Reset Module.	S7820A1007/U

Expanded annunciator (NA only)

S7830A1005

Expanded Annunciator to show additional information about faults in the limit string, only for use in Americas. Voltage: 120V, 50/60Hz. Uses Q7800 mounting base (not included). \$7830A1005/U

Parts

5-wire connector for S7800/10/20	203541/U
Remote mounting bracket for S7800	203765/U
Flush mounting bracket for S7800	205321B/U
Display extension cable assembly. Cable length 1.5 m	221818A/U
Display extension cable assembly. Cable length ca. 3 m. Note: assure no electrical noise is present to avoid connection problems, due to extra long cable.	221818C/U
Nema 4 cover assembly for remote mounting of S7800 display.	50023821-001/U
Nema 4 cover assembly for remote mounting of S7800 display. Incl. remote reset button and wiring.	50023821-002/U

Burner Controls DBC2000-series

DBC2000

The Honeywell DBC2000 is a microprocessor-based integrated burner controller for automatically fired gas, oil or combination fuel industrial single burner power burner applications. The DBC2000 system consists of the relay module and wiring subbase. The Standard Model provides the minimum requirements to control an industrial burner system; the Enhanced Model includes an integrated Valve Proofing System; the Ultimate model includes bus communication on top of this. For all type of burners with unlimited capacity in intermittent operation. An integrated timer assures an automated recycle sequence after ca 24h uninterrupted heat demand.

Approvals

- CE approved according EN298 for intermittent operation (when used with correct flame sensor).
- AGA certified

 ϵ

Protection class
Ambient temperature
Maximum humidity
Note

-10 ... 60 °C 90 %rh

Extra features:

- Integrated 24h auto recycle timer
- Selectable Pilot or Direct Main Burner Ignition operation.
- Selectable post-purge (15s) or no-post-purge (0s) operation.

Control model Full

Outputs HF/LF/Modulate
Operation 24h auto-recycle

Pilot Selectable intermittent / interrupted

Pilot ignition time 3s (Pilot only time: 5s)

Post purge time 15/0s Number of ignition 1

attempts

Flame detector UV/FR

Additional description DBC2000 models have two integrated flame amplifiers: UV Power

Tube (UV) and Rectification (FR), that are selectable by a jumper at the back of the unit. Default is FR (jumper present). Applicable

flame sensors:
• Flame rod (FR)

- UV sensor family C7027/35/44 (UV)
- UV sensor family C7012A/G (FR)
- IR sensor family IRD820/1020 (FR)

230Vac versions

repurge Main ignition time time	Prepurge time	Flame failure response time	Valve proofing system	Bus system description	Comment	Туре
35s 3s	35s	<1s	-	_	Standard Model	DBC2000E1018
0s 3s	0s	<1s	-	_	Standard Model	DBC2000E1026
60s 3s	60s	<1s	-	-	Standard Model	DBC2000E1034
35s 3s	35s	<1s	Integrated	-	Enhanced Model	DBC2000E2019
35s 3s	35s	<1s	Integrated	Modbus Slave	Ultimate Model (future release)	DBC2000E3010

115Vac versions

Prepurge time	Main ignition time	Flame failure response time	Valve proofing system	Bus system description	Comment	Туре
35s	3s	<1s	_	_	Standard Model	DBC2000E1000
35s	3s	<1s	Integrated	_	Enhanced Model	DBC2000E2001
35s	3s	<1s	Integrated	Modbus Slave	Ultimate Model (future release)	DBC2000E3002

Accessories for use with DBC2000 (see dedicated chapter for details)

C7012

C7027

C7035

C7044

IRD-1020

Burner Controls R7243-series

Industrial intermittent pilot burner controller, for use in intermittent operation.

Protection class IP40 (incl. base, plate and correct cable glands)

Approvals CE, according EN298

Supply voltage 220..240 Vac

Runtime 10,5 s
Response time 1,5s
First safety time 3s
Pilot ignition time 3s
Main ignition time 3s
Number of ignition 1

attempts

Flame detector Rectification

Flame failure response <1s

time

Operation Intermit.

Comment Incl. mounting base and PG plate

R7243

((

IRD820

IRD1020

	Туре
	R7243A1019
Applicable flame sensors	
IR-Flicker detector IRD 820 GAS Industrial	16202U
IR-Flicker detector IRD 1020.1 right-view	16531U
IR-Flicker detector IRD 1020.1 axial-view	16532U
IR-Flicker detector IRD 1020.1 left-view	16533U
IR-Flicker detector IRD 1020.1 left-view	16533U
M93 holder for IRD (pack size: 25 pcs)	59093
Plug type, 3 core cable, 0.6 m with tag wire ends (pack size: 25 pcs)	7236001
Industrial flame rod assembly. Electrode length: 300 mm (12")	C7008A1018/U
Industrial flame rod assembly. Electrode length: 600 mm (24")	C7008A1034/U

UV flame sensors C7027/35/44 ("MiniPeeper")

Compact analogue UV flame sensor to detect ultraviolet radiations emitted by combustion flames. Used with Honeywell burner controls to provide flame supervision for commercial and industrial burner applications.

Approvals

- CE approved according to EN298 only in combination with matching Honeywell flame amplifiers and burner controls.
- UL/CSA approved for USA only in combination with matching Honeywell flame amplifiers and burner controls.
- Only for intermittent operation. The burner has to recycle at least once per 24 hours.

Additional description

- Rugged, compact, with encapsulated sensing tube for maximum protection.
- Quick and easy installation on standard sight pipe.
- Detects UV radiation in the 310nm range of the spectrum.
- Maximum recommended cable length: ca. 50m

C7027 with clamp type connector

Mechanical connection	Cable length	Ambient temperature	Protection class	Comment	Туре
	m	OC			
1/2"	2,4	-18 102	IP54		C7027A1023/U
1/2"	2,4	-40 102	IP54		C7027A1031/U
1/2"	2,4	-18 102	IP54		C7027A1056/U

C7027 with 1/2" NPT threaded spud connector

C7027A1064

Mechanical connection	Cable length m	Ambient temperature °C	Protection class	Comment	Туре
1/2"	2,4	-18 102	IP54		C7027A1049/U
1/2"	7,3	-40 102	IP54		C7027A1064/U

C7035 with field replaceable UV tube

C7035A1049

Mechanical connection	Cable length m	Ambient temperature °C	Protection class	Comment	Туре
1"	1,8	-18 121	IP67		C7035A1023/U
1"	1,8	-40 121	IP67		C7035A1031/U
1"	1,8	-18 121	IP67		C7035A1049/U

C7044 for side or end viewing

0	70	А	А	

Mechanical connection	Cable length	Ambient temperature	Protection class	Comment	Туре
	m	oC.			
mounting bracket	1,8	-18 102	IP54		C7044A1006/U

C7927 solid state UV sensor (for EC/RM78xx only)

C7927A

Mechanical connection	Cable length m	Ambient temperature °C	Protection class	Comment	Туре
1/2"	1,8	-18 102	IP54	Not CE (EN298) approved.	C7927A1016/U

Used with controllers

Industrial flame switch with inegrated flame amplifier.	BC1000A2/B2
Industrial burner controller with inegrated flame amplifier.	DBC2000E
Industrial burner controller with plug-in flame amplifier.	EC/RM78xx series
Industrial flame switch with inegrated flame amplifier.	R4343E

Used with flame Amplifiers (EC/RM78xx and R4348 only)

Amplifier of the Honeywell R4348 series for use with C7027/35/44 sensors	R7323
Amplifier of the Honeywell 7800 series burner control for use with C7027/35/44 sensors	R7849A
Ampli-check amplifier of the Honeywell 7800 series burner control for use with C7027/35/44 sensors	R7849B
Ampli-check amplifier of the Honeywell 7800 series burner control for use with C7927 solid state UV sensor	R7851B
Accessories	
Swivel mount for adjustable positioning of the UV sensor	118367A/U
Heat block for C7027 sensor (1/2")	136733/U
Replacement tube for C7035	
Ultraviolet sensing tube (-40° to 121°C) for C7035 sensor	129464N/U
Ultraviolet sensing tube (-18° to 121°C) for C7035 sensor	129464M/U

UV flame sensors C7012A/C/E/F/G

Solid-state electronic UV flame sensor to detect ultraviolet radiation emitted by the combustion of most carbon-containing fuels such as natural gas, LP gases, and oil.

Used with Honeywell burner controls to provide flame supervision in continuous operation for industrial burner applications.

Approvals

- CE approved according to EN298 only in combination with matching Honeywell flame amplifiers and burner controls.
- C7012E/F models are approved for use in continuous operation, by using dynamic self-check.
- C7012C/F models are UL listed for use in explosion hazardous locations; Class 1, groups C and D; and Class 2, groups E, F, and G.

- Two flame detectors can be wired in parallel to reduce nuisance shutdowns in difficult flame sighting applications.
- Quick and easy installation on standard 3/4" NPT sight pipe (Ex-proof models 1" NPT).
- The "DIN" models have an additional grounding wire (green/yellow)

Standard models for intermittent operation

Mechanical connection	Ambient temperature °C	Protection class	Supply voltage	Comment	Note	Туре
3/4" NPT	-4 79	IP66	110120 Vac			C7012A1145/U
3/4" NPT	-4 79	IP66	240 Vac			C7012A1194/U
3/4" NPT	-4 79	IP66	220 Vac	"DIN" version		C7012G1019/U

Standard models for continuous operation (with mechanical shutter)

Mechanical connection	Ambient temperature °C	Protection class	Supply voltage	Comment	Note	Туре
3/4" NPT	-29 79	IP66	110120 Vac		Shutter coil voltage: 120V only	C7012E1104/U
1" NPT	-40 79	IP66	110120 Vac		Shutter coil voltage: 120V only	C7012E1120/U
3/4" NPT	-29 79	IP66	240 Vac		Shutter coil voltage: 120V only	C7012E1153/U
3/4" NPT	-29 79	IP66	220 Vac	"DIN" version	Shutter coil voltage: 120V only	C7012E1187/U
3/4" NPT	-29 79	IP66	110 Vac	"DIN" version	Shutter coil voltage: 120V only	C7012E1195U

Flame Sensors

UL listed explosion proof models for intermittent operation

Mechanical connection	Ambient temperature	Protection class	Supply voltage	Comment	Note	Туре
	O _C					
1" NPT	-29 79	NEMA 7	110120 Vac	Ex approved in USA only		C7012C1042/U

UL listed explosion proof models for continuous operation (with mechanical shutter)

Mechanical connection	Ambient temperature °C	Protection class	Supply voltage	Comment	Note	Туре
1" NPT	-29 79	NEMA 7	110120 Vac	Ex approved in USA only	Shutter coil voltage: 120V only	C7012F1052/U

Used with controllers

Industrial burner controller used with plug-in flame amplifier R78xx-series.	EC/RM78xx series
Industrial flame switch used with plug-in flame amplifier R72xx or R73xx series.	R4348B1008
Industrial flame switch with LED indicator and 4-20 mA analogue output for flame signal, used with plug-in flame amplifier.	R4348B1057
Industrial flame switch (230Vac) with integrated rectification flame amplifier.	R4343D1009
Industrial flame switch (115Vac) with integrated rectification flame amplifier.	R4343D1017

Standard amplifier for the Honeywell R4348 series for use with C7012A/C/G sensors.

R7321A1012 FFRT = 1 sec, max.

Ampli-check amplifier for the Honeywell R4348 series for use with C7012A/C/G sensors.

FFRT = 24 sec (US model)	R7247B1003/U
FFRT = 24 sec (EU model)	R7247B1029
FFRT = 2 sec, max (EU model)	R7247B1037

Self-check amplifier for the Honeywell R4348 series for use with C7012E/F sensors.

FFRT = 24 sec (US model)	R/24/C1001/U
FFRT = 2 sec, max (US model)	R7247C1019/U
FFRT = 24 sec (EU model)	R7247C1027
FFRT = 2 sec, max (EU model)	R7247C1035

Standard amplifier for the Honeywell EC/RM78xx series for use with C7012A/C/G sensors.

FFRT = 1.0 or 0.8 sec	R7847A1074/U
FFRT = 2.0 or 3.0 sec	R7847A1082/U

Ampli-check amplifier for the Honeywell EC/RM78xx series for use with C7012A/C/G sensors.

FFRT = 1.0 or 0.8 sec	R7847B1064/U
FFRT = 2.0 or 3.0 sec	R7847B1072/U

Self-check amplifier for the Honeywell EC/RM78xx series for use with C7012A/C/G sensors.

FFRT = 2.0 or 3.0 sec. Note: not CE approved (GAD) for use in Europe. When used with EC78xx controls (230Vac), take precautions to reduce line voltage shutter voltage to prevent damage to the connected C7012E/F!!

R7847C1005/U

Accessories

Swivel mount for adjustable positioning of the UV sensor	118367A/U
Mounting flange with 1" NPT internal thread for mounting on 1" sight pipe (to replace standard 3/4" NPT flange), for C7012A/E/G only	124198/U
Quartz focussing lens	124204/U

Replacement parts

Ultraviolet sensing tube for C7012 sensor	113228/U
Coil and shutter assembly for C7012E/F models only	190971B/U

UV flame sensors C7061A/F

Solid-state electronic UV flame sensor to detect ultraviolet radiation emitted by the combustion of most carbon-containing fuels such as natural gas, LP gases, and oil.

Used with Honeywell burner controls to provide flame supervision in continuous operation for in-

dustrial burner applications.

C7061A

Ambient temperature Additional description

- CE approved according to EN298 only in combination with matching Honeywell flame amplifiers and burner controls.
- C7061-series models are approved for use in continuous operation, by using dynamic self-check.
- C7061F1 models are ATEX approved for use in explosion hazardous locations; II G Ex d IIC T6, zone 1&2.
- C7061F2 models are UL listed for use in explosion hazardous locations; Class 1, groups C and D; and Class 2, groups E, F, and G.

-40 ... 80 °C

- Two flame detectors can be wired in parallel to reduce nuisance shutdowns in difficult flame sighting applications.
- Quick and easy installation on standard 3/4" NPT sight pipe (Ex-proof models: 1" NPT).
- Uses the same UV sensing ("Power") tube as used with C7027/35/44 series "MiniPeeper": no external power supply.
- The "DIN" models have an additional grounding wire (green/ yellow)

European models for continuous operation, with mechanical shutter

Mechanical connection	Cable length	Protection class	Comment	Note	Туре
	m				
3/4" NPT	2,4	IP66	"DIN" model, with 5-wire cable	Single shutter coil voltage: 120V only	C7061A1004/U
3/4" NPT	0	IP66		Dual shutter coil voltage: 120/230V	C7061A1020/U
3/4" NPT	0	IP66	With focussing lens	Dual shutter coil voltage: 120/230V	C7061A1079/U

ATEX certified Ex-proof European models for continuous operation, with mechanical shutter (Ex: CENELEC II G Ex d IIC T6; zone 1&2)

C7061F

Mechanical connection	Cable length	Protection class	Comment	Note	Туре
	m				
1" NPT	0	IP67	Incl. cable gland Dua	al shutter coil voltage: 120/230V	C7061F1003

American models for continuous operation, with mechanical shutter

Mechanical connection	Cable length m	Protection class	Comment	Note	Туре
3/4" NPT	2,4	IP66	Single shutter	r coil voltage: 120V only	C7061A1012/U
3/4" NPT	2,4	IP66	With focussing lens Single shutter	coil voltage: 120V only	C7061A1061/U

Flame Sensors

UL listed Ex-proof American models for continuous operation, with mechanical shutter (Ex: Class I, gr.C/D and Class II, gr.E/F/G)

Mechanical connection	Cable length	Protection class	Comment	Note	Туре
	m				
1" NPT	2,4	NEMA 7	Ex-proof in Americas only	Single shutter coil voltage: 120V only	C7061F2001/U

usea	with	control	lers

Industrial burner controller used with plug-in flame amplifier.	EC/RM78xx serie
Industrial flame switch used with plug-in flame amplifier.	R4348B1008
Industrial flame switch with LED indicator and 4-20 mA analogue output for flame signal, used with plug-in flame amplifier.	R4348B1057
Self-check amplifier for the Honeywell R4348 series.	
FFRT = 1 sec, max	R7061A1008
FFRT = 2 sec, max	R7061A1016
Self-check amplifier for the Honeywell EC/RM78xx series.	
FFRT = 2.0 or 3.0 sec. Note: When used with C7061 models with 120V shutter voltage only and with EC78xx controls (230Vac), take precautions to reduce line voltage shutter voltage to prevent damage to the connected C7061 !!	R7861A1026/U
FFRT = 1.0 or 0.8 sec. Note: When used with C7061 models with 120V shutter voltage only and with EC78xx controls (230Vac), take precautions to reduce line voltage shutter voltage to prevent damage to the connected C7061 !!	R7861A1034/U
Accessories	
Swivel mount for adjustable positioning of the UV sensor	118367A/U
Mounting flange for C7061A with 1" NPT internal thread for mounting on 1" sight pipe (to replace standard 3/4" NPT flange)	124198/U
Quartz focussing lens	124204/U
Replacement parts	
Ultraviolet sensing tube for C7061 sensors, -40102C	129464N/U
Coil and shutter assembly	190971B/U

UV flame sensors C7076A/D/F

Used with Honeywell burner controls to provide flame supervision in continuous operation for industrial burner applications, that use solid fuel or heavy oil, dirty gas, hydrogen, sulphur, etc. as

UV flame sensor to detect ultraviolet radiation emitted by combustion flames.

- CE approved according to EN298 only in combination with matching Honeywell flame amplifiers and burner controls.
- Approved for use in continuous operation, by using dynamic
- C7076F models are ATEX approved for use in explosion hazardous locations (zone 1)
- C7076A/D models are UL/FM approved for use in the Americas
- Integrated air purge connection on standard model (C7076A).
- Quick and easy installation on standard 1" NPT sight pipe.

Standard enclosure (IP65)

Mechanical connection	Ambient temperature °C	Protection class	Supply voltage	Comment	Note	Туре	
1" NPT	-40 70	IP65	110120 Vac		Shutter coil voltage: 120V only	C7076A1007/U	
1" NPT	-40 70	IP65	220240 Vac			C7076A1031/U	

Ex-proof enclosure (ATEX: II G Ex d IIC T6 Zone 1&2)

C7076F1006

Mechanical connection	Ambient temperature °C	Protection class	Supply voltage	Comment	Note	Туре
1" NPT	-40 70	IP66	220240 Vac		Shutter coil voltage: 120V only	C7076F1006/U
1" NPT	-40 70	IP66	110 120 Vac		Shutter coil voltage: 120V only	C7076F1014/U

Ex-proof enclosure (NFPA70: Div.1, Class 1, Gr.C/D and Class 2, Gr. E/F/G)

C7076D1027

Mechanical connection	Ambient temperature °C	Protection class	Supply voltage	Comment	Note	Туре
1" NPT	-40 71	NEMA 7	110120 Vac	Approved in USA only	Shutter coil voltage: 120V only	C7076D1027/U

Used with controllers

Industrial burner controller with plug-in flame amplifier.	EC/RM78xx serie	
Industrial flame switch with plug-in flame amplifier.	R4348B	
Used with flame Amplifiers (EC/RM78xx and R4348 only)		
Amplifier of the Honeywell R4348 series for use with C7076 sensors	R7476	
Amplifier of the Honeywell 7800 series burner control for use with C7076 sensors	R7886	
Accessories		
Swivel mount for adjustable positioning of the UV sensor	118367A/U	
Replacement tube for C7035		
Ultraviolet sensing tube for C7076 sensor	191053/U	

Flame relays BC1000

Approvals

Note

The BC1000A/B series is a flame switch for intermittent operation to indicate presence or absence of a flame and to be applied in commercial or industrial burner installations.

