

E3 Modulelevel®

Displacer operated level transmitter

DESCRIPTION

E3 Modulelevels are 2 wire, loop powered level transmitters utilising buoyancy principle to detect and convert liquid level changes into a stable output signal.

The linkage between the level sensing element and output electronics greatly simplifies mechanical design and construction. The in-line vertical design of the transmitter reduces instrument weight and the effects of process vibration on electronic circuitry components while simplifying installation.

FEATURES

- Operation functions include:
 - interface measurement and detection
 - continuous level measurement
 - density measurement
- 2 line x 8 characters LCD and 3 button keypad.
- Easy bench configuration. No need for level simulation.
- Two-wire, intrinsically safe loop powered level transmitter.
- 360° rotatable housing can be dismantled without depressurizing the vessel.
- Special options, materials and custom engineered features.
- Suited for SIL 2 / SIL 3 loops (full FMEDA report and certificate available).

For continuous level, density or liquid-liquid interface

APPLICATIONS

MEDIA: liquids with a S.G. as low as 0,23 up to 2,2 and interfaces with a minimum density difference of 0,10 kg/dm³.

VESSELS: most process vessels up to 450 °C (850 °F) process temperature and pressures up to 355 bar (5150 psi) or storage vessels e.g:

- feedwater heaters
- scrubbers
- receivers
- knock out drums
- condensate drip pots
- separators
- flash tanks
- boilers

AGENCY APPROVALS

Agency	Approval
ATEX/IEC	II 1G Ex ia II C T4, intrinsically safe II 1/2G Ex d II C T6, flameproof enclosure
FM explosion proof	Class I Div.1, Groups B,C,D Class II Div.1, Groups E,F,G Class III, Type 4X T5, IP66
FM intrinsically safe	Class I Div.1, Groups A,B,C,D Class II Div.1, Groups E,F,G Class III, Type 4X T4, IP66
LRS	Lloyds Register of Shipment (marine applications)

Russian Authorisation Standards ^①

^① Consult factory for proper model numbers and classifications.

PRINCIPLE OF OPERATION

Level

Liquid level change acts upon the range spring supported displacer causing vertical motion of a core within a linear variable differential transformer (LVDT).

The enclosing tube acts as a static isolation barrier between the LVDT and the process media.

As core position changes with liquid level, voltages are induced in the secondary windings of the LVDT.

These signals are processed in the electronic circuitry and used to control the output signal.

Interface

E3 Modulelevel is capable of tracking the interface level of two immiscible liquids with different densities. Each unit is custom-made with a displacer specially designed for the user's application. This allows it to detect the position of a clean interface or an emulsion layer and convert it into a stable output signal. Contact the factory for assistance in specifying an E3 for interface service. Note that for proper interface detection, the entire displacer must always be immersed in liquid.

Density

Yet another capability of E3 Modulelevel is to track the changing density of a liquid over a known density range and convert that into a stable output signal. As the density of the liquid changes, so does the mass of the liquid displaced by the specially designed displacer. The resulting change in buoyancy force on the displacer causes the movement of the LVDT core necessary to convert the density change to the output signal.

PACTware™ PC SOFTWARE PROGRAM

FDT technology provides an open communication interface between field instruments of various communication protocols and the host/ DCS system. The DTM driver is typical for one type of instrument and delivers the full functionality of the device added with graphical user interface via a laptop or PC. Magnetrol transmitters use the free shareware PACTware™ software to support DTM drivers and the FDT functionality. Via PACTware™ it becomes easy to configure, monitor and diagnose a Magnetrol transmitter from distance or even to call for factory assistance over the internet via the supply of screenshots of on-line parameters and trending graphs. Magnetrol DTM library HART® has passed the dtmINSPECTOR, the official FDT interoperability test and certification tool. The Magnetrol DTM's are free of charge and can be downloaded from www.magnetrol.com.

MOUNTING

EXPEDITE SHIP PLAN (ESP)

Several models are available for quick shipment, within max. 4 weeks after factory receipt of purchase order, through the Expedite Ship Plan (ESP).

Models covered by ESP service are conveniently colour coded in the selection data charts.

To take advantage of ESP, simply match the colour coded model number codes (standard dimensions apply).

