

PRESSURE, VACUUM, DIFFERENTIAL PRESSURE AND TEMPERATURE SWITCHES

FEATURES

- Single Switch Output
- Epoxy Coated and Gasketed Cast Aluminum Enclosure Type 4X
- Tamper-Resistant Set Point "Lock"
- Heat Trace and Freeze Protection Thermostats
- Proof Pressures to 10,000 psi (689,5 bar)
- Adjustable Ranges:

Pressure:

30 "Hg Vac to 5000 psi (-1 to 344,7 bar)

"wc Ranges:

300 "wc Vacuum to 250 "wc Pressure (-746,7 to 622,3 mbar)

Differential Pressure: 0.2 "wcd to 500 psid (0,5 mbar to 34,5 bar)

(-117.8 to 343.3°C)

Temperature: -180 to 650°F

OVERVIEW

The 100 Series is a cost-effective pressure and temperature switch for process plants and OEM equipment. The rugged, one piece enclosure features a slanted cover for wiring accessibility.

A wide variety of microswitch and process-connection options make this versatile series ideal for applications requiring a rugged weather-proof mechanical switch.

Typical applications that utilize the 100 Series are heat tracing, freeze protection, processing equipment (pumps, compressors), inputs for annunciator panels, and fire suppression systems.

"Clam shell" design allows for ease in wiring (pressure model shown) Differential pressure model Differential pressure model

FEATURES

- UL listed and cUL certified.
- CE compliant to low voltage directive and pressure equipment directive.
- Optional ATEX or GOST intrinsic safety compliance
- Single switch (SPDT or DPDT) output
- Welded stainless steel diaphragm models
- Ultra low pressure, "wc models
- Optional sensor material for corrosive media
- Polished stainless steel flushmount connection
- Pump switch models with wide adjustable deadband

SPECIFICATIONS

STORAGE TEMPERATURE -65 to 160°F (-54 to 71°C)

AMBIENT TEMPERATURE

LIMITS

-40 to 160°F (-40 to 71°C); models 520-525, 540-548, 700-706, 15731-15736: 0 to 160°F (-18 to 71°C); Set point typically shifts less than 1% of range for a 50°F (28°C)

ambient temperature change

Temperature models: ± 1% of adjustable range **SET POINT REPEATABILITY**

> Pressure models 15623, 15731-15737, 171-174, 218, 270-376, 520-535, 540-543, 700-706, 560-564: ± 1% of adjustable range; models 190-194, 183-189, 483-494, 544-548,

565-567, 610-680, 15884; ±1.5% of adjustable range

Internal set point lock on all pressure models

SHOCK Set point repeats after 15 G, 10 millisecond duration

VIBRATION Set point repeats after 2.5 G, 5-500 Hz

ENCLOSURE Die cast aluminum, epoxy powder coated, gasketed, captive cover screws

ENCLOSURE CLASSIFICATION Enclosure type 4X

SWITCH OUTPUT One SPDT snap action switch; switch may be wired "normally open" or "normally closed"

ELECTRICAL RATING 15A 125/250/480 VAC resistive except for H100-15623, 15731-15737, 15884, 20A

> 125/250/480 VAC resistive, B100-13546 and E100-13545, 22A/480 VAC. Electrical switches have limited DC capabilities at 24-30 VDC, 2A resistive and 1A inductive. 125 VDC, 0.5A resistive, 0.03A inductive. Consult factory for additional information.

WEIGHT 2-7 lbs; Varies with model

ELECTRICAL CONNECTION 1/2" NPT (female); Two 7/8" diameter knockouts

Models 15623, 218, 270-376, 610-680, 701-706, 15731-15884; 1/4" NPT PRESSURE CONNECTION

> (female); Models 171-194, 483-494, 520-535, 15737: 1/2" NPT (female); Models 540-548: 1/8" NPT (female); Models 560-564: 2" Sanitary Fitting; Models 565-567: 1.5"

Sanitary Fitting (Sanitary fittings mate with Tri-Clamp[®] fitting systems)

TEMPERATURE ASSEMBLY Bulb and capillary: 6 feet 304 stainless steel except for E100-13545, 10 feet 304

stainless steel

Immersion stem: nickel-plated brass (standard) except for B100-13546 stainless steel;

optional 316L stainless steel

FILL Models 1BS/BC are solvent filled, models 2-8 non-toxic oil filled

TEMPERATURE DEADBAND Type **F** typically 1% and type **B**, **C**, and **E** typically 2% of range under laboratory

conditions (70°F ambient circulating bath at rate of 1/2°F per minute change)

HEAT TRACING OR FREEZE PROTECTION

Thermostats designed specifically for heat tracing and freeze protection ambient sensing

applications are available with types B100 and E100

1 0 0 - B - 0 8 www.ueonline.com

APPROVALS

UE declarations and third-party issued Agency certifications are available for download at www.ueonline.com/prod_approval.

