

Product Information TFP-40, -50, -60, -160, -180

FOOD

Temperature Sensor G1/2" Standard

Application / Specified Usage

- Temperature measurement in vessels and pipes
- No product contacting of the sensor if using the weld-in thermowell ESH
- Demounting the sensor without opening the process if using the weld-in thermowell ESH

Application Examples

- Temperature measurement in pressure pipes
- Measurement of paste products in pipes
- Temperature monitoring in UHT-plants

Hygienic Design / Process Connection

- Hygienic and easy sterilizable installation by using thermowell ESH
- Product contacting materials compliant to FDA
- Sensor and thermowell completely made of stainless steel

Features

- Integrated transmitter optional
- Different types of electrical connections possible
- Protection class is IP 69 K with electrical connection M12-plug

Options / Accessories

- 2 x Pt100 (not retrofittable)
- 2 x Pt100 with two transmitters (not retrofittable)
- Programmable transmitters MPU-4 as well as MPU-M with output 4...20 mA, 2-wire
- Integrated transmitters for Profibus PA and HART-protocol
- Programming adapter MPU-P 9701
- Integrated transmitter MPU-LCD with display in connecting head
- Pt100 chip with other classes of accuracy (1/3B, 1/10B)
- Fast response sensor tip 3 mm and 4 mm
- Spacer for high temperature up to 250 °C
permanent temperature up to 600 °C (on request)
- Pre-assembled connecting cable for M12-plug
- Fixed cable in other lengths and material available

Authorizations

Temperature sensor TFP-40

Temperature sensor

TFP-160 / ... / MPU-M

Temperature sensor		
Process connection	thread G1/2"	gap-free with weld-in thermowell, e.g. ESH-G1/2"/050
Insertion length	standard	35...500 mm (inclusive thread)
Materialis	connecting head thermowell	stainless steel 1.4305 stainless steel 1.4404
Operating pressure	without weld-in thermowell with weld-in thermowell	10 bar maximum 50 bar maximum
Temperature ranges	ambient sensor tip	-50...+80 °C -50...+250 °C
Sensing resistor	acc. to DIN EN 60751	Pt100
Electrical connection	cable gland cabel connection fixed cable 2.5 m fixed cable 2.5 m (≥ 90 °C)	M16 x 1.5 M12-plug 1.4305, 4-pins LIYY 4 x 0.25 mm ² PTFE 4 x 0.14 mm ²
Protection class		IP 69 K (with electrical connection M12-plug)

Transmitter MPU-4, MPU-10, MPU-H, MPU-M		
Temperature ranges	ambient storage	-40...+85 °C -55...+90 °C
Measuring ranges	MPU-4, MPU-H, MPU-M MPU-10	standard: -10...40 °C, 0...50 / 100 / 150 / 200 °C special ranges free programable standard: -200...850 °C configuration occurs with Profibus
Accuracy	input	< ± 0.25 °C
Temperature drift	zero, span	< 0.01 % / K
Supply	MPU-M, MPU-4 MPU-10 accuracy	8...35 V DC 9...32 V DC 0.01 % / V (reference: 12 V DC)
Output	signal accuracy burden	analog 4...20 mA (not for MPU-10) < ± 0.1 % of measurement range < 600 Ω (at $U_B = 24$ V)
Humidity	without condensation	0...98 %

Accuracy classes of temperature sensors Tolerances for Pt100 acc. to DIN EN 60751			
Pt100	A	1/3 B	1/10 B
0 °C / 100 Ω	$\pm 0,15$ K / $\pm 0,06$ Ω	$\pm 0,10$ K / $\pm 0,04$ Ω	$\pm 0,03$ K / $\pm 0,01$ Ω
100 °C / 138,5 Ω	$\pm 0,35$ K / $\pm 0,13$ Ω	$\pm 0,27$ K / $\pm 0,10$ Ω	$\pm 0,08$ K / $\pm 0,03$ Ω

Electrical connection without transmitter

With 1 x M12 plug

Configuration 1st M12 plug

Electrical connection with transmitter

With M12 plug

Configuration M12 plug

- 1: + supply
- 2: - supply 4...20 mA
- 3: not connected
- 4: not connected

With 2 x M12 plug

Configuration 2nd M12 plug

With cable gland

With cable gland

Configuration strip terminal

- clamps for 1st Pt100
- clamps for 2nd Pt100 (at version 2 x Pt100)