• The BC1000A is specially designed to be used as manual start/stop burnercontroller. For all type of burners with unlimited capacity.

BC1000

- CE approved according EN298 (for **intermittent** operation)
- GOST
- AGA

Protection class IP00

-20 ... 60 °C Ambient temperature 90 %rh

Maximum humidity

• The BC1000A1/B1 models will operate also with the "Satronic" IRD820/1020 range of infrared sensors. Note that this combination is NOT CE approved for use on installations that fall under the GAD (Gas Appliances Directive).

- BC1000A/B provides a Safe Start function which checks if a flame signal is present when applying power to the device.
- BC1000A1/B1 models are for use with rectification type flame sensors, such as flame rods and C7012A/G UV sensors.
- BC1000A2/B2 models are for use with Honeywell UV sensor models C7027, C7035 and C7044.

230Vac versions

Additional description

Outputs	Operation	Flame failure response time	Flame detector	Supply voltage	Comment	Туре
1xSPST	Manual stop/start	2s	Rectification	220240 Vac	Flame rod (or C7012A/G)	BC1000A0220F
1xSPST	Manual stop/start	2s	UV	220240 Vac	C7027, C7035, C7044	BC1000A0220U
1xSPDT	Flame switch	<1s	Rectification	220240 Vac	Flame rod (or C7012A/G)	BC1000B1018
1xSPDT	Flame switch	<1s	UV	220240 Vac	C7027, C7035, C7044	BC1000B2019

115Vac versions

Outputs	Operation	Flame failure response time	Flame detector	Supply voltage	Comment	Туре
1xSPST	Manual stop/start	2s	Rectification	110120 Vac	Flame rod (or C7012A/G)	BC1000A0110F
1xSPST	Manual stop/start	2s	UV	110120 Vac	C7027, C7035, C7044	BC1000A0110U
1xSPDT	Flame switch	<1s	Rectification	110120 Vac	Flame rod (or C7012A/G)	BC1000B1000
1xSPDT	Flame switch	<1s	UV	110120 Vac	C7027, C7035, C7044	BC1000B2001

Accessories for use with BC1000A1/B1 (see dedicated chapter for details)

IRD-1020

Accessories for BC1000A2/B2 (see dedicated chapter for details)					
MiniPeeper standard UV detector and IP54 protection.	C7027-series				
MiniPeeper with field replaceable tube and IP65 protection.	C7035-series				
MiniPeeper UV sensor with side view and IP54 protection.	C7044-series				

C7035

Flame relay R4343

The R4343D/E series is a flame switch for intermittent operation to indicate presence or absence of a flame and to be applied in commercial or industrial burner installations. light.

- Flame current meter jack socket on the front permits monitoring of flame signal strength, by using any appropriate microampere meter (0-10uA minimum scale).
- Plug-in mounts onto a sub base (included) for surface mounting.

Providing an indication of absense or presence of a flame in intermittent industrial oil/gas burner applications by an open or closed relay contact.

The R4343D models will operate also with the "Satronic" IRD820/1020 range of infrared sensors. Note that this combination is NOT CE approved for use on installations that fall under the GAD (Gas Appliance Directive)

• CE approved according EN298 (for intermittent operation)

Appliances Directive).

-10 ... 60 °C

90 %rh

1xDPDT

Intermit.

Note

Additional description

• R4343D models are for use with rectification type flame sensors, such as flame rods and C7012A/G UV sensors.

• R4343E models are for use with Honeywell UV sensor models C7027, C7035 and C7044.

C7008

R4343E1030

 ϵ

C7027

Ionisation flame detectors

Flame failure response time	Flame detector	Supply voltage	Туре
<1s	Rectification	110120 Vac	R4343D1009
<1s	Rectification	220240 Vac	R4343D1017
<2s	Rectification	115/230 Vac	R4343D1041-ST005

UV flame detectors

C7035

IRD-1020

Flame failure response time	Flame detector	Supply voltage	Туре
<1s	UV	110120 Vac	R4343E1006
<1s	UV	220240 Vac	R4343E1014
<2s	UV	115/230 Vac	R4343E1048-ST005

Accessories (see dedicated chapter for details)

Industrial flame rod.	C7008-series
MiniPeeper standard UV detector and IP54 protection.	C7027-series
MiniPeeper with field replaceable tube and IP65 protection.	C7035-series
MiniPeeper UV sensor with side view and IP54 protection.	C7044-series
Infrared sensor (not CE approved)	IRD820/1020

Flame relays R4348

Approvals

Flame detector

Additional description

The R4348B is a flame switch for continuous operation to indicate presence or absence of a flame and to be applied in large commercial or industrial burner installations.

• The R4348B includes a 3-pole flame relay which is energized when flame is sensed and de-energized when "no-flame" is sensed as well as a 3-pole line voltage "load relay". For all type of burners with unlimited capacity.

R4348

 ϵ

Protection class IP40
Ambient temperature -20 ... 60 °C
Maximum humidity 90 %rh

Note Order mounting/wiring sub base separately.

Outputs 3xSPST + 2xDPDT

Operation Flame switch
Flame failure response 1,0/2,0s
time

Depends on plug-in amplifier

 R4348B provides potential free relay outputs enable Honeywell sensors and amplifiers to be used with a wide range of logic circuits according to customer needs, including a Safe Start function which checks if a flame signal is present at burner start.

• CE approved according EN298 (for continuous operation)

- Accepts all flame rods or all Honeywell C7012, C7027, C7035, C7044, C7061 and C7076 optical flame detectors, by selecting the correct plug-in flame amplifier.
- The R4348B (with rectification amplifier) will operate also with the "former Satronic" IRD820/1020 range of infrared sensors.
 Note that this combination is NOT CE approved for use in installations that fall under the GAD (Gas Appliances Directive).

All models

Comment	Type
Standard Model	R4348B1008
Enhanced model with LED meter and 4-20mA output	R4348B1057
Accessories	
Mounting and wiring sub base for panel mount	46176612-501
Applicable flame detectors, refer to specific chapter	
PurplePeeper UV detector, standard version. Intermittent operation.	C7012A/G
PurplePeeper UV detector, self-checking version. Continous operation	C7012E/F
MiniPeeper UV detector, standard version. Intermittent operation.	C7027A
MiniPeeper UV detector, with field replaceable UV tube and high temperature specification. Intermittent operation.	C7035A
MiniPeeper UV detector, with side view option. Intermittent operation.	C7044A
MiniPeeper self-checking UV detector. Continuous operation.	C7061A/F
Special self-checking adjustable UV detector to detect flames from heavy oil, solid fuels and dirty gases. Continuous operation.	C7076A/F

Applicable flame amplifiers.

UV plug-in amplifiers with Self-Check, for use with C7061A/F UV flame sensors. Purple coulour. Response time 1 sec, max.	R7061A1008
UV plug-in amplifiers with Self-Check, for use with C7061A/F UV flame sensors. Purple coulour. Response time 2 sec, max.	R7061A1016
Rectification plug-in amplifiers with Ampli-Check, for use with flame rod and C7012A/G UV flame sensors. Green colour. Response time 24 sec. US model.	R7247B1003/U
Rectification plug-in amplifiers with Ampli-Check, for use with flame rod and C7012A/G UV flame sensors. Green colour. Response time 24 sec.	R7247B1029
Rectification plug-in amplifiers with Ampli-Check, for use with flame rod and C7012A/G UV flame sensors. Green colour. Response time 2 sec, max.	R7247B1037
Rectification plug-in amplifiers with Self-Check, for use with C7012E/F self-checking UV flame sensors. Green colour. Response time 24 sec. US model.	R7247C1001/U
Rectification plug-in amplifiers with Self-Check, for use with C7012E/F self-checking UV flame sensors. Green colour. Response time 2 sec, max. US model.	R7247C1019/U
Rectification plug-in amplifiers with Self-Check, for use with C7012E/F self-checking UV flame sensors. Green colour. Response time 24 sec.	R7247C1027
Rectification plug-in amplifiers with Self-Check, for use with C7012E/F self-checking UV flame sensors. Green colour. Response time 2 sec, max.	R7247C1035
Rectification plug-in amplifiers for use with flame rod or C7012A/G UV flame sensors. Green colour. Response time 1 sec, max.	R7321A1012
UV plug-in amplifiers for use with C7027, C7035 or C7044 UV flame sensors. Purple coulour. Response time 1 sec, max.	R7323A1020
UV plug-in amplifiers with Self-Check, for use with C7076A/F UV flame sensors. Blue colour. Response time 24 sec. US model.	R7476A1007
UV plug-in amplifiers with Self-Check, for use with C7076A/F UV flame sensors. Blue colour. Response time 2 sec, max. US model.	R7476A1015
UV plug-in amplifiers with Self-Check, for use with C7076A/F UV flame sensors. Blue colour. Response time 24 sec.	R7476B1005
UV plug-in amplifiers with Self-Check, for use with C7076A/F UV flame sensors. Blue colour. Response time 2 sec, max.	R7476B1013

Industrial flame monitoring - S700/S800 Viewing Heads

The S700 and S800 viewing head is capable to detect the flame of almost every available fuel type or fuel mixture and have a high flame discrimination capabilty because of adjustable background radiation sensitivity.

Industrial process burners, multiple burner systems, incinerators, ovens, kilns, etc.

S700

Protection class
Ambient temperature
Maximum humidity
Note

Approvals

 CE approved according EN298 for continuous operation (approval pending).

• FM, CSA approved

• SIL3 capable

• NEMA 4x, IP64

0 ... 50 °C

85 %rh

- All S70x/80x/700/800 series Flame Safety Products are approved by FM Global for use in SIL 3 environment.
- All S706/S706 UV viewing heads are immune to X-Rays and Gamma radiation, making them ideal for a broad variety of industrial applications.
- Other than any other flame scanner, the S706/S806 UV viewing heads perform background pulse counting for tube health and therefore don't need a mechanical shutter system for selfchecking.

Operation

Additional description

Cont.

- S702 and S802 models: Germanium photo diode with spectral response 1110 to 1660 nm
- S706 and S806 models: UVton Tube with response 185 to 260 nm
- Fali-safe: no mechanical shutter needed because of the use of electronic monitoring and digital signal processing.
- Technology: Flicker (S702/S802 IR) and Pulse Count (S706/ S806 - UV)
- Works in combination with 700DCSP, 700ACSP and 800SP and on the 3rd channel of the P531 and P532 signal processors.

Flame scanner heads, with cable connector. Incl. 4.5 m cable and connector.

Product description	Flame detector	Type
Single IR viewing head.	IR	\$702
Single IR viewing head, with built-in HF filter.	IR	S702HF
Single UV viewing head.	UV	S706
Single UV viewing head, with built-in HF filter.	UV	S706HF
Single IR viewing head, in stainless steel enclosure.	IR	\$802
Single IR viewing head, with built-in HF filter. In stainless steel enclosure.	IR	S802HF
Single UV viewing head, in stainless steel enclosure	UV	S806

Flame scanner heads with factory mounted potted 3 m cable

Product description Fla	ame detector	Туре
Single IR viewing head.	IR	S702PF
Single IR viewing head, with built-in HF filter.	IR	S702HFPF
Single UV viewing head.	UV	S706PF

700XXSP

Signal Processors for use with S5xx and S55x Viewing Heads. Refer to specific chapter for details.

Single channel signal procesing unit for S700/S800 series viewing heads, 85264 Vac	700ACSP
Single channel signal procesing unit for S700/S800 series viewing heads, 24 Vdc	700DCSP
Single channel signal procesing unit for S700/S800 series viewing heads, 85264 Vac	800SP
3 channel signal procesing unit without display. S700/S800 viewing head connects on 3rd channel only. Voltage: 85264 Vac	P531AC
3 channel signal procesing unit without display. S700/S800 viewing head connects on 3rd channel only. Voltage: 24 Vdc	P531DC
3 channel signal procesing unit including display. S700/S800 viewing head connects on 3rd channel only. Voltage: 85264 Vac	P532AC
3 channel signal processing unit including display. S700/S800 viewing head connects on 3rd channel only. Voltage: 24 Vdc	P532DC

IRIS-700-1

IRIS-700-2

IRIS-700-3

IRIS-700CRLT

Swivel mount for S700/S800. 1" x 1/2" NPT	700-1
Swivel mount for S700/S800. Flanged x 1/2" NPT	700-2
Swivel mount for S700/S800. 1/2" x 1/2" NPT	700-3
S700 cooling jacket for Vortex cooler	700ACC
Liquid tight cable restaint for S700/S800	700CRLT
Delrin adapter replacement for S700. 1/2" NPT model	700DA
Liquid tight cable adapter for S700/S800. 3/8" NPT model	700LTA
Right angle adapter for S700/S800. 1/2" x 1/2" M/F	700RAA
Ultem heat insulating nipple for S700. 1/2" (view) - 1/4" air purge.	700UA
Delrin adapter replacement for S800. 1/2" model.	800DA
Ultem heat insulating nipple for S800. 1/2" (view) - 1/4" air purge.	800UA
1/2 in. NPT Ultem heat insulating nipple for S700/S800 series viewing heads	R-518-13
1/2" NPT locking coupler with high temperature gasket	R-518-CL13-HTG
1/2" NPT Ultem locking coupler adapter only	R-518-PT13
1/2" NPT Ultem locking coupler adapter with quartz lens	R-518-PT13L

IRIS-700DA

IRIS-700LTA

IRIS-700RAA

IRIS-700UA

IRIS-800DA

IRIS-800UA

R-518-13

R-518-CL13-HTG

R-518-PT13

ASY782

ASY784

Parts and accessories: Electrical

Connector cable with LED and 15-ft cable with braided shield for S700/S800.	ASY782
Viewing head connector kit for S700/S800 without cable.	ASY784
Four conductor cable with braided shield for S700/S800. Length: 10 m	C330-010
Four conductor cable with braided shield for S700/S800. Length: 20 m	C330-010
Four conductor cable with braided shield for S700/S800. Length: 50 m	C330-010
Four conductor cable with braided shield for S700/S800. Length: 150 m	C330-010
Four conductor cable with braided shield for S700/S800. Length: 300 m	C330-010

Parts and accessories: Tools

FlameTools software for setup and monitoring of signal processors/viewing heads. Requires call-in to Honeywell with product serial number to get password.	FLAME
Detachable program user interface module/keypad for P531 signal processors	P532UI
Ultra violet light source	UVSOURCE

P532UI

UV-SOURCE

Signal processors, single channel

Single channel input for S700/S800 viewing heads. And one model for flame detection with a flame rod.

0 ... 50 °C

Hardware outputs

Flame relay: 2 x SPDTSelf-check relay: 1 x SPDT

• 0..20 mA or 4..20 mA (selectable)

600U

Standard models, 700xxSP series

Product description	Supply voltage	Туре
Adjustable sensitivity signal processor for S700/S800	85264 Vac	700ACSP
Adjustable sensitivity signal processor for S700/S800	24 Vdc	700DCSP

700XXSP

Slim line models, 800SP series

Product description	Supply voltage	Туре
Slim-line adjustable sensitivity signal processor for \$700/	85264 Vac	800SP
5800		

800SP

Cables

Cable for flame sensor, length 10 m	C330-010
Cable for flame sensor, length 20 m	C330-020
Cable for flame sensor, length 50 m	C330-050
Cable for flame sensor, length 150 m	C330-150
Cable for flame sensor, length 300 m	C330-300

Viewing heads \$700/\$800 with cable & connector

Single IR viewing head.	\$702
Single IR viewing head, with built-in HF filter.	\$702HF
Single UV viewing head.	\$706
Single IR viewing head, stainless steel.	\$802
Single IR viewing head, with built-in HF filter, stainless steel.	\$802HF
Single UV viewing head, stainless steel.	\$806

Viewing heads \$700/\$800 with moulded cable

Rectifying flame rod for 600U

Single IR viewing head ("pig-tail").	S702PF
Single IR viewing head, with built-in HF filter ("pig-tail").	S702HFPF
Single UV viewing head ("pig-tail").	S706PF

C7008

Flame rod assembly. Electrode length: 305 mm (12")	C7008A1018/U
Flame rod assembly. Electrode length: 610 mm (24")	C7008A1034/U

Industrial flame monitoring - Uniscan 2

The U2 (Uniscan 2) all-in-one viewing head with integrated signal processor delivers flame discrimination in the toughest environments. With automatic setup and the ability to monitor UV and IR flame components simultaneously or separately, the Uniscan 2 all-in-one flame scanner offers improved burner up time and reliability.

Industrial process burners, multiple burner system.

Touch screen user interface

Power supply Protection class A tempered and fully sealed glass touch wheel sensor: no mechanical moving buttons.

24 Vac; 2,6 VA

- NEMA 4x, IP66
- Zone 2 Class 1 Div 2 Group A, B, C and D
- IECEx II 2G Ex d IIC T6 (zone 1&2 or zone 2)

Approvals

Weight

Housing (HxWxD)

Output signal

Relay outputs

-40 ... 70 °C 85 %rh

- CE approved according EN298 for continuous operation (approval pending).
- CSA/UL/FM approved
- IECEx approved
- ATEX approved (pending)
- SIL 3 certified

260 mm; 240 mm; 235 mm

3,5 kg

- 4-20 mA for remote meter or DCS and local display
- 4-20 mA with scale multiplier (convertible to 0-20 mA)

Wire flame and self-check relay contacts in serial to obtain fail-safe operation.

- Flame relay one normally open contact (SPST)
- Self-check relay one normally closed contact (SPST)
- All viewing heads are immune to X-Rays and Gamma radiation, making them ideal for myriad industrial applications.
- Other than any other flame scanner, the Uniscan 2 viewing heads perform background pulse counting for UV tube health and therefore doesn't need a mechanical shutter system for self-checking.

Operation

Note

Additional description

Cont.

- Sensor: Solid State UV sensor, UV Tube (UVTron), Solid State IR sensor or a combination of these three sensors
- Response UVSS: 310 nm / UVTron: 210 nm / IR: 1400 nm
- Technology: Flicker (UVSS), Pulse Count (UVTron) and Flicker (IR)
- Self-check: Electronic "shutter": no mechanical moving parts
- All-in-one flame scanner: no additional wiring cabinet needed
- Uniscan 2 viewing heads use Modbus communication (RS485) for remote configuration and status reading.
- Uniscan 2 viewing heads have a dual LED display for flame signal monitoring onsite.

