product guide

NOSHOK

your single source instrumentation company

Pressure Gauges
Transmitters / Transducers/
Indicators
Pressure Switches
Diaphragm Seals
Bimetal Thermometers
Manifold Valves
Needle Valves
Solenoid Valves
Sanitary Instruments
Force Measurement
Differential Pressure

INTRODUCTION

Established in 1967, NOSHOK was one of the first companies to offer liquid filled pressure gauges, a revolutionary concept at the time. More importantly, NOSHOK was the first company to offer an extended three year warranty on pressure gauges, raising the benchmark on quality throughout the industry. That pioneering standard...and our sincere desire to be the best...has endured for over 36 years. Our commitment to product performance and service is a continuing successful policy applied today to our entire line of Pressure, Temperature and Force Measurement products.

At NOSHOK, complete customer satisfaction is the driving force behind our continued advancements in product research and development. Our goal is to provide you, our customer, with the highest level of quality, reliability and customer service while providing world class instrumentation solutions at competitive prices. We have the capability to provide you with the assistance necessary to put together the special requirement which is often hard to find. If it is not in our catalog, call us, we are confident we can satisfy your needs.

NOSHOK proudly backs its commitment to excellence and while you are viewing this catalog, I believe this commitment will become even more apparent.

Thank you for choosing NOSHOK Products.

James B. Cole Chief Executive Officer

ALL FROM NOSHOK

Pressure Gauges
Transmitters / Transducers/ Indicators
Pressure Switches
Diaphragm Seals
Bimetal Thermometers
Manifold Valves
Needle Valves
Solenoid Valves
Sanitary Instruments

Differential Pressure

Your Single Source Instrumentation Company

Force Measurement

Please refer to the individual product catalogs for detailed warranty information.

Table of Contents

Pressure Gauges
100, 200, 300, 400/500, 600/700, 800 and 900 Series
Pressure Switches
300, 500, 600 and 700 Series
Digital Pressure Gauges & Indicators
1000, 1800, 1900 and 2000 Series
Differential Pressure Gauges
1000, 1100, 1200 and 1300 Series
Sanitary Pressure Instruments
10, 11, 20 and 21 Series
Transmitters & Transducers
100, 200, 600, 612, 615/616, 630, 640, 650, 660, 680, 755/756,
800 Series and Hazardous Environment
Needle Valves 100, 200/300, 400, 500 and 600/700 Series
Manifold & Solenoid Valves
2000/2100, 3000/3100 and 5000/5100 Series
Mechanical Force Measurement
1000, 2000, 3000, 4000 and 5000 Series
NOSHOK Custom Force Sensor
Thermometers 800 Series, Bimetal, Remote and Thermowells
Diaphragm Seals Type 10, 10L, 10H, 20, 25, 25H, 29, 30, 30H and 30L
1ype 10, 10L, 1011, 20, 20, 2011, 20, 30, 3011 and 30L

In keeping with and for purpose of product and/or manufacturing process improvements, NOSHOK, INC. reserves the right to make design changes without prior notice.

NOSHOK is a Member and Actively Supports:

PRESSURE GAUGES

100 SERIES

200 SERIES

300 SERIES

400/500 SERIES

NOSHOK 100 SERIES STANDARD GAUGES are high quality dry gauges designed to provide reliable service on applications not corrosive to brass. They are used in almost every area of manufacturing and are especially suited for applications in hydraulics, pneumatics, process, petrochemical, medical, pharmaceutical and most industrial and commercial applications.

SPECIFICATIONS

SIZES: 1 1/2, 2, 2 1/2 and 4 inch sizes CONNECTION LOCATION: Bottom, back, left and right side connections CONNECTION SIZE: 1/8" NPT and 1/4" NPT dependent upon model and size. Other connections available upon special request

CASE: ABS is standard. Steel, chrome and stainless steel are available as options

LENS: Plexiglass is standard. Glass is available as an option on certain models.

BOURDON TUBE: Brass and copper alloys

MOVEMENT: All Brass or Brass and Delrin

ACCURACY: ± 1% Full Scale to ± 2.5% Full Scale dependent on model AVAILABLE RANGES: Vacuum and compound through 15,000 PSI. OPTIONS AND ACCESSORIES: Panel

mount options, cover rings, orifices, rubber case protectors, recalibrators, special connections and more

OPERATING LIMITATIONS
WORKING PRESSURE:
DYNAMIC: 60% of dial range
STATIC: 90% of dial range
TEMPERATURE: 0° F to 140° F

(-18° C to 60° C)

NOSHOK 200 SERIES LOW PRESSURE DIAPHRAGM GAUGES are designed for extremely low pressure and vacuum measurement. The ultra sensitive copper alloy diaphragm capsules are rated for pressure as low as 0 – 10 inches of water and as high as 0 – 10 PSI. Applications include HVAC service, filtration, gas distribution, waste water treatment, medical and everywhere low pressure and vacuum measurement is required.

SPECIFICATIONS

SIZES: 2, 2 1/2 and 4 inch sizes CONNECTION LOCATION: Bottom, back, left and right side connections CONNECTION SIZE: 1/4" NPT Bottom and back connection.

CASE: ABS, Black Painted Steel or 304SS dependent on model and size LENS: Clearfront plexiglass on the 2 1/2" size, Instrument glass on the 4" size

DIAPHRAGM CAPSULE: Copper alloy **MOVEMENT:** Brass, bearing parts highly polished nickel silver

ACCURACY: 2 1/2", ± 1.5% Full Scale: 4", ±1% Full Scale

AVAILABLE RANGES: 0-100"H20 Vacuum through 0-10 PSI

OPTIONS AND ACCESSORIES: Panel mount options, orifices, recalibrators, over-pressure protection, custom ranges and dials, special connections and more OPERATING LIMITATIONS

WORKING PRESSURE: DYNAMIC: 60% of dial range STATIC: 90% of dial range TEMPERATURE: 0° F to 140° F (-18° C to 60° C)

NOSHOK CAST BRASS CASE 300 SERIES GAUGES are the highest quality, most reliable liquid filled gauges available. Their one piece die cast brass case and heavy duty bourdon tube and movement enables them to stand up to shock and vibration encountered on the most demanding applications.

SPECIFICATIONS

SIZES: 2 1/2 inch and 4 inch sizes CONNECTION: 1/4" NPT Bottom and back. 7/16"-20 SAE and 1/2" NPT available

CASE: One Piece Die Case Brass LENS: Molded plexiglass with o-ring seal BOURDON TUBE: 2 1/2" size: Phosphor Bronze through 6,000 PSI and 316SS on higher ranges

4" size: Phosphor bronze through 800 PSI and 316SS on higher ranges MOVEMENT: Brass and nickel silver ACCURACY: ± 1.5% Full Scale on 2 1/2" sizes

± 1% Full Scale on 4" sizes **AVAILABLE RANGES:** Vacuum and
Compound through 15,000 PSI. **OPTIONS AND ACCESSORIES:** Panel

mount options, cover rings, max indicating pointers, orifices, rubber case protectors, special connections, metric dials and more

OPERATING LIMITATIONS
WORKING PRESSURE:
DYNAMIC: 60% of dial range
STATIC: 90% of dial range
TEMPERATURE: 0° F to 140° F

(-18° C to 60° C)

NOSHOK 400 (dry) and 500 (liquid filled) SERIES ALL STAINLESS STEEL GAUGES are the ultimate in corrosion resistance, heavy duty, vacuum and pressure gauges. They are used in corrosive service world-wide where ruggedness and reliability are critical. Typical applications include chemical and petroleum refineries, pharmaceutical, offshore drilling and production, paper mills and more.

SPECIFICATIONS

SIZES: 1 1/2, 2, 2 1/2, 4 and 6 inch CONNECTION: 1/8" NPT on 1 1/2" sizes, 1/4" NPT on 2 and 2 1/2 and 4 inch sizes, 1/2" NPT on 4" and 6" sizes. Available in bottom and back configurations

CASE: 304SS

LENS: Plexiglass on 1 1/2" and 2", Trogamide on 2 1/2", Instrument Glass on 4" and Safety Glass on 6" sizes

BOURDON TUBÉ: 316SS **MOVEMENT:** Stainless steel **ACCURACY:** \pm 2.5% Full Scale on 1 1/2" and 2" sizes; \pm 1.5% Full Scale on 2 1/2" size; \pm 1% Full Scale on 4" and 6" sizes

AVAILABLE RANGES: Vacuum and compound through 100,000 PSI. Dependent on model and size OPTIONS AND ACCESSORIES: Panel mount options, orifices, adjustable pointers, max indicating pointers, metric and special dials, special

connections and more
OPERATING LIMITATIONS
WORKING PRESSURE:

DYNAMIC: 60% of dial range **STATIC:** 90% of dial range **TEMPERATURE:** 400 SERIES: -40° F to 260° F (-40° C to 127° C)

500 SERIES:

0° F to 160° F (-18° C to 71° C)

WARRANTY:

100 Series: One Year[†]

WARRANTY:

200 Series: One Year[†]

WARRANTY:

300 Series: Three Years †

WARRANTY:

400 Series: One Year[†] 500 Series: Three Years[†]

PRESSURE GAUGES

600/700 SERIES

800 SERIES

900 SERIES

ACCESSORIES

NOSHOK 4 1/2 inch 600 (COPPER ALLOY) and 700 (316SS) SERIES PHENOLIC CASE, PROCESS GAUGES

are specifically designed for demanding service in chemical, petroleum and industrial processing industries. They are widely used throughout the world on applications where accuracy, readability, safety and reliability are important.

SPECIFICATIONS

SIZES: 4 1/2 inch

CONNECTION: Bottom connection, 1/4" or 1/2" NPT

CASE: Turret Style, Black Phenolic, Solid Front, Safety Case with Blowout

Back BAYONET RING: Threaded Black

Phenolic **LENS:** Acrylic

BOURDON TUBE: 600 Series: Copper Alloy through 600 PSI and 316 SS

above 600 PSI

700 Series: 316Stainless Steel MOVEMENT: 600 Series: Brass and nickel silver; 700 Series: Stainless steel

ACCURACY: ± 0.5% Full Scale ±1.5% on in H₂O ranges RANGES: Vacuum and compound through 15,000 PSI.

