B73 & Series 75

Installation and Operating Manual

Sealed

External

Cage

Liquid

Level

Switches

Read this Manual Before Installing

This manual provides information on the B73 and Series 75 Liquid Level Switches. It is important that all instructions are read carefully and followed in sequence. Detailed instructions are included in the Installation section of this manual.

Conventions Used in this Manual

Certain conventions are used in this manual to convey specific types of information. General technical material, support data, and safety information are presented in narrative form. The following styles are used for notes, cautions, and warnings.

Notes

Notes contain information that augments or clarifies an operating step. Notes do not normally contain actions. They follow the procedural steps to which they refer.

Cautions

Cautions alert the technician to special conditions that could injure personnel, damage equipment, or reduce a component's mechanical integrity. Cautions are also used to alert the technician to unsafe practices or the need for special protective equipment or specific materials. In this manual, a caution indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury.

Warnings

Warnings identify potentially dangerous situations or serious hazards. In this manual, a warning indicates an imminently hazardous situation which, if not avoided, could result in serious injury or death.

WARNING! Explosion hazard. Do not connect or disconnect equipment unless power has been switched off or the area is known to be non-hazardous.

Low Voltage Directive

For use in Installation Category II, Pollution Degree 2. If equipment is used in a manner not specified by manufacturer, protection provided by equipment may be impaired.

Notice of Copyright and Limitations

Magnetrol and Magnetrol logotype are registered trademarks of Magnetrol International.

Copyright © 2010 Magnetrol International, Incorporated. All rights reserved.

Performance specifications are effective with date of issue and are subject to change without notice. Magnetrol reserves the right to make changes to the products described in this manual at any time without notice. Magnetrol makes no warranty with respect to the accuracy of the information in this manual.

Warranty

All Magnetrol mechanical level and flow controls are warranted free of defects in materials or workmanship for five full years from the date of original factory shipment.

If returned within the warranty period; and, upon factory inspection of the control, the cause of the claim is determined to be covered under the warranty; then, Magnetrol will repair or replace the control at no cost to the purchaser (or owner) other than transportation.

Magnetrol shall not be liable for misapplication, labor claims, direct or consequential damage or expense arising from the installation or use of equipment. There are no other warranties expressed or implied, except special written warranties covering some Magnetrol products.

Quality Assurance

The quality assurance system in place at Magnetrol guarantees the highest level of quality throughout the company. Magnetrol is committed to providing full customer satisfaction both in quality products and quality service.

Magnetrol's quality assurance system is registered to ISO 9001 affirming its commitment to known international quality standards providing the strongest assurance of product/service quality available.

B73 & Series 75 Liquid Level Switches

Table of Contents

1.0 Installation	5.0 Specifications
1.1 Unpacking4	5.1 Agency Approvals
1.2 Critical Alarm Function4	5.2 Physical16
1.3 Piping 1.4 Mounting 1.5 Wiring	6.0 Replacement Parts 6.1 Series 75
1.5 willing	6.1.1 Parts Identification
2.0 Reference Information	6.1.2 Switch and Housing Reference 20
2.1 Description	6.1.3 Series 75 with Material Code 121
2.2 Theory of Operation	6.1.4 Series 75 with Material Code 221
2.3 Operating Cycle	6.1.5 Series 75 with Material Code 3 or 421
2.4 Switch Differential Adjustment8	6.2 Model B73
2.4.1 Low Level Controls8	6.2.1 Parts Identification
2.4.2 High Level Controls	6.2.2 Switch and Housing Reference 22
2.5 Tandem Float Models	6.2.3 Model B73
2.5.1 Installation, Preventive Maintenance, and Troubleshooting10	6.3 Series 75 Tandem Float Units
2.5.2 Differential Adjustment11	6.3.2 Series 75 Tandem Float Units 23
3.0 Troubleshooting	6.3.3 Switch and Housing Reference 23
3.1 Check Switch Mechanism	7.0 Model Numbers
3.2 Check Sensing Unit12	7.1 Model B73
4.0 Preventive Maintenance	7.2 Model Series 75
4.1 What To Do	
4.1.1 Keep Control Clean	
4.1.2 Inspect Switch Mechanisms, Terminals, and Connections Monthly	
4.1.3 Inspect Entire Unit Periodically 14	
4.2 What To Avoid	

Installation 1.0

Caution: If equipment is used in a manner not specified by manufacturer, protection provided by equipment may be impaired.

1.1 **Unpacking**

Unpack the instrument carefully. Inspect all units for damage. Report any concealed damage to carrier within 24 hours. Check the contents of the packing slip and purchase order. Check and record the serial number for future reference when ordering parts.

Critical Alarm Function 1.2

It is recommended that for critical alarm functions, an additional level switch be installed as a high-high or low-low level alarm for maximum protection.

1.3 **Piping**

Figure 3 shows a typical piping installation of a Magnetrol B73 and Series 75 control to a pressure vessel. Level decals on control identify the actuation levels for a unit with a single switch at minimum specific gravity. See Section 5.2, **Physical** on page 18 for the actuation levels.

Use pipe of sufficient strength to support the control. If necessary, provide a stand or hanger to help support its weight. All piping should be straight and free of low spots or pockets so that lower liquid line will drain towards the vessel and upper vapor line will drain toward the control. Shut-off valves are recommended for installation between the vessel and the control. If control is to be used with a low temperature liquid (one which will boil in the float chamber if outside heat is absorbed), the chamber and piping should be insulated. Such boiling in the chamber will cause false level indications.

Caution: Do not insulate switch mechanism housing.

On controls equipped with pneumatic switch assemblies, consult bulletin on mechanism furnished for air (or gas) piping instructions. See Section 6.1.2, Switch and Housing **Reference** on page 20 for bulletin numbers for pneumatic switches.

NOTE: D, E, and H75 models are designed for high level service only and utilize a pressure equalizing self-purging float and stem. Pressure in the chamber must be raised and lowered slowly to avoid potential float collapse.

Figure 1 **Piping Configuration**

1.4 Mounting

Caution: This instrument is intended for use in Installation Category II, Pollution Degree 2.

Adjust piping as required to bring control to a vertical position. Magnetrol controls must be mounted within 3° of vertical in all directions. A three degree slant is noticeable by eye, but installation should be checked with a spirit level on top and/or sides of float chamber.

Controls should be mounted as close to the vessel as possible. This will result in a more responsive and accurate level change in the control. Liquid in a long line may be cooler and more dense than liquid in the vessel causing lower level indication in the control than actual level in the vessel.

Caution: Never insulate the switch housing of the level control.

Installation and maintenance of tandem float models are accomplished in much the same manner as described for standard models. Additional consideration must be given to the piping arrangement to allow for alignment of the two switch actuating level marks on the float chamber with the desired levels in the vessel.

Caution: Operation of all buoyancy type level devices should be done in such a way as to minimize the action of dynamic forces on the float or displacer sensing element. Good practice for reducing the likelihood of damage to the control is to equalize pressure across the device slowly.

1.5 Wiring

Caution: Level controls are shipped from the factory with the enclosing tube tightened and the middle set screw, on the housing base, locked to the enclosing tube. Failure to loosen the set screw prior to repositioning the conduit connection may cause the enclosing tube to loosen, resulting in the possible leakage of the process liquid or vapor.

B73 and Series 75 controls are shipped with the conduit entry of the switch housing placed 180° opposite to the tank configurations to simplify installation in most cases. If this configuration is appropriate to the installation, proceed to Step 4 to begin wiring the unit. If another configuration is desired, the switch housing can be easily rotated by first following Steps 1, 2, and 3.

NOTE: A switch or circuit breaker shall be installed in close proximity to equipment and within easy reach of operator. It shall be marked as the disconnecting equipment.

- 1. Loosen set screw(s) at base of switch housing. Refer to Figure 2.
- 2. Switch housing may be rotated 360° to allow correct positioning of conduit outlet.

