

Baumer

Passion for Sensors

Process Sensors

Product Overview

Partnership.
Precise.
Pioneering.

Pressure measurement

	Measuring range (bar)	Min. span (bar)	Accuracy (± % FS)	Absolute pressure	Media temperature ≥ 125 °C	Dry cell (no liquids)	Switch	Current Loop 4...20 mA	Voltage output	HART	Modbus	Display	ATEX	Type	Page
Hygienic/front-flush	-1 ... 40	0.1	0.1; 0.25	■	■	■	■	■	■	■	■	■	■	PBMH hygienic	8
Hygienic/front-flush	-1 ... 400	0.1	0.1; 0.25; 0.5	■	■	■	■	■	■	■	■	■	■	PBMN flush	8
Hygienic/front-flush	-1 ... 68	0.1	0.1; 0.25	■	■	■	■	■	■	■	■	■	■	CombiPress PFMH hygienic	8
Hygienic/front-flush	-1 ... 400	0.1	0.1; 0.25	■	■	■	■	■	■	■	■	■	■	CombiPress PFMN flush	8
Hygienic/front-flush	-1 ... 40	0.4	0.1; 0.25	■	■	■	■	■	■	■	■	■	■	PBMH autoclavable	9
Hygienic/front-flush	-1 ... 25	1.0	0.5	■	■	■	■	■	■	■	■	■	■	(Y)TED hygienic	9
General industrial	-1 ... 600	0.025	0.3; 0.6 (BFSL)	■	■	■	■	■	■	■	■	■	■	Y91	6
General industrial	-1 ... 40	0.1	0.1; 0.25; 0.5	■	■	■	■	■	■	■	■	■	■	PBMN industrial low pressure	7
General industrial	-1 ... 200	1.0	0.5 (BFSL)	■	■	■	■	■	■	■	■	■	■	CTX/CTL	6
General industrial	-1 ... 400	1.0	0.5	■	■	■	■	■	■	■	■	■	■	(Y)TED	9
General industrial	-1 ... 600	1.0	0.5; 0.7	■	■	■	■	■	■	■	■	■	■	PBSN industrial	6
General industrial	-1 ... 600	1.0	0.5 (BFSL)	■	■	■	■	■	■	■	■	■	■	CPX	9
General industrial	0 ... 1600	60	0.1; 0.25; 0.5	■	■	■	■	■	■	■	■	■	■	PBMN industrial high pressure	7
General industrial	0 ... 1600	60	0.3; 0.5	■	■	■	■	■	■	■	■	■	■	PDRx	7
Hydraulics	0 ... 1000	25	0.5	■	■	■	■	■	■	■	■	■	■	PBM4	7
Railway	-1 ... 250	1.0	0.5	■	■	■	■	■	■	■	■	■	■	EF6	7

Conductivity measurement

	Measuring range (mS/cm)	Min. span (mS/cm)	Switch	Current Loop 4...20 mA	HART	Type	Page
Compact version	0 ... 1000	0.5	■	■	■	CombiLyz AF14	19
Split version	0 ... 1000	0.5	■	■	■	CombiLyz AF15	19

Temperature measurement

	Measuring range (°C)	Pt 100 DIN Class	Transmitter accuracy (± °C)	Fit for mounting head transmitter	Compact OEM version	RTD resistance output	Wall or pipe mounted	Remote Sensor	Switch	Current Loop 4...20 mA	HART	Modbus	Display	ATEX	Type	Page
Hygienic	-50 ... +250	1/6 B; 1/3 B; A; B		■	■	■	■	■	■	■	■	■	■	■	CombiTemp TFRH	10
Hygienic	-50 ... +250	1/6 B; 1/3 B; A; B	0.25	■	■	■	■	■	■	■	■	■	■	■	Temperature sensor TE2	11
Hygienic	-50 ... +205	1/6 B; 1/3 B; A; B		■	■	■	■	■	■	■	■	■	■	■	Conical cable sensor 8155	14
General industrial	-50 ... +400	1/6 B; 1/3 B; A; B		■	■	■	■	■	■	■	■	■	■	■	CombiTemp TFRN	10
General industrial	-50 ... +400	1/6 B; 1/3 B; A; B		■	■	■	■	■	■	■	■	■	■	■	TCR6	11
General industrial	-200 ... +400	B	0.5	■	■	■	■	■	■	■	■	■	■	■	ETTN, YTTN	11
Environmental temperature	-40 ... +85	1/6 B; 1/3 B; A; B		■	■	■	■	■	■	■	■	■	■	■	CombiTemp TFR5	10
HVAC, general industrial	-50 ... +205	1/6 B; 1/3 B; B		■	■	■	■	■	■	■	■	■	■	■	Cable sensor 8141	14

Temperature transmitter

	Measuring range (°C)	Accuracy (± °C)	Pt100	Pt500	Pt1000	T/C	Current Loop 4...20 mA	HART	ATEX	Type	Page
Head transmitter	-200 ... +850	0.25 (0.1 % FS)	■	■	■	■	■	■	■	FlexTop 2202 (Pt100)	12
Head transmitter	-100 ... +1820	3.0; 4.0; 5.0	■	■	■	■	■	■	■	FlexTop 2203 (T/C)	12
Head transmitter	-100 ... +160	0.25	■	■	■	■	■	■	■	FlexTop 2204 (Pt500)	12
Head transmitter	-250 ... +2300	0.1 (Pt); 1.0; 2.0 (T/C)	■	■	■	■	■	■	■	FlexTop 2211 (Universal)	13
Head transmitter	-250 ... +2300	0.1 (Pt); 1.0; 2.0 (T/C)	■	■	■	■	■	■	■	FlexTop 2221 (HART)	13
DIN-rail transmitter	-200 ... +850	0.25 (0.1 % FS)	■	■	■	■	■	■	■	FlexTemp 2301 (Pt100)	15
DIN-rail transmitter	-250 ... +2300	0.1 (Pt); 1.0; 2.0 (T/C)	■	■	■	■	■	■	■	FlexTemp 2311 (Universal)	15
DIN-rail transmitter	-250 ... +2300	0.1 (Pt); 1.0; 2.0 (T/C)	■	■	■	■	■	■	■	FlexTemp 2321 (HART)	15

Level measurement

	Immersion length (mm)	Point level	Continuous level	Bulk solids	PC programmable	Direct teach-in	Switch	Current Loop 4...20 mA	ATEX	Type	Page
Frequency sweep	0 ... 250	■	■	■	■	■	■	■	■	CleverLevel LFFS	16
Frequency sweep	0 ... 250	■	■	■	■	■	■	■	■	CleverLevel LBFS	16
Conductive single rod	0 ... 2000	■	■	■	■	■	■	■	■	LSKx2x	18
Conductive multi rod	0 ... 2000	■	■	■	■	■	■	■	■	LSKx5x	18
Potentiometric	200 ... 3000	■	■	■	■	■	■	■	■	LSP051.x	17

Process connections & accessories

	Type	Page
Hygienic adapters	ZPH1	24
Weld-in sleeves	ZPW1, ZPW2	31
Vibronic level switch replacement	ZPH1-32xx	38
Standard threaded adapters	ZPI1	40
Blind plugs, welding mandrels	ZPX5, ZPX6	42
Additional parts, gaskets, o-rings	ZPXx	46

ZPH1-524E

ZPH1-5236

ZPH1-327

ZPH1-626

ZPI1-32A

ZPH1-327

ZPX6-66

ZPH1-3213

ZPX4-x10

Interfaces

	ATEX Type	Page
Graphics display	■ CombiView DFON	20
USB programming interface	FlexProgrammer 9701	20
Control relay for LSK	DNGA	
ATEX barrier for LxFS	■ PROFSI3	

CombiView DFON

FlexProgrammer 9701

Compliance and approvals

Baumer products meet international industrial standards. Where appropriate or selected by options, they are FDA compliant, fulfil the requirements of the respective 3-A Sanitary Standard or comply with EU regulations 1935/2004, 10/2011 and 2023/2006. In addition certain products are EHEDG certified. For hazardous environments you have a choice of ATEX approved products. Please refer to the related data sheets for details.

Information on product characteristics may relate to defined product options. Only the applicable product data sheet is of relevance.

Visibly better: Baumer sensors.

The Baumer Group is leading at international level in the development and production of sensors, shaft encoders, measuring instruments as well as components for automatic image processing. As an owner-managed family business, we employ about 2300 workers worldwide in 38 subsidiaries and 19 countries. With marked customer orientation, consistently high quality and vast innovation capability, Baumer develops specific solutions for many industries and applications worldwide.

Our standards – your benefits.

