24 Series

24

Series

PRESSURE, VACUUM & DIFFERENTIAL PRESSURE

FEATURES

- Brass & Polysulfone (FDA compliant) Pressure Connections
- Compact Size
- Complies with Enclosure Type 4 with watertight conduit fitting
- Terminal block wiring
- Optional red status light
- Adjustable Ranges:

Pressure: 30" Hg Vac to 90 psi (-1 to 6,2 bar)

Differential Pressure: 1 to 45 psid (68,9 mbar to 3,1 bar)

OVERVIEW

The cost-effective 24 Series Delta-Pro[™] pressure, vacuum, and differential pressure switches offer a unique blend of compact size, excellent performance, and environmental protection. Available with brass or polysulfone pressure connections the Delta-Pro is ideal for applications involving hot or cool air, water, gas or oil. The precision snap-acting switch and sensitive diaphragms combine to provide a narrow deadband and repeatability of approximately ±1% of full scale range. A convenient, externally accessible adjustment screw is multi-turn to provide easy set point adjustability. The force-balanced design gives the Delta-Pro excellent vibration resistance.

Delta-Pro with Brass Pressure Connections

Delta-Pro with Polysulfone Pressure Connections

- UL listed and cUL certified. CE compliant to low voltage directive and pressure equipment directive
- Vacuum, Pressure or Differential pressure measurement
- 5 A @ 125/250 VAC SPDT snap-acting switch
- External stainless steel multi-turn adjusting screw
- OEM capabilities include external adjustment knob with or without reference scale

APPLICATIONS

Typical applications include filter monitoring and proof-of-flow. The 24 Series is used within the water & wastewater, bioprocessing, food & beverage, HVAC and gas processing industries.

The 24 Series (Delta Pro[™]) was designed to be a compact, cost-effective differential pressure switch for applications such as proof-of-flow, filter monitoring, etc. It depends upon two opposing diaphragms to sense pressure on the "High" and "Low" pressure outputs of a system. The resulting pressure differential is transmitted through a linkage to a snap-action electrical switch, providing an output when a pre-set difference is exceeded. This set point can be easily modified while under pressure via an external adjusting screw. This adjustment "pre-loads" the actuation mechanism, which results in excellent vibration-resistance. Straight pressure and vacuum versions, with a single diaphragm, are also available.

SPECIFICATIONS

STORAGE TEMPERATURE	-20° to 180°F (-29° to 82°C)
AMBIENT TEMPERATURE	30° to 160°F (-1° to 71°C). Set point typically shifts less than $\pm 0.6\%$ of range for a 50°F (28°C) ambient temperature change; consult factory for special ratings
MAX MEDIA TEMPERATURE	200°F (93°C) at 100 psi working pressure
SHOCK	Set point repeats after 15G, 10 millisecond duration
VIBRATION	Set point repeats after 2.5G, 5-500 Hz
ENCLOSURE CLASSIFICATION	Complies with enclosure type 4 requirements with optional water tight conduit connector. Reinforced polyester body, stainless steel cover with gasket.
SET POINT REPEATABILITY	Typically ± 1% of full scale range.
SWITCH OUTPUT	One SPDT precision snap-acting micro-switch with mechanical contact life of 10 million cycles. Actual life depends on electrical load and cycle frequency
ELECTRICAL RATING	Rated to 5 A resistive and 5 A inductive (75% PF) at 125 VAC and 250 VAC, $1/4$ HP; 5 A resistive and 3 A inductive at 30 VDC and 0.5 A resistive and 0.25 inductive at 125 VDC. Gold flash over silver contacts for minimum loads of 5 mA at 6 VDC, 2 mA at 12 VDC and 1 mA at 24 VDC
WEIGHT	6.5 oz.
ELECTRICAL CONNECTION	7/8" hole for optional 1/2" NPT conduit connector. Terminal block with screw terminals. Max wire size 16 AWG
PRESSURE CONNECTION	Models 013-014, 019-022: 1/4" NPT (female) brass; models 011-012, 015-018: 1/4" NPS (female) FDA compliant* Udel® polysulfone, non-tapered to minimize connection stress with 1/4" NPT (male) fittings - max torque is 2-ft.lbs.
MOUNTING & INSTALLATION	Surface mount with two screws through clearance holes, or mount by pressure connections
	Udel ® is a registered trademark of Solvay Advanced Polymers * The U.S. Food & Drug Administration (FDA) has approved polysulfone resins as compliant with the specifications of the FDA

* The U.S. Food & Drug Administration (FDA) has approved polysulfone resins as compliant with the specifications of the FDA 21CFR177.1655 for repeated use and selected single use in contact with food under conditions of use as specified in the citation.