Figure 2
Switch Housing

- 3. Tighten set screw(s) at base of switch housing.
- 4. Unscrew and remove switch housing cover. The threads have been lubricated to facilitate removal.

NOTE: For supply connections, use wire with a minimum rating of +167° F (+75° C) as required by process conditions. Use a minimum of 14 AWG wire for power and ground field wires.

NOTE: Housing must be grounded via protective ground screw in the base of the housing.

NOTE: On high temperature applications (above +250° F [+121° C] in float chamber), high temperature wire should be used between control and first junction box located in a cooler area. On non-hazardous applications, flexible conduit may be used between the control and the first junction box.

5. The switch terminals are located next to the conduit outlet to facilitate wiring. Bring supply wires through conduit outlet. Route extra wire around enclosing tube under the baffle plate, and connect them to the proper terminals. Refer to the wiring diagram, **Figure 3**, or your switch bulletin for this information.

NOTE: For models with Series HS or H1 switches with high temperature lead wire, the leads are routed out through the conduit opening by the factory. A suitable conduit box should be provided for the connection of the leads to the control wiring.

6. Dress wiring to ensure no interference or contact with movement of mechanism or replacement of switch housing cover.

Caution: Observe all applicable electrical codes and proper wiring procedures.

Caution: In hazardous areas, do not power the unit until the conduit is sealed and the enclosure cover is screwed down securely.

- 7. Replace housing cover.
- 8. If control has been furnished with an explosion proof or moisture proof (gasketed) switch housing, it must be sealed at the conduit outlet with a suitable compound or non-hardening sealant to prevent entrance of air.
- 9. Test switch action by varying liquid level in float chamber.

NOTE: If switch mechanism fails to function properly, check vertical alignment of control housing and consult installation bulletin for additional wiring information on switch mechanism furnished. See **Section 6.1.2**, **Switch and Housing Reference** on page 20.

10. Check cover to base fit to be certain gasketed joint is tight. A positive seal is necessary to prevent infiltration of moisture laden air or corrosive gasses into switch housings.

Figure 3
Wiring Diagram for all switches except Series HS & H1

2.0 Reference Information

2.1 Description

Magnetrol's B73 and Series 75 level switches are float operated units suitable for use on clean liquid applications for level alarm, pump control and safety shutdown functions. Series 75 units are available with tandem floats for applications where widely spaced high and low switching are required by a single control.

2.2 Theory of Operation

The design of float operated level switches is based upon the principle that a magnetic field will not be affected by non-magnetic materials such as 316 stainless steel. In this case, the float moves a magnetic attraction sleeve within a non-magnetic enclosing tube and actuates a magnetic switch mechanism. The enclosing tube provides a pressure seal to the chamber and therefore to the process.

2.3 Operating Cycle

As the liquid level rises in the chamber the float moves the magnetic attraction sleeve up within the enclosing tube and into the field of the switch mechanism magnet. Refer to **Figure 4**. As a result, the magnet is drawn in tightly to the enclosing tube causing the switch to trip, making or breaking an electrical circuit. As the liquid level falls, the float drops and moves the attraction sleeve out of the magnetic field, releasing the switch at a predetermined low level. Refer to **Figure 5**. The tension spring ensures the return of the switch in a snap action.

Tandem float units incorporate two floats which operate independently. The lower float actuates the upper switch mechanism, and the upper float actuates the lower switch mechanism. The upper float is attached to the lower attraction sleeve by means of a hollow stem. The lower float attaches to the upper attraction sleeve with a solid stem, which extends upward through the upper float and stem assembly.

Figure 4
Switch Tripped

Figure 5
Switch Released

2.4 Switch Differential Adjustment

The standard differential of Series 75 float models with one switch may be field adjusted. Adjustment may be necessary if a wider differential needs to be set to overcome switch chatter caused by the process.

NOTE: This procedure may be applied to single switch models only.

The differential, or the amount of level travel between switch-on and switch-off, may be adjusted by repositioning the lower jam nuts on the float stem. This adjustment is different for high level and low level controls. Refer to the appropriate section below for adjustment instructions.

NOTE: Maximum differential adjustment is 1 inch.

Caution: Differential adjustments should NOT be made in the field on tandem float models. Switch actuation levels have been set at the factory to meet customer specifications. Variations in actual conditions from design conditions, usually require special control modifications. Consult the factory or your local representative for assistance.

2.4.1 Low Level Controls

On low level controls the switch trips on the lower actuation point and resets on the higher actuation point. Widening the differential will allow the switch to trip on the original actuation point and reset at a later or higher point.

The differential on low level controls may be adjusted by repositioning the lower jam nuts on the float stem. The standard factory setting is for a minimum amount of play (gap) between the top jam nuts and the attraction sleeve. Refer to **Figure 6**.

1. Determine what change in differential is necessary.

NOTE: To widen the differential by one inch, the lower jam nuts must be set proportionately lower on the stem (i.e., in this example by 1 inch).

- 2. Make sure power source is turned off.
- 3. Unscrew and remove switch housing cover.
- 4. Disconnect power supply wires from switch mechanism. Pull wires out of conduit connection opening in housing base. Refer to **Figure 8**.
- 5a. Perform system shut-down procedures as required to relieve pressure from float chamber of control. Allow unit to cool.

NOTE: Level control, connections and pipe lines need not be removed from the tank.

- 6. Loosen enclosing tube nut with a ½" wrench. Unscrew enclosing tube counterclockwise (switch and housing base will rotate also), until it is free. Refer to **Figure 8**.
- 7. Lift enclosing tube, switch, and base off float chamber. Jam nuts and attraction sleeve are now accessible.
- 8. Measure the distance "D" from the top edge of the upper jam nuts to the top of the float stem. Refer to **Figure 7**. Record this measurement.
- 9. Loosen and remove upper jam nuts, guide washer and attraction sleeve.
- 10. Loosen and adjust lower jam nuts to the desired position. Tighten lower jam nuts securely. Refer to **Figure 7**.
- 11. Replace attraction sleeve on stem.
- 12. Replace upper jam nuts and guide washer on the stem in the position previously noted. Tighten upper jam nuts securely. Refer to **Figure 7**.

NOTE: Use a new enclosing tube gasket when reassembling enclosing tube to the chamber. Make certain that all gasket surfaces are thoroughly cleaned to allow proper gasket seating. Coat enclosing tube threads with anti-seizing compound.

- 13. Replace enclosing tube, switch, and base on chamber. Screw tube clockwise until tightened to 75–100 foot-pounds of torque for a fiber gasket or 200–225 foot-pounds of torque for a spiral wound gasket.
- 14. Loosen the set screws at the base of the switch housing. Rotate switch housing to correct position and tighten set screws. Refer to **Figure 2** on page 5.
- 15. Bring supply wires through conduit outlet. Follow steps 5 through 10 in **Section 1.5, Wiring** on page 5.
- 16. Test switch action by varying liquid level in float chamber.

NOTE: If switch mechanism fails to function properly, check vertical alignment of control housing and consult installation bulletin on switch mechanism. If the unit still fails to function properly, consult the factory.

Figure 8

2.4.2 High Level Controls

On high level controls, the switch trips on the higher actuation point and resets on the lower actuation point.

Caution: On high level controls, widening the differential requires raising the trip point a proportional amount. The reset point will remain the same.

To widen the differential by raising the trip point, follow steps 1 through 16 in **Section 2.4.1**, **Low Level Controls** on pages 8–9.

2.5 Tandem Float Models

Models with tandem floats are used on applications where it is advantageous to have two widely spaced high and low switching functions using a single control.

The units incorporate two floats which operate independently, and are arranged so that the lower float actuates the upper switch mechanism, and the upper float actuates the lower switch mechanism. The upper float is attached to the lower attraction sleeve by means of a hollow stem. The lower float attaches to the upper attraction sleeve with a solid stem that extends upward through the upper float and stem assembly.