- Passion coupled with expertise – both have made us a sensor pioneer and technology leader
- Our range of services is hard to beat – we have the right product, developed by our own team, for every task
- Inspiring through innovation – a challenge Baumer employees take on every day
- Reliability, precision and quality – our customers' requirements are what drives us
- Partnership from the start – together with our customers we develop suitable solutions
- Always a step ahead – thanks to our production depth, our flexibility and our delivery reliability
- Available worldwide – Baumer is Baumer everywhere

Baumer – rely on our technological advantage

Sophisticated and proven products, top precision and expert consultancy – Baumer meets all these demands in every respect. Our broad product portfolio provides optimally suited, dependable solutions, which provide a one-stop solution to meet your individual requirements. Our longstanding expertise, practical insights and technological supremacy give you the control you need to maximize production and equipment performance as well to reduce downtime and maintenance to a minimum.

Customization – our understanding of individual needs
Operating worldwide and present across the globe, we are always close to provide you with competent on-site support. The customer is at the very heart of our services, and our level of commitment is characterized by taking swift and effective action to respond to our customers' needs. Furthermore, beside our standard portfolio, we are specialized to produce your individual product in terms of your application demands.

Table of contents.

Electronic pressure	6
Electronic temperature	10
Level measurement	16
Conductivity measurement	19
User interface	20
Process connections & accessories	22

Electronic pressure

The Baumer in-house cell competence: Baumer provides the optimum technology for your specific application.

CTX/CTL

Y91

PBSN industrial

	CTX/CTL	Y91	PBSN industrial
General Data	<ul style="list-style-type: none"> ■ OEM applications ■ Compact design ■ Stainless steel or brass construction	<ul style="list-style-type: none"> ■ Robust stainless housing ■ High overpressure resistance ■ Abrasive and chemical resistant	<ul style="list-style-type: none"> ■ Robust stainless housing ■ Abrasive and chemical resistant
Industries	Energy, Machinery HVAC	Laboratory & Medical, Oil & Gas / Chemical, Machinery	Laboratory & Medical, Energy, Machinery
Measuring ranges	-1 ... 0 bar to 0 ... 200 bar	-1 ... 0 bar to 0 ... 600 bar	-1 ... 0 bar to 0 ... 600 bar
Media temperature	-25 ... +100 °C	-25 ... +100 °C	-40 ... +125 °C
Technology	Ceramic thick film	Ceramic thick film	Ceramic thick film
Wetted parts material	CTL: Brass CTX: AISI 316L (1.4404) Ceramic (96 % Al ₂ O ₃) NBR, EPDM, FKM	AISI 316L (1.4404) Ceramic (96 % Al ₂ O ₃) NBR, CR, EPDM, FKKM, FKM	AISI 316L (1.4404) Ceramic (96 % Al ₂ O ₃) NBR, EPDM, FKM
Accuracy (linearity, hysteresis, repeatability)	≤ ± 0.5% FS (BFSL)	≤ 0.3% FS (BFSL)	≤ 0.5 % FS ≤ 0.7 % FS
Output signal	4 ... 20 mA 0 ... 10 V 1 ... 5 V 0.5 ... 4.5 V ratiometric	4 ... 20 mA 0 ... 10 V	4 ... 20 mA 0 ... 10 V
Overpressure	> 2x nominal pressure, max. 360 bar	> 2x nominal pressure, max. 800 bar	> 2x nominal pressure, max. 600 bar
Versatile options for process connection	G 1/4 DIN 3852 (CTX) G 1/4 EN 837 G 1/2 EN 837 (CTX)	G 1/4 EN 837 G 1/2 EN 837 1/4 NPT 1/2 NPT M20x1.5	G 1/4 DIN 3852 G 1/4 EN 837 G 1/2 EN 837
Electrical connection	M12, 4 pins DIN 43650 Shielded cable	DIN 43650, 4 pins Shielded cable (1.5 m) M12, 4 pins Terminal strip outlet + screwed cap Terminal strip outlet + cap with M20x150 thread and gland	M12, 4 pins DIN 43650 Shielded cable
Protection rating	IP 65, IP 67	IP 67	IP 65, IP 67
Approvals		ATEX I M1 Ex ia I Ma ATEX II 1G D Ex ia IIC T6 or T5 Ga Ex ia IIIC T80°C or T95°C Da IP6x	

Pressure control with EF6 for:

- Braking
- Slide regulation
- Retarder cooling
- Sanding system
- Pantograph pressure

	PDRx	PBM4	PBMN industrial	EF6
General Data	<ul style="list-style-type: none"> ■ Fully welded design ■ Excellent overpressure resistance ■ Compact design	<ul style="list-style-type: none"> ■ Fully welded design ■ High temperature resistance	<ul style="list-style-type: none"> ■ Fully welded design ■ Excellent overpressure resistance ■ Low measurement ranges (0 ... 100 mbar)	<ul style="list-style-type: none"> ■ Designed and manufactured according to EN50155 ■ Abrasive and chemical resistant
Industries	Energy, Transport & Logistics, Machinery	Transports & Logistics, Machinery	Laboratory & Medical, Oil & Gas / Chemical, Transport & Logistics, Machinery	Energy, Transport & Logistics
Measuring ranges	0 ... 60 bar to 0 ... 1600 bar	0 ... 25 bar to 0 ... 1000 bar	-1 ... 0 bar to 0 ... 40 bar / Piezoresistive silicon 0 ... 60 bar to 0 ... 1600 bar / Metal thin film	0...6 bar to 0...250 bar
Media temperature	-25 ... +85 °C	-40 ... +150 °C	-40 ... +120 °C	-40...+125 °C
Technology	Metal thin film	Metal thin film	Piezoresistive silicon / Metal thin film	Ceramic thick film
Wetted parts material	AISI 304 (1.4301) AISI 630 (1.4542)	AISI 630 (1.4548)	AISI 316L (1.4404) AISI 316L (1.4435) AISI 304 (1.4301) AISI 630 (1.4542)	AISI 316L (1.4404) Ceramic (96% Al ₂ O ₃) FVMQ, NBR, EPDM, FKM
Accuracy (linearity, hysteresis, repeatability)	≤ 0.3 % FS	≤ 0.5 % FS	≤ 0.1 % FS (Pnom ≥ 400 mbar) ≤ 0.25 % FS, ≤ 0.5 % FS	≤ 0.5 % FS
Output signal	4 ... 20 mA 0 ... 10 V CANopen	4 ... 20 mA 1 ... 6 V 0 ... 5 V 0 ... 10 V 0.5 ... 4.5 V ratiometric	4 ... 20 mA 0 ... 10 V	4...20 mA 0...10 V
Overpressure	> 2x nominal pressure	> 2x nominal pressure, max. 1200 bar	> 3x nominal pressure Low pressure ≤ 40 bar > 2x nominal pressure High pressure ≥ 60 bar	> 2x nominal pressure
Versatile options for process connection	G 1/4 DIN 3852 G 1/4 EN 837 M14x1.5 60° cone	G 1/4 DIN 3852 G 1/4 DIN 3852 with Ø 0.6 mm nozzle G 1/4 EN 837 1/4 NPT	G 1/4 DIN 3852 G 1/4 EN 837 G 1/2 EN 837	G 1/4 DIN 3852 G 1/4 EN 837 G 1/2 EN 837
Electrical connection	M12, 4 pins	M12, 5 pins	M12, 4 pins DIN 43650 Shielded cable	M12, 4 pins DIN 43650 Shielded cable
Protection rating	IP 67	IP 67	IP 65, IP 67	IP 65, IP 67
Approvals			ATEX II 1G Ex ia IIC T4/T6 Ga ATEX II 1/2G Ex ia IIC T4/T6 Ga/Gb ATEX II 1D Ex ia IIIC T107°C IP6X Da	Railway (EN 50155)

Customization is our passion!
One of our strengths is
customizing products to your
individual needs.

