

Measurement, Control, Regulation and Automation

Catalogue 4083-2/UK

The CE mark indicates high-quality equipment which meets European Directives 89/336/EWG and EMVG requirements respectively. It is hereby confirmed that the products

are in accordance with the following standards:

Electromagnetic compatibility

Electromagnetic interference emissions: EN 61000-6-3 Electromagnetic interference resistance: EN 61000-6-2

Important

- Electromagnetic interference can influence the useful signal.
- General EMC concepts should be used in the designing of installations and machinery.
- To achieve better EMC interference resistance, the deployment of screened connecting cables is recommended (SCK-400-xx-x5).
- Route analogue and data cables at a safe distance from power cables.
- A perfect earthing arrangement helps to avoid measurement errors.

Always connect the metallic housing with the laid-down quantities. The PE protective earth terminal should be connected up with a low ohm value. Measurement of the protective earth resistance should take place in accordance with VDE 0701.

Power supply

The recommended power supply with which each standard sensor should be driven is indicated for the individual sensor series. A low-noise, high quality, constant voltage source is recommended. Some specifications, such as sensitivity and thermal sensitivity shift, change if a supply voltage is used which is not recommended. Every sensor is tuned to give peak performance. Usage with any other than the indicated power supply leads to a change in sensor performance. All polarity and earthing regulations should be strictly followed.

Improper connection of the supply wires can cause damage to the sensor or amplifier! If one pole of the sensor supply voltage is earthed automatically by a signal processing system, a simultaneous earthing of one of the sensor signal wire should be avoided: this would short-circuit the sensor and thereby lead to damage.

Do not connect a power supply to the output wires; this would lead to permanent damage to the sensor! Exceeding the maximum recommended supply voltage indicated in the data sheet would also lead to sensor damage!

Media compatibility

SensoControl® products in contact with media are not produced in an oil and grease-free environment. Therefore these products should **not** be used for applications where an explosive oil or oil/gas mixture could occur (eg. acid or compression). (Danger of explosion!) Use only those media which are compatible with the parts in contact with the media (see data sheets). If you should have any questions, please refer to the installation manufacturer or to the manufacturer of the medium being used (see catalogue 4100 chapter C).

Selection of pressure range

When selecting pressure elements do not exceed the overload pressure $\boldsymbol{P}_{\text{max}}$ If the overload pressure $\boldsymbol{P}_{\text{max}}$ is exceeded, mechanical deformation of the pressure cell (according to the length/ frequency and height of the pressure peak) can result. Note: where there are air inclusions, because of the "diesel effect" pressure peaks can occur which far exceed the overload pressure. The nominal pressure PN of the pressure element (sensor/switch) should lie above the nominal pressure of the system being measured.

Failure to follow this rule can adversely affect the functional safety and reliability of products, cause personal inquiry, property damage, and result in loss of your guarantee rights.

Subject to alteration.

		Page
	Index	4
	Product overview	5
1.	Pressure and temperature sensors	6-17
1.1	SCP Mini pressure sensors	8-10
1.2	SCP-EX pressure sensors	11-13
1.3	SCP-MO pressure sensors	14-15
1.4	SCP-MO temperature sensor SCP-MO	16-17
2.	Volume flow sensors	18-33
2.1	SCQ flow rate meter	20-23
2.2	SCFT measurement turbine	24-27
2.3	SCVF volume counter	28-33
3.	Digital display units	34-37
3.1	SCE-020 digital display unit	34-37
4.	The Controller family	38-75
4.1	SCPSD PressureController	40-45
4.2	SCTSD TemperatureController	46-47
4.2.1	SCTSD Modular TemperatureController	48-53
4.2.2	SCTSD high pressure TemperatureController	54-57
4.3	SCLSD LevelController	58-63
4.4	SCLTSD LevelTempController	64-69
4.5	SCOTC OilTankController	70-75
5.	Accessories	76-81
5.1	SCK cable	76-77
5.2	SCA adaptor	78-79
5.3	ControllerWIN software	80-81
6.	Installation and safety advice	82
6.1	EMC	82
6.2	Media compatibility	82
6.3	Selection of pressure range	82

SCxSD	38-39	SCK-410-03-45-45	52	SCPSD-xxx-14-15	40-45
SC-910	23	SCLSD-xxx-00-07	58-63	SCPSD-xxx-14-17	40-45
SC-911	23	SCLSD-xxx-10-05	58-63	SCPSD-xxx-14-25	40-45
SC-912	23	SCLSD-xxx-10-07	58-63	SCPSD-xxx-14-27	40-45
SCA-1/2-EDX-1/4-D	78	SCLTSD-xxx-00-07	64-69	SCQ-060-10-07	20-23
SCA-1/4-ED-1/2-ED	78	SCLTSD-xxx-10-05	64-69	SCQ-150-10-07	20-23
SCA-1/4-EDX-1/4-D	78	SCLTSD-xxx-10-07	64-69	SCQ-M23x1.5-ED	23
SCA-1/4-M22x1.5-ED	78	SCOTC-xxxx-00-05	70-75	SCQ-M42x1.5-ED	23
SCAF-1/4-40	79	SCOTC-xxxx-00-07	70-75	SCQ-R1/2-ED	23
SCAF-3/4-90	79	SCOTC-xxxx-10-05	70-75	SCQ-R3/4-ED	23
SCAQ-060	20-23	SCOTC-xxxx-10-07	70-75	SCSD-PRG-KIT	80-81
SCAQ-150	20-23	SCP-xxx-14-06	8-10	SCSD-S27	44/52
SCAQ-GI-R1/2	20-23	SCP-xxx-14-06	8-10	SCSN-410	34-37
SCA-TT-10-xxx	52	SCP-xxx-14-07	8-10	SCT-150-14-00	16-17
SCA-TT-10-1/2	52	SCP-xxx-14-07	8-10	SCTSD-150-00-06	46-53
SCE-020-02	34-37	SCP-xxx-24-06	8-10	SCTSD-150-00-07	46-53
SCFT-xxx-32-07	24-27	SCP-xxx-24-07	8-10	SCTSD-150-02-07	54-57
SCK-006	76-77	SCP-xxx-34-06	8-10	SCTSD-150-10-05	46-53
SCK-145	76-77	SCP-xxx-34-06-EX	11-13	SCTSD-150-10-07	46-53
SCK-155	76-77	SCP-xxx-34-07	8-10	SCTSD-150-12-05	54-57
SCK-300-02-31	34-37	SCPSD-xxx-04-16	40-45	SCTSD-150-12-07	54-57
SCK-400-xx-45	76-77	SCPSD-xxx-04-17	40-45	SCTT-10-xxx-07	51
SCK-400-xx-55	76-77	SCPSD-xxx-04-26	40-45	SCTT-20-10-07	51
SCK-400-xx-56	76-77	SCPSD-xxx-04-27	40-45	SCVF-xxx-10-07	28-32

Old order code	New order code	Old order code	New order code
SCK-007	SCK-145	SCP-xxx-10-06	SCP-xxx-14-06 + SCA-1/4-M22x1.5-ED
SCK-045	SCK-145	SCP-xxx-10-07	SCP-xxx-14-07 + SCA-1/4-M22x1.5-ED
SCK-047	SCK-145	SCP-xxx-12-06	SCP-xxx-14-06 + SCA-1/4-ED-1/2-ED
SCK-055	SCK-155	SCP-xxx-12-07	SCP-xxx-14-07 + SCA-1/4-ED-1/2-ED
SCK-057	SCK-155	SCP-xxx-20-06	SCP-xxx-24-06 + SCA-1/4-M22x1.5-ED
SCK-147	SCK-145	SCP-xxx-20-07	SCP-xxx-24-07 + SCA-1/4-M22x1.5-ED
SCK-157	SCK-155	SCP-xxx-22-06	SCP-xxx-24-06 + SCA-1/4-ED-1/2-ED
SCK-200-xxx-45	SCK-400-xxx-45	SCP-xxx-22-07	SCP-xxx-24-07 + SCA-1/4-ED-1/2-ED
SCK-200-xxx-47	SCK-400-xxx-45	SCP-xxx-30-06	SCP-xxx-34-06 + SCA-1/4-M22x1.5-ED
SCK-200-xxx-55	SCK-40055	SCP-xxx-30-07	SCP-xxx-24-07 + SCA-1/4-M22x1.5-ED
SCK-200-xxx-56	SCK400-xxx-56	SCP-xxx-32-06	SCP-xxx-34-06 + SCA-1/4-ED-1/2-ED
SCK-200-xxx-57	SCK-40055	SCP-xxx-32-07	SCP-xxx-24-07 + SCA-1/4-ED-1/2-ED
SCK-400-xxx-06	SCK-400-xxx-56	SCP-xxx-40-06	SCP-xxx-44-06 + SCA-1/4-M22x1.5-ED
SCK-400-xxx-07	SCK-400-xxx-45	SCP-xxx-40-07	SCP-xxx-44-07 + SCA-1/4-M22x1.5-ED
SCK-400-xxx-47	SCK-400-xxx-45	SCP-xxx-42-06	SCP-xxx-44-06 + SCA-1/4-ED-1/2-ED
SCK-400-xxx-57	SCK-40055	SCP-xxx-42-07	SCP-xxx-44-07 + SCA-1/4-ED-1/2-ED
SCPSD-xxx-04-05	SCPSD-xxx-04-17		
SCPSD-xxx-04-06	SCPSD-xxx-04-16		
SCPSD-xxx-04-07	SCPSD-xxx-04-17		
SCPSD-xxx-14-05	SCPSD-xxx-14-15		

Please enquire about compatible products for items not listed..

Measure:

pressure and temperature sensors

SCP (Mini)	SCT-150-14-00	SCP-MO (Mobil)	SCP-EX (EX explosion protection)
G Co	630 ba	310	
✓ pressure measurement for standard applications	▼ temperature measurement even for higher working pressures	✓ pressure measurement for mobile hydraulics	✓ pressure measurement in EEx ia areas
pages 8-10	pages 16-17	pages 14-15	pages 11-13

volume flow sensors

Display:

Measure & display & switch:

the Controller family

PressureController	TemperatureController	LevelController	LevelTempController	OilTankController
	DATE OF THE PROPERTY OF THE PR	1303 1303 1303 1303 1303 1303 1303 1303		
✓ pressure display and monitoring	✓ temperature display and monitoring	✓ level display and monitoring	✓ level and temperate and monitoring	ure display
pages 40-45	pages 46-57	pages 58-63	pages 64-69	pages 70-75

Accessories:

1. Pressure and temperature sensors

- ✓ Stable long-term
- ✓ Interference resistant
- ✓ Ruggedly constructed
- ✓ Reliable

The main features of **SensoControl®** sensors are long-term stability, resistance to interference, rugged construction, availability in a wide range of versions and high quality standards.

Bearing in mind established standards in industrial measurement and control technology, these sensors are developed and manufactured in our own production facilities. Because of this, it is easy to meet individual customer requirements or critical applications.

Furthermore, the special requirements of the automation and mobile hydraulics sectors respectively were taken into account at the design stage. This is why **SensoControl®** sensors are ideally suited to permanent series installation in industrial and mobile applications.

Pressure sensors

The housing and all the parts of the pressure sensors in contact with the media are made from stainless steel and because of this, offer wide media resistance. The combination of their lack of sensitivity to external influences such as shock, vibration and temperature with their interference resistance, results in a wide spectrum of applications.

Their operative range extends from test stands through to process technology, materials-handling and lifting technology, mobile hydraulics, general machinery construction and on to pneumatic and hydraulic plant construction.

If pressure is to be measured on a long-term and reliable basis, then the SCP is the one to be used. In this connection, the optimum sensor type can be selected from the Mini, Mobile and Ex series, according to the application. Also available, of course, are various plug-in connectors, output signals and connecting threads.

Temperature sensors

If a temperature signal is required, the SCT temperature sensor is the one to select. It has an outstanding and unique pressure resistance of 630 bar.

	SCP (Mini)	SCT	SCP-MO (Mobil)	SCP-EX (EX-protection)
Applications	a la c	630 bax	5100	all'a
	pressure measurement for standard applications	temperature measurement even at higher working pressures	pressure measurement in mobile hydraulics	pressure measurement in potential explosion areas
	 ✓ stainless steel cell ✓ small construction ✓ high burst pressure ✓ resistant to pressure peaks ✓ shock and vibration-proof 	 ✓ unique pressure resistance up to 630 bar ✓ compact ✓ standard output signal ✓ rapid reaction time 	 ✓ stainless steel cell ✓ small construction ✓ high burst pressure ✓ resistant to pressure peaks ✓ shock and vibration-proof ✓ load dump protection 	✓ stainless steel cell ✓ small construction ✓ high burst pressure ✓ resistant to pressure peaks ✓ shock and vibration-proof
Measurement range	4/6/10/16/25/40/60/ 100/160/250/400/ 600 bar	-50+125 °C	-1+1 bar up to 04000 bar	1,0/1,6/2,5/4/6/10/ 16/25/40/60/100/160/ 250/400/600/1000/ 1600/2000 bar
Connection to the medium	G1/4 BSPP	M10x1	G1/4 BSPP others on request	G1/4 BSPP
Accuracy	< ± 0,5 % FS	< ± 2 % FS	< ± 0,5 % FS	< ± 0,5 % FS
Electrical connection	M12x1; DIN EN175301-803 Form A	3 m cable	fixed cable plug: AMP Packard Deutsch M12x1 etc.	DIN EN 175301-803 Form A
Electrical output	020 mA; 3-core 420 mA; 2-core 420 mA; 3-core 010 V; 3-core		420 mA 15/16/010 V 0,54,5 V ratiometric PWM etc.	420 mA; 2-core
Applications	from test stands to process te lifting technology, general mad pneumatic and hydraulic plan	chine construction on to	mobile hydraulics/ industrial trucks/materials handling trucks/commercial vehicles	water technology/hydraulics heating technology pneumatics/industrial robots climate control technology/ process control test technology
Order codes	SCP-xxx-x4-0x	SCT-150-14-00	SCP-xxx-x4-0x- MO	SCP-xxx-34-06- EX
See pages	8-10	16-17	14-15	11-13

1.1 **SCP Mini pressure sensors**

- ✓ Stainless steel cell
- ✓ Small construction
- **High burst pressure**
- ✓ Resistant to pressure peaks
- ✓ Shock and vibration-proof
- ✓ Wide media resistance
- ✓ High linearity
- Long-term stability

The Mini-SCP pressure sensor was designed for industrial application requirements and is used in control, regulation and monitoring systems where rapid pressure-dependent analogue signals are needed.

