

Bourdon tube pressure gauge for diaphragm seals and switch function, Type series BR42..

Application area

- Pharmaceutical industry
- Food industry
- Biotechnology

Features

- Bourdon tube pressure gauge for diaphragm seal and switch function
- Nominal range -1...3 bar to -1...15 bar, 0...4 bar to 0...400 bar
- High quality case with bajonet ring NS 100
- Case, measuring element and pressure connection of stainless steel
- Instrument connection welded with diaphragm seal
- Small temperature error by means of reduced-volume measuring element
- Process connection via diaphragm seal product group D5
- Switch functions (electrical contact devices) per DIN 16085:
 - slow acting contact
 - magnetic snap contact
 - inductive contact
 - inductive contact with integrated switching amplifier
- EAC declaration (upon request)

Options

- Approvals/Certificates
 - Explosion protection
 - Classification per SIL2
 - Certificate of measuring equipment for Russian Federation
 - Material certificate per EN 10204
 - Calibration certificate per EN 10204
- Higher overload protection
- Case with liquid filling
- Damping of movement
- Electronical angle-of-rotation sensor, Type series PL1100, see data sheet D6-020

Application

This bourdon tube pressure gauge with switch function (electrical contact device) has been especially constructed for the operation with diaphragm seals. A custom bourdon tube that is reduced in volume produces a very slight temperature error. Diaphragm seals with reduced diaphragm surface areas may also be used. A large selection of diaphragm seals – D5 product category – is available for a variety of applications.

Technical data

Constructional design / case

Design:	High quality case with bayonet ring, material: st.steel matno. 1.4301 (304) ventilation valve, material: PUR
Nominal size:	NS 100

Degree of protection per EN 60529:	IP 65
Case filling:	Labofin
Atmosph. pressure com- pensation:	Via ventilation valve.

Case seal:	Material gasket: NBR						
Window:	Non splintering laminated glass						
Contact lock:	Stainless steel with N	Stainless steel with NBR gasket					
Measuring element:	Bourdon tube						
	< 40 bar: c-type > 40 bar: spiral						
Movement:	Stainless steel segme Optional: movement v damping system						
Scale:	Pure aluminium, white tion.	e with black inscrip-					
	Option: with red marking, special scale upon request.						
Pointer:	Pure aluminium, black. With micro adjustment for zero point cor- rection.						
Electronical connection:		Connection plug with cable gland M20 x 1.5 and removable test cover, material: Macrolon					
Weight:	NS 100 without filling: approx. 1.0 kg						
	NS 100 with filling:	approx. 1.5 kg					
Process conne	ection						
Design:	Via diaphragm seal te details and product g						
Nominal range	•						
-	s, further ranges upon r	equest					
Overload- protection:	standard: 1.3 times higher overload protection see order de- tails						
Accuracy							
Accuracy	number o	f contacts					
class:	1	2					
	cl. 1	- cl. 1					

Plus effect of switch function on indication per DIN 16085.

Temperature	Max. ± 0.4% / 10K of measuring span per
influence:	EN 837-1

Temperature- influence:	Temperature error due to diaphragm seal system.				
	dM 22.624 mm	≤ 45 mbar / 10 K			
	dM 2730 mm	≤ 25 mbar / 10 K			
	dM 3436 mm	≤ 8 mbar / 10 K			
	dM 4046 mm	≤ 5 mbar / 10 K			
	dM 5158 mm	≤ 2 mbar / 10 K			
	A detailed calculation of accuracy can be submitted upon request.				

Deviations in case of special materials.

Temperature ranges

	without filling	with filling
Ambient:	-2060 °C	-2050 °C
Medium:	-40…140 °C (-2070 °C) ¹	-20…140 °C (-2070 °C) ¹
Storage:	-4070 °C	-4070 °C

¹For devices with classification per SIL2 The maximum values can be restricted by the following parameters:

- Diaphragm size
- Measuring range
- Pressure transmission fluid

Extended temperature range upon request. (Inductive safety initiator necessary)

rests and certificates	Tests	and	certificates
------------------------	-------	-----	--------------

Ex-protection:	Magnetic snap contact:				
	Simple electrical apparatus per IEC/DIN EN 60079-11 suitable for intrinsically safe circuits Ex IIC TX.				
	Inductive contact:				
	Contact device suitable for intrinsically safe circuits				
	ll 2G Ex ia IIC T4/T5/T6 Gb				
	Regno.: PTB 99 ATEX 2219X PTB 00 ATEX 2049X				
	Ex-protection (ATEX) for mechanical devices: Il 2G c Tx Il 2D c Tx				

Further details see operation instruction BA_037 and Ex Safety Instructions XA_005, XA_013, XA_014 and XA_021.