Uniscan 2 models

Product description	Flame detector	Comment	Туре
Combination DC signal processor and triple sensor Viewing Head. Excluding cable, connector, PT adapter, air purge coupler	UVTron+UVSS+IR	Ex d IIC T6 - Zone 2	U2-1010
Combination DC signal processor and triple sensor Viewing Head, with 3m cable. Excl. PT adapter, air purge coupler	UVTron+UVSS+IR	Ex d IIC T6 - Zone 1 & 2	U2-1010-PF
Combination DC signal processor and triple sensor Viewing Head, with ca. 15m cable. Excl. PT adapter, air purge coupler	UVTron+UVSS+IR	Exid IIC T6 - Zone 1 & 2	U2-1010-PF-050
Combination DC signal processor and triple sensor Viewing Head, with ca. 30m cable. Excl. PT adapter, air purge coupler	UVTron+UVSS+IR	Exid IIC T6 - Zone 1 & 2	U2-1010-PF-100
Combination DC signal processor and triple sensor Viewing Head,	UVTron+UVSS+IR	Ex d IIC T6 - Zone 1 & 2	U2-1010-PF-1

Parts and accessories - cables and connectors	
12 conductor cable with braided shield for Uniscan 2. Including factory mounted connector. Cable length: 10 m.	C12S-010
12 conductor cable with braided shield for Uniscan 2. Including factory mounted connector. Cable length: 20 m.	C12S-020
12 conductor cable with braided shield for Uniscan 2. Including factory mounted connector. Cable length: 50 m.	C12S-050
12 conductor cable with braided shield for Uniscan 2. Including factory mounted connector. Cable length: 150 m.	C12S-150
12 conductor cable with braided shield for Uniscan 2. Including factory mounted connector. Cable length: 300 m.	C12S-300
Quick disconnect connector only for all U2 non-pipe fitting models	R-518-10

ISO-UNIT

ISO-UNITSS

M-701-2-FLG

M-701-2-SS

M-701-3

Parts and accessories - mounting accessories

ISO-UNIT
ISO-UNITSS
ISO-UNITHPGT
M-701-1
M-701-2-FLG
M-701-2-SS
M-701-3
M-701-3P
M-701-4
M-701-5
R-518-CL12-HTG
R-518-CL12-PG
R-518-CL13-HTG
R-518-PT12
R-518-PT12L
R-518-PT13
R-518-PT13L

M-701-3P

M-701-4

R-518-CL12-HTG

R-518-CL12-PG

R-518-CL13-HTG

R-518-PT12

R-518-CL13-HTG

R-518-PT12L

R-518-PT13

UV-SOURCE

Parts and accessories - tools

FlameTools software for setup and monitoring of signal processors/viewing heads. Requires call-in to Honeywell with product serial number to get password.	FLAME
ISO-Union wrench set	ISO-WRENCH
Ultra violet light source	UVSOURCE

M-702-6

Parts and accessories - various parts	
Replacement O-ring for ISO-UNIT, ISO-UNITSS and ISO-UNITHPGT	ISO-OR
Replacement quartz window for ISO-Unit and ISO-UnitSS	ISO-QW
Replacement retainer ring for ISO-UNIT, ISO-UNITSS and ISO-UNITHPGT	ISO-RR
Orifice and retaining ring set. Used for all viewing heads	M-702-6
High temperature gasket for 1" locking coupler	PT-GA1
Quartz lens for 1" locking coupler	PT-QL1

Industrial flame monitoring - Viewing Heads

S550BE

The S55xBE viewing head delivers flame discrimination in the toughest environments and is capable to detect the flame of almost every available fuel type or fuel mixture. With automatic setup, three channels and the ability to monitor UV and IR flame components simultaneously or separately, the P532 signal processor offers improved burner up time and reliability. Industrial process burners, multiple burner systems, incinerators, ovens, kilns, etc.

Approvals

- CE approved according EN298 for continuous operation (approval pending).
- GOST, FM, UL, CSA & NRTL/C Approved
- IECEx certification for specific models (global)
- ATEX certification for specific models (Europe)
- NEMA 4x, IP64
- S55xBE: Zone 2 Class 1 Div 2 Group A, B, C and D
- S55xBE: IECEX Cat 3 (Zone 2) II 3G IIC T5
- S55xBE-EX: ATEX {EX} II 2 G Ex d IIC T6 for use in Zone 1 and 2

-40 ... 70 °C

L3

Ambient temperature Maximum humidity Note

Additional description

Operation

Protection class

85 %rh

- All Sxxx / Pxxx series Flame Safety Products are approved by FM Global for use in SIL 3 environment.
- All S5xx viewing heads are immune to X-Rays and Gamma radiation, making them ideal for a broad variety of industrial applications.
- Other than any other flame scanner, the S55xB(E) viewing heads perform background pulse counting for tube health and therefore don't need a mechanical shutter system for self-checking.

Cont.

- Sensor: UV Tube, Solid State IR sensor or both UV+IR
- Response UV: 200 nm Peak / IR: 1400 nm Peak
- Technology: Pulse Count (UV) and Flicker (IR)
- Self-check: Electronic (no mechanical moving parts)
- \bullet Works in combination with P522, P531, or P532 signal processors.

Flame scanner heads S55xBE

Product description	Flame detector	Comment	Type
Dual UV/IR viewing head, with Turck connector (included)	UVTron+IR	Dual LED display for flame signal	S550BE
Single IR viewing head, with Turck connector (included)	IR	Single LED display for flame signal	S552BE
Single UV viewing head, with Turck connector (included)	UVTron	Single LED display for flame signal	S556BE
Dual UV/IR viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	UVTron+IR	Dual LED display for flame signal	S550BE-PF
Single IR viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	IR	Single LED display for flame signal	S552BE-PF
Single UV viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	UVTron	Single LED display for flame signal	S556BE-PF

Flame scanner heads S55xBE-EX (Explosion proof). Availability expected.

	Comment	Туре
UVTron+IR	ATEX (Ex d IIC T6) - Zone 1 & 2	S550BE-EX
IR	ATEX (Ex d IIC T6) - Zone 1 & 2	S552BE-EX
UVTron	ATEX (Ex d IIC T6) - Zone 1 & 2	S556BE-EX
	IR	IR ATEX (Ex d IIC T6) - Zone 1 & 2

Flame scanner heads \$550B

Product description	Flame detector	Comment	Туре
Model replaced by S550BE	UVTron+IR	Spares only	S550B
Model replaced by S552BE	IR	Spares only	S552B
Model replaced by S556BE	UVTron	Spares only	S556B

S550B

Flame scanner heads S5xx

S5XX

Product description	Flame detector	Comment	Туре
UV scanner with mechanical shutter	UVTron	Spares only	S506
IRX2 scanner with Si and PbS sensor and electronic shutter	IR	Spares only	S509
IRGS scanner Ge sensor and electronic shutter	IR	Spares only	S511
IR scanner with PbS sensor and electronic shutter	IR	Spares only	S512

Signal Processors for use with S5xx and S55x Viewing Heads. Refer to specific chapter for details.

P522

2 channel signal procesing unit, 85264Vac	P522AC
2 channel signal procesing unit, 24VDC	P522DC
3 channel signal procesing unit without display, 85264Vac	P531AC
3 channel signal procesing unit without display, 24VDC	P531DC
3 channel signal procesing unit including display, 85264Vac	P532AC
3 channel signal procesing unit including display, 24VDC	P532DC

P531

P532

ACC5XX

ISO-UNIT

ISO-UNITSS

M-701-2

M-701-2-FLG

M-701-2-SS

Parts and accessories: Mounting

•	
Air cooling canister for Model 5XX viewing heads. 1/4 inch air inlet port. Use with vortex coolers	ACC5XX
Replacement O-ring for ISO-UNIT, ISO-UNITSS and ISO-UNITHPGT	ISO-OR
Replacement quartz window for ISO-Unit and ISO-UnitSS	ISO-QW
Replacement retainer ring for ISO-UNIT, ISO-UNITSS and ISO-UNITHPGT	ISO-RR
1" NPTF sealing union with quartz window and 1/2" NPTF purge port	ISO-UNIT
1" NPTF stainless steel sealing union with quartz window and 1/2" NPTF purge port	ISO-UNITSS
1" NPTF sealing union with quartz window and 1/2" NPTF purge port. High pressure version with 1/2" thick high pressure quartz window	ISO-UNITHPGT
Swivel mount, 2" pipe slip-on to 1" NPT connection	M-701-1
Swivel mount for S55xBE series viewing heads. 2" NPT female to 1" NPT female	M-701-2
Flanged swivel mount, 2" flanged to 1" NPTF	M-701-2-FLG
Swivel mount, 2" NPT female to 1" NPT female. Stainless steel construction	M-701-2-SS
Flanged swivel mount, 3-bolt, 4.5" flanged to 1" NPTF	M-701-3
Swivel mount, 3" NPTF to 1" NPTF connection	M-701-3P
Swivel mount, 2-bolt to 1" NPTF connection	M-701-4
Swivel mount bushing 1" x 1/2" NPT, 1/2" connection	M-701-5
Orifice and retaining ring set. Used for all viewing heads	M-702-6
High temperature gasket for 1" locking coupler	PT-GA1
Quartz lens for 1" locking coupler	PT-QL1
1" NPT Ultem heat and electrical insulating nipple for S55xB/BE series viewing heads swivel mount.	R-518-12
1/2 in. NPT Ultern heat insulating nipple for S700/S800 series viewing heads	R-518-13
1" NPT locking coupler with high temperature gasket	R-518-CL12-HTG
1" NPT aluminum locking quick disconnect/cam and groove coupler adapter with 1/2" NPT purge port. Used with U2 processor/viewing heads	R-518-CL12-PG
1/2" NPT locking coupler with high temperature gasket	R-518-CL13-HTG
1" NPT Ultem insulating locking coupler adapter. Used with U2 processor/viewing head	R-518-PT12
1" NPT Ultem locking coupler adapter with quartz lens	R-518-PT12L
1/2" NPT Ultem locking coupler adapter only	R-518-PT13
1/2" NPT Ultem locking coupler adapter with quartz lens	R-518-PT13L
Lens plate assembly replacement for Model S5xx series Viewing heads	S5XXLPA

M-701-3

M-701-3P

M-701-4

R-518-12

R-518-13

R-518-CL12-HTG

R-518-CL12-PG

R-518-CL13-HTG

R-518-PT12

R-518-PT12L

R-518-PT13

Parts and accessories: Electrical

C328

R-518-08

S5XXCR

S5XXCRLT

Four conductor cable with braided shield for S55xB, S55xBE and S256B viewing heads. Cable length: 10 m	C328-010
Four conductor cable with braided shield for S55xB, S55xBE and S256B viewing heads. Cable length: 20 m	C328-020
Four conductor cable with braided shield for S55xB, S55xBE and S256B viewing heads. Cable length: 50 m	C328-050
Four conductor cable with braided shield for S55xB, S55xBE and S256B viewing heads. Cable length: 150 m	C328-150
Four conductor cable with braided shield for S55xB, S55xBE and S256B viewing heads. Cable length: 300 m	C328-300
Liquid tight viewing head cable adapter for old type S5XX series viewing heads only. 1/2" NPTF conduit connection	LTA5XX
Liquid tight viewing head cable adapter for S55xBE series viewing heads. 1/2" NPTF conduit connection	LTA55XBE
Amphenol-Tuchel receptacle (Viewing head quick disconnect)	R-518-07
Amphenol-Tuchel plug for S5xx and S55xB viewing heads quick disconnect connector	R-518-08
Quick disconnect connector only for all S55xBE viewing head models	R-518-09
Quick disconnect connector only for all U2 non-pipe fitting models	R-518-10
Rear panel board for P520 processor with terminals	REARPCB
Cable restraint for S5xx viewing heads	S5XXCR
Cable restraint for S5xx viewing heads, liquid tight	S5XXCRLT
·	

Parts and accessories: Tools

FlameTools software for setup and monitoring of signal processors/viewing heads. Requires call-in to Honeywell with product serial number to get password.	FLAME
ISO-Union wrench set	ISO-WRENCH
Detachable program user interface module/keypad for P531 signal processors	P532UI
Ultra violet light source	UVSOURCE

P532UI

UV-SOURCE

Signal processors, independent dual channel, P531, P532

Independent dual channel input for viewing heads: S55xBx (channel 1 and 2) or S700/S800 (channel 3).

Battery backup 24V DC

Temperature range -40 ... 60 °C R.H. range 50 ... 80 %rh Bus system description • Modbus

• RS422 (differential)
Hardware outputs
• Flame relay: 3 x DPDT

Self-check relay: 1 x SPDTAlarm relay: 1 x SPST

• 0..20 mA or 4..20 mA (selectable)

- 0..20 11// 01 4..20 11// (3010

SIL3

With LED-indication, and optional user interface (P532UI)

Power supply	Туре
24 V DC	P531DC
85264 24 V AC	P531AC

With user interface integrated

Power supply	Туре
24 V DC	P532DC
85264 24 V AC	P532AC

Optional user interface for P531

User interface P532UI

P532UI

Cables

Cable for flame sensor, length 10 m	C328-010
Cable for flame sensor, length 20 m	C328-020
Cable for flame sensor, length 50 m	C328-050
Cable for flame sensor, length 150 m	C328-150
Cable for flame sensor, length 300 m	C328-300

Viewing heads S55xBx

S550BE

Dual UV/IR viewing head, with Turck connector (included)	S550BE
Single IR viewing head, with Turck connector (included)	S552BE
Single UV viewing head, with Turck connector (included)	S556BE
Dual UV/IR viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	S550BE-PF
Single IR viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	S552BE-PF
Single UV viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	S556BE-PF
Dual UV/IR viewing head in ATEX Ex d IIC T6 housing	S550BE-EX
Single IR viewing head in ATEX Ex d IIC T6 housing	S552BE-EX
Single UV viewing head in ATEX Ex d IIC T6 housing	S556BE-EX
Model replaced by S550BE	S550B
Model replaced by S552BE	S552B
Model replaced by S556BE	S556B

The second secon

S550BE-EX

Viewing heads S700/S800

IR viewing head (aluminium enclosure)	\$702
UV viewing head (aluminium enclosure)	\$706
IR viewing head (stainless steel enclosure)	\$802
UV viewing head (stainless steel enclosure)	\$806

S550B

S700

S800

Signal processors, selectable dual channel, P522

MODEL PASSEC

Selectable dual channel input for viewing heads: S5xx or S55xBx.

Battery backup 24V DC

Temperature range 0 ... 50 °C

R.H. range 50 ... 80 %rh

Bus system description RS422 (differential)

Flame relay: 2 x SPDT
Self-check relay: 1 x SPST
Alarm relay: 1 x SPST

• 0..20 mA or 4..20 mA (selectable)

P522

C328

S5XX

With LED-indication

Power supply

Hardware outputs

24 V DC	P522DC
85264 24 V AC	P522AC
Cables	
Cable for flame sensor, length 10 m	C328-010
Cable for flame sensor, length 20 m	C328-020
Cable for flame sensor, length 50 m	C328-050
Cable for flame sensor, length 150 m	C328-150
Cable for flame sensor, length 300 m	C328-300

Viewing heads S5xx

With mechanical shutter	S506
IRX2 scanner with Si and PbS sensor and electronic shutter	S509
IRGS scanner Ge sensor and electronic shutter	\$511
IR scanner with PbS sensor and electronic shutter	S512

Viewing heads S55xBx

Dual UV/IR viewing head, with Turck connector (included)	S550BE
Single IR viewing head, with Turck connector (included)	S552BE
Single UV viewing head, with Turck connector (included)	S556BE
Dual UV/IR viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	S550BE-PF
Single IR viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	S552BE-PF
Single UV viewing head, with pipe fitting connection and 4.5m (15ft) C328 cable.	S556BE-PF
Dual UV/IR viewing head in ATEX Ex d IIC T6 housing	S550BE-EX
Single IR viewing head in ATEX Ex d IIC T6 housing	S552BE-EX
Single UV viewing head in ATEX Ex d IIC T6 housing	S556BE-EX
Model replaced by S550BE	S550B
Model replaced by S552BE	S552B
Model replaced by S556BE	S556B

Type

S550B

Fibre optics extensions for viewing heads

Cardy Contract

FASA

The Honeywell FASA-GLASS and FASA-QUARTZ fibre optic extensions for viewing heads make it possible to sight a flame in a hostile environment, in the presence of:

- excessive vibration
- intense heat
- · corrosive chemicals
- · explosive gases or dust
- A fibre optic bundle is used to transmit flame radiation to the remotely located flame detector/viewing head. Flexible stainless steel tubes enclose the fibre optic bundle with forced air injection for cooling.
- A lens is used to focus the flame to one end of the fibre optic bundle, with the other end coupled directly to the viewing head.
- Extensions of ca. 33 cm (1ft) are available to extend to maximal a little less than 4 m (12ft)

For IR only detection systems the glass fibre extensions are used

For UV only and dual UV/IR detection systems the quartz fibre extensions are used

Product description

-40 ... 400 °C

Infrared: glass fibre optics. Excluding lens cartridges and viewing head adapters.

Ultraviolet: quartz fibre optics. Excluding lens cartridges and viewing head adapters.

S55XFOADY-FT

Type
FASA-QUARTZ
FASA-QUARTZ-FT

Fibre optic lens cartridge and coupler - 9 degree connection.	FOLC-9C
Fibre optic lens cartridge and coupler - straight connection.	FOLC-SC
Fibre optics adapter for S55xBE viewing head.	S550FOAD
Fibre optics adapter with air purge connection for S55xBE viewing head.	S550FOADY-FT
Fibre optics adapter in aluminum with air purge connection for S55xBE viewing head.	S550FOADY-FT-AL
Fibre optics adaptor for S700 series viewing heads with lens and retainer ring.	S700FOAD
Fibre optics adaptor for S800 series viewing heads with lens and retainer ring.	S800FOAD

Heavy duty gas pilot ignitors

The GHE igniters are non-fouling, inextinguishable, high-energy electric igniters suitable for most liquid and gaseous fuels. They are available for both 47 mm (1-7/8") and 73 mm (2-7/8") diameter support tubes, in lengths to suit the application.

The unique high energy circuit makes use of a controlled capacitor discharge to produce a high energy spark at a pulse rate of approximately 3 to 5 times per second that ignites liquid or gaseous fuels more reliably and consistently.

The GHE igniter assembly is comprised of two major parts; a high energy source of ignition and an internal mix air-gas delivery system.

The GHE Igniters are supplied with:

- 0.9 m (36") stainless steel flexible gas hose
- 0.9 m (36") stainless steel flexible air hose
- burner mounting tube
- high energy probe
- igniter tip 305 mm (12") long x 12.7 mm (1/2") outer diameter

Туре
GHE1-3
GHE2-5
IGADD
QDADD
IGN-CPC-10
IGN-CPC-ADD
POWERPACK-12-CS
NEMA-4X-ADD
IPASS
HEPADD
GT-LITE
IGN-CPC-LB
HV-HT
HV-HT-FT

Flare monitoring system

Watchdog III is a flare stack monitoring system, guarding against the venting of hazardous gases in the atmosphere.

Can be used for continuous onsite flare monitoring

• the fail-safe and well proven UVtron technology is used for flame detection.

Totally immune to sunlight:

can be installed anywhere in a 360 degree circle around the chimney. Operates in the 210 nm range
of the spectrum (UV)

The viewing head can be mounted outside a explosion hazardous location:

• the watchdog can detect a flare more than 300 m away.

The signal processing unit can be mounted inside a nearby wiring cabinet.

Temperature range -40 ... 80 °C

Bus system description Serial communication: RS422/485 (differential • 4800, 9600, 19200 or 38400 baud (selectable)

Early indication: 2 x SPDTDelayed indication: 1 x SPDT

• 0..20 mA or 4..20 mA (selectable)

P222

Complete set

Hardware outputs

Product description	Supply voltage	Туре
Complete set, consists of P222, S256B, 3.5 m cable and connector.	85264 Vac	WATCHDOGIII

6 6

S256B

Individual components

Product description	Supply voltage	Туре
Watchdog Signal Processor only with mounting base and terminal.	85264 Vac	P222
Watchdog III UV Digital flare stack pilot monitor viewing head. Powered by P222.	24 Vdc	S256B

Cable for flame sensor, length 10 m	C328-010
Cable for flame sensor, length 20 m	C328-020
Cable for flame sensor, length 50 m	C328-050
Cable for flame sensor, length 150 m	C328-150
Cable for flame sensor, length 300 m	C328-300

Accessories

R-518-08

ControLinks - Electronic Fuel-Air Ratio Control System

When used with the ML7999 actuators, ControLinks represents a value-added replacement of a mechanical cam and linkage assembly controlling the relationship between fuel, airflow and flue gas recirculation (if used) in Commercial or Industrial burners.

Commercial and small and medium sized industrial modulating gas, oil and dual fuel burners.

Approvals

-40 ... 60 °C Ambient temperature

Maximum humidity

Note

CE, CSA, UL, FM, GOST

85 %rh

ControLinks can operate fully independent from the used burner controller. However using the Honeywell 7800-series gets the most out of the system, by extended status and fault indication via the MicrosoftTM WindowsTM CE based full colour system display S7999D.