PBMN flush

**CombiPress®
PFMN flush**

PBMH hygienic

**CombiPress®
PFMH hygienic**

General Data	<ul style="list-style-type: none"> ■ Compact design and flush diaphragm ■ Excellent temperature characteristics ■ SIP / CIP compatible	<ul style="list-style-type: none"> ■ Flush diaphragm ■ Optional display: CombiView® DFON ■ Programmable by touch screen ■ SIP / CIP compatible	<ul style="list-style-type: none"> ■ Compact and hygienic design ■ SIP / CIP compatible ■ Excellent temperature characteristics	<ul style="list-style-type: none"> ■ Hygienic design ■ Optional display: CombiView® DFON ■ Programmable by touch screen ■ SIP / CIP compatible
Industries	Food & Beverage Oil & Gas / Chemical Water / Waste Water	Food & Beverage Oil & Gas / Chemical Water / Waste Water	Food & Beverage Oil & Gas / Chemical Water / Waste Water	Food & Beverage Oil & Gas / Chemical Water / Waste Water
Measuring ranges	-1 ... 0 bar to 0 ... 400 bar	-1 ... 0 bar to 0 ... 400 bar	-1 ... 0 bar to 0 ... 40 bar	-1 ... 0 bar to 0 ... 60 bar
Media temperature	-40 ... +125 °C -40 ... +200 °C (with cooling neck)	-40 ... +125 °C -40 ... +200 °C (with cooling neck)	-40 ... +125 °C -40 ... +200 °C (with cooling neck)	-40 ... +125 °C -40 ... +200 °C (with cooling neck)
Technology	Piezoresistive silicon	Piezoresistive silicon	Piezoresistive silicon	Piezoresistive silicon
Wetted parts material	AISI 316L (1.4404) AISI 316L (1.4435) Hastelloy-C (optional)	AISI 316L (1.4404) AISI 316L (1.4435) Hastelloy-C (optional)	AISI 316L (1.4404) AISI 316L (1.4435) Hastelloy-C (optional)	AISI 316L (1.4404) AISI 316L (1.4435) Hastelloy-C (optional)
Accuracy (linearity, hysteresis, repeatability)	≤ 0.1 % FS (Pnom ≥ 400 mbar) ≤ 0.25 % FS ≤ 0.5 % FS	≤ 0.1 % FS (Pnom ≥ 400 mbar) ≤ 0.25 % FS	≤ 0.1 % FS (Pnom ≥ 400 mbar) ≤ 0.25 % FS	≤ 0.1 % FS (Pnom ≥ 400 mbar) ≤ 0.25 % FS
Output signal	4 ... 20 mA 0 ... 10 V	4 ... 20 mA HART®	4 ... 20 mA 0 ... 10 V	4 ... 20 mA HART®
Overpressure	3x nominal pressure, max. 690 bar	3x nominal pressure, max. 690 bar	> 3x nominal pressure	> 3x nominal pressure
Versatile options for process connection	G 1/2 A flush G 1" flush	G 1/2 A flush G 1" flush	TriClamp 1 1/2", 3-A TriClamp 2", 3-A	3-A DN38 and DN76 TriClamp 1 1/2" and 2" Varivent® type N
Electrical connection	M12, 4 pins DIN 43650 Shielded cable	M12, 5 pins M12, 8 pins Cable gland, M16	M12, 4 pins DIN 43650 Shielded cable	M12, 5 pins M12, 8 pins Cable gland, M16
Protection rating	IP 65, IP 67	IP 67, IP 69K	IP 65, IP 67	IP 67, IP 69K
Approvals	ATEX II 1G Ex ia IIC T4/T6 Ga ATEX II 1/2G Ex ia IIC T4/ T6 Ga/Gb ATEX II 1G Ex ia IIC T3/T4/ T6 Ga ATEX II 1/2G Ex ia IIC T3/T4/ T6 Ga/Gb ATEX II 1D Ex ia IIIC T107°C IP6X DA	ATEX II 1GD Ex ia IIC T5 Ga Ex ta IIIC IP67 T100 Da ATEX II 3G Ex nA II T5	ATEX II 1G Ex ia IIC T4/T6 Ga ATEX II 1/2G Ex ia IIC T4/ T6 Ga/Gb ATEX II 1G Ex ia IIC T3/T4/ T6 Ga ATEX II 1/2G Ex ia IIC T3/T4/ T6 Ga/Gb ATEX II 1D Ex ia IIIC T107°C IP6X DA 3-A, EHEDG, EL class 1	ATEX II 1GD Ex ia IIC T5 Ga Ex ta IIIC IP67 T100 Da ATEX II 3G Ex nA II T5 3-A EHEDG, EL class 1
Additional information	<ul style="list-style-type: none"> ■ External programming of zero point and span with FlexProgrammer 9701	<ul style="list-style-type: none"> ■ Internal setting of 0-point ■ External programming with FlexProgrammer 9701	<ul style="list-style-type: none"> ■ External programming of zero point and span with FlexProgrammer 9701	<ul style="list-style-type: none"> ■ Internal setting of 0-point ■ External programming with FlexProgrammer 9701

Total error band

(accuracy and thermal drift)

The total error band specifies the characteristic deviation (linearity, hysteresis, repeatability) and the thermal drift over a temperature range.

1 Characteristic deviation at ambient temperature

2 Thermal drift

PBMH autoclavable

CPX

(Y)TED

General Data	<ul style="list-style-type: none"> Fully autoclavable pressure transmitter for common sterilisation processes SIP/CIP compatible Surface roughness of process connection ≤ 0.8 Ra	<ul style="list-style-type: none"> Vacuum measurement Compact and light-weight design	<ul style="list-style-type: none"> Two threshold outputs Totally stainless steel 300° swivelling version
Industries	Health care Biotechnology Pharmaceutical	Machinery	Oil & Gas / Chemical Water / Waste Water / Food & Beverage / Machinery
Pressure ranges	-1 ... 0 bar to 0 ... 40 bar	-1 ... 0 bar to 0 ... 600 bar	-1 ... 0 bar to 0 ... 400 bar
Medium temperature	-10 ... +125 °C -10 ... +200 °C (with cooling neck)	-20 ... +100 °C	-20 ... +100 °C
Technology	Piezoresistive silicon	Ceramic thick film	Ceramic thick film
Wetted parts material	AISI 316L (1.4404) AISI 316L (1.4435)	AISI 316L (1.4404) Ceramic (96 % Al ₂ O ₃) NBR, EPDM, FKM	AISI 316L (1.4404) Ceramic (96 % Al ₂ O ₃) NBR, EPDM, FKM
Accuracy (linearity, hysteresis, repeatability)	$\leq \pm 0.1$ % FS, 0.25 % FS	≤ 0.5 % FS (BFSL)	≤ 0.5 % FS
Output signal	4 ... 20 mA 0 ... 10 V	2 PNP switching outputs	4 ... 20 mA and 2 PNP or 2 isolated switching outputs RS-485 Modbus™ and 2 isolated switching outputs
Overpressure	max. 135 bar	2x nominal pressure, max. 500 bar	2x nominal pressure, max. 500 bar
Versatile options for process connection	TriClamp 1 1/2", 3-A TriClamp 3/4"	G 1/4 DIN 3852 G 1/4 EN 837 G 1/2 EN 837	G 1/4 DIN 3852 G 1/4 EN 837 G 1/2 EN 837 Clamp DIN ISO 2852
Electrical connection	M12, 4 pins Fischer plug, 4 pins	M12, 5 pins DIN 43650	M12, 5 pins M12, 8 pins
Protection rating	IP 67	IP 65, IP 67	IP 67
Approvals	3-A, EHEDG EL class 1		3-A, ATEX M1 Ex ia I Ma ATEX II 1G Ex ia IIC T5/T6
Additional information	<ul style="list-style-type: none"> External programming with FlexProgrammer 9701 Available with optional electropolished process connection	<ul style="list-style-type: none"> External programming with FlexProgrammer 9701	<ul style="list-style-type: none"> Explosion-proof version available Local programming on display Available with hygienic connection

Electronic temperature

CombiSeries –
Safe and convenient process
monitoring and control.