Electrical connection with two transmitter (TFP-60)

With 1 x M12-plug (sensor 1 + sensor 2)

Configuration M12-plug

- 1: + supply (sensor 1)
- 2: - supply 4...20 mA (sensor 1)
- 3: - supply 4...20 mA (sensor 2)
- 4: + supply (sensor 2)

With fixed cable

Fixed cable connection with 1 x Pt100

Fixed cable connection with 2 x Pt100 (LIYY)

Fixed cable connection with 2 x Pt100 (PTFE)

With 2 x M12-plug (sensor 1)

Configuration M12-plug

- 1: + supply (sensor 1)
- 2: - supply 4...20 mA (sensor 1)
- 3: not connected
- 4: not connected

With 2 x M12-plug (sensor 2)

Configuration M12-plug

- 1: + supply (sensor 2)
- 2: - supply 4...20 mA (sensor 2)
- 3: not connected
- 4: not connected

TFP-40 | TFP-40.2

TFP-60

TFP-50 | TFP-50.2

Important installation advice

Tighten the sensor only at the lower spanner flat (BE = 22 mm)!

TFP-160

TFP-160 / ... / MPU-M

TFP-180 | TFP-180.2

Sensor tip diameter and response time

All temperature sensors are available with smaller sensor tips, to ensure a shorter response time. The below-mentioned times were measured by emerging a temperature sensor from room temperature into boiling water.

Sensor tip Ø 6 mm with thermowell

50 %-time: $t_{50} \leq 8,8 \text{ s}$
90 %-time: $t_{90} \leq 24,5 \text{ s}$

Sensor tip Ø 6 mm

50 %-time: $t_{50} \leq 3,0 \text{ s}$
90 %-time: $t_{90} \leq 8,0 \text{ s}$

Sensor tip Ø 4 mm

50 %-time: $t_{50} \leq 2,4 \text{ s}$
90 %-time: $t_{90} \leq 6,5 \text{ s}$

Sensor tip Ø 3 mm

50 %-time: $t_{50} \leq 0,5 \text{ s}$
90 %-time: $t_{90} \leq 1,5 \text{ s}$

Thermowell ESH-G1/2"

Note

- When using weld-in thermowells we recommend to use heat-conductive paste too. This can reduce the response time up to 50 %.
- Detailed Information to Thermowell ESH you will find in product information CLEANadapt.

Mechanical Connection / Installation

- Check the compatibility of the sensor length to the used thermowell.

Conventional Usage

- Not suitable for applications in explosive areas.
- Not suitable for applications in security-relevant equipments (SIL).

Transport / Storage

- No outdoor storage
- Dry and dust free
- Not exposed to corrosive media
- Protected against solar radiation
- Avoiding mechanical shock and vibration
- Storage temperature -55...+90 °C
- Relative humidity maximum 98 %

Reshipment

- Sensors shall be clean and free of media or heat-conductive paste and must not be contaminated with dangerous media!
- Use suitable transport packaging only to avoid damage of the equipment!

Cleaning / Maintenance

- In case of using pressure washers, don't point nozzle directly to electrical connections!

Standards and Guidelines

- You have to comply with applicable regulations and directives.

Disposal

- This instrument is not subject to the WEEE directive 2002/96/EC and the respective national laws.
- Pass the instrument directly on to a specialised recycling company and do not use the municipal collecting points.

Advice to EMC

- The device agrees to following standards: EMC directive 2004/108/EC.
- You have to guarantee the EMC directives for the entire equipment.

Temperature Transmitter MPU-LCD with Display

Application / Specified Usage

- 4...20mA transmitter with LCD for Pt100 temperature sensor
- For installation in temperature sensor
- Sensor monitoring

Features

- 4-digit display with green backlight
- Temperature measurement in °C and °F
- Easy range select by one button
- Lower costs for wiring because of 2-wire technology

Note

See product information „MPU-LCD“ for details.