ESP service may not apply to orders of five units or more. Contact your local representative for lead times on larger volume orders, as well as other products and options.

SELECTION DATA

A complete measuring system consists of:

1. One order code for a complete E3 Modulelevel® transmitter.
2. Options:
 - Adjustable displacer hanger for top mounted units, cable length 2,5 m (8'). Order code **032-3110-004** – required when distance between the top of the displacer and the flange face is > dimension **A** (see section Dimensions) + 60 mm (2.36").
 - Free of charge: E3 Modulelevel DTM (PACTware™) can be downloaded from www.magnetrol.com.
 - Connecting cable used with remote mount electronics (6-wire cable/shielded, not suitable for ATEX/IEC flameproof enclosure). Consult factory for connecting cable suitable for ATEX/IEC flameproof enclosure.

0 0 1 - 0 2 3	From 1 m (3,28 ft) min. to 23 m (75,46 ft) max. Specify in increments of 1 m (3,28 ft)
---------------	---

1 3 7 — 3 2 2 7 —

complete order code for connecting cable

SELECTION DATA – NON STEAM applications (max 600 lbs)

BASIC MODEL NUMBER

Carbon steel models

E 3 1	top mounted E3 Modulelevel
E 3 3	E3 Modulelevel with side/bottom cage
E 3 5	E3 Modulelevel with side/side cage

Stainless steel models

E 3 2	top mounted E3 Modulelevel
E 3 4	E3 Modulelevel with side/bottom cage
E 3 6	E3 Modulelevel with side/side cage

SPECIFIC GRAVITY AND PROCESS TEMPERATURE (consult factory for interface applications)

Match temperature extensions with max. process temperature (digit 9)

150 °C	200 °C	230 °C	290 °C	315 °C	400 °C	450 °C	max. temp. / S.G.
J	A	M	D	M	–	–	0.23 - 0.54 specific gravity
K	B	N	E	N	N	E	0.55 - 1.09 specific gravity
L	C	P	F	P	–	–	1.10 - 2.20 specific gravity

PROCESS CONNECTION

For top mounted connection type

E31/E32 - ANSI Flange rating				E31/E32 - EN 1092-1 (DIN) Flange rating					Size
150 lbs RF	300 lbs RF	600 lbs		Size	PN 16 Type B1	PN 25/40 Type B1	PN 63 Type B2	PN 100 Type B2	
G3	G4	G5	GK	3"	EA	EC	ED	EE	DN 80
H3	H4	H5	HK	4"	FA	FC	FD	FE	DN 100
K3	K4	K5	KK	6"	GA	GC	GD	GE	DN 150

For external cage models

E33 ... E36 - ANSI Flange/Cage rating				E33 ... E36 - EN 1092-1 (DIN) Flange rating					Size
150 lbs RF	300 lbs RF	600 lbs		Size	PN 16 Type B1	PN 25/40 Type B1	PN 63 Type B2	PN 100 Type B2	
P3	P4	P5	PK	1½" flanged	CA	CC	CD	CE	DN 40 flanged
Q3	Q4	Q5	QK	2" flanged	DA	DC	DD	DE	DN 50 flanged
A3	A4	A5		1½" NPT-F					
E3	E4	E5		2" NPT-F					
R3	R4	R5		1½" S.W.					
F3	F4	F5		2" S.W.					

LEVEL RANGE

356 14	813 32	1219 48	1524 60	1829 72	2134 84	2438 96	2743 108	3048 120	mm inches
A	B	C	D	E	F	G	H	I	code

OUTPUT AND ELECTRONICS

S 4-20 mA with Hart®, SIL 2/3 certified (incl. display / 3 button keypad)

F FOUNDATION Fieldbus communication (incl. display / 3 button keypad)

MAX PROCESS TEMPERATURE

Match max. process temperature with temperature extensions (digit 4)

Integral mount electronics

1	T ≤ +290 °C (+550 °F)	– digit 4: ALL
3	+290 °C (+550 °F) < T ≤ +315 °C (+600 °F)	– digit 4: M, N or P

Remote mount electronics

8	+315 °C (+600 °F) < T ≤ +450 °C (+850 °F)	– digit 4: N or E
---	---	-------------------