CombiTemp® TFRN

CombiTemp® TFRH

CombiTemp® TFR5

General Data	CombiTemp® TFRN	CombiTemp® TFRH	CombiTemp® TFR5
General Data	<ul style="list-style-type: none"> ■ Industrial RTD temperature sensor ■ Optional display: <i>CombiView</i>® DFON ■ Threaded process connections ■ 4 ... 20 mA, HART® or Pt100-output	<ul style="list-style-type: none"> ■ Hygienic RTD temperature sensor ■ Optional display: <i>CombiView</i>® DFON ■ Hygienic process connections ■ 4 ... 20 mA, HART® or Pt100-output	<ul style="list-style-type: none"> ■ Room temperature or out-door temperature sensor ■ Can be used for remote temperature reading ■ Optional display: <i>CombiView</i>® DFON ■ Wall or pipe mounted ■ Housing and sensor in stainless steel
Industries	Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Food & Beverage Laboratory & Medical Water / Waste Water	Oil & Gas / Chemical, Water / Waste Water Energy Transport & Logistics Machinery Food & Beverage
Measuring ranges	-50 ... +400 °C	-50 ... +250 °C	Ambient -30 ... 80 °C (with DFON display)
Sensor element	Pt100	Pt100	Pt100
Accuracy	DIN A 1/1 DIN B 1/1, 1/3, 1/6	DIN A 1/1 DIN B 1/1, 1/3, 1/6	DIN A 1/1 DIN B 1/1, 1/3, 1/6
Wetted parts material	AISI 316L (1.4404)	AISI 316L (1.4404)	N/A
Versatile options for process connection	Tube without connection G1/2 male DIN 3852 G1/2 male ISO 228-1 R1/2 male ISO 7/1 1/2"-14 NPT male	G1/2 B Hygienic 3 A DN38 Hygienic DN25/DN38 Clamp, 3-A DN51 Clamp, 2" 3-A Varivent® type N	N/A
Display	<i>CombiView</i> ® DFON and BattTemp (optional)	<i>CombiView</i> ® DFON and BattTemp (optional)	<i>CombiView</i> ® DFON and BattTemp (optional)
Protection rating	IP 67 IP 69K	IP 67 IP 69K	IP 67
Approvals	ATEX II 1G, Ex ia IIC T5 ATEX II 3G, Ex nA II T5	3-A ATEX II 1G, Ex ia IIC T5 ATEX II 3G, Ex nA II T5	ATEX II 1G, Ex ia IIC T5/T6 ATEX II 3G, Ex nA II T5

To measure temperature accurately is a question of proper sensor placement. With Baumer you can always rely on competent advice.

TE2

TCR6

ETTN, YTTN

General Data	<ul style="list-style-type: none"> ■ Compact and light weight ■ -50 ... +250 °C transmitter ■ 4 ... 20 mA or Pt100 output	<ul style="list-style-type: none"> ■ Industrial RTD temperature sensor ■ High level of modularity ■ Available with 4 ... 20 mA, HART or Pt100 / Pt1000 output	<ul style="list-style-type: none"> ■ Switching outputs ■ On site configuration ■ Suitable for hazardous areas ■ Ideal for safety circuits ■ Robust design for rugged industrial environment
Industries	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery
Measuring ranges	-50 ... +250 °C	-50 ... 400 °C	Display range -200 ... +400 °C
Sensor element	Pt100	Pt100 / Pt1000	Pt1000
Accuracy	DIN A 1/1 DIN B 1/1, 1/3, 1/6	DIN A 1/1 DIN B 1/1, 1/3, 1/6	DIN B 1/1
Wetted parts material	AISI 316L (1.4404) (PEEK)	AISI 316L (1.4404)	AISI 316L (1.4404)
Versatile options for process connection	Process connections G1/2" male nipple G1/2 B Hygienic M12 x 1.5 Hygienic M12 x 1.5 Hygienic cone Conical sensor G1/4" DIN 3852-E DN25/DN38 clamp Triclamp® 1/2", 3/4" 3-A DN38	Tube without connection G1/2 Male DIN 3852 A/E R1/2 Male ISO 7/1 1/2"-14 NPT Male M18, M20 G1/2, G3/4, G1 male rotating G1/2, G3/4 female union	Without union G 1/4 G 1/2 1/4 NPT 1/2 NPT
Display	No	No	4 digit 7-segment LED (red)
Protection rating	M12: IP 67 DIN 43650: IP 65	IP 65	IP 67
Approvals	3-A	ATEX II 1G, Ex ia IIC T5/T6 ATEX II 3G, Ex nA II T5	ATEX I M1 Ex ia I ATEX II 1G Ex ia IIC T6 to T5

User configurable transmitters for head mounting.

FlexTop 2202

FlexTop 2203

FlexTop 2204

General Data	<ul style="list-style-type: none"> ■ In-head transmitter for <i>CombiTemp</i>® or OEM applications ■ User configurable	<ul style="list-style-type: none"> ■ In-head transmitter for OEM applications ■ User configurable	<ul style="list-style-type: none"> ■ In-head transmitter for OEM applications ■ User configurable
Industries	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery
Supply	8 ... 35 VDC	8 ... 35 VDC	8 ... 35 VDC
Accuracy	< 0.25 °C (Pt100)	< 4 ... 5 °C	< 0.25 °C (Pt500)
Measuring range	-200 ... +850 °C	-100 ... +1820 °C -10 ... 100 mV	-100 ... +160 °C 0 ... 1000 Ohm
Input	Pt100, 2-, 3-, 4 wire	T/C and mV	Pt500 and Ohm
Output	4 ... 20 mA	4 ... 20 mA	4 ... 20 mA
Protection rating	IP 40	IP 40	IP 40
Approvals	Ex ia IIC T5/T6, ATEX II 1G Ex nA II T5, ATEX II 3G	Ex ia IIC T5/T6, ATEX II 1G Ex nA II T5, ATEX II 3G	Ex ia IIC T5/T6, ATEX II 1G Ex nA II T5, ATEX II 3G

Transmitters with your individual logo and in your individual housing color.

FlexTop 2211

FlexTop 2221

General Data	<ul style="list-style-type: none"> ■ In-head transmitter for <i>CombiTemp</i>® or OEM applications ■ User configurable	<ul style="list-style-type: none"> ■ In-head transmitter for <i>CombiTemp</i>® or OEM applications ■ User configurable
Industries	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery
Supply	6.5 ... 35 VDC / 8 ... 35 VDC	6.5 ... 35 VDC / 8 ... 35 VDC
Accuracy	< 0.1 °C (Pt100)	< 0.1 °C (Pt100)
Measuring range	RTD: -200 ... +850 °C T/C: -270 ... +2300 °C Ohm: 0 ... 2200 Ω	RTD: -200 ... +850 °C T/C: -270 ... +2300 °C Ohm: 0 ... 2200 Ω
Input	RTD T/C mV and Ohm	RTD T/C mV and Ohm
Output	4 ... 20 mA	4 ... 20 mA and HART®
Protection rating	IP 40	IP 40
Approvals	Ex ia IIC T5/T6, ATEX II 1G Ex nA II T5, ATEX II 3G	Ex ia IIC T5/T6, ATEX II 1G Ex nA II T5, ATEX II 3G

Precise and reliable temperature measurement.

Conical sensor

Cable sensor

General Data	<ul style="list-style-type: none"> ■ Compact and light weight ■ Hygienic cable sensor ■ Pt100 output	<ul style="list-style-type: none"> ■ Cable sensor with standard or air sensor ■ Cable length according to customer specification ■ Various Pt100 and Pt1000 elements available
Industries	Food & Beverage Laboratory & Medical Water / Waste Water	Oil & Gas / Chemical Energy Transport & Logistics Machinery
Measuring ranges	-50 ... +205 °C	-50 ... +205 °C
Sensor element	Pt100	Pt100 Pt1000
Accuracy	DIN A 1/1 DIN B 1/1, 1/3, 1/6	DIN A 1/1 DIN B 1/1, 1/3, 1/6
Wetted parts Material	AISI 316L (1.4404)	AISI 316Ti (1.4571)
Versatile options for process connection	G1/8 union, conical	
Protection rating	IP 65	IP 65

When temperature measurement is crucial.

FlexTemp 2301

FlexTemp 2311

FlexTemp 2321

General Data	<ul style="list-style-type: none"> ■ Rail mounted transmitter ■ Damping and status indication configurable	<ul style="list-style-type: none"> ■ Rail mounted transmitter ■ Damping and status indication configurable	<ul style="list-style-type: none"> ■ Rail mounted transmitter ■ Damping and status indication configurable
Industries	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery
Input	Pt100	RTD, T/C, mV and R	RTD, T/C, mV and R
Output	4 ... 20 mA	4 ... 20 mA	4 ... 20 mA and HART®
Measuring range	-200 ... +850 °C	RTD: -200 ... +850 °C T/C: -270 ... 2300 °C Ohm: 0 ... 2200 Ω	RTD: -200 ... +850 °C T/C: -270 ... 2300 °C Ohm: 0...2200 Ω
Accuracy	> 0,25°C (Pt100)	< 0.1°C (Pt100)	< 0.1°C (Pt100)
Supply	8 ... 35 VDC	6.5 ... 35 VDC	8 ...35 VDC
Protection rating	Housing: IP 30 Terminals: IP 10	Housing: IP 30 Terminals: IP 10	Housing: IP 30 Terminals: IP 10

Level measurement

CleverLevel Switch
The clever alternative
to vibrating forks.