The SCP-Mini pressure sensor is outstanding because of its compact construction, high linearity and excellent interference resistance.

Construction

The SCP-Mini includes only a few active components - the sensor element, a signal-processing ASIC and a converter switch.

The ASIC is a programmable precision CMOS-ASIC with EEPROM data memory and analogue signal path, which is qualified for an extended working temperature range. Because of electronic calibration, a small total error and high long-term stability are achieved. The electronics are resistant to the effects of electromagnetic interference.

Pressure is captured with a zero-point and long-term stable measurement cell.

The hermetically welded stainless steel membrane is vacuum tight and highly resistant to bursting.

The standardised G1/4 BSPP corrosion-resistant stainless steel process connection, in so far as it is compatible with stainless steel, guarantees wide-ranging media resistance.

Applications

Plenty of electrical output signals and plug-in connectors guarantee a wide spectrum of applications.

This sensor is eminently suitable for permanent series usage in hydraulic and pneumatic applications, thanks to its long durability, high accuracy, high reliability and rugged stainless steel construction.

SCP Mini	004	006	010	016	025	040	060	100	160	250	400	600
pressure range * P _N (bar)	04	06	010	016	025	040	060	0100	0160	0250	0400	0600
overload pressure P _{max} (bar)		2 times										
burst pressure P _{Burst} (bar)	3- times						2,5-times					

Pressure connection					
pressure connection	G1/4A BSPP				
	DIN 3852 T11, form E				
erosion bore	0,6 mm				
	ED-seal FKM				
Material					
parts in contact with media	FKM; stainless steel 1.4542,1.4548; 17-4PH				
housing	stainless steel 1.4301				
protection class	IP67 DIN EN 60529 (with DIN EN 175301-803 form A plug IP65)				
Plug-in connection					
4-pole; M12x1; IP67					
4-pole; DIN EN 175301-803 fo	rm A; IP65				
Electrical connection					
short circuit protect'n; reverse	polarity protect'n; protect'n class 3				
Accuracy					
characteristic curve deviation	± 0,5 % FS start point setting				
General					
response time	≤ 1 ms				
long-term stability	< 0,1 % FS/a				
weight	ca. 80 g				
load reversals	≥ 20 Mio.				

Environmental conditions						
environmental	-40+85 °C					
temperature range						
fluid temperature range	-40+125 °C					
compensated range	-20+85 °C					
storage temperature	-40+125 °C					
temperature coefficient	≤ ± 0,3 % FS/10 K					
vibration resistance	IEC 60068-2-6;					
	± 5 mm; 10 Hz32 Hz					
	200 m/s²; 32 Hz2 kHz					
shock resistance	IEC 60068-2-29: 500 m/s ² ; 11 ms					
	IEC 60068-2-32: 1 m					
	(free fall onto steel plate)					
Electromagnetic compati	bility					
interference emissions	DIN EN 61000-6-3					
interference resistance	DIN EN 61000-6-2					
interioreries resistance	DIIV LIV 01000 0 Z					

Output signal	020 mA 3-core	420 mA 3-core	420 mA 2-core	010 V 3-core
auxiliary energy +U _b (U _{DC})	930 V	930 V	1230 V	1230 V
working resistance max.	(U _b -9 V)/28 mA	(U _b -9 V)/30 mA	(U _b -12 V)/20 mA	35 k Ω

^{*} see page 82, 6.3

1.1 SCP Mini pressure sensors

DIN EN 175301-803 form A (formerly DIN 43650)

plug-in connector

PIN	020 mA 3-core	420 mA 3-core	420 mA 2- core	010 V 3- core		
1	P signal	P signal	P signal	P signal		
2	0 V (GND)	0 V (GND)	n.c.	0 V (GND)		
3	+U _b	+U _b	+U _b	+U _b		
	grounding conductor connection (not connected; must not be occupied!)					

M12 plug-in connector

PIN	020 mA 3- core	420 mA 3- core	420 mA 2- core	010 V 3- core
1	+U _b	+U _b	+U _b	+U _b
2	P signal	P signal	P signal	P signal
3	0 V (GND)	0 V (GND)	-	0 V (GND)
4	_	_	_	-

Order codes

Pressure range *

004; 006; 010; 016; 025; 040; 060; 100; 160, 250; 400; 600 bar

DIN EN 175301-803 form A, G1/4 BSPP, class 0.5 %

020 mA; 3-core	SCP-xxx-14-06
420 mA; 3-core	SCP-xxx-24-06
420 mA; 2-core	SCP-xxx-34-06
010 V; 3-core	SCP-xxx-44-06
	1

M12 plug-in connector, G1/4 BSPP, class 0.5 %

020 mA; 3-core	SCP-xxx-14-07
420 mA; 3-core	SCP-xxx-24-07
420 mA; 2-core	SCP-xxx-34-07
010 V; 3-core	SCP-xxx-44-07

^{*} see page 82, 6.3

Connecting cables and separate plugs

Connecting cable, made up (open cable end)	SCK-400-x	х-хх
Cable length in m 02 2 m		
10 10 m		
Plug-in connector		
45 M12 cable socket; straight		
55 M12 cable socket; 90° angled		\neg
56 DIN EN 175301-803 Form A plug connector (alt DIN 43650)		

Separate plugs

M12 cable socket; straight	SCK-145
M12 cable socket; 90° angled	SCK-155
DIN EN 175301-803 Form A plug connector	SCK-006
(old DIN 43650)	

- ✓ Rugged
- √ Stable long-term
- ✓ Reliable
- ✓ Stainless steel
- ✓ EEx ia

The SCP-EX pressure sensor was designed for explosion-risk applications (II 2G EEx ia IIC T4) and is used in control, regulation and monitoring systems where pressure-dependent analogue signals are needed.

The SCP-EX pressure sensor is outstanding for its compact construction, high linearity and excellent resistance to interference.

Construction

The SCP-EX includes only a few active components – the sensor element, a signal-processing ASIC and U/I converter switching.

The ASIC is a programmable precision CMOS-ASIC with EEPROM data memory and analogue signal path, which is qualified for an extended temperature range. Because of its electronic calibration, a

small total error and high long-term stability is achieved. The electronics are resistant to the effects of electromagnetic interference.

By means of appropriate protective switchings there are reverse polarity protection, over-voltage resistance and a limit on power loss in the event of an error.

Pressure is captured by a zero-point measurement cell which is stable in the long term.

The hermetically-welded stainless steel membrane is vacuum-tight and has extreme burst strength.

The standardised G1/4 BSPP corrosion-resistant stainless steel connecting thread, in so far as it is compatible with stainless steel, guarantees wide-ranging media resistance.

Applications

This sensor is eminently suitable for permanent series usage, thanks to its long durability, high accuracy, high reliability and rugged stainless steel construction.

Safety advice

Please bear in mind the appropriate national safety directives (eg. VDE 0100) when installing, commissioning and running these pressure sensors.

SCP EX	1,0	1,6	2,5	004	006	010	016	025	040
pressure range * P _n (bar)	01,0	01,6	02,5	04	06	010	016	025	040
overload pressure P _o (bar)	1,5 times								
burst pressure P _{burst} (bar)	3 times								

SCP EX	060	100	160	250	400	600	1.000	1.600	2.000
pressure range * P _N (bar)	060	0100	0160	0250	0400	0600	01000	01600	02000
overload pressure P _{max} (bar)		1,5 times					1,2 tiı	mes	
burst pressure P _{Burst} (bar)	3 times						1,5 tiı	mes	

Pressure connection				
process connection	G1/4A BSPP			
	DIN 3852 T11, form E			
	ED-seal FKM			
Material				
parts in contact with media	CrNiCuNb 17-4 PH stainless steel; FKM			
housing	X5CrNi18-10			
protection class	IP67 DIN EN 60529			
Plug-in connector				
4-pole; DIN EN 175301-803 form A; IP65				
Accuracy				
characteristic curve deviation max. ± 0,5 % FS				
EX approval				
ignition protection class	II 2G EEx ia IIC T4 (IBExU06ATEX 1045)			
basic standard	EN 50014; EN 50020			
maximum supply	30 V; 50 mA; 1 W			
temperature class	T4 (environmental -40+85 °C)			
General				
response time	≤ 1 ms			
long-term stability	< 0,2 % FS/a			
weight	90 g			
load reversals	≤ 20 Mio.			

Environmental conditions				
environmental temperature range	-40+85 °C			
compensated range	-40+85 °C			
storage temperature	-40+125 °C			
vibration resistance	20 g to IEC 60068-2-6 and IEC 60068-2-36			
temperature coefficient	≤ ± 0,2 % FS/10 K			
shock resistance	IEC 60068-2-32 1 m (free fall onto steel plate)			
EM compatibility				
interference emissions	< 30 dBµV/m DIN EN 61000-6-3			
interference resistance	25 V/m DIN EN 61000-6-2			
Power supply with EX appro	oval			
output voltage	max. 24 VDC			
output current	max. 50 mA			
Ri (at 24 V)	510 Ω			
output signal	420 mA (2-wire)			

^{*} see page 82, 6.3

SCP-EX

DIN EN 175301-803 form A

Order codes Pressure range *

0.6/1.6/2.5 004/006/010/016/025 040/060/100/1600/250 400/600/1000/1600/2000 bar DIN EN 175301-803 Form A,

G1/4 BSPP4...20 mA; 2-wire **SCP-xxx-34-06-EX**

* see page 82, 6.3

- ✓ Compact construction
- √ Stainless steel cell
- ✓ Load dump protection
- ✓ High burst pressure
- ✓ Pressure peak damping
- √ Shock and vibration-proof
- ✓ Vibration 50 g
- ✓ IP 65 high protection class
- ✓ High over-voltage protection
- ✓ High reverse polarity protection
- ✓ EMC up to 300 V/m

The SCP-Mobil was specially developed for mobile hydraulic applications and may be modified to suit special customer requirements.

- ✓ Special electrical connections
- ✓ Special output signals
- ✓ Special protection measures
- ✓ Measurement range -1...+1 bar up to 0...4000 bar

With its rugged and compact construction the hermetically-welded stainless steel membrane guarantees high long-term stability and freedom from leaks. The pressure cell is completely vacuum-tight, extremely resistant to bursting and accomodates all the standard media used in motor vehicles, mobile hydraulics and testing technologies. Thanks to its mechanical construction, a high degree of accuracy and long-term stability are guaranteed.

(On request a test certificate to DIN ISO 9001:2000 will be supplied)

Typical application fields

- ✓ Mobile hydraulics
- ✓ Industrial trucks
- ✓ Materials handling trucks
- ✓ Commercial vehicles
- ✓ Vehicle technology
- ✓ Braking systems
- ✓ Oil pressure
- ✓ Test equipment and technology
- ✓ Transmission control

Special electrical connections for mobile hydraulics

- ✓ Fixed cable connection
- ✓ AMP plug
- ✓ Deutsch plug with cable
- ✓ Packard plug
- ✓ MQS plug

Special output signals for mobile hydraulics

- ✓ 4...20 mA
- ✓ 0...5 V
- ✓ 1...6 V
- ✓ 0...10 V
- ✓ 0,5...4,5 V ratiometric
- ✓ PWM (variable frequencies)

Special protection measures for mobile hydraulics

- ✓ Pressure peak damping
- ✓ Load dump protection
- ✓ High over-voltage protection
- ✓ High reverse polarity protection
- ✓ EMC compatibility up to 300 V/m

The following apply to all versions:

- ✓ Measurement range from
 - -1...+1 bar up to 0...4000 bar
- ✓ Resistant to pressure peaks (incl. protection by erosion bore)
- ✓ Welded hermetically tight, i.e. wide media compatibility
- ✓ Shock and vibration resistant (50...1000 g depending on plug)

Pressure element				
welded hermetically tight				
stainless steel membrane (wit	:hout oil covering)			
thin film technology (poly-Si	on SiO2)			
measurement range:	-1+1 bar and 04.000 bar			
pressure connection:	G1/4 BSPP Form E/HEX 22			
response time:	< 1 ms			
pressure cycle resistance	> 10 mio. cycles			
Total error				
mixed signal ASIC for signal p	processing			
at 20 °C typically ± 0,5 % FS				
at -20 °C to +100 °C typically < ± 1,5 % FS				
Temperature range				
usage temperature	-40 °C to +110 °C			
(according to type)	max. up to +140 °C			
medium	up to +125 °C			
Environmental conditions				
protection class	IP 65 to DIN EN 60529 up to IP 69 K			
EMC	up to 300 V/m			
vibration	50 g			
Housing				
length (according to variant)	27, 35 and 40 mm			
Ø	22 mm			
weight	90 g			
dimensional drawing	similar to SCP-Mini			

Order codes

SCP Mobil	SCP-xx	xx-x	4-0	х-МО
Pressure range * 004; 006; 010; 016; 025; 040; 060; 100; 160; 250; 400; 600; 1600; 2500; 4000 bar				
Output signal 3 420 mA; 2-core 4 010 V A 05 V B 16 V R 0,54,5 V (ratio) P PWM				
Process connection 4 G1/4 BSPP others on request				
Electrical connection on fixed cable mathrmal M12x1; 4-pole A AMP P Packard D Deutsch with cable M MQS	n 			

^{*} see page 82, 6.3

- ✓ Pressure-proof up to 630 bar
- ✓ Compact construction
- ✓ Rugged steel housing
- ✓ Simple installation
- √ -50 °C to +125 °C
- √ 0/4...20 mA

Compact construction and high pressure resistance are the main features of the SCT temperature sensor.