2.5.1 Installation, Preventive Maintenance, and Troubleshooting

Installation and maintenance of tandem float models is accomplished in much the same manner as for standard models previously described. Some additional consideration must be given to the piping arrangement to allow for alignment of the two switch actuating level marks on the float chamber with the desired levels in the vessel. When troubleshooting the level sensing portion of the control, additional checks may be made of the following:

- 1. Inspect for binding of solid (lower) float stem within hollow (upper) float stem due to corrosion or possible damage incurred during shipment or previous maintenance.
- 2. Make certain that retaining (snap) rings, used to locate lower attraction sleeve, are locked in place. An extreme shock or hammer, such as during blow-down on a water column boiler control, may damage a ring causing it to snap out of its retaining groove in the hollow (upper) float stem.

2.5.2 Differential Adjustment

Caution: No differential adjustment should be made on tandem float models in the field. Switch actuation levels have been set at the factory to meet customer specifications. Variations in actual conditions, from design conditions, usually require special control modifications.

3.0 Troubleshooting

Usually the first indication of improper operation is failure of the controlled equipment to function, i.e., pump will not start (or stop), signal lamps fail to light, etc. When these symptoms occur, whether at time of installation or during routine service thereafter, check the following potential external causes first:

- a. Fuses may be blown
- b. Reset button(s) may need resetting
- c. Power switch may be open
- d. Controlled equipment may be faulty
- e. Wiring leading to control may be defective

If a thorough inspection of these possible conditions fails to locate the trouble, proceed next to a check of the control's switch mechanism.

3.1 Check Switch Mechanism

- 1. Pull disconnect switch or otherwise disconnect power to the control.
- 2. Remove switch housing cover.
- 3. Disconnect power wiring from switch assembly.
- 4. Swing magnet assembly in and out by hand to check carefully for any sign of binding. Assembly should require minimal force to move it through its full swing.
- 5. If binding exists, magnet may be rubbing enclosing tube. If magnet is rubbing, loosen magnet clamp screw and shift magnet position. Retighten magnet clamp screw.
- 6. If switch magnet assembly swings freely and mechanism still fails to actuate, check installation of control to be certain it is within the specified 3° of vertical.
- 7. Check the continuity of microswitch with ohmmeter. Replace immediately if defective.
- 8. If switch mechanism is operating satisfactorily, proceed to check sensing unit.

NOTE: As a matter of good practice, spare switches should be kept on hand at all times.

3.2 Check Sensing Unit

1. Reconnect power supply. Being careful to avoid electrical shock, manually actuate switch mechanism (use a non-conductive tool on electrical switch mechanisms) to determine whether controlled equipment will operate.

Caution: With electrical power on, care should be taken to avoid contact with switch leads and connections at terminal block.

- 2. If controlled equipment responds to manual actuation test, trouble may be located in the level sensing portion of the control, float(s), stem(s), and magnetic attraction sleeve(s).
- 3. Check to be certain liquid is entering float chamber. A valve may be closed or piping plugged.

Caution: Be certain to pull disconnect switch or otherwise ensure that electrical circuit(s) through control is deactivated.

Close operating medium supply valve on controls equipped with pneumatic switch mechanisms.

- 4. With liquid in chamber, proceed to check level sensing action by removing switch housing assembly and enclosing tube.
- 5. Disconnect wiring from supply side of switch mechanism(s) and remove electrical conduit or operating medium line connections to switch housing.
- 6. Perform system shutdown to relieve pressure from float chamber of control and allow unit to cool.
- 7. Close shutoff valves (if equipped) to isolate control from vessel. Drain off liquid in chamber if necessary
- 8. On installations without shutoff valves, relieve pressure from vessel and drain off liquid head above control mounting level.

NOTE: Control chamber, connections, and pipe lines need not be removed from vessel or boiler.

- 9. Remove switch housing assembly by loosening hex nut, which is located immediately below housing base.
- 10. With switch housing assembly removed, inspect attraction sleeve(s) and inside of enclosing tube for excessive corrosion or solids buildup which could restrict movement, preventing sleeve(s) from reaching field of switch magnet(s).
- 11. If differential has been changed in the field by repositioning the lower jam nuts on the float stem, check tightness and position of the jam nuts. Refer to **Figure 7** on page 8.

- NOTE: Differential adjustment affects a change in the amount of level travel between switch-on and switch-off actuations. **Do not attempt** adjustment without first consulting factory for assistance in computing level differential change for your control.
 - 12. Check float to be certain it is buoyant in the liquid (float chamber or vessel must have adequate liquid level). If float is determined to be filled with liquid, or it is collapsed, it must be replaced immediately. *Do not attempt to repair a float.* See Section 2.5, Tandem Float Models on page 10.

If all components in the control are in operating condition, the trouble must be located external to the control. Repeat inspection of external conditions previously described.

NOTE: If difficulties are encountered which cannot be identified, consult the factory or your local representative for assistance. A complete description of the trouble should be provided along with information concerning your piping and mounting arrangement, plus a description of your operating sequence. Sketches or photographs showing the installation are also beneficial.

When communicating about your control, be certain to always specify the complete Model and Serial numbers.

4.0 Preventive Maintenance

Periodic inspections are a necessary means to keep your Magnetrol level control in good working order. This control is a safety device to protect the valuable equipment it serves. A systematic program of preventive maintenance must be implemented when the control is placed into service. If the following is observed, your control will provide reliable protection of your capital equipment for many years.

4.1 What To Do

4.1.1 Keep Control Clean

Be sure the switch housing cover is always in place on the control. This cover is designed to keep dust and dirt from interfering with switch mechanism operation. In addition, it protects against damaging moisture and acts as a safety feature by keeping bare wires and terminals from being exposed. Should the housing cover or any seals become damaged or misplaced, obtain a replacement immediately.

4.1.2 Inspect Switch Mechanisms, Terminals, and Connections Monthly

- 1. Switches should be inspected for excessive wear on actuating lever or misalignment of adjustment screw at point of contact between screw and lever. Such wear can cause false switch actuating levels. See Section 6.1.2, Switch and Housing Reference on page 20 for bulletin supplied with control should switch adjustment or replacement be necessary.
- DO NOT operate your control with defective or mal-adjusted switch mechanisms. See Section 6.1.2, Switch and Housing Reference on page 20 for bulletin on switch mechanisms furnished for service instructions.
- 3. Level controls may sometimes be exposed to excessive heat or moisture. Under such conditions, insulation on electrical wiring may become brittle, eventually breaking or pealing away. The resulting exposed wires can cause short circuits.

NOTE: Check wiring carefully and replace at the first sign of brittle insulation.

- 4. Vibration may sometimes cause terminal screws to work loose. Check all terminal connections to be certain that screws are tight.
- 5. On units with pneumatic switches, air (or gas) lines subjected to vibration, may eventually crack or become loose at connections causing leakage. Check lines and connections carefully and repair or replace if necessary.

NOTE: As a matter of good practice, spare switches should be kept on hand at all times.

4.1.3 Inspect Entire Unit Periodically

Isolate control from vessel. Raise and lower liquid level to check for switch contact and reset.

4.2 What To Avoid

Caution: Operation of all buoyancy type level devices should be done in such a way as to minimize the action of dynamic forces on the float or displacer sensing element. Good practice for reducing the likelihood of damage to the control is to equalize pressure across the device very slowly.

- 1. Never leave switch housing cover off the control longer than necessary to make routine inspections.
- 2. Never place a jumper wire across terminals to "cut-out" the control. If a "jumper" is necessary for test purposes, be certain it is removed before placing control into service.

- 3. Never attempt to make adjustments or replace switches without reading instructions carefully. Certain adjustments provided for in level controls should not be attempted in the field. When in doubt, consult the factory or your local representative.
- 4. Never use lubricants on pivots of switch mechanisms. A sufficient amount of lubricant has been applied at the factory to ensure a lifetime of service. Further oiling is unnecessary and will only tend to attract dust and dirt which can interfere with mechanism operation.

5.0 Specifications

5.1 Agency Approvals

Agency	Approved Model	Area Classification
FM FM	All with an electric switch mechanism and a housing listed as TYPE 4X/7/9	Class I, Div 1, Groups C & D Class II, Div 1, Groups E, F & G
APPROVED	All with an electric switch mechanism and a housing listed as TYPE 4X/7/9 Class I, Div 1, Group B	Class I, Div 1, Groups B, C & D Class II, Div 1, Groups E, F & G
CSA (D)	All with a Series F, HS, or H1 electric switch mechanism and a housing listed as CSA TYPE 4X	Class I, Div 2, Groups B, C & D
	All with an electric switch mechanism and a housing listed as TYPE 4X/7/9	Class I, Div 1, Groups C & D Class II, Div 1, Groups E, F & G
	All with an electric switch mechanism and a housing listed as TYPE 4X/7/9 Class I, Div 1, Group B	Class I, Div 1, Groups B, C & D Class II, Div 1, Groups E, F & G
ATEX / IEC Ex ②	All with an electric switch mechanism and an ATEX housing ①	ATEX II 2 G EEx D IIC T6 94/9/EC IEC ExEx d IIC T6 IP66
CE	Low voltage directives 2006/95/EC	Installation Category II Pollution Degree 2
(€	Per Harmonized Standard EN 61010-1/1993 & Amendment No. 1	

- ① Models with two HS or two H1 switches are not ATEX approved.
- ② IEC Installation Instructions:

The cable entry and closing devices shall be Ex d certified suitable for the conditions of use and correctly installed.

For ambient temperatures above $+55^{\circ}$ C or for process temperatures above $+150^{\circ}$ C, suitable heat resistant cables shall be used.

Heat extensions (between process connection and housing) shall never be insulated.

Special conditions for safe use:

When the equipment is installed in process temperatures higher than +85° C the temperature classification must be reduced according to the following table as per IEC60079-0.

Maximum Process Temperature	Temperature Classification
< 85° C	Т6
< 100° C	T5
< 135° C	T4
< 200° C	ТЗ
< 300° C	T2
< 450° C	T1

These units are in conformity with IECEx KEM 05.0020X Classification Ex d IIC T6

 $\rm T_{ambient}$ -40° C to +70° C

5.2 Physical

STAINLESS STEEL CHAMBERS WITH 1-INCH CONNECTIONS INCHES

MILLIMETERS

	① Min.		NPT 8			lange r Side	d e/Btm		lange de/Si		l .	ating /els②		NPT 8	-		lange r Side	d e/Btm		lange de/Sid		1	ating /els②
	SG	Α	В	С	Α	В	С	Α	В	С	HL	LL	Α	В	С	Α	В	С	Α	В	С	HL	LL
B73	0.59	6.36	3.34	17.44	9.25	6.25	20.32	9.90	6.25	21.00	1.22	2.10	151	84	442	235	159	515	251	159	532	30	53
C75	0.60	8.50	3.61	22.06	11.56	6.68	25.12	12.21	6.68	25.75	2.75	3.62	216	92	560	294	170	638	310	170	654	70	92
J75	0.57	9.25	3.61	23.06	12.31	6.68	26.12	12.96	6.68	26.75	2.93	3.78	235	92	586	313	170	663	329	170	679	74	96
O75 ³	0.85	8.50	2.71	21.87	11.56	5.68	24.93	12.21	5.68	25.62	2.44	3.50	216	69	555	294	144	633	310	144	651	62	89
O75 ⁴	0.85	8.50	2.59	21.56	11.56	5.56	24.62	12.21	5.56	25.43	2.44	3.50	216	66	548	294	141	625	310	141	646	62	89
P75	0.75	8.50	3.09	21.93	11.56	6.12	25.00	12.21	6.12	25.68	2.56	3.50	216	78	557	294	155	635	310	155	652	65	89

Levels ±0.25" (6 mm)

STAINLESS STEEL CHAMBERS WITH 1½-INCH CONNECTIONS INCHES

MILLIMETERS

MILLIMETERS

	① Min.		NPT 8 cket W			lange r Side	d e/Btm		lange de/Sid			ating rels ^②	l	NPT 8 ket W			lange r Side	d e/Btm		lange de/Sid			ating /els②
	SG	Α	В	С	Α	В	С	Α	В	С	HL	LL	Α	В	С	Α	В	С	Α	В	С	HL	LL
C75	0.60	8.50	4.22	12.56	12.56	7.68	16.63	13.21	7.68	17.31	2.13	3.00	215	107	319	319	195	422	335	195	439	54	76
J75	0.57	9.25	4.22	13.56	13.31	7.68	17.63	13.96	7.68	18.25	2.75	3.50	234	107	344	338	195	448	354	195	464	70	89

Levels ±0.25" (6 mm)

STAINLESS STEEL CHAMBERS WITH 2-INCH CONNECTIONS INCHES

	① Min.		NPT 8		l	lange r Side	d e/Btm		lange de/Sid	-		ating /els ^②		NPT 8 ket W		F Uppe	lange r Side	-		lange de/Sid			ating rels@
	SG	Α	В	С	Α	В	С	Α	В	С	HL	LL	Α	В	С	Α	В	С	Α	В	С	HL	LL
C75	0.60	8.25	4.37	12.69	12.56	7.68	17.00	13.21	7.68	17.69	1.75	2.63	209	110	322	319	195	431	335	195	449	44	69
J75	0.57	9.00	4.34	13.69	13.31	7.68	18.00	13.96	7.68	18.69	2.98	3.13	228	110	348	338	195	457	354	195	475	60	80

Levels ±0.25" (6 mm)

- ① Minimum SG given is for single switch units with -1 materials of construction. Consult factory for other configurations.
- ② Switch actuating levels (HL & LL) are given for minimum specific gravity materials of construction -1 and single switch units. Consult factory for other configurations.
- 3 304 Stainless steel only
- ④ 316 Stainless steel only
- Standard process connections are a combination of 1" NPT and 1" socket weld coupling.
- ® These dimensions increase by 2.19 (55) with Series HS switches with terminal blocks.
- ② Allow overhead clearance of 10.00 (254) for cover removal.
- 8 All housings rotatable 360°.

Inches (mm)

Series 75
Threaded and Socket Weld ®
Upper Side/Bottom

Series 75
Flanged Upper Side/Bottom

Series 75 Flanged Side/Side

Model B73
Threaded and Socket Weld ®
Upper Side/Bottom

Model B73
Upper Side/Bottom Flanged

Housing	D	Е
NEMA 1	4.70 (119)	5.00 (127)
TYPE 4X/7/9 Group B	5.93 (151)	3.87 (98)

Model B73 Side/Side Flanged

Conduit Conne	ctions F
Electrical Switche	es
TYPE 4X/7/9:	1" NPT
Group B:	1" NPT
Pneumatic Switch	hes
NEMA 1:	1/4" NPT