UNITED STATES AND CANADA

UL Listed, **cUL** Certified

Temperature: UL 873; CSA C22.2 no. 24, File # E10667 Pressure: UL 508; CSA C22.2 no. 14, File # E42272;

Enclosure Type 4X

Canadian Registration Number (CRN): Refer to www.ueonline.com/certifications for list of approved

models

EUROPE

ATEX Directive (94/9/EC)

II 1 G EEx ia IIC T6, (OPTIONAL - code M405)

Tamb.= -50°C to +60°C UL International DEMKO A/S (N.B.#0539) Certificate #DEMKO 03 ATEX 0335063 EN 50014, 50020, 50284

Low Voltage Directive (LVD) (73/23/EC & 93/68/EEC)

UEC compliant to LVD

Products rated lower than 50 VAC and 75 VDC are outside of the scope of the LVD

Pressure Equipment Directive (PED) (97/23/EC)

Compliant to PED

Products rated lower than 7.5 psi are outside the scope of the PED

RUSSIA

Gosgortechnadzor Permit (OPTIONAL - code M406)

0ExiaIICT6

Tamb = -50°C to +60°C NANIO CCVE Certification Center

Certificate # ROSS US.GB05.Bo2933

GOST R 51330.0, 51330.1, 51330.10 & 51330.14

PRESSURE MODEL CHART

Model	Low end of	le Set Point Rai range on fall; of range on rise	1ge	Deadban	ıd			Over F Pressu	_	Proof Press		*
Type H100	"wc	mbar		"wc	mb	ar		psi	bar	psi		bar
		-Ring with epoxy	coated alu	ıminum 1/2"	NPT (fema	ale) pressure o	connection	. large 0.	72" orifice	for clear	1-out	
		aterials available				, F						
520 521 522 523 524 525	300 Vac to 10 Vac to 1 50 Vac to 5 0.5 to 5.0 2.5 to 50 10 to 250	10 -24,9 to	24,9 to 124,5 2,4 24,5	0.2 to 8 0.1 to 0.6 0.1 to 3 0.1 to 0.3 0.1 to 0.8 0.1 to 6	0,2 0,2 0,2 0,2	5 to 19,9 2 to 1,5 2 to 7,5 2 to 0,7 2 to 2,0 2 to 14,9		200 200 200 200 200 200 200	13,8 13,8 13,8 13,8 13,8 13,8	400 400 400 400 400 400		27,6 27,6 27,6 27,6 27,6 27,6
Welded 316	L stainless ste	el diaphragm and	1/2" NPT	(female) pres	sure conne	ection, large (0.72" orific	e for clea	ın-out purp	oses		
530 531 532 533 534 535	300 Vac to 10 Vac to 1 50 Vac to 5 0.5 to 5.0 2.5 to 50 10 to 250	10 -24,9 to 50 -124,5 t	24,9 to 124,5 2,4 24,5	0.2 to 15 0.1 to 0.6 0.1 to 3 0.1 to 0.3 0.1 to 0.8 0.1 to 10	0,2 0,2 0,2 0,2	5 to 37,3 2 to 1,5 2 to 7,5 2 to 0,7 2 to 2,0 2 to 24,9		50 50 50 50 50 50	3,4 3,4 3,4 3,4 3,4 3,4	100 100 100 100 100 100		6,9 6,9 6,9 6,9 6,9
Model	Adjustable S	Set Point Range	Ž	Adjustabl	e Deadb	and				Range sure*		of sure**
,	'wc	mbar	Low "wc	End mbar	Mid R "wc	ange mbar	High F "wc	Range mbar	psi	bar	psi	bar
		O-Ring with epo able deadband m		aluminum, 1	/2" NPT ((female) pres	sure conn	ection, la	arge 0.72"	orifice	for cle	an-out
15737	50 Vac to 50	-124,5 to 124,5	0.5 to 7	1,2 to 17,4	1 to 10	2,5 to 24,9	2 to 13	5,0 to 3	2,4 200	13,8	400	27,6
				Deadbar	ıd							
	psi		less noted)	psi		bar		psi	bar	psi		oar
Welded 316 0175 compl		eel diaphragm a	nd 1/2" NI	PT (female) p	ressure co	nnection, larg	ge 0.72" (orifice for	clean-out	purpose	s (NA	CE MR-
171 172 173 174	1 to 20 2 to 50 4 to 100 8 to 200	68,9 ml 0,1 to 3 0,3 6,9 0,6 to 1		0.1 to 1 0.1 to 1.5 0.1 to 2.5 0.1 to 3.5	6,9 6,9	9 to 68,9 9 to 103,4 9 to 172,4 9 to 241,3		500 500 500 500	34,5 34,5 34,5 34,5	1000 1000 1000 1000	6 6	58,9 58,9 58,9 58,9
2" sanitary	welded 316L s	tainless steel dia	phragm and	d pressure con	nection. N	Mates with Tri	-Clamp® f	tting syst	ems (not l	JE suppli	ied)	
560 561 562 563 564	0.5 to 15 1 to 25 2 to 50 4 to 100			0.1 to 1 0.1 to 1.5 0.1 to 2.5 0.1 to 4	6,9 6,9	9 to 68,9 9 to 103,4 9 to 172,4 9 to 275,8		200 200 200 200	13,8 13,8 13,8 13,8	300 300 300 300	2	20,7 20,7 20,7 20,7

Tri-Clamp® is a registered trademark of Alfa Laval.

Application Note: The use of metallic diaphragms where higher pressure shock or heavy cycling is expected should be avoided. Models 171-174 should not be used where system or start-up vacuum pressure might exceed 26" Hg Vac (-0.9 bar).

^{*} 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).