- Additional description • Works with serial number controlled fail-safe direct coupled actuators, also known as "Linkage Less".
 - Can store 2 fully independent fuel/air curves, that are electrically selectable
 - Can connect up to 4 actuators, 1 for air, 2 for fuels and 1 for flue gas recirculation. Minimal 2 actuators are needed to
 - operate the system.

Controller

Protection class	Supply voltage	Power consumption	Angle of rotation	Runtime	Torque	Type
		W	0	S	Nm	
IP40	110120 Vac	10	-	-	-	R7999A1005/U
IP40	220240 Vac	10	-	_	-	R7999B1003/U

Mounting and wiring base

Protection c	lass	Supply voltage	Power consumption	Angle of rotation	Runtime	Torque	Туре
			W	0	S	Nm	
	P40	-	_	-	-	-	Q7999A1006/U

Special fail-safe actuator for ControLinks

Protection class	Supply voltage	Power consumption	Angle of rotation	Runtime	Torque	Туре
		W	0	S	Nm	
IP54	85264 Vac	15	90	30	11,3	ML7999A2001/U

Colour touch, Windows CE based Configuration and Status display

Protection class Power consumption Angle of rotation Runtime Supply voltage Torque Type S Nm IP40 24 Vac S7999D1048/U

ML7999

•	
	Honeywell

S7999D1048

Accessories for ML7999 actuators

Mounting bracket for 1-1/2" and 2" V5197 valves	32003396-001/U
Mounting bracket for 2-1/2", 3" and 4" V5197 valves	32003396-002/U
Auxiliary switch kit (1x SPDT switch) for ML7999	201052A/U
Auxiliary switch kit (2x SPDT switch)for ML7999	201052B/U
Mounting plate for auxiliary switch kit for ML7999	50036542-001/U
Shaft adapter kit for ML7999 (3/8" - 9.5 mm)	201391/U
Shaft adapter kit for ML7999 (5/16" - 16.4 mm	32003167-001/U
Weather proofing kit (NEMA 3 - IP54) for ML7999	32002935-001/U

Valve Proofing Systems

Valve proving system A4021

The A4021 is a self-checking microprocessor based Valve Proving System (VPS). The A4021 checks the effective closure of automatic shut-off valves by measuring the pressure. differential between two valves during the test sequence.

• The A4021 is specially designed to be used as proving system to check the effective closure of the valves before burner start up (pre-configuration) or at the end of a heat demand (post-configuration).

A4021A1002

 ϵ

Approvals CE approved (50Hz) according EN1643 (PIN: CE-0063AS1822)

Protection class IP40, only with subbase ZL030001

60 s

Ambient temperature -10 ... 60 °C

Maximum humidity 95 %rh

Outputs 1xSPST

Operation Automatic

Comment Test time per valve 25sec.

Additional description • Remote reset.

Alarm output potential free NO contact.

• Uses the NO contact of a standard gas pressure switch, that is set to 1/2x the nominal inlet pressure.

 Suggested gas pressure switches: C6097 series C60VR40xxx series

230Vac versions

Runtime

Туре
A4021A1002

115Vac versions

C6097A2210

	Type
	A4021A1010
Accessoires	
Subbase for A4021A series	ZL030001
Mounting bracket for VQ400 and VE5000 series	1030002020
Gas pressure switch, flange mounted or G1/4" theaded	C6097-series
Gas pressure switch, flange mounted	C60VR4-series

Pressure Regulators and Gasfilters

Gas pressure regulators HUP-HUPF series

Spring-loaded gas pressure regulator with inlet pressure compensation and zero shut-off. All gas-consuming appliances

HUPF025B110

Materials

Media

manufactured gases (town gas) natural gases (group H - methane) liquefied petroleum gas (LPG) non-aggressive gases air

- body: aluminium die cast, UNI 5076/3051
- filter (HUPF): self-extinguishing synthetic fiber for gases conform EN437 galvanized electro welded mesh
- filter (HUPF): mesh 50um

CE (EN88-1), GOST, AGA

500 mbar

-15 ... 60 °C

10 ... 30 mbar

50 micron

Approvals

Max. operating pressure

Ambient temperature

Pressure setpoint range

Filter mesh

Additional description

- The outlet pressure is kept constant with changing gas flow as a function of the spring setting. The zero shut-off prevents the outlet pressure from increasing when there is no gas flow through the regulator.
- The HUPF-series have a field replaceable filter element.
- There are two inlet pressure taps on each side of the regulator: Rp 1/4"
- The outlet pressure range can be adjusted by an adjustment screw on to of the regulator. Other pressure ranges than the standard can be selected by changing the spring.

Threaded connection. With incorporated gas filter.

Pipe connection	Threads type	Pipe size	Comment	Туре
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 1/2		HUPF015B110
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 3/4		HUPF020B110
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 1		HUPF025B110
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 1 1/4		HUPF032B110
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 1 1/2		HUPF040B110
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 2		HUPF050B110

Flanged connection. With incorporated gas filter.

HUPF050B310

Pipe connection	Threads type	Pipe size	Comment	Туре
PN16 Flanges as per EN 1092-1	-	DN40	pre-mounted flange assembly	HUPF040B310
PN16 Flanges as per EN 1092-1	_	DN50	pre-mounted flange assembly	HUPF050B310
PN16 Flanges as per EN 1092-1	-	DN65	full casted body	HUPF065B310
PN16 Flanges as per EN 1092-1	_	DN80	full casted body	HUPF080B310
PN16 Flanges as per EN 1092-1	-	DN100	full casted body	HUPF100B310

Adjustment springs HRSP150 for HUPF015, HUPF020 and HUPF025

Green spring (5 13 mbar)	HRSP150M1
Red spring (7 20 mbar)	HRSP150M2
White spring (10 30 mbar). This is the factory default.	HRSP150M3
Yellow spring (25 70 mbar)	HRSP150M4
Violet spring (65 150 mbar)	HRSP150M7
Orange spring (140 300 mbar)	HRSP150M8

Pressure Regulators and Gasfilters

Adjustment springs HRSP153 for HUPF032 and HUPF040	
Green spring (5 13 mbar)	HRSP153M1
Red spring (7 20 mbar)	HRSP153M2
White spring (10 30 mbar). This is the factory default.	HRSP153M3
Yellow spring (25 70 mbar)	HRSP153M4
Violet spring (65 150 mbar)	HRSP153M7
Orange spring (140 300 mbar)	HRSP153M8
Adjustment springs HRSP155 for HUPF050	
Green spring (5 13 mbar)	HRSP155M1
Red spring (7 20 mbar)	HRSP155M2
White spring (10 30 mbar). This is the factory default.	HRSP155M3
Yellow spring (25 70 mbar)	HRSP155M4
Violet spring (65 150 mbar)	HRSP155M7
Orange spring (140 300 mbar)	HRSP155M8
Adjustment springs HRSP156 for HUPF065, HUPF080 and HUPF100	
Green spring (5 13 mbar)	HRSP156M1
Red spring (7 20 mbar)	HRSP156M2
White spring (10 30 mbar). This is the factory default.	HRSP156M3
Yellow spring (25 70 mbar)	HRSP156M4
Violet spring (65 150 mbar)	HRSP156M7
Orange spring (140 300 mbar)	HRSP156M8
Replacement filter catridges When ordering KTFL3 replacement filter cartridges, also the production date code (format: yyww) and / or the production lot code (format: F3ydddy) of the regulator housing must be included when ordering. For example: F301237 indicates day 123 of the year 2007.	_cartridges_
Replacement filter cartridge for HUPF015/020/025 (current)	KTFL3-2100A
Replacement filter cartridge for HUPF032/040 (current)	KTFL3-2200A
Replacement filter cartridge for HUPF050 (current)	KTFL3-2300A
Replacement filter cartridge for HUPF065B (< F300877) and HUPF080B (< F300297)	KTFL3-2400A
Replacement filter cartridge for HUPF065/080/100 (current)	KTFL3-2400A
Replacement filter cartridge for HUPF100 (< F301437)	KTFL3-2500A
Replacement membrane kits When ordering KTMB3 mebrane kits, also the production date code (format:	_membranes_
yyww) and / or the production lot code (format: F3ydddy) of the regulator housing must be included when ordering. For example: F301237 indicates day 123 of the year 2007.	
Replacement membrane kit for HUPF032/040 (< F302555)	KTMB3-0400A
Replacement membrane kit for HUPF032/040 (F302565 F301816)	KTMB3-1300A
Replacement membrane kit for HUPF032/040 (current)	KTMB3-1800A
Replacement membrane kit for HUPF050 (< F301805)	
. ,	KTMB3-0500A
Replacement membrane kit for HUPF050 (F301815 F301086)	KTMB3-1400A
	KTMB3-1400A KTMB3-1700A
Replacement membrane kit for HUPF050 (F301815 F301086)	KTMB3-1400A KTMB3-1700A KTMB3-1500A
Replacement membrane kit for HUPF050 (F301815 F301086) Replacement membrane kit for HUPF050 (current)	KTMB3-1400A KTMB3-1700A

Pressure Regulators and Gasfilters

Gas filter HUF

HUF025B160

Gas filter with filter element All gas-consuming appliances

Media manufactured gases (town gas) natural gases (group H -

methane) liquefied petroleum gas (LPG) non-aggressive gases air

• body: aluminium die cast, UNI 5076/3051

• filter: self-extinguishing synthetic fiber for gases conform EN437 galvanized electro welded mesh

• filter: mesh 50um

Approvals CE (EN13611) ,GOST, Gas Appliance Directive 2009/142/EC,

based on DIN 3386

Max. operating pressure 10000 mbar Ambient temperature -15 ... 80 °C

Additional description • exchangable filter element

• inlet pressure tap Rp 1/4" outlet pressure tap Rp 1/4"

Threaded

Materials

Pipe connection	Threads type	Pipe size	Туре
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 1/2	HUF015B160
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 3/4	HUF020B160
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 1	HUF025B160
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 1 1/4	HUF032B160
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 1 1/2	HUF040B160
Internal thread as per ISO 7/1 (Rp)	BSP	Rp 2	HUF050B160

Flanged

HUF040B360

Pipe connection	Threads type	Pipe size	Туре
PN16 Flanges as per EN 1092-1	-	DN40	HUF040B360
PN16 Flanges as per EN 1092-1	-	DN50	HUF050B360
PN16 Flanges as per EN 1092-1	-	DN65	HUF065B360
PN16 Flanges as per EN 1092-1	-	DN80	HUF080B360
PN16 Flanges as per EN 1092-1	_	DN100	HUF100B360
PN16 Flanges as per EN 1092-1	_	DN150	HUF150B360

Filter replacement catridge

When ordering KTFL replacement filter cartridges, also the production date code (format: yyww) and / or the production lot code (format: F1ydddy) of the filter housing is included when ordering see example on this page.	KTFL1=series
HUF015B/020B/025B1 (current)	KTFL1-1200A
HUF025B1 (before F102405) and HUF025B3 (current)	KTFL1-1300A
HUF050B (before F103507)	KTFL1-1400A
HUF065B (before F101778) and HUF080B (before F101358)	KTFL1-1500A
HUF100B (before F102608)	KTFL1-1600A
HUF150B (current)	KTFL1-1700A
HUF032B/040B/050B (current)	KTFL1-1800A
HUF065B (between F101788 and F101319) and HUF080B (between F101368 and F1011319)	KTFL1-1900A
HUF065B/080B/100B (current)	KTFL1-2000A

Gas and Air Pressure Switches

Pressure connection

Pressure switch for general gas- and air application C6097

The C6097 Pressure Switches are safety devices used in positive-pressure or differential-pressure systems to sense gas or air pressure changes.

C6097A2210

Kind of pressure differential pressure, relative

> Two models are available: pipe mount or flange mount on valve body.

- Pipe mount models: positive pressure: G1/4"
- Pipe mount models: negative pressure: G1/8"
- Flange mount models: direct mount on valve body

Electrical connection PG11 or DIN plug Protection class IP54

Housing material • Bottom part: aluminium die cast

- · Case: blue coloured polybutylene terephthalate
- Cover: transparent polycarbonate

Media temp. -15 ... 80 °C -15 ... 60 °C Ambient temperature

> Switch action: SPDT Max voltage: 250Vac • Min voltage: 24Vac Max resistive load: 5 A

• Max inductive load (pf=0.6): 3 A

• Min load: 50 mA

• C6097A1/B1 models: UL (US+C), CSA (US+C), FM • C6097A2 models: CE (EN1864) - PIN: 0063AR1571

Mounting position Additional description

Approvals

Switch function/capacity

horizontal or vertical

- C6097A1 models are calibrated for pressure fall (approved for use as minimum pressure limiter in NA) and have psi or in.wc
- C6097B1 models are calibrated for pressure rise (approved for use as maximum pressure limiter in NA) and have psi or in.wc
- C6097A2 models are calibrated for nominal pressure (CE approved for use as minimum or maximum pressure limiter in EU) and have mbar scale

European models for pipe mount, G1/4" connection. Uses PG11 cable gland.

Pressure adjustment range	Differential pressure setpoint range	Max. pressure	Comment	Туре
mbar	mbar	mbar		
1 10	0,4	200	CE Approved	C6097A2110
2,5 50	0,6	300	CE Approved	C6097A2210
30 150	2,8	500	CE Approved	C6097A2310
100 500	7	600	CE Approved	C6097A2410

European models for pipe mount, G1/4" connection. Uses DIN connector (not included).

Pressure adjustment range	Differential pressure setpoint range	Max. pressure	Comment	Туре
mbar	mbar	mbar		
1 10	0,4	200	CE Approved	C6097A2110D
2,5 50	0,6	300	CE Approved	C6097A2210D
30 150	2,8	500	CE Approved	C6097A2310D
100 500	7	600	CE Approved	C6097A2410D

European models for flange mount on valve body. Uses DIN connector (not included).

	Pressure adjustment range	Differential pressure setpoint range	Max. pressure	Comment	Type
	mbar	mbar	mbar		
	2,5 50	0,6	300	CE Approved	C6097A2200
	30 150	2,8	500	CE Approved	C6097A2300
ľ	100 500	7	600	CE Approved	C6097A2400

American models for pipe mount, G1/4" connection. Auto recycle. Break on pressure fall.

C6097-**AUTORECYCLE**

Pressure adjustment range	Differential pressure setpoint range	Max. pressure	Comment	Туре
mbar	mbar	mbar		
1 12,5	6 10,5	300	CSA/UL/FM Approved	C6097A1004/U
7 52	0,6 1,2	600	CSA/UL/FM Approved	C6097A1053/U
30 150	2,7 6	600	CSA/UL/FM Approved	C6097A1079/U

American models for flange mount. Manual reset. Break on pressure fall.

C6097-**MANUALRESET**

Pressure adjustment range	Differential pressure setpoint range	Max. pressure	Comment	Туре
mbar	mbar	mbar		
7 52	0,6 1,2	600	CSA/UL/FM Approved	C6097A1061/U

American models for pipe mount, G1/4" connection. Manual reset. Break on pressure fall.

Pressure adjustment range	Differential pressure setpoint range	Max. pressure	Comment	Туре	
mbar	mbar	mbar			
7 52	6 10,5	500	CSA/UL/FM Approved	C6097A1012/U	

American models for pipe mount, G1/4" connection. Manual reset. Break on pressure rise.

Pressure adjustment range	Differential pressure setpoint range	Max. pressure	Comment	Type
mbar	mbar	mbar		
30 150	25 30	600	CSA/UL/FM Approved	C6097B1002/U

American models for pipe mount, G1/4" connection. Auto recycle. Break on pressure rise.

Pressure adjustment range	Differential pressure setpoint range	Max. pressure	Comment	Туре
mbar	mbar	mbar		
103 480	7 21	600	CSA/UL/FM Approved	C6097B1101/U

American models for flange mount. Manual reset. Break on pressure rise.

CO020012

Pressure adjustment range mbar	Differential pressure setpoint range mbar	Max. pressure mbar	Comment	Туре
7 52	6 10,5	600	CSA/UL/FM Approved	C6097B1036/U
DIN plug (for specific C6	C0020012			

Gas and Air Pressure Switches

Pressure switch for general gas- and air application C6045D

C6045D

CE

Kind of pressure differential pressure, relative

Pressure connection

• positive pressure: G1/4"

• negative pressure: G1/8"

For monitoring pressure of air and non-aggressive (fuel)gases.

Electrical connection PG13,5
Protection class IP40

Housing material aluminium die casting

Media temp. $-15 \dots 70 \, ^{\rm oC}$ Ambient temperature $-15 \dots 70 \, ^{\rm oC}$

Switch function/capacity SPDT Microswitch 250Vac; capacity: 2 A (inductive); 10 A

resistive

Approvals CE (EN1864) - PIN: 0063AR3085/2

Mounting position horizontal or vertical

Additional description Large mambrane for maximum accuracy

Direct mount on G1/4" connection

Pressure adjustment range	Max. pressure	Туре
mbar	mbar	
0,2 3	100	C6045D1043
1 10	100	C6045D1050
5 50	200	C6045D1019
15 150	300	C6045D1027

Including mounting bracket with screws

Pressure adjustment range	Max. pressure	Туре
mbar	mbar	
0,2 3	100	C6045D1068
1 10	100	C6045D1092
5 50	200	C6045D1076
	300	C6045D1084

Including mounting bracket with screws and 2m (L) x 4mm (ID) tubing and nipples for air duct applications

0,2 3	100
1 10	100

C6045D-BRACKET

Mounting bracket with screws(20sets per carton)

Pressure adjustment range

45.002.208-001B

C6045D1118

C6045D1100

Type

Max. pressure

mbar

Pressure switch for gas application C60VR

Pressure switch for gas application to be mounted on VQ400 dual valves and VRB00/VR400/ V4730 combination gas valves.

- The C60VR40xxx has an adjustable setpoint and performs minimum gas pressure supervision in a safe start interlock circuit.
- The C60VR40xxx is designed to be fitted directly on the valve body of the applicable gas valve body, using two mounting screws and an O-ring.

C60VR40

Kind of pressure overpressure, relative

Pressure connection Flanged, directly on valve body.

Electrical connection DIN plug

Protection class IP00 (IP54 with DIN plug mounted)

Housing material • Body: aluminium

• Cover: reinforced PBT glassfibre

-10 ... 70 °C Ambient temperature

End switch function/ • Switch action: 1x SPDT capacity

• Resistive: 5A

• Inductive (COS PHI = 0.6): 0.5A

• C60VR40 models: CE (EN 1854)

• C60VRT40 models: UL

Mounting position horizontal

Comment Max. pressure: 2 bar < 15 min

Additional description DIN plug not included.

Models for Europe

Approvals

Pressure adjustment range	Differential pressure	Max. pressure	Туре
mbar	mbar	mbar	
5 40	1,5 2,5	100	C60VR40040
30 110	4 12	600	C60VR40110
110 300	15 30	600	C60VR40300

Models for USA

CO020012

Pressure adjustment range	Differential pressure	Max. pressure	Туре
mbar	mbar	mbar	
5 40	1,5 2,5	600	C60VRT40040

Parts

DIN Plug CO020012

Ignition Generators

Note

Additional description

Electronic Spark Ignition generator, ZT93x-series

The ZT 93x-series high frequency (20 kHz) spark ignition transformer is suitable for use with medium sized oil, gas and dual fuel burners.

- the single pole model (ZT931) is designed for use with gas burners (spark to ground)
- the dual pole model (ZT930) is designed for use with oil and/or dual fuel burners (spark between 2 electrodes)

ZT930

Weight 280 g

Protection class IP40, for models with 1 mm clip connection for high voltage cable.

Ambient temperature -10 ... 60 °C

The duty cycle is maximal **33**% during 3 minutes of operation.

The ZT93x-series ignition transformer is available in 2 versions:
with 1 mm high voltage cable connection. This is the more robust model for optimal insulation of the high voltage and

- strong fixation of the cable in the transformer. To be used with the 1 mm clip and 7 mm diameter high voltage silicone cable.

 with 4 mm high voltage cable connection. This is the general purpose model, that can be used with soveral brands of high.
- with 4 mm high voltage cable connection. This is the general purpose model, that can be used with several brands of high voltage cables available in the market.

Dual pole models (oil and dual fuel); ZT930-series

Features	Supply voltage	Output voltage	Current	Power consumption	Comment	Output frequency	Туре
				W		kHz	
1 mm HV	220240 Vac	2x 7 kV	40 mA rms	60		20	13121U
4 mm HV	220240 Vac	2x 7 kV	40 mA rms	60		20	13124U
4 mm HV	110120 Vac	2x 7 kV	40 mA rms	60		20	13224U
4 mm HV	24 Vdc	2x 7 kV	17 mA rms	60	Pack size 50 pcs!	20	13174

Single pole models (gas); ZT931-series

ZT931

Features	Supply voltage	Output voltage	Current	Power consumption	Comment	Output frequency	Туре
				W		kHz	
1 mm HV	220240 Vac	1x 14 kV	40 mA rms	60		20	13131U
4 mm HV	220240 Vac	1x 14 kV	40 mA rms	60		20	13134U
4 mm HV	220240 Vac	1x 14 kV	40 mA rms	60		20	1313405U
1 mm HV	110120 Vac	1x 14 kV	40 mA rms	60		20	13231U
4 mm HV	110120 Vac	1x 14 kV	40 mA rms	60		20	13234U

North American model

Q624A

Features	Supply voltage	Output voltage	Current	Power consumption	Comment	Output frequency	Туре
				W		kHz	
6 mm HV	110120 Vac	1x 10 kV	40 mA rms	66		0,06	Q624A1014/U
6 mm HV	110120 Vac	1x 14 kV	40 mA rms	40		20	Q652B1006/U

Accessories for ZT93x-series

High voltage silicone cable with 4 mm high voltage connector. Can be used with ZT93x-4 mm models. Diameter: 7 mm, standard length: 1000mm. Only available in pack size 25 pcs .	72710
High voltage silicone cable for ZT93x-1 mm models with 1 mm clip. Diameter: 7 mm, standard length: 1000mm. Only available in pack size 25 pcs .	7271009
Power supply cable, with moulded connector. For all ZT93x models, standard length: 300mm. Only available in pack size 25 pcs .	7283001
High voltage insulation and fixation clip for ZT93x-1mm models, for use with general 7 mm high voltage cable. Only available in pack size 25 pcs .	77993

Modutrol IV servo motors

Modutrol IV Motors are spring return and non-spring return motors used to control dampers and valves.

- M62xx models are three-wire floating control motors for use with controllers that provide a switched spdt or floating output and have an internal electrically isolated feedback potentiometer that provides indication of the motor shaft position.
- M72xx models accept a current or voltage signal from an electronic controller to position the motor shaft to any point between open and closed.
- M91xx and M94xx models use a 1350hm modulating proportional signal to position the motor shaft to any point between open and closed.

Modutrol IV motors are used for damper and valve control in industrial burner applications and air handling installations.

Approvals

Features

• CE, UL, FM, CSA, Gost

Protection class

• Weather protection kit is available as accessory to upgrade to

Ambient temperature Maximum humidity

-40 ... 66 °C

85 %rh

- Screw terminals are standard.
- Adapter bracket for matching shaft height of older motors (ModIII) is available.
- Most models have field adjustable stroke (90 to 160).
- Die-cast aluminium housing.
- Two adjustable internal SPDT auxiliary switches are factory mounted.
- Dual shaft ends for normally open or normally closed valve or damper application. Both shaft ends offer the same torque rating.

Input voltage

• Default: 24 Vac

• Via optional built-in transformer: 24/120/230 Vac

• Line frequency: 50/60 Hz

End switches

2

Function

Normally Closed

- Additional description • Modutrol motor timings are independant of line frequency.
 - Torque ratings for dual-ended shaft motors are the sum of the shaft torques (power-end torque plus auxiliary-end torque).
 - Breakaway torque is the maximum torque available to overcome occasional large loads such as a seized damper or valve. The breakaway torque is 1.5x the normal rated torque.
 - Other models than listed in this catalogue are available outside Europe. Most models can be replaced by the available European models.

Servo Motors

Modutrol IV family

Supply voltage	Power consumption	Input signal	Angle of rotation	Comment	Runtime	Torque	Position feedback	Note	Model	Туре
	W		0		\$	Nm				
24/120/	See table	See table	See table		See table	See	-		Series	M62xx-M72xx-M9xxx
230 Vac						table			2/3	

3-point control non-spring return (M62x4)

Supply voltage	Power consumption	Input signal	Angle of rotation	Comment	Runtime	Torque	Position feedback	Note	Model	Туре
3	W	3 3	0		S	Nm				
24 Vac	14	SPDT	Adj. 90 160	Factory set at 90	Var. 15 27	8,5	10kohm	Linear feedback	Series 2	M6274F1009-F/U
24 Vac	13	SPDT	Adj. 90 160	Factory set at 90	Var. 30 53	17	10kohm	Linear feedback	Series 2	M6284F1078-F/U
24 Vac	11	SPDT	Adj. 90 160	Factory set at 160	Var. 120214	34	10kohm	Linear feedback	Series 2	M6294F1009-F/U
24 Vac	14	SPDT	Adj. 90 160	Factory set at 90	Var. 60 107	34	10kohm	Linear feedback	Series 2	M6294F1017-F/U

3-point control spring return (M62x5)

	Supply voltage	Power consumption	Input signal	Angle of rotation	Comment	Runtime	Torque	Position feedback	Note	Model	Туре
-1		W		0		S	Nm				
	24 Vac	23	SPDT	Adj. 90 160	Factory set at 160	Var. 30 53	6,8	10kohm	Linear feedback	Series 2	M6285F1001-F/U

Analogue input control non-spring return (M72x4)

Supply voltage	Power consumption	Input signal	Angle of rotation	Comment	Runtime	Torque	Position feedback	Note Model	Туре
	W		0		S	Nm			
24 Vac	14	4-20 mA	Adj. 90 160	Factory set at 90	Var. 15 27	8,5	-	Series 2	M7274Q1009/U
24/120/	13	4-20 mA	Fixed 90		Var. 30 53	17	_	Series 2	M7284Q1082/U
230 Vac									
24 Vac	13	2-10 Vdc	Adj. 90 160	Factory set at 160	Var. 30 53	17	-	Series 2	M7284Q1098/U
24 Vac	13	4-20 mA	Adj. 90 160	Factory set at 90	Var. 30 53	17	-	Series 2	M7284Q1106/U
24 Vac	14	4-20 mA	Adj. 90 160	Factory set at 90	Var. 60 107	34	-	Series 2	M7294Q1015/U

MXXX5

Analogue input control spring return (M72x5)

Supply	Power	Input	Angle of	Comment	Runtime	Torque	Position	Note	Model	Туре
voltage	consumption	signal	rotation				feedback			
	W		0		S	Nm				
24 Vac	23	4-20 mA	Adj. 90 160	Factory set at 90	Var. 30 53	6,8	-		Series 2	M7285Q1024/U
24 Vac	23	2-10 Vdc	Adj. 90 160	Factory set at 160	Var. 30 53	6,8	-		Series 2	M7285Q1032/U

Potentiometer control non-spring return (M9xx4)

Supply voltage	Power consumption	Input signal	Angle of rotation	Comment	Runtime	Torque	Position feedback	Note	Model	Туре
	W		0		S	Nm				
24 Vac	12	0-150 Ohm	Adj. 90 160	Factory set at 160	Var. 30 53	8,5	-		Series 3	M9174F1001/U
24 Vac	14	0-150 Ohm	Adj. 90 160	Factory set at 90	Var. 30 53	17	-		Series 3	M9184F1034/U
24 Vac	14	0-1500 hm	Adj. 90 160	Factory set at 90	Var. 15 27	8,5	-		Series 3	M9484F1023/U
24 Vac	14	0-150 Ohm	Adj. 90 160	Factory set at 160	Var. 30 53	17	-		Series 3	M9484F1057/U
24 Vac	15	0-150 Ohm	Adj. 90 160	Factory set at 90	Var. 60 107	34	-		Series 3	M9494F1003/U

Potentiometer control spring return (M9xx5)

Supply voltage	Power consumption	Input signal	Angle of rotation	Comment	Runtime	Torque	Position feedback	Note	Model	Туре
	W		0		S	Nm				
24 Vac	24	0-150 Ohm	Adj. 90 160	Factory set at 160	Var. 30 53	6,8	_		Series 3	M9185F1002/U

Accessories

Accessories	
Replacement dual internal auxiliary switch kit	220736B/U
Adapter bracket to adjust shaft height when replacing old Modll or Modlll motors.	220738A/U
Adjustable cranc arm kit	221455A/U
Weatherproofing kit. Protects motor from driving rain when mounted in any position	4074ERU/U
Internal multi tap transformer for use on 120 or 230Vac voltage or to provide galvanic insulation. 24/120/230V to 24V.	50017460-001/U
Cranc arm assembly short	7617ADW/U
Cranc arm assembly long	7617BR/U
Single auxiliary 1350hm potentiometer. Can be used as feedback potentiometer or to control slave M9xxx motors.	Q181A1007/U
Dual auxiliary 1350hm potentiometer. Can be used as feedback potentiometer or to control slave M9xxx motors.	Q181A1015/U
Damper linkage. Includes mounting bracket, damper arm, motor crankarm, and 2 ball joints	Q605A1070/U
External auxiliary switch kit.	Q607D1008/U
Adapter to convert M9xxx motors to analogue input version. Note: control accuracy <5%. For improved control accuracy, use M7xxx motor.	Q7230A1005/U

Servo motors for industrial butterfly and throttle valves

The MT4000, MF4000, ML7999B and LKS160 are non-spring return motors used to control dampers and valves.

The motors are used for damper and valve control in industrial burner applications.

Approvals • MT4000, MF4000 and LKS160: CE, GOST, AGA

• ML7999B: UL, CSA, CE, GOST, AGA

Ambient temperature -40 ... 60 °C Maximum humidity 90 %rh
Angle of rotation 90 °
End switches 3

MF4000

ϵ

MF4000 heavy duty actuator for use with modulating gas valves

Supply voltage	Input signal	Runtime	Torque	Model	Setpoint potentiometer	Shaft mounting	Protection class	Туре
		S	Nm					
230 Vac	SPDT	30	10	-	-	12 mm round	IP65	MF4000A1048
230 Vac	SPDT	60	15	-	-	12 mm round	IP65	MF4000A1071
230 Vac	SPDT	60	15	extra relay	-	12 mm round	IP65	MF4000B1070
230 Vac	SPDT	15	5	extra relay	1k	12 mm round	IP65	MF4000P1018
230 Vac	SPDT	15	5	-	1k	12 mm round	IP65	MF4000P1026
230 Vac	SPDT	30	10	-	1k	12 mm round	IP65	MF4000P1059
115 Vac	SPDT	30	10	-	1k	12 mm round	IP65	MF4000P1067
115 Vac	SPDT	60	15	-	1k	12 mm round	IP65	MF4000P1091
230 Vac	SPDT	60	15	-	1k	12 mm round	IP65	MF4000P1109
230 Vac	SPDT	60	15	_	5k	12 mm round	IP65	MF4000P1125

MT4000 for use with VT5000 throttle valves

MT4000

Supply voltage	Input signal	Runtime	Torque	Model	Setpoint potentiometer	Shaft mounting	Protection class	Туре
		S	Nm					
230 Vac	SPDT	12	1,5	_	-	8 mm round	IP40	MT4000A2019
230 Vac	SPDT	30	3	_	-	8 mm round	IP40	MT4000A2027
115 Vac	SPDT	30	3	_	-	8 mm round	IP40	MT4000A2050

LKS160 for use with VT5000 throttle valves

LKS160

Supply voltage	Input signal	Runtime	Torque	Model	Setpoint potentiometer	Shaft mounting	Protection class	Туре
		S	Nm					
230 Vac	SPDT	34	3	A5-34 S8.P1.1	1k	8 mm round	IP40	78-LKS160-81U

ML7999B direct coupled actuator (DCA) for use with V5197 throttle valves

Supply voltage	Input signal	Runtime	Torque	Model	Setpoint potentiometer	Shaft mounting	Protection class	Туре
		S	Nm					
85264 Vac	4-20mA	30	5	A5-34 S8.P1.1	420mA	DCA	IP40	ML7999B1002/U

ML7999

Accessories for MF4000

KTFFMT4

Adapter kit to use MF4000 with VF5000-series butterfly valves	KTFFMF4
Adapter kit to use MF4000 with V5197	KTFRG04

Accessories for MT4000

KTFFMT4 Adapter kit to use MT4000 with VF5000-series butterfly valves

MF4000-A

Accessories for LKS160

Shaft adapter kit for ML7999 (5/16" - 16.4 mm

Weather proofing kit (NEMA 3 - IP54)

KTFRG02 Adapter kit to use LKS160 with V5197

KTFFMT4

Accessories for ML7999	
Mounting bracket for 1-1/2" and 2" V5197 valves	32003396-001/U
Mounting bracket for 2-1/2", 3" and 4" V5197 valves	32003396-002/U
Auxiliary switch kit (1x SPDT switch)	201052A/U
Auxiliary switch kit (2x SPDT switch)	201052B/U
Mounting plate for auxiliary switch kit	50036542-001/U
Shaft adapter kit for ML7999 (3/8" - 9.5 mm)	201391/U

32003167-001/U

32002935-001/U

FEMA Pressure Switches and Transmitters	Page
Electronic Pressure Switches	2-2
Standard Pressure Switches	2-8
Pressure Switches, component tested	2-15
Pressure Switches with ATEX Approval	2-24
Pressure Switches, component-tested	
with ATEX Approval	2-29
Electronic Pressure Transmitters	2-31
Mechanical Inductive Transmitters	2-34
Accessories	2-36

Electronic Pressure switch for liquid, high viscosity/roiled liquid (SmartPress)

Electronic Pressure switch, with LCD display for the field of plant construction, fluidics, process technology, and pneumatics, as well as in the monitoring and control of pumps and compressors. Models available with the following output types:

- all models: switch output open collector; 14..36 Vdc, 250 mA
- PST -series: transmitter output; 0..10 Vdc or 4..20 mA
- PST..R -series: relay output with gold plated SPDT contact

Housing material Polybutylene terephtalate (PBT)

Sensing element material 1.4571 + 1.4435 Media temp. -20 ... 100 °C

Media temp. limit Higher temperatures are possible, provided that the limit is

safeguarded by suitable measures (e.g. water tube trap)

Ambient temperature -20 ... 60 °C

Switch function/capacity

PST-models: Open collector switch max. 250 mA dc at 14 ...

36 Vdc. PST..R-models with relay contact output, 1 x SPDT,

36 Vdc. PST..R-models with relay contact output, 1 x SPDT, material silver gold plated. Capacity resistive: 24 Vdc, 60 mA / 230 Vac, 6,5 mA. With bigger loads, the gold layer will disappear, the capacity with the silver contacts is: 230 Vac 3(1) A.

Additional description • Applicable parameter settings:

- switching Set / Reset points
- filters
- analog output range
- electrical drag indicator
- Applicable configurations:
- Max-Min, Window monitor
- Analog output signal
- Pressure unit
- Simulation mode

Switch + Transmitter, PST ...-models

1	Pressure range	Max. pressure	Kind of pressure	Туре
	bar	bar		
	-1 1	6	vacuum, relative	PSTV01RG34F
	0 0,25	1	overpressure, relative	PSTM250RG34F
	0 0,4	2	overpressure, relative	PSTM400RG34F
ĺ	0 0,6	2	overpressure, relative	PSTM600RG34F
	0 1	6	overpressure, relative	PST001RG34F
	0 1,6	6	overpressure, relative	PST002RG34F
	0 4	12	overpressure, relative	PST004RG34F
	0 10	30	overpressure, relative	PST010RG34F
ĺ	0 25	75	overpressure, relative	PST025RG34F
ĺ	0 2	6	absolute	PST002AG34F
ĺ	0 10	30	absolute	PST010AG34F

Switch + Transmitter + Relay output, PST..R -models

Pressure range	Max. pressure	Kind of pressure	Туре
bar	bar		
-11	6	vacuum, relative	PSTV01RG34F-R
0 0,25	1	overpressure, relative	PSTM250RG34F-R
0 0,4	2	overpressure, relative	PSTM400RG34F-R
0 0,6	2	overpressure, relative	PSTM600RG34F-R
0 1	6	overpressure, relative	PST001RG34F-R
0 1,6	6	overpressure, relative	PST002RG34F-R
0 4	12	overpressure, relative	PST004RG34F-R
0 10	30	overpressure, relative	PST010RG34F-R
0 25	75	overpressure, relative	PST025RG34F-R
0 2	6	absolute	PST002AG34F-R
0 10	30	absolute	PST010AG34F-R

Accessories / Connectors for plug 1 + 2 (OC and analog outputs) / Plug 3 (relay outputs ST4) / Syphons

5-prong M12 plug connector, straight version	ST12-5-G
5-prong M12 plug connector, angled version	ST12-5-A
4-prong M12 plug connector, straight version	ST12-4-G
4-prong M12 plug connector, angled version	ST12-4-A
4-prong M12 plug connector, straight version with 2 m cable	ST12-4-GK
4-prong M12 plug connector, angled version with 2 m cable	ST12-4-AK
Plug protection cap, IP65	STA12
Syphons for high temperature, steel, U-shape. For more accessories, see Accessories for Pressure Switches / Transmitters)	UB430B

Electronic Pressure switch for gas, low viscosity liquid (SmartPress)

Electronic Pressure switch, with LED display for the field of plant construction, fluidics, process technology, and pneumatics, as well as in the monitoring and control of pumps and compressors. Models available with the following output types:

- all models: switch output open collector; 14..36 Vdc, 250 mA
- PST -series: transmitter output; 0..10 Vdc or 4..20 mA
- PST..R -series: relay output with gold plated SPDT contact

Protection class IP65

Housing material Polybutylene terephtalate (PBT)

Media temp. -20 ... 100 °C

Media temp. limit Higher temperatures are possible, provided that the limit is

safeguarded by suitable measures (e.g. water tube trap)

Ambient temperature -20 ... 60 °C

Switch function/capacity PST..R-models with relay contact output, 1 x SPDT, material silver

gold plated. Capacity resistive: 24 Vdc, 60 mA / 230 Vac, 6,5 mA. With bigger loads, the gold layer will disappear, the capacity with

the silver contacts is: 230 Vac 3(1) A.

Sensing element material Additional description

1.4571 + 1.4542

Applicable parameter settings:

- switching Set / Reset points
- filters
- analog output range
- electrical drag indicator
- Applicable configurations:
- Max-Min, Window monitor
- Analog output-signal
- Pressure unit
- Simulation mode

Switch + Transmitter output, PST-models

Pressure range	Max. pressure	Output signal	Kind of pressure	Туре
bar	bar			
-1 1	6	010Vdc / 420 mA + switch	vacuum, relative	PSTV01RG12S
0 0,25	1	010Vdc / 420 mA + switch	overpressure, relative	PSTM250RG12S
0 0,4	2	010Vdc / 420 mA + switch	overpressure, relative	PSTM400RG12S
0 0,6	2	010Vdc / 420 mA + switch	overpressure, relative	PSTM600RG12S
0 1,6	6	010Vdc / 420 mA + switch	overpressure, relative	PST002RG12S
0 4	12	010Vdc / 420 mA + switch	overpressure, relative	PST004RG12S
0 10	30	010Vdc / 420 mA + switch	overpressure, relative	PST010RG12S
0 25	75	010Vdc / 420 mA + switch	overpressure, relative	PST025RG12S
0 60	180	010Vdc / 420 mA + switch	overpressure, relative	PST060RG12S
0 100	300	010Vdc / 420 mA + switch	overpressure, relative	PST100RG12S
0 250	500	010Vdc / 420 mA + switch	overpressure, relative	PST250RG12S
0 600	1000	010Vdc / 420 mA + switch	overpressure, relative	PST600RG12S
0 2	6	010Vdc / 420 mA + switch	absolute	PST002AG12S
0 10	30	010Vdc / 420 mA + switch	absolute	PST010AG12S

Switch + Transmitter + Relay output, PST..R -models

Pressure range	Max. pressure	Output signal	Kind of pressure	Туре
bar	bar			
-1 1	6	010Vdc / 420 mA + switch + relay	vacuum, relative	PSTV01RG12S-R
0 0,25	1	010Vdc / 420 mA + switch	overpressure, relative	PSTM250RG12S-R
0 0,4	2	010Vdc / 420 mA + switch	overpressure, relative	PSTM400RG12S-R
0 0,6	2	010Vdc / 420 mA + switch	overpressure, relative	PSTM600RG12S-R
0 1,6	6	010Vdc / 420 mA + switch	overpressure, relative	PST002RG12S-R
0 4	12	010Vdc / 420 mA + switch + relay	overpressure, relative	PST004RG12S-R
0 10	30	010Vdc / 420 mA + switch + relay	overpressure, relative	PST010RG12S-R
0 25	75	010Vdc / 420 mA + switch + relay	overpressure, relative	PST025RG12S-R
0 60	180	010Vdc / 420 mA + switch + relay	overpressure, relative	PST060RG12S-R
0 100	300	010Vdc / 420 mA + switch + relay	overpressure, relative	PST100RG12S-R
0 250	500	010Vdc / 420 mA + switch + relay	overpressure, relative	PST250RG12S-R
0 600	1000	010Vdc / 420 mA + switch + relay	overpressure, relative	PST600RG12S-R
0 2	6	010Vdc / 420 mA + switch + relay	absolute	PST002AG12S-R
0 10	30	010Vdc / 420 mA + switch + relay	absolute	PST010AG12S-R

Accessories / Connectors for plug 1 + 2 (OC and analog outputs) / Plug 3 (relay outputs ST4) / Syphons

5-prong M12 plug connector, straight version	ST12-5-G
5-prong M12 plug connector, angled version	ST12-5-A
4-prong M12 plug connector, straight version	ST12-4-G
4-prong M12 plug connector, angled version	ST12-4-A
4-prong M12 plug connector, straight version with 2 m cable	ST12-4-A-GK
4-prong M12 plug connector, angled version with 2 m cable	ST12-4-A-AK
Plug protection cap, IP65	STA12
Syphons for high temperature, steel, U-shape. for more accessories, see Accessories for Pressure Switches / Transmitters	UB430B

Electronic Pressure switch for gas and liquid (Smart DCM)

Electronic Pressure Switches are microprocessor-controlled pressure measurement devices for relative pressures of -1 to +1 bar and 0 to 40 bar. They are suitable for an extremely wide range of applications, including the precision recording, monitoring, and control of system pressure. Features:

- Open-collector
- Configurable as min./max/window monitor
- Adjustable drop-in/drop-out delay
- Hysteresis defined by set-point and reset-point
- Baclit LCD graphical display (Human-Machine-Interface models, only) can be swiveled for better readability; display can be rotated in 90° steps by software

Media temp. -20 ... 80 °C
Sensing element material 1.4571
Protection class IP65
Ambient temperature -20 ... 70 °C

Pressure Switch HMI

Pressure range	Max. pressure	Туре
bar	bar	
-11	6	PSHRV1011
0 1	3	PSHRB0011
0 4	12	PSHRB0041
0 10	30	PSHRB0101
0 16	48	PSHRB0161
0 25	50	PSHRB0251
0 40	80	PSHRB0401

Accessory

Field configuration tool CFT1

Electronic Differential Pressure Switches for gas and liquid (Smart DCM DIFF)

Tarte Park

PSHD

Electronic Differential Pressure Switches are microprocessor-controlled pressure measurement devices for a differential pressure range of 0 ... 20 bar. They are suitable for an extremely wide range of applications, including the precision recording, monitoring and control of system pressure. They come complete with an angled M12X1 plug and are mounted directly to the pipe via two G1/4" internal thread connections.

Features:

- Open-collector
- Configurable as min./max./window monitor
- LCD graphical display (Human-Machine-Interface models, only) can be swiveled for better readability; display can be rotated in 90° steps by software for better readability; HMI can be freely swiveled 310°
- Self-monitoring electronics
- Adjustable drop-in/drop-out delay

Media temp. -20 ... 80 °C

Protection class IP65

Ambient temperature -20 ... 70 °C

Pressure Swith HMI

Pressure range	Max. pressure	Туре
bar	bar	
0 0,1	0,9	PSHDM1002
0 0,3	0,9	PSHDM3002
01	3	PSHDB0012
03	9	PSHDB0032
06	21	PSHDB0062
0 20	60	PSHDB0202

Pressure switch for liquid, gas (DCM)

For overpressure monitoring of non-aggressive liquids and gaseous media.

DCM16

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

IP54 Protection class

Housing material

Media temp.

-25 ... 70 °C Media temp. limit

temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for Pressure

rugged housing of seawater resistant aluminium die casting GD Al Si 12.

Switches / Transmitters)

-25 ... 70 °C Ambient temperature Ambient temp. limit

at temperatures below 0 °C, ensure that no water condensation can arise

in the sensor and in the switching device

Switch function/capacity SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive Optional functions

add the type numbers below to the listed type numbers for extra functionality as described

• -301: terminal connection housing, IP65

- -307: two microswitches, switching in parallel or in succession, fixed switching interval, terminal connection case, IP65
- -217: two microswitches, 1 plug, switching in succession, adjustable switching interval
- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -351: protection class IP65 and switching housing with surface protection (chemical version)
- -513: gold-plated contacts, switching differential permanent, IP65, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA; suitable isolating switching amplifier, degree of protection Ex-i

Standard Pressure Switches

Fixed pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Sensing element material	Туре
bar	bar	bar	bar		
0,04 0,25	-	0,03	6	Copper + Brass	DCM025
0,1 0,6	-	0,04	6	Copper + Brass	DCM06
0,2 1,6	-	0,04	6	Copper + Brass	DCM1
0,2 2,5	-	0,1	16	1.4104 + 1.4571	DCM3
0,5 6	-	0,15	16	1.4104 + 1.4571	DCM6
0,5 6	-	0,25	25	1.4104 + 1.4571	DCM625
1 10	-	0,3	25	1.4104 + 1.4571	DCM10
3 16	-	0,5	25	1.4104 + 1.4571	DCM16
4 25	-	1	60	1.4104 + 1.4571	DCM25
8 40	-	1,3	60	1.4104 + 1.4571	DCM40
16 63	-	2	130	1.4104 + 1.4571	DCM63
0,04 0,25	_	0,03	6	1.4104 + 1.4571	DNM025

Adjustable pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Sensing element material	Туре
bar	bar	bar	bar		
0,04 0,25	0,03 0,4	-	6	Copper + Brass	DCMV025
0,1 0,6	0,04 0,5	_	6	Copper + Brass	DCMV06
0,2 1,6	0,07 0,55	-	6	Copper + Brass	DCMV1
0,2 2,5	0,15 1,5	-	16	1.4104 + 1.4571	DCMV3
0,5 6	0,25 2	-	16	1.4104 + 1.4571	DCMV6
1 10	0,5 2,8	_	25	1.4104 + 1.4571	DCMV10
3 16	0,7 3,5	-	25	1.4104 + 1.4571	DCMV16
4 25	1,3 6	-	60	1.4104 + 1.4571	DCMV25
8 40	2,6 6,6	-	60	1.4104 + 1.4571	DCMV40
16 63	3 10	-	130	1.4104 + 1.4571	DCMV63

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure switch for liquid, gas, small range (DCM)

For overpressure monitoring of non-aggressive liquids and gaseous media.

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

-15 ... 60 °C

Electrical connection Plug DIN EN 175301

Protection class IP54

Housing material rugged housing of seawater resistant aluminium die casting GD Al Si 12.

Media temp. -15 ... 60 °C

Media temp. limit temperatures up to 85 °C are allowable for short periods. Higher

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for Pressure

Switches / Transmitters)

Ambient temperature

Ambient temp. limit at temperatures below 0 °C, ensure that no water condensation can arise

in the sensor and in the switching device

Switch function/capacity

Optional functions

SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive add the type numbers below to the listed type numbers for extra

functionality as described

• -301: terminal connection housing, IP65

- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -351: protection class IP65 and switching housing with surface protection (chemical version)
- -513: gold-plated contacts, switching differential permanent, IP65, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA; suitable isolating switching amplifier, degree of protection Ex-i

Fixed pressure hysteresis

Pressure adjustment range	Switching differential	Max. pressure	Sensing element material	Туре
mbar	mbar	bar		
1 16	2	1	Perbunan + 1.4301	DCM4016
4 25	2	1	Perbunan + 1.4301	DCM4025
10 100	12	10	Perbunan + Brass	DCM1000
15 60	10	12	1.4104 + 1.4571	DCM506

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Standard Pressure Switches

Pressure switch for aggressive liquid, gas (DNS)

...

For monitoring and controlling pressures in devices of the chemical industry and in the process engineering as well as wherever the pressure of aggressive liquids and gases has to be monitored.

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

Protection class IP54

Housing material rugged housing of seawater resistant aluminium die casting GD Al Si 12.

Media temp. -25 ... 70 °C

Media temp. limit temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by

suitable measures (e.g. water tube trap, see Accessories for Pressure

Switches / Transmitters)

Ambient temperature Ambient temp. limit -25 ... 70 °C

at temperatures below 0 °C, ensure that no water condensation can arise

in the sensor and in the switching device

Switch function/capacity
Optional functions

SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive add the type numbers below to the listed type numbers for extra functionality as described

- -301: terminal connection housing, IP65
- -307: two microswitches, switching in parallel or in succession, fixed switching interval, terminal connection case, IP65
- -217: two microswitches, 1 plug, switching in succession, adjustable switching interval
- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -351: protection class IP65 and switching housing with surface protection (chemical version)
- -513: gold-plated contacts, switching differential permanent, IP65, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA; suitable isolating switching amplifier, degree of protection Ex-i

Sensing element material 1.4571

Fixed pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Туре
bar	bar	bar	bar	
0,04 0,25	-	0,03	6	DNS025-201
0,1 0,6	-	0,04	6	DNS06-201
0,2 1,6	-	0,06	6	DNS1-201
0,2 2,5	-	0,1	16	DNS3-201
0,5 6	-	0,15	16	DNS6-201
1 10	-	0,3	16	DNS10-201
3 16	_	0,5	25	DNS16-201

Adjustable pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Туре
bar	bar	bar	bar	
0,04 0,25	0,06 0,3	_	6	DNS025-203
0,1 0,6	0,08 0,4	-	6	DNS06-203
0,2 1,6	0,1 0,6	_	6	DNS1-203
0,2 2,5	0,15 1,5	_	16	DNS3-203
0,5 6	0,25 2	-	16	DNS6-203
1 10	0,45 2,5	_	16	DNS10-203
3 16	0,8 3,5	-	25	DNS16-203

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Differential pressure switch for liquid, gas (DDCM)

For flow monitoring and differential pressure control of steam, gas, hot/cold water and automatic checking of filter plant.

differential pressure, relative

internal thread G1/4 Plug DIN EN 175301

DDCM662

SAFETY

Pressure connection Electrical connection

Protection class IP54

Housing material

Kind of pressure

Media temp.

Media temp. limit

rugged housing of seawater resistant aluminium die casting GD Al Si 12

-25 ... 70 °C

-25 ... 70 °C

temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for Pressure Switches / Transmitters)

Switches / Transmitters)

Ambient temperature Ambient temp. limit

at temperatures below 0 $^{\rm o}{\rm C},$ ensure that no water condensation can arise

in the sensor and in the switching device

Switch function/capacity Optional functions

SPDT Microswitch; capacity 5 A inductive, 8 A resistive

add the type numbers below to the listed type numbers for extra functionality as described

- -301: terminal connection housing, IP65
- -205: maximum limiter with reclosing lock-out, interlocking with increasing pressure
- -206: Minimum limiter with reclosing lock-out, interlocking with falling pressure
- -307: two microswitches, switching in parallel or in succession, fixed switching interval, terminal connection case, IP65 (with the exception of DDCM252, 662, 1602, 6002)
- -217: two microswitches, 1 plug, switching in succession, adjustable switching interval (with the exception of DDCM252, 662, 1602, 6002)
- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -351: protection class IP65 and switching housing with surface protection (chemical version)
- -513: gold-plated contacts, switching differential permanent, IP65, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA; suitable isolating switching amplifier, degree of protection Ex-i

Pressure adjustment range	Switching differential	Max. pressure	Sensing element material	Туре
bar	bar	bar		
0,004 0,025	0,002	0,5	Perbunan + Aluminium	DDCM252
0,01 0,06	0,015	1,5	Perbunan + Aluminium	DDCM662
0,02 0,16	0,02	3	Perbunan + Aluminium	DDCM1602
0,1 0,6	0,035	3	Perbunan + Aluminium	DDCM6002
-0,1 0,4	0,15	15	1.4305 + 1.4571	DDCM014
0,2 1,6	0,13	15	1.4305 + 1.4571	DDCM1
1 4	0,2	25	1.4305 + 1.4571	DDCM4
0,5 6	0,2	15	1.4305 + 1.4571	DDCM6
3 16	0,6	25	1.4305 + 1.4571	DDCM16

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Standard Pressure Switches

Vacuum switch for liquid, gas (VCM)

For monitoring vacuum of non-aggressive liquids and gaseous media.

VCM301

Kind of pressure vacuum, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

Protection class IP54

Housing material

Media temp. -25 ... 70 °C

Media temp. limit

temperatures up to 85 $^{\rm o}{\rm C}$ are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for Pressure Switches / Transmitters)

rugged housing of seawater resistant aluminium die casting GD Al Si 12.

Ambient temperature Ambient temp. limit -25 ... 70 °C

at temperatures below 0 $^{\rm o}$ C, ensure that no water condensation can arise in the sensor and in the switching device

Switch function/capacity
Optional functions

SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive add the type numbers below to the listed type numbers for extra functionality as described

- -301: terminal connection housing, IP65
- -307: two microswitches, switching in parallel or in succession, fixed switching interval, terminal connection case (with the exception of VCM4156), IP65
- -217: two microswitches, 1 plug, switching in succession, adjustable switching interval (with the exception of VCM4156)
- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -351: protection class IP65 and switching housing with surface protection (chemical version)
- -513: gold-plated contacts, switching differential permanent, IP65, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA; suitable isolating switching amplifier, degree of protection Ex-i

Fixed pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Sensing element material	Туре
bar	bar	mbar	bar		
-0,015 0,006	_	2	1	Perbunan + 1.4301	VCM4156
-0,25 0,1	_	25	1,5	Copper + Brass	VCM301
-0,25 0,1	-	45	3	1.4104 + 1.4571	VNM301
-1 0,1	-	45	3	Copper + Brass	VCM101
-0,9 0,5	-	50	3	Copper + Brass	VCM095
-1 0,1	_	50	6	1.4104 + 1.4571	VNM111

Adjustable pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Sensing element material	Туре
bar	bar	mbar	bar		
-0,25 0,1	0,03 0,2	-	1,5	Copper + Brass	VCMV301
-0,25 0,1	0,07 0,5	_	3	1.4104 + 1.4571	VNMV301
-1 0,1	0,08 0,35	_	3	Copper + Brass	VCMV101
-0,9 0,5	0,09 0,4	-	3	Copper + Brass	VCMV095
-1 0,1	0,09 0,65	-	6	1.4104 + 1.4571	VNMV111

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Vacuum switch for aggressive liquid, gas (VNS)

For monitoring and controlling pressures in devices of the chemical industry and in the process engineering as well as wherever the pressure of aggressive liquids and gases has to be monitored.

VNIC

Kind of pressure vacuum, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

Protection class IP54

Housing material rugged housing of seawater resistant aluminium die casting GD Al Si 12.

Media temp. -25 ... 70 °C

Media temp. limit temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safequarded by

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for Pressure

Switches / Transmitters)

-25 ... 70 °C

Ambient temperature Ambient temp. limit

at temperatures below 0 $^{\rm o}{\rm C},$ ensure that no water condensation can arise

in the sensor and in the switching device

Switch function/capacity Optional functions

SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive add the type numbers below to the listed type numbers for extra functionality as described

- -301: terminal connection housing, IP65
- -307: two microswitches, switching in parallel or in succession, fixed switching interval, terminal connection case, IP65
- -217: two microswitches, 1 plug, switching in succession, adjustable switching interval
- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -351: protection class IP65 and switching housing with surface protection (chemical version)
- -513: gold-plated contacts, switching differential permanent, IP65, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA; suitable isolating switching amplifier, degree of protection Ex-i

Sensing element material 1.4571

Fixed pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Туре
bar	mbar	mbar	bar	
-0,25 0,1	-	45	3	VNS301-201
-1 0,1	-	50	6	VNS111-201

Adjustable pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Туре
bar	mbar	mbar	bar	
-0,25 0,1	70 300	-	3	VNS301-203
-1 0,1	90 550	-	6	VNS111-203

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure Switches, component tested

Pressure monitor for fuel gases (DGM)

For overpressure monitoring of fuel gases.

DGM310A

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

Protection class IP54

Housing material rugged housing of seawater resistant aluminium die casting GD Al Si 12

Media temp. -25 ... 60 °C

Media temp. limit temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for Pressure

Switches / Transmitters)

Ambient temperature Ambient temp. limit

Switch function/capacity
Optional functions

-25 ... 60 °C

at temperatures below 0 $^{\rm o}$ C, ensure that no water condensation can arise in the sensor and in the switching device

SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive add the type numbers below to the listed type numbers for extra functionality as described

- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -301: terminal connection housing, IP65
- -513: Gold-plated contacts, single-pole switch-over. Switching differential permanent. IP65. Switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA; suitable isolating switching amplifier, degree of protection Ex-i
- -574: Normally closed contact with resistance combination for minimum pressure monitoring. Gold-plated contacts. Housing with surface protection (chemical version), IP65
- -575: Normally closed contact with reclosing lock-out resistance combination for minimum pressure monitoring. Housing with surface protection (chemical version), IP65
- -576: Normally closed contact with resistance combination for maximum pressure monitoring. Gold-plated contacts. Housing with surface protection (chemical version), IP65
- -577: Normally closed contact with reclosing lock-out and resistance combination for maximum pressure monitoring. Housing with surface protection (chemical version), IP65
- NG-4346 AP 1011 according DIN EN 1854
- CE-0085 AQ 1088 according EU/2009/142/EG (30.11.2009) and DIN EN 1854 (01.07.2006)
- SIL2 according IEC 61508

Fixed pressure hysteresis

Certificates

Pressure adjustment range	Switching differential	Max. pressure	Sensing element material	Туре
bar	mbar	bar		
0,015 0,06	6	0,8	Copper + Brass	DGM306A
0,02 0,1	7	0,8	Copper + Brass	DGM310A
0,04 0,25	10	0,8	Copper + Brass	DGM325A
0,1 0,6	25	2	Copper + Brass	DGM06A
0,2 1,6	40	3	Copper + Brass	DGM1A
0,015 0,06	8	5	1.4104 + 1.4571	DGM506
0,04 0,16	12	5	1.4104 + 1.4571	DGM516
0,1 0,25	20	5	1.4104 + 1.4571	DGM525

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure Switches, component tested

Maximum pressure monitor of 'special construction' (DA)

Maximum pressure monitor with selfmonitoring sensor for steam and hot water

Kind of pressure

overpressure, relative

Pressure connection

internal thread G1/4, external thread G1/2

Electrical connection

Plug DIN EN 175301

Protection class

IP54

Housing material

rugged housing of seawater resistant aluminium die casting GD Al

Si 12

Sensing element material

1.4104 + 1.4571

Media temp.