APPROVALS & HOUSING

Cast aluminium	Stainless Steel	Housing material			
3/4" NPT	M20	3/4" NPT	M20	Cable entry	Approval
J	K	L	M	Weatherproof	
A	B	C	D	ATEX/IEC and FISCO intrinsically safe	
E	F	G	H	ATEX/IEC (Hart and FF) flameproof enclosure	
5	6	7	8	FM and FISCO intrinsically safe	
1	2	3	4	FM (Hart and FF) Explosion proof	

complete order code for E3 Modulelevel transmitter –
NON STEAM applications

→ X = product with a specific customer requirement

SELECTION DATA – STEAM applications (max 600 lbs)

BASIC MODEL NUMBER

Carbon steel models

E 3 1	top mounted E3 Modulevel
E 3 3	E3 Modulevel with side/bottom cage
E 3 5	E3 Modulevel with side/side cage

Stainless steel models

E 3 2	top mounted E3 Modulevel
E 3 4	E3 Modulevel with side/bottom cage
E 3 6	E3 Modulevel with side/side cage

SPECIFIC GRAVITY AND PROCESS TEMPERATURE (consult factory for interface applications)

Match temperature extensions with max. process temperature (digit 9)

150 °C	200 °C	230 °C	260 °C	370 °C	425 °C	max. temp. / S.G.
K	B	N	E	N	E	0.55 - 1.09 specific gravity

PROCESS CONNECTION

For top mounted connection type

E31/E32 - ANSI Flange rating				E31/E32 - EN 1092-1 (DIN) Flange rating					Size
150 lbs RF	300 lbs RF	600 lbs		Size	PN 16 Type B1	PN 25/40 Type B1	PN 63 Type B2	PN 100 Type B2	
G3	G4	G5	GK	3"	EA	EC	ED	EE	DN 80
H3	H4	H5	HK	4"	FA	FC	FD	FE	DN 100
K3	K4	K5	KK	6"	GA	GC	GD	GE	DN 150

For external cage models

E33 ... E36 - ANSI Flange/Cage rating				E33 ... E36 - EN 1092-1 (DIN) Flange rating					Size
150 lbs RF	300 lbs RF	600 lbs		Size	PN 16 Type B1	PN 25/40 Type B1	PN 63 Type B2	PN 100 Type B2	
P3	P4	P5	PK	1½" flanged	CA	CC	CD	CE	DN 40 flanged
Q3	Q4	Q5	QK	2" flanged					
A3	A4	A5		1½" NPT-F					
E3	E4	E5		2" NPT-F					
R3	R4	R5		1½" S.W.	DA	DC	DD	DE	DN 50 flanged
F3	F4	F5		2" S.W.					

LEVEL RANGE

356	813	1219	1524	1829	2134	2438	2743	3048	mm
14	32	48	60	72	84	96	108	120	inches

OUTPUT AND ELECTRONICS

S	4-20 mA with Hart®, SIL 2/3 certified (incl. display / 3 button keypad)
F	FOUNDATION Fieldbus communication (incl. display / 3 button keypad)

MAX PROCESS TEMPERATURE

Match max. process temperature with temperature extensions (digit 4)
Integral mount electronics

1	T ≤ +150 °C (+300 °F)	– digit 4: K
2	+150 °C (+300 °F) < T ≤ +230 °C (+450 °F)	– digit 4: B or N
3	+230 °C (+450 °F) < T ≤ +260 °C (+500 °F)	– digit 4: E

Remote mount electronics

8	+260 °C (+500 °F) < T ≤ +425 °C (+800 °F)	– digit 4: N or E
---	---	-------------------

APPROVALS & HOUSING

Cast aluminium	Stainless Steel	Housing material			
3/4" NPT	M20	3/4" NPT	M20	Cable entry	Approval
J	K	L	M	Weatherproof	
A	B	C	D	ATEX/IEC and FISCO intrinsically safe	
E	F	G	H	ATEX/IEC (Hart and FF) flameproof enclosure	
5	6	7	8	FM and FISCO intrinsically safe	
1	2	3	4	FM (Hart and FF) Explosion proof	

complete order code for E3 Modulevel transmitter –
STEAM applications

→ X = product with a specific customer requirement

SELECTION DATA – NON STEAM applications (from 900 lbs to 2500 lbs)