PRESSURE MODEL CHART

Model	Low end	able Set I of range d of range	on fall;		Dea	adband			Over F Pressu		Pro Pre	of ssure	**
_	psi	u or rang		unless not	ed) psi		bar (unless	noted)	psi	bar	psi		bar
Type H	100												
1.5" sani	tary welded 3	16L stainle	ess stee	l diaphrag	m and press	sure connect	on. Mates v	vith Tri-Clam	p® fitting sy	stems (no	ot UE su	pplied)
565 566 567	5 to 30 10 to 10 15 to 30			o 2,1 o 6,9 o 20,7	1 to 1 to 3 to	12	68,9 mbar 68,9 mbar 0,2 to 1,5		1000 1000 1000	68,9 68,9 68,9	150 150 150	00	103,4 103,4 103,4
	diaphragm an e for models 7	_	with nic	kel-plated	brass 1/4"	NPT (female	e) pressure co	onnection; O	ption M540	Viton®	diaphra	gm an	d O-ring
701 702 703 704 705 706	1.5 to 3 3 to 100 9 to 300 15 to 50 30 to 10)))())()	0,2 t 0,6 t 1,0 t 2,1 t	4 mbar to to 6,9 to 20,7 to 34,5 to 68,9 to 117,2	1 to 1 to 2 to 3 to	4 5	68,9 mbar 68,9 mbar 68,0 mbar 0,1 to 0,6 0,2 to 1,4 0,7 to 2,1	to 0,3	500 500 500 1500 1500 2000	34,5 34,5 34,5 103,4 103,4 103,4	250)))0)0	41,4 41,4 41,4 172,4 172,4 172,4
	psi		bar		psi		bar		psi	bar	psi		bar
Viton® c	liaphragm and	O-Ring w	ith 316	stainless s	steel 1/4" N	NPT (female)	pressure cor	nection (inc	ludes adjust	able dea	dbands	switch)	
15623	20 to 20	00	1,4 to	o 13,8	12 t	o 26	0,8 to 1,8		500	34,5	100	00	68,9
Model	Adjustable Point Rang				Adj	ustable De	eadband			Over F Pressu	_	Proof Press	ure**
	psi	bar		Low Ei psi	nd bar	Mid Ran psi	ge bar	High End psi	l bar	psi	bar	psi	bar
Buna N	diaphragm an	d O-Ring i	nickel-pl	lated brass	1/4" NPT	(female) pre	ssure connec	tion; include	es adjustable	deadba	nd micr	oswitch	1
15731 15732 15733 15734 15735 15736	3 to 30 5 to 100 9 to 300 15 to 500 30 to 1000 100 to 1700	0,2 to 2 0,3 to 0 0,6 to 2 1,0 to 3 2,1 to 6 6,9 to	6,9 27,0 34,5 68,9	1.5 to 4 3 to 6 4 to 11 8 to 25 9 to 30 25 to 60	0,1 to 0,3 0,2 to 0,4 0,3 to 0,8 0,6 to 1,7 0,6 to 2,1 1,7 to 4,1	2 to 4.5 4 to 7.5 5 to 13 9 to 28 10 to 35 40 to 80	0,6 to 1,9 0,7 to 2,4	5 to 9 5 to 16 10 to 31	0,2 to 0,3 0,3 to 0,6 0,3 to 1,1 0,7 to 2,1 2,1 to 6,2 3,4 to 6,9	500 500 1500	34,5 34,5 34,5 103,4 103,4 137,9	600 600 600 2500 2500 2500	
Model	Adjus	table Set	t Point	Range		Deadb			Over Ra	_	Proo		
					Lower 759 range spa		Top 259		Pressure	! *	Pres	sure*	*
	psi		bar		psi	bar	psi	bar	psi	bar	psi	b	ar
Welded 3	316 stainless ste	el diaphra	gm and	1/2" NPT (female) pres	sure connection	on, large 0.72	" orifice for cl	ean-out purp	oses (NA	CE MR-C)175 co	mpliant)
190 191 192 193 194	5 to 30 10 to 1 15 to 3 20 to 5 80 to 1	00 00 500	0,3 to 2 0,7 to 6 1,0 to 2 1,4 to 3 5,5 to 1	5,9 20,7 84,5	1 to 3 1 to 8 3 to 18 4 to 30 5 to 120	0,1 to 0,2 0,1 to 0,6 0,2 to 1,2 0,3 to 2,1 0,3 to 8,3	15 max 25 max 45 max	1,7 3,1	1500 1500 1500	103,4 103,4 103,4 103,4 137,9	2500 2500 2500 2500 2500) 1') 1') 1'	72,4 72,4 72,4 72,4 72,4

Application Note: The use of metallic diaphragms where higher pressure shock or heavy cycling is expected should be avoided. Models 171-174 should not be used where system or start-up vacuum pressure might exceed 26" Hg Vac (-0.9 bar).