CleverLevel LBFS

CleverLevel LFFS

General Data	<ul style="list-style-type: none"> ■ Minimal insertion length ■ Detects all kinds of media (solid, liquid, viscous, pasty) ■ Compact and light weight	<ul style="list-style-type: none"> ■ Detects all kinds of media (solid, liquid, viscous, pasty) ■ Bright, blue light on top when triggered ■ Visible from long distance
Industries	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Food & Beverage Laboratory & Medical Water / Waste Water
Process conditions	-40 ... +115 °C	-40 ... +115 °C -40 ... +200 °C
Versatile options for process connection	G1/2" G3/4" 3/4" NPT G1" G1/2" B hygienic M18x1 G1/2" for reverse assembly	G1/2" B hygienic 3A DN38 G1/2" sliding connection
Switching points	1	1
Wetted parts material	PEEK AISI 316L (1.4404) or AISI 304 (1.4301)	PEEK
Protection rating	IP67 / IP69K	IP 67
Approvals	ATEX II 1G, Ex ia IIC T5 ATEX II 1D, Ex ta IIIC T100 Da T100°C ATEX II 3G, Ex nA II T5 3-A EHEDG WHG EN50155 (railway) DNV GL Lloyd's register CCS	ATEX II 1G, Ex ia IIC T5 ATEX II 1D, Ex A20 IP67 ATEX II 3G, Ex nA II T5 3-A EHEDG WHG EN50155 (railway) DNV
Additional information	<ul style="list-style-type: none"> ■ M18x1 replaces a capacitive sensor directly ■ G1/2" reverse for inside mounting in a tank ■ Hanging version ■ Adaptors for other hygienic connections available (see accessories)	<ul style="list-style-type: none"> ■ Available with sliding connection 100 mm and 250 mm for reaching media which is difficult to access or for high temperatures up to 200 °C

Robust and reliable.

LSP051.X

LSP056.X

PSMN submersible

PSSN submersible

General Data	<ul style="list-style-type: none"> Fast response time < 10 ms Insensitive to foam, bubbles and sticky media Top-, bottom- or side mounting	<ul style="list-style-type: none"> Fast response time < 10 ms Insensitive to foam, bubbles and sticky media Separate electronics	<ul style="list-style-type: none"> Excellent long term stability Piezoresistive silicon sensor	<ul style="list-style-type: none"> High long term stability Abrasive and chemical resistant
Industries	Food & Beverage Laboratory & Medical Water / Waste Water	Food & Beverage, Laboratory & Medical Water / Waste Water	Water / Waste Water	Water / Waste Water
Operating temperature	Sensor -20 ... +140 °C Ambient -20 ... +60 °C	Sensor -20 ... +140 °C Ambient -20 ... +100 °C	-5 ... +80 °C	-5 ... +40 °C
Measuring ranges			0 ... 250 mH ₂ O	0 ... 20 mH ₂ O
Versatile options for process connection	G1" B hygienic	G1" B hygienic		
Media conductivity	min. 50 µS	min. 50 µS		
Technology	Potentiometric	Potentiometric	Piezoresistive silicon	Ceramic thick film
Wetted parts material	PEEK AISI 316L (1.4404)	PEEK AISI 316L (1.4404)	AISI 316L (1.4404) AISI 904L (1.4539) for seawater applications AISI 316L (1.4435) Hastelloy-C PUR or PTFE (Cable) NBR, FKM (sealing)	AISI 316L (1.4404) Ceramic (96 % AL) PUR (Cable) NBR (sealing)
Accuracy (linearity, hysteresis, repeatability)	± 0.5 % FS	± 0.5 % FS	≤ 0.1 % FS (Pnom ≥ 4 mH ₂ O) ≤ 1 % FS ≤ 0.25 % FS	
Output signal	4 ... 20 mA	4 ... 20 mA	4 ... 20 mA 0 ... 10 V	4 ... 20 mA
Cable		Silicone Length up to 5 m	PUR or ETFE with integrated humidity filter up to 250 m length	PUR black with integrated humidity filter up to 25 m length
Protection rating	IP 67	IP 67	IP 68	IP 68
Approvals	3-A	3-A	ATEX II 1G Ex ia IIC T4 / T6 Ga	
Additional information	<ul style="list-style-type: none"> Adaptors for other hygienic connections available (see accessories)	<ul style="list-style-type: none"> Adaptors for other hygienic connections available (see accessories)	<ul style="list-style-type: none"> External programming of zero point and span with FlexProgrammer 9701	

Level control.
Simply done.

LSKx2x

LSKx5x

General Data	<ul style="list-style-type: none"> ■ Top- or side mounted ■ Adjustable rod length ■ Robust stainless steel housing	<ul style="list-style-type: none"> ■ Multipoint level detection ■ Adjustable rod length ■ Robust stainless steel housing
Industries	Food & Beverage, Laboratory & Medical Water / Waste Water	Food & Beverage Laboratory & Medical Water / Waste Water
Process conditions	-20 ... +140 °C	-20 ... +140 °C
Versatile options for process connection	G1/2" B hygienic	G1" B hygienic
Switching points	1	2 ... 4
Wetted parts material	PEEK PTFE AISI 316L (1.4404)	PEEK PTFE AISI 316L (1.4404)
Protection rating	IP 67	IP 67
Approvals	3-A	3-A
Additional information	<ul style="list-style-type: none"> ■ Adaptors for other hygienic connections available (see accessories)	<ul style="list-style-type: none"> ■ Adaptors for other hygienic connections available (see accessories)

Conductivity measurement

Innovative and compact.

CombiLyz® AF14

CombiLyz® AF15

General Data	<ul style="list-style-type: none"> ■ Conductivity or concentration output ■ Fast internal temperature compensation ■ Fast response time ■ High accuracy < 1.0 % ■ Programmable via touch screen or FlexProgrammer 9701	<ul style="list-style-type: none"> ■ Remote sensor with 2.5 / 5 / 10 meter cable ■ Conductivity or concentration output ■ Fast internal temperature compensation ■ Fast response time ■ High accuracy < 1.0 % ■ Programmable via touch screen or FlexProgrammer 9701
Industries	Food & Beverage Laboratory & Medical Water / Waste water	Food & Beverage Laboratory & Medical Water / Waste water
Operating temperature	-20 ... 140 °C (150 °C < hour)	-20 ... 140 °C (150 °C < hour)
Measuring range	500 µS/cm ... 1 S/cm	500 µS/cm ... 1 S/cm
Versatile options for process connection	G1" B hygienic	G1" B hygienic
Wetted parts material	PEEK	PEEK
Output	4 ... 20 mA 4 ... 20 mA – HART	4 ... 20 mA 4 ... 20 mA – HART
Accuracy	1.0 % of selected range	1.0 % of selected range
Protection rating	IP67 / IP69K	IP67 / IP69K
Approvals	3-A EHEDG	3-A EHEDG
Additional information	<ul style="list-style-type: none"> ■ Adaptors for other hygienic connections available (see accessories) ■ CombiView® DFON (optional)	<ul style="list-style-type: none"> ■ Adaptors for other hygienic connections available (see accessories) ■ CombiView® DFON (optional)

User interface

Your individual alarm system.

Red = take action

Green = ok

CombiView® DFON

FlexProgrammer 9701

General Data	<ul style="list-style-type: none"> ■ Large digits and illustration visible from long distance ■ Configurable via touch screen or FlexProgrammer ■ Backlight color change according to alarm settings	<ul style="list-style-type: none"> ■ Easy configuring with menu control function ■ Data transfer from PC to device via USB ■ Configuration of a device on the spot without a PC ■ Robust plastic case with digital display and buttons ■ Rechargeable battery ■ Free FlexProgram updates from Baumer web site
Industries	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery	Food & Beverage Laboratory & Medical Oil & Gas / Chemical Water / Waste Water Energy Transport & Logistics Machinery
Backlight	3 configurable backlight colors	
Display modes	Digits, analog, bargraph	
Supply voltage	Loop-powered	From USB-port or from rechargeable battery
Accuracy	0.1 % ± 1 digit	
Relays	2 configurable relays	
Ambient values	-30 ... +80 °C	0 ... +50 °C, rel. humidity < 90 %
Protection rating	IP 10 on terminals IP 67 in housing	IP 42
Software		FDT / DTM based
Approvals	ATEX II GD – Ex ia IIC T5 Ga. ATEX ta IIIC IP 67 T100 Da. ATEX II 3G – Ex nA II T5	

A brilliant solution.

The *CombiView*® display by Baumer – designed for a safe and convenient control of your processes.

Please find further information about the entire *CombiSeries*® at www.baumer.com/CombiSeries

Ready to fit your process: Baumer sensors support off-the-shelf standard and brand compatible process connections.