BASIC MODEL NUMBER

Carbon steel models

E 3 1	top mounted E3 Modulelevel
E 3 3	E3 Modulelevel with side/bottom cage
E 3 5	E3 Modulelevel with side/side cage

Stainless steel models

E 3 2	top mounted E3 Modulelevel
E 3 4	E3 Modulelevel with side/bottom cage
E 3 6	E3 Modulelevel with side/side cage

SPECIFIC GRAVITY AND PROCESS TEMPERATURE (consult factory for interface applications)

Match temperature extensions with max. process temperature (digit 9)

150 °C	200 °C	230 °C	290 °C	315 °C	400 °C	450 °C	max. temp. / S.G.
K	B	N	E	N	N	E	0.55 - 1.09 specific gravity

PROCESS CONNECTION

For top mounted connection type

E31/E32 - ANSI Flange rating			Size	E31/E32 - EN 1092-1 (DIN) Flange rating			Size
900 lbs RJ	1500 lbs RJ	2500 lbs RJ ^①		PN 160 Type B2	PN 250 Type B2	PN 320 Type B2	
GL	–	–	3"	EF	EG	EH	DN 80
HL	HM	HN	4"	FF	FG	FH	DN 100
KL	KM	KN	6"	GF	GG	GH	DN 150

For external cage models

E33...E36 - ANSI Flange/Cage rating			Size	E33...E36 - EN 1092-1 (DIN) Flange rating			Size
900 lbs RJ	1500 lbs RJ	2500 lbs RJ ^①		PN 160 Type B2	PN 250 Type B2	PN 320 Type B2	
PL	PM	PN	1 1/2" flanged	CF	CG	CH	DN 40 flanged
QL	QM	QN	2" flanged				
AL	AM	AN	1 1/2" NPT-F				
EL	EM	EN	2" NPT-F	DF	DG	DH	DN 50 flanged
RL	RM	RN	1 1/2" S.W.				
FL	FM	FN	2" S.W.				

^① Max. 355 bar (5150 psig) @ +40 °C (+100 °F)

LEVEL RANGE

356 14	813 32	1219 48	1524 60	1829 72	2134 84	2438 96	2743 108	3048 120	mm inches
A	B	C	D	E	F	G	H	I	code

OUTPUT AND ELECTRONICS

S	4-20 mA with Hart®, SIL 2/3 certified (incl. display / 3 button keypad)
F	FOUNDATION Fieldbus communication (incl. display / 3 button keypad)

MAX PROCESS TEMPERATURE

Match max. process temperature with temperature extensions (digit 4)

Integral mount electronics

1	T ≤ +290 °C (+550 °F)	– digit 4: ALL
3	+290 °C (+550 °F) < T ≤ +315 °C (+600 °F)	– digit 4: N

Remote mount electronics

8	+315 °C (+600 °F) < T ≤ +450 °C (+850 °F)	– digit 4: N or E
---	---	-------------------

APPROVALS & HOUSING

Cast aluminium	Stainless Steel	Housing material			
3/4" NPT	M20	3/4" NPT	M20	Cable entry	Approval
J	K	L	M	Weatherproof	
A	B	C	D	ATEX/IEC and FISCO intrinsically safe	
E	F	G	H	ATEX/IEC (Hart and FF) flameproof enclosure	
5	6	7	8	FM and FISCO intrinsically safe	
1	2	3	4	FM (Hart and FF) Explosion proof	

complete order code for E3 Modulelevel transmitter –
NON STEAM applications / high pressure

→ X = product with a specific customer requirement

SELECTION DATA – STEAM applications (from 900 lbs to 2500 lbs)

BASIC MODEL NUMBER

Carbon steel models

E 3 1	top mounted E3 Modulelevel
E 3 3	E3 Modulelevel with side/bottom cage
E 3 5	E3 Modulelevel with side/side cage

Stainless steel models

E 3 2	top mounted E3 Modulelevel
E 3 4	E3 Modulelevel with side/bottom cage
E 3 6	E3 Modulelevel with side/side cage

SPECIFIC GRAVITY AND PROCESS TEMPERATURE (consult factory for interface applications)

Match temperature extensions with max. process temperature (digit 9)