Model	Adjustable Se Low end of rang High end of rar		Deadban Lower 75% range spar	6	Top 25% range spar	n	Over Ra Pressur		Proof Pressu	re**
	psi	bar	psi	bar	psi	bar	psi	bar	psi	bar
Type H100										
Welded 316	stainless steel diap	ohragm and 1/2" NI	PT (female) pre	ssure connecti	on, 0.06" orifi	ce to damp	en pulsations	5		
490	5 to 30	0,3 to 2,1	1 to 3	0,1 to 0,2	6 max	0,4	1500	103,4	2500	172,4
491	10 to 100	0,7 to 6,9	1 to 8	0,1 to 0,6	15 max	1,0	1500	103,4	2500	172,4
492	15 to 300	1,0 to 20,7	3 to 18	0,2 to 1,2	25 max	1,7	1500	103,4	2500	172,4
493	20 to 500	1,4 to 34,5	4 to 30	0,3 to 2,1	45 max	3,1	1500	103,4	2500	172,4
494	80 to 1700	5,5 to 117,2	5 to 120	0,3 to 8,3	150 max	10,3	2000	137,9	2500	172,4
	psi (unless note	ed) bar	psi (unless	s noted) b	ar (unless note	ed)	psi	bar	psi	bar
steel 1/2" N	IPT (female) pressu	(optional Hastelloy [®] are connection (optio 2" NPT (female) press	nal Hastelloy®	C or Monel®	, large 0.72" c	orifice for c				
183	1 to 20	0,1 to 1,4	0.3 to 2.5	2	0,7 to 172,4 n	nbar	500	34,5	1000	68,9
184	2 to 50	0,1 to 3,4	0.3 to 3	2	0,7 to 206,8 r	nbar	500	34,5	1000	68,9
185	4 to 100	0,3 to 6,9	0.5 to 6	3	4,5 to 413,7 n	nbar	500	34,5	1000	68,9
186	8 to 200	0,6 to 13,8	1 to 11	0	,1 to 0,8		500	34,5	1000	68,9
188	50 to 1000	3,4 to 68,9	25 to 125	1	.7 to 8.6		2000	137,9	7000	482,6
189	250 to 3500	17,2 to 241,3	50 to 300) 3	,4 to 20,7		4000	275,8	7000	482,6
steel 1/2" N	IPT (female) pressu	(optional Hastelloy re connection (optio tion (NACE MR-0175	nal Hastelloy®							
483	1 to 20	0,1 to 1,4	0.3 to 2.5	2	0,7 to 172,4 n	nbar	500	34,5	1000	68,9
484	2 to 50	0,1 to 3,4	0.3 to 3	2	0,7 to 206,8 r	mbar	500	34,5	1000	68,9
485	4 to 100	0,3 to 6,9	0.5 to 6		4,5 to 413,7 n	nbar	500	34,5	1000	68,9
486	8 to 200	0,6 to 13,8	1 to 11		,1 to 0,8		500	34,5	1000	68,9
488	50 to 1000	3,4 to 68,9	25 to 125		,7 to 8,6		2000	137,9	7000	482,6
489	250 to 3500	17,2 to 241,3	50 to 300		,4 to 20,7	1 1 210 1	4000	275,8	7000	482,6
to media	onze bellows with	nickel-plated brass 1	/4 NPI (Tema	ie) pressure co	onnection. Mo	odel 218 na	as 300 series	stainless st	eei spring e	xposea
218	30 "Hg Vac to (0 -1 to 0	1 to 2 "Hg	3	3,9 to 67,7 ml	bar	3	0,2	30	2,1
270	4 to 200	0,3 to 13,8	1 to 8	C	,1 to 0,6		200	13,8	250	17,2
274	6 to 300	0,4 to 20,7	1 to 10	C	,1 to 0,7		300	20,7	350	24,1
Welded 316	L stainless steel be	llows and 1/4" NPT	(female) pressu	ire connection	1					
Welded 3161 358	L stainless steel be	1.0 to 13.8	(female) pressu		1 1.1 to 0.2		200	13.8	800	55.2
				C			200	13,8 20,7	800 800	55,2 55,2

Hastelloy® is a registered trademark of Haynes International, Inc. Monel® is a registered trademark of The Special Metals Corporation. Viton® and Kalrez® are registered trademarks of E.I. duPont de Nemours and Company. Aflas® is a registered trademark of Asahi Glass.

Deadband Note: Models 190-194, 490-494 are expressed as the lower 75% and top 25% of the range span because of the operating characteristics of the diaphragm sensor and switch. Use of optional diaphragm materials for models 483-489 may increase deadband.

1 0 0 - B - 0 8

^{*} 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).

PRESSURE MODEL CHART

Model	Adjustable Set F Low end of range of High end of range	on fall;	Deadband		Over Rai Pressure	_	Proof Pressure	**
Type H100	psi	bar	psi	bar	psi	bar	psi	bar
303 stainless	steel piston, Buna N	N O-Ring with 303 stai	nless steel 1/4"	NPT (female) pressi	ure connection			
610 612 616	75 to 1000 125 to 3000 700 to 5000	5,2 to 68,9 8,6 to 206,8 48,3 to 344,7	30 to 150 40 to 250 40 to 375	2,1 to 10,3 2,8 to 17,2 2,8 to 25,9	6000 6000 6000	413,7 413,7 413,7	10,000 10,000 10,000	689,5 689,5 689,5
	psi	bar	psi	bar	psi	bar	psi	bar
303 stainless switch)	steel piston, Buna N	N O-Ring with 303 sta	inless steel 1/4	" NPT (female) press	ure connection	(includes a	adjustable de	eadband
15884	700 to 5000	48,3 to 344,7	80 to 500	5,5 to 34,5	6000	413,7	10,000	689,5
316 stainless	steel bellows and 1,	/4" NPT (female) press	sure connection	(Not recommended f	or rapid or high	cycling pr	essure chang	jes)
680	100 to 1700	6,9 to 117,2	9 to 40	0,6 to 2,8	1700	117,2	2500	172,4

DIFFERENTIAL PRESSURE MODEL CHART

Model	Adjustable Set Point Range Low end of range on fall; High end of range on rise		Deadband		Working Pressure***			
	psid	bar	psi	bar	psi	bar	psi	bar
Type H100K	(unless noted)	(unless noted)	(unless noted)	(unless noted)	(unless noted)			
Buna N diaphi	ragm and sealing o	liaphragms with epoxy	coated aluminum	1/8" NPT (female) pres	ssure connections			
540	0.2 to 7 "wcd	0,5 to 17,4 mbar	0.05 to 0.6 "wc	0,1 to 1,5 mbar	30 "Hg Vac to 200	-1 to 13,8	400	27,6
541	1 to 20 "wcd	2,5 to 49,8 mbar	0.1 to 1.0 "wc	0,2 to 2,5 mbar	30 "Hg Vac to 200	-1 to 13,8	400	27,6
542	5 to 50 "wcd	12,4 to 124,5 mbar	0.2 to 2.5 "wc	0,5 to 6,2 mbar	30 "Hg Vac to 200	-1 to 13,8	400	27,6
543	10 to 200 "wcd	24,9 to 497,8 mbar	0.5 to 8 "wc	1,2 to 19,9 mbar	30 "Hg Vac to 200	-1 to 13,8	400	27,6
544	2 to 20	0,1 to 1,4	0.1 to 1.3	6,9 to 89,6 mbar	30 "Hq Vac to 1200	-1 to 82,7	2500	172,4
545	5 to 50	0,3 to 3,4	0.2 to 2.2	13,8 mbar to 0,1	30 "Hq Vac to 1200	-1 to 82,7	2500	172,4
546	10 to 125	0,7 to 8,6	0.4 to 5.0	27,6 mbar to 0,3	30 "Hq Vac to 1200	-1 to 82,7	2500	172,4
547	50 to 250	3,4 to 17,2	0.8 to 10	0,1 to 0,7	30 "Hq Vac to 1200	-1 to 82,7	2500	172,4
548	100 to 500	6,9 to 34,5	2.0 to 15	0,1 to 1,0	30 "Hg Vac to 1200	-1 to 82,7	2500	172,4

^{*} 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 Range: The pressure range within which two opposing sensors can be safely operated and still maintain set point adjustability.

TEMPERATURE MODEL CHART

Model	Adjustable S Point Range	et	Max.	Тетр	Scale I	Division	Stem or Bulb Size + / Finish + +
	°F	°C	°F	°C	°F	°C	OD x Length
Type B10	00 Internal adjust	ment via reference c	lial Ty l	pe C100 N	lo referenc	ce dial; mo	odel 13546 not available
120	0 to 225	-17.8 to 107.2	275	135	10 [†]	5 [†]	9/16" x 1-7/8" below 1/2 "NPT thread (nickel-plated brass)
121 13546 [†]	200 to 425 15 to 140	93.3 to 218.3 -9.4 to 60	475 160	246.1 71.1	10 [†] 5 [†]	5† 2†	9/16" x 1-7/8" below 1/2 "NPT thread (nickel-plated brass) 9/16" x 2-11/16" long stainless steel
(Freeze Pr	otection)						
Type E10	OO Stainless steel	bulb and capillary; i	nternal a	djustment	via referen	ce dial	
2BSA	-120 to 100	-84.4 to 37.8	150	65.6	10	5	3/8 x 2-5/8"
2BSB 3BS	30 to 250 100 to 400	-1.1 to 121.1 37.8 to 204.4	300 450	148.9 232.2	10 10	5 5	3/8 x 2-5/8" 3/8 x 2-1/8"
4BS	25 to 100	-3.9 to 37.8	150	65.6	2	1	3/8 x 6-3/4"
5BS	-20 to 80	-28.9 to 26.7	130	54.4	5	2	3/8 x 5"
8BS	350 to 640	176.7 to 337.8	690	365.6	10	5	3/8 x 3-1/4"
13545	25 to 325	-3.9 to 162.8	360	182.2	10	5	1/8 x 11-5/8"
(Heat Trac							
Copper bu	ulb and capillary						
2BCA	-120 to 100	-84.4 to 37.8	150	65.6	10	5	3/8 x 2-5/8"
2BCB	30 to 250	-1.1 to 121.1	300	148.9	10	5	3/8 x 2-5/8"
3BC	100 to 400	37.8 to 204.4	450	232.2	10	5	3/8 x 2-1/8"
4BC	25 to 100	-3.9 to 37.8	150	65.6	2	1	3/8 x 6-3/4"
5BC	-20 to 80	-28.9 to 26.7	130	54.4	5	2	3/8 x 5"
8BC	350 to 640	176.7 to 337.8	690	365.6	10	5	3/8 x 3-1/4"
Type F10	O Stainless steel	bulb and capillary;	no referer	ice dial			
1BS	-180 to 120	-117.8 to 48.9	170	76.7	N/A		3/8 x 3-3/4"
2BS	-125 to 350	-87.2 to 176.7	400	204.4	N/A		3/8 x 2-5/8"
3BS	-125 to 500	-87.2 to 260	550	287.8	N/A		3/8 x 2-1/8"
4BS	-40 to 120	-40 to 48.9	170	76.7	N/A		3/8 x 6-3/4"
5BS	-40 to 180 0 to 250	-40 to 82.2	230	110 148.9	N/A		3/8 x 5"
6BS 7BS	0 to 250	-17.8 to 121.1 -17.8 to 204.4	300 450	232.2	N/A N/A		3/8 x 4-1/2" 3/8 x 3"
8BS	50 to 650	10 to 343.3	700	371.1	N/A		3/8 x 3-1/4"
Copper bu	ulb and capillary						
1BC	-180 to 120	-117.8 to 48.9	170	76.7	N/A		3/8 x 3-3/4"
2BC	-125 to 350	-87.2 to 176.7	400	204.4	N/A		3/8 x 2-5/8"
3BC	-125 to 500	-87.2 to 260	550	287.8	N/A		3/8 x 2-1/8"
4BC	-40 to 120	-40 to 48.9	170	76.7	N/A		3/8 x 6-3/4"
5BC	-40 to 180	-40 to 82.2	230	110	N/A		3/8 x 5"
6BC	0 to 250	-17.8 to 121.1	300 450	148.9	N/A		3/8 x 4-1/2"
7BC 8BC	0 to 400 50 to 650	-17.8 to 204.4 10 to 343.3	450 700	232.2 371.1	N/A N/A		3/8 x 3" 3/8 x 3-1/4"
ODC	30 10 030	10 10 343.3	700	371.1	IN/ A		J/ U A J 1/4