Baumer instruments fit almost every process connection you have in place. With more than 40 connection types readily available, you needn't modify your system design in any way. The Baumer Connection Identifier (BCID) provides you a convenient and safe system to identify the right process adapter to get your Baumer sensor mounted to your application.

provides you with the BCID code for the selected connection type. Each adaptor or sleeve comes also with a BCID code. Same BCID codes always mean matching accessories – whether adaptors, ferrules, clamp rings or gaskets.

How to select the fitting adaptor to your instrument

In the first place, you should decide which process connection – threaded, clamped or welded. Please refer to the table on next page for more information. Afterwards, the sensor data sheet

Example for the Baumer Connection Identifier (BCID) System

Threaded connections		Hygienic	BCID
ISO 228-1	G1/2B G1 1/4B G1 1/2B G2B G1/2A cone G1/2A O-ring at the front G1A O-ring at the front		G07 G13 G14 G16 G08 G09 G12
EH FTL EE2	Rd52	■	T02
EH FTL GW2 (ø 29.0)	G1B	■	T03
EH FTL GQ2 (ø 23.7)	G3/4B	■	T04
VS (ø 21.3)	G3/4	■	T06
VS (ø 21.3)	G1	■	T07
Hygienic (cone)	G1/8 M12 × 1,5 G1/2B G1B	■ ■ ■ ■	A01 A02 A03 A04

Clamp and nut connections		Hygienic	BCID
Baumer Hygienic Connection	BHC 3A DN 38 BHC 3A DN 76	■ ■	B01 B02
ISO 2852	1" 1 1/2" 2"	■ ■ ■	C03 C04 C05
DIN 11851	DN 25 DN 32 DN 40 DN 50 DN 65		D01 D02 D03 D04 D05
SMS 1145	DN 38 DN 51	■ ■	S01 S02
VARIVENT®	Type N	■	V02

Welded connections			BCID
Thin wall tank (collar)	Ø16 × 12,2 Ø25 × 17 Ø45 × 34		W01 W05 W20
Thick wall tank (cylinder)	Ø30 × 26 Ø30 × 34 with inspection hole Ø35 × 20,0 Ø50 × 23 Ø55 × 32 Ø60 × 20,5 Ø120 × 32		W10 W21 W35 W45 W65 W50 W70
Angular mounting (ball)	Ø35		W30
Pipe without extrusion	Ø16, DN 25		W02
Pipe extrusion	Ø29, DN 25 ... DN 50 Ø30, DN 65 ... DN 150 Ø40, DN 40 ... DN 50 Ø41, DN 65 ... DN 150 Ø38, DN 38		W25 W26 W40 W41 W60

Process connections & accessories

Hygienic clamp adapters acc. ISO 2852, DIN 32676

	ZPH1-2213	ZPH1-2216	ZPH1-3213
Process connection	DN 38 (BCID: C04)	DN 51 (BCID: C05)	DN 38 (BCID: C04)
Instrument connection	M12 hygienic (BCID: A02)	M12 hygienic (BCID: A02)	G1/2B hygienic (BCID: A03)
Instrument series	TE2	TE2	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 40	PN 40 (PN 64 w. ZPX4-610)	PN 40 (Safe at PN 64)
Approvals			3-A, EHEDG for LBFS / LFFS
Union nut			
Ferrule	ZPX4-320		ZPX4-320
Clamp-ring	ZPX4-310	ZPX4-610	ZPX4-310
O-ring			
Gasket EPDM (3-A, FDA) EPDM (EHEDG)	ZPX3-7233 ZPX3-7234	ZPX3-7263 ZPX3-7264	ZPX3-7233 ZPX3-7234

Drawing

Hygienic clamp adapters acc. ISO 2852, DIN 32676

ZPH1-3216

ZPH1-5213

ZPH1-5216

Process connection	DN 51 (BCID: C05)	DN 38 (BCID: C04)	DN 51 (BCID: C05)
Instrument connection	G1/2B hygienic (BCID: A03)	G1B hygienic / G1B cone (BCID: A04)	G1B hygienic / G1B cone (BCID: A04)
Instrument series	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	PBMN flush PFMN LSP, LSKx5 AFix	PBMN flush PFMN LSP, LSKx5 AFix
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 40 (Safe at PN 64)	PN 40 (Safe at PN 64)	PN 40 (Safe at PN 64)
Approvals	3-A, EHEDG for LBFS / LFFS	3-A, EHEDG for AFI4 / AFI5	3-A, EHEDG for AFI4 / AFI5
Union nut			
Ferrule		ZPX4-320	
Clamp-ring DN 38, DN 51	ZPX4-610	ZPX4-310	ZPX4-610
O-ring			
Gasket EPDM (3-A, FDA) EPDM (EHEDG)	ZPX3-7263 ZPX3-7264	ZPX3-7233 ZPX3-7234	ZPX3-7263 ZPX3-7264

Drawing

Hygienic VARIVENT® adapters

ZPH1-324E

ZPH1-524E

Process connection	VARIVENT® type N (BCID: V02)	VARIVENT® type N (BCID: V02)
Instrument connection	G1/2B hygienic (BCID: A03)	G1B hygienic / G1B cone (BCID: A04)
Instrument series	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	PBMN flush PFMN LSP, LSKx5 AFix
Material	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	10 bar	10 bar
Approvals	3-A, EHEDG for LBFS / LFFS	3-A, EHEDG for AFi4 / AFi5
Union nut		
Ferrule		
Clamp-ring		
O-ring	ZPX2-323	ZPX2-323
Gasket		
Drawing		

Hygienic adapters acc. SMS 1145

	ZPH1-3236	ZPH1-5233	ZPH1-5236
Process connection	DN 51 (BCID: S02)	DN 38 (BCID: S01)	DN 51 (BCID: S02)
Instrument connection	G1/2B hygienic (BCID: A03)	G1B hygienic / G1B cone (BCID: A04)	G1B hygienic / G1B cone (BCID: A04)
Instrument series	LBFS, LFFS LSKx2 TFRH, TE2	PBMN flush PFMN LSP, LSKx5 AFix	PBMN flush PFMN LSP, LSKx5 AFix
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	25 bar	40 bar	25 bar
Approvals			
Union nut SMS 1145	ZPX4-630	ZPX4-330	ZPX4-630
Ferrule			
Clamp-ring			
O-ring			
Gasket NBR	ZPX3-8160	ZPX3-8130	ZPX3-8160

Drawing

Hygienic adapters acc. DIN 11851

ZPH1-3221

ZPH1-3224

ZPH1-3225

Process connection	DN 25 (BCID: D01)	DN 40 (BCID: D03)	DN 50 (BCID: D04)
Instrument connection	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)
Instrument series	PBMN flush PFMN LBFS, LFFS LSKx2 TFRH, TE2	PBMN flush PFMN LBFS, LFFS LSKx2 TFRH, TE2	PBMN flush PFMN LBFS, LFFS LSKx2 TFRH, TE2
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	40 bar	40 bar	10 bar
Approvals			
Union nut	ZPX4-140	ZPX4-440	ZPX4-540
Ferrule			
Clamp-ring			
O-ring			
Gasket	ZPX3-9110	ZPX3-9140	ZPX3-9150

Drawing

Hygienic adapters acc. DIN 11851

ZPH1-5222

ZPH1-5224

ZPH1-5225

Process connection	DN 32 (BCID: D02)	DN 40 (BCID: D03)	DN 50 (BCID: D04)
Instrument connection	G1B hygienic / G1B cone (BCID: A04)	G1B hygienic / G1B cone (BCID: A04)	G1B hygienic / G1B cone (BCID: A04)
Instrument series	PBMN flush PFMN LBFS, LFFS LSKx5 TFRH, TE2	PBMN flush PFMN LBFS, LFFS LSKx5 TFRH, TE2	PBMN flush PFMN LBFS, LFFS LSKx5 TFRH, TE2
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	40 bar	40 bar	25 bar
Approvals			
Union nut		ZPX4-440	ZPX4-540
Ferrule			
Clamp-ring			
O-ring			
Gasket NBR		ZPX3-9140	ZPX3-9150

Drawing

Hygienic adapters
acc. DIN 11851

ZPH1-5227

Process connection	DN 65 (BCID: D05)
Instrument connection	G1B hygienic / G1B cone (BCID: A04)
Instrument series	PBMN flush PFMN LSP, LSKx5 AFix
Material	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8
Max. pressure	25 bar
Approvals	
Union nut	ZPX4-740
Ferrule	
Clamp-ring	
O-ring	
Gasket	
Drawing	