150 °C	200 °C	230 °C	260 °C	370 °C	425 °C	max. temp. / S.G.
K	B	N	E	N	E	0.55 - 1.09 specific gravity

PROCESS CONNECTION

For top mounted connection type

E31/E32 - ANSI Flange rating			Size	E31/E32 - EN 1092-1 (DIN) Flange rating			Size
900 lbs RJ	1500 lbs RJ	2500 lbs RJ ^①		PN 160 Type B2	PN 250 Type B2	PN 320 Type B2	
GL	–	–	3"	EF	EG	EH	DN 80
HL	HM	HN	4"	FF	FG	FH	DN 100
KL	KM	KN	6"	GF	GG	GH	DN 150

For external cage models

E33...E36 - ANSI Flange/Cage rating			Size	E33...E36 - EN 1092-1 (DIN) Flange rating			Size
900 lbs RJ	1500 lbs RJ	2500 lbs RJ ^①		PN 160 Type B2	PN 250 Type B2	PN 320 Type B2	
PL	PM	PN	1 1/2" flanged	CF	CG	CH	DN 40 flanged
QL	QM	QN	2" flanged				
AL	AM	AN	1 1/2" NPT-F				
EL	EM	EN	2" NPT-F	DF	DG	DH	DN 50 flanged
RL	RM	RN	1 1/2" S.W.				
FL	FM	FN	2" S.W.				

^① Max. 355 bar (5150 psig) @ +40 °C (+100 °F)

LEVEL RANGE

356 14	813 32	1219 48	1524 60	1829 72	2134 84	2438 96	2743 108	3048 120	mm inches
A	B	C	D	E	F	G	H	I	code

OUTPUT AND ELECTRONICS

S	4-20 mA with Hart®, SIL 2/3 certified (incl. display / 3 button keypad)
F	FOUNDATION Fieldbus communication (incl. display / 3 button keypad)

MAX PROCESS TEMPERATURE

Match max. process temperature with temperature extensions (digit 4)
Integral mount electronics

1	T ≤ +150 °C (+300 °F)	– digit 4: K
2	+150 °C (+300 °F) < T ≤ +230 °C (+450 °F)	– digit 4: B or N
3	+230 °C (+450 °F) < T ≤ +260 °C (+500 °F)	– digit 4: E

Remote mount electronics

8	+260 °C (+500 °F) < T ≤ +425 °C (+800 °F)	– digit 4: N or E
---	---	-------------------

APPROVALS & HOUSING

Cast aluminium		Stainless Steel		Housing material	
3/4" NPT	M20	3/4" NPT	M20	Cable entry	Approval
J	K	L	M	Weatherproof	
A	B	C	D	ATEX/IEC and FISCO intrinsically safe	
E	F	G	H	ATEX/IEC (Hart and FF) flameproof enclosure	
5	6	7	8	FM and FISCO intrinsically safe	
1	2	3	4	FM (Hart and FF) Explosion proof	

complete order code for E3 Modulelevel transmitter –
STEAM applications / high pressure