- SIL 2: Functional safety: per EN 61508, classification per SIL 2, TÜV-Reg.-Nr. 44 799 13190203. For devices with inductive contact only (Typ N1, N2 and N4).
- EAC declaration (upon request)
- Certificate of measuring equipment for Russian Federation

Switch functio	ns	Inductive con-	Type N1			
Slow acting contact:	Type L2 max. 2 touch contacts Contact load: 10 W / 18 VA Switching up to 230 V DC	tact: (SN)	 Safety initiator max. 2 contacts, contactless Control unit required, see product group M7 			
	 Available with separate circuit (Type M2) 	Inductive con- tact inverse:	Type N2			
Magnetic snap	Type L4	(S1N)	 Safety initiator, inverse switching max. 2 contacts, contactless 			
contact:	 max. 2 touch contacts Contact load: 30 W / 50 VA 		 Control unit required, see product group M7 			
	 Switching up to 230 V DC 	Inductive con-	Type N6			
	 Available with separate circuit (Type M4) 	tact with inte- grated amplifi- er:	max. 2 contacts, contactless100 mA			
Inductive con- tact:	Type N4		 3-wire technology, suitable for direct activation at a PLC 			
(standard)	 max. 2 contacts 					
(Control unit required, see product 	Further informat	tion see operating instruction BA_037 and			

Technical Information TA_039.

group M7

Dimensions

Overall height "Y" and "Z"

diaphragm seal	type	see data	Y				١	Y			Z	Z			Z	2		
		sheet	DN 25	DN 32	DN 40	DN 80	3⁄4"	1"	1 1⁄2"	2"	DN 25	DN 32	DN 40	DN 80	3⁄4"	1"	1 1⁄2"	2"
sanitary connection	DL1	D5-025	144	144	144	145	-	-	-	-	172.5	172.5	172.5	172.5	-	-	-	-
clamp connection	DL3	D5-026	-	-	-	-	-	-	140	142	-	-	-	-	-	-	117	119
screw-in thread	DE1	D5-032	-	-	-	-	143	143	146	146	-	-	-	-	120	120	123	123
flange connection	DA2	D5-030	148	-	-	149	-	-	-	-	125	-	-	126	-	-	-	-

Order details

Bourdon tube pressure gauge with diaphragm seal connection and switch function Type series BR42..

Type Serie								
Order code	BR42							
BR420.		IP 65 without liquid filling	process connection bottom					
BR421.	case design		process connection at back					
BR422 .		IP 65 with liquid filling	process connection bottom					
BR423 .			process connection at back					
0	design	standard						
1	— design	Ex-protection						
A56		04 ¹						
A57		06 ¹						
A58		010						
A59		016						
A60		025						
A61		040						
A62		060						
A63	nominal range [bar]	0100						
A64		0160						
A65		0250						
A66		0400						
A89		-13 ¹						
A90		-15 ¹						
A91		-19						
A92		-115						
	switch functions	type of contact number						
L4.00			single contact					
L40		magnetic snap contact	double contact					
L2.00			single contact					
L20	touch contact	slow acting contact ²	double contact					
M40		magnetic snap contact, separated circuits	double contact					
M20		slow acting contact ² , separated circuits	double contact					
N4.00			single contact					
N40		initiator (N)	double contact					
N1.00		safety initiator	single contact					
N10	Inductive	(SN)	double contact					
N2.00	contact	safety initiator invers	single contact					
N20		(S1N)	double contact					
N6.00		inductiv contact with integrated	single contact					
N60		switching amplifier, 3-wire technology PNP ²	double contact					
	switch function - per contac	t, replace point with number						
1	per contact	increasing pressure makes contact						
2		increasing pressure breakes contact						
4	- switch	decreasing pressure makes contact						
5		decreasing pressure breakes contact						
3		increasing pressure makes or breaks contact						
6	- change-over element	decreasing pressure makes or breaks contact						
U								

Additional features (to be indicated if required)							
H2	overland protection	2 times, measuring ranges > 25 bar					
H3	 overload protection 	2.5 times, measuring ranges < 16 bar					
PL1100	output signal	butput signal 420mA (204 mA) with electr. angle-of-rotation sensor (see M2-030)					
W1020	material certificate	material certificate per EN 10204-3.1, wetted parts					
W2603	functional safety per EN 61	functional safety per EN 61508, classification per SIL2 ³					
W2673	certificate of measuring equ	ipment for Russian Federation ¹					
W4102	Damping of movement	Damping of movement with integrated damping system					
Process con	Process connection						
D	diaphragm seals see product group D5, welded with instrument connection						

Order code (example): BR4200 - A56 - L4100 - ...

 $^1\,$ not possible for magnetic snap contact and accuracy class 1 (only for pressure above 10 bar) $^2\,$ not for devices with Ex-protection

³ for devices with inductive contact only