Hygienic weld-in sleeves

ZPW2-122

ZPW2-125

ZPW2-222

Process connection	Thin-walled tanks (BCID: W01)	Pipe DN 25 (BCID: W02)	Thin-walled tanks (BCID: W05)
Instrument connection	G1/8 conical (BCID: A01)	G1/8 conical (BCID: A01)	M12 hygienic (BCID: A02)
Instrument series	TE2 Conical cable sensor	TE2 Conical cable sensor	TE2
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 40	PN 40	PN 40

Approvals

Union nut

Ferrule

Clamp-ring

O-ring

Gasket

Drawing

Industrial weld-in sleeves

ZPW1-711

ZPW1-721

ZPW1-121

Process connection	Tank Pipes (BCID: W10)	Tank Pipes (BCID: W10)	Tank Pipes (BCID: W35)
Instrument connection	LBFS G1/2B (BCID: G07)	LBFS G1/2B (BCID: G07)	G1/2A cone (BCID: G08)
Instrument series	LBFS	LBFS	PBMN flush
Material	AISI 304 (1.4301)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 100	PN 100	PN 100

Approvals

Union nut

Ferrule

Clamp-ring

O-ring

Gasket

Drawing

Hygienic weld-in sleeves

	ZPW2-321	ZPW2-327	ZPW2-326
Process connection	Tank with inspection hole (BCID: W21)	Pipe extrusion DN 65 ... DN 150 (BCID: W26)	Pipe extrusion DN 25 ... DN 50 (BCID: W25)
Instrument connection	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)
Instrument series	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 100	PN 40	PN 40
Approvals	3-A, EHEDG		
Union nut			
Ferrule			
Clamp ring			
O-ring			
Gasket			
Drawing			

Industrial flush weld-in sleeves

ZPW1-221

ZPW1-621

Process connection	Tank Pipes (BCID: W50)	Tank Pipes (BCID: W50)
Instrument connection	G1/2A o-ring at the front (BCID: G09)	G1A, o-ring at the front (BCID: G12)
Instrument series	PBMN flush	PBMN flush PFMN
Material	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)		Ra ≤ 0.8
Max. pressure		
Approvals		
Union nut		
Ferrule		
Clamp-ring		
O-ring NBR	ZPX2-610	ZPX2-710
EPDM	ZPX2-620	ZPX2-720
FKM	ZPX2-630	ZPX2-730
Gasket NBR	ZPX3-410	ZPX3-510
EPDM	ZPX3-420	ZPX3-520
FKM	ZPX3-430	ZPX3-530
Drawing		

Hygienic weld-in sleeves

ZPW2-324

ZPW2-322

Process connection	Tanks Pipes (BCID: W30)	Thin walled tanks Pipes (BCID: W20)
Instrument connection	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)
Instrument series	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN
Material	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)		Ra ≤ 0.8
Max. pressure		PN 40
Approvals		
Union nut		
Ferrule		
Clamp-ring		
O-ring		
Gasket		
Drawing		

Hygienic weld-in sleeves

ZPW2-526

ZPW2-527

ZPW2-521

Process connection	Pipe extrusion DN 40...DN 50 (BCID: W40)	Pipe extrusion DN 65...DN 150 (BCID: W041)	Tanks (BCID: W45)
Instrument connection	G1B hygienic (BCID: A04)	G1B hygienic (BCID: A04)	G1B hygienic (BCID: A04)
Instrument series	PBMN flush PFMN LSP, LSKx5 AFIx	PBMN flush PFMN LSP, LSKx5 AFIx	PBMN flush PFMN LSP, LSKx5 AFIx
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 40	PN 40	PN 100
Approvals			3-A, EHEDG
Union nut			
Ferrule			
Clamp-ring			
O-ring			
Gasket			
Drawing			

Hygienic weld-in sleeves acc. Baumer Hygienic Connection (BHC 3A)

ZPW2-621

ZPW2-626

ZPW2-721

Process connection	DN 38 Tanks (BCID: W65)	DN 38 Pipe extrusion DN 38 (BCID: W60)	DN 76 Tanks level measurement (BCID: W70)
Instrument connection	BHC 3A DN 38 (BCID: B01)	BHC 3A DN 38 (BCID: B01)	BHC 3A DN 76 (BCID: B02)
Instrument series	PBMH PFMH, TE2 TFRH LFFS	PBMH PFMH, TE2 TFRH LFFS	PBMH PFMH
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 40	PN 40	PN 10
Approvals	3-A, EHEDG	3-A, EHEDG	3-A, EHEDG
Union nut			
Ferrule			
Clamp-ring	ZPX4-310	ZPX4-310	ZPX4-810
O-ring NBR	ZPX2-112	ZPX2-112	ZPX2-212
EPDM	ZPX2-123	ZPX2-123	ZPX2-222
FKM	ZPX2-132	ZPX2-132	ZPX2-232
Gasket			

Drawing

Vibronic level switch replacement

ZPH1-32BA

ZPH1-32CB

ZPH1-32A1

Process connection	EH FTL G3/4B Ø23.7 G3/4" Hygienic adapter (BCID: T04)	EH FTL G1B Ø29 G1" Hygienic adapter (BCID: T03)	EH Rd52 (BCID: T01)
Instrument connection	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)
Instrument series	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 40	PN 40	40 bar

Approvals

Union nut

ZPX4-140

Ferrule

Clamp-ring

O-ring

Gasket

ZPX3-9110

Drawing

Vibronic level switch replacement

ZPH1-32BC

ZPH1-32CD

ZPH1-32C0

Process connection	VS G3/4B, Ø21.3 G3/4" Hygienic adapter (BCID: T06)	VS G1B, Ø21.3 G1" Hygienic adapter (BCID: T07)	G1B (For mounting G1/2B hygienic in G1 conical adapter) (BCID: A04)
Instrument connection	G1/2" B hygienic (BCID: A03)	G1/2" B hygienic (BCID: A03)	G1/2" B hygienic (BCID: A03)
Instrument series	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 40	PN 40	PN 40

Approvals

Union nut

Ferrule

Clamp-ring

O-ring

Gasket

Drawing

Standard threaded adapters

ZPI1-32B

ZPI1-32D

ZPI1-32E

Process connection	Industrial thread G1B (BCID: G11)	Industrial thread G11/2B (BCID: G14)	Industrial thread G2B (G16)
Instrument connection	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)	G1/2B hygienic (BCID: A03)
Instrument series	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 40	PN 40	PN 40

Approvals

Union nut

Ferrule

Clamp-ring

O-ring

Gasket

Drawing

Standard threaded adapters Threaded cable hanger

ZPI1-5AC

ZPI1-32A

ZPI1-A2D

Process connection	G11/4B industrial (BCID: G13)	G1/2 industrial DIN 3852 form E Tanks and pipes (BCID: G51)	G11/2B industrial (BCID: G14)
Instrument connection	G1B hygienic / G1B cone (BCID: A04)	G1/2B hygienic (BCID: A03)	Cable holder
Instrument series	PBMN flush PFMN LSP, LSKx5 AFix	LFFS sliding connection	LBFS-Hanging
Material	PVC	AISI 316L (1.4404)	
Surface roughness (µm)		Ra ≤ 0.8	
Max. pressure	PN 10, 20°C	PN 16	PN 10
Approvals			
Union nut			
Ferrule			
Clamp-ring			
O-ring			
Gasket NBR EPDM FKM		ZPX2-410 ZPX2-420 ZPX2-430	

Drawing

Blind plugs G1/8, M12, G1/2

ZPX5-12

ZPX5-22

ZPX5-32

Process connection

Instrument connection	G1/8 (BCID: A01)	M12 hygienic (BCID: A02)	G1/2B hygienic (BCID: A03)
Instrument series	TE2 Conical cable sensor	TE2	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (μm)	$Ra \leq 0.8$	$Ra \leq 0.8$	$Ra \leq 0.8$
Max. pressure	PN 40	PN 40	PN 100

Approvals

Union nut

Ferrule

Clamp-ring

O-ring

Gasket

Drawing

Blind plugs
G1, BHC 3A DN 38,
BHC 3A DN 76

ZPX5-62

ZPX5-82

ZPX5-92

Process connection		BHC 3A DN 38	BHC 3A DN 76
Instrument connection	G1B hygienic / G1B cone (BCID: A04)	BHC 3A DN 38 (BCID: B01)	BHC 3A DN 76 (BCID: B02)
Instrument series	PBMN flush PFMN LSP, LSKx5 AFix	PBMH PFMH, TE2 TFRH LFFS	PBMH PFMH
Material	AISI 316L (1.4404)	AISI 316L (1.4404)	AISI 316L (1.4404)
Surface roughness (µm)	Ra ≤ 0.8	Ra ≤ 0.8	Ra ≤ 0.8
Max. pressure	PN 70	PN 40	PN 10
Approvals		3-A	3-A
Union nut			
Ferrule			
Clamp-ring			
O-ring NBR		ZPX2-112	ZPX2-212
EPDM		ZPX2-123	ZPX2-222
FKM		ZPX2-132	ZPX2-232
Gasket			