→ X = product with a specific customer requirement

TRANSMITTER SPECIFICATIONS

FUNCTIONAL/PHYSICAL

Description	Specification
Power (at terminals)	Weatherproof / Intrinsically Safe: 11 to 28,4 V DC (ATEX/IEC) - 28,6 V DC (FM) ATEX/IEC flameproof enclosure 11 to 36 V DC (ATEX/IEC-FM) FOUNDATION Fieldbus™ (FISCO Intrinsically Safe): 9 to 17,5 V DC FOUNDATION Fieldbus™ (Explosion proof): 9 to 32 V DC
Signal Output	4-20 mA with HART®, 3,8 mA to 20,5 mA useable (meets NAMUR NE 43), FOUNDATION Fieldbus™ H1 (ITK Ver. 5)
Span	from 356 mm up to 3048 mm (14" up to 120") - others at request
Resolution	Analog: 0,01 mA Display: 0,1 cm (inch)
Loop Resistance	620 Ω @ 20,5 mA - 24 V DC
Damping	Adjustable 0-45 s
Diagnostic Alarm	Adjustable 3,6 mA, 22 mA, HOLD
User Interface	HART® communicator, AMS® or PACTware®, FOUNDATION Fieldbus™ and 3-button keypad
Display	2-line x 8-character LCD
Menu Language	English/Spanish/French/German (FOUNDATION Fieldbus™: English)
Housing Material	IP 66/Aluminium A356T6 (< 0.20 % copper) or stainless steel
Approvals	ATEX/IEC II 1 G Ex ia IIC T4, intrinsically safe ATEX/IEC II 1 G Ex ia IIC T4, FISCO – intrinsically safe ATEX/IEC II 1 / 2 G Ex d IIC T6, flameproof enclosure FM, Intrinsically Safe (FISCO) and explosion proof FOUNDATION Fieldbus™ units are FISCO (intrinsically safe) and ATEX/IEC – FM/CSA explosion proof approved LRS – Lloyds Register of Shipping (marine applications) RosTECH/FSTS – Russian Authorisation Standards
SIL ^① (Safety Integrity Level)	Functional safety to SIL 2 as 1oo1 in accordance to 61508 – SFF of 90,6 % Certified for use in SIL 3 loops.
Electrical Data	Ui = 28,4 V, li = 94 mA, Pi = 0,67 W - ATEX/IEC Ui = 28,6 V, li = 140 mA, Pi = 1 W - FM Ui = 17,5 V, li = 380 mA, Pi = 5,32 W (FOUNDATION Fieldbus)
Equivalent Data	Ci = 2,2 nF, Li = 3 µH - ATEX/IEC Ci = 5,5 nF, Li = 9 µH - FM Ci = 0,71 nF, Li = 3 µH (FOUNDATION Fieldbus™)
Shock/Vibration Class ^②	ANSI/ISA-S71.03 SA1 (Shock), ANSI/ISA-S71.03 VC2 (Vibration)
Net and Gross Weight	Cast aluminium 3 kg (7 lbs) – transmitter head / electronics only Stainless steel 8 kg (17 lbs) – transmitter head / electronics only
Overall Dimensions	H 306 mm (12.05") x W 112 mm (4.41") x D 192 mm (7.56")
FOUNDATION Fieldbus™ specifications	ITK Version 5.0 H1 Device Class Link Master (LAS) – selectable ON/OFF H1 Profile Class 31PS, 32L Function Blocks 1 x AI and 1 x PID, 1 x RB, 1 x TB Quiescent current draw 17 mA Execution time AI: 15 ms, PID: 40 ms CFF files Downloads available from Host system supplier or www.fieldbus.org

^① Not applicable for FOUNDATION Fieldbus™ units.

^② With aluminium housing only. Does not apply to models with stainless steel housing.

PERFORMANCE

<i>Description</i>		<i>Specification</i>	
Linearity	Level	± 0,50 % of full span	
	Interface/Density	± 0,70 % of full span	
Repeatability	Level	± 0,05 % of full span	
	Interface/Density	± 0,10 % of full span	
Hysteresis		± 0,05 % of full span	
Response time		< 1 second	
Warm-up Time		< 5 seconds	
Ambient Temp.		-40 °C to +80 °C (-40 °F to +175 °F) -20 °C to +70 °C (-5 °F to +160 °F) -40 °C to +70 °C (-40 °F to +160 °F)	- electronics temperature range - LCD temperature range - for Ex ia and Ex d units
Storage temperature		-40 °C to +85 °C (-40 °F to +185 °F)	
Ambient Temp. Effect		Max zero shift is 0,03 % / °C (0,017 % / °F)	
Process Temp.	Max	+425 °C (+800 °F) for steam / + 450 °C (+850 °F) for non steam	
	Min	-30 °C (-20 °F) for carbon steel models / -196 °C (-320 °F) for stainless steel models	
Max Process Pressure		355 bar @ +40 °C (5150 psi @ +100 °F)	
Density Range		from 0,23 kg/dm³ up to 2,20 kg/dm³	
Humidity		0-99 %, non-condensing	
Electromagnetic compatibility		Meets CE requirements (EN 61326: 1997 + A1 + A2)	
Surge Protection		Meets CE EN 61326 (1000V)	