OPTIONS AND ACCESSORIES:

Dampened movement receiver gauges and Reid Vapor Test configurations, panel mounting options, liquid filling, optional lenses, orifices, metric and special dials, special connections and more

OPERATING LIMITATIONS WORKING PRESSURE:

DYNAMIC: 60% of dial range STATIC: 90% of dial range TEMPERATURE: Models 640 and 740 (dry): -40 to 160° F (-40 to 71° C)

Models 660 and 760 (liquid filled):

0 to 140° F (-18 to 60° C)

WARRANTY:

640/740 Series: One Year[†] 660/760 Series: Three Years[†]

NOSHOK 800 SERIES PRECISION TEST

GAUGES are the highest quality test gauges with accuracy levels meeting ANSI B40.1 Grade 3A. They are used in laboratories, calibration stands, aerospace and wherever accuracy and sensitivity are critical parameters in measurement. The NOSHOK adjustable knife-edge pointer in conjunction with the mirror dial band eliminate parallax* error. (*The difference in apparent direction of an object as seen from two different points not on a straight line with the object.)

SPECIFICATIONS

SIZES: 6 inch

CONNECTION: 1/4" NPT Bottom

Connection

CASE: 304 Stainless steel BEZEL: 304 Stainless steel LENS: Instrument glass

BOURDON TUBE: Berylium Copper MOVEMENT: Jeweled, Brass and Nickel

ACCURACY: ± 0.25% Full Scale **AVAILABLE RANGES: Vacuum and** compound through 15,000 PSI **OPTIONS AND ACCESSORIES: Panel** mounting options, orifices, special connections, carrying cases and more

OPERATING LIMITATIONS WORKING PRESSURE:

STATIC: 100% of dial range (Not recommended for dynamic applications)

TEMPERATURE:

0° F to 140° F (-18° C to 60° C) Reference calibration temp: 70° F (21°C)

NOSHOK 900 SERIES LIQUID FILLED

GAUGES are high quality gauges that incorporate unique design features aimed at extended service life and reliability. They are used world-wide where pulsation, vibration and shock are present and the media is not corrosive to brass.

SPECIFICATIONS

SIZES: 1 1/2, 2 1/2 and 4 inch CONNECTION: 1/8" NPT back connection on 1 1/2" size, 1/4" NPT Bottom and back on 2 1/2" and 4" sizes CASE: ABS or 304SS dependent on model

LENS: Plexiglass on 1 1/2" and 2 1/2" Instrument Glass on 4"

BOURDON TUBE: Brass and Copper

MOVEMENT: Brass and Delrin and all Brass

ACCURACY: ± 1.5% Full Scale on ±2.5% Full Scale on 1 1/2", 2 1/2" sizes ± 1% Full Scale on 4" sizes **AVAILABLE RANGES: Vacuum and**

Compound through 10,000 PSI. **OPTIONS AND ACCESSORIES: Panel** mounting options, orifices, rubber case protectors, special connections, special

dials and more **OPERATING LIMITATIONS** WORKING PRESSURE:

DYNAMIC: 60% of dial range STATIC: 90% of dial range TEMPERATURE: 0° F to 140° F (-18° C to 60° C)

SNUBBERS

NOSHOK PISTON TYPE SNUBBERS, unlike sintered metal snubbers, resist clogging and are self cleaning. Five different sized pistons are included with each snubber to insure the correct amount of snubbing for virtually every application.

They are available in brass and 316SS in either 1/4" NPT, 1/2" NPT or 7/16-20

WARRANTY: One Year[†]

STEAM SYPHONS

NOSHOK PIGTAIL STEAM SYPHONS protect the instrument from the damaging effects of high temperature steam and should be used in all steam applications. They are available in 1/4" and 1/2" NPT sizes in welded steel, welded 316SS or seamless 316SS with ratings to 3800 PSI @ 850° F

CUSTOM DIALS

NOSHOK will provide that special dial or custom scale to fit the needs of your special application or requirement. You can personalize the dials with your company logo, names, part numbers or telephone numbers. The scales are available in metric, measurement of pounds per square inch, pounds of force, tons-on-ram, liters for oxygen or any indication of pressure, vacuum, flow or altitude.

WARRANTY:

800 Series: One Year[†]

WARRANTY:

900 Series: Three Years[†]

PRESSURE SWITCHES

300 SERIES

500 SERIES

600 SERIES

700 SERIES

NOSHOK 300 SERIES MECHANICAL PRESSURE

SWITCHES are constructed with zinc plated housing and proven diaphragm pressure sensing technology to provide a highly reliable and accurate pressure switch. The micro switch contacts are silver plated for extended service life and exceptional reliability. Switching functions are field adjustable, while under pressure, over the full scale range with 1 N.O (normally open) or 1 N.C (normally closed configuration. Available pressure ranges include gauge ranges from 0 to 3 psi through 0 to 3000 psi with a 1/4" NPT connection standard.

SPECIFICATIONS

CASE: Zinc plated steel

MEASURING ELEMENT: Diaphragm –

Buna N

SWITCHING ELEMENT: Silver plated contact - STD; Gold plated contact -Optional

SWITCHING FUNCTION: 1 N.O or 1 N.C ADJUSTMENT: On site, via adjustment screw, while under pressure

AVAILABLE RANGES: 0 to 3 psig through 0 to 30 psig

CONNECTION: 1/4" NPT, male **ELECTRICAL CONNECTION:**

Hirschmann

MEDIA TEMPERATURE:

-13 °F to 185 °F (-25 °C to 85 °C)

NOSHOK SERIES 500 MAG SWITCH is

an electronic pressure switch that utilizes proven diaphragm pressure sensing technology coupled with Hall Effect magnetic field sensing technology and semiconductor switching technology to provide a highly reliable, accurate, repeatable pressure switch without mechanical contacts. NOSHOK Mag-Switches are available in either one or two switch functions of PNP (positive) output or NPN (negative) output in N.O (normally open) or N.C (normally closed) configurations. Available pressure ranges include vacuum through 0 to 15,000 psig. The standard electrical connection is a 4-pin M12 X 1 threaded connector which carries a NEMA 4: IP65 (IEC529) rating.

SPECIFICATIONS

CASE: Brass through 350 psi; Aluminum 600 psi and higher

WETTED PARTS: Copper alloy; 316SS above 600 psi

CONNECTION: 1/4" NPT, brass ACCURACY: ≤1% full scale

AVAILABLE RANGES: Vacuum through 0 to 15,000 psi

SWITCHING FUNCTIONS: 1 N.O or 1 N.C contact standard, 2 N.O or 2 N.C contacts are optional, p-switching or

n-switching

NOSHOK SERIES 600 SMART SWITCH

is a truly "State of the Art" pressure switch. Its design is based upon the proven sputtered thin film and diffused semiconductor sensor technology. Switching is accomplished digitally by means of an integral signal conditioner which means there are never any mechanical contacts to wear out. They are available with either one or two switch functions of PNP output or NPN output in normally open or normally closed configurations. Set points and hysteresis are fully adjustable and completely tamperproof. All wetted areas are 316SS and welded with no o-rings, gaskets or seals to leak or fail. Programming can be done at the factory or in the field by means of NOSHOK Smart Switch Software.

SPEFICATIONS:

CASE: 316SS

WETTED PARTS: 316SS

CONNECTION: 1/4" NPT - STD; 1/2"

NPT - Optional

ACCURACY: ≤1% full scale (limit point

setting); ≤0.5% (B.F.S.L)

AVAILABLE RANGES: Vacuum, com-

pound, 0 to 5 psi through 0

to 15,000 psi and absolute

SWITCHING FUNCTIONS: 1 or 2; N.O or

N.C; p or n-switching

POWER SUPPLY: 10Vdc to 30Vdc (>12Vdc for programming mode); Increase time when switching on the supply 50 V/sec

NOSHOK 700 SERIES ELECTRONIC PRESSURE SWITCH with DIGITAL

DISPLAY offers outstanding performance and reliability in a pressure switch, with local indication and fully programmable hysteresis. These switches utilize proven sputtered thin film or ceramic thick film sensor technology and are highly accurate, stable and durable. Switching is accomplished with either one or two switch functions of N.O or N.C with PNP (positive) output, analog output with one switching function or with switch two programmed for failure indication. Standard gauge ranges from 0 to 15 psi through 0 to 7500 psi are available.

SPECIFICATIONS

CASE: Zinc die cast

WETTED PARTS: Stainless steel **CONNECTION:** 1/4" NPT, male - STD;

1/2" NPT - Optional

ACCURACY: ±0.5% Full Scale (B.F.S.L) **AVAILABLE RANGES: Standard gauge** ranges from 0 to 15 psi through 0 to

7500 psi

SWITCHING FUNCITONS: 1 or 2; N.O

or N.C; p-switching

POWER SUPPLY: 15Vdc to 30Vdc ANALOG OUTPUT: 4mA to 20mA **ELECTRICAL CONNECTIONS:** Hirschmann, M12 X 1 4-pin; M12 X 1

5-pin

WARRANTY:

300 Series: One Yeart

WARRANTY:

500 Series: Three Years[†]

WARRANTY:

600 Series: Three Years[†]

WARRANTY:

700 Series: Three Years¹

DIGITAL PRESSURE GAUGES & INDICATORS

1000 SERIES

1800 SERIES

1900 SERIES

2000 SERIES

NOSHOK SERIES 1800

PERFORMANCE DIGITAL PRESSURE GAUGES are designed to exceed the industry's most demanding application requirements. Using the latest in reliable ceramic thick film strain gage technology combined with low power electronics, these gauges are accurate, stable and extremely reliable. The 1000 SERIES

gy combined with low power electronic these gauges are accurate, stable and extremely reliable. The 1000 SERIES gauges are ideally suited for local indication and with the analog voltage output or limit switch option they can interface with other monitoring and control systems.