Drawing

Welding mandrels for threaded hygienic welded connections

ZPX6-26

ZPX6-36

ZPX6-66

Process connection

Instrument connection	M12 hygienic (BCID: A02)	G1/2B hygienic (BCID: A03)	G1B hygienic / G1B cone (BCID: A04)
-----------------------	--------------------------	----------------------------	-------------------------------------

Instrument series	TE2	LBFS, LFFS LSKx2 TFRH, TE2 PBMN-flush PFMN	PBMN flush PFMN LSP, LSKx5 AFix
-------------------	-----	--	--

Material	Brass	Brass	Brass
----------	-------	-------	-------

Surface roughness (µm)

Max. pressure

Approvals

Union nut

Ferrule

Clamp-ring

O-ring

Gasket

Drawing

Welding mandrels for BHC hygienic welded connections

ZPX6-86

ZPX6-96

Process connection		
Instrument connection	BHC 3A DN 38 (BCID: B01)	BHC 3A DN 76 (BCID: B02)
Instrument series	PBMH PFMH, TE2 TFRH	PBMH PFMH
Material	Brass	Brass
Surface roughness (µm)		
Max. pressure		
Approvals		
Union nut		
Ferrule		
Clamp-ring		
O-ring		
Gasket		
Drawing		

Additional parts for hygienic clamp connections
acc. ISO 2852, DIN 32676

ZPX4-320

ZPX4-x10

ZPX3-7xxx

Process connection	Ferrule ISO 2852 (BCID: C04)	Closure clamp ISO 2852 (BCID: B0x, C0x)	Gasket ISO 2852 (BCID: C04, C05)
Instrument connection			
Instrument series			
Material	AISI 304 (1.4301)	Stainless steel AISI 304 (1.4301)	EPDM
Surface roughness (µm)	Ra ≤ 0.8		
Max. pressure	DN 38 - 16 bar	DN 38 - 100 bar DN 51 - 100 bar DN 76 - 90 bar	
Approvals	3-A		3-A, FDA EHEDG
Dimension / material / type code:	DN 38 / ZPX4-320	DN 38 / ZPX4-310 (BCID: B01, C04) DN 51 / ZPX4-610 (BCID: C05) DN 76 / ZPX4-810 (BCID: B02)	3-A, FDA DN 38 / EPDM / ZPX3-7233 (BCID: C04) DN 51 / EPDM / ZPX3-7263 (BCID: C05) EHEDG DN 38 / EPDM / ZPX3-7234 (BCID: C04)

Additional parts for hygienic threaded connections
acc. SMS 1145, DIN 11851

ZPX4-xx0

ZPX3-x1x0

Process connection	Ring nut SMS 1145 DIN 11851 (BCID: D0x / S0x)	Union gasket SMS 1145 DIN 11851 (BCID: D0x / S0x)
Instrument connection		
Instrument series		
Material	Stainless steel AISI 304 (1.4301)	NBR
Surface roughness (µm)		
Max. pressure		
Approvals		
Dimension / material / type code:	SMS, DN 38 / ZPX4-330 (BCID: S01) SMS, DN 51 / ZPX4-630 (BCID: S02) DIN, DN 25 / ZPX4-140 (BCID: D01) DIN, DN 40 / ZPX4-440 (BCID: D03) DIN, DN 50 / ZPX4-540 (BCID: D04) DIN, DN 65 / ZPX4-740 (BCID: D05)	SMS, DN 38 / NBR / ZPX3-8130 (BCID: S01) SMS, DN 51 / NBR / ZPX3-8160 (BCID: S02) DIN, DN 25 / NBR / ZPX3-9110 (BCID: D01) DIN, DN 40 / NBR / ZPX3-9140 (BCID: D03) DIN, DN 50 / NBR / ZPX3-9150 (BCID: D04) DIN, DN 65 / NBR / ZPX3-9170 (BCID: D05)

O-ring acc.
3A DN 38 and DN 76
Varivent type N

ZPX2-1xx

ZPX2-2x2

ZPX2-323

Process connection	O-ring BHC 3A DN 38 (BCID: B01)	O-ring BHC 3A DN 76 (BCID: B02)	O-ring Varivent type N (BCID: V02)
Instrument connection			
Instrument series			
Material	NBR, EPDM, FKM	NBR, EPDM, FKM	EPDM
Surface roughness (µm)			
Max. pressure	DN 38 - 16 bar	DN 38 - 100 bar DN 51 - 100 bar DN 76 - 90 bar	
Approvals	3-A, FDA	FDA	3-A, FDA
Dimension / material / type code:	Ø66×3.1 / NBR (FDA) / ZPX2-112 Ø19×3 / EPDM (3-A, FDA) / ZPX2-123 Ø19×3 / FKM (FDA) / ZPX2-132	Ø66×3.1 / NBR (FDA) / ZPX2-212 Ø66×3.1 / EPDM (FDA) / ZPX2-222 Ø66×3.1 / FKM (FDA) / ZPX2-232	Ø62×3 / EPDM / ZPX2-323

Gasket acc.
DIN 3852 form E,
O-ring at the front
for G1/2 and G1

ZPX2-4x0

ZPX2-6x0

ZPX2-7x2

Process connection	Sealing ring (DIN 3869) G1/2, DIN 3852 Form E (BCID: G51)	O-rings G1/2A, O-ring at the front (BCID: G09)	O-rings G1A, O-ring at the front (BCID: G12)
Instrument connection			
Instrument series			
Material	NBR, EPDM, FKM	NBR, EPDM, FKM	NBR, EPDM, FKM
Surface roughness (µm)			
Max. pressure			
Approvals			
Dimension / material / type code:	G1/2 / NBR / ZPX2-410 G1/2 / EPDM / ZPX2-420 G1/2 / FKMM / ZPX2-430	Ø15×2 / NBR / ZPX2-610 Ø15×2 / EPDM / ZPX2-620 Ø15×2 / FKMM / ZPX2-630	Ø26×2 / NBR / ZPX2-712 Ø26×2 / EPDM / ZPX2-722 Ø26×2 / FKMM / ZPX2-732

Technology for all media.

Our *CleverLevel*® series gives our customers what they have always wanted, namely, for one sensor to be able to handle all level-detection tasks.

Low level

High level

Low viscosity

High viscosity

Media separation

Foamy

Sticky/electrostatic

Solid

Powdery

Vibrating fork sensors no longer necessary.

More level measurement information, products and data sheets are available at:
www.baumer.com/CleverLevel

Baumer – the strong partner.

We at Baumer are close to our customers, understand their needs and provide the best solution. Worldwide customer service for Baumer starts with on-the-spot personal discussions and qualified consultation. Our application engineers speak your language and strive from the start, through an interactive problem analysis, to offer comprehensive and user-compatible solutions.

We are close to you across the globe.

The worldwide Baumer sales organizations guarantee short delivery times and readiness to supply. Many of our customers are directly linked via our electronic order system with the JIT logistics process.

A worldwide network coupled with the most modern communication techniques enable us to deliver information quickly and transparently to decision makers in all Baumer locations.

Closeness to the customer for Baumer means being available for your needs anywhere and at any time.

Worldwide presence.

Africa

Algeria
Cameroon
Côte d'Ivoire
Egypt
Morocco
Reunion
South Africa

America

Brazil
Canada
Colombia
Mexico
United States
Venezuela

Asia

Bahrain
China
India
Indonesia
Israel
Japan
Kuwait
Malaysia
Oman
Philippines
Qatar
Saudi Arabia
Singapore
South Korea
Taiwan
Thailand
UAE

Europe

Austria
Belgium
Bulgaria
Croatia
Czech Republic
Denmark
Finland
France
Germany
Greece
Hungary
Italy
Malta
Martinique
Netherlands
Norway
Poland
Portugal
Romania
Russia
Serbia
Slovakia
Slovenia
Spain
Sweden
Switzerland
Turkey
United Kingdom

Oceania

Australia
New Zealand

For more information
about our worldwide
locations go to:
www.baumer.com/worldwide

 Baumer
Passion for Sensors

Baumer Group
International Sales
P.O. Box · Hummelstrasse 17 · CH-8501 Frauenfeld
Phone +41 (0)52 728 1122 · Fax +41 (0)52 728 1144
sales@baumer.com · www.baumer.com

Represented by: