

Bimetallic Temperature Gauge (TG-BM)

Precise Measurement of Temperature Guaranteed

Introduction

The bimetallic thermometer has a quick reacting bi-metal coil. It is manufactured from two cold-welded metal strips with different thermal expansion coefficients which rotate in proportion to temperature. The rotary movement is conveyed to the pointer taking care that the friction is minimum.

A comprehensive range of the standard version facilitates a variety of applications and uses. In addition, special versions are also manufactured to customer specifications.

This gauge is available in

Nominal sizes: 63 mm, 100 mm and 150 mm

Ranges: 0 to 60 deg. C up to 400 deg. C

Features

Compliance to latest EN 13190

Standard range: 0 to 60°C till 400°C

Overload capacity 110 % of FSD

Protection to IP67*

Accuracy class: tolerance class 1 as per EN 13190

Stainless steel casing

Dry or liquid filled version

External zero adjustment

Applications

Some industries where bimetallic temperature gauges are used are:

Chemical / petrochemical industry

Thermal / nuclear / hydro power stations

Pharmaceutical industry

Food processing industries / hygienic applications

Water treatment plants

Iron and steel industry

Rubber molding / processing plants

Hydraulics and pneumatics

Sugar / fertilizer industries

Refineries

Cryogenics

^{*} Enclosure protection to IP67 for 100 and 150 mm dial size gauges only

Standard Product Specifications

Standards	Description		
Reference standard	EN 13190		
Mounting	Direct bottom entry		
Connection	1/2" NPT (M)		
Stem diameter	6 mm		
Case and bezel	SS304 (Bayonet type bezel)		
Stem	SS 316		
Connection	SS 316		
Sensing element	Bimetal coil		
Dial	Aluminum, white background with black marking		
Pointer	Aluminum, black color micrometer pointer with zero adjustable		
Window	Toughened glass		
Protection	IP67*		
Filling plug	Neoprene		
Gasket	Neoprene		
Accuracy	Class 1 as per EN 13190 (as standard)		
Dampening liquid**	Glycerin up to 65°C *		
	Silicon oil -40 to 120°C *		
Over pressure limit	110 % of full scale value		
Ambient temperature	-25°C to +65°C		
Dragge townswature	Max. 400°C (for dry gauge)		
Process temperature	Max. 120°C (for silicon oil filled gauges)		

^{*}For customer requests, please consult Forbes Marshall. Dampening liquid for only 63 mm dial size gauges

Temperature Range Details

Immersion length vs. bulb diameter (Bulb)					
Code	Temperature ranges in °C	Min. immersion length for bulb diameter 6 mm	Min. immersion length for bulb diameter 8 mm	Min. immersion length for bulb diameter 10 mm	
A1	0 + 50	130	130	130	
A2	0 + 60	120	120	120	
A3	0 + 80	100	100	100	
A4	0 + 100	90	90	90	
A5	0 + 120	80	80	80	
A6	0 + 150	70	80	70	
A7	0 + 200	60	60	60	
A8	0 + 250	60	60	60	
A9	0 + 300	60	60	60	
В0	0 + 400	50	50	50	

^{*}General note: While selecting the range for your temperature gauge, please take into account the relative immersion length required for proper sensing. The maximum length recommended for bimetallic temperature gauge should be taken as 700 mm

^{**} Enclosure protection to IP67 for 100 and 150 mm dial sizes only

^{*}For ranges, please refer to the temperature range tables

^{**}A dual scale with both Celsius and Fahrenheit can also be provided (standard Celsius ranges available in the range table).

Configurator Generated Code Stem Diameter Window 6 mm (Standard) Toughened glass (standard) 8 mm Safety laminated shatterproof glass 10 mm **Optional Features Stem Length** 110 % of full scale reading(standard) 300 mm (Standard) Dampening liquid silicon oil (upto 120°C) 100 mm To 700 mm with steps of 25 mm -External zero adjustment please specify Mirror scale dial for 6"dail size only Tag marking on dial Case and Bezel SS tag plate SS 304 (Standard) Epoxy painted case and bezel SS 316 Custom designed dial Special requirement – please specify Stem SS 316 L **Tests and Certificates** Three point calibration certificate (standard) Five point calibration certificate* Connection NABL traceability Certificate SS 316 (Standard) Material test certificate EN10204 3.1.B certificate Third party inspection **Pointer** Special requirement – please specify Fixed pointer (standard)

^{*0-60°}c - 4 point

^{*}Ordering example: BAE1CAA5A-0000 (standard code)

^{*}General note: For special requirements, please consult Forbes Marshall.

Forbes Marshall
Krohne Marshall
Forbes Marshall Arca
Codel International
Forbes Solar
Forbes Vyncke
Forbes Marshall Steam Systems

Plot No. A-19/2 & T-4/2, I.D.A Nacharam, Hyderabad - 500 076 Tel: +91-40-27179223, 27171909, 27170732

Fax: +91-40-27173235

B-85, Phase II, Chakan Indl Area Sawardari, Chakan, Tal. Khed Dist. Pune - 410 501. INDIA Tel: 91(0)2135-393400 A-34/35, MIDC H Block Pimpri, Pune - 411 018. INDIA. Tel : 91(0)20-27442020, 39851199 Fax : 91(0)20-27442040

CIN No.: U28996PN1985PTC037806

www.forbesmarshall.com

 ${\bf Email: response@forbesmarshall.com, ccmidc@forbesmarshall.com}$

© All rights reserved. Any reproduction or distribution in part or as a whole without written permission of Forbes Marshall Pvt Ltd, its associate companies or its subsidiaries ("FM Group") is prohibited.

Information, designs or specifications in this document are subject to change without notice. Responsibility for suitability, selection, installation, use, operation or maintenance of the product(s) rests solely with the purchaser and/or user. The contents of this document are presented for informational purposes only. FM Group disclaims liabilities or losses that may be incurred as a consequence of the use of this information.