SPECIFICATIONS

HOUSING MATERIAL: Polyamid DISPLAY: 4 digit, up to 9999 WETTED MATERIALS: Ceramic diaphragm, 316SS body with Viton® internal seal

ACCURACY: ±0.5% Full Scale
UPDATE RATE: 5 times/sec
RANGES: Standard gauge ranges from
vacuum through 5000 psig

POWER SUPPLY: 9Vdc battery (internal); 5000 hrs with standard 600mAh battery; 10000hrs with 1200 mAh battery **ON/OFF SWITCH:** Manual; auto shut-off optional

CE Compliant to EMC norm EN61326:1997/A1:1998 RFI, EMI, ESD protection; NEMA 4X to EN60529/IEC529 Hirschmann connector for local pressure indication. It is simply inserted between the transmitter body and the connector

ATTACHABLE LOOP POWERED DIGITAL

INDICATOR utilizes a transmitters' 4mA

to 20mA output signal and the

the transmitter body and the connector without the need for additional wiring or power source. The indicator is programmable to display a range of -1999 to 9999 and may be tilted for better viewing. There is a user selectable digital filtering to improve readability in rapidly varying pressure pulsations.

SPECIFICATIONS

drop of 3Vdc

DISPLAY: 0.4" Liquid crystal display DIGITS: 4, from -1999 to 9999 ACCURACY: ±0.2% Full Scale, ±1 digit UPDATE RATE: 5 times/sec RANGE: The 4mA to 20mA signal from the transmitter can be assigned any display value within the display range. POWER: Loop-powered; No additional power supply required; Maximum current rating is 40mA and voltage

CE Compliant to EMC norm EN61326:1997/A1:1998 RFI, EMI, ESD protection; NEMA 4X to EN60529/IEC529

SPECIFICATIONS
DISPLAY: 3 1/2" digit display from
-1999 to 1999

NOSHOK SERIES 1900 LOOP POWERED

DIGITAL INDICATORS provide digital

temperature, level, and force or flow

display of any desired unit of pressure,

measurement. Their 3 1/2" digit display

has a span range of 0 to 1999 and is

available in a positive image reflective

LCD or in an optional red or

yellow/green back-lit version.

INPUT SIGNAL: 4mA to 20mA or 10mA

to 50mA

SPAN RANGE: 0 to 1999
OFFSET RANGE: -1999 to 9999
LINEARITY: ±0.1% to 1 digit
READING RATE: 2.5 readings per
second, nominal

RESPONSE TIME: 1.5 seconds to settle

for a step change

NOSHOK SERIES 2000 SMART SYTEM "INTELLIGENT" DIGITAL INDICATORS

suit a wide range of indication and control requirements. They can accept a variety of standard process signals and precisely scale them into any desired unit of measure. The indicator employs advanced technology for stable, drift free readout, while incorporating added features such as an optional analog output card, dual or quad relay cards or serial communication cards. The easy menu driven programming or available PC software allows the user to quickly and easily set system configurations.

SPECIFICATIONS

INPUT SIGNALS: Current, voltage or

resistance

POWER REQUIRMENTS: 115/230 Vac or

11Vdc to 36Vdc

INTERNAL POWER SUPPLY: 24Vdc
ELECTRICAL CONNECTION: Terminal

blocks in rear

UPDATE RATE: Up to 20 times

per second

LINEARIZATION: 16 point scaling of non

linear input

ACCURACY: $\pm 0.03\%$ of reading $+3\mu A$ for 4mA to 20mA input; $\pm 0.03\%$ of reading +3mV for 0 to 5Vdc and 0 to 10Vdc inputs over the range of 18 °C to 28 °C

CE Compliant to EMC norm EN61326:1997/A1:1998 RFI, EMI, ESD protection; NEMA 4X/IP65 sealed bezel

only

WARRANTY: 1800 Series: One Year[†] WARRANTY: 1900 Series: One Year[†]

CE Compliant to EMC norm

EN61326:1997/A1:1998 RFI, EMI, ESD

protection; NEMA 4X/IP65 sealed front

WARRANTY:

2000 Series: One Year[†]

1000 Series: Three Year[†]

DIFFERENTIAL PRESSURE GAUGES

1000 SERIES

1100 SERIES

1200 SERIES

1300 SERIES

NOSHOK 1000 SERIES PISTON TYPE DIFFERENTIAL GAUGES are designed for measuring pressure drop across filters, strainers, separators and valves. The single piece construction of the ceramic magnet/piston is designed to reduce "blow by" and increase gauge accuracy. These gauges can be found in applications requiring high differential pressure from 0 to 5 psid to 0 to 100 psid with maximum working/static pressure to 6000 psig.

SPECIFICATIONS

SIZES: 2 1/2 inch and 4 1/2 inch sizes CASE MATERIAL: Fiberglass reinforced plastic – STD; Aluminum, black – Optional

LENS: Acrylic – STD; Laminated safety glass – Opt.; Acrylic w/ MIP – Opt.; Acrylic with alarm contacts – Opt. SENSOR HOUSING MATERIAL:

Aluminum, black – STD; 316L SS –

PROCESS CONNECTION: 1/4" F-F NPT, back connection – STD; Other 1/4" and 1/2" F-F NPT with back or side connections available

ACCURACY: ±2% Full Scale on rising pressure

RANGES: 0 psid to 5 psid through 0 psid to 100 psid

OPTIONAL FILL FLUIDS: Glycerine, Silicone or Halocarbon

OPERATING LIMITATIONS: TEMPERATURE: -40 °F to 200 °F (-40 °C to 193 °C)

MAXIMUM WORKING STATIC PRESSURE: 6000 psig

NOSHOK 1100 SERIES DIAPHRAGM Type differential gauges are

designed for applications where higher levels of solids are present in the measuring media. The magnetic piston and polymeric diaphragm are utilized to measure the low to high differential pressure. The isolation of the high and low inlets prevents fluid movement between the ports. They are used in measuring pressure drops across filters, strainers, separators, heat exchangers and more.

SPECIFICATIONS

SIZES: 2 1/2 inch and 4 1/2 inch sizes CASE MATERIAL: Fiberglass reinforced plastic – STD; Aluminum, black – Opt. LENS: Acrylic – STD; Laminated safety glass – Opt.; Acrylic w/ MIP – Opt.; Acrylic with alarm contacts – Opt.

SENSOR HOUSING MATERIAL:

Aluminum, black - STD; 316L SS - Opt. Brass - Opt.

PROCESS CONNECTION: 1/4" F-F NPT, back connection – STD; Other 1/4" and 1/2" F-F NPT with back or side connections available

ACCURACY: ±2% Full Scale on for ranges 0 to 15 psid and above; ±5% Full Scale for ranges below 0 to 15psid RANGES: 0 psid to 5 psid through 0 psid

OPTIONAL FILL FLUIDS: Glycerine, Silicone or Halocarbon

OPERATING LIMITATIONS:

to 100 psid

TEMPERATURE: -40 °F to 200 °F (-40 °C to 193 °C)

MAXIMUM WORKING STATIC PRESSURE: 3000 psig

1500 psig - Brass

NOSHOK SERIES 1200 MEMBRANE Type differential gauges are

designed for applications requiring high static pressure and high differential pressure measurement. Utilizing opposing Monel membranes, Halocarbon fill and a bi-directional overpressure valve these gauges are suited for applications in hydraulic and pneumatic systems, filters, flow indicators and caustic liquid or gaseous media. A liquid filled case is available to dampen the effects of pulsation, vibration and shock.

SPECIFICATIONS

SIZES: 4 1/2 inch and 6 inch sizes CASE MATERIAL: Aluminum, black – STD; 316L SS – Optional

LENS: Acrylic – STD; Laminated safety glass

SENSOR HOUSING MATERIAL: 316L SS – STD

PROCESS CONNECTION: 1/4" F-F NPT, back connection – STD; Other 1/4" and 1/2" F-F NPT with back or dual top and bottom connection available

ACCURACY: ±1% Full Scale on rising pressure

RANGES: 0 to 100 in H2Od through 0 to 600 psid

OPTIONAL FILL FLUIDS: Glycerine, Silicone or Halocarbon

OPERATING LIMITATIONS:

TEMPERATURE: -40 °F to 200 °F (-40 °C to 193 °C)

MAXIMUM WORKING STATIC PRESSURE: 3000 psig

NOSHOK SERIES 1300 MEMBRANE Type differential gauges are

designed for integral process applications requiring nominal static and low differential pressure measurement. The black anodized aluminum case and 316L SS sensor housing combine to form a durable case construction with NEMA 4X rating. These gauges are suited for application in caustic liquid or gaseous media and/or low temperature gases, water treatment systems, filters, strainers, pumps and more.

SPECIFICATIONS

SIZES: 4 1/2 inch and 6 inch sizes CASE MATERIAL: Aluminum, black – STD: 316L SS – Optional

LENS: Acrylic – STD; Laminated safety glass

SENSOR HOUSING MATERIAL: 316L SS – STD

PROCESS CONNECTION: 1/4" F-F NPT, dual top and bottom connection – STD; Other 1/4" and 1/2" F-F NPT with back or dual top and bottom connection available

ACCURACY: ±1% Full Scale on rising pressure

RANGES: 0 to 100 in H2Od through 0 to 400 psid

OPTIONAL FILL FLUIDS: Glycerine, Silicone or Halocarbon

OPERATING LIMITATIONS: TEMPERATURE: -40 °F to 200 °F

(-40 °C to 193 °C) **MAXIMUM WORKING STATIC**

PRESSURE: 600 psig

WARRANTY:

1000 Series (dry): One Year[†] 1000 Series (liquid filled): Three Years[†]

WARRANTY:

1100 Series (dry): One Year[†] 1100 Series (liquid filled): Three Years

WARRANTY:

1200 Series (dry): One Year[†] 1200 Series (liquid filled): Three Years

WARRANTY:

1300 Series (dry): One Year[†] 1300 Series (liquid filled): Three Years

SANITARY PRESSURE INSTRUMENTS

SERIES 10

SERIES 10

SERIES 11

SERIES 20

SERIES 21

NOSHOK SERIES 10 FRACTION-AL SANITARY GAUGE is

designed for compact applications within the food & beverage, dairy, pharmaceutical, and biomedical industry while meeting the current 3A standards and ASME BPE-2002. The wetted materials are electropolished 316L SS to Ra25 microinch or better. Gauges can be cleaned in place, steamed in place or autoclaved to reduce system shutdown time.