5.2 Physical

CARBON STEEL CHAMBERS WITH 1-INCH CONNECTIONS INCHES

MILLIMETERS

	Min. ^①		NPT 8 ket V			lange r Side		1	lange de/Si			ating /els②		NPT &			lange er Side	d e/Btm		lange de/Si		Actu Lev	ating /els②
		Α	В	С	Α	В	С	Α	В	С	HL	LL	Α	В	С	Α	В	С	Α	В	С	HL	LL
B73	0.59	6.36	3.34	17.44	9.25	6.25	20.32	9.90	6.25	21.00	1.22	2.10	151	84	442	235	159	515	251	159	532	30	53
B75	0.67	8.69	2 00	22.69	11 EC	6 60	25.56	10.01	6.69	26.21	2.56	3.24	221	97	576	294	170	649	310	170	666	65	82
C75	0.55	0.09	3.00	22.09	11.56	6.69	25.56	12.21	6.69	20.21	2.72	3.44	221	97	5/6	294	170	049	310	170	000	69	87
F75	0.55	10.91	5.33	24.91	13.78	8.19	27.78	14.39	8.19	28.39	1.76	2.35	277	135	633	350	208	706	366	208	721	44	59
G75	0.53	9.44	4.00	23.44	10.01	710	26.31	10.06	710	26.96	2.25	2.92	240	110	595	313	183	668	329	183	685	57	74
J75	0.48	9.44	4.33	23.44	12.31	7.19	20.31	12.90	7.19	20.90	2.90	3.62	240	110	595	313	103	000	329	103	000	73	91
K75	0.39	11.69	5.33	25.69	14.56	8.19	28.56	15.21	8.19	29.21	2.15	2.77	297	135	653	370	208	754	386	208	742	54	70
L75	0.40	9.44	4.33	23.44	12.31	7.19	26.31	12.96	7.19	26.96	2.45	3.19	240	110	595	313	183	668	329	183	685	62	81
N75	0.32	11.69	5.33	25.69	14.56	8.19	28.56	15.21	8.19	29.21	2.17	2.86	297	135	653	370	208	754	386	208	742	55	72
S75	0.60	11.16	5.33	27.06		С	onsult	Facto	γ		2.13	2.78	283	135	687		Co	onsult	Facto	ry		54	70
V75	0.74	9.02	4.15	23.27	11.56	6.68	25.81	12.21	6.68	26.46	2.63	3.38	229	105	591	294	170	656	313	170	672	69	86
Z75	0.68	9.77	4.68	24.16	12.31	7.18	26.70	12.96	7.18	27.35	2.38	3.19	248	119	614	313	182	678	329	182	695	60	81

Levels ±0.25" (6 mm)

CARBON STEEL CHAMBERS WITH 1½-INCH CONNECTIONS INCHES

MILLIMETERS

	Min. ^① SG		IPT 8 ket W			lange r Side	d e/Btm		lange de/Si			ating els ^②		NPT &		F Uppe	lange r Side			lange de/Sid		Actu:	ating rels ^②
	oa	Α	В	С	Α	В	С	Α	В	С	HL	LL	Α	В	С	Α	В	С	Α	В	С	HL	LL
B75	0.67	0.04	4.00	22.06	10 FG	7.60	26.69	10.01	7.60	27.34	1.93	2.61	227	107	586	319	195	678	336	195	694	49	66
C75	0.55	8.94	4.22	23.06	12.50	7.09	26.69	13.21	7.09	27.34	1.93	2.61	221	107	300	319	195	0/0	330	195	094	49	66
F75	0.55	11.06	5.75	26.19	14.78	9.19	29.92	15.39	9.19	30.53	1.08	1.66	281	146	665	375	233	760	391	233	775	27	42
G75	0.53	9.62	4 7E	04.00	13.31	010	0775	10.06	010	28.42	1.59	2.25	244	121	612	338	208	705	355	208	722	40	57
J75	0.48	9.02	4.75	24.09	13.31	0.19	21.15	13.90	0.19	20.42	2.23	2.95	244	121	012	330	200	705	333	206	122	56	74
K75	0.39	12.06	5.75	27.14	15.56	9.19	30.64	16.21	9.19	31.29	1.77	2.39	306	146	689	395	233	778	412	233	795	44	60
L75	0.40	9.62	4.75	24.09	13.31	8.19	27.75	13.96	8.19	28.42	1.78	2.52	244	121	612	338	208	705	355	208	722	44	64
N75	0.32	12.06	5.75	27.14	15.56	9.19	30.64	1621	9.19	3129	1.81	2.49	306	146	689	395	233	778	412	233	306	45	63
S75	0.60	0 Consult Factory							n/a	n/a				Cons	ult Fa	ctory				n/a	n/a		
V75	0.74	8.82	4.22	23.20	12.56	7.68	26.94	13.21	7.68	27.79	1.94	2.69	224	107	589	319	195	684	336	195	706	49	68
Z75	0.68	9.51	4.75	24.09	13.31	8.18	27.89	13.96	8.18	28.54	1.69	2.59	242	121	612	338	208	708	355	208	725	43	66

Levels ±0.25" (6 mm)

CARBON STEEL CHAMBERS WITH 2-INCH CONNECTIONS INCHES

MILLIMETERS

	Min. ^①		NPT 8 ket W			lange er Side	d e/Btm		lange de/Si			ating rels ^②		NPT &		F Uppe	lange r Side			lange de/Si			ating /els②
	00	Α	В	С	Α	В	С	Α	В	С	HL	LL	Α	В	С	Α	В	С	Α	В	С	HL	LL
B75	0.67	8.69	121	23.20	12.56	760	26.07	12 21	760	2772	1.48	2.16	221	110	589	319	195	662	336	195	704	37	54
C75	0.55	0.09	4.54	23.20	12.50	7.09	20.07	13.21	7.09	21.12	1.64	2.36	221	110	309	319	195	002	330	195	704	41	59
F75	0.55	10.94	5.88	2632	14.78	9.19	30.16	15.39	9.19	30.77	0.78	1.36	278	149	669	375	233	766	391	233	782	19	34
G75	0.53	9.50	1 00	24 21	13.31	910	28.02	12.06	910	29 67	1.31	1.97	241	124	615	338	208	712	355	208	728	33	50
J75	0.48	9.50	4.00	24.21	13.31	0.19	20.02	13.90	0.19	20.07	1.95	2.67	241	124	013	336	200	112	333	200	120	49	67
K75	0.39	11.94	5.88	2732	15.56	9.19	30.94	16.21	9.19	31.59	1.59	2.21	303	149	694	395	233	786	412	233	802	40	56
L75	0.40	9.50	4.88	24.21	13.31	8.19	28.02	13.96	8.19	28.67	1.50	2.24	241	124	615	338	208	712	355	208	728	38	56
N75	0.32	11.94	5.88	27.32	15.56	9.19	30.94	1621	9.19	31.59	1.63	2.31	303	149	694	395	233	786	412	233	802	40	58
S75	0.60			•	Cons	sult Fa	actory				n/a	n/a				Cons	sult Fa	ctory			•	n/a	n/a
V75	0.74	8.49	4.34	23.27	12.56	7.68	27.34	13.21	7.68	27.99	1.88	2.63	216	110	591	319	195	694	336	195	711	48	67
Z75	0.68	9.31	4.87	24.16	13.31	8.18	28.16	13.96	8.18	28.81	1.44	2.25	236	124	614	338	208	715	355	208	732	37	57

Levels ±0.25" (6 mm)

① Minimum SG given is for single switch units with -1 materials of construction. Consult factory for other configurations.

② Switch actuating levels (HL & LL) are given for minimum specific gravity materials of construction −1 and single switch units. Consult factory for other configurations.

③ Standard process connections are a combination of 1" NPT and 1" socket weld coupling.

Inches (mm)

Series 75 Threaded and Socket Weld 3 **Upper Side/Bottom**

Series 75 Flanged Upper Side/Bottom

Series 75 Flanged Side/Side

Model B73 Threaded and Socket Weld 3 **Upper Side/Bottom**

4 These dimensions increase by 2.19 (55) with Series HS

⑤ Allow overhead clearance of 10.00 (254) for cover removal.

Model B73 **Upper Side/Bottom Flanged**

D Е

	D
1	6.25 ₄ (158)
F	F plugged
C	THE THE
45	A A
	→ (B) →

Model B73 Side/Side Flanged

Conduit Connections F Electrical Switches TYPE 4X/7/9: 1" NPT Group B: 1" NPT Pneumatic Switches NEMA 1: 1/4" NPT

6 All housings rotatable 360°.

46-620 B73 & Series 75 Liquid Level Switches

switches with terminal blocks.