APPROVALS

UNITED STATES AND CANADA

UL Listed, CUL Certified Pressure: UL 508; CSA C22.2 No. 14, File #E42272

EUROPEAN UNION Low Voltage Directive (LVD) 2006/95/EC

UEC Compliant to LVD Products rated lower than 50 VAC and 75 VDC are outside the scope of the LVD The Low Voltage Directive does not apply to products for use in hazardous locations

Pressure Equipment Directive (PED) 97/23/EC Pressure models only Compliant to PED Products rated below 7.5 psi are outside of the scope of the PED

Model	Adjustable Range Low end of range of fall High end of range on rise		Typical Deadband		***Max. Working Pressure		* * Proof Pressure		
	psid	bar (unless noted)	psid	mbar	psi	bar	psi	bar	
Polyurethane (polyether) diaphragm and polysulfone® 1/4" NPS (female) (mechanical) pressure connection									
011	1 to 10	68,9 mbar to 0,7	0.75	51,7	0 to 150	0 to 10,3	150	10,3	
012	4 to 45	0,3 to 3,1	1	68,9	0 to 150	0 to 10,3	150	10,3	
Polyurethane (polyether) diaphragm and brass 1/4" NPT (female) pressure connection									
013	1 to 10	68,9 mbar to 0,7	0.75	51,7	0 to 150	0 to 10	150	10,3	
014	4 to 45	0,3 to 3,1	1	68,9	0 to 150	0 to 10	150	10,3	

DIFFERENTIAL PRESSURE MODEL CHART

VACUUM AND PRESSURE MODEL CHART

Model	Adjustable Range		Typical Deadband		*Over Range Pressure		* * Proof Pressure	
	psi (unless noted)	bar (unless noted)	psi (unless noted)	mbar (unless noted)	psi	bar	psi	bar
Polyurethane	Polyurethane (polyether) diaphragm and polysulfone®, 1/4" NPS (female) (mechanical) pressure connection							
015	30" to 2" Hg VAC	-1 bar to -68,9 mbar	2.5″ Hg	84,7	150	10,3	150	10,3
016	1 to 10	68,9 mbar to 0,7	0.75	51,7	150	10,3	150	10,3
017	4 to 45	0,3 to 3,1	1	68,9	150	10,3	150	10,3
018	10 to 90	0,7 to 6,2	3	0,2 bar	150	10,3	150	10,3
Polyurethane (polyether) diaphragm and brass 1/4" NPT (female) pressure connection								
019	30" to 2" Hg VAC	-1 bar to -68,9 mbar	2.5" Hg	84,7	150	10,3	150	10,3
020	1 to 10	68,9 mbar to 0,7	0.75	51,7	150	10,3	150	10,3
021	4 to 45	0,3 to 3,1	1	68,9	150	10,3	150	10,3
022	10 to 90	0,7 to 6,2	3	0,2 bar	150	10,3	150	10,3

*Over Range Pressure: The maximum pressure that may be applied continuously without causing damage and maintaining set point repeatability. **Proof Pressure: The maximum pressure to which a pressure sensor may be occasionally subjected, which causes no permanent damage. The unit may require calibration (e.g. start-up, testing). ***Working Pressure: The pressure range within which two opposing sensors can be safely operated and still maintain set point adjustability.

24 Series

HOW TO ORDER

Build a part number by selecting a model and options. Choose the Sensor Type and the Range from the Model Chart. If options are required, add the code from the option list below. Example: 24-013 * M900.