SPECIFICATIONS

SIZE: 2inch gauge **CASE MATERIAL: 304SS COVER RING: 304SS LENS:** Polycarbonate – STD; Safety Glass - Optional **BOURDON TUBE: 316SS** ACCURACY: ±2.5% Full Scale PROCESS CONNECTION: 3/4"

Tri-Clamp[®] SEAL HOUSING: 316L SS **DIAPHRAGM MATERIAL:**

316L SS

SEAL FILL: Glycerine, USP grade RANGES: 0 to 15 psig through 0 to 600 psig

TEMPERATURE: -40°F to 300°F (-40°C to 150°C)

*C.I.P, S.I.P and Autoclave

NOSHOK SERIES 10 HEAVY DUTY SANITARY PRESSURE GAUGE

meets the current standards for 3A and ASME BPE-2002. They are designed for applications throughout the pharmaceutical industry, food & beverage, dairy and biomedical industries. The available 1 1/2" or 2" Tri-Clamp® connections are constructed of 316L SS welded to the all stainless steel 2 1/2" or 4" gauge for greater strength and durability. Wetted parts are electropolished to Ra 25 microinch or better.

SPECIFICATIONS

SIZE: 2 1/2 inch or 4 inch size **CASE MATERIAL: 304SS COVER RING: 304SS** LENS: Safety Glass - STD **BOURDON TUBE: 316SS** ACCURACY: ±1.5% Full Scale on 2 1/2" sizes; ±1 % Full Scale on 4" sizes

OPTIONAL FILL FLUID: Glycerine or Silicone

PROCESS CONNECTION: 1 1/2"

or 2" Tri-Clamp®

SEAL HOUSING: 316L SS **DIAPHRAGM MATERIAL: 316L SS SEAL FILL:** Glycerine, USP grade **RANGES:** Vacuum and compound through 0 to 600 psig

TEMPERATURE: -40°F to 300°F (-40°C to 150°C)

NOSHOK SERIES 11 HIGH ACCURACY, HEAVY DUTY SANITZARY TRANSMITTER

utilizes diffused semiconductor and proven sputtered thin film sensor technology to produce a highly accurate, stable, shock resistant and durable pressure transmitter. They are suited for applications in the food & beverage, dairy, biotech and pharmaceutical industries and meet the current 3A standards as well as ASME BPE-2002 and CE compliant. Wetted parts are 316L SS and electropolished to Ra 25 or better. Can be cleaned in place and steamed in place.

SPECIFICATIONS

OUTPUT SIGNALS: 4mA to 20mA, 2-wire: 0 to 5Vdc, 0 to 10Vdc, 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc, 3-wire

ACCURACY: ±0.25% Full Scale (B.F.S.L); ±0.125% - Optional POWER SUPPLY: 10Vdc to 30Vdc for Current Output

14Vdc to 30Vdc for Voltage Output PROCESS CONNECTION: 1 1/2" or 2" Tri-Clamp®

SEAL HOUSING: 316L SS DIAPHRAGM MATERIAL: 316L SS SEAL FILL: White oil, USP grade **RANGES:** Vacuum and compound through 0 to 400 psig TEMPERATURE: -40°F to 300°F

(-40°C to 150°C)

NOSHOK SERIES 20 SANITARY HOMOGENIZER GAUGE meets the current 3A standards and ASME

BPE-2002. They are designed for high pressure applications in the dairy, food & beverage, pharmaceutical and biotechnology industries. The 4" all stainless steel gauge is welded to the flanged homogenizer connection. Wetted parts are 316L SS and electropolished to Ra 25 or better. These gauges may be cleaned in place, steamed in place or autoclaved to reduce process shutdown time

SPECIFICATIONS

SIZE: 4 inch size **CASE MATERIAL: 304SS COVER RING: 304SS** LENS: Laminated safety glass -STD

BOURDON TUBE: 316SS ACCURACY: ±1 % Full Scale **OPTIONAL FILL FLUID:** Glycerine or Silicone

PROCESS CONNECTION: 1 1/8" Homogenizer flange **SEAL HOUSING: 316L SS**

DIAPHRAGM MATERIAL: 316L SS SEAL FILL: Glycerine, USP grade RANGES: 0 to 1000 psig through 0 to 15000 psig

TEMPERATURE: -40°F to 300°F (-40°C to 150°C)

NOSHOK SERIES 21 SANITARY HOMOGENIZER TRANSMITTER is

a high accuracy, heavy duty transmitter that utilizes proven sputtered thin film sensor technology to meet the demands of the dairy, food & beverage and pharmaceutical industries. These transmitters are shock resistant, highly accurate, stable and durable and meet the current standards for 3A, CE compliance and ASME BPE-2002. Wetted parts are 316L SS and electropolished to Ra 25 or better. Can be cleaned in place and steamed in place.

SPECIFICATIONS

OUTPUT SIGNALS: 4mA to 20mA, 2-wire: 0 to 5Vdc, 0 to 10Vdc, 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc, 3-wire

RANGES: STD gauge ranges from vacuum to 120,000 psi. Absolute ranges also available

ACCURACY: ±0.25% Full Scale (B.F.S.L); ±0.125% - Optional POWER SUPPLY: 10Vdc to 30Vdc for Current Output

14Vdc to 30Vdc for Voltage Output PROCESS CONNECTION: 1 1/2"

or 2" Tri-Clamp®

SEAL HOUSING: 316L SS DIAPHRAGM MATERIAL: 316L SS SEAL FILL: White oil, USP grade RANGES: 0-1000 psig through 0-15000 psig

TEMPERATURE: -40°F to 300°F (-40°C to 150°C)

WARRANTY:

Series 10 (dry): One Year[†]

WARRANTY:

Series 10 (dry): One Year[†] Series 10 (liquid filled): Three Years

WARRANTY:

Series 11: Three Years[†]

WARRANTY:

Series 20 (dry): One Year[†] Series 20 (liquid filled): Three Years[†]

WARRANTY:

Series 21: Three Years[†]

TRANSMITTERS &TRANSDUCERS

100 SERIES

TRANSMITTERS are designed utilizing advanced diffused semiconductor and proven sputtered thin film sensor technology for maximum stability. They are highly repeatable, shock resistant and extremely stable over long periods of time.

SPECIFICATIONS

Output Signal: 4mA to 20mA, 2-wire Ranges: STD gauge ranges from vacuum to 15000 psi. Absolute ranges also available

Accuracy: ±0.5% Full Scale (B.F.S.L); ±0.25% -Optional

Housing Material: 316SS Power Supply: 10Vdc to 30Vdc. unregulated

Adjustment: ±10% Full scale for zero and span

CE compliant to EMC norm EN 61326: 1997/A1 1998

RFI, EMI and ESD protection IP65, NEMA 4X to EN 60529/IEC 529

615/616 SERIES

NOSHOK SERIES 615/616 TRANSDUCERS are designed

for heavy duty applications requiring high accuracy and durability. Utilizing advanced

diffused semiconductor and proven sputtered thin film sensor technology they are stable, accurate, shock resistant and extremely durable.

SPECIFICATIONS

Output Signals: 4mA to 20mA, 2-wire: 0 to 5Vdc, 0 to 10Vdc, 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc, 3-wire

Ranges: STD gauge ranges from vacuum to 120,000 psi. Absolute ranges also available

Accuracy: ±0.25% Full Scale (B.F.S.L); ±0.125% - Optional

Power Supply: 10Vdc to 30Vdc for Current Output 14Vdc to 30Vdc for Voltage Output

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD protection IP65, NEMA 4X to EN 60529/IEC 529

200 SERIES

NOSHOK 200 SERIES VOLTAGE OUT-PUT TRANDUCERS are highly repeatable, shock resistant and extremely stable over long periods of time. Utilizing advanced diffused semiconductor and proven sputtered thin film sensor technology they are highly accurate and stable.

SPECIFICATIONS

Output Signals: 0 to 5Vdc, 0 to 10Vdc, 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc,

Ranges: STD gauge ranges from vacuum to 15000 psi.

Absolute ranges also available Accuracy: ±0.5% Full Scale (B.F.S.L);

±0.25% -Optional **Housing Material: 316SS**

Power Supply: 10Vdc to 30Vdc, 14Vdc to 30Vdc for 1 to 11Vdc & 0 to 10Vdc, unregulated

CE compliant to EMC norm EN 61326: 1997/A1 1998

RFI, EMI and ESD protection IP65, NEMA 4X to EN 60529/IEC 529

630 SERIES

630 HALL EFFECT TRANSDUCER

utilizes a proven Hall Effect sensor to provide excellent performance and reliability at an economical price. The nearly frictionless transduction method provides exceptional repeatability and long service life.

SPECIFICATIONS

Output Signals: 0 to 5Vdc, 0 to 10Vdc, 1 to 5Vdc, 3-wire; .5Vdc to 4.5Vdc, 3-wire ratio-metric

Accuracy: ±0.5% Full Scale (B.F.S.L) Housing Material: Copper alloy with Polyamid cap

Power Supply: 9Vdc to 30Vdc for 0 to 5Vdc & 1 to 5Vdc: 12Vdc to 30Vdc for 0 to 10Vdc; 5Vdc ±10% for .5Vdc to 4.5Vdc

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD protection IP67, NEMA 4X to EN 60529/IEC 529

600 SERIES

NOSHOK 600 SERIES HEAVY DUTY **OEM TRANSDUCERS** utilize advanced diffused semiconductor and proven sputtered thin film sensor technology to produce

a highly accurate, stable, and yet affordable pressure transducer for the high volume OEM.

SPECIFICATIONS

Output Signals: 4mA to 20mA, 2-wire & 0 to 10Vdc, 1 to 5Vdc, 1 to 6Vdc, 3-wire Ranges: STD gauge ranges from vacuum to 15000 psi. Absolute ranges also available

Accuracy: ±0.5% Full Scale (B.F.S.L)

Housing Material: 316SS Power Supply: 10Vdc to 30Vdc & 14Vdc

to 30Vdc for 0 to 10Vdc

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI. EMI and ESD protection IP65, NEMA 4X to EN 60529/IEC 529

612 SERIES

NOSHOK SERIES 612 SUBMERSIBLE LEVEL TRANSDUCERS offer a previously unequalled level of performance. Utilizing diffused semiconductor and sputtered thin film sensor technology they are highly accurate, shock resistant and extremely stable for long periods of time.