MECHANICAL SPECIFICATIONS

<i>Description</i>		<i>Specification</i>
Cage materials		carbon steel or 316/316L (1.4401/1.4404) (other materials at request)
Wetted parts	Spring	Inconel® (other materials at request)
	Displacer	316/316L (1.4401/1.4404) or 316 (1.4401)
Process Connection		Threaded: 1 1/2" NPT-F or 2" NPT-F or 1 1/2" Socket Weld or 2" Socket Weld Flanged: Various ANSI or EN/DIN flanges
Displacer lengths		From 356 mm (14") up to 3048 mm (120") - other lengths at request

ELECTRICAL WIRING

DIMENSIONS in mm (inches)

Transmitter Head

Integral

Remote

Top Mounted
E31/E32 - J/K/L

Side/bottom cage
E33/E34 - J/K/L

Side/bottom cage
E33/E34 - J/K/L

Side/side cage
E35/E36 - J/K/L

Temperature extensions

Integral

Digit 4	Dim. D
A, B, C	508 (20)
M, N, P	610 (24)
D, E, F	712 (28)

Remote

Digit 4	Dim. D
N	600 (23.6)
E	701 (27.6)

DIMENSIONS in mm (inches)

Dimension A for all models

Cage rating	SG range	4 th digit	9 th digit	Dimension A
150 / 300 / 600 lbs PN 16 .. PN 100	0.23 - 0.54	J/A/M/D	1/2/3	236 (9.29)
	0.55 - 1.09	K/B/N/E		186 (7.32)
	1.10 - 2.20	L/C/P/F		186 (7.32)
900 / 1500 lbs PN 160 / PN 250	0.55 - 1.09	K/B/N/E	1/2/3	245 (9.65)
2500 lbs PN 320				320 (12.60)
150 / 300 / 600 lbs PN 16 .. PN 100	0.55 - 1.09	N/E	8	236 (9.29)
900 / 1500 lbs PN 160 / PN 250				245 (9.65)
2500 lbs PN 320				320 (12.60)

Dimensions B and C for external cage models (E33/E34/E35/E36)

Flange size	Flange rating	Connection type	Dimensions	
			B	C
1 1/2"	150 / 300 / 600 lbs	Slip on - ANSI RF	180 (7.09)	268 (10.55)
	600 lbs	Weldneck - ANSI RJ	180 (7.09)	268 (10.55)
	900 lbs	Weldneck - ANSI RJ	195 (7.68)	281 (11.06)
	1500 lbs	Weldneck - ANSI RJ	186 (7.32)	281 (11.06)
	2500 lbs	Weldneck - ANSI RJ	229 (9.02)	313 (12.32)
2"	150 / 300 / 600 lbs	Slip on - ANSI RF	185 (7.28)	273 (10.75)
	600 lbs	Weldneck - ANSI RJ	185 (7.28)	273 (10.75)
	900 lbs	Weldneck - ANSI RJ	215 (8.46)	302 (11.89)
	1500 lbs	Weldneck - ANSI RJ	212 (8.35)	302 (11.89)
	2500 lbs	Weldneck - ANSI RJ	250 (9.84)	329 (12.95)
DN 40	PN 16 / PN 25 / PN 40	EN 1092-1 Type B1	180 (7.09)	268 (10.55)
	PN 63 / PN 100	EN 1092-1 Type B2	200 (7.87)	288 (11.34)
	PN 160	EN 1092-1 Type B2	200 (7.87)	consult factory
	PN 250	EN 1092-1 Type B2	consult factory	consult factory
	PN 320	EN 1092-1 Type B2	consult factory	consult factory
DN 50	PN 16	EN 1092-1 Type B1	185 (7.28)	273 (10.75)
	PN 25 / 40	EN 1092-1 Type B1	188 (7.40)	276 (10.87)
	PN 63	EN 1092-1 Type B2	202 (7.95)	293 (11.54)
	PN 100	EN 1092-1 Type B2	208 (8.19)	299 (11.77)
	PN 160	EN 1092-1 Type B2	215 (8.46)	consult factory
	PN 250	EN 1092-1 Type B2	consult factory	consult factory
	PN 320	EN 1092-1 Type B2	consult factory	consult factory

