

SIEMENS

Process Instrumentation

Cleaning-In-Place (CIP) Unit

Clean measurement for hygienic processes

Clean-In-Place (CIP) units are used to clean all parts of your processing line and are themselves optimally cleanable. They can be fixed, mounted or mobile systems and are also designed with to meet the high hygiene requirements.

It doesn't matter which system you are producing, it requires precise and accurate level measurement to monitor the tank level and avoid overfilling. Furthermore you have to measure flow, pressure, and temperature of the medium used for the cleaning cycle.

With our ease of use and maintenance friendly Process Instrumentation, Siemens provides a fast, flexible and operationally reliable production.

[siemens.com/processinstrumentation/oem](https://www.siemens.com/processinstrumentation/oem)

SITRANS F M MAG 5100 W with MAG 5000 – Electromagnetic flowmeter with transmitter

Diameter	DN15 to DN2000 (1/2" to 78")
Wetted parts material	Liner: NBR-Hart Rubber, EPDM, Ebonite Electrode: Hastelloy C-276
Process temperature	-10 to 70 °C (14 to 158 °F)

Benefits:

- Corrosion resistance plastic sensor housing
- Liner and electrodes suitable for all water applications
- Compact or remote mounting possible, easy "plug and play", field changeable

SITRANS P Compact – Compact pressure transmitter

Measuring range	Gauge pressure: 0 to 160 mbar ... 0 to 40 bar Gauge pressure: -160 to 0 mbar ... -1 to 15 bar Absolute pressure: 0 to 1 bar a ... 0 to 10 bar
Wetted parts material	Stainless steel 316L (1.4404)
Process temperature	-10 to 200 °C (14 to 392 °F)

Benefits:

- Basic option for mid-range accuracy demand
- Front flush membrane for hygienic safety with a wide variety of hygienic process connections and remote seals available
- Hygiene-based design according to EHEDG, FDA and GMD recommendations

SITRANS TS300 with TH100 – Temperature sensor and transmitter

Wetted parts material	Stainless steel 316L (1.4404)
Sensor accuracy	Class A according to IEC 60751
Process temperature	-20 to 400 °C (-4 to 752 °F)

Benefits:

- Hygienic design, constructive design according to EHEDG recommendations
- Process connections for food / pharmaceutical / biotechnology
- Measuring insert interchangeable

Siemens plant-wide future-proof automation, based on drives technology and industrial software and services, will enable your machine or plant to exploit all possible potential for optimization. Besides instrumentation we offer further suitable products to complete your application needs.

SIMATIC Controllers

PLC or PC based control solution for stand-alone to highly complex applications

SIMATIC HMI

Optimized operator control and monitoring systems using open and standardized interfaces

SITOP Power Supplies

Energy-efficient operation with reliable and constant power supply for all applications

Siemens AG
Process Industries and Drives
Process Automation
Process Instrumentation
76181 Karlsruhe
GERMANY

Subject to change without prior notice.
© Siemens AG 2015
siemens.com/processinstrumentation/oem

The information provided in this Flyer contains descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective features shall only exist if expressly agreed in the terms of contract. Availability and technical specifications are subject to change without prior notice. All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.