SPECIFICATIONS

Output Signals: 4mA to 20mA, 2-wire & 0 to 5Vdc, 0 to 10Vdc, 0.5 to 2.5Vdc, 3-wire

Ranges: 0 to 50 inH₂0 through 0 to 500 psi

Accuracy: ±0.25% Full Scale (B.F.S.L); ±0.125% - Optional

Housing Material: 316SS

Power Supply: 10Vdc to 30Vdc for Current Output 14Vdc to 30Vdc for Voltage Output 6Vdc for 0.5Vdc to 2.5Vdc

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD protection IP68, NEMA 6P

HAZARDOUS ENVIRONMENT APPROVED PRESSURE TRANSMITTERS

621/622 EXPLOSION PROOF PRESSURE **TRANSMITTERS** are designed for applications that require pressure measurement in haz-

ardous environments. They combine proven sputtered thin film sensor technology or the reliable, long life diffused semiconductor with safe electronics to provide outstanding performance and value in a hazardous location transmitter. All wetted parts are made of stainless steel and Elgiloy welded with no internal 0-rings, gaskets or seals.

FEATURES

- FM and CSA approved Class I, II, III, Division I, II, Groups A, B, C, D, E, F and G
- Pressure ranges from vacuum to 15.000 psi-gauge, compound or absolute
- 4mA to 20mA or 1Vdc to 5Vdc or 0.5Vdc to 4.5Vdc Low Power Outputs
- Accuracy: ±0.25% Full Scale (B.F.S.L)
- 1/2" NPT male conduit electrical connection
- 3 year warranty

623/624 NON-INCENDIVE PRESSURE TRANSMITTERS combine advanced diffused

semiconductor and sputtered thin film sensor technology with safe electronics for outstanding performance and value in a hazardous environment pressure transmitter. The wetted parts are made of stainless steel and a welded pressure chamber with no internal O-rings, gaskets or seals.

FEATURES

- FM and CSA approved Class I, II, III, Division I, Groups A, B, C, D, E, F and G
- Pressure ranges from vacuum to 15,000 psi-gauge, compound or absolute
- 4mA to 20mA or 1Vdc to 5Vdc or 0.5Vdc to 4.5Vdc Low Power Outputs
- 3 vear warrantv
- Accuracy: ±0.25% Full Scale (B.F.S.L)

† For further warranty information and product specifications please consult your specific product catalogs.

TRANSMITTERS &TRANSDUCERS

640 SERIES

NOSHOK 640 SERIES PRECISION TRANSDUCERS have been designed for industrial and laboratory applications requiring high accuracy and repeatability with excellent compensation for temperature.

SPECIFICATIONS

Output Signals: 4mA to 20mA, 2-wire & 0 to 5Vdc, 0 to 10Vdc, 0.5 to 2.5Vdc, 3-wire

Ranges: STD gauge ranges from vacuum to 15000 psi. Absolute ranges also available

Accuracy: ±0.05% Full Scale (B.F.S.L); ±0.025% - Optional

Power Supply: 10Vdc to 30Vdc for Analog Output 14Vdc to 30Vdc for 0Vdc to 10Vdc Output; Voltage supply from interface RS232-C

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD IP65, NEMA 4X (IEC 529)

650 SERIES

NOSHOK 650 SERIES HIGH VOLUME OEM TRANSDUCERS combine high performance with off road vehicle reliability under severe process and environmental conditions. They are designed to handle high pressure spikes and process pulsation. Utilize advanced diffused semiconductor and proven sputtered thin film sensor technology for maximum stability.

SPECIFICATIONS

Output Signals: 4mA to 20mA, 2-wire; 0 to 10Vdc, 1 to 5Vdc, 3-wire; .5Vdc to 4.5Vdc, 3-wire ratio-metric

Ranges: 0 to 400psig to 0 to 8000psig Accuracy: ±0.5% Full Scale (B.F.S.L) Power Supply: 10Vdc to 36Vdc for 4 to 20mA & 1 to 5Vdc; 14Vdc to 36Vdc for 0 to 10Vdc; 5Vdc ±.5Vdc for .5Vdc to 4.5Vdc

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD

660 SERIES

NOSHOK 660 SERIES MICRO-SIZE TRANSDUCERS are designed with high overpressure capability to provide long service life and reliability in hydraulic and pneumatic applications containing process pulsations and high vibration. Utilizes proven sputtered thin film sensor technology for maximum stability and accuracy.

SPECIFICATIONS

Output Signal: 4mA to 20mA 2-wire, 1Vdc to 5Vdc, 1Vdc to 6Vdc and 0Vdc to 10Vdc 3-wire

Ranges: Standard ranges from 200psig to 15000psig

Accuracy: ±0.25% Full Scale (B.F.S.L) Power Supply: 10Vdc to 30Vdc for 4mA to 20mA: 14Vdc to 30Vdc for 1Vdc to 5Vdc, 1Vdc to 6Vdc & 0Vdc to 10Vdc 3-wire

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD IP65, NEMA 4X (IEC 529)

680 SERIES

NOSHOK 680 SERIES THICK FILM TRANSDUCERS provide an unbeatable level of performance at a competitive price. Using proven ceramic thick film strain gage technology they are reliable and offer a broad array of choices to the end user and OEM alike.

SPECIFICATIONS

Output Signal: 4mA to 20mA, 2-wire & .1Vdc to 5Vdc, 1Vdc to 10Vdc, .5 to 4.5Vdc, 3-wire ratio-metric

Ranges: STD gauge ranges from vacuum through 15000 psig

Accuracy: ±0.5% Full Scale (B.F.S.L) Power Supply: 8Vdc to 30Vdc for 4 to 20mA & 1 to 5Vdc; 14Vdc to 30Vdc for .1Vdc to 10Vdc; 5Vdc ±10% for .5Vdc to 4.5Vdc 3-wire ratio-metric output

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD IP65, NEMA 4X (IEC 529)

HAZARDOUS ENVIRONMENT APPROVED PRESSURE TRANSMITTERS

625/626 INTRINSICALLY SAFE PRESSURE TRANSMITTERS combine the reliability and long life of diffused semiconductor and proven sputtered thin film sensor technology with safe electronics for outstanding performance and value. These transmitters were designed for applications that require pressure measurement in hazardous locations. They are available in a wide variety of pressure connections, ranges and electrical connections to suit most applications.

FEATURES

- FM and CSA approved Class I, II, III, Division I, II, Groups A, B, C, D, E, F and G
- Pressure ranges from vacuum to 60,000 psi-gauge, compound or absolute
- All wetted parts are constructed of stainless steel (Hastelloy C4 optional on front flush), welded with no internal O-rings, gaskets or seals
- 4mA to 20mA, 2-wire output signal
- Accuracy: ±0.25% Full Scale (B.F.S.L); ±0.125% - Optional

627 INTRINSICALLY SAFE SUBMERSIBLE LEVEL

TRANSMITTERS combine the reliability and long life of diffused semiconductor or proven sputtered thin film strain gage sensors with safe electronics to provide outstanding performance and value in a liquid level transmitter designed for hazardous environments. They are available with a stainless steel nosecone, weighted stainless steel nosecone or NPT adapter and ranges to suit most applications.

FEATURES

- FM and CSA approved Class I, II, III, Division I, II, Groups A, B, C, D, E, F and G
- Pressure ranges from 50in H20 to 500 psig
- Durable high performance Polyurethane jacketed cable enhances reliability
- 4mA to 20mA, 2-wire output signal
- Accuracy: ±0.25% Full Scale (B.F.S.L); ±0.125% Optional

755/756 SERIES

NOSHOK 755/756 SERIES DIGITAL PRESSURE TRANSMITTERS combine advanced diffused semiconductor and proven sputtered thin film sensor technology with digital electronics for outstanding performance and value. They offer maximum flexibility with up to 20:1 span turn down and -2.5 to 99% zero adjustment.

SPECIFICATIONS

Output Signal: 4mA to 20mA, 2-wire Ranges: STD gauge ranges from vacuum through 15000 psig Accuracy: ±0.05% Full Scale (B.F.S.L); ±0.15% Full Scale for 0 to 15000psig range

Power Supply: 10Vdc to 30Vdc, unregulated

- · Built in process temperature display
- Built in selectable process digital filterina
- 32 point process linearization CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD

800 SERIES

NOSHOK 800 SERIES PLATINUM RESISTANCE **TEMPERATURE TRANSMITTERS**

use the proven reliability and stability of the platinum 100 ohm sensor to provide unbeatable performance at an economical price.

SPECIFICATIONS

Output Signals: 4mA to 20mA, 2-wire; 0Vdc to 10Vdc, 3-wire

Ranges: STD ranges from -40 °F to 1000 °F

Accuracy: Class B (±0.5% Full Scale) Power Supply: 10Vdc to 30Vdc for Current Output 14Vdc to 30Vdc for Voltage Output

Housing Material: 316SS Wetted Material: 316SS

Stem Lengths: From 2.5" to 12"-Stock Process Connection: 1/2" NPT male CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI. EMI and ESD

IP65, NEMA 4X (IEC 529)

NEEDLE VALVES

100 SERIES

200 & 300 SERIES

400 SERIES

500 SERIES

600 & 700 SERIES

100 SERIES MINI VALVES

NOSHOK 100 SERIES MINI

VALVE is a big valve in a little package. They are available in electroless nickel plated steel, electropolished stainless steel and brass. All mini valves are equipped with a Viton® O-ring and Teflon® back up ring below the stem threads to protect against corrosion and galling. Stem threads are rolled for greater strength and ease of operation and all NOSHOK valves are 100% Helium leak tested for guaranteed reliability. Maximum pressure rating of 6000 psi for steel and SS models, 3000 psi for brass models.