Type B100 only

‡Optional immersion stem lengths and capillary lengths are available. Standard capillary length is 6 ft except models 13545 which is 10 ft.

‡‡Optional stainless steel immersion stem, and armored capillary covering available.

HOW TO ORDER

BUILDING A PART NUMBER

Select a Type	Select a Model	Select an Option
Refer to the "Type" section below.	Refer to the "Model Charts".	Refer to the "Options" section.
Determine type number based on switch output, enclosure, adjustment and reference. Fill in the type portion of your part number with the corresponding number.	Determine model based on adjustable range, deadband and proof pressure. Fill in the model portion of your part number with the corresponding number.	Determine option number based on switch output, optional materials or other product enhancements. Fill in the option portion of your part number with the corresponding number.
		Leave "option" portion blank if no options are needed.
		FOR MULTIPLE OPTIONS: Call United Electric Controls.

ТҮРЕ	DESCRIPTION
PRESSURE	Type H100 - One SPDT output; epoxy coated enclosure; internal adjustment with "High-Low" reference scale
DIFFERENTIAL PRESSURE	Type H100K- One SPDT output; epoxy coated enclosure; internal adjustment with "High-Low" reference scale
TEMPERATURE	Type B100 - Immersion stem; one SPDT output; internal adjustment with reference dial Type C100 - Immersion stem; one SPDT output; internal adjustment with no reference Type E100 - Bulb and capillary; one SPDT output; internal adjustment with reference dial Type F100 - Bulb and capillary; one SPDT output; internal adjustment with no reference
SWITCH OPTIONS*	
0140	Gold contacts, 1A 125 VAC resistive. NOT AVAILABLE MODELS 13545, 13546, 15623, 15731-15884
0500	Close deadband, 5A 125/250 VAC resistive. NOT AVAILABLE MODELS 520-535, 13545, 13546, 15623, 15731-15884
1010	DPDT switch, 10A 125/250 VAC resistive; deadband and minimum set point will increase. NOT AVAILABLE TEMPERATURE VERSIONS, TYPE H100K OR MODELS 171-194, 483-567, 680, 15623, AND 15731-15884
1070	10 A 125 VDC resistive; deadband and minimum set point will increase. NOT AVAILABLE MODELS 171-194, 483-535, 560-567, 13545, 13546, 15623, 15731-15884
1510	Adjustable deadband 15 A 125 /250 /400 VAC resistive adjustment wheel shapes vice setting only. If

	15731-15884
1010	DPDT switch, 10A 125/250 VAC resistive; deadband and minimum set point will increase. NOT AVAILABLE
	TEMPERATURE VERSIONS, TYPE H100K OR MODELS 171-194, 483-567, 680, 15623, AND 15731-15884
1070	10 A 125 VDC resistive; deadband and minimum set point will increase. NOT AVAILABLE MODELS 171-
	194, 483-535, 560-567, 13545, 13546, 15623, 15731-15884
1519	Adjustable deadband, 15 A 125/250/480 VAC resistive; adjustment wheel changes rise setting only. If
	adjustment on fall setting is required, use primary adjustment. NOT AVAILABLE TYPES B100, E100 OR
	MODELS 171-194, 483-494, 560-567, 610-616, 51623, 15731-15884
1530	External manual reset, 15 A 125/250/480 VAC resistive; latches on rise, only. NOT AVAILABLE MODELS
	13545, 13546, 15623, 15731-15884
1535	High ambient, 15 A 125/250 VAC resistive; temperatures up to 250°F (121.1°C). NOT AVAILABLE
	MODELS 520-535, 13545, 13546, 15623, 15731-15884
1537	Vapor sealed switch, 15 A 125/250 VAC resistive. NOT AVAILABLE MODELS 523, 533, 13545, 13546,
	15623, 15731-15884
2000	20 A 125/250/480 VAC resistive. NOT AVAILABLE TYPE H100K OR MODELS 520-535, 13545, 13546,
	15623, 15731-15884
3000	30 A 125/250/277 VAC resistive. NOT AVAILABLE TYPE H100K OR MODELS 171-194, 483-567, 680,
	13545, 13546, 15623, 15731-15884

^{*} All switches have limited DC capabilities. Consult factory for details.