-20 ... 70 °C

Media temp. limit

temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for Pressure Switches / Transmitters)

Pressure Switches / Transmitters)

Ambient temperature Ambient temp. limit -20 ... 70 °C

at temperatures below 0 °C, ensure that no water condensation can arise in the sensor and in the switching device

Switch function/capacity
Optional functions

SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive add the type numbers below to the listed type numbers for extra functionality as described

- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -301: terminal connection housing, IP65
- -513: Gold-plated contacts, single-pole switch-over.
 Switching differential permanent. IP65. Switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA, suitable isolating switching amplifier, degree of protection Ex-i
- -576: (only DWAM) Normally closed contact with resistance combination for maximum pressure monitoring. Gold-plated contacts. Housing with surface protection (chemical version), IP65
- -577: (only DWAM) Normally closed contact with reclosing lock-out and resistance combination for maximum pressure monitoring. Housing with surface protection (chemical version), IP65

Certificates

- TUEV-DW-04-132 for DWAM ...according VdTUEV Memorandum Pressure 100, Issue 07.2006, DIN EN 12952-11, Issue 09.2007 and DIN EN 12953-9, Issue 09.2007
- 01 202 931-B-11-0001 according Directive 97/23 EC
- SIL2 according IEC 61508

Pressure Switches, component tested

Fixed pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Туре
bar	bar	bar	bar	
0,1 0,6	-	0,04	5	DWAM06
0,2 1,6	-	0,05	5	DWAM1
1,2 6	-	0,2	10	DWAM6
1,2 6	-	0,25	20	DWAM625
3 16	-	0,4	20	DWAM16
6 32	_	1,2	45	DWAM32

Adjustable pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Туре
bar	bar	bar	bar	
0,2 1,6	0,12 0,6	-	5	DWAMV1
1,2 6	0,4 1,5	-	10	DWAMV6
3 16	0,8 2,5	-	20	DWAMV16
3 32	2,5 6	-	45	DWAMV32

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure monitor for hot water, steam, gas, fuel (DWR)

For overpressure monitoring of steam, hot water, burnable gases, liquid fuels.

DWR

ΓÜW

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

Protection class IP54

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12

Sensing element material 1.4104 + 1.4571

Media temp. -25 ... 70 °C

Media temp. limit temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature Ambient temp. limit -25 ... 70 °C

mit at temperatures below 0 °C, ensure that no water condensation can arise in the sensor and in the switching device

Switch function/capacity Mechanical lock/reset Optional functions SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive with special function possible

add the type numbers below to the listed type numbers for extra functionality as described

- -213: gold-plated contacts, switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA. And others not available with adjustable switching difference.
- -301: terminal connection housing, IP65
- -513: Gold-plated contacts, single-pole switch-over.
 Switching differential permanent. IP65. Switching capacity: max. 24 Vdc, 100 mA, min. 5 Vdc, 2 mA, suitable isolating switching amplifier, degree of protection Ex-i
- -574: Normally closed contact with resistance combination for minimum pressure monitoring. Gold-plated contacts. Housing with surface protection (chemical version), IP65
- -575: Normally closed contact with reclosing lock-out resistance combination for minimum pressure monitoring. Housing with surface protection (chemical version), IP65
- -576: Normally closed contact with resistance combination for maximum pressure monitoring. Gold-plated contacts. Housing with surface protection (chemical version), IP65
- -577: Normally closed contact with reclosing lock-out and resistance combination for maximum pressure monitoring. Housing with surface protection (chemical version), IP65
- ID 0000007042 according VdTUEV Memorandum Pressure 100, Issue 07.2006 and DIN EN 12952-11 and DIN EN 12953-9:2007
- TV.DWFS (SDBFS).12-281 according VdTUEV Memorandum Pressure 100, Issue 07.2006 and DIN EN 12952-11 and DIN EN 12953-9:2007
- ID 0000035004 according DIN EN 764-7:2002 and DIN EN 13611:2008
- CE-0085CL0343 according to DIN EN 1854, Issue 07.2006
- 01 202 931-B-11-0003 according Directive 97/23 EC
- SIL2 according IEC 61508

Certificates

Pressure Switches, component tested

Fixed pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Allowable max. gas-pressure	Туре
bar	bar	bar	bar	bar	
0,1 0,6	_	0,04	6	6	DWR06
0,2 1,6	_	0,06	6	6	DWR1
0,2 2,5	-	0,1	16	10	DWR3
0,5 6	-	0,2	16	10	DWR6
0,5 6	_	0,25	25	20	DWR625
3 16	-	0,5	25	20	DWR16
4 25	-	1	63	50	DWR25
8 40	_	1,3	63	50	DWR40

Adjustable pressure hysteresis

Pressure adjustment range	Adjustable switching differential	Switching differential	Max. pressure	Allowable max. gas-pressure	Туре
bar	bar	bar	bar	bar	
0,1 0,6	0,08 0,5	-	6	6	DWR06-203
0,2 1,6	0,15 0,6	-	6	6	DWR1-203
0,2 2,5	0,17 1,2	-	16	10	DWR3-203
0,5 6	0,3 1,4	_	16	10	DWR6-203
0,5 6	0,4 2,5	_	25	20	DWR625-203
3 16	0,75 3,15	-	25	20	DWR16-203
4 25	1,3 6	_	63	50	DWR25-203
8 40	2,3 6,6	_	63	50	DWR40-203

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Maximum pressure limiter for hot water, steam, fuel, gas (DWR-B)

For maximum-pressure detection of steam, hot water, burnable gases, liquid fuels.

1.4104 + 1.4571

-25 ... 70 °C

DWR-205

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

Protection class IP54

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12

Sensing element material

Media temp. -25 ... 70 °C

Media temp. limit temperatu

temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature Ambient temp. limit

Switch function/capacity Certificates

at temperatures below 0 °C, ensure that no water condensation can arise in the sensor and in the switching device

SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive

- ID 0000007042 according VdTUEV Memorandum Pressure 100, Issue 07.2006, DIN EN 12952-11:2007 and DIN EN 12953-9:2007
- TV-DWFS (SDBFS).12-281 according VdTUEV Memorandum Pressure 100, Issue 07.2006, DIN EN 12952-11:2007 and DIN EN 12953-9:2007
- ID 0000035004 according DIN EN 764-7:2002 and DIN EN 13611:2008
- ID 0000020756 according VdTUEV Memorandum Pressure 100, issue 04.83
- CE-0085CL0343 according DIN EN 1854, Issue 7.2006
- 01 202 931-B-11-0003 according to Directive 97/23 EG
- SIL2 according IEC 61508

Pressure interlock/Reset

maximum press./button

Туре	Allowable max. gas-pressure	Max. pressure	Pressure adjustment range
	bar	bar	bar
DWR06-205	6	6	0,1 0,6
DWR1-205	6	6	0,2 1,6
DWR3-205	10	16	0,2 2,5
DWR6-205	10	16	0,5 6
DWR625-205	20	25	0,5 6
DWR16-205	20	25	3 16
DWR25-205	50	63	4 25
DWR40-205	50	63	8 40

Syphon for high temperature, steel, U-shape, for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure Switches, component tested

Minimum pressure limiter for hot water, steam, fuel, gas (DWR-B)

For minimum-pressure detection of steam, hot water, burnable gases, liquid fuels.

1.4104 + 1.4571

-25 ... 70 °C

-25 ... 70 °C

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

IP54 Protection class

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12

Sensing element material

Media temp.

Media temp. limit

temperatures up to 85 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature

Ambient temp. limit

at temperatures below 0 °C, ensure that no water condensation can arise in the sensor and in the switching device

SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive

Switch function/capacity Certificates

- ID 0000007042 according VdTUEV Memorandum Pressure 100, Issue 07.2006, DIN EN 12952-11:2007 and DIN EN 12953-9:2007
- TV.DWFS (SDBFS).12-281 according VdTUEV Memorandum Pressure 100, Issue 07.2006, DIN EN 12952-11:2007 and DIN EN 12953-9:2007
- ID 0000035004 according DIN EN 764-7:2002 and DIN EN 13611:2008
- ID 0000020757 according VdTUEV Memorandum Pressure 100, Issue 4.83
- CE-0085CL0343 according DIN EN 1854, Issue 7.2006
- 01 202 931-B-11-0003 according to Directive 97/23 EG
- SIL2 according IEC 61508

Pressure interlock/Reset

minimum press./button

Pressure adjustment range	Max. pressure	Allowable max. gas-pressure	Туре
bar	bar	bar	
0,1 0,6	6	6	DWR06-206
0,2 1,6	6	6	DWR1-206
0,2 2,5	16	10	DWR3-206
0,5 6	16	10	DWR6-206
0,5 6	25	20	DWR625-206
3 16	25	20	DWR16-206
4 25	63	50	DWR25-206
8 40	63	50	DWR40-206

Syphon for high temperature, steel, U-shape, for more accessories, see Accessories for Pressure Switches / Transmitters)

Maximum pressure limiter (FD)

Maximum pressure limiter for liquid gas systems with safety function, degree of protection Ex-i (only together with isolating switching amplifier).

Pressure connection

Kind of pressure

external thread G1/2 Electrical connection terminal connection M16x1,5

overpressure, relative

Protection class

rugged housing of seawater resistant aluminium die casting GD Al Housing material

Si 12

-25 ... 60 °C Media temp.

temperatures up to 60 °C are allowable for short periods. Higher Media temp. limit

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

FD16326

Ambient temperature

at temperatures below 0 °C, ensure that no water condensation Ambient temp. limit

can arise in the sensor and in the switching device

Switch function/capacity SPDT Microswitch with resistor combination for circuit- break and

short-circuit

-25 ... 60 °C

Certificates • ID 0000033127 according VdTUEV Memorandum Pressure

100/1, Issue 07.2006 and DIN EN 12952-11, Issue 09.2007 and

DIN EN 12953-9, Issue 09.2007

• 01 202 931-B-11-0002 according Directive 97/23/EC

• SIL2 according IEC 61508

Pressure adjustment range

Max. pressure

40 bar

3 ... 16 bar

Sensing element material

1.4104 + 1.4571

Additional description

Products only may be used in conjunction with isolating switching amplifier.

Switching differential bar	Pressure interlock/Reset	Туре
0,5	maximum press./electrical	FD16-326
2,5	maximum press./button	FD16-327

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure Switches, component tested

Maximum pressure limiter of 'special construction' (SDB)

The state of the s

SDBAM06

ΤÜ۷

Maximum pressure limiter with selfmonitoring sensor and internal relock For steam and hot water.

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

Protection class IP54

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12.

Sensing element material 1.4104 + 1.4571

Media temp. -20 ... 70 °C

Media temp. limit temperatures up to 85 °C are allowable for short periods. Higher

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature -20 ... 70 °C

Ambient temp. limit at temperatures below 0 °C, ensure that no water condensation

can arise in the sensor and in the switching device

Switch function/capacity SPDT Microswitch 250 Vac; capacity 5 A inductive, 8 A resistive

Certificates

• TUEV-SDB-11-134 according VdTUEV Memorandum Pressure 100, Issue 07.2006, DIN EN 12952-11, Issue 09.2007

and DIN EN 12953-9, Issue 09.2007

• 01 202 931-B-11-0001 according to Directive 97/23/EC

• SIL2 according IEC 61508

Pressure interlock/Reset

maximum press./button

Pressure adjustment range	Switching differential	Max. pressure	Туре
bar	bar	bar	
0,2 1,6	0,12	5	SDBAM1
0,4 2,5	0,15	5	SDBAM2.5
1,2 6	0,4	10	SDBAM6
1,2 6	0,6	20	SDBAM625
3 16	0,8	20	SDBAM16
6 32	3	45	SDBAM32

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure switch (Ex) for liquid, gas (Ex-DCM)

Pressure switch for Ex-applications. Degree of Ex-protection: CE 0035 Ex II 2G Ex db eb IIC T6 and CE 0035 Ex II 2D Ex tb IIIC IP65 T85 $^{\circ}$ C

For overpressure monitoring of non-aggressive liquids and gaseous media.

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection terminal connection M16x1,5

Protection class IP65

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12.

Media temp. -15 ... 60 °C

Media temp. limit temperatures up to 80 °C are allowable for short periods. Higher

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature -15 ... 60 °C

Ambient temp. limit at temperatures below 0 °C, ensure that no water condensation

can arise in the sensor and in the switching device

Switch function/capacity SPDT Microswitch; capacity 2 A inductive, 3 A resistive

ATEX-approval No. PTB 02 ATEX 1121

Fixed pressure hysteresis

Certificates

EXDNM

Pressure adjustment range	Switching differential	Max. pressure	Sensing element material	Туре
bar	bar	bar		
0,001 0,016	0,002	1	Perbunan + 1.4301	EX-DCM4016
0,004 0,025	0,002	1	Perbunan + 1.4301	EX-DCM4025
1 10	0,3	16	1.4104 + 1.4571	EX-DNM10
16 63	1	130	1 4104 + 1 4571	FX-DNM63

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure switch (Ex) for aggressive liquid, gas (Ex-DNS)

EX-DNS16

For monitoring and controlling pressures in Ex-applications in devices of the chemical industry and in the process engineering as well as wherever the pressure of aggressive liquids and gases has to be monitored. Degree of Ex-protection: CE 0035 Ex II 2G Ex db eb IIC T6 and CE 0035 Ex II 2D ex tb IIIC

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection terminal connection M16x1,5

Protection class

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12

-15 ... 60 °C Media temp.

temperatures up to 80 °C are allowable for short periods. Higher Media temp. limit

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

-15 ... 60 °C Ambient temperature

at temperatures below 0 °C, ensure that no water condensation Ambient temp. limit

can arise in the sensor and in the switching device

Switch function/capacity

SPDT Microswitch 250 Vac; capacity 2 A inductive, 3 A resistive

Certificates

ATEX-approval No. PTB 02 ATEX 1121

Sensing element material 1.4571

Fixed pressure hysteresis

Pressure adjustment range	Switching differential	Max. pressure	Туре
bar	bar	bar	
0,04 0,25	0,03	6	EX-DNS025
0,1 0,6	0,04	6	EX-DNS06
0,2 1,6	0,06	6	EX-DNS1
0,2 2,5	0,1	16	EX-DNS3
0,5 6	0,15	16	EX-DNS6
1 10	0,3	16	EX-DNS10
3 16	0,5	25	EX-DNS16

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

EXDDCM1

Pressure Switches with ATEX Approval

Differential pressure switch (Ex) for liquid, gas (Ex-DDCM)

Differential pressure switch for Ex-applications. Degree of Ex-protection: CE 0035 Ex II 2G Ex db eb IIC T6 and CE 0035 Ex II 2D Ex tb IIIC IP65 $T85^{\circ}$ C

For flow monitoring and differential pressure control of steam, gas, hot/cold water and automatic checking of filter plant.

Pressure connection internal thread G1/4

Electrical connection terminal connection M16x1,5

Protection class IP65

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12

Media temp. -15 ... 60 °C

Media temp. limit temperatures up to 80 °C are allowable for short periods. Higher

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature -15 ... 60 °C

Ambient temp. limit at temperatures below 0 °C, ensure that no water condensation

can arise in the sensor and in the switching device

Switch function/capacity SPDT Microswitch; capacity 2 A inductive, 3 A resistive

Certificates • ATEX-approval No. PTB 02 ATEX 1121

Pressure adjustment range	Switching differential	Max. pressure	Sensing element material	Туре
bar	bar	bar		
0,004 0,025	0,002	0,5	Perbunan + Aluminium	EX-DDCM252
0,01 0,06	0,015	1,5	Perbunan + Aluminium	EX-DDCM662
0,02 0,16	0,02	3	Perbunan + Aluminium	EX-DDCM1602
0,1 0,6	0,035	3	Perbunan + Aluminium	EX-DDCM6002
-0,1 0,4	0,15	15	1.4305 + 1.4571	EX-DDCM014
0,2 1,6	0,13	15	1.4305 + 1.4571	EX-DDCM1
1 4	0,2	25	1.4305 + 1.4571	EX-DDCM4
0,5 6	0,2	15	1.4305 + 1.4571	EX-DDCM6
3 16	0,6	25	1.4305 + 1.4571	EX-DDCM16

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Vacuum switches (Ex) liquid, gas (Ex-VCM)

Vacuum switches for Ex-applications. Degree of Ex-protection: CE 0035 Ex II 2G Ex db eb IIC T6 and CE 0035 Ex II 2D Ex tb IIIC IP65 $T85^{\circ}$ C.

For monitoring vacuum of non-aggressive liquids and gaseous media.

Kind of pressure vacuum, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection terminal connection M16x1,5

Protection class IP65

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12.

Media temp. -15 ... 60 °C

Media temp. limit temperatures up to 80 °C are allowable for short periods. Higher

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature -15 ... 60 °C

Ambient temp. limit at temperatures below 0 °C, ensure that no water condensation

can arise in the sensor and in the switching device

Switch function/capacity SPDT Microswitch 250 Vac; capacity 2 A inductive, 3 A resistive

Certificates ATEX-approval No. PTB 02 ATEX 1121

Pressure adjustment range	Switching differential	Max. pressure	Sensing element material	Туре
mbar	mbar	bar		
-15 6	2	1	Perbunan + 1.4301	EX-VCM4156
-250 100	25	1,5	Copper + Brass	EX-VCM301
-250 100	45	3	1.4104 + 1.4571	EX-VNM301
-1000 100	45	3	Copper + Brass	EX-VCM101
-900 500	50	3	Copper + Brass	EX-VCM095
-1000 100	50	6	1.4104 + 1.4571	EX-VNM111

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Vacuum switch (Ex) for aggressive liquid, gas (Ex-VNS)

=YVNS

For monitoring and controlling pressures in Ex-applications in devices of the chemical industry and in the process engineering as well as wherever the pressure of aggressive liquids and gases has to be monitored. Degree of Ex-protection: CE 0035 Ex II 2G Ex db eb IIC T6 and CE 0035 Ex II 2D Ex tb IIIC IP65 T85°C.

Kind of pressure vacuum, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection terminal connection M16x1,5

Protection class IP65

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12.

Media temp. -15 ... 60 °C

Media temp. limit temperatures up to 80 °C are allowable for short periods. Higher

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature -15 ... 60 °C

Ambient temp. limit at temperatures below 0 °C, ensure that no water condensation

can arise in the sensor and in the switching device

Switch function/capacity SPDT Microswitch 250 Vac; capacity 2 A inductive, 3 A resistive

Certificates ATEX-approval No. PTB 02 ATEX 1121

Sensing element material 1.4571

Fixed pressure hysteresis

Pressure adjustment range	Switching differential	Max. pressure	Туре
mbar	mbar	bar	
-250 100	45	3	EX-VNS301
-1000 100	50	6	EX-VNS111

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Pressure Switches, component-tested with ATEX Approval

Pressure monitor (Ex) for burnable gas (Ex-DGM)

For overpressure monitoring in Ex-applications of fuel gases. Degree of Ex-protection: CE 0035 Ex II 2G Ex db eb IIC T6 and CE 0035 Ex II 2D Ex tb IIIC IP65 T85°C.