SPECIFICATIONS

SEAT TYPE: Metal to metal hard seat with bubble tight seal MATERIAL: Electroless nickel steel, electropolished stainless steel, brass

CONNECTIONS: 1/8" NPT, 1/4" NPT, 7/16"-20 UNF -2B M-M, M-F, F-F in-line and angled configurations

OPTIONS: Panel mounting options, o-ring materials, handle options

ORIFICE SIZE: 0.172", Maximum Cv of 0.42

200 & 300 SERIES MULTIPORT VALVES; HARD & SOFT SEAT

NOSHOK 200 & 300 SERIES MULTIPORT GAUGE VALVES

reduce the number of gauge and other instrument connections to permanent piping installations, therefore decreasing possible leak points (paths). Optional bleed plugs further allow pressure to be bled off without disturbing the permanent piping installation. The metal to metal hard seat design has a maximum pressure rating to 10000 psi @ 200 °F. The soft seat design, with the replaceable Delrin seat, is pressure rated to 6000 psi @ 200 °F. All NOSHOK valves are 100% Helium leak tested for guaranteed performance and reliability.

SPECIFICATIONS

MATERIAL: Electroless nickel steel, electropolished stainless steel

CONNECTIONS: 1/2" NPT, to 3/4" NPT, M-F, straight through porting for bi-directional, high capacity flow

ORIFICE SIZE: 0.187", Maximum Cv for 200 Series: 0.44; Maximum Cv for 300 Series: 0.64

STEM PACKING & TYPE: All 316SS stems with Viton® 0-ring and Teflon® back up ring below the threads

400 SERIES HARD SEAT VALVES

NOSHOK 400 SERIES HARD SEAT

VALVE is the work horse of the industry. The metal to metal hard seat design is pressure rated to 10,000 psi @ 200 °F and 100% Helium leak test to 1 X 10-4 ml/s for guaranteed performance and reliability. The all 316SS blow out proof stem provide greater service life and provides a secondary stem seal in the full open position. Stem and the one piece bonnet threads are rolled fro greater strength and ease of operation. Stem packing below the threads with the Viton® O-ring and Teflon® back up ring prevents thread galling and corrosion.

SPECIFICATIONS

MATERIAL: Electroless nickel steel, electropolished stainless steel

CONNECTIONS: 1/4", 3/8", 1/2", 3/4", 7/16"-20 UNF -2B, 1", & 1 1/2" 1/4 NPT, M-F, F-F, in-line and angled configuration ORIFICE SIZE: Models 402-404: 0.187" with max. Cv of 0.44; 0.438"; Models 406-412 with Max. Cv 0.438"

500 SERIES SOFT SEAT VALVES

NOSHOK 500 SERIES SOFT SEAT VALVES are fitted with a precision molded, replaceable Delrin soft seat that is the key to the bubble tight seal. Maximum pressure rating is 6,000 psi @ 200 °F with straight through porting for bi-directional, high capacity flow and easy roddable cleaning. The all 316SS blow out proof stem provides greater service life and a secondary stem seal in the full open position. Stem packing, with the Viton® O-ring and Teflon® back up ring, is below the threads and prevents galling and corrosion. All NOSHOK valves are 100% Helium leak test to 1 X 10-4 ml/s for guaranteed performance and reliability.

SPECIFICATIONS

MATERIAL: Electroless nickel steel, electropolished stainless steel

CONNECTIONS: 1/4", 3/8" & 1/2" NPT; M-F, F-F configurations available

ORIFICE SIZE: 0.187" with maximum Cv of 0.76

600 & 700 SERIES BLOCK & BLEED VALVES: HARD & SOFT SEAT

NOSHOK 600 & 700 SERIES BLOCK & BLEED VALVES allow

pressure to be bled off without disturbing the permanent piping installation thereby enabling the user to quickly and easily remove and/or replace instruments. The metal to metal hard seat design is pressure rated to 10,000 psi @ 200 °F and the soft seat design, with a replaceable Delrin seat, is rated to 6000 psi @ 200 °F. The all 316SS blow out proof stem provides greater service life and a secondary stem seal in the full open position. Stem packing, with the Viton® O-ring and Teflon® back up ring, is below the threads and prevents galling and corrosion. All NOSHOK valves are 100% Helium leak test to 1 X 10-4 ml/s for guaranteed performance and reliability.

SPECIFICATIONS

MATERIAL: Electroless nickel steel, electropolished stainless steel

CONNECTIONS: 1/4" NPT & 1/2" NPT; M-F, F-F configurations available

ORIFICE SIZE: 600 Series: 0.187" with max. Cv of 0.44; 700 Series: 0.187" with max. Cv of 0.76

WARRANTY:

100 Series: Three Years[†]

WARRANTY:

200 & 300 Series: Three Years

WARRANTY:

400 Series: Three Years[†]

WARRANTY:

500 Series: Three Years[†]

WARRANTY:

600 & 700 Series: Three Years[†]

MANIFOLD & SOLENOID VALVES

2000/2100 SERIES

3000/3100 SERIES

5000/5100 SERIES

SOLENOID VALVES

2000/2100 SERIES MANIFOLD **VALVES: HARD & SOFT SEAT**

NOSHOK 2000 SERIES HARD AND SOFT SEAT 2 VALVE MANIFOLDS are

designed for use with differential pressure transmitters in liquid level applications. These valves are available in either single flange or double flange connection for direct installation. All manifold bodies are machined from cold drawn extrusion allowing NOSHOK to hold tighter tolerances and greater mechanical strength than any other manifold valve in the industry. The metal to metal hard seat valve is pressure rated to 10,000 psi @ 200 °F with a flow coefficient factor of 0.44. The soft seat design features a replaceable Delrin seat with straight through porting for bi-directional flow and easy roddable cleaning. Maximum pressure rating on the soft seat is 6000 psi @ 200 °F with a flow coefficient factor of 0.76. All NOSHOK valves are 100% Helium leak test to 1 X 10-4 ml/s for guaranteed performance and reliability.

SPECIFICATIONS

MATERIAL: Electroless nickel plated carbon steel, Electropolished stainless steel

CONNECTION: Flange – Flange, 1/2" NPT - Flange

STEM PACKING & TYPE: All 316SS stems with Viton® O-ring and Teflon® back up ring below the threads

3000/3100 SERIES MANIFOLD VALVES: HARD & SOFT SEAT

NOSHOK 3000 SERIES HARD & SOFT SEAT 3 VALVE MANIFOLDS are

designed for use with differential pressure transmitters incorporating two isolation valves and an equalizing valve in differential pressure measurement. These valves are available in block, single flange or double flange connection for remote or direct installation. All manifold bodies are machined from cold drawn extrusion allowing NOSHOK to hold tighter tolerances and greater mechanical strength than any other manifold valve in the industry. The metal to metal hard seat valve is pressure rated to 10,000 psi @ 200 °F with a flow coefficient factor of 0.44. The soft seat design features a replaceable Delrin seat with straight through porting for bidirectional flow and easy roddable cleaning. Maximum pressure rating on the soft seat is 6000 psi @ 200 °F with a flow coefficient factor of 0.76. All NOSHOK valves are 100% Helium leak test to 1 X 10-4 ml/s for guaranteed performance and reliability.

SPECIFICATIONS

MATERIAL: Electroless nickel plated carbon steel, Electropolished stainless

CONNECTION: Flange - Flange, 1/2" NPT - Flange, 1/2" NPT - 1/2" NPT **STEM PACKING & TYPE:** All 316SS stems with Viton® O-ring and Teflon® back up ring below the threads

5000/5100 SERIES MANIFOLD VALVES: HARD & SOFT SEAT

NOSHOK 5000 SERIES HARD & SOFT **SEAT 5 VALVE MANIFOLDS** are

designed for use with differential pressure transmitters incorporating two isolation valves, two equalizing valves and a vent valve in natural gas applications. These valves are available in block, single flange or double flange connection for remote or direct installation. All manifold bodies are machined from cold drawn extrusion allowing NOSHOK to hold tighter tolerances and greater mechanical strength than any other manifold valve in the industry. The metal to metal hard seat valve is pressure rated to 10,000 psi @ 200 °F with a flow coefficient factor of 0.44. The soft seat design features a replaceable Delrin seat with straight through porting for bi-directional flow and easy roddable cleaning. Maximum pressure rating on the soft seat is 6000 psi @ 200 °F with a flow coefficient factor of 0.76. All NOSHOK valves are 100% Helium leak test to 1 X 10-4 ml/s for guaranteed performance and reliability.

SPECIFICATIONS

MATERIAL: Electroless nickel plated carbon steel, Electropolished stainless

CONNECTION: Flange - Flange, 1/2" NPT - Flange, 1/2" NPT -1/2" NPT **STEM PACKING & TYPE:** All 316SS stems with Viton® O-ring and Teflon® back up ring below the threads **ADDITIONAL FEATURES:** Two static (test) ports, color coded vinyl bonnet and stem dust cap, patent pending soft tip stem design on equalizing and vent valves

NOSHOK SOLENOID VALVES are

available in a multitude of configurations including 2-way normally open, 2-way normally closed, 3-way normally open, 3-way normally closed, 3-way universal, vacuum breaker, water resistant designs. All NOSHOK solenoid valves are available in brass and stainless steel models with a variety of NPT port fittings and orifices to help you choose the right combination of fitting and flow control for your application. NOSHOK Solenoid Valves are typically found in shut off control for air, oil, water and other fluids not corrosive to brass and stainless steel, control for pneumatic and hydraulic cylinders, flow diversion from one line to another, mixer control for 2 separate pressure sources and more. NOSHOK offers a wide variety of additional options including standard Class A coils, Class H coils, Rectified coils, seals, mounting brackets, and water tight enclosures to fit the needs of demanding applications. SERIES 90: 2-Way Solenoid Valves; N.O,

N.C; Brass and stainless steel valves; 1/8" NPT, 1/4" NPT

SERIES 95 & SERIES 96: 3-Way Solenoid Valves: N.O, N.C, Universal; Brass & SS valves; 1/8" NPT, 1/4" NPT

MECHANICAL FORCE MEASUREMENT

SERIES 1000

SERIES 2000

NOSHOK SERIES 2000

HYDRAULIC LOAD CELLS are

designed for measuring axial

turning and drilling machines,

extruders, and other compression

or tension force applications. The

self adapting piston and housing

corrosion resistant stainless steel

and are available in standard or

gauge or transducer is attached

ring form. A high quality, highly

accurate NOSHOK pressure

for measurement indication.

are constructed of high grade,

loads and bearing forces in

SERIES 3000

SERIES 4000

SERIES 5000

NOSHOK SERIES 1000 HYDRAULIC LOAD CELLS are

engineered with a compact flat body design for use within control systems of spot welding machines, robots, printing machines and other compression force measurement applications. The stainless steel housing and piston provide for exceptional corrosion resistance and extended service life. Accuracy levels range from ±0.25% full scale (B.F.S.L) to ±1.5% full scale depending on the measuring instrument.