6.0 Replacement Parts

6.1 Series 75

6.1.1 Parts Identification

Item	Description
1	Housing cover
2	Housing base
3	Switch mechanism
4	Jam nuts
5	Lock washer
6	Attraction sleeve
7	Stop tube (not shown)
8	Enclosing tube
9	E-tube gasket
10	Chamber assembly

IMPORTANT:

When ordering, please specify:

- A. Model and serial numbers or control.
- B. Name and/or number of replacement assembly.

Many Model 75 controls are specially tailored to meet customer specifications and, therefore, may contain special parts. When ordering, always provide serial number of control.

6.1.2 Switch and Housing Reference

	Series Type	Bulletin #
Dry contact	B, C, D	42-683
Hermetically sealed	HS, H1	42-694
Bleed type pneumatic	J	42-685
Non-bleed type pneumatic	K	42-486
High temperature dry contact	F, R, 8, 9	42-799

6.1.3 Series 75 with Material Code 1

	All Models except S75, V75 & Z75	S75, V75 & Z75 Only	
Housing cover	See Section 6.1.2 Switch and b	Joursing Peteronee	
Housing base	See Section 6.1.2, Switch and Housing Reference on previous page for switch and housing bulletin furnished.		
Switch mechanism			
Attraction sleeve kit:			
includes items 4, 5, 6 & 7	089-3409-009	089-3409-002	
Enclosing tube - models w/electric switches*	Z32-6325-004	Z32-6325-006	
Enclosing tube - models w/J or K switches	Z32-6325-001	Z32-6325-003	
E-tube gasket - Models B, E, F, G, H, K	012-1204-001	012-1204-001	
E-tube gasket - Models C, J, L, M, N	012-1301-002	012-1204-001	
Chamber assembly	Available as complete sensing units only with all parts listed		
	under items 4 through 10 assembled. When ordering, specify		
	specify model and serial number of control.		

^{*}Consult factory for Series G, H & I switches

6.1.4 Series 75 with Material Code 2

	All Models except S75, V75 & Z75	S75, V75 & Z75 Only	
Housing cover	Con Continue 6.1.0 Switch and I	Jauaina Dafaranaa	
Housing base	See Section 6.1.2, Switch and Housing Reference on previous page for switch and housing bulletin furnished.		
Switch mechanism			
Attraction sleeve kit:			
includes items 4, 5, 6 & 7	089-3410-012	089-3410-002	
Enclosing tube - models w/electric switches*	Z32-6325-005	Z32-6325-006	
Enclosing tube - models w/J or K switches	Z32-6325-002	Z32-6325-003	
E-tube gasket - Models B, E, F, G, H, K	012-1204-001	012-1204-001	
E-tube gasket - Models C, J, L, M, N	012-1301-002	012-1204-001	
Chamber assembly	Available as complete sensing units of	only with all parts listed	

under items 4 through 10 assembled. When ordering, specify

model and serial number of control.

6.1.5 Series 75 with Material Code 3 or 4

	•		
	All Models w/Material Code 3	All Models w/Material Code 4	
Housing cover	Coo Section 6.1.2 Switch and Housing Deference		
Housing base	See Section 6.1.2, Switch and Housing Reference on previous page for switch and housing bulletin furnished		
Switch mechanism	on previous page for switch	and nousing bulletin furnished.	
Attraction sleeve kit:			
includes items 4, 5, 6 & 7	089-3410-010	089-3410-001	
Enclosing tube - models w/electric switches	Z32-6325-005	Z32-6325-005	
Enclosing tube - models w/J or K switches	Z32-6325-002	Z32-6325-002	
Enclosing tube gasket	012-1301-002	012-1301-002	
Chamber assembly	Available as complete sensing units only with all parts listed		
	under items 4 through 10 assembled. When ordering, specify		
	specify model and serial number of control.		

^{*}Consult factory for Series G, H & I switches

6.2 Model B73

6.2.1 Parts Identification

Item	Description
1	Housing cover
2	Housing base
3	Switch mechanism
4	Jam nuts
5	Lock washer
6	Attraction sleeve
7	Enclosing tube
8	E-tube gasket
9	Chamber assembly

IMPORTANT:

When ordering, please specify:

- A. Model and serial numbers or control.
- B. Name and/or number of replacement assembly.

Many Model 75 controls are specially tailored to meet customer specifications and, therefore, may contain special parts. When ordering, always provide serial number of control.

6.2.2 Switch and Housing Reference

	Series Type	Bulletin #
Dry contact	B, C, D	42-683
Hermetically sealed	F	42-799
Hermetically sealed	HS, H1	42-694
Bleed type pneumatic	J	42-685
Non-bleed type pneumatic	K	42-486

6.2.3 Model B73

	Model B73-1	Model B73-2 or B73-4	Model B73-3	
Housing cover	See Section 6.2.2, Switch and Housing Reference above for switch and housing bulletin furnished.			
Housing base				
Switch mechanism				
Attraction sleeve kit				
includes items 4, 5, & 6	089-3409-012	089-3410-009	089-3410-011	
Enclosing tube	Z32-6325-001	Z32-6325-002	Z32-6325-002	
E-tube gasket	012-1301-002	012-1301-002	012-1301-002	
Chamber assembly	Available as complete sensing units only with all parts listed			
under items 4 through 10 assembled. When ordering, spe			ordering, specify	
	specify model and serial number of control.			

6.3 Series 75 Tandem Float Units

6.3.1 Parts Identification

Item	Description
1	Housing cover
2	Housing base
3	Switch mechanism
4	Jam nuts
5	Upper attraction sleeve
6	Lower attraction sleeve
7	Spacer washer (not shown)
8	Retaining ring
9	E-tube gasket
10	Enclosing tube
11	Chamber assembly

6.3.2 Series 75 Tandem Float Units

	Models B, C, G, J, L, & M	Models F, K, & N		
Housing cover	See Section 6.3.3, Switch and Housing Reference			
Housing base				
Switch mechanism	below for switch and housing bulletin furnished.			
Attraction sleeve kit:				
includes items 4, 5, 6, 7 & 8	089-3411-001 (Mat'l Code 1)	089-3413-001 (Mat'l Code 1)		
	089-3412-001 (Mat'l Code 2, 3, & 4)	089-3414-001 (Mat'l Code 2, 3, & 4)		
E-tube gasket	012-1204-001	012-1204-001		
Enclosing tube	Z32-6325-004 (Mat'l Code 1) /	Z32-6325-004 (Mat'l Code 1) /		
	Z32-6325-005 (Mat'l Code 2)	Z32-6325-005 (Mat'l Code 2)		
Chamber assembly	Available as complete sensing units only with all parts listed under			
	items 4 through 10 assembled. When ordering, specify model and serial number of control.			

6.3.3 Switch and Housing Reference

	Series Type	Bulletin#
Dry contact	B, C, D	42-683
Hermetically sealed	HS, H1	42-694
Bleed type pneumatic	J	42-685
Non-bleed type pneumatic	K	42-486
High temperature dry contact	F, R, 8, 9	42-799

7.0 Model Numbers

7.1 Model B73

MODEL NUMBER CODE

			Pressure Rating			9	
Model	Min.		psig @ ° F		bar	bar @ ° C	
No.	SG	Materials of Construction	100	450 ①	38	232 ①	
B73-1	0.59	Carbon steel chamber, 316 stainless steel float, 400 stainless steel trim		0 275	28	20	
B73-2	0.59	Carbon steel chamber, 316 stainless steel float, 316 stainless steel trim	400				
B73-3	0.59	304 stainless steel chamber, 316 stainless steel float, 304 stainless steel trim	_ 400 _				
B73-4	0.59	316 stainless steel chamber, 316 stainless steel float, 316 stainless steel trim					

TANK CONNECTION TYPE AND SIZE

B20	1" NPT threaded side/bottom
B30	1" socket weld side/bottom
N30	1" 150 lb. flanged upper side/bottom
N40	1" 300 lb. flanged upper side/bottom
S30	1" 150 lb. flanged side/side
S40	1" 300 lb. flanged side/side

- ① Models are limited to maximum temperature rating of selected switch mechanism. See Switch Mechanism chart on page 27.
- ② Consult factory for TYPE 4X/7/9 cast iron housings.
- 3 Process temperature based on +100° F (+38° C) ambient.
- Drain or uncontrolled housing heater available in TYPE 4X/7/9 enclosures. Consult factory for standard part number.
- \$ On steam & other condensing applications, temperature down-rated to +400° F (+204° C) process @ +100° F (+38° C) ambient.