		24 Select a Type	013 Select a Model	M900 Select an Option			
		24	013	M900			
COMPONENTS	DECOURTION						
CODE	DESCRIPTION						
SERIES DESIGNATION							
24	Designation for 24 Serie	es product line					
DIFFERENTIAL PRESSURE M							
011, 012	Polyurethane (polyether) diaphragm and 1/4" NPS (female) (mechanical) polysulfone pressure connection						
013, 014		Polyurethane (polyether) diaphragm and 1/4" NPT (female) brass pressure connection					
	*(See Model Chart fo	or Differential Pressure	Ranges)				
VACUUM AND PRESSURE M	ODELS *						
015, 016, 017, 018	Polyurethane (polyether) diaphragm and 1/4" NPS (female) (mechanical) polysulfone pressure connection						
019, 020, 021, 022	Polyurethane (polyether) diaphragm and 1/4" NPT (female) brass pressure connection						
	*(See Model Chart for F	Pressure Ranges)					
OPTIONS							
M020	Red status light, 115 VA decreasing pressure	C only. Specify whethe	r light turns on or off wi	th increasing or			
M201	Factory set one switch; specify set point on increasing or decreasing pressure						
M260	Self-contained battery-operated audible alarm						
M262	Buna-N diaphragm						
M277	Range indicated on nan	indicated on nameplate in kPa or MPa, factory selected					
M278	Range indicated on nan	ו nameplate in Kg/cm ²					
M540		adband and low end of range may increase slightly. Consult factory.) iton® diaphragm plus standard connection material.					
M900	Water tight conduit fitti Type 4 compliance	ng; converts 7/8" hole	to 1/2" NPT fitting; mu	ist specify for Enclosu			

Viton® is a registered trademark of E.I. duPont de Nemours and Company.

DIMENSIONAL DRAWINGS

RECOMMENDED PRACTICES AND WARNINGS

United Electric Controls Company recommends careful consideration of the following factors when specifying and installing UE pressure and temperature units. Before installing a unit, the Installation and Maintenance instructions provided with unit must be read and understood.

- To avoid damaging unit, proof pressure and maximum temperature limits stated in literature and on nameplates must never be exceeded, even by surges in the system. Operation of the unit up to maximum pressure or temperature is acceptable on a limited basis (e.g., start-up, testing) but continuous operation must be restricted to the designated adjustable range. Excessive cycling at maximum pressure or temperature limits could reduce sensor life.
- A back-up unit is necessary for applications where damage to a primary unit could endanger life, limb or property. A high or low limit switch is necessary for applications where a dangerous runaway condition could result.
- The adjustable range must be selected so that incorrect, inadvertent or malicious setting at any range point cannot result in an unsafe system condition.
- Install unit where shock, vibration and ambient temperature fluctuations will not damage unit or affect operation. When applicable, orient unit so that moisture does not enter the enclosure via the electrical connection. When appropriate, this entry point should be sealed to prevent moisture entry.
- Unit must not be altered or modified after shipment. Consult UE if modification is necessary.
- Monitor operation to observe warning signs of possible damage to unit, such as drift in set point or faulty display. Check unit immediately.
- Preventative maintenance and periodic testing is necessary for critical applications where damage could endanger property or personnel.
- Electrical ratings stated in literature and on nameplate must not be exceeded. Overload on a switch can cause damage, even on the first cycle. Wire unit according to local and national electrical codes, using wire size recommended in installation sheet.
- · Do not mount unit in ambient temp. exceeding published limits.

LIMITED WARRANTY

Seller warrants that the product hereby purchased is, upon delivery, free from defects in material and workmanship and that any such product which is found to be defective in such workmanship or material will be repaired or replaced by Seller (Ex-works, Factory, Watertown, Massachusetts. INCOTERMS); provided, however, that this warranty applies only to equipment found to be so defective within a period of 24 months from the date of manufacture by the Seller. Seller shall not be obligated under this warranty for alleged defects which examination discloses are due to tampering, misuse, neglect, improper storage, and in any case where products are disassembled by anyone other than authorized Seller's representatives. EXCEPT FOR THE LIMITED WARRANTY OF REPAIR AND REPLACEMENT STATED ABOVE, SELLER DISCLAIMS ALL WARRANTIES WHATSOEVER WITH RESPECT TO THE PRODUCT, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE.