SPECIFICATIONS NOMINAL DIAMETER: 6cm2 LOAD CELL HOUSING MATERIAL:

Stainless steel PISTON: SS - STD: Plastic -Optional **CONNECTING LINE: 50mm**

adapter - STD: others available RANGES: From 150 lbs-force through 7000 lbs-force

MEASURING INSTRUMENT PRESSURE GAUGE: 2 1/2" 300

Series, one piece die cast brass case; Dry or liquid filled TRANSDUCER: 100, 200 or 615 Series transducer

OUTPUT SIGNALS: 4mA to 20mA 2-wire: 0 to 5Vdc. 0 to 10Vdc. 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc, 3-wire ACCURACY: ±0.50% Full Scale

(B.F.S.L) to ±0.125% Full Scale **OPERATING TEMP:** 14 °F to 122 °F (-10 °C to 50 °C)

AMBIENT TEMP:: -4 °F to 140 °F (-20 °C to 60 °C)

SPECIFICATIONS NOMINAL DIAMETER: 20cm2 LOAD CELL HOUSING MATERIAL: Stainless steel

PISTON: Stainless steel **CONNECTING LINE:** Direct connection - STD; flexible tubing, capillary restrictor RANGES: From 300 lbs-force through 22000 lbs-force

MEASURING INSTRUMENT

PRESSURE GAUGE: 2 1/2" 300 Series, one piece die cast brass case; dry or liquid filled; 4" 901 Series SS case; dry or liquid filled TRANSDUCER: 100, 200 or 615 Series transducer

OUTPUT SIGNALS: 4mA to 20mA, 2-wire: 0 to 5Vdc. 0 to 10Vdc. 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc, 3-wire

ACCURACY: ±0.50% Full Scale (B.F.S.L) to ±0.125% Full Scale **OPERATING TEMP.:** 14 °F to 122 °F (-10 °C to 50 °C)

AMBIENT TEMP.: -4 °F to 140 °F (-20 °C to 60 °C)

NOSHOK SERIES 3000 HYDRAULIC LOAD CELLS are

constructed from a high grade, corrosion resistant stainless steel and ioined with a high quality NOSHOK pressure gauge or transducer to measure axial loads and bearing forces in turning and drilling machines, extruders and other compression force measurement applications. Accuracy levels range from ±0.25% full scale (B.F.S.L) to $\pm 1.5\%$ full scale depending on the measuring instrument with measuring ranges from 25000 lbs-force through 70000 lbs-force.

SPECIFICATIONS NOMINAL DIAMETER: 80cm2 LOAD CELL HOUSING MATERIAL:

Stainless steel PISTON: Stainless steel **CONNECTING LINE: Direct** connection - STD; flexible tubing, capillary restrictor RANGES: From 25000 lbs-force through 70000 lbs-force

MEASURING INSTRUMENT

PRESSURE GAUGE: 2 1/2" 300 Series, one piece die cast brass case: dry or liquid filled: 4" 901 Series SS case; dry or liquid filled **TRANSDUCER:** 100, 200 or 615 Series transducer

OUTPUT SIGNALS: 4mA to 20mA, 2-wire: 0 to 5Vdc. 0 to 10Vdc. 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc,

ACCURACY:±0.50% Full Scale (B.F.S.L) to ±0.125% Full Scale **OPERATING TEMP.:** 14 °F to 122 °F (-10 °C to 50 °C) AMBIENT TEMP.: -4 °F to 140 °F

(-20 °C to 60 °C)

designed for level measurement, rope and belt tension and torque

HYDRAULIC LOAD CELLS are

NOSHOK SERIES 4000

measurement, bearing support forces on lifting equipment and other compression force measurement applications. The cell housing is built from a durable galvanized and chrome plated steel while the piston is constructed from a high grade stainless steel for exceptional corrosion resistance. Measuring ranges vary from 90,000lbs-force through 220,000lbs-force with accuracy levels ranging from ±0.25% full scale (B.F.S.L) to ± 1 full scale depending on the measuring instrument.

SPECIFICATIONS NOMINAL DIAMETER: 40cm2,

100cm2 **LOAD CELL HOUSING**

MATERIAL: Galvanized and chrome plated steel PISTON: Stainless steel **CONNECTING LINE: Rigid**

tubing; flexible tubing, capillary restrictor RANGES: From 90000 lbs-force

through 220,000 lbs-force MEASURING INSTRUMENT

PRESSURE GAUGE: 4" 901 Series SS case; dry or liquid filled; 6" 400/500 Series all SS gauge TRANSDUCER: 100, 200 or 615 Series transducer

OUTPUT SIGNALS: 4mA to 20mA, 2-wire: 0 to 5Vdc, 0 to 10Vdc, 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc, 3-wire

ACCURACY: ±0.50% Full Scale (B.F.S.L) to ±0.125% Full Scale **OPERATING TEMP::** 14 °F to 122 °F (-10 °C to 50 °C) AMBIENT TEMP:: -4 °F to 140 °F

(-20 °C to 60 °C)

designed in a distinctive ring shaped form for compression and tension force measurement in injection molding machine screws, tailstock spindles, propeller shafts, rope and torque measurement applications and more. The high grade stainless steel housing and piston provide exceptional corrosion resistance and durability. Measuring ranges vary from 75,000lbs-force through 250,000lbs-force with accuracy levels ranging from ±0.25% full scale (B.F.S.L) to ±1 full scale depending on the measuring instrument.

SPECIFICATIONS

NOMINAL DIAMETER: 160cm2 **LOAD CELL HOUSING MATERIAL:** Stainless steel

PISTON: Stainless steel **CONNECTING LINE:** Rigid tubing; flexible tubing, capillary restrictor RANGES: From 75.000 lbs-force through 250,000 lbs-force

MEASURING INSTRUMENT

PRESSURE GAUGE: 4" 901 Series SS case: dry or liquid filled: 6" 400/500 Series all SS gauge **TRANSDUCER:** 100, 200 or 615 Series transducer

OUTPUT SIGNALS: 4mA to 20mA, 2-wire: 0 to 5Vdc. 0 to 10Vdc. 1 to 5Vdc, 1 to 6Vdc & 1 to 11Vdc, 3wire

ACCURACY: ±0.50% Full Scale (B.F.S.L) to ±0.125% Full Scale **OPERATING TEMP.:** 14 °F to 122 °F (-10 °C to 50 °C)

AMBIENT TEMP.: -4 °F to 140 °F (-20 °C to 60 °C)

NOSHOK-TECSIS CUSTOM FORCE SENSOR

The NOSHOK-TECSIS Custom Force Sensor is a break through in force measurement. Utilizing proven thin film sensor technology combined with an advanced automated production process we create a highly adaptive force transmitter that is suitable for industrial use. This development process gives the customer complete freedom in creating a high quality, highly accurate force sensor that is custom designed and engineered to meet their specific application needs.

NOSHOK-TECSIS Custom Force Sensors provide the OEM and end user alike with unsurpassed flexibility to achieve a previously unattainable solution because of nonconforming standard designs and high accuracy requirements. NOSHOK achieves this solution in a way that is performance and reliability enhancing while remaining cost effective.

FEATURES

- Custom designed and built to the exact application specifications requiring less space for mounting and installation
- The NOSHOK-TECSIS proven thin film sensor is LASER WELDED to the deformation body for superior strength and performance
- Extremely accurate, with the help of Finite Element Method Analysis, the sensor is able to reach accuracies from 0.2% to 1% full scale.
- Available in a variety of standard current and voltage output signals, with others available upon request
- High quality product produced in an automated system with cost effective pricing
- Deformation body is constructed from a high grade, high quality stainless steel that provides exceptional durability and contributes to extended service life

Specifications

OUTPUT SIGNAL 4 mA to 20 mA, 2-wire, 0 Vdc to 5 Vdc, 3-wire, 0 Vdc to 10 Vdc, 3-wire

NOMINAL RANGES 1 kN (225lbs-force) to 500 kN (112,500/lbs-force).

Standard Others Available – Please Consult Factory

LIMIT FORCE 150% Fnom

FRACTURE FORCE >300% Fnom

ACCURACY < 1% Full Scale

HYSTERESIS < 0.5% Full Scale

POWER SUPPLY 10 Vdc to 30 Vdc; 14 Vdc to 30 Vdc for 0Vdc

to 10Vdc output

HOUSING MATERIAL 316 Stainless Steel

RESPONSE TIME \leq 0.5s (between 10% to 90% Full Scale)

ENVIRONMENTAL RATING IP 67, NEMA 4X to EN 60529/IEC 529

ELECTRICAL PROTECTION Reverse polarity, over-voltage and short circuit protection

VIBRATION 20 q's per IEC 68-2

ELECTRICAL CONNECTION M12 X 1, 4-pin Standard;

Others Available- Please Consult Factory

THERMOMETERS

800 SERIES

BIMETAL THERMOMETERS

REMOTE THERMOMETERS

THERMOWELLS

NOSHOK 800 SERIES PLATINUM RESISTANCE TEMPERATURE TRANSMITTERS use the proven reliability and stability of the platinum 100 ohm sensor to provide unbeatable performance at an economical price.