The SCT comes into its own if temperatures at higher pressures are to be measured and a compact construction is required.

With its pressure resistance up to 630 bar, the SCT temperature sensor is very suitable for hydraulic application requirements.

It has the ability to make precise, rapid temperature measurements.

SCT series temperature sensors are compatible with the SCE built-in measuring instruments. With the latter, besides the hydraulic pressure, the temperature of the medium too can be measured, controlled and evaluated.

Input				
measurement element	silicon chip			
measurement range	-25+125 °C			
measurement medium	fluid media (oil); no aggressive media			
accuracy	< ± 2% FS (in built-in condition)			
response time	$\tau_{0,9} = 13,5$			
Output				
output _T	020 mA = -50+125 °C 420 mA = -15+125 °C			
working resistance	≤ 250 Ω			
Pressure connection				
screw-in stud	M10x1			
sealing	O-ring 7,65x1,78 FKM			
housing	steel C15K galvanised			
working pressure P _n	630 bar			

Environmental conditions				
voltage supply U _b	+11+30 VDC			
current consumption	< 30 mA			
environmental temperature range	-20+70 °C			
fluid temperature range	-25+125 °C			
storage temperature	-25+80 °C			
electrical connection	fixed cable; length 3 m; open cable end; 3x0,14 mm² screened			
protection class	IP 65 DIN EN 60529			

Connection designation

bn = brown ws = white

sw = black

Dimension diagram SCA-GMA3/20S/T

Dimension diagram SCT-150-14-00

Screw-in hole M10x1/OR

Order codes

Screw-in probe with fixed cable connection (cable length 3 m) **In-line tube mounting adaptor**

SCT-150-14-00 SCA-GMA3/20S/T

- √ Various measurement processes
 - ✓ Rapid
 - √ Independent of viscosity
 - ✓ Free from losses
- ✓ Plenty of measurement ranges
- ✓ Analogue output signal
- ✓ M12 plug-in connection
- √ 24 VDC

The **SensoControl®** flow sensors are used for the exact determination of volume flows in hydraulic equipment (eg test and inspection stands).

The sensors deliver an output signal proportional to the volume flow for further processing in an electronic system and are compatible with the usual proven industrial standards.

- ✓ M12 plug-in connection
- ✓ 24 VDC
- ✓ 0/4...20 mA

The volume flow can be easily displayed in combination with the SCE-020 built-in measuring instrument.

To meet a multitude of application requirements there are three different measurement principles available:

✓ Gear counter SCVF✓ Turbine SCFT✓ Spring/piston SCQ

Volume flow sensors are used in control, regulation and monitoring systems, where analogue signals to capture volume flow are needed.

	scq	SCFT	SCVF	
Application fields	000			
	 ✓ for rapid volume flow changes ✓ measurement in both directions 	✓ low loss volume flow measurement	 ✓ measure various media ✓ measure low volume flows (leakage measurement) 	
	 ✓ response time ≤ 2 ms ✓ reverse operation ✓ wide viscosity range ✓ compact ✓ up to 420 bar 	 ✓ response time ≤ 50 ms ✓ many measurement ranges ✓ small flow resistance ✓ up to 800 l/min ✓ up to 420 bar 	 ✓ very wide measurement range ✓ independent of viscosity ✓ up to 400 bar 	
Measurement range	SCQ-060: -60+ 60 l/min SCQ-150: -150+150 l/min	1,015/7,560/7,5150/ 15300/25600/25800 l/min	02/04/0,215/0,440/0,460/ 0,480/0,6150/1300 l/min	
Connection to medium	cartridge M24 block SCAQ-xxx	G1/2G 1 1/4 BSPP	flange & BSPP	
Measurement method	spring/piston	turbine	volume/gear counter	
Accuracy	< ± 2 % FS response speed ≤ 2 ms	< ± 1 % FS response speed ≤ 50 ms	< ± 0,5 % FS response speed ≤ 400 ms	
Electrical connection	M12x1; 4-pole	M12x1; 4-pole	M12x1; 4-pole	
Electrical output	020 mA = -60+ 60 l/min 020 mA = -150+150 l/min	420 mA; 2-core	020 mA	
Applications	from inspection stands and general machinery construction through to hydraulic plant construction			
Order codes	SCQ-xxx-10-07	SCFT-xxx-32-07	SCVF-xxx-10-07	
See pages	20-23	24-27	28-33	

- ✓ Measurement principle: spring/piston
- ✓ Response time ≤ 2 ms
- ✓ Measurement in both directions
- ✓ Wide viscosity range
- ✓ Compact construction
- ✓ Pressure resistant up to 420 bar

SCQ measurement principle

Function

The piston (K) is moved by flow from A to B or B to A. In idle mode, the spring (F) and piston (K) are in equilibrium. The change in travel (S) is proportional to the volume flow and is converted into a measured value by the built-in electronics. If the direction of flow changes (B to A), flow directions can be displayed (eg -45.8 l/min). The reaction time of the piston movement is smaller than 0.002 s.

Application

The rapid capture of the flow quantity is of great importance in the field of high-pressure hydraulics.

Mounting with the connection block permits a combined measurement of p, T and Q. With the in-line adaptor for tube or hose mounting, rapid installation of the SCQ into the hydraulics is achieved. The rugged construction enables use to continue even under extreme conditions, as for example, high load reversals or pressure increase speeds.

If highly dynamic volume flow changes are to be captured, the SCQ is the ideal solution. Rapid load changes, which can cause damage to valves or pumps, can be safely captured. Because of its unique measuring process, the SCQ is also in a position to capture volume flows in both directions.

	SCQ-060	SCQ-150
measurement range Q _N	-60+60 l/min	-150+150 l/min
Q _{max}	-66+66 l/min	-165+165 l/min
media connection	M24 (NG10)	M42 (NG16)
weight (g)	670	1050

Accuracy	Accuracy				
characteristic curve deviation	± 2 % FS @ 46cSt.				
response time	2 ms				
thermal drift	± 0,05 % FS/°C				
repeat accuracy	± 0,5 % FS				
Pressure resistance					
pressure range	3420 bar				
working pressure P _N	315 bar				
overload pressure P _{max}	420 bar				
pressure drop ΔP (bar) @ (FS)	see diagrams				
Material					
housing	steel				
sealing	NBR				
parts in contact with media	steel, NBR				
Environmental conditions					
working temperature	+10+60 °C				
storage temperature	-2080 °C				
Tmax fluid	+80 °C				
filtration	25 µm				
viscosity range	15100 cSt.				
protection class	IP67 DIN EN 60529				
Electrical connections					
plug-in connector	M12x1; 4-pole				
supply voltage	+18+30 VDC				
current consumption	40 mA				
output	020 mA = -FS+FS (10 mA = 0 l/min)				
working resistance	≤ 150 Ω				
signal noise	< 5 mV				
EM compatibility					
interference emissions	EN 61000-6-3				
interference resistance	EN 61000-6-2				

Pin designation M12 plug-in connection

PIN	020 mA 3-wire	
1	+U _b	
2	Q signal	
3	0 V/GND	
4	_	

SCQ-060 screw-in hole and pressure drop curve

Tightening torque 20 Nm

10 20 30 40 50 60 70 80

→ Q (I/min)

- x1) O-ring 21,95x1,78
- x2) O-ring 20,29x2,2 x3) O-ring 15,54x2,62
- x4) C-ring

SCQ-150 screw-in hole and pressure drop curve

SCAQ-060

SCAQ-GI-R1/2

SCAQ-150

Order codes

SCQ-060 (-60...+60 I/min) SCQ-060-10-07

M12x1, 4-pole; plug-in connector; IP67 0...20 mA; -60...+60 l/min (incl. distance ring)

SCQ-060 accessories:

in-line adaptor
G1/2 BSPP internal (A-B) und M24 internal
with locking screw:
M24 external (SCQ-M24X1,5-ED)

connection block
G1/2 BSPP internal (A-B) and M24 internal
with locking screw:

M24 external (SCQ-M24X1,5-ED) G1/2 BSPP external (A-B) (SCQ-R1/2-ED)

SCQ-150 (-150...+150 I/min) SCQ-150-10-07

M12x1, 4-pole; plug-in connector; IP67 0...20 mA; -150...+150 l/min

SCQ-150 accessories:

connection block
G3/4 BSPP internal (A-B) and M24 internal
with locking screw
M42 external (SCQ-M42X1,5-ED)
G3/4 BSPP external (A-B) (SCQ-R3/4-ED)

Spare parts:

distance ring for SCQ-060SC-910seal set for SCQ-060SC-911seal set for SCQ-150SC-912

Connecting cable and Separate plugs

connecting cable, made up (open cable end)	SCK-400-xx-xx			
cable length in m				
02 2 m				
05 5 m				
10 10 m				
plug-in connection				
45 M12 cable socket; straight				
55 M12 cable socket; 90° angled				

Separate plugs

M12 cable socket; straight SCK-145
M12 cable socket; 90° angled SCK-155

- ✓ Measurement principle: turbine
- ✓ Response speed ≤ 50 ms
- ✓ Measurement ranges from 1 to 800 I/min
- ✓ Low flow resistance
- ✓ Nominal pressure to 480 bar
- ✓ Suitable for reverse operation
- ✓ Built-in pressure and temperature connections

Function

The turbine wheel is driven by the oil flow and starts to turn. The frequencies which this produces are processed by the digital electronics and the influences of interfering flow effects are compensated. Thanks to low flow resistance Q_R, the hydraulic circuit is operated with low losses

Because of the special vane design, reverse operation is also possible, ie. the turbine can be operated in both directions.

The turbine is equipped with an EMA-3 screw coupling for measurement of pressure. Oil temperatures can be measured by inserting an SCT-150 directly into the turbine oil stream. In this way all the important measurement parameters are available at one installation location.

Application

If the volume flow is to be captured without loss over wide volume ranges (up to 800 l/min), then the SCFT is the ideal solution.

	SCFT-015	SCFT-060	SCFT-150	SCFT-300	SCFT-600	SCFT-800
measurement range Q _n (I/min)	115	460	6150	10300	20600	25800
accuracy (± %) FS/IR @ 21cSt.	± 1 % FS	± 1 % IR	± 1 % IR	± 1 % IR	± 1 % IR	± 1 % IR
working pressure P _n (bar)	420	420	420	420	350	480
connection (A - B)	G1/2 BSPP	G3/4 BSPP	G3/4 BSPP	G1 BSPP	G1 1/4 BSPP	G1 7/8 UNF
pressure drop ΔP (bar) @ (FS)	1,5	1,5	1,5	4	4	5
weight (g)	650	750	750	1200	1800	2100

FS = full scale measurement range

IR = indicated reading

response time (ms)	50	
Q _{max} (I/min)	Q _N x 1,1	
overload pressure P _{max} (bar)	P _N x 1,2	
connections: temperature measurement (SCT-150) pressure (EMA-3 connection)	M10x1 OR M16x2	
pressure (VSTI)	G1/4 BSPP	
housing	aluminium	
sealing	FKM	
parts in contact with media	aluminium; steel; FKM	

environmental temperature (°C)	+10+60
storage temperature (°C)	-20+80
T _{max} fluid (°C)	+80
filtration (µm)	25
viscosity range (cSt.)	15100

Electrical connections	
connector	M12x1; 4-pole
supply voltage U _b	1830 V
2-core output signal I _{out}	420 mA 0FS I/min
total output current range	0 - 21 mA
I _B	< 30 mA

PIN designation

M12 plug-in connector

PIN	420 mA 2-wire		
1	+U _b		
2	Q signal		
3	_		
4	_		

#	SCFT-015	SCFT-060	SCFT-150	SCFT-300	SCFT-600	SCFT-800
А	37	62	62	62	62	100
В	136	190	190	190	212	212
С	37	50	50	50	75	75
Е	117	130	130	134	150	154
M	70	103	103	103	127	126
N	0	5	5	7	9	10
Р	25	50	50	52	62	60
Q	N/A	92	92	90	106	104
R	0	5	5	9	11	10
S	115	157	157	150	168	181

Order codes

SCFT

M12x1; 4-pole; plug-in connector; IP67

4...20 mA; 2-core

 1...15 I/min
 SCFT-015-32-07

 4...60 I/min
 SCFT-060-32-07

 6...150 I/min
 SCFT-150-32-07

 10...300 I/min
 SCFT-300-32-07

 20...600 I/min
 SCFT-600-32-07

 25...800 I/min; P_N = 480 bar
 SCFT-800-32-07

Connecting cables and separate plugs

connecting cables, made up (open cable end)	SCK-400-xx-xx
cable length in m	
05 5 m	
plug-in connector 45 M12 cable socket; straight —— 55 M12 cable socket; 90° angled	

Separate plugs

M12 cable socket; straight SCK-145
M12 cable socket; 90° angled SCK-155

- ✓ Measurement principle: gearwheel volume counter
- √ 8 measurement ranges from 0.01...2 to 1.0...300 l/min
- ✓ Measurement accuracy ± 0,5 % FS
- ✓ Pressure resistant to 400 bar
- ✓ High viscosity range
- ✓ Low noise
- ✓ Exact flow measurement over wide viscosity range
- ✓ Flexible use for various media

Gearwheel counter for high accuracy flow measurement in hydraulic equipment

Function

The **SCVF** gearwheel counter works as a volume flow counter. A very precisely machined pair of gears is driven by the fluid flow. The **SCVF** works in a wide range of viscosities. Various seals permit a variety of applications.

Applications

Thanks to this wide range of viscosities, all fluids which can be pumped and have a certain degree of lubricating ability can be measured:

- ✓ Brake fluid (EPDM seals)
- ✓ Skydrol
- ✓ Mineral oils
- ✓ Hydraulic oils
- ✓ Greases

If exact flow measurements over a wide range of viscosities are to be captured, the SCVF is the ideal solution.

SCVF	002	004	015	060	080	150	300
measurement range (I/min)	0,012,0	0,024,0	0,215	0,460	0,480	0,6150	1,0300
pressure range P _N (bar)	400	315	400	400	400	315	315
overload pressure P _o (bar)	480	400	480	480	480	350	350
connector	G3/8 BSPP	G3/8 BSPP	G3/8 BSPP	G1/2 BSPP	G1/2 BSPP	G1 BSPP	G1 BSPP
noise level db (A)	< 60	< 60	< 60	< 70	< 70	< 70	< 72
resolution (impulses/litre)	40.000	25.000	4082	965	965	333,33	191
frequency (Hz) @ FS	1333,33	1666,66	1020,5	965	1286,6	833,33	955

Accuracy							
characteristic curve deviation	± 0,5 % FS at 20 cSt.						
repeat accuracy	0,01 % FS						
response time *)	< 10 ms						
medium **)	hydraulic oil (25 μ filter)						
Material							
	1.7139 material; non-ferrous metal and silicon-free						
housing	GGG 40						
sealing	FKM EPDM on request						
Environmental conditions							
environmental temperature	0+55 °C						
storage temperature	-25+85 °C						
fluid temperature	-30120 °C						
viscosity range	see diagram p.30						
protection class	IP65 DIN EN 60529						
Electrical connections	<u>'</u>						
connector	M12x1; 4-pole						
supply voltage U _b	1830 V						
output signal I _{out}	020 mA 0FS I/min						
working resistance	< 250 Ω						
current consumption I _b	< 28 mA						
EM compatibility	<u> </u>						
interference emissions	EN 61000-6-3						
interference resistance	EN 61000-6-2						

Pin designation M12 plug-in connector

Pin	020 mA 3-wire
1	+U _b
2	Q signal
3	0 V/GND
4	_

FS = full scale measurement range

*) in combination with signal converter

**) for applications with other media, please give viscosity range and type of seals (attach medium data sheet if applicable)

SCVF-002 Δp - Viscosity

SCVF-004 Δp -Viscosity

SCVF-015 Δp -Viscosity

SCVF-040/060/080 Δp -Viscosity

SCVF-150 Δp -Viscosity

SCVF-300 Δp -Viscosity

 Δp = Pressure drop

SCVF-004	2	14	85	9	60	56		-	70	40	20	6,5	M6
SCVF-015	2	14	85	13	60	57	94	-	70	40	20	9	M6
SCVF-040 SCVF-060 SCVF-080	5,2	35	120	13	95	72	109	10,5	84	72	35	16	M8
SCVF-150	9	120	170	18	120	89	140	46,5	46	95	50	25	M12
SCVF-300	13	120	170	22	120	105	142	40	46	95	50	25	M12

all dimensions in mm

Туре	kg	Α	В	С	E	F	øG	øΗ	J	K	L	М	øN	Р	R	С	ød	øe BSPP	f
SCVF-002																			
SCVF-004	1,8	85	90	35	65	76	7	11	7	70	40	20	6,5	M6/t = 14	17	0,7	25	G3/8	13
SCVF-015																			
SCVF-040																			
SCVF-060	2,9	100	120	37	80	106	7	11	7	84	72	35	12	M8/t = 18	17,5	0,7	29	G1/2	15
SCVF-080																			
SCVF-150	14	160	165	80	140	145	9	15	9	46	95	50	25	M12/t = 24	28	4	42	G1	19
SCVF-300	14	100	100	00	140	143	9	15	9	40	95	30	25	10112/1 = 24	20	'	42	GI	19

all dimensions in mm

Order codes

SCVF

1...300 l/min

M12x1; 4-pole; plug-in connector; IP67

 0...20 mA

 0,01...2 l/min
 SCVF-002-10-07

 0,02...4 l/min
 SCVF-004-10-07

 0,2...15 l/min
 SCVF-015-10-07

 0,4...40 l/min
 SCVF-040-10-07

 0,4...80 l/min
 SCVF-080-10-07

 0,6...150 l/min
 SCVF-150-10-07

SCVF-300-10-07

Connecting cables and separate plugs

connection cable, made up	SCK-400-xx-xx
(open cable end)	
cable length in m	
02 2 m —	
05 5 m	
10 10 m	
plug-in connector	
45 M12 cable socket; straight —	
55 M12 cable socket; 90° angled —	

Separate plugs

M12 cable socket; straight SCK-145
M12 cable socket; 90° angled SCK-155

- ✓ Easily readable digital display: Large
 Bright
- ✓ Programmable
- ✓ Easily selectable units
- ✓ Display range can be set
- ✓ Input:

current 0/4...20 mA voltage 0...10 V frequency 0...8 kHz

- ✓ Switching output
- ✓ Loop-through function: analogue output serial interface
- ✓ Standard housing 96x48mm

Plenty of connections, flexible display and copious outputs are the main features of the SCE digital display instrument.

The SCE-020 converts standard analogue signals (in the ranges 0...10 V up to 0/4...20 mA) into clearly understandable measurement values/units.

Consequently with the SCE-020, any sensor required (pressure, temperature, torque, length, etc) can be easily displayed.

Functions

The display is easily readable from a considerable distance. To show various measurement values, the desired measurement range as well as the decimal point can be freely set in a user-friendly manner.

Retained units are located on a separate luminescent surface.

Power supply can vary from 11...30 VDC.

By means of the potential-free switching output, a settable limiting value can be monitored.

Loop-through function

The analogue output or the RS232 serial interface can forward the signal to an appropriate periphery.

If various measurement values require to be shown simply and flexibly, then the SCE-020 display instrument comes to the fore.

Input						
measurement error	± 0,2 % of the display ± 1 digit					
measuring rate	5 ms					
	limiting value scanning every 5 ms					
measurement range	freely selectable (programming)					
Display						
display	4-figure 7-segment LED					
display range	-9999999					
digit height	13 mm					
decimal point	freely programmable					
dimensions display	selectable by attaching a dimension sticker onto the luminescent surface provided					
Environmental conditions						
working temperature range	0+60 °C					
storage temperature range	-25+80 °C					
relative humidity	< 80 %					
protection class	IP44 nach DIN 40050					
Power supply						
auxiliary energy	1130 VDC					
current consumption	approx. 100 mA					
Housing						
material	PC ABS black self-extinguishing to UL94V0, for panel and console mounting					
frontal dimensions	96x48 mm					
mounting depth	131 mm					
connector	12-pole terminal strip with wire protection, max. 1,5 mm²					
usage location	any					
weight	approx. 200 g					

SCE-020-2							
input	020 mA						
	420 mA						
	or 010 V						
input resistance	020 mA = 150 Ω						
	420 mA = 150 Ω						
	010 V = 67 KΩ						
analogue output	020 mA						
	420 mA						
working resistance of analogue output	≤ 500 Ω						
interface	RS-232C						
limiting value	potential-free normally open contact 250 V/5 A max.						

SCE-020 Connection designations

+Ub O +24V

SCE-020-02

SCE-020-02

Order codes

SCE-020 input 0/4...20 mA/0...10 V

analogue output SCE-020-02

+ 1 switching output

+ RS232C serial interface

Accessories

data cable SCE - PC SCK-300-02-31 power supply unit 115/230 VAC **SCSN-410**

4. The Controller family

- ✓ Large display
- √ Freely settable
- ✓ Rugged metal design
- ✓ Compact
- ✓ Long-term stability
- ✓ Reliable
- ✓ Interference-proof

These Controllers are used in control, regulation and monitoring systems where switching or analogue signals, or a display, are required.

These Controllers can replace and combine all the functions of the components shown below in one instrument:

- ✓ mechanical switches
- ✓ mechanical displays (manometers, thermometers, sight glasses)
- ✓ sensors

To make an optimal mounting location possible even in unfavourable installation conditions, all the Controller instruments have a compact and rotatable metallic housing. The large display can always be well positioned and can still be easily read even from a considerable distance.

Both the switching outputs are individually settable either as normally closed or normally open contacts and have hysteresis or window functioning. Because of this, not only the input and output switching values but also the delay times (damping) are freely selectable for the four switching points.

Intelligent settings which are not possible with a mechanical switch can be achieved with these convenient switch functions. Consequently several switches can be replaced by a single Controller.

The Controllers offer practice-oriented technical data combined with a large number of mounting and setting possibilities.

With their compact construction, long life and high functionality the Controllers stand out for lasting serial installations in hydraulic and pneumatic applications.

	PressureController	TemperatureController	LevelController	LevelTempController	OilTankController
Range of applications	CUL US LISTED				
	pressure display and monitoring	temperature display and monitoring	level display and monitoring	level/temperature display a	nd monitoring
	 ✓ compact ✓ resistant to pressure peaks ✓ shock and vibration-proof 	 ✓ temperature display ✓ modular design suitable for control panel and tank construction ✓ high pressure version 	 ✓ level display ✓ practice-oriented monitoring through window function ✓ contiuous level measurement 	 ✓ level display ✓ temperature display ✓ continuous level measurement ✓ one bore 	 ✓ level display ✓ temperature display ✓ continuous level measurement ✓ one bore ✓ filling coupling connection ✓ Connector breath filter
Measurement range	4/10/16/60/100/ 250/400/600 bar	-50 °C to +150 °C -40 °C to +100 °C	250/370/520 mm	250/370/520 mm -50 °C to +150 °C	250/370/520/800/ 1000 mm -50 °C to +150 °C
Connection to medium	G1/4 BSPP internal/external thread	G1/2 BSPP M10x1	G1/2 BSPP	G1/2 BSPP	mounting opening to DIN 24557 part 2
Probe length		100/150/250 mm	250/370/520 mm	250/370/520 mm	250/370/520/800/ 1000 mm
Accuracy	< ± 0,5 % FS	< ± 1 % FS	5 mm	5 mm	< 520 mm = 5 mm > 520 mm = 10 mm
Electrical connections	M12x1 DIN EN 175301-803 form A	M12x1 DIN EN 175301-803 form A	M12x1	M12x1	M12x1
Electrical outputs	Version 1 2 switching outputs Version 2 1 switching output + analogue pressure signal (mA)	Version 1 2 switching outputs Version 2 1 switching output + analogue temperature signal (mA)	Version 1 2 switching outputs Version 2 1 switching output + analogue level signal (mA)	Version 1 2 temperature-swit + 2 level-switching Version 2 1 temperature-swit + analogue temper + 1 level-switching + analogue level s	outputs ching output ature signal (mA) output
	Version 3 2 switching outputs + analogue pressure signal (mA)	Version 3 2 switching outputs + analogue temperature signal (mA)	Version 3 2 switching outputs + analogue level signal (mA)	Version 3 2 temperature-switching outputs + analogue temperature signal (mA) + 2 level-switching outputs + analogue level signal (mA)	Version 4 2 temperature- switching outputs + 2 level-switching outputs + safety control
Application	m an	inspection stands to proc laterials-handling and liftin d general machine constri neumatic and hydraulic pla	g technology uction through		
Order codes	SCPSD-xxx-x4-xx	SCTSD-150-xx-xx	SCLSD-xxx-x0-07	SCLTSD-xxx-x0-07	SCOTC-xxx-x0-07
See pages	40-45	46-57	58-63	64-69	70-75

- ✓ Compact
- ✓ Rugged
- ✓ Reliable
- ✓ Easy operation
- ✓ Long-term stability
- ✓ Excellent interference resistance
- ✓ Metallic housing
- ✓ High protection class
- ✓ Many variants
- ✓ Rotatable
- ✓ Analogue output
- ✓ Password
- ✓ MPa, bar, psi

The PressureController combines the functions of a pressure switch, a pressure sensor and a display instrument:

- √ Pressure display (manometer)
- ✓ Switching outputs
- ✓ Analogue signal

Simple operation, compact construction and high reliability are the most important features of the PressureController. The **PressureController** offers excellent technical data and optimal pressure management combined with many mounting possibilities. It is therefore ideal for permanent series use in industrial applications.

Easy to operate

Parameter setting is carried out via the keys or with the help of a programming module.

High functionality

Every switching output can be set individually:

- ✓ Normally closed/normally open contacts
- ✓ On and off switching pressures
- ✓ Delay times
- ✓ Hysteresis/window function
- ✓ Damping

Intelligent settings which are not possible with a mechanical switch can be achieved with these convenient switch functions. Consequently several switches can be replaced by a single Controller.

The **analogue output** is individually settable

- √ 0/4...20 mA switchable
- ✓ Settable initial pressure
- ✓ Settable final pressure

Reliable/safe

Pressure is captured by a measuring cell with long-term stability. Any functional error is signalled and can be further processed in accordance with DESINA. Thanks to a password, an unauthorised change of parameters can be avoided.

Rugged

The housing is made of metal and resistant to humidity, shock and vibrations. The electronics are protected from reverse polarity, overvoltage and short circuits.

Everything within view

The large illuminated display is readable even from a considerable distance. Pressures are shown in MPa, bar or psi.

Optimal installation possibilities

With its compact construction and excellent interference resistance the SCPSD is suitable for installation in critical conditions.

With its directionally settable housing, the display can always be read very easily.

Universal

Many versions are available to suit a wide variety of applications.

- ✓ Optical interface
- ✓ Switch status display

Everything in view

- ✓ Chamfered display
- ✓ Digital display
 - ✓ Large
 - ✓ Luminescent
- ✓ Display
 - ✓ psi/bar/Mpa
 - ✓ Actual pressure
 - ✓ Minimum pressure
 - ✓ Maximum pressure
 - ✓ Switching points

Easy to operate

- ✓ 3 large keys
- Display of units

Pressure connection

- ✓ Stainless steel
- ✓ Measuring cell stable long-term
- ✓ Wide media tolerance

Rugged

- ✓ Metal housing
- ✓ Watertight
- ✓ High interference resistance
- ✓ Vibration resistant
- ✓ Shockproof

Tube clamp

✓ Safe mounting with a rugged SCSD-S27 clamp

SCPSD	004	010	016	060	100	250	400	600
pressure range * P _n (bar)	-14	-110	-116	060	0100	0250	0400	0600
overload pressure P _{max} (bar)	10	20	40	120	200	500	800	1200
burst pressure P _{burst} (bar)	12	25	50	550	800	1200	1700	2200
measuring element	ceramic low pressure			DMS thin film high pressure				

Input quantities				
reversing cycles	≥ 100 Mio.			
scanning rate	≥ 5 ms			
connecting thread	G1/4 BSPP; ED soft seal NBR** (DIN 3852 T2, form X); ED (DIN3852 T11, form E)			
torque	35 Nm			
parts in contact with media	low pressure: 1.4404 stainless steel; AL2O3 ceramic; NBR high pressure: stainless steels 1.4404; 1.4542			
temperature range of medium	-20+85 °C			
weight	approx. 300 g			
Output quantities				
accuracy	± 0,5 % FS typ.; ± 1 % FS max.			
temperature drift	± 0,02 % FS/°K typ. (at -20+85 °C) ± 0,03 % FS/°K max.			
long-term stability	± 0,2 % FS/a			
repeat accuracy	± 0,25 % FS			
switching point accuracy	± 0,5 % FS typ.; ± 1 % FS max.			
display accuracy	± 0,5 % FS typ. ± 1 Digit ± 1 % FS max. ± 1 Digit			
Response speed				
switching output	≤ 10 ms			
analogue output	≤ 10 ms			
Electrical connection				
power supply	1530 VDC nominal 24 VDC; protection class 3			
electrical connection	M12x1; 4-pole; 5-pole with gold-plated contacts. appliance inlet connector DIN EN 175301-803 form A (formerly DIN43650)			
short circuit protection	yes			
reverse polarity protection	yes			
overload protection	yes			
current consumption	< 100 mA			

Housing	
	directionally adjustable up to 290°
material	pressure die-casting Z 410; painted
foil material	polyester
display	4-figure 7-segment LED; red; digit height 9 mm
protection class	IP67 DIN EN 60529; IP65 with plug-in connector DIN EN 175301-803 form A (formerly DIN43650)
Environmental conditions	
environmental temperature range	-20+85 °C
storage temperature range	-40+100 °C
vibration resistance	20 g; 10500 Hz IEC60068-2-6***
shock resistance	50 g; 11 ms IEC60068-2-29***
EM compatibility	
interference emissions	EN 61000-6-3
interference resistance	EN 61000-6-2
Outputs	
switching outputs	2 MOSFET high side switches (PNP)
contact functions	normally open/normally closed; window/hysteresis; freely settable function
switching voltage	power supply - 1,5 VDC
switching current max.	0,5 A per switch
short circuit current	2,4 A per switch
analogue output	0/420 mA; programmable; freely scalable; RL ≤ (power supply - 8 V)/ 20 mA (≤ 500 Ω)

^{*} see page 82, 6.3
** other sealing materials (FKM, EPDM etc.) on request
** does not apply for DIN EN 175301-803 form A (formerly DIN43650) version

Connection designation

SCPSD-xxx-04-x6

1 switching output;

DIN EN 175301-803 form A (formerly DIN43650)

SCPSD-xxx-04-x7 2 switching outputs; M12x1; 4-pole

SCPSD-xxx-14-x7

1 switching output; 1 analogue output; M12x1; 4-pole

SCPSD-xxx-14-x5

2 switching outputs; 1 analogue output; M12x1; 5-pole

ye	= yellow	gn = green	wh = white	gr	= grey
bn	= brown	bk = black	bl = blue		

Measurement range (bar)	Display resolution increment (bar)	Smallest reverse switch value RSP	Greatest switch value SP	Smallest settable difference between SP and RSP (SP-RSP)
-14	0,01	-1	4	0,08
-110	0,01	-1	10	0,05
-116	0,01	-1	16	0,09
060	0,1	0	60	0,3
0100	0,1	0	100	0,6
0250	1	0	250	2
0400	1	0	400	3
0600	1	0	600	3

Advice on selecting pressure ranges

With pressure switches the settable pressure is very relevant.

Because a 400 bar pressure switch shows the same resolution (1 bar) as a 600 bar pressure switch (also 1 bar), a 600 bar pressure switch can be deployed even at a smaller nominal pressure (eg. 315 bar).

The positive effects of this are the same accuracy with higher safety and fewer product variants.

External thread

SCPSD-xxx-x4-1x

High and low pressure DMS/ceramic

Internal thread

SCPSD-xxx-x4-2x

High pressure (from 60 bar) DMS

Low pressure (up to 16 bar) Ceramic

M12 plug-in connector SCPSD-xxx-x4-x5

DIN EN 175301-803 form A (formerly DIN43650)) SCPSD-xxx-04-x6

Accessories Clamp

SCPSD digital pressure switch

Accessories:

PC programming kit

SCSD-PRG-KIT

Fixing clamp

SCSD-S27

Reducing adaptor M22x1,5

Reducing adaptor G1/2 BSPP

Damping adaptor

Flange adaptor for mechanical pressure switch

SCSD-PRG-KIT

SCSD-PRG-KIT

SCSD-PRG-KIT

SCA-1/4-M22x1.5-ED

SCA-1/4-M22x1.5-ED

SCA-1/4-ED-1/2-ED

SCA-1/4-ED-1/2-ED

SCAF-1/4-40

Connecting cable and separate plugs

Connecting cable, ready-made (open cable end)	SCK-400-xx-xx
Cable length in m 02 2 m	
05 5 m	
Plug-in connector	
45 M12 cable socket; straight ————————————————————————————————————	
55 M12 cable socket; 90° angled	
56 DIN EN 175301-803 form A plug connector (formerly DIN 43650)	

Separate plugs

M12 cable socket; straight	SCK-145
M12 cable socket; 90° angled	SCK-155
DIN EN 175301-803 Form A plug connector	SCK-006
(formerly DIN 43650)	

Ordering examples:

SCPSD-100-04-27 Pressure range 100 bar 2 switching outputs G1/4 BSPP internal thread M12 plug-in connector

SCPSD-60-14-27 Pressure range 60 bar 1 switching output 1 analogue output G1/4 BSPP internal thread M12 plug-in connector

SCPSD-004-14-17
Pressure range 4 bar
2 switching outputs
1 analogue output
G1/4 BSPP external thread
M12 plug-in connector

- ✓ Compact
- ✓ Rugged
- ✓ Reliable
- ✓ Easy operation
- ✓ Metal housing
- √ High protection class
- ✓ Modular construction
- ✓ Many variants
- ✓ Rotatable
- ✓ Analogue output
- ✓ Password
- √ °C, °F

The TemperatureController combines the functions of a temperature switch, a temperature sensor and a display instrument:

- √ Temperature display (thermometer)
- ✓ Switching outputs
- ✓ Analogue signal

Simple operation, comprehensive functionality and modular construction are the most important features of the **TemperatureController**.

The TemperatureController offers excellent technical parameters and optimal temperature management combined with many mounting possibilities. Consequently it is ideal where temperature must be safely monitored and easily viewed.

Easy to operate

During temperature monitoring the usual matching of the limiting values (eg. cooling and alarm) is effected via the keys or a programming module.

High functionality

Every switching output can be individually set:

- ✓ Normally closed/normally open contacts
- ✓ Temperature on/off switch
- ✓ Delay times
- ✓ Hysteresis/window function

Intelligent settings can be achieved with these convenient switch functions; these would simply not be possible with a mechanical switch. Consequently several switches can be replaced by one Controller.

The analogue output is individually settable

- √ 0/4...20 mA switchable
- ✓ Settable starting temperature
- ✓ Settable final temperature

Reliable/safe

An existing functional error is signalled and can be processed in accordance with DESINA. Unauthorised changes to parameters can be avoided thanks to the password.

Rugged

The housing is made from metal and is protected against humidity and shock, and is resistant to vibrations. The electronics are protected against reverse polarity, overvoltage and short circuits.

Everything within view

The large luminescent display is readable even from a considerable distance. Temperatures can be shown either as °C or °F.

Temperatures can always be observed in an optimum way because of the modular construction and rotatable housing.

Optimal built-in possibilities

Different probe lengths are available for various tank sizes. These can be connected either directly or via a cable to the TemperatureController. There is also a temperature probe up to 630 bar available for high pressure applications.

Universal

There are many types available for a wide range of applications.

Application example: tank temperature monitoring

- a) The equipment should shut down if the tank temperature falls below 10 °C or exceeds 60 °C. In this regard, protection against wire breakage should be given consideration for safety reasons.
- b) Cooling
 If the tank temperature climbs above 50 °C, a cooler brings it down again to 40 °C.

- Optical interface
- Switch status display

Everything in view

- ✓ Angled display
- ✓ Digital display
 - ✓ Large
 - ✓ Illuminated
- Display
 - √ °C/°F
 - ✓ Actual temperature
 - ✓ Minimum temperature
 - ✓ Maximum temperature
 - ✓ Switch points

Easy to operate

- ✓ 3 large keys
- ✓ Display of units

Connect as required

- ✓ 2 switching outputs
- ✓ Analogue output
- ✓ 0...20 or 4...20 mA
- ✓ Freely programmable
- ✓ Scaleable
- ✓ Plugs
 - ✓ M12
 - ✓ DIN EN 175301-803 form A (formerly DIN43650)

Rugged

- ✓ Metal housing
- ✓ Watertight
- ✓ High interference resistance
- Vibration resistant
- Shockproof
- Can be set using ControllerWIN software

Flexible installation

- ✓ Compact
- 290° rotatable

Tube clamp

SCSD-S27

Cable

SCK-410-03-45-45

High pressure temperature sensor

- √ 630 bar
- SCTT-20-010-07

Temperature probe

- ✓ Stainless steel
- ✓ Wide media compatibility
- Various lengths
- ✓ SCTT-10-xxx-07

Height adjustable clamping fitting

✓ SCA-TT-10-1/2

Connection adaptor

✓ SCA-TT-10-SD

Immersion tube

additional with

- ✓ higher pressures
- agressive media
- SCA-TT-10-xxx immersion tube

Input quantities SCT-150				
display range	-50+150 °C (-58+302 °F)			
Probe input	PT1000			
Probe connection	M12x1; 4-pole			
Output quantities				
switch point accuracy at 25 °C	± 0,35 % FS			
display accuracy at 25 °C	± 0,35 % FS ± 1 digit			
Electrical connection				
power supply	1530 VDC nominal 24 VDC; protection class 3			
electrical connection	M12x1; 4-pole; 5-pole; connector plug DIN EN 175301-803 form A (formerly DIN43650)			
short circuit protection	yes			
overload protection	yes			
current consumption	< 100 mA			
Housing				
	directionally adjustable up to 290°			
material	zinc diecasting Z 410; painted			
foil material	polyester			
display	4-figure 7-segment LED; red; digit height 9 mm			
connection thread	M24x1,5			
protection class	IP67 EN 60529 IP 65 with appliance inlet connector* DIN EN 175301-803 form A (formerly DIN43650)			

SCTT-10-xxx-07 temperature probe		
measuring element	PT1000/DIN EN 60751, class B	
measurement range	-40+125 °C; (-40+256 °F)	
response time	$\tau_{0,5} = 6 \text{ s/} \tau_{0,9} = 25 \text{ s}$	
accuracy	± 0,3 K + 0,005* t	
material	stainless steel 1.4571	
nominal pressure (max)	10 bar	
temperature of media	-40+125 °C	
environmental temperature	-25+80 °C (for the range of plugs)	
storage temperature	-25+85 °C	

^{*} higher switch currents on request

Environmental conditions				
environmental temperature range	-20+85 °C			
storage temperature range	-40+100 °C			
vibration resistance	20 g; 10500 Hz IEC60068-2-6*			
shock resistance	50 g; 11 ms IEC60068-2-29**			
EM compatibility				
interference emissions	EN 61000-6-3			
interference resistance	EN 61000-6-2			
Outputs				
switching outputs	2 x PNP			
contact functions	normally open/normally closed; window/hysteresis			
switch current max.	0,7 A/switch*			
response speed	300 ms			
accuracy	± 1 % FS			

SCTT-20-010-07 high pressure probe		
measurement element	PT1000/DIN EN 60751, class B	
measurement range	-40+125 °C; (-40+256 °F)	
usage range	fluid media, air	
response time	$\tau_{0,5} = 3 \text{ s/} \tau_{0,9} = 15 \text{ s}$	
accuracy	± 0,3 K + 0,005*t	
material	stainless steel 1.4404	
screw-in stud thread	M10x1	
sealing	O-ring 7,65x1,78 mm; FKM	
measurement tube diameter	7 mm	
built-in length	18,5 mm	
nominal pressure	630 bar	
overload pressure	800 bar	
burst pressure	1200 bar	
media temperature	-40+125 °C	
environmental temperature	-25+80 °C (for the range of plugs)	
storage temperature	-25+85 °C	

 $^{^{\}star\star}$ does not apply for DIN EN 175301-803 form A (formerly DIN43650) type

Connection designations

SCTSD-150-00-06

1 switching output;

DIN EN 175301-803 form A (formerly DIN43650)

SCTSD-150-10-07

1 switching output; 1 analogue output; M12x1; 4-pole

ye = yellow bn = brown gn = green bk = black wh = white bl =blue gr = grey

SCTSD-150-00-07 2 switching outputs; M12x1; 4-pole

SCTSD-150-10-05

2 switching outputs; 1 analogue output; M12x1; 5-pole

Measurement range	Display resolution increment	Smallest reverse switch value RSP	Greatest switch value SP	Smallest settable difference between SP and RSP (SP-RSP)
-50 to 150 °C	0,1 °C	-50 °C	150 °C	0,8

M12 plug-in connector

SCTSD-150-x4-05

DIN 43650

SCTSD-xxx-00-06

Temperature probe

SCTT-10-xxx-07

High pressure temperature probe

SCTT-20-010-07

Connection designation

SCTT-x0-xxx-07

Accessory:

Connection adaptor SCA-TT-10-SD

Material:

Stainless steel 1.4404

Stud adaptor:

G1/2A BSPP DIN3852-E

Seal configuration:

ED (Eolastic seal)

Stud adaptor hole:

G1/2A BSPP DIN3852-E

Spare seals:

O-ring 9,5x1,5 (FKM) ED1/2VITX (FKM)

Accessory:

Probe cable 3 m SCK-410-03-45-45

Accessory:

Clamping fitting SCA-TT-10-1/2

GE10LR1/2EDOMD71:

(with 10 mm bore) 1.4571 stainless steel

EO2 functional nut:

FM10L71

Stud adaptor:

G1/2A BSPP DIN3852-E

Seal configuration:

ED (Eolastic seal)

Spare seal:

ED1/2VITX (FKM)

Accessory:

SCSD-S27 clamp

Accessory:

Immersion tube SCA-TT-10-xxx

L1 = total length (mm) L2 = built-in length (mm)

	L1	L2
SCA-TT-10-100	107	82
SCA-TT-10-150	157	139
SCA-TT-10-250	257	239

SCTSD Modular

1 switching output; without analogue output
DIN EN 175301-803 form A
(formerly DIN 43650) plug-in connector

2 switching outputs; without analogue output
M12x1; plug-in connection; 4-pole

1 switching output; with analogue output
M12x1; plug-in connection; 4-pole

2 switching outputs; with analogue output
M12x1; plug-in connection; 4-pole

2 switching outputs; with analogue output
M12x1; plug-in connection; 5-pole

SCTSD-150-00-06

SCTSD-150-00-06

SCTSD-150-00-06

Components for control console High pressure version

fixing clamp for SCTSD	SCSD-S27
3 m probe cable (SCTSD-SCTT)	SCK-410-03-45-45
high pressure temperature probe	SCTT-20-10-07

<u>Components</u> for control console

fixing clamp for SCTSD	SCSD-S27
clamping fitting G1/2 BSPP	SCA-TT-10-1/2
3 m probe cable (SCTSD-SCTT)	SCK-410-03-45-45
temperature probe	SCTT-10-xxx-07
optional: immersion tube G1/2 BSPP	SCA-TT-10-xxx
length: 100; 150; 250 mm	

Components for direct mounting

connection adaptor (SCTSD-SCTT)	SCA-TT-10-SD
temperature probe	SCTT-10-xxx-07
optional: immersion tube G1/2 BSPP	SCA-TT-10-xxx
length: 100; 150; 250 mm	

Connecting cable & separate plugs

connecting cable, made up (open cable end)		
Cable length in m 02 2 m		
05 5 m		
10 10 m		
Plug-in connector		
45 M12 cable socket; straight ————		
55 M12 cable socket; 90° angled		
56 DIN EN 175301-803 form A plug connec	tor	
(formerly DIN 43650)		

Separate plugs

M12 cable socket; straight	SCK-145
M12 cable socket; 90° angled	SCK-155
DIN EN 175301-803 form A plug connector	SCK-006
(formerly DIN 43650)	

- ✓ Optical interface
- ✓ Switch status display

Everything in view

- ✓ Angled display
- ✓ Digital display
 - ✓ Large
 - ✓ Illuminated
- ✓ display
 - √ °C/°F
 - ✓ Actual temperature
 - ✓ Minimum temperature
 - ✓ Maximum temperature
 - ✓ Switching points

Easy to operate

- ✓ 3 large keys
- ✓ Display of units

Connect as required

- ✓ 2 switching outputs
- ✓ Analogue output
- ✓ 0...20 or 4...20 mA
- ✓ Freely programmable
- ✓ Scaleable
- ✓ M12 push-in connection

Rugged

- ✓ Metal housing
- ✓ Watertight
- ✓ High interference resistance
- ✓ Vibration resistant
- ✓ Shockproof
- ✓ Can be set with ControllerWIN software

Flexible installation

- ✓ Compact
- ✓ 290° rotatable

✓ to 630 bar

High pressure SCTSD

High pressure SC1SD			
Input quantities SCTSD-150-x2-0x			
measurement range	-40+100 °C		
input for measuring element	PT1000/DIN EN 60751; class B		
applications	fluid media; air		
Output quantities			
switch point accuracy at 25 °C	± 0,35 % FS		
display accuracy at 25 °C	± 0,35 % FS ± 1 digit		
temperature probe	± 0,01 % FS/°C typ. (at -20+85 °C)		
long-term stability	± 0,2 % FS/a		
Electrical connection			
power supply	1530 VDC (with reverse polarity protection)		
electrical connection	M12x1; 4-pole; 5-pole; with gold-plated contacts		
short circuit protection	yes		
overload protection	yes		
current consumption	< 100 mA		
Mechanical connection			
threaded screw-in stud	M10x1		
sealing	O-ring 7,65x1,78 mm; FKM		
measuremet tube diameter	7 mm		
built-in length	18,5 mm		
material	1.4404 stainless steel		
P _N -pressure	630 bar		
P _{max}	800 bar		
burst pressure	1200 bar		
Housing	•		
	directionally adjustable to 290°		
material	Z 410 zinc pressure diecasting; painted		
foil material	polyester		
display	4-figure 7-segment LED; red; digit height 9 mm		
protection class	IP67 EN 60529		

Environmental conditions			
environmental temperature range	-25+80 °C		
storage temperature range	-25+85 °C		
temperature range of medium	-40+100 °C		
vibration resistance	20 g; 10500Hz IEC60068-2-6**		
shock resistance	50 g; 11 ms IEC60068-2-29		
EM compatibility			
interference emissions	EN 61000-6-3		
interference resistance	EN 61000-6-2		
Outputs			
switching outputs	2 x PNP		
contact functions	normally open/normally closed; window/hysteresis		
switch current	0,5 A/switch to 85 °C; 0,7 A/switch to 70 °C		
response speed	≤ 0,7 s maximum load current		
Optional analogue output			
measurement range	0/420 mA		
response speed (0-95 %)	≤ 300 ms		
analogue output error	± 1 % FS		
working resistance	\leq 500 Ω ab U _b > 18 VDC		

M12 plug-in connector

SCTSD-150-x4-05

Connection designation

SCTSD-150-02-07 2 switching outputs; M12x1; 4-pole

SCTSD-150-12-05

2 switching outputs;

1 analogue output;

M12x1; 5-pole

SCTSD-150-12-07

1 switching output;

1 analogue output;

M12x1; 4-pole

bn = brown gn = green bk =black wh = white bl = blue gr = grey

Measurement range	Display resolution increment	Smallest reverse switch value RSP	Greatest switch value SP	Smallest settable difference between SP and RSP (SP-RSP)
-40 to 100 °C	0,1 °C	-40 °C	100 °C	0,8

High pressure SCTSD

Connecting cables & separate plugs

Connecting cables, made up SCK-400-xx				
(open cable end)				
Cable length in m				
02 2 m				
05 5 m				
10 10 m				
Plug-in connector				
45 M12 cable socket; straight				
55 M12 cable socket: 90° angled				

Separate plugs

M12 cable socket; straight SCK-145
M12 cable socket; 90° angled SCK-155

- ✓ Proven measurement system
- ✓ Rotatable
- ✓ Level display
- √ mm/inch/% display
- ✓ High & low display
- ✓ Analogue output
- ✓ Switching outputs
- ✓ No surge tube needed
- ✓ Genuine 5 mm resolution
- ✓ Replaces several mechanical switches

The LevelController combines the functions of a level switch, level sensor and level display:

- ✓ Level display (sight glass)
- ✓ Switching outputs
- ✓ Analogue signal

The **LevelController** provides the best way of monitoring tank levels.

Easy to operate

Parameter settings are made either with the keys or with a programming module.

High functionality

Every switching output can be individually set:

- ✓ Normally closed/normally open contacts
- ✓ Upper/lower switching points
- ✓ Delay times
- ✓ Hysteresis/window function
- ✓ Damping

The analogue output can be set individually

- √ 0/4...20 mA switchable
- ✓ upper level settable
- ✓ lower level settable

Reliable/safe

The float position is continually captured in fine steps (≥ 5 mm) and shown on the display in mm or inches. Because levels are registered continually, there is no longer

the danger of "sticky" individual mechanical contacts. This means that the operational safety of the installation being monitored is significantly higher. A password enables unauthorised parameter changes to be avoided.

Everything within view

The large illuminated display is readable even from a considerable distance. Because a percentage display can be selected, the levels are independent of the shape of the tank and therefore uniformly read by the operator. Also, an offset (the difference from the probe to the bottom of the tank) can be input to enable the level above the bottom of the tank to be realistically shown.

Due to the menu-selected setting of switching points for levels, the most varied of applications can be conveniently achieved, or subsequently corrected. Since switching points do not have to be quoted at the time of ordering, this reduces the usual great variety of mechanical level switches required.

Universal

In combination with convenient switch functions such as hysteresis and window, and normally closed and normally open contacts, intelligent settings can be achieved with the **LevelController**; these are not possible with a mechanical level switch. This means that several switches can be replaced by a single Controller. In addition, with the optional analogue output there is the possibility of monitoring levels more conveniently with a single control (eg. leakage monitoring).

Application example: tank monitoring

Because the conventional specifications for mechanical level switches (mm relative to the tank cover) are sometimes utilised during design, these specifications have been chosen in the following practical example.

a) If the tank level falls below 310 mm (measured from the upper edge of the tank to running dry) or exceeds the 70 mm level (measured from the upper edge of the tank to overflow), then switch-off should occur. In this instance a broken wire protector should be considered for reasons of safety.

b) Automatic tank filling

If the tank level falls below 240 mm (measured from the upper edge of the tank), then the tank should be automatically filled by a pump up to 110 mm (measured from the upper edge of the tank).

Resultant switch values for an SCLSD-370 mm

Upper stop: 370 mm - 70 mm = 300 mm lower stop: 370 mm - 310 mm = 60 mm window function/nomally open contact.

If the level is between 300 and 60 mm output S1 is closed.

Load stop: 370mm - 110 mm = 260 mm load on: 370 mm - 240 mm = 130 mm Hysteresis function/ normally closed contact

If the level falls below 130 mm, the contact closes and opens again only when 260 mm has been exceeded.

- ✓ Optical interface
- ✓ Switch status display

Everything in view

- ✓ Angled display
- ✓ Digital display
 - ✓ Large
 - ✓ Illuminated
- ✓ Display
 - ✓ mm/inch/%
 - ✓ Actual level
 - ✓ High & low display
 - ✓ Switch points

Easy to operate

- ✓ 3 large keys
- ✓ Display of units

Connect as required

- ✓ 2 switching outputs
- ✓ Analogue output
- ✓ 0...20 or 4...20 mA
- ✓ Freely programmable
- ✓ Scaleable
- ✓ M12

 plug –in connector

Rugged

- ✓ Metal housing
- ✓ Watertight
- ✓ High interference resistance
- ✓ Vibration-proof
- ✓ Shock-proof

Mount as required

- ✓ Compact
- ✓ 290° rotatable
- ✓ G3/4 BSPP
- ✓ Flange for DIN

Proven measurement system

- ✓ High float dynamics
- ✓ Small construction
- ✓ Universal applicability

No surge tube required

- ✓ Electronic damping/ damping settable
- ✓ Settable via ControllerWIN software

Input quantities			
measurement element	resistance reed array with float		
connecting thread	G3/4 BSPP; nickel-plated brass; ED soft seal NBR*		
parts in contact with medium	brass; nickel-plated brass; NBR*		
temperature range of medium	-20+85 °C		
media compatibility	water; lubricating oil; hydraulic oil; acids; alkalis		
Output quantities			
switching point accuracy	± 1 % FS at 25 °C		
display accuracy	± 1 % FS ± 1 digit at 25 °C		
response speed	≤ 700 ms		
resolution	7,5 mm		
Float			
material	NBR		
dimensions	Ø 18 mm, Length 35 mm		
Level rod			
material	brass		
dimensions	Ø 8 mm		
working pressure	1 bar		
Electrical connection			
power supply	1530 VDC nominal 24 VDC; protection class 3		
electrical connection	M12x1; 4-pole; 5-pole; with gold-plated contacts		
short circuit protection	yes		
reverse polarity protection	yes		
overload protection	yes		
current consumption	< 100 mA		

Housing	
	directionally adjustable up to 290°
material	zinc diecasting Z 410;painted
foil material	polyester
display	4-figure 7-segment LED; red; digit height 9 mm
protection class	IP67 DIN EN 60529
Environmental conditions	
environmental temperature range	-20+85 °C
storage temperature range	-40+100 °C
EM compatibility	
interference emissions	EN 61000-6-3
interference resistance	EN 61000-6-2
Outputs	
switching outputs	2 MOSFET high side switches (PNP)
contact functions	normally open /normally closed window/hysteresis function freely settable
switch voltage	power supply 1,5 VDC
switch current max.	0,5 A per switch
short circuit current	2,4 A per switch
analogue output	0/420 mA; programmable; freely scaleable RL ≤ (power supply 8 V)/ 20 mA (≤ 500Ω)

 $[\]ensuremath{^*}\text{other}$ sealing materials (FKM, EPDM etc.) on request

Percentage display example

mm display example

L1 Probe length measurement range	L2 Active range	Display resolution increment	Increment	Smallest reverse switch value RSP	Greatest switch value SP	Smallest settable dis- tance between SP and RSP (SP-RSP)
250 mm	40210 mm	1 mm	5 mm	40	210	5 mm
370 mm	40330 mm	1 mm	5 mm	40	330	5 mm
520 mm	40480 mm	1 mm	5 mm	40	480	5 mm

Connection designation

SCLSD-xxx-00-07 2 switching outputs; M12x1; 4-pole

SCLSD-xxx-10-07

- 1 Switching output;
- 1 analogue output;

L1 = Length

L2 = Adjustable area

SCLSD LevelController

Accessory

PC Programming kit SCSD-PRG-KIT Flange adaptor, 6-hole connection DIN 24557, part 2 SCAF-3/4-90

Connecting cable and separate plugs

Connecting cable, made up (open cable end)	SCK-400-xx-xx				
(open cable end)					
Cable length in m					
02 2 m					
05 5 m					
10 10 m					
Plug-in connector					
45 M12 cable socket; straight					
55 M12 cable socket; 90° angled					

Separate plugs

M12 cable socket; straight SCK-145
M12 M12 cable socket; 90° angled SCK-155

SCLSD-xxx-10-05

2 switching outputs;

1 analogue output;

M12x1; 5-pole

- ✓ Proven measurement system
- ✓ Rotatable
- ✓ Level display
- √ mm/inch/% display
- ✓ High & low display
- ✓ Analogue output
- ✓ Switching outputs
- ✓ Only one bore
- ✓ No surge tube required
- ✓ Genuine 5 mm resolution
- ✓ Replaces several mechanical switches

With the **LevelTempController** it is now possible to set and display separately both temperature and level on a common platform. It is in tank monitoring that the integration of level and temperature opens up possibilities for you in a unique way.