LIMITATION OF SELLER'S LIABILITY

SELLER'S LIABILITY TO BUYER FOR ANY LOSS OR CLAIM, INCLUDING LIABILITY INCURRED IN CONNECTION WITH (I) BREACH OF ANY WARRANTY WHATSOEVER, EXPRESSED OR IMPLIED, (II) A BREACH OF CONTRACT, (III) A NEGLIGENT ACT OR ACTS (OR NEGLIGENT FAILURE TO ACT) COMMITTED BY SELLER, OR (IV) AN ACT FOR WHICH STRICT LIABILITY WILL BE INPUTTED TO SELLER, IS LIMITED TO THE "LIMITED WARRANTY" OF REPAIR AND/OR REPLACEMENT AS SO STATED IN OUR WARRANTY OF PRODUCT. IN NO EVENT SHALL THE SELLER BE LIABLE FOR ANY SPECIAL, INDIRECT, CONSEQUENTIAL OR OTHER DAMAGES OF A LIKE GENERAL NATURE, INCLUDING, WITHOUT LIMITATION, LOSS OF PROFITS OR PRODUCTION, OR LOSS OR EXPENSES OF ANY NATURE INCURRED BY THE BUYER OR ANY THIRD PARTY.

UE specifications subject to change without notice.

U.S. SALES OFFICES

United Electric Controls 31 Old Stage Road Hampton Falls, NH 03844 Phone: 617-899-1132 email: northeastsales@ueonline.com

United Electric Controls 28 N. Wise Ave. Freeport, IL 61032 Phone: 815-341-2588 email: midwestsales@ueonline.com

United Electric Controls 1022 Vineyard Drive Conyers, GA 30013 Phone: 770-335-9802 email: southeastsales@ueonline.com

United Electric Controls 5829 Grazing Court Mason, OH 45040 Phone: 513-535-5486 email: midatlanticsales@ueonline.com

United Electric Controls 102 Salazar Court Clayton, CA 94517 Phone: 925-408-5997 email: westcoastsales@ueonline.com

United Electric Controls 27 Summit Terrace Sparta, NJ 07871 Phone: 973-271-2550 email: easternsales@ueonline.com

United Electric Controls 33018 Weatherby Court Fulshear, Texas 77441 Phone: 832-457-6138 email: southwestsales@ueonline.com

CANADA

EASTERN 68 Mosley Crescent Brampton, Ontario Canada L6Y 5C8 Phone: 905-455-5131 FAX: 905-455-5131

INTERNATIONAL OFFICES

CHINA

United Electric Controls, *Shanghai Office* Room 1011, 10th Flr, Huai Hai Zhonghua Building No. 885, Renmin Road, Luwan District Shanghai 200010, P.R. China Phone: +8621-6255 8059 email: chinasales@ueonline.com

United Electric Controls, *Beijing Office* Room 1006, Jainhao International Bldg. Block D, No. 116 Zizhuyuanlu, Haidian District Beijing, China 100089 Phone & Fax: +86-10-5893-0551 email: beijingsales@ueonline.com

EUROPE

United Electric Controls 05-806 Komorow Kujawska 5, Poland Phone: +48 22 499 4804 email: easterneuropesales@ueonline.com

INDIA

United Electric #402, Aries Avenue - 1 United Colony, Sama, Baroda Baroda (Gujarat), India Phone: +91 (-265) -2788654 email: indiasales@ueonline.com

ASIA-PACIFIC

United Electric Controls, Far East No. 1-2-2, 2nd Floor Jalan 4/101C Cheras Business Centre 56100 Kuala Lumpur, Malaysia Phone: 603-9133-4122 email: asiapacific@ueonline.com

MEXICO

United Electric Controls Privada Fernando San Pedro 305 Col El Naranjal 89349 Tampico, Tamaulipas Mexico Phone: +52 833-116-7637 email: latinamericasales@ueonline.com

RUSSIA & SCANDINAVIA United Electric Controls, Moscow Elninskaya str., 15-140 Moscow, 121552 Russia Phone: +7 (495) 792-88-06 email: russiansales@ueonline.com

180 Dexter Avenue, P.O. Box 9143 Watertown, MA 02471-9143 USA Telephone: 617 926-1000 Fax: 617 926-2568 http://www.ueonline.com