OTHER OPTIONS

M020	Red status light, 115 VAC only. NOT AVAILABLE MODELS 13545, 13546, 15623, 15731-15884
M201	Factory set one switch; specify increasing or decreasing pressure or temperature and setpoint

M277 Range indicated on nameplate in kPa or MPa, factory selected. NOT AVAILABLE ON TEMPERATURE VERSIONS

M278 Range indicated on nameplate in Kq/cm². NOT AVAILABLE ON TEMPERATURE VERSIONS

M405 Intrinsic safety compliance for European Union per ATEX standards
M406 Intrinsic Safety compliance for Russia per Gosgortechnadzor standards.

M444 Paper ID tag

M446 Stainless steel ID tag & wire attachment

M449 Surface mounting hardware kit that is required for models 520-535, 15737, & 540-548 when surface

mounting. Use option code only at time of ordering product, otherwise use surface and pipe mounting kit part

number 6361-704 as a seperate order or for other models.

M504 316L stainless steel immersion stem. AVAILABLE TEMPERATURE MODELS 120, 121 ONLY

M540 Viton® construction (deadband and low end range may increase slightly); wetted parts include Viton®

diaphragm and O-ring plus stainless steel pressure connection. AVAILABLE ON MODELS 610-616 (O-ring only), 701-705 (Viton diaphragm & O-ring, stainless steel pressure connection), AND 540-548 (Viton diaphragms

and seals, pressure connections remain aluminum)

M550 Oxygen service cleaning; alcohol cleaning to remove residue from the process connection. NOT AVAILABLE ON

PRESSURE MODEL 706

M914 1/2" NPT (female) stainless steel pressure connection. AVAILABLE MODELS 358-376, 610-616

M921 Brass pressure connection. AVAILABLE MODELS 610-616

6361-704 Surface and pipe mounting hardware kit for all models. Required for surface mounting models 520-535,

15737 & 540-548 if not previously ordered with option M449.

SD6286-51 Watertight conduit fitting; connects 7/8" hole to 1/2" NPT (female) fitting

ALSO AVAILABLE: UE Final Inspection Reports, Certified Drawings, and other Certificates are available. Please consult your UE

representative for additional information.

OPTIONAL SENSOR MATERIAL FOR "WC RANGES. AVAILABLE MODELS 520-525

XC001 Aluminum pressure connection, Viton® diaphragm, Viton® O-ring
XC002 Aluminum pressure connection, Kapton® diaphragm, Buna N O-ring
XC003 Aluminum pressure connection, Kapton® diaphragm, Viton® O-ring

XC004 316L Stainless steel pressure connection, 316L stainless steel diaphragm, Viton® O-ring.

(Over range pressure is limited to 100 psi)

XC005 316L Stainless steel pressure connection, Viton® diaphragm, Viton® O-ring XC007 316L Stainless steel pressure connection, Teflon® diaphragm, Viton® O-ring

OPTIONAL SENSOR MATERIALS FOR CORROSIVE MEDIA. AVAILABLE MODELS 183-189, 483-489

XD002 Hastelloy C diaphragm (NACE MR-0175 compliant)
XD003 Monel diaphragm (NACE MR-0175 compliant)

XP112 Hastelloy C pressure connection (NACE MR-0175 compliant)
XP113 Monel pressure connection (NACE MR-0175 compliant)

XR211 Kalrez® O-ring

XR213 Ethylene propylene O-ring

XR214 Aflas® O-ring

OPTIONAL FLUSH MOUNT FLANGES. AVAILABLE MODELS 560-567

F196 Flush mounted flange, 150#, 1" lap joint, raised face AVAILABLE MODELS 565-567 ONLY F197 Flush mounted flange, 150#, 2" lap joint, raised face AVAILABLE MODELS 560-564 ONLY F198 Flush mounted flange, 300#, 1" lap joint, raised face AVAILABLE MODELS 565-567 ONLY F199 Flush mounted flange, 300#, 2" lap joint, raised face AVAILABLE MODELS 560-564 ONLY

Note: No options are available on Heat Trace and Freeze Protection models 13546 and 13545 or pump switch models 15623 & 15731-15737 except M201, M405, M406 M444, M446 and M550. No options are available on model 15884 except M201 & M446.