EXDGM525

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection terminal connection M16x1,5

Protection class

rugged housing of seawater resistant aluminium die casting GD Al Housing material

Si 12

-15 ... 60 °C

Sensing element material 1.4104 + 1.4571

-15 ... 60 °C Media temp.

temperatures up to 80 °C are allowable for short periods. Higher Media temp. limit

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Ambient temperature Ambient temp. limit

at temperatures below 0 °C, ensure that no water condensation

can arise in the sensor and in the switching device

Switch function/capacity

Certificates

• NG-4346 AP 1011 according DIN EN 1854

 CE-0085 AQ 1088 according EU/2009/142/EG (30.11.2009) and DIN EN 1854 (01.07.2006)

SPDT Microswitch 250 Vac; capacity 2 A inductive, 3 A resistive

• PTB 02 ATEX 1121 according Directive 94/9 EC

• SIL2 according IEC 61508

5 bar Max. pressure

Pressure adjustment range	Switching differential	Туре
mbar	mbar	
15 60	10	EX-DGM506
40 160	12	EX-DGM516
100 250	20	EX-DGM525

Syphon for high temperature, steel, U-shape (for more accessories,
see Accessories for Pressure Switches / Transmitters)

Pressure Switches, component-tested with ATEX Approval

Pressure monitor (Ex) for hot water, steam, gas, fuel (Ex-DWR)

For overpressure monitoring in ex-applications of steam, hot water, burnable gases, liquid fuels. Degree of Ex-protection: CE 0035 Ex II 2 G Ex db eb IIC T6 and CE 0035 Ex II 2D Ex tb IIIC IP65 T 85°C

EXDWR6

Kind of pressure overpressure, relative

Pressure connection internal thread G1/4, external thread G1/2

terminal connection M16x1,5 Electrical connection

Protection class

Housing material rugged housing of seawater resistant aluminium die casting GD Al

Si 12

1.4104 + 1.4571Sensing element material

-15 ... 60 °C Media temp.

Media temp. limit

temperatures up to 80 °C are allowable for short periods. Higher temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for Pressure Switches / Transmitters)

Ambient temperature -15 ... 60 °C

Ambient temp. limit at temperatures below 0 °C, ensure that no water condensation can arise in the sensor and in the switching device

SPDT Microswitch 250 Vac; capacity 2 A inductive, 3 A resistive

• ID 0000007042 according VdTUEV Memorandum Pressure 100, Issue 7.2006 and DIN EN 12952-11 and DIN EN 12953-9:2007

• TV.DWFS (SDBFS).12-281 according VdTUEV Memorandum Pressure 100, Issue 7.2006 and DIN EN 12952-11 and DIN EN 12953-9:2007

• ID 0000035004 according DIN EN 764-7:2002 and DIN EN 13611:2008

• CE-0085CL0343 according to DIN EN 1854, Issue 07.2006

• 01 202 931-B-11-0003 according Directive 97/23 EC

• ATEX-approval No. PTB 02 ATEX 1121

SIL2 according IEC 61508

Fixed pressure hysteresis

Switch function/capacity

Certificates

Pressure adjustment range	Switching differential	Max. pressure	Allowable max. gas-pressure	Туре
bar	bar	bar	bar	
0,1 0,6	0,04	6	6	EX-DWR06
0,2 1,6	0,06	6	6	EX-DWR1
0,2 2,5	0,1	16	10	EX-DWR3
0,5 6	0,2	16	10	EX-DWR6
0,5 6	0,25	25	20	EX-DWR625
3 16	0,5	25	20	EX-DWR16
4 25	1	63	50	EX-DWR25
8 40	1,3	63	50	EX-DWR40

Syphon for high temperature, steel, U-shape (for more accessories, see Accessories for Pressure Switches / Transmitters)

Electronic Pressure Transmitters

Electronic Pressure transmitter for gas and liquid (Smart SN)

Electronic Pressure Transmitters are microprocessor-controlled pressure measurement devices for relative pressures of -1 to +1 bar and 0 to 40 bar. They are suitable for an extremely wide range of applications, including the precision recordin and monitoring of system pressure.

Features:

- Configurable as 0/2...10V or 0/4...20 mA (3-wire)
- Adjustable attenuation filter
- LCD graphical display (Human-Machine-Interface models, only) can be swiveled for better readability; display can be rotated in 90° steps by software

Media temp. -20 ... 80 °C Sensing element material 1.4571

Certificates All 2-wire versions are SIL2 approved according IEC 61508

Pressure Transmitter without HMI (2-wire, 4-20 mA)

Pressure range bar	Max. pressure bar	Protection class	Ambient temperature °C	Туре
-1 1	6	IP67	-20 80	PTSRV1011A2
0 1	3	IP67	-20 80	PTSRB0011A2
0 4	12	IP67	-20 80	PTSRB0041A2
0 10	30	IP67	-20 80	PTSRB0101A2
0 16	48	IP67	-20 80	PTSRB0161A2
0 25	50	IP67	-20 80	PTSRB0251A2
0 40	80	IP67	-20 80	PTSRB0401A2

Pressure Transmitter without HMI (3-wire, 0-10V)

Pressure range	Max. pressure	Protection class	Ambient temperature	Туре
bar	bar		OC	
-1 1	6	IP67	-20 80	PTSRV1011V3
0 1	3	IP67	-20 80	PTSRB0011V3
0 4	12	IP67	-20 80	PTSRB0041V3
0 10	30	IP67	-20 80	PTSRB0101V3
0 16	48	IP67	-20 80	PTSRB0161V3
0 25	50	IP67	-20 80	PTSRB0251V3
0 40	80	IP67	-20 80	PTSRB0401V3

Pressure Transmitter without HMI (3-wire, 4...20mA)

Pressure range bar	Max. pressure bar	Protection class	Ambient temperature °C	Туре
-1 1	6	IP67	-20 80	PTSRV1011A3
0 1	3	IP67	-20 80	PTSRB0011A3
0 4	12	IP67	-20 80	PTSRB0041A3
0 10	30	IP67	-20 80	PTSRB0101A3
0 16	48	IP67	-20 80	PTSRB0161A3
0 25	50	IP67	-20 80	PTSRB0251A3
0 40	80	IP67	-20 80	PTSRB0401A3

Pressure Transmitter with HMI (2-wire, 4-20 mA)

Pressure range	Max. pressure	Protection class	Ambient temperature	Туре
bar	bar		OC	
-1 1	6	IP65	-20 70	PTHRV1011A2
0 1	3	IP65	-20 70	PTHRB0011A2
0 4	12	IP65	-20 70	PTHRB0041A2
0 10	30	IP65	-20 70	PTHRB0101A2
0 16	48	IP65	-20 70	PTHRB0161A2
0 25	50	IP65	-20 70	PTHRB0251A2
0 40	80	IP65	-20 70	PTHRB0401A2

Pressure Transmitter with HMI (3-wire, 0-10 V)

Pressure range	Max. pressure	Protection class	Ambient temperature	Туре
bar	bar		OC	
-1 1	6	IP65	-20 70	PTHRV1011V3
0 1	3	IP65	-20 70	PTHRB0011V3
0 4	12	IP65	-20 70	PTHRB0041V3
0 10	30	IP65	-20 70	PTHRB0101V3
0 16	48	IP65	-20 70	PTHRB0161V3
0 25	50	IP65	-20 70	PTHRB0251V3
0 40	80	IP65	-20 70	PTHRB0401V3

Accessory

CFT1

Electronic Pressure Transmitters

Electronic Differential Pressure transmitter for gas and liquid (Smart SN DIFF)

Electronic Differential Pressure Transmitters are microprocessor-controlled pressure measurement devices for a differential pressure range of 0 ... 20 bar. They are suitable for an extremely wide range of applications, including the precision recording and monitoring of system pressure. They come complete with an angled M12X1 plug and are mounted directly to the pipe via two G1/4" internal thread connections.

Features:

- Configurable as 0/2...10V or 0/4...20 mA (3-wire)
- Adjustable attenuation filter
- LCD graphical display (Human-Machine-Interface models, only) can be swiveled for better readability; display can be rotated in 90° steps by software for better readability; HMI can be freely swiveled 310°
- Self-monitoring electronics
- Power supply 24 VAC/DC (3-wire models)
- Power supply 18-35 V DC (2-wire models)

Media temp. -20 ... 80 °C

PTHD

Pressure Transmitter with HMI (2-wire)

Pressure range	Max. pressure	Protection class	Ambient temperature	Туре
bar	bar		OC	
0 0,1	0,9	IP65	-20 70	PTHDM1002A2
0 0,3	0,9	IP65	-20 70	PTHDM3002A2
0 1	3	IP65	-20 70	PTHDB0012A2
0 3	9	IP65	-20 70	PTHDB0032A2
0 6	21	IP65	-20 70	PTHDB0062A2
0 20	60	IP65	-20 70	PTHDB0202A2

Pressure Transmitter without HMI (3-wire)

Pressure range	Max. pressure	Protection class	Ambient temperature	Туре
bar	bar		O _C	
0 0,1	0,9	IP67	-20 80	PTSDM1002V3
0 0,3	0,9	IP67	-20 80	PTSDM3002V3
0 1	3	IP67	-20 80	PTSDB0012V3
0 3	9	IP67	-20 80	PTSDB0032V3
0 6	21	IP67	-20 80	PTSDB0062V3
0 20	60	IP67	-20 80	PTSDB0202V3

Pressure Transmitter with HMI (3-wire)

Pressure range bar	Max. pressure bar	Protection class	Ambient temperature °C	Туре
0 0,1	0,9	IP65	-20 70	PTHDM1002V3
0 0,3	0,9	IP65	-20 70	PTHDM3002V3
0 1	3	IP65	-20 70	PTHDB0012V3
0 3	9	IP65	-20 70	PTHDB0032V3
0 6	21	IP65	-20 70	PTHDB0062V3
0 20	60	IP65	-20 70	PTHDB0202V3

FN1ED1

Mechanical Inductive Transmitters

Vacuum transmitter with terminal connection for liquid, gas (FVNED1)

Vacuum transmitter, 3-wire system.

For vacuum control of liquids or gaseous media, e.g. for district heating or cooling.

Kind of pressure vacuum, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection terminal connection 2 x M16x1,5

Protection class IP65

Sensing method mechanical-inductive
Sensing element material 1.4104 + 1.4571
Media temp. 0 ... 70 °C

Media temp. limit temperatures up to 85 °C are allowable for short periods. Higher

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Medium liquid/gaseous
Ambient temperature 0 ... 45 °C

Power supply 19..29Vac, 24..36Vdc
Output signal 0/2..10Vdc + 0/4..20mA
Additional description Accuracy class: 1,0

Pressure range	Max. pressure	Туре
bar	bar	
-1 0	6	FVN111+ED1
-1 1	6	FVN112+ED1
-1 5	25	FVN105+ED1
-0,25 0,25	3	FVN125+ED1

Syphons for high temperature, steel, u-shape (for more accessories see Accessories for Pressure Switches / Transmitters)

Mechanical Inductive Transmitters

Vacuum transmitter with plug connection for liquid, gas (FVNED3)

16. 1 6

For vacuum control of liquids or gaseous media, e.g. for district heating or cooling.

Kind of pressure vacuum, relative

Pressure connection internal thread G1/4, external thread G1/2

Electrical connection Plug DIN EN 175301

Protection class IP65

Vacuum transmitter, 3-wire system.

Sensing method mechanical-inductive Sensing element material 1.4104 + 1.4571 Media temp. $0 \dots 70 \, ^{\circ}\text{C}$

Media temp. limit temperatures up to 85 °C are allowable for short periods. Higher

temperatures are possible, provided that the limit is safeguarded by suitable measures (e.g. water tube trap, see Accessories for

Pressure Switches / Transmitters)

Medium liquid/gaseous
Ambient temperature 0 ... 45 °C

Power supply 19..29Vac, 24..36Vdc
Output signal 0..10Vdc + 0..20mA
Additional description Accuracy class: 1,0

Pressure range	Max. pressure	Туре
bar	bar	
-1 0	6	FVN111+ED3
-1 1	6	FVN112+ED3
-1 5	25	FVN105+ED3
-0,25 0,25	3	FVN125+ED3

Syphons for high temperature, steel, u-shape (for more accessories see Accessories for Pressure Switches / Transmitters)

Accessories for Pressure Switches / Transmitters

DN size (mm)	Lowest pressure point (bar)	Media temp. (°C)	Туре
_	_	-	AZ331

Flanged Pressure Mediators

DN size (mm)	Lowest pressure point (bar)	Media temp. (°C)	Туре
50	0,3	-40 120	ZFV184-50
80	0,15	-40 120	ZFV184-80

Flanged Pressure Mediators, teflon surfaced

DN size (mm)	Lowest pressure point (bar)	Media temp. (°C)	Туре
50	0,3	-40 120	ZFV184-50PTFE
80	0,15	-40 120	ZFV184-80PTFE

Flanged Pressure Mediators with 1 m pipeline

DN size (mm)	Lowest pressure point (bar)	Media temp. (°C)	Туре
50	0,3	-30 300	ZFV185-50
80	0,15	-30 300	ZFV185-80

Flanged Pressure Mediators with 1 m pipeline, teflon surfaced

Туре	Media temp. (°C)	Lowest pressure point (bar)	DN size (mm)
ZFV185-50PTFE	-30 300	0,3	50
ZFV185-80PTFE	-30 300	0,15	80

Pressure Mediator

DN siz	e (mm) Lowes	st pressure point (bar)	Media temp. (°C)	Туре
	50	0,4	-30 120	ZFV162-50

Pressure Mediator, teflon surfaced

DN size (mm)	Lowest pressure point (bar)	Media temp. (°C)	Туре
50	0,4	-30 120	ZFV162-50PTFE

Screw-in Pressure Mediator

DN size (mm)	Lowest pressure point (bar)	Media temp. (°C)	Туре
G1	0,5	-30 120	ZFV749
G1	0,5	-30 120	ZFV749 - V191

Syphons

Syphon for high temperature, steel, U-shape	U430B
Syphon for high temperature, steinless steel, U-shape	U480B
Syphon for high temperature, steel, circular	K430D
Syphon for high temperature, stainless steel, circular	K480D

Accessories

Adapter	NPT1
Pressure surge reducer	DMW
Sealing	P2

Accessories for Differential Switches / Transmitters

Shut-off valve combination, 3-venting valve	VKD3
Shut-off valve combination, 5-venting valve	VKD5
Male adapter union, O-ring NBR	MAU8/MS
Male adapter union, O-ring FPM	MAU8/NST

Unit conversion table (metric)

Length

		inch (m)	foot (ft)	mile	meter (m)
1 inch	=	1	0,0833	_	0,0254
1 foot	=	12	1	-	0,3048
1 mile	=	-	-	1	1609,3
1 meter	=	39,37	3,2808	621,4 x 10 ⁻⁶	1

Volume

		cubic foot (cu.ft.)	Eng. gallon (UK gal)	Am. gallon (US gal)	dm³
1 cubic foot	=	1	_	_	28,32
1 Eng. gal	=	-	1	-	4,546
1 Am. gal	=	-	-	1	3,785
1 dm³	=	0,03531	0,21998	0,26420	1

Weight

	ounce (oz)	pound (lb)	gram (g)	kilogram (kg)
1 ounce 1 pound 1 gram 1 kilogram	 1 16 0,0353 35.3	0,0625 1 2,2046 x 10 ⁻³ 2,2046	28,35 453,6 1 1000	0,02835 0,4536 0,001

Pressure

		bar ¹)	standard atmosphere atm ²)	kgf/cm²³)	Ibf/in² ⁴) PSi ¹º)	kPa
1 bar ¹)	=	1	0,987	1,020	14,50	100
1 atm ²)	=	1,013	1	1,033	14,70	101,3
1 kgf/cm ² ³)	=	0,981	0,968	1	14,22	98,1
1 lbf/in2 4)/ PSi 10)	=	0,0689	0,680	0,0703	1	6,89
1 kilopascal (kPa)	=	0,01	0,00987	0,0102	0,145	1

Pressure (continued)

		millibar	mm water column (mm H ₂ O)	mm mercury (mm Hg)	inch water column (in H ₂ O)	kPa	Pa
1 mbar		1	10,20	0,750	0,4015	0,1	100
1 mm H ₂ O =	=	0,0981	1	0,0736	0,03937	0,00981	9,81
1 mm Hg	=	1,333	13,60	1	0,535	0,1333	133,3
1 in H₂O :	=	2,491	25,40	1,868	1	0,2491	249,1
1 kilopascal	=	10	102	7,5	4,015	1	1000
(kPa)							
1 Pa =	=	0,01	0,1	0,0075	0,004	0,001	1

- 1) 1 bar = 10⁵ N/m², 1 millibar = 10² N/m²
- ²) same as 760 mm Hg (mercury) at sea level
- ³) formerly: kg/cm², same as 1 at, or 1 ato over pressure
- 4) formerly: 1 lb/sq.in or as psi
- 5) 1 themic to be considered the same as 1 Mcal

Flow

		ft³/h	dm³/s	m³/min	m³/h	cfm
1 ft³/h 1 dm³/s	=	1 127,1	0,00787 1	0,000472 0,06	0,02832 3,6	0,0167 2,12
1 m³/min	=	2119	16,67	1	60	35,71
1 m³/h	=	35,31	0,2778	0,01667	1	0,589
1 cfm	=	60	0,47	0,028	1,699	1

Force

		lbf	kgf	N
1 pound-force (lbf) 1 kilogram force (kgf)	= =	1 2,205	0,454 1	4,448 9,81
1 newton (N)	=	0,225	0,102	1

Torque

		Nm	mkgf	lbf.in
1 Nm	=	1	0,102	8,858
1 mkgf	=	9,81	1	86,72
1 lbf.in	=	0,113	0,012	1

Power

Mega calorie per hour (Mcal/h)		horse- power (hp)	British thermal unit p/h (Btu/h)	kilowatt (kW = kJ/s)	
1 Mcal/h	= = =	1	1,583	3968	1,163
1 hp		0,632	1	2510	0,735
1 Btu/h		252 x 10 ⁻⁶	398,5 x 10 ⁻⁶	1	293 x 10 ⁻⁶
1 kW		0,860	1,360	3412	1

Energy

	Mega- calorie (Mcal) ^s)	therm ⁶)	kilowatt- uur (kWh)	Mega- joule (MJ)
1 Mcal ⁵) = 1 therm ⁶) = 1 kWh = 1 MJ =	25,2 0,860	0,03968 1 0,03412 0,00948	1,163 29,31 1 0,2778	4,186 105,5 3,6 1

Calorific value (and Wobbe index)

	Mega	kilo	British	Mega
	calorie	calorie	thermal	joule
	per	per	unit per	per
	standard m³	standard m³	cu.ft.	standard m ³
	(Mcal/m³s) ⁷)	(kcal/Nm³) ³)	(Btu/ft³) °)	(MJ/m ³ s) ⁷)
1 Mcal/m ³ s ⁷) =	1	1055	110,5	4,186
1 kcal/Nm ³ ⁸) =	948 x 10 ⁻⁶	1	0,1047	3968 x 10 ⁻⁶
1 Btu/ft ³ ⁹) =	0,00905	9,55	1	0,03788
1 MJ/m ³ s ⁷) =	0,2389	252,0	26,4	1

- °) 1 therm = 100.000 Btu (British thermal unit)
- ⁷) $m^3s = 1 m^3 (15 °C, 1013 mbar, dry)$
- ⁸) 1 Nm = 1 m³ (0 °C, 760 mm Hg, dry)
- 9) 1 ft³ = 1 ft³ (60 °F, 30 in Hg, wet)
- ¹⁰) PSi = pound/inch²