Threaded / Socket weld process connections				
Size	Cage rating	Connection type	Dimensions	
			B	C
1 1/2"	150 / 300 / 600 / 900 lbs	NPT/SW	81 (3.19)	Not Applicable
	1500 lbs	NPT/SW	89 (3.50)	
	2500 lbs	NPT/SW	102 (4.02)	
2"	150 / 300 / 600 / 900 lbs	NPT/SW	84 (3.31)	Not Applicable
	1500 lbs	NPT/SW	98 (3.86)	
	2500 lbs	NPT/SW	111 (4.37)	

ISO-9001:2008 REGISTERED FIRM
DNV Certification B.V. THE NETHERLANDS

THE QUALITY ASSURANCE SYSTEM IN PLACE AT MAGNETROL GUARANTEES THE HIGHEST LEVEL OF QUALITY DURING THE DESIGN, THE CONSTRUCTION AND THE SERVICE OF CONTROLS.

OUR QUALITY ASSURANCE SYSTEM IS APPROVED AND CERTIFIED TO ISO 9001:2008 AND OUR TOTAL COMPANY IS COMMITTED TO PROVIDING FULL CUSTOMER SATISFACTION BOTH IN QUALITY PRODUCTS AND QUALITY SERVICE.

PRODUCT WARRANTY

ALL E3 MODULEVEL LEVEL TRANSMITTERS ARE WARRANTED FREE OF DEFECTS IN MATERIALS AND WORKMANSHIP FOR 18 MONTHS FROM THE DATE OF ORIGINAL FACTORY SHIPMENT.

IF RETURNED WITHIN THE WARRANTY PERIOD; AND, UPON FACTORY INSPECTION OF THE CONTROL, THE CAUSE OF THE CLAIM IS DETERMINED TO BE COVERED UNDER THE WARRANTY; THEN, MAGNETROL INTERNATIONAL WILL REPAIR OR REPLACE THE CONTROL AT NO COST TO THE PURCHASER (OR OWNER) OTHER THAN TRANSPORTATION.

MAGNETROL SHALL NOT BE LIABLE FOR MISAPPLICATION, LABOR CLAIMS, DIRECT OR CONSEQUENTIAL DAMAGE OR EXPENSE ARISING FROM THE INSTALLATION OR USE OF THE EQUIPMENT. THERE ARE NO OTHER WARRANTIES EXPRESSED OR IMPLIED, EXCEPT, SPECIAL WRITTEN WARRANTIES COVERING SOME MAGNETROL PRODUCTS.

UNDER RESERVE OF MODIFICATIONS

BULLETIN N°: BE 48-135.3
EFFECTIVE: APRIL 2017
SUPERSEDES: August 2016

BENELUX	Heikensstraat 6, 9240 Zelz, België -Belgique
FRANCE	Tel. +32 (0)52.45.11.11 • Fax. +32 (0)52.45.09.93 • E-Mail: info@magnetrol.be
DEUTSCHLAND	Alte Ziegelei 2-4, D-51491 Overath Tel. +49 (0)2204 / 9536-0 • Fax. +49 (0)2204 / 9536-53 • E-Mail: vertrieb@magnetrol.de
INDIA	B-506, Sagar Tech Plaza, Saki Naka Junction, Andheri (E), Mumbai - 400072 Tel. +91 22 2850 7903 • Fax. +91 22 2850 7904 • E-Mail: info@magnetrolindia.com
ITALIA	Via Arese 12, I-20159 Milano Tel. +39 02 607.22.98 • Fax. +39 02 668.66.52 • E-Mail: mit.gen@magnetrol.it
RUSSIA	Business center "Farvater", Ruzovskaya Street 8B, office 400A, 190013 St. Petersburg Tel. +7 812 320 70 87 • E-Mail: info@magnetrol.ru
U.A.E.	PO Box 261454 • JAFZA LIU FZS1 – BA03, Jebel Ali Tel. +971 4 880 63 45 • Fax +971 4 880 63 46 • E-Mail: info@magnetrol.ae
UNITED KINGDOM	Unit 1 Regent Business Centre, Jubilee Road Burgess Hill West Sussex RH 15 9TL Tel. +44 (0)1444 871313 • Fax +44 (0)1444 871317 • E-Mail: sales@magnetrol.co.uk

OUR NEAREST REPRESENTATIVE

www.magnetrol.com