**Option MPU-LCD
(display in the connection head)**

Order code for version with 1 x Pt100

TFP-40 (connecting head Ø 55 mm)
 TFP-50 (connecting head Ø 55 with spacer)
 TFP-160 (connecting head Ø 18 mm, electrical connection via M12-plug)
 TFP-180 (connecting head Ø 18 mm, electrical connection via 2,5 m PVC-cable; other lengths: see accessories; no transmitter possible)

Sensor Length EL in mm incl. thread connection 16,5 mm!

035...500 (in steps of 5 mm)
 xxx (special length)

Diameter thermowell in mm

6
 8
 10
 12

Diameter sensor tip in mm

X (no reduction)
 3 (only with thermowell 6 mm)
 4 (only with thermowell 6 mm and 8 mm)
 6 (only with thermowell 8 mm and 10 mm)
 8 (only with thermowell 12 mm)

Accuracy class Pt100

A
 1/3B
 1/10B

Electrical connection
(not selectable at TFP-160 and -180)

PG (cable gland M16x1,5)
 M12 (M12 plug, standard with MPU-LCD)

Transmitter

X (without)

for TFP-40 and -50

MPU-4 (programmable)
 MPU-10 (Profibus PA)
 MPU-H (HART-protocol)
 MPU-LCD (with display)

only for TFP-160 (not for TFP-180)

MPU-M (programmable)

Measuring range MPU
(only for types with transmitter;
not for MPU-LCD)

-10...40 °C
 0...50 °C
 0...100 °C
 0...150 °C
 0...200 °C

xx...yy (special range)

TFP-40 / 100 / 6 / 6 / A / M12 MPU-4 / 0...100 °C

Accessories

PVC-cable with M12-connection made of 1.4305, IP 69 K, unshielded

M12-PVC / 4-5 m
 M12-PVC / 4-10 m
 M12-PVC / 4-25 m

PVC-cable 4-pin, length 5 m
 PVC-cable 4-pin, length 10 m
 PVC-cable 4-pin, length 25 m

PVC-cable with M12-connection

Order code for version with 2 x Pt100

- TFP-40.2** (connecting head Ø 55 mm, 2 x Pt100, no transmitter possible!)
- TFP-50.2** (connecting head Ø 55 mm, 2 x Pt100, with spacer, no transmitter possible!)
- TFP-60** (higher connecting head Ø 55 mm, 2 x Pt100, prepared for 2 x transmitter)
- TFP-60-H** (like TFP-60, but with spacer)
- TFP-180.2** (connecting head Ø 18 mm, electrical connection 2,5 m PTFE-cable; other lengths: see at accessories)

Sensor Length in mm, incl. thread connection piece 16,5 mm!

035...500 (in steps of 5 mm)
xxx (special length)

Diameter thermowell in mm

6
8
10
12

Diameter sensor tip in mm

X (no reduction)
3 (only with thermowell 6 mm)
4 (only with thermowell 6 mm and 8 mm)
6 (only with thermowell 8 mm and 10 mm)
8 (only with thermowell 12 mm)

Accuracy class Pt100

A
1/3B
1/10B

Electrical connection (only for TFP-40.2 and TFP-50.2)

PG (cable gland M16x1,5)
2 x PG (2 x cable gland M16x1,5)
2 x M12 (2 x M12-plug)

Electrical connection (only for TFP-60 and TFP-60-H)

M12 (M12-plug)
2 x M12 (2 x M12-plug)

Continue if TFP-60 oder TFP-60-H is selected!
No further options for TFP-40.2, -50.2, -180.2!

1. Transmitter

MPU-4 (programmable)

Measuring Range 1. MPU

-10...40 (measuring range -10...40 °C)
0...50 (measuring range 0...+50 °C)
0...100 (measuring range 0...+100 °C)
0...150 (measuring range 0...+150 °C)
0...200 (measuring range 0...+200 °C)
xx...yy (special range)

2. Transmitter

MPU-4 (programmable)

Measuring Range 2. MPU

-10...40 (-10...40 °C)
0...50 (0...+50 °C)
0...100 (0...+100 °C)
0...150 (0...+150 °C)
0...200 (0...+200 °C)
xx...yy (special)

TFP-60 / 100 / 6 / X / A / M12 / MPU-4 / 0...50 / MPU-4 / 0...50