The LevelTempController combines the functions of a level/temperature switch, a level/temperature sensor and a level/temperature display:

- ✓ Level/temperature display (thermometer/sight glass)
- ✓ Switching outputs
- ✓ Analogue signal

Level

The position of the float is continually captured in fine steps (≥ 5 mm) and shown on the display in mm or inches. Because of continual capture of the level, there is no longer the danger from "stickiness" of individual mechanical contacts. This substantially increases the operational safety of the installation being monitored.

With the selectable percentage display, the fullness status is shown in a uniform manner to the operator independently of the tank shape. An offset (difference from probe to tank bottom) can also be input so that the level up from the tank bottom can be shown realistically.

With the menu-driven level switching points, the most varied of applications can be conveniently achieved, or be subsequently corrected. Because switching points no longer have to be notified at the time of ordering, this reduces the large variety of mechanical level switches which are usually needed.

Temperature

The temperature of the medium is continually captured and shown on the display. Just as with the LevelController, all the switching outputs can be set individually. In this connection, all the convenient switch functions such as window and hysteresis, normally-closed and normally-open contacts and also an analogue output for temperature, are of course available.

Reliable/safe

A password enables unauthorised parameter changes to be avoided.

Universal

In combination with convenient switch functions such as hysteresis and window, and normally closed and normally open contacts, intelligent settings can be achieved with the **LevelController**; these are not possible with mechanical level switches. This means that several switches can be replaced by a single Controller. In addition, with the optional analogue outputs there is the possibility of monitoring levels even more conveniently with a single control.

Level: eg. leakage monitoring

Temperature: eg. cooler, heating, warning, switch off.

Application example see page 59.

Application example see page 47.

Electrical connection			
	1530 VDC nominal		
power supply	24 VDC; protection class 3		
electrical connection	M12x1; 4-pole; 5-pole; with gold-plated contacts		
short circuit protection	yes		
reverse polarity protection	yes		
overload protection	yes		
current consumption	< 100 mA		
Housing			
	directionally adjustable up to 290°		
material	zinc die-casting Z 410;painted		
foil material	polyester		
display	4-figure 7-segment LED; red; digit height 9 mm		
protection class	IP67 DIN EN 60529		
Environmental conditions			
Environmental temperature range	-20+85 °C		
storage temperature range	-40+100 °C		
EM compatibility			
interference emissions	EN 61000-6-3		
interference resistance	EN 61000-6-2		
Outputs			
switching outputs	2 MOSFET high side switches (PNP)		
contact functions	nomally-open/normally-closed; window/hysteresis; function freely settable		
switch voltage	power supply -1,5 VDC		
switch current max.	0,5 A per switch		
short circuit current	2,4 A per switch		
analogue output	0/420 mA; programmable; freely scaleable; RL ≤ (power supply - 8 V)/ 20 mA (≤ 500 Ω)		

Level			
Input quantities			
measurement element	resistance reed array with float		
connection thread	G3/4 BSPP; nickel-plated brass; ED soft seal NBR*		
parts in contact with media	brass; nickel-plated brass; NBR*		
temperature range of medium	-20+85 °C		
media compatibility	water; lubricating oil; hydraulic oil; acids; alkalis		
Output quantities			
switch point accuracy	± 1 % FS at 25 °C		
display accuracy	± 1 % FS ± 1 digit at 25 °C		
response speed	≤ 700 ms		
resolution	7,5 mm		
Float			
material	NBR		
dimensions	Ø 18 mm, length 35 mm		
Level rod			
material	brass		
dimensions	Ø 8 mm		
working pressure	1 bar		
Temperatur			
Input quantities			
display range	-50150 °C; (-58+302 °F)		
probe input	PT1000		
probe connection	M12x1; 4-pole		
Output quantities			
switch point accuracy	± 0,35 % FS bei 25 °C		
display accuracy	± 0,35 % FS ± 1 digit at 25 °C		
response speed	≤ 300 ms		

^{*}other seal materials (FKM, EPDM etc.) on request

Percentage display example

mm display example

L1 Probe length measurement range	L2 Active range	Display resolution increment	Increment	Smallest reverse switch value RSP	Greatest switch value SP	Smallest settable distance between SP and RSP (SP-RSP)
250 mm	40210 mm	1 mm	5 mm	40	210	5 mm
370 mm	40330 mm	1 mm	5 mm	40	330	5 mm
520 mm	40480 mm	1 mm	5 mm	40	480	5 mm

Connection designation

SCLTSD-xxx-00-07 temperature/level respectively 2 switching outputs;

M12x1; 4-pole

SCLTSD-xxx-10-07 temperature/level respectively

1 switching output; 1 analogue output;

M12x1; 4-pole

L1 = probe length L2 = active range

SCLTSD-xxx-10-05 temperature/level respectively

2 switching outputs; 1 analogue output; M12x1; 5-pole

SCLTSD LevelTempController

Accessories

PC Programming kit

Flange adaptor, 6-hole connection DIN 24557, part 2

SCAF-3/4-90

Connecting cable & separate plugs

Connecting cable, made up (open cable end)	SCK-400-xx-xx
Cable length in m	
05 5 m — — — — — — — — — — — — — — — — — —	
Plug-in connector 45 M12 cable socket; straight 55 M12 cable socket; 90° angled	

Separate plugs

M12 cable socket; straight SCK-145
M12 cable socket; 90° angled SCK-155

- ✓ Proven measurement system
- ✓ Level/temperature display
- √ mm/inch/% display
- ✓ High & low display
- ✓ Only one bore
- ✓ Continual level measurement
- ✓ Connection: filler coupling air filter low pressure
- ✓ No surge tube required

Additionally to the **LevelTempController**, the **OilTank-Controller** offers standardised connections for an air filter and a filler coupling.

It is exactly in this area of tank monitoring for series users that the integration of level and temperature, in combination with the air filter and filling adaptor connector, reveals its potential in a unique way. Also, only one connecting bore is required for four functions.

The OilTankController combines the functions of a level/temperature switch, a level/temperature sensor and a level/temperature display:

- ✓ Level/temperature display (thermometer/sight glass)
- ✓ Switching outputs
- ✓ Analogue signal

Level

The position of the float is continually captured in fine steps (≥ 5 mm) and shown on the display in mm or inches. Because of continual capture of the level, there is no longer the danger from "stickiness" of individual mechanical contacts. This substantially increases the operational safety of the installation being monitored.

With the selectable percentage display, the fullness status is shown in a uniform manner to the operator, independently of the tank shape. An offset (difference from probe to tank bottom) can also be input so that the level up from the tank bottom can be shown realistically.

With the menu-driven level switching points, the most

varied of applications can be conveniently achieved, or be subsequently corrected.

Because switching points no longer have to be notified at the time of ordering, this reduces the large variety of mechanical level switches which are usually needed.

Temperature

The temperature of the medium is continually captured and shown on the display. Just as with the LevelController, all the switching outputs can be set individually. In this connection, all the convenient switch functions such as window and hysteresis, normally-closed and normally-open contacts and also an analogue output for temperature, are of course available.

Reliable/safe

A password guarantees that unauthorised changing of parameters can be avoided.

Universal

In combination with convenient switch functions such as hysteresis and window, and normally closed and normally open contacts, intelligent settings can be achieved with the **LevelController**; these are not possible with mechanical level switches. This means that several switches can be replaced by a single Controller. In addition, with the optional analogue output there is the possibility of monitoring levels more conveniently with a single control.

Level: eg. leakage monitoring

Temperature: eg. cooler, heating, warning, switch off

Application example see page 59.

Application example see page 47.

Getting to the point

- ✓ Compact construction (4 in 1)
- ✓ Simple switching point setting via menu
- ✓ Analogue output
- ✓ Safety Control
- ✓ Cost savings in logistics, assembly and maintenance

SCOTC	250	370	520	800	1000
tank built-in length	250 mm	370 mm	520 mm	800 mm	1000 mm
setting range	40210 mm	40330 mm	40480 mm	40760 mm	40960 mm

Electrical connection				
power supply	1530 VDC nominal 24 VDC; protection class 3			
electrical connection	M12x1; 4-pole; 5-pole; with gold-plated contacts			
short circuit protection	yes			
reverse polarity protection	yes			
overload protection	yes			
current consumption	< 100 mA			
Housing				
material	zinc diecasting Z 410;painted			
foil material	polyester			
display	4-figure 7-segment LED; red; digit height 9 mm			
protection class	IP67 DIN EN 60529			
Environmental conditions				
environmental temperature range	-20+80 °C			
storage temperature range	-40+100 °C			
scanning interval	300 ms			
display refreshment	1 s			
EM compatibility				
interference emissions	EN 61000-6-3			
interference resistance	EN 61000-6-2			
Outputs				
switching outputs	2 MOSFET high side switches (PNP)			
contact functions	nomally-open/normally-closed; win- dow/hysteresis; function freely settable			
switch voltage	power supply -1,5 VDC			
switch current max.	0,5 A per switch			
short circuit current	2,4 A per switch			
Optional analogue output				
measurement range	0/420 mA; programmable			
response speed (0 bis 95%)	≤ 300 ms			
error	± 1 % FS			
working resistance	\leq 500 Ω from U _b > 18 VDC			

Level	
Input quantities	
measurement element	resistance reed array
connection thread	6-hole standard DIN 24557, part 2
Output quantities	
switch point accuracy	± 1 % FS at 25 °C
display accuracy	± 1 % FS ± 1 digit at 25 °C
response speed	≤ 700 ms
resolution	5 mm to 520 mm; 10 mm > 520
Float	
material	polypropylene
dimensions	Ø 35 mm; length 40 mm
Level rod	
material	brass
dimensions	Ø 12 mm
working pressure	1 bar max.
Optional Lo-Hi contact (S3 or	ut)
alarm contact	switched in series Lo and Hi normally- closed contact
maximum load current	0,7 A
<u>Temperatur</u>	
Input quantities	
display range	-50150 °C; (-58+302 °F)
probe element	PT1000
filler tube	Ø 18x1 mm
response time	τ _{0,9} = 60 s
Output quantities	
switch point accuracy	± 0,5 % FS at 25 °C
display accuracy	± 0,5 % FS ± 1 digit at 25 °C
reponse speed	≤ 300 ms
Optional thermo-switch (S3 c	out)
alarm contact at > 65°C	normally-closed contact
maximum load current	0,7 A

Connection designations

without Safety Control output

SCOTC-xxxx-00-07 temperature/level respectively

2 switching outputs; M12x1; 4-pole

SCOTC-xxxx-10-07 temperature/level respectively

1 switching output; 1 analogue output; M12x1; 4-pole

SCOTC-xxx-10-05 temperature/level respectively

2 switching outputs; 1 analogue output;

M12x1; 5-pole

Connection designation

with Safety Control output

SCOTC-xxxx-00-05

Level:

2 variable switching outputs;

1 fixer Safety Control output level min/max; M12x1; 5-pole

Temperature:

2 variable switching outputs;

1 fixer Safety Control output temperature max (65 °C);

M12x1; 5-pole

bn = brown	wh = white	gr	= grey
bk = black	bl = blue	Ü	0 ,

L1 Probe length measurement range	L2 Active range	Display resolution increment	Increment	Smallest reverse switch value RSP	Greatest switch value SP	Smallest settable distance between SP and RSP (SP-RSP)
250 mm	170 mm	1 mm	5 mm	40	210	5 mm
370 mm	290 mm	1 mm	5 mm	40	330	5 mm
520 mm	440 mm	1 mm	5 mm	40	480	5 mm
800 mm	720 mm	1 mm	10 mm	40	760	10 mm
1000 mm	920 mm	1 mm	10 mm	40	960	10 mm

See also example page 68.

SCOTC OilTankController *

Connecting cable & separate plugs

Connecting cable, made up (open cable end)	SCK-400-xx-xx
Cable length in m 02 2 m 05 5 m 10 10 m	
Plug-in connector 45 M12 cable socket; straight 55 M12 cable socket; 90° angled —	

Separate plugs

M12 cable socket; straight SCK-145
M12 cable socket; 90° angled SCK-155

PC programming kit

SCSD-PRG-KIT

* Breather filter, filler coupling, underpressure switch and contamination display are **not included** in our supply programme.

- ✓ One cable for all requirements
- ✓ Compact
- ✓ Interference-proof
- ✓ Compatible with sensors & Controllers
- ✓ M12 plug
- ✓ DIN EN 175301 (appliance inlet connector)
- √ Various lengths

SensoControl® cables were designed in accordance with the requirements of industrial sensors and switches.

M12 cables and M12 plugs are therefore generally

- ✓ compact
- ✓ screened
- √ 5-pole

5-pole type

The 5-pole cables are suitable for both 4 and 5-pole connections. The 5-pole cables are fully compatible with with sensor variants having a 4-pole plug.

Consequently, despite the varying numbers of pins for the pressure switches (Controller family SCxSD & SCOTC) and sensors, a 5-pole cable can always be used indepently of the plug version.

SCK-400-xxx-x5 cables fit all the components with an M12 plug-in connection.

Screening

Interference and working safety are guaranteed thanks to screening.