ELECTRIC SWITCH MECHANISM AND ENCLOSURE ②

			Mo	B73-2, B73-3,	B73-3, B74-4			
				minum Enclos	Enclosure 4			
Switch Description	Process Temperature Range °F (°C)	One Set Point Contacts	Class I, Div 1 Groups C & D	Class I, Div 1 Groups B, C & D	ATEX	Class I, Div 1 Groups C & D	Class I, Div 1 Groups B, C & D	ATEX
Series B Snap	-40 to +250 (-40 to +121)	SPDT DPDT	BKP BNP	BKT BNT	BAC BBC	BKQ BNQ	BKS BNS	BA9 BB9
Series C Snap	-40 to +450 (-40 to +232)	SPDT DPDT	CKP CNP	CKT CNT	CAC CBC	CKQ CNQ	CKS CNS	CA9 CB9
Series D Snap	-40 to +250 (-40 to +121)	SPDT DPDT		n/a		DKQ DNQ	DKS DNS	DA9 DB9
Series F	-50 to +450 (-46 to +232)	SPDT	FKP	FKT	FAC	FKQ	FKS	FA9
Hermetically Sealed Snap		DPDT	FNP	FNT	FBC	FNQ	FNS	FB9
Series HS Hermetically Sealed 5 amp	⑤ -50 to +450	SPDT		n/a		НМС	HEK	n/a
Snap with wiring leads	(-46 to +232)	DPDT		n/a		HMF	HET	n/a
Series HS Hermetically Sealed 5 amp	⑤ -50 to +450	SPDT		n/a			HM4	НА9
Snap with terminal block	(-46 to +232)	DPDT		n/a		HM7	HM8	HB9

PNEUMATIC SWITCH MECHANISM AND ENCLOSURE

Switch	Su	imum pply ssure	Pro	mum cess erature	Ble Orif Diam	ice	Models with Material of Construction Code 1 Code 2, 3 o		
Description	psig	bar	° F	° C	inches	mm	NEMA 1	NEMA 1	
Series J	100	7	400	204	.063	1.6	JDG	JDE	
Bleed Type	60	4	400	204	.094	2.3	JEG	JEE	
	60	4	450	232	.055	1.4	JFG	JFE	
Series K	100	7	400	204	_	_	_	KOE	
Non-Bleed	40	3	400	204	_	_	KOG		

7.2 Series **75**

MODEL NUMBER CODE

	Min. S.0	3. for mod	lels with ①					Pressu	re Rating	3				
Model Code	Material of Construction Code					psig @ °	F ②		bar @ ° C ②					
Code	1	2	3 & 4	100	550	750	900 ③	1000③	38	288	399	482 ③	538 ③	
CARBO	ON STEEL (CHAMBER	₹											
B75	0.67	0.71	n/a	1000	870	716	357	138	69	60	49	25	10	
C75	0.55	0.59	n/a	500	435	400	357	138	34	30	28	25	10	
F75	0.55	0.56	n/a	1000	870	800	523	200	69	60	55	36	14	
G75	0.53	0.56	n/a	750	653	600	338	130	52	45	41	23	9	
J75	0.48	0.51	n/a	400	_	250	_	_	28	_	17		_	
K75	0.39	0.40	n/a	600	_	375	_	_	41	_	26	_		
L75	0.40	0.42	n/a	300	_	185	_	_	21	_	13		_	
N75	0.32	0.33	n/a	450	_	280	_	_	31	_	19	_	_	
S75@	0.60	n/a	n/a	1500	1275	1045	523	n/a	103	88	72	36	n/a	
V75@	0.74	0.81	n/a	2240	1913	1455	728	n/a	154	132	100	50	n/a	
Z75 ⁴	0.68	0.71	n/a	2193	1913	1425	713	n/a	151	132	98	49	n/a	
STAINI	ESS STEE	L CHAMB	ER											
C75	n/a	n/a	0.60	500	435	400	385	380	34	30	28	26	26	
J75	n/a	n/a	0.57	400	_	225	_	_	28	_	16	_	_	
075	n/a	n/a	0.85	500	435	400	385	380	34	30	28	26	26	
P75	n/a	n/a	0.75	400	_	225	_	_	28	_	16	_	_	

MATERIALS OF CONSTRUCTION

ſ	1	Carbon steel chamber, 316 stainless steel float, 400 stainless steel trim						
2 Carbon steel chamber, 316 stainless steel float, 316 stainless steel trim								
ſ	3	304 Stainless steel chamber, 316 stainless steel float, 316 stainless steel trim						
4 316 Stainless steel chamber, 316 stainless steel float, 316 stainless steel trim								

TANK CONNECTION TYPE AND SIZE

			Size												
Туре	Type Material			1"				1½" ⑤				2"⑤			
Threaded	CS		B	20			C	20		D20					
Side/Bottom	SS	B20				C20					D2	20			
Socket Weld	CS		B	20		C30				D30					
Side/Bottom	SS		В	30			C	30		D30					
		Cage Mounting Flange Rating (lbs.)													
		150	300	600	9006	150	300	600	900 6	150	300	600	9006		
Flanged Upper	CS	N30	N40	N50	N60	P30	P40	P50	P60	Q30	Q40	Q50	Q60		
Side/Bottom	SS	N30	N40					Consult	Factor	У					
Flanged	CS	S30	S40	S50	S60	T30	T40	T50	T60	V30	V40	V50	V60		
Side/Side	SS	S30	S40				(Consult	Factor	У					

PNEUMATIC SWITCH MECHANISM AND ENCLOSURE

Switch Description	Maxii Sup Pres	ply	Prod	mum cess erature	Ble Orif Diam	ice	Excluding S75, V75 & Z75	S75, V75 & Z75
Description	psig	bar	° F	° C	inches	mm	NEMA 1	NEMA 1
Series J	100	7	400	204	.063	1.6	JDE	JKE
Bleed Type	60	4	400	204	.094	2.3	JEE	JLE
	60	4	700	371	.055	1.3	JFE	JME
Series K Non-Bleed	100	7	400	204			KOE	KPE

Electric switch mechanism and enclosure codes on the following page.

See Notes on back cover.

