

*Thank you for choosing NIVELCO instrument.
We are sure that you will be satisfied throughout its use.*

1. APPLICATION

Resistance thermometer and thermo-couple with drilled thermowell case are used as sensors of temperature measurement in industrial process control. The temperature sensors are installed in various kinds of mediums (e.g. liquids, gas, fumes) inside pipes, tanks or furnaces.


The TN type temperature sensors are mechanically protected by means of double pipe construction. Process connection and electrical connection are provided as detailed below.

The THERMOCONT TN sensors are designed first of all for oil, gas and steam pipeline industrial applications. The shock proof stainless steel construction includes the inner and outer (double) tube and well, the welded flange, the nipple with union and cable gland. The cover of housing has a security chain against loss.

2. TECHNICAL DATA


Model		TNP-□□□-□	TNK-□□□-□
Sensor	Class of accuracy	Pt 100 A or B (EN 60751) see order code	1 or 2 class NiCr-thermo-couple (EN 60584.1); see order code
	Type	See order code	
	Internal protection tube	DIN 1.4571 stainless steel	
	Mounting	Spring loaded	
	Shock resistance	EN 60751.4.4.2	
	Electrical insulation	Ungrounded	
Housing	Material of housing	ENAC - 43100 Al alloy, painted	
	Gland connection	M 20 x 1,5 or ½" NPT	
	Gland	DIN 1.4571 stainless steel – for Ø7,5-12 mm cable or plug	
	Wire connection	Screw type terminal	
Wetted parts	Ingress protection	IP 65, EN 60529:2001	
	Process connection	Flange or 1" NPT	
	Material	DIN 1.4571 Stainless steel	
	Insertion length	See order code	
	Flange	See order code	
Process pressure		4 MPa (40 bar) with process connection 1" NPT (see diagram)	
Measuring range		-50 °C ... +600 °C	
Ambient temperature		-20 °C ... +80 °C	
Electrical protection		Class III.	
Ex protection mark		II 2 G EEx d IIC T6 ... T1, +600°C, II 1/2 G EEx d ia IIC T6 ... T1, +600°C, II 1 G EEx ia IIC T6 ... T1, +600°C	

USER'S MANUAL


2.2 EX TEMPERATURE CLASSES

Temperature class	T6	T5	T4	T3	T2	T1	T600
Max. T _{ambient}	+65 °C	+70 °C	+70 °C	+80 °C	+80 °C	+80 °C	+80 °C
Max. T _{process}	+85 °C	+100 °C	+135 °C	+200 °C	+300 °C	+450 °C	+600 °C


2.3 ACCESSORIES

– Users Manual, – Warranty card, – Declaration of Conformity

2.4 ORDER CODE

THERMOCONT T □ □ - □ □ □ - □ □ Ex

Sensor tube	Code
Standard 1.4571	N
Covered with Stellite	C
Protecting tube INCONEL 600	I

Sensor type	Code
Fe-CuNi th. couple	J
NiCr-Ni th. couple	K
Pt 100 resist.	P

Process connection	Code
1" NPT	1
DN40 PN40 [PN25]	2
DN40 PN64	3
DN40 PN100	4
DN50 PN40 [PN25]	5
DN50 PN64	6
DN50 PN160 [PN100]	7
DN80 PN40 [PN25]	8
DN80 PN64	9
DN100 PN40 [PN25]	A
DN100 PN64	B
DN150 PN40 [PN25]	C
DN150 PN64	D
2" ANSI 150 RF	E
2" ANSI 300 RF	F
2" ANSI 600 RF	G
2" ANSI 900 RF	H
3" ANSI 150 RF	J
3" ANSI 300 RF	K
3" ANSI 600 RF	L
3" ANSI 900 RF	M
4" ANSI 150 RF	N
4" ANSI 300 RF	P
4" ANSI 600 RF	R
4" ANSI 900RF	S


Sensor: Pt-100	Code
A class single	1
B class single	2
A class twin 3 wire	4
B class twin 3 wire	5
B class single 4 wire	6
A class single 4 wire	7

Sensor: th.-couple	Code
1. class single	1
2. class single	2
1. class twin	4
2. class twin	5


Insertion length	Code
160 mm	1
200 mm	2
250 mm	3
300 mm	4
350 mm	5
400 mm	6
450 mm	7
500 mm	8
600 mm	9
700 mm	A
800 mm	B
900 mm	C
1000 mm	D

Ex protection	Code
No	0
EEx d ia without cable Gland	6
EEx ia	7
EEx d ia	8
EEx d	9

2.5 DIMENSIONS


LABEL OF MOUNTED SENSOR


LEGEND

- A: Drawing No.,
B: Date (year, week)
C: Depends on size of gland
D, E: See order code
F: 2nd sensor connection
G: 1st sensor connection


3. INSTALLATION

Installation may be done by process connection (including flange) detailed in Technical Data and figures. Ex version installation claims Ex certificated cable glands.


4. ELECTRICAL CONNECTION


Single and twin thermocouple connection


4 wire thermo resistor connection


3 wire twin thermo resistor connection

5. MAINTENANCE, REPAIR

The instrument does not require regular maintenance. Repairs during or beyond guarantee period are carried out solely by the manufacturer.

6. STORAGE CONDITIONS

Environment temperature: -25 °C ... +55 °C.

tnp4719m0600h_03

2005. január

Nivelco reserves the right to change technical specification without notice.