✓ High EMC protection

Connecting cable

SCK-400-xx-45

SCK-400-xx-55

SCK-400-xx-x5						
PIN						
1	bn	brown	braun			
2	wh	white	weiß			
3	bl	blue	blau			
4	bk	black	schwarz			
5	gr	grey	grau			

SCK-400-xx-56

SCK-400-xx-56							
Pin							
1	ye	yellow	gelb				
2	gn	green	grün				
3	bn	brown	braun				

Separate plugs

SCK-155

SCK-006 (appliance inlet connector)

Connecting cable & separate plugs

Connecting cable, made up (open cable end)	SCK-400-xx-xx
Cable length in m 02 2 m 05 5 m 10 10 m	
Plug-in connector	
45 M12 cable socket; straight	
55 M12 cable socket; 90° angled ————	
56 DIN EN 175301-803 form A plug connector	
(formerly DIN 43650)	

Separate plugs

M12 cable socket; straight	SCK-145
M12 cable socket; 90° angled	SCK-155
DIN EN 175301-803 form A plug	SCK-006
connector (formerly DIN 43650)	

SCA-1/4 reducing adaptor

tions

guarantees compatibility with earlier sensor versions with M22x1,5 or G1/2 BSPP hydraulic connec-

✓ For replacing predecessor versions

In this way equipment can be brought up to the very latest level without a great deal of time being needed on planning.

SCA-1/4-M22x1.5-ED SCA-1/4-ED-1/2-ED

[X1) EOLASTIC sealing

T1	T2	ØD4	L1	L4	S1	Weight (g per piece)	Ordering code*	PN (bar)¹) A3C	DF **
M22x1.5	G1/4 BSPP	27	24	14	27	56	SCA-1/4-M22x1.5-ED	400	4
G1/2 BSPP	G1/4 BSPP	27	24	14	27	56	SCA-1/4-ED-1/2-ED	400	4

SCA-1/4 damping adaptor

Pressure peaks caused by the system are reduced with the SCA-1/4-EDX-1/4-D.

✓ Damping of pressure peaks

The G1/2 BSPP type also guarantees compatibility with earlier sensor versions with the G1/2 BSPP hydraulic connection

✓ For replacing predecessor versions

(If stronger damping is required, an SMA3-xxxx diagnostic hose should be used in addition)

SCA-1/4-EDX-1/4-D

- X1) EOLASTIC sealing
- X2) damping element

T1	T2	ØD4	L1	L4	S1	Weight (g per piece)	Ordering code*	PN (bar)¹) A3C	DF **
G1/4A BSPP	G1/4 BSPP	19	34	12	22	61	SCA-1/4-EDX-1/4-D	630	3,5

SCPSD flange adaptor SCAF-1/4-40 for mechanical switches

for replacing existing mechanical pressure switches with a 40x40 mm flange connection.

SCAF-1/4-40

T1	T2	L1	L2	L3	Weight (g each)	Ordering code*	PN (bar)¹) Alu	DF **
G1/4 BSPP	5,5	40	20	31	15	SCAF-1/4-40	400	4

SCLSD/SCLTSD flange adaptor SCAF-3/4-90 6-hole DIN 24557 part 2 connection

For Level and LevelTemp Controllers(SCLSD und SCLTSD) this guarantees compatibility with the 6-hole DIN 24557, part 2 tank connection.

SCAF-3/4-90

T1	T2	L1	L2	L3	Weight (g each)	Ordering code*	Material
G3/4 BSPP	5,5	90	10	73	520	SCAF-3/4-90	nickel-plated brass

^{**} DF = Design Factor (safety factor)

- ✓ Suitable for Controller family
- ✓ Simple setting of all parameters
- ✓ Parameter saving
- ✓ Setting with a PC/Laptop
 - ✓ at the workbench
 - ✓ on the desk
 - ✓ at the installation

ControllerWIN software makes the setting and saving of all parameters possible, eg.

- ✓ Switching points
- ✓ Normally-closed and normally-open contact functions
- ✓ Window/hysteresis function
- ✓ Scaling of analogue output
- ✓ Passwords
- ✓ etc...

From the Controller family product range:

- ✓ SCPSD
- ✓ SCTSD
- ✓ SCLSD
- ✓ SCLTSD
- ✓ SCOTC

Function

By means of a contact-less infra-red interface, data are synchronised with respective Controllers which are ready to function. This can take place directly in the installation or externally by means of a power pack (supplied with the delivery package).

✓ No interruption of power supply (pulling out the cable) necessary (interference-free operation)

For this purpose a programming adaptor is connected to the respective Controller and the data can then be transferred to a PC.

The SCSD-PRG_KIT programming kit includes all the components (adaptor, software and power pack) needed to set up the Controller anywhere with a PC/laptop.

- ✓ at the workbench
- ✓ on the desk
- ✓ at the installation

Application

- ✓ Saving and documenting set values
- ✓ Programming of several Controllers
- ✓ Easy replacement of existing Controller

In all these cases the programming kit is the ideal solution.

Accessory for:

PressureController	TemperatureController	LevelController	LevelTempController	OilTankController	
CUL US LISTED	1843 100		1291 0535 000 000	[29] [09] [09]	
pressure display and monitoring	temperature display and monitoring	level display and monitoring	level/temperature display	and monitoring	

System prerequisites	
operating system	WIN 98/2000/ME/NT/XP
PC/laptop connection	RS232 (USB with a standard adaptor)
Controller connection	Parker SCxSD/SCOTC infra-red interface

Ordering code

PC programming kit

SCSD-PRG-KIT

The CE mark indicates high-quality equipment which meets European Directives 89/336/EWG and EMVG requirements respectively.

It is hereby confirmed that the products are in accordance with the following standards:

6.1 Electromgnetic compatibility

- Electromagnetic interference emissions: EN 61000-6-3
- Electromagnetic interference resistance: EN 61000-6-2

Important

- Electromagnetic interference can influence the useful signal.
- General EMC concepts should be used in the designing of installations and machinery.
- To achieve better EMC interference resistance, the deployment of screened connecting cables is recommended (SCK-400-xx-x5).
- Route analogue and data cables at a safe distance from power cables.
- A perfect earthing arrangement helps to avoid measurement errors.

Always connect the metallic housing with the laid-down quantities. The PE protective earth terminal should be connected up with a low ohm value. Measurement of the protective earth resistance should take place in accordance with VDE 0701.

Power supply:

The recommended power supply with which each standard sensor should be driven is indicated for the individual sensor series. A low-noise, high quality, constant voltage source is recommended. Some specifications, such as sensitivity and thermal sensitivity shift, change if a supply voltage is used which is not recommended. Every sensor is tuned to give peak performance. Usage with any other than the indicated power supply leads to a change in sensor performance. All polarity and earthing regulations should be strictly followed.

Improper connection of the supply wires can cause damage to the sensor or amplifier! If one pole of the sensor supply voltage is earthed automatically by a signal processing system, a simultaneous earthing of one of the sensor signal wire should be avoided; this would short-circuit the sensor and thereby lead to damage.

Do not connect a power supply to the output wires; this would lead to permanent damage to the sensor!

Exceeding the maximum recommended supply voltage indicated in the data sheet would also lead to sensor damage!

6.2 Media compatibility

SensoControl® products in contact with media are not produced in an oil and grease-free environment.

Therefore these products should **not** be used for applications where an explosive oil or oil/gas mixture could occur (eg. acid or compression). (Danger of explosion!)

Use only those media which are compatible with the parts in contact with the media (see data sheets).

If you should have any questions, please refer to the installation manufacturer or to the manufacturer of the medium being used (see catalogue 4100 chapter C).

6.3 Selection of pressure range

When selecting pressure elements do not exceed the overload pressure \mathbf{P}_{max}

If the overload pressure P_{max} is exceeded, mechanical deformation of the pressure cell (according to the length/frequency and height of the pressure peak) can result. Note: where there are air inclusions, because of the "diesel effect" pressure peaks can occur which far exceed the overload pressure.

The nominal pressure $P_{\scriptscriptstyle N}$ of the pressure element (sensor/switch) should lie above the nominal pressure of the system being measured.

Parker Hannifin Corporation

About Parker Hannifin Corporation

Parker Hannifin is a leading global motion-control company dedicated to delivering premier customer service.

A Fortune 500 corporation listed on the New York Stock Exchange (PH), our components and systems comprise over 1,400 product lines that control motion in some 1,000 industrial and aerospace markets.

Parker is the only manufacturer to offer its customers a choice of hydraulic, pneumatic, and electromechanical motion-control solutions. Our Company has the largest distribution network in its field, with over 7,500 distributors serving nearly 400,000 customers worldwide.

Parker's Charter

To be a leading worldwide manufacturer of components and systems for the builders and users of durable goods.

More specifically, we will design, market and manufacture products controlling motion, flow and pressure. We will achieve profitable growth through premier customer service.

Product Information

Customers seeking product information, the location of a nearby distributor, or repair services will receive prompt attention by calling the Parker Product Information Centre. The Centre can be called toll free from France, Germany, Austria, Switzerland or the United Kingdom. You will be answered by a Parker employee in your own language. Call Freephone: 00800-2727-5374 (00800 C PARKER H).

The Aerospace Group

is a leader in the development, design, manufacture and servicing of control systems and components for aerospace and related hightechnology markets, while achieving growth through premier customer service

The Climate & Industrial Controls Group designs,

manufactures and markets systemcontrol and fluid-handling components and systems to refrigeration, air-conditioning and industrial customers worldwide.

Group designs, manufactures and markets rigid and flexible connectors, and associated product used in pneumatic and fluid systems.

The Seal Group designs,

manufactures and distributes industrial and commercial sealing devices and related products by providing superior quality and total customer satisfaction.

The Hydraulics Group

designs, produces and markets a full spectrum of hydraulic components and systems to builders and users of industrial and mobile machinery and equipment.

The Filtration Group

designs, manufactures and markets quality filtration and clarification products, providing customers with the best value, quality, technical support, and global availability.

The Automation Group

is a leading supplier of pneumatic and electromechanical components and systems to automation customers worldwide.

The Instrumentation

Group is a global leader in the design, manufacture and distribution of high-quality critical flow components for worldwide process instrumentation, ultra-high-purity, medical and analytical applications.

Parker Fluid Connectors Group Europe

Parker Hannifin Ges.mbH

A-2700 Wiener Neustadt Tel: +43 2622 23501 Fax: +43 2622 66212

Parker Hannifin Corporation

AE-Abu Dhabi Tel: +971 2 6788587 Fax: +971 2 6793812

Parker Hannifin Corporation

AZPAR - Techn. Repr. for Parker Hannifin plc **AZ-**1000 Baku Tel/Fax: +994 12 4983966

Parker Hannifin S.A.-N.V.

B-1400 Nivelles Tel: +32 67280900 Fax: +32 67280999

Parker Hannifin s.r.o.

CZ-250 67 Klecany Tel: +420 2 84083111 Fax: +420 2 84083112

Parker Hannifin GmbH & Co. KG

D-41564 Kaarst Tel: +49 2131 4016-0 Fax: +49 2131 4016-9199

Parker Hannifin Danmark A/S

DK-2750 Ballerup Tel: +45 43560400 Fax: +45 43733107

Parker Hannifin España S.A

E-28850 Torrejón de Ardoz (Madrid)

Internet: http://www.parker.com/euro_tfd

Tel: +34 91 6757300 Fax: +34 91 6757711

Parker Hannifin Corporation

EG-Cairo Tel: +20 2 5194018

Fax: +20 2 5190605

Parker Hannifin France SAS

F-74130 Contamine-sur-Arve

Tel: +33 450258025 Fax: +33 450978660

Parker Hannifin Oy

FI-01510 Vantaa Tel: +358 207532500 Fax: +358 207532200

Parker Hannifin Ltd.

GB-Derby DE24 8JA Tel: +44 1332 365631 Fax: +44 1332 368038

Parker Hannifin Corporation

GR-171 21 Athens Tel: +30 21 0933-6450 Fax: +30 21 0933-6451

Parker Hannifin Corporation

H-1149 Budapest Tel: +36 1 220-4155 Fax: +36 1 422-1525

Parker Hannifin S.p.A.

I-20094 Corsico (MI) Tel: +39 02 451921 Fax: +39 02 4479340

Parker Sales Ireland Ltd

IE-Baldonell, Co. Dublin Tel: +353 1 4666370 Fax: +353 1 4666376

Parker Hannifin Corporation

Gateway Ventures Ca Ltd. **KZ**-480100 Almaty Tel: +7 327 2505800 Fax: +7 327 2505801

Parker Hannifin A/S

N-1402 Ski

Tel: +47 64 91 10 00 Fax: +47 64 91 10 90

Parker Hannifin B.V.

NL-7570 AH Oldenzaal Tel: +31 541 585000 Fax: +31 541 585459 Parker Hannifin Sp.z o.o.

PL-02-235 Warszawa Tel: +48 22 5732400 Fax: +48 22 5732403

Parker Hannifin Portugal Lda

PT-4450-625 Leça da Palmeira

Tel: +351 22 9997360 Fax: +351 22 9961527

Parker Hannifin Corporation

Hidro Consulting Impex Srl **RO**-021381 Bucharest Tel: +40 21 2521382 Fax: +40 21 2523381

Parker Hannifin LLC

RU-123083 Moscow Tel: +7 495 6412156 Fax: +7 495 6121860

Parker Hannifin Corporation

RU-693000 Yuzhno-Sakhalinsk Tel/Fax: +7 4242 752742

Parker Hannifin AB

SE-16308 Spånga Tel: +46 8 59795000 Fax: +46 8 59795110

Parker Hannifin Corporation

SI-8000 Novo Mesto Tel: +386 7 337-6650 Fax: +386 7 337-6651

Parker Hannifin Corporation

TR-34067 Merter/Istanbul Tel: +90 212 48291-06/07 Fax: +90 212 48291-10

Parker Hannifin Corporation

UA-01004 Kiev Tel: +380 44 4942731

Fax: +380 44 4942730

Parker Hannifin Africa ZA-Kempton Park

Tel: +27 11 9610700 Fax: +27 11 3927213

For further information on other Parker Products, call the European Product Information Centre free of charge on 00800 2727 5374.