	Process 6			All Models with Material of Construction Code 1 All models with Material of Construction Codes 2 and all Models S75, V75 & 775 and all Models S75, V75 & 775									
Switch	Temperature	Contacts	Set Points	except Models S75, V75 & Z75 and all Models S75, V75 & Z75 TYPE 4X/7/9 Aluminum Enclosure									
Description	Range °F (°C)			Class I, Div 1 Groups C&D	Class I, Div 1	ATEX Ex II 2 G EEx		Class I, Div 1 Group B	EX II 2 G EEX				
			4	·	·	d IIC T6	·	·	d IIC T6				
		SPDT	2	BKA BLA	BKJ BLJ	BCC BDC	BKB BLB	BKK BLK	BC9 BD9				
Series B	-40 to +250	SPDI	3	BMA	BMJ	BEC	BMB	BMK	BE9				
Snap Switch	(-40 to +121)		1	BNA	BNJ	BFC	BNB	BNK	BF9				
		DPDT	2	BOA	BOJ	BGC	BOB	BOK	BG9				
			1	CKA	CKJ	CCC	CKB	CKK	CC9				
0	40.1- 450	SPDT	2	CLA	CLJ	CDC	CLB	CLK	CD9				
Series C Snap Switch	-40 to +450 (-40 to +232)		3	CMA	CMJ	CEC	CMB	CMK	CE9				
Shap Switch	(-40 to +232)	DPDT	1	CNA	CNJ	CFC	CNB	CNK	CF9				
		DIDI	2	COA	COJ	CGC	COB	COK	CG9				
			1	DKB	DKK	DC9	DKB	DKK	DC9				
Series D DC Current	-40 to +250	SPDT	2	DLB	DLK	DD9	DLB	DLK	DD9				
Snap Switch	(-40 to +121)		3	DMB	DMK	DE9	DMB	DMK	DE9				
·	,	DPDT	1	DNB	DNK	DF9	DNB	DNK	DF9				
			2	DOB	DOK	DG9	DOB	DOK	DG9				
Series F	50 to . 750	SPDT	2	FKA FLA	FKJ FLJ	FCC FDC	FKB FLB	FKK FLK	FC9 FD9				
Hermetically Sealed	-50 to +750 (-46 to +399)		1	FLA	FNJ	FFC	FNB	FNK	FD9 FF9				
Snap Switch	(-40 to +555)	DPDT	2	FOA	FOJ	FGC	FOB	FOK	FG9				
0			1	HMJ	HMK	rac	HMJ	HMK	1 43				
Series HS ⑦ Hermetically Sealed	-50 to +550 ® (-46 to +288)	SPDT	2	HMN	HMP		HMN	HMP	1				
5-amp Snap Switch			1	HMS	HMT	N/A	HMS	HMT	N/A				
with Wiring Leads	(10 10 1200)	DPDT	2	HMY	HMZ	1	HMY	HMZ	1				
Series HS ⑦ Hermetically Sealed	-50 to +550 ® (-46 to +288)	SPDT	1	НМЗ	HM4	HA9	НМЗ	HM4	HA9				
5-amp Snap Switch with Terminal Block		DPDT	1	HM7	HM8	HB9	HM7	HM8	HB9				
Series H1 ⑦ Hermetically Sealed	-50 to +750 (-46 to +399)	SPDT	1	HKJ	HKK	N/A	HKJ	HKK	N/A				
1-amp Snap Switch with Wiring Leads		DPDT	2	HKN	HKP		HKN	HKP	14/7				
Series R	-40 to +750 (-40 to +399)	SPDT	1	RKB	RKK	RC9	RKB	RKK	RC9				
High Temperature		DPDT	2	RLB	RLK	RD9	RLB	RLK	RD9				
Snap Switch			1	RNB	RNK	RF9	RNB	RNK	RF9				
•			2	ROB	ROK	RG9	ROB	ROK	RG9				
0 : 0		CDDT	1	8KA	8KJ	8CC	8KB	8KK	8C9				
Series 8 Hermetically Sealed	-50 to +750	SPDT	3	8LA 8MA	8LJ 8MJ	8DC 8EC	8LB 8MB	8LK 8MK	8D9 8E9				
Snap Switch	(-46 to +399)		1	8NA	8NJ	8FC	8NB	8NK	8F9				
		DPDT	2	80A	8OJ	8GC	80B	80K	8G9				
			1	9KA	9KJ	9CC	9KB	9KK	9C9				
Series 9		SPDT	2	9LA	9LJ	9DC	9LB	9LK	9D9				
High Temperature	-50 to +750		3	9MA	9MJ	9EC	9MB	9MK	9E9				
Hermetically Sealed Snap Switch	(-46 to +399)	DDDT	1	9NA	9NJ	9FC	9NB	9NK	9F9				
Unap Gwillin		DPDT	2	90A	9OJ	9GC	90B	90K	9G9				
0	Process ®		C-:	CS/Aluminum	Cast	Iron	CS/Aluminum	Cast	Iron				
Switch Description	Temp. Range °F (°C)	Contacts	Set Points	NEMA 4X		Class I, Div 1 Group B	NEMA 4X	Class I, Div 1 Groups C&D					
	-	ODDT	1	R1M	RKM	RKW	R1M	RKM	RKW				
Series R	-40 to +1000	SPDT	2	R3M	RLM	RLW	R3M	RLM	RLW				
High Temperature Snap Switch	(-40 to +538)	DDDT	1	RDM	RNM	RNW	RDM	RNM	RNW				
Shap Switch		DPDT	2	REM	ROM	ROW	REM	ROM	ROW				
0 : 0			1	9AD	9KD	9KV	9AM	9KM	9KW				
Series 9	-50 to +1000	SPDT	2	9BD	9LD	9LV	9BM	9LM	9LW				
High Temperature Hermetically Sealed	-50 to +1000 (-46 to +538)		3	9CD	9MD	9MV	9CM	9MM	9MW				
Snap Switch	10 10 1500)	DPDT	1	9DD	9ND	9NV	9DM	9NM	9NW				
		5.5.	2	9ED	9OD	9OV	9EM	9OM	9OW				

NOTES (FOR SECTION 7.2)

- ① Minimum specific gravity ratings apply only to single stage units. Consult factory for two or three stage units.
- ② Models are limited to maximum temperature rating of selected switch mechanism. See Switch Mechanism charts on pages 26 and 27.
- @ S75, V75 & Z75 contain 17-7 ph float.
- ⑤ The O75 and P75 are not available with 1½" and 2" process connections.
- 6 Valid for Models V75 & Z75 only.
- ⑦ Consult factory for TYPE 4X/7/9 cast iron housings.

- ® Process temperature based on +100° F (+38° C) ambient.
- Drain or uncontrolled housing heater available in TYPE 4X/7/9 enclosures. Consult factory for standard part number.
- M HS and H1 switches can be used with materials of construction code 1 only on models S75, V75 & Z75.
- ① On steam and other condensing applications, temperature down-rated to +400° F (+204° C) process at +100° F (+38° C) ambient.
- ® R series switch supplied in cast iron switch enclosure.

ASSURED QUALITY & SERVICE COST LESS

Service Policy

Owners of Magnetrol controls may request the return of a control or any part of a control for complete rebuilding or replacement. They will be rebuilt or replaced promptly. Controls returned under our service policy must be returned by Prepaid transportation. Magnetrol will repair or replace the control at no cost to the purchaser (or owner) other than transportation if:

- 1. Returned within the warranty period; and
- 2. The factory inspection finds the cause of the claim to be covered under the warranty.

If the trouble is the result of conditions beyond our control; or, is NOT covered by the warranty, there will be charges for labor and the parts required to rebuild or replace the equipment.

In some cases it may be expedient to ship replacement parts; or, in extreme cases a complete new control, to replace the original equipment before it is returned. If this is desired, notify the factory of both the model and serial numbers of the control to be replaced. In such cases, credit for the materials returned will be determined on the basis of the applicability of our warranty.

No claims for misapplication, labor, direct or consequential damage will be allowed.

Return Material Procedure

So that we may efficiently process any materials that are returned, it is essential that a "Return Material Authorization" (RMA) number be obtained from the factory, prior to the material's return. This is available through Magnetrol's local representative or by contacting the factory. Please supply the following information:

- 1. Company Name
- 2. Description of Material
- 3. Serial Number
- 4. Reason for Return
- 5. Application

Any unit that was used in a process must be properly cleaned in accordance with OSHA standards, before it is returned to the factory.

A Material Safety Data Sheet (MSDS) must accompany material that was used in any media.

All shipments returned to the factory must be by prepaid transportation.

All replacements will be shipped F.O.B. factory.

5300 Belmont Road • Downers Grove, Illinois 60515-4499 • 630-969-4000 • Fax 630-969-9489 • www.magnetrol.com 145 Jardin Drive, Units 1 & 2 • Concord, Ontario Canada L4K 1X7 • 905-738-9600 • Fax 905-738-1306 Heikensstraat 6 • B 9240 Zele, Belgium • 052 45.11.11 • Fax 052 45.09.93 Regent Business Ctr., Jubilee Rd. • Burgess Hill, Sussex RH15 9TL U.K. • 01444-871313 • Fax 01444-871317