OPTIONS FOR TEMPERATURE MODELS

UNION CONNECTORS**

Option	Replacement Nu	ımber Description
	<u>Brass</u>	
W027	SD6213-27	1/2" NPT w/ 3/4" bushing
W045	SD6213-45	3/4" NPT
W051	SD6213-51	1/2" NPT
	304 Stainless Steel	
W028	SD6213-28	1/2" NPT w/ 3/4" bushing
W046	SD6213-46	3/4" NPT
W050	SD6213-50	1/2" NPT

THERMOWELLS**

For all bulb & capillary switches, except Model 13545

	<u>Brass</u>	
W075	SD6225-75	1/2" NPT with 3/4" NPT adapter bushing, 4" BT
W191	SD6225-191	1/2" NPT, 4" BT
W118	SD6225-118	1/2" NPT with 3/4" NPT adapter bushing, 7" BT
W192	SD6225-192	1/2" NPT, 7" BT
	316 Stainless Steel	
W076	SD6225-76	3/4" NPT, 4.5" BT
W193	SD6225-193	1/2" NPT, 4.5" BT
W119	SD6225-119	3/4" NPT, 7.5" BT
W177	SD6225-177	1/2" NPT, 7.5" BT

For all immersion stem switches; except Model 13546

W139 SD6225-139 3/4" NPT X 1-23/32" BT, BRASS W140 SD6225-140 3/4" NPT X 1-23/32" BT, 316 ST/ST

W000 IMMERSION STEM AND THERMOWELLS

Note: Option W000 is a special Immersion Stem construction that has no external thread. This option fits inside a special thermowell and is secured with a set-screw.

Option	Description
W000	Immersion stem only, brass
W097	Immersion stem and thermowell. Includes W000 stem and 1/2" NPT x 1-23/32" BT Brass thermowell
W099	Immersion stem and thermowell. Includes W000 stem and 1/2" NPT x 1-23/32" BT 316 ST/ST thermowell.

OPTIONAL LENGTHS:

Optional immersion stem lengths to 15" may be available in Brass, with or without 316 ST/ST thermowell. Consult UE for additional information and availability. Optional capillary length to *50' may be available in Copper or 304 ST/ST. Armor or Teflon® capillary protection may be available to lengths less than or equal to capillary length. Consult UE for additional information and availability.

^{*}Consult UE regarding repeatability and ambient effects on capillary lengths over 30'.

^{**} Dimensional drawings for union connectors and thermowells may be found at www.ueonline.com

DIMENSIONAL DRAWINGS

Dimensional drawings for all models may be found at www.ueonline.com

Types B100, C100, E100, F100, H100, H100K

Dimension A				
Models	Inches	mm	NPT	
Pressure				
171-174	7.63	193.8	1/2"	
183-186, 484-486	7.56	192.0	1/2"	
188-189, 488-489	6.63	168.4	1/2"	
190-194, 490-494	6.63	168.4	1/2"	
218	6.56	166.6	1/4"	
270-274	7.00	177.8	1/4"	
358-376	7.00	177.8	1/4"	
520-525, 15737	8.44	214.4	1/2"	
530-535	8.00	203.2	1/2"	
560-564	6.63	168.4	2" Sanitary Fitting	
565-567	6.63	168.4	1-1/2" Sanitary Fitting	
610-616, 680, 15884	7.00	177.8	1/4"	
701-706, 15623, 15731-15736	6.63	168.4	1/4"	
Differential Pressure				
540-543	8.47	215.1	1/8"	
544-548	8.53	216.7	1/8"	
Temperature				
120, 121, 13546	9.38	238.3	Immersion stem	
1BC-8BC, 1BS- 8BS,13545	8.69	220.7	Bulb & capillary	

All dimensions stated in inches (millimeters)

13

DIMENSIONAL DRAWINGS

Dimensional drawings for all models may be found at www.ueonline.com

Temperature Sensors

Models 1BC-8BC, 1BS-8BS, 13545

Models 120,121

Model 13546

Pressure Sensors

Models 171-174

Models 183-186, 483-486

Models 188-194, 488-494

Models 218-376, 610-706, 15623,15731-15736

Models 520-525, 15737

Models 530-535

Models 540-543

Models 544-548

All dimensions stated in inches (millimeters)

ALTERNATIVE PRODUCTS FROM UE

One Series

- Electronic solid-state reliability
- Two-wire operation
- Digital display with keypad set-up
- 100% of range adjustable on-off deadband
- 4-20 mA output models
- Continuous diagnostic health check

10 Series

- Compact, cylindrical enclosure
- Pressure ranges from 4 to 7,500 psi, and proof pressure to 12,000 psi
- Choice of seven electrical terminations
- NPT or SAE threaded pressure connections

117 Series

- Single Switch for Corrosive and Hazardous Division 2 Locations
- Compact pressure, differential pressure and temperature models
- Hermetically-sealed SPDT and DPDT output
- Epoxy-coated weather-tight design houses stainless steel internal construction
- Convenient terminal block wiring

400 Series

- 1, 2, and 3 switch output may be separated up to 100% of range
- Wide selection of pressure, differential pressure, and temperature ranges
- Setting via reference dial or hex screw adjustment
- Weathertight 4X design ideal for ordinary location applications

Temperature Sensors

Rugged RTDs and thermocouples for process and energy applications, available with Nema 4X and explosion-proof heads to match heat-trace, turbine, combustion, and stack-emission applications

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 over range pressure. 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.

FOR A LIST OF OUR INTERNATIONAL AND DOMESTIC REGIONAL SALES OFFICES PLEASE VISIT OUR WEBPAGE WWW.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