SPECIFICATIONS

Output Signals: 4mA to 20mA, 2-wire; 0Vdc to 10Vdc, 3-wire Ranges: STD ranges from -40 °F to 1000 °F

Accuracy: Class B (±0.5% Full

Power Supply: 10Vdc to 30Vdc for Current Output 14Vdc to 30Vdc for Voltage Output

Voltage Output Housing Material: 316SS Wetted Material: 316SS

Stem Lengths: From 2.5" to 12" – Stock

Process Connection: 1/2" NPT

CE compliant to EMC norm EN 61326: 1997/A1 1998 RFI, EMI and ESD IP65, NEMA 4X (IEC 529) NOSHOK 100 SERIES INDUSTRIAL TYPE BIMETAL THERMOMETERS are a high

quality, low cost thermometer designed for limited space applications or where a weather resistant, tamper proof case is required. The bimetal element is an extremely responsive tem perature sensing helix which has been carefully sized and tested, heat treated and aged to relieve inherent stresses and insure continued accuracy.

SPECIFICATIONS

SIZE: 2 inch and 3 inch sizes CASE: 304SS BEZEL: 304SS

LENS: 2 inch – Convex glass; 3 inch – Instrument glass

STEM: 304SS; 2.5 inch to 24 inch lengths available

CONNECTION: center back – STD; 2 inch – 1/4" NPT; 3 inch – 1/2" NPT, 3/8" NPT - Optional ACCURACY: 2 inch - ±1% Full Scale; 3 inch - ±2% -1% -2% Full Scale

RANGES: -100 to 150 °F through 200 to 1000 °F; Single and Dual Scales available

NOSHOK 300 SERIES INSTRUMENT TYPE BIMETAL

THERMOMETERS are the highest quality thermometers available in today's market. They feature a sturdy, corrosion resistant 304SS case and bezel which provides a hermetic seal to prevent crystal fogging and damage caused by moisture. A slotted hex adjustment head offers field calibration for maximum accuracy at a selected range.

SPECIFICATIONS

SIZE: 3 inch and 5 inch sizes **CASE:** 304SS

BEZEL: Electropolished 304SS **LENS:** Instrument glass

STEM: 304SS; 2.5 inch to 24 inch lengths available

CONNECTION LOCATION:

center back; bottom connection; adjustable angle connection CONNECTION SIZE: 1/2"NPT – STD; 1/4" NPT & 3/8" NPT – Optional

ACCURACY: ±1% Full Scale RANGES: -100 to 150 °F through 200 to 1000 °F; Single and Dual Scales available

A silicone liquid filled option is available for applications where severe vibration may be a factor. NOSHOK VAPOR or GAS ACTU-ATED REMOTE THERMOMETERS

operate using a temperature actuated liquid in the sensing element and a highly accurate, high quality pressure gauge to indicate media temperature. As the media temperature increases the capillary fill fluid vaporizes, causing an increase of pressure within the bourdon tube, and activates the movement and pointer for proper indication. Dial scale graduations are non linear, therefore, the highest degree of accuracy and readability is found in the upper half of the scale.

SPECIFICATIONS

SIZES: 2, 2 1/2, 3 1/2, 4 and 4 1/2 inch sizes

CASE MATERIAL: Brass or stainless steel (dry or liquid filled) **CONNECTION:** Bottom connection;

back connection; lower back connection

OPTIONAL FILL FLUIDS: Glycerine, glycerine-H2OD and silicone

MOUNTING OPTIONS: Front or rear flange, bezel & U-clamp **RANGES:** -40 to 60 °F/C through 50

RANGES: -40 to 60 °F/C through 50 to 400 °F/C

CAPILLARY LENGTH &

MATERIAL: Copper & SS; 5 foot to 40 foot

BULB MATERIAL &

DIMENSIONS: Copper or SS; 2 5/8"x 7/16" through 7"x 12"

process being measured may be under pressure, is corrosive, abrasive or may be at a high velocity. They are also recommended as protection to the operator. The correct thermowell will reduce the possibility of

NOSHOK THERMOWELLS are

recommended whenever the

damage to the temperature instrument and allows an instrument to be removed and replaced without shutting down and possibly draining the process. Standard thermowells are supplied with 1/2" NPSM instrument connection. The female thread will accept the 1/2" NPT

male thread without galling or seizing.

SPECIFICATIONS MATERIALS:

Brass, 304SS or 316SS INSERTION:

1 5/8 inch to 22 inch sizes **BORE DEPTH:**

2 1/2 inch to 24 inch sizes **PROCESS CONNECTION:** 3/4 inch –

STD; Others available upon request

800 Series: Three Years[†]

WARRANTY:

100 Series: One Year[†]

WARRANTY:

300 Series: Five Years[†]

WARRANTY:

DIAPHRAGM SEALS

TYPE 10 TYPE 10L TYPE 10H TYPE 20 TYPE 25

NOSHOK TYPE 10 STANDARD
PRESSURE SEAL are designed to
utilize a replaceable diaphragm
clamped between the metal
housings. They are rated to 2000 psi
with a displacement capability of
0.09 cubic inches.

SPECIFICATIONS LOWER HOUSING: All metallic UPPER HOUSING: Carbon steel or 316SS

DIAPHRAGM MATERIALS: All metallic or elastomers O-ring: Buna-N, Teflon, Viton

BOLTING: Carbon steel or 300 series stainless steel

NOSHOK TYPE 10L NON-METAL-LIC LOWER HOUSING, REDUCED PRESSURE SEALS utilize a replaceable diaphragm and non-metallic lower housing. They

replaceable diagnification and non-metallic lower housing. They are rated to 200 psi with a displacement capability of 0.09 cubic inches.

SPECIFICATIONS LOWER HOUSING:

All non-metallic **UPPER HOUSING:** Carbon steel or 316SS

DIAPHRAGM MATERIALS:

All metallic or elastomers **0-ring:** Buna-N, Teflon, Viton **BOLTING:** Carbon steel or 300 series stainless steel

NOSHOK TYPE 10H ELEVATED PRESSURE SEALS are a threaded

connection, off-line seal with a replaceable diaphragm. They are designed for high pressure applications and are rated to 20,000 psi. Displacement capability is 0.05 cubic inches.

SPECIFICATIONS LOWER HOUSING: All metallic

UPPER HOUSING: Carbon steel or 316SS

DIAPHRAGM MATERIALS: All metallic

O-ring: Buna-N, Viton **BOLTING:** Carbon steel or 300 series stainless steel

NOSHOK TYPE 20 FRONT FLUSH BUTTON STYLE ALL WELDED

SEAL is constructed with a 316SS housing and diaphragm. Maximum pressure rating is 9000 psi. Available instrument connection sizes are 1/4" and 1/2" with a process connection size of 1/2" NPT male to 2" NPT male.

SPECIFICATIONS
HOUSING: 316SS
DIAPHRAGM MATERIALS:316SS

NOSHOK TYPE 25 STANDARD PRESSURE SEALS utilize an all

welded, all metallic housing design with pressure rated to 2500 psi. The housing and diaphragm are offered in a variety of materials to suit most applications. A flushing port is offered as an option.

SPECIFICATIONS

LOWER HOUSING: 316SS, Hastelloy C, Hastelloy B, Carpenter 20 and Monel

UPPER HOUSING: 316SS, Carpenter 20 and Monel

DIAPHRAGM MATERIALS: 316SS, Hastelloy C, Hastelloy B, Carpenter 20 and Monel

TYPE 25H

TYPE 29

TYPE 30

TYPE 30H

TYPE 30L

NOSHOK TYPE 25H ELEVATED PRESSURE SEALS utilize an all welded, all metallic housing design with pressure rated to 5000 psi. The housing and diaphragm are offered in a variety of materials to suit most applications. A flushing port is offered as an option.

SPECIFICATIONS LOWER HOUSING: 316SS, Hastelloy

C, Hastelloy B, Carpenter 20 and Monel

UPPER HOUSING: 316SS, Carpenter 20 and Monel

DIAPHRAGM MATERIALS: 316SS, Hastelloy C, Hastelloy B, Carpenter 20 and Monel

NOSHOK TYPE 29 HIGH
DISPLACEMENT SEALS are an all
welded, all metallic housing design
that does not utilize an o-ring or
gasket. Displacement is limited to
0.035 cubic inches requiring the use
of gauges with less than 4 1/2" dial
size and bourdon tube range no
lower than 0 to 15 psi. Pressure
rating is 2500 psi.

SPECIFICATIONS LOWER HOUSING: 316SS, Hastelloy C, Hastelloy B and Monel

UPPER HOUSING: 316SS and Monel

DIAPHRAGM MATERIALS: 316SS, Hastelloy C, Hastelloy B and Monel

NOSHOK TYPE 30 STANDARD PRESSURE WELDED SEALS

utilize an all metallic diaphragm welded to the upper housing with a displacement capability of 0.05 cubic inches. Standard pressure rating is 2500 psi with a wide variety of instrument and process connections available. A flushing connection is offered as an option.

SPECIFICATIONS

LOWER HOUSING: All metallic UPPER HOUSING: Carbon steel or 316SS

DIAPHRAGM MATERIALS: All metallic

BOLTING: Carbon steel or 300 series stainless steel

NOSHOK TYPE 30H ELEVATED PRESSURE WELDED SEALS

utilize an all metallic diaphragm welded to the upper housing with a displacement capability of 0.05 cubic inches. Pressure rating is 5000 psi to 20000 psi with a wide variety of instrument and process connections available. A flushing connection is offered as an option.

SPECIFICATIONS

LOWER HOUSING: All metallic UPPER HOUSING: Carbon steel or 316SS

DIAPHRAGM MATERIALS: All metallic

BOLTING: Carbon steel or 300 series stainless steel

NOSHOK TYPE 30L REDUCED PRESSURE WELDED SEALS

utilize an all metallic diaphragm welded to the upper housing. Displacement capability is 0.05 cubic inches with a 2.4" diameter diaphragm. Maximum pressure rating is 200 psi with non-metallic lower housing materials. A flushing connection is offered as an option.

SPECIFICATIONS

LOWER HOUSING: Non-metallic UPPER HOUSING: Carbon steel or 316SS

DIAPHRAGM MATERIALS:

All metallic

BOLTING: Carbon steel or 300 series stainless steel

NOTES

FOR DETAILED INFORMATION PLEASE REQUEST THE SPECIFIC PRODUCT LITERATURE SHOWN BELOW

