

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Table of contents

		Page
Safety notes/ Technical support		2
Introduction		3
Dimensions		4
Technical data	Electrical Data Mechanical Data Operating conditions Transport and Storage Approvals Sensor weight guide	7 8 9 10 11
Options		12
Mounting		13
Electrical installation		15
Signal overview		20
Programming	Quickset menu Output adjustment menu Diagnostics menu Communication menu Modbus register	22 25 28 30 31
Commissioning	Interface measurement	33
Maintenance	General items Diagnostics Maintenance Diagnostics Failure	34 35 37
Notes for use in Hazardous Locations		38
Disposal		41
Subject to technical change. All dimensions in mm (inches).	We assume no liability for typing error Different variations to those specified possible. Please contact our technical consult	d are

NivoBo

Safety notes / Technical support

Notes

- Installation, maintenance and commissioning must be carried out only by qualified technical personnel.
- The product must be used only in the manner outlined in this instruction manual.

Special attention must be paid to warnings and notes as follows:

WARNING

Relates to a caution symbol on the product and means, that a failure to observe the necessary precautions can result in death, serious injury and/ or considerable material damage.

WARNING

Relates to a caution symbol on the product: Risk of electric shock

Relates to a caution symbol on the product and means, that a failure to observe the necessary precautions can result in death, serious injury and/ or considerable material damage.

This symbol is used, when there is no corresponding caution symbol on the product.

CAUTION A failure to observe the necessary precautions can result in considerable material damage.

Safety symbols

In

n manual and on product	Description
\bigwedge	CAUTION: refer to related documents (manual) for details.
<u> </u>	Earth (ground) Terminal
	Protective Conductor Terminal

Technical support

Please contact your local supplier (see www.uwtgroup.com for address). Otherwise you can contact:

Tel. 0049 (0
Fax. 0049 (0
info@uwtgro
www.uwtgro

0)831 57123-0 0)831 76879 oup.com oup.com

Introduction

The NivoBob® NB 3000 is an electromechanic level measuring instrument for continuous measuring of level or volumes in silos, hoppers or tanks.

Applications

- Powder, granulate, small or coarse bulk goods
- Interface measurement (solids in water)

Available for industries such as

- Chemistry
- Food
- Cement
- Mining
- Plastics
- others

Features

Process

- Suitable for most types of bulk goods
- Independent of bulk material properties, such as: Dielectricity and conductivity of the bulk good Dusty atmosphere in the silo Changing humidity inside the product
- Products that tend to stick • No mechanical load on the silo roof, the sensor weight
- just touches the surface of the material
- Very accurate measurement

Service

- Simple installation and commissioning
- Measurement principle easy to understand
- · Rope, tape and (optional) motor with increased service life
- Low maintenance

Approvals

• Approval for use in Hazardous Locations

Mechanic

- Measurement range up to 50 m (164 ft)
- 11/2" process connection possible
- Different sensor weights, suitable for every application
- Internal tape cleaner for difficult materials
- Window in lid and external start button (optional)
- Robust cast housing, ingress protection IP66

Electronic

- Micro processor controlled measurement
- Comprehensive diagnostics possibilities
- Output 0/4-20 mA/ Modbus/ Profibus DP/ counting pulses
- Programmable relais (can be used as level limit switch outputs)
- · Measurement start with external signal or integrated timer

Function

The NivoBob® NB 3000 is mounted on the top of the silo. A sensor weight is driven down into the silo. It is mounted at the end of a rope or tape which is wound on a motor driven roller. Upon contact with bulk material, the motor changes the winding direction and the sensor weight is driven back to the upper stop position.

During downwards movement of the sensor weight the distance is electronically measured by the rotations of the internal rope / tape roller. The microcontroller converts the measured distance into an output signal, which is a volumetric signal based on the silo geometry. The output signal is updated, when the sensor weight touches the bulk material.

Diagnostics

Comprehensive diagnostics possibilities are present:

- Measurement control is done by comparing the moved distance between up and downward movement and checking for discrepancy. In case of discrepancy, the sensor weight is pulled to the upper stop position to ensure, that the sensor weight is not inside the silo.
- Service interval after a certain amount of measurements and running time.
- Internal control of motor, motor driver electronic and smooth movement of rope/ tape rollers.

Diagnostics is in accordance with NAMUR recommendation NE107.

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Dimensions

Basic type

Thread version

Dimensions

 \mathbf{X} = Length to bottom of sensor weight (in upper stop position): see next page

A = Length of socket pipe	
200 mm (7.9") Optional 500 mm (19.7")/ 1,000 mm (39.4")	

B = Diameter of socket pipe		
Rope version with Flange DN100/ 4"	ø60 mm (ø2.36")	
All other versions	ø40 mm (ø1.57")	

C = Housing extension			
	Flange version DN100/ 4"	80°C/ 150°C	95 mm (3.74")
	DIN 100/ 4	250°C	340 mm (13.4")
	All other versions	80°C/ 150°C	160 mm (6.3")
		250°C	340 mm (13.4")

Rope	ø1.0 mm (ø0.04")
Таре	12 x 0.2 mm (0.47 x 0.008")

Flanges	
fitting to:	Lk = ø180 - 190.5 mm (ø7.1 - 7.5") slot
DN100 PN16/ 4" 150lbs	d2 = ø19 mm (ø0.75")
fitting to:	Lk = ø120.7 - 152.4 mm (ø4.75 - 6.0") slot
2" /3" 150 lbs	d2 = ø19 mm (ø0.75")

Materials

Housing outside	Aluminium, powder coated	
Housing inside	Aluminium	
Housing extension	Aluminium, powder coated or 1.4305 (303)	
Flange	80°C/ 150°C: Aluminium, powder coated 250°C: 1.4305 (303)	
Thread 1.4301 (304)		
Socket pipe	Flange version DN100/ 4", 80°C/ 150°C: Aluminium All other versions: 1.4301 (304)	
Rope	1.4401 (316)	
Таре	1.4310 (301)	

With option "Increased corrosion resistance": All metal parts in contact with the process are coated. The rope is plastic coated with PA.

The internal bearings are made of stainless steel.

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Dimensions

Options and Accessories

Sensor weights

Solids measurement: Rope version

All weights ca. 1,0 kg (2.2 lbs)

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Dimensions

Solids measurement: Tape version

All weights ca. 2.1 kg (4.6 lbs)

Continuous level measuring system **NB 3000** Technical information / Instruction manual LEVEL. UP TO THE MAX.

Technical data

Electrical data

Power supply	AC version 98 253 V 50 - 60 Hz DC version 20 28 V (voltages incl. 10% of EN 61010)			
Installed load	AC version: 1	50 VA (including internal l	heater (80 W))	
	DC version: One unit: 150 W (with or without internal heater) * Further units which are connected to the same power supply: 25 W per unit (without internal heater, motor off) ** 50 W per unit (without internal heater, motor running) 80 W per unit (with internal heater, supply voltage 20 V DC) 100 W per unit (with internal heater, supply voltage 24 V DC) 120W per unit (with internal heater, supply voltage 28 V DC)			
	 * Considers the max. motor traction which is needed in a failure condition. A failure condition is assumed for max. one unit at the same time. ** This value can be considered, if the controlling PLC starts the measurement for max. one unit at the same time. 			
Signal output: 0/4-20 mA	Max. 500 Ohms (active, isolated) Linearity ±0.1 mA			
Signal output: Relay	4x Relay SPST: max. 250 V AC, 2 A,	500 VA non inductive		
Signal output: Electronic counting pulse	Optocoupler max. 30 V DC, max. 25 mA			
Communication: Modbus RTU	 Physical layer: RS 485 and Ground, isolated Mode: RTU, Type: Slave Device number range: 1 - 247 (selectable in menu), Baudrate: 1,200 to 57,600 Baud, Data bits: 8, Stop Bits: 1 Parity: None Multi-drop configuration possible. Factory setting of adress is 31. Each unit which is connected to the network must be set to an individual adress. Supported commands Reading: All diagnostics and parameters using command 03_{HEX}: Read Holding Register Writing: All parameters using command 06_{HEX}: Write Single Register (not supported is command 10_{HEX}: Write Multiple Register). 			
Communication: Profibus DP	Physical layer: RS 485, isolated Type: Slave Device number range: 0 - 126 (selectable in menue), Baudrate: 9.6 kbps to 12 Mbps Available communication by GSD file, Read only (Sensor weight bottom to material (in mm))			
Accuracy of measurement	Output	Setting	Accuracy	
	Counting pulse	10 cm (1/3 ft)/ pulse 5 cm (1/6 ft)/ pulse 2,5 cm (1/10 ft)/ pulse 1 cm (1/20 ft)/ pulse	1 pulse 1 pulse 2 pulses 4 pulses	
	0/4-20 mA Modbus RTU/ Profibus		1% of max. range 0.5% of max. range	_
Display	LCD display: 2 line x	16 digit		
Indication light	Status by build in LE	D: Power On, Relais, Maint		

Technical data

Memory	Non-volatile (no backup battery required) > 10 years data retention		
Connection terminals	0.14 2.5 mm ² (AWG 26 14)		
Cable entry	According to selection: Screwed cable gland: 2x M20 x 1.5 and 1x M25 x 1.5 Blindplug: 2x M20 x 1.5 or Conduit ANSI B1.20.1: 1x NPT ³ / ₄ " and 2x NPT ¹ / ₂ " Blindplug: 2x NPT ¹ / ₂ "		
	Clamping range (diameter) of the factory provided cable glands: M20 x 1.5: 6 12 mm (0.24 0.47") M25 x 1.5: 8 17 mm (0.31 0.67")		
Extension cables for Profibus DP/ Modbus	Use common recommended cables		
Isolation Power supply to all other outputs/ inputs: Relay to relay: 2,210 Vrms		AC version 2,210 Vrms DC version: 1,000 VDC	
Protection class	1		
Overvoltage category	Π		
Pollution degree	2 (inside housing)		

Mechanical data

Ingress protection	IP66, Type 4	
Process connection	Threads:	R 1½" EN 10226 tapered, NPT 1½" or 3" ANSI B1.20.1 tapered
	Flanges:	DN100 PN16 EN 1092-1 (unit fits to this flange) 2" or 3" or 4" 150lbs ANSI B16.5 (unit fits to this flange)
Colour	Housing, Flange Lid	RAL 5010 (gentian blue) RAL 9006 (aluminium silver)
Material	See detail specifica	tions on page 4 - 6
Measuring range	Rope version max. Tape version max. 5	
Measuring speed		nd in average: a. 0.25 m/s (0.8 ft/sec) ess motor: ca. 0.33 m/s (1.0 ft/sec)
Sound level	max. 50 dBA	
Weight	Rope version	with flange: ca. 11 kg (24.2 lbs) with thread: ca. 12 kg (26.4 lbs)
	Tape version	with flange: ca. 12 kg (26.4 lbs) with thread: ca. 13 kg (28.6 lbs)
Deviation of vertical mounting	max. 2° max. 1° for tape ver	sion with extended socket pipe (see page 4)
Compressed air connector (Option)		opposite part, for hose diameter 9 mm (0.35"), female at housing ssure 0.2 bar (2.9 psi)

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Technical data

Operating conditions

Process overpressure		4.4 +4.4 psi) 7.3 +25 psi) optional for C 7.3 +16 psi) optional for FN		
Process temperature	-40°C +80/ 150/	/ 250°C (-40 +176/ 302/ 48	32°F)	
Ambient temperature	-20°C +60°C (-4 -40°C +60°C (-4 -40°C +60°C (-4 max. +40°C (104°	40 +140°F) 40 +140°F)	ATEX, UKEX,	I General Purpose with internal heater FM Class II, TR-CU on request possible Process temp. 150°C (302°F)
Ventilation	Ventilation is not i	required		
Min. powder density	see "Sensor weig	ht guide" on next page		
Minimum time between measuring starts	measuring height measuring height measuring height measuring height	5 m (16 ft)-> 3 min 10 m (33 ft) -> 6 min 20 m (66 ft) -> 12 min 30 m (98 ft) -> 18 min 40 m (131 ft) -> 24 min 50 m (164 ft) -> 30 min		
Rope/ tape operating time	see page 36			
Max. permitted tractive force	Tape version: Rope version:	with brushless motor: standard motor: with brushless motor: standard motor: with increased corrosi	c c c	a. 3,000 N a. 800 N a. 1,000 N a. 800 N a. 700 N
Relative humidity	0 - 100%, suitable	e for outdoor		
Altitude	max. 2,000 m (6,5	562 ft)		
Expected product lifetime	High ambient- and		rosive environm	cted product lifetime: ent, high vibration, high flow rate of ount of measurement cycles.

Transport and Storage

Transport	Observe the instructions as stated on the transport packaging, otherwise the products may get damaged.
	Transport temperature: -40 +80°C (-40 +176°F) Transport humidity: 20 85%
	Transport incoming inspections must be caried out to check for possible transport damage.
Storage	Products must be stored at a dry and clean place. They must be protected from influence of corrosive environment, vibration and exposure to direct sunlight.
	Storage temperature: -40 +80°C (-40 +176°F) Storage humidity: 20 85%

Technical data

Approvals

Hazardous Locations*	UKEX II 1/2D E FM Class II, III	k ta/tb IIIC T! Da/Db x ta/tb IIIC T! Da/Db Div.1 Group E-G b IIIC T130°CT250°C Da/Db X	
General purpose *	CE/ UKCA FM TR-CU	EN 61010-1 General purpose	
EMC	EN 61326 - A1 ((industrial standard)	
RoHS conform	According to di	irective 2011/65/EU	

* Depending on selected version in selection list

Technical data

Sensor weight guide (solids measurement)

Sensor weight	Application					Fits thro hole			ough mounting		
	* Material	Material	Angle of	Max.		Thre	ad	Fla	nge		
	densitiy g/l (lb/ft³)	consistence	repose	process temp.		11⁄2"	3"	2"	3"	DN100 / 4"	
PVC without pin	>300 (18)	granulate	flat	80°C (176°F)	Standard weight					•	
PVC with pin	>300 (18)	granulate, powder	steep	80°C (176°F)	The pin penetrates into the material and avoids slipping or tilting of the sensor weight on the steep bulk surface.					•	
Stainl. steel	>300 (18)	granulate, powder	flat, steep	250°C (482°F)	The pin penetrates into the material and avoids slipping or tilting of the sensor weight on the steep bulk surface.	•	•	•	•	•	
Claw	>200 (12)	coarse (e.g. stones)	steep	250°C (482°F)	Avoids slipping or tilting on the steep bulk surface.					•	
Folding cover	>20 (1.2)	light powder	flat, steep	80°C (176°F)	Big surface prevents the sensor weight from sinking into the material.	•	•	•	•	•	
Spider	>40 (1.4)	light powder	flat, steep	250°C (482°F)	Big surface prevents the sensor weight from sinking into the material.					•	
Bag	>300 (18)	granulate, powder	flat	80°C (176°F)	Prevents damage of the conveying screw. To be filled with bulk material.					•	
Float	-	liquids only	_	80°C (176°F)	To be filled with material.						

* The above mentioned data is a guideline and is valid for material which has settled after filling. During the filling the bulk density can change (e. g. for fluidised material).

Options

Window in lid and external start button	Enables to see the display through the closed lid and to start a measurement without opening the lid. Material of the window: break-proof glass.	Drawing see page 5
Weather protection cover	If the unit is used outdoors, the use of the weather protection cover is recommended. It protects the device from all atmospheric influences such as • rain water • condensation water • excessively high temperatures • excessively low temperatures in winter Material: PE, weather and temperature stable For use in Hazardous Locations only permitted for Zone 22 or Division 2.	325mm (12.80°)

Mounting

General Safety Instructions

Process pressure	Improper installation may result in loss of process pressure.
Chemical resistance against the medium	Materials of construction are chosen based on their chemical compatibility (or inertness) for general purposes. For exposure to specific environments, check with chemical compatibility charts before installing.
Mounting location	The right mounting place is significant for a proper function. Observe mounting instructions.
Vibrations	Avoid mounting in applications with strong vibration. Use rubber mounts for absorption in case of light vibrations.

Additional Safety Instructions for Hazardous Locations

Installation regulations	For devices to be used in Hazardous Locations the respective valid installation regulations must be observed.
Sparks	The installation has to be done in a way, that mechanical friction or impact does not cause sparks between the aluminium enclosure and steel.

Mounting instructions

Mounting position

• The unit is mounted vertically on the silo. Max. deviation is 2°.

- There must be at least 200 mm (7.87") space for the sensor weight to move down in case of a full silo. Observe the bottom of the sensor weight at "upper stop position" (dimensions see page 4 - 6). With overfilling the rope/tube may break.
- The socket pipe of the unit must protude at least 50 mm (2") into the silo. A version with longer socket pipe is available.
- Proper movement of the sensor weight must be guaranteed, even if the sensor weight oscillates. Observe enough distance to the silo wall, stanchions and built-in fittings.
- For measurements through a long pipe in a double chamber silo we recommend the use of NB 3200 (tape version).

NivoBob[®] Mounting

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Measurement during	Filling of the silo while measuring might cover the sensor weight with bulk material. Measurements
filling of the silo	during filling are possible, if there is enough distance to the infeed, so that no material can fall on the sensor weight.
Sensor weight "Bag" and "Float"	 The weights are filled with plastic granulate or sand. They shall be filled on site with bulk material or liquid, which is not critical if mixed with the material stored in the silo. Consider ageing of the material.
	• When filling, observe the total weigth of the sensor: rope version 1.0 kg (2.2 lbs), tape version 2.1 kg (4.6 lbs)
Sealing	 A rubber seal must be used to tighten the flange. Close both lids of the enclosure tightly.
Sensor weight which	The sensor weight must be removed before
does not fit through the mounting hole	placing the unit on the silo. An inlet close to the fixing loacation and a hook is needed.
	See installation manual for more details.

Electrical installation

General Safety Instructions

Handling	In case of improper handling or handling malpractice, the electric safety of the device cannot be guaranteed.
Installation regulations	The local regulations must be observed.
Fuse	Use a fuse as stated in the connection diagrams.
RCCB protection	In case of a fault, the supply voltage must be automatically switched off by a RCCB protection switch to protect against indirect contact with dangerous voltages.
Power supply switch	A voltage disconnection switch must be provided near the device.
Wiring diagram	The electrical connections are made in accordance with the wiring diagram.
Supply voltage	Compare the supply voltage applied with the specifications given on the name plate before switching the device on.
Cable gland	The screwed cable gland and closing element must have following specifications: Ingress protection IP66, temperature range from -40°C to +70°C, certified depending on the country where the unit is installed, pull relief. Make sure that the screwed cable gland safely seals the cable and that it is tight (danger of water intrusion). Cable glands that are not used have to be sealed with a blanking element. The diameter of the field wiring cable has to match to the clamping range of the used cable gland.
Conduit system	In case of using a conduit system (with NPT thread) instead of a cable gland the regulations of the country, where the unit is installed, must be observed. The conduit must have a tapered thread either NPT $\frac{1}{2}$ " or NPT $\frac{3}{4}$ " in accordance with the unit and ANSI B 1.20.1. Not used inlets must be closed tight with a metal blanking element.
Field wiring cables	 The diameter has to match to the clamping range of the used cable gland. The cross section has to match with the clamping range of the connection terminals and consider the max. current. All field wirings must have insulation suitable for at least 250 V AC. The temperature rating must be at least 90°C (194°F). If higher immunity interferences as specified in the stated EMC standards are present (see chapter approval), a shielded cable is required, otherwise an unshielded instrumentation cable is satisfactory.
Guiding the cables in the terminal box	Cut the field wiring cables to appropriate length to fit properly into the terminal box.
Relay protection	Provide protection for relay contacts to protect the device against inductive load surges.
Protection against static charging	The housing of the unit must be grounded to avoid static charging of the unit. This is particularly important for applications with pneumatic conveying and non-metallic containers.

Additional Safety Instructions for Hazardous Locations

External equipotential bonding terminal	Connect to equipotential bonding of the plant
Field wiring	A strain relief must be provided for the field wiring cables, if the device is installed with the factory provided cable glands.
Cable glands for Hazardous Locations	The used entry devices and blanking elements must have an adequate type approval and a temperature range as defined in the technical data of the unit. In addition they shall be suitable for the conditions and correctly installed. Where available the provided original parts of the manufacturer must be used.
Conduit system for Hazardous Locations	In addition the regulations of the country must be observed. The used flameproof seals and blanking elements must have an adequate type approval and a temperature range as defined in the technical data of the unit. In addition they shall be suitable for the conditions and correctly installed. Where available the provided original parts of the manufacturer must be used.
Comissioning/ opening the lid	Comissioning only, when there are no dust deposits or swirls present.

Electrostatic charge The apparatus shall be installed in way that danger caused by electrostatic charges is avoided.

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Electrical installation

Power supply and Signal input/ output

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Electrical installation

max. 30 V DC, max. 25 mA

Electrical installation

Modbus network

Profibus DP network

Setting Biasing and Termination Resistor

Version with Jumper

Biasing	OFF*	OFF	ON	
Termination Resistor	OFF*	ON	ON	
	0 0 0 0 0 0 0 0 0 0			

Version with DIP switch

Biasing	OFF*	OFF	ON	ON
Termination Resistor	OFF*	ON	OFF	ON

*factory provided

DIP Switch position:

Top view 📕 🔓 Side view

For use of NB 3000 units in a external Modbus or Profibus network, it is possible to set Biasing and Termination Resistor on each unit as required.

Signal overview

Signal input / output

Signal input: Start of measurement	 Floating contact (terr 24 V DC voltage (terr 		ent consumption a	approx. 25 mA, o	bserve the polarity.
	Duration of starting sig The contact must be c	•	signal must be pre	esent to start.	
	Measurement interruption Used to avoid a measurement in case of filling and to interrupt a running measurement when filling starts. When the terminal 24 und 26 are opened, the sensor weight returns to the upper stop position. If required, remove factory provided wire between terminal 24 and 26 and connect to the filling coupling. The contact must be closed to enable a measurement.				
Signal input: Full detector	Enables to implement a full detector signal in the Modbus or Profibus. When the signal is present (terminal 24 - 28 closed) the yellow LED next to the display in on.				the display in on.
Signal output: 0/4-20 mA	Programmable to indic touches the surface of		0		d, when the sensor weight s done.
Signal output: Relay	Relais can be setted as	s shown in the foll	owing table:		
		Relay 1	Relay 2	Relay 3	Relay 4
	Factory settings	Counting pulse	Reset pulse	Failure	Upper stop position
	Programmable	Limit switch 1	Limit switch 2	Maintenance	Maintenance

Relais 1/2 set to Counting/ Reset pulse:

The counting pulse output is used to connect an external digital counter or a PLC with counting input.

Reset pulse (terminal 6 and 7):

After start of measurement, a reset pulse is given. It is used to reset the connected evaluation device (counter/ PLC, ...).

Counting pulse (terminal 5 and 6):

The counting pulse communicates the measured value to the connected evaluation device. During the downward movement of the sensor weight, this pulse is generated according to the following table:

Timing

Relais 1/2 set to Limit switch:

It is possible to indicate two independent level limit switches. The limit switch signal is derivated from the analogue measurement signal (details see Programming page 26)

Relay 3 - set to "Failure"

The relay indicates a failure (see also programming on page 27 and diagnostics "Failure" on page 37)

Relay 3 - set to "Maintenance"

The relay indicates a necessary maintenance (see also programming on page 27 and diagnostics "Maintenance" on page 35)

The signal allows the user to determine whether the measurement has come to its end. In this case

pulse

1 cm (1/20 ft)/ pulse

OFF

10 ms

25 .. 70 ms

10 .. 30 ms

the sensor weight is in its upper stop position, relay contacts are closed. Relay 4 - set to "Maintenance" The relay indicates a necessary maintenance (see also programming on G27 and diagnostics "Maintenance" on G35) Signal output: Counting pulse (terminal 3 and 4): Electronic counting pulse The electronic counting pulse enables a high amount of pulses to receive a high resolution of the measurement signal. Timing Start 0.7.5s 0.6s Reset Counting pulse programmed to: ON Counting 2,5 cm (1/10 ft)/ 25 ms

Relay 4 - set to "Upper stop postition"

Note:

The reset pulse is done with relay 2.

Ì	LE	D	sta	tus

LED		Status
LED`s next to the Display	Green is on	Power On
	Red is on	Failure
	Red is blinking	Maintenance
	Yellow in on	Full detector input present
LEDs next to relais terminals	Yellow is on	Relay is energised

Diagnostics signals

Failure	Result is a non valid measurement. Red LED is on. Relay 3 indicates Failure. The signal indicates critical situations. Evaluation can help to avoid losing the sensor weight inside the silo. If Failure is indicated, the unit must be checked on site.
	Failure codes description see page 37.
Maintenance	Result is an indication for the user with still valid measurement. Red LED is blinking. Relay 4 indicates Maintenance (programmable). The signal enables a preventive maintenance. Evaluating can help to avoid loosing the sensor weight inside the silo.
	If Maintenance is indicated, the measurement process can be continued.
	Maintenance codes description see page 35.

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Programming

Quickset menu

The Quickset menu is used for fast and easy start-up of the system.

If the unit is working in normal operation (measurement mode), the SETUP button brings up the Quickset menu.

Max. adjustable length of 30/ 50 m depending on ordered version. $^{\ast}\,$ Factory-provided

Unit

- Defines if units are meter or feet.
- Defines what shall be stated on the display of the unit. This is not related to the signal output.

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Programming

Max. move distance M	Ensures that the weight does not enter into the silo outlet.
Silo height H	Definition of 0% level output. Note: If the maximum move distance M is smaller than the silo height H, the measured value will always be more than 0%.
Air distance A	Definition of 100% level output.
Cone height C	Enables to set the current output as volume. C =0 Current output indicates material level C >0 Current output indicates material volume

Note:

When using the digital pulse output (terminal 5/ 6/7, see page 18/ 21) the parameters silo height H, air distance A and cone height C have no influence on the measurement value.

Programming

Programming buttons

adjustment

Continues with next adjustment item

START

Starts measurement Cancels a Failure or Maintenance message

Continues with measurement display after parameter

Increases the value to be adjusted

Decreases the value to be adjusted

Runtime messages

During measurement mode, following runtime indications are given:

*	Upper Stop Position is reached	Note: Pressing the ARROW DOWN
↓ †	Motor is moving the sensor weight downwards resp. upwards (fast mode)	button in measurement mode brings up more
←	Motor is moving in slow mode (shortly after motor start and before Upper Stop Position is reached)	service information (not described in this manual
Blocked 24 - 26 open	Measurement interruption is active (terminal 24-26 not connected, see page 20)	
Blocked Modbus	Measurement interruption is active (signal is set via Modbus)	

Advanced menus

(use only if necessary)

With the advanced menues it is possible to set the outputs and to display the actual state of the unit.

Entering the advanced menues: If the unit is working in normal operation (measurement mode), press both "arrow" buttons together for approx. 2 seconds.

Factory settings

To reset all programmed parameters to factory setting (default values), press the buttons ARROW UP, ARROW DOWN and SETUP together for approx. 10 seconds.

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Programming

Output Adjustment menu

The Output Adjustment menu is used for setting the 0/4-20mA, relais and internal timer

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Programming

Current output mode

Current at error

In case of error (Failure, Maintenance) the current output shows the adjusted value. It can also be adjusted, whether the current output shall indicate Failure or Maintenance or both situations.

Relay 1/2

Selects, if Relay 1 and 2 shall work as Counting/ Reset pulse output or as two independently programmable limit switches.

Selecting Pulse/ Reset:

Relay 1 works as Counting pulse output with selected pulse rate (the values in brackets are valid for the version with Electronic counting pulse). Relay 2 works as Reset pulse. Details see Signal Overview on page 20.

Selecting Limit switch:

The relais are programmed with the distance from the sensor weight bottom to the required material surface switching point. The relais can be set to energise or de-energise. The relay logic is as follows:

- **DEN** The relay is normally de-energised and is energised when the product rises above the L1 level. It remains energised until the product falls below the L2 level.
- **EN** The relay is normally energised and is denergised when the product rises above the L1 level. It remains denergised until the product falls below the L2 level.
- L1 L1 is the upper switching point.
- L2 L2 is the lower switching point. Note: L2 must always be greater than L1.

Note: The limit switch outputs are updated after a measurement cycle.

Programming

Relay 3

Selects, if relay 3 shall indicate Failure, Maintenance or both situations.

Failure/ Maintenance	Mode	Mode
	DEN	EN *
Present	₩ 15 16	0 15 16
Not present	0 15 16	₩ 15 16

* factory provided

Relay 4

Selects, if relay 4 shall indicate "Upper stop position" or Maintenance.

Mode	Mode
DEN *	EN
₩ 17 18	0 17 18
0 17 18	₩ 17 18
	DEN * ☆ 1 17 18

* factory provided

Timer

Automatic start of measurement with timer function.

The timing interval between two measurements can be adjusted between 0.05 h (3 minutes) for the version with brushless motor (otherwise 0.1h (6 minutes)) and 99.9 hours. Position "off" causes no automatic measurement start.

The timer will be reset:

- after finishing a measurement
- after linking the terminals 24/26 (measurement interruption during filling)

For automatic measurement at a predetermined time of day, an external start unit connected to terminals 24/ 25/ 27 is necessary.

To avoid needless wear and tear, the unit should not be started more often than necessary.

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Programming

Diagnostics menu

The Diagnostics menu is used to diagnostics the unit status and for manual motor driving mode

Programming

Firmware version	States the firmware version of the unit.
Manual motor control	The motor moves the sensor weight upwards while the "ARROW UP" button is beeing pushed. The motor moves the sensor weight downwards while the "ARROW DOWN" button is beeing pushed.
	Note: If the sensor weight is in the upper stop position or touching the bulk material surface or after the max. move distance, the motor is automatically stopped.
	CAUTION: Avoid the sensor weight reaching the outlet position of the silo.
Failure / Maintenance history	Indicates the last 93 error messages related to the motor run time after switching on the power supply for the first time. Messages can be scrolled up and down with the "ARROW" buttons. If "None" is indicated, there is no message filed. The messages and the time information are permanently filed even when the power supply is switched off. Details of the messages see page 35 - 37
	Examples of indicating a Failure:
	Hist. 0512h 1350s
	0348h 2400s +F11 Meaning: Actual motor run time is 512 hours and 1,350 seconds after first power on. At 348 hours and 2,400 seconds the Failure F11 came up
	Hist. 0512h 1350s
	0356h 1920s -F11 Meaning: Actual motor run time is 512 hours and 1,350 seconds after first power on. At 356 hours and 1,920 seconds the Failure F11 was resetted
Total cycles	Indicates how many measurement cycles have been performed up to now.
Rope/tape maintenance	Cycles left: Indicates how many measurement cycles are left until the next rope/ tape failure message F16 will appear and the unit will stop working.
	Reset: Can be done after a rope/tape change, if the Maintenance message was not yet present. It sets the internal counter to zero to have the full amount of measurement cycles until the next maintenance message will appear.
	Note 1: After a Maintenance message is reset with the "START" button, the rope/tape maintenance counter is automatically set to zero.
	Note 2: The number of preset cycles to the next maintenance message depends on the use of rope or tape version.
Total run time	Indicates, how long the motor has been runnning up to now (in hours).
Motor maintenance	Run time left: Indicates, how much motor run time (in hours) is left, until the motor failure message F17 will appear and the unit will stop working.
	Reset: Can be done after a motor change, if the Maintenance message was not yet present. It sets the internal counter to zero to have the full amount of motor run time until the next maintenance message will appear.
	Note 1: After a Maintenance message is reset with the "START" button, the motor maintenance counter is automatically set to zero.
Current output check	Enables to check, if the current output is working proper. The current output is forced to 10 mA. This can be evaluated by an external connected multimeter.
SD card	Optional use for service aspects (not explained in this manual). After connecting a SD card to the electronics, this parameter shall be set to "Enable". Before removing the SD card, it shall be set back to "Disable".

Programming

Communication menu

The Communication menu is used for setting parameters of Modbus RTU and Profibus DP

 Protocol
 Selects if Modbus RTU or Profibus DP protocol is used.

 Adress
 Selects the used communication adress.

 Baudrate
 Selects the used baudrate.

Programming

Modbus Register

The following registers describe the communication via Modbus.

CAUTION

Writing to the registers different from what is stated will cause a miss function of the unit

Register	Register	Register	Register	Default
address	name	description	use	value

Setup

40001	M_LANGUAGE	Language on the menu DEUTSCH 0 ENGLISH 1 FRANCAIS 2 RUSSIAN 3	R/W	0
40002	M_UNIT	Unit used for distance visualisation METER 0 FEET 1	R/W	0
40003	M_MAX_MOVE_DIST	Max. move distance mm	R/W	1000
40004	M_SILO_HEIGHT	Silo height mm	R/W	0
40005	M_AIR_DIST	Air distance mm	R/W	0
40006	M_CONE_HEIGHT	Cone height mm	R/W	0
40022	M_TIMER	Timer interval (for automatic start of measurements), in 1/100 hours (Off = 0) Notes: 1/100 hour = 36 sec Minimum time for standard motor: 0.10 hours (value =10) Minimum time for brushless motor: 0.05 hours (value = 5)	R/W	0

Measurement

40051	M_START	Start of a measurement Start 1	W	
40046	M_DISTANCE	Actual measured distance, in mm Note: After the unit has finished the measurement, the M_STATUS register states "Ready, measurement valid" (the Modbus master must read the M_STATUS register). Then the data on the register M_DISTANCE is valid.	R	
40055	M_VOLUME	Actual measured volume (considering the programmed cone height, air distance and silo height), in ‰ See note on register M_DISTANCE	R	
40052	M_INHIBIT	Block command (allows to block the unit, so that no measurement can be started) No block 0 Block 1 The unit will remain blocked as long as the register has the value "Block". Note: Unit states the blocked status through the M_STATUS register.	W	0
40045	M_STATUS	States the functional status of the unit Blocked 1 Ready, measurement not valid 2 Ready, measurement valid 6 Busy 8 Failure present 16 Temporary not ready 32 -> Explanation see next page	R	

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Programming

		Explanation: Blocked: No measurement can be started. Ready: A new measurement can be started. Measurement valid: Indicates a valid measurement. Measurement not valid: Indicates a maintenance condition (details see M_MAINTENANCE) Busy: A measurement is actually running. Failure present: No new measurement can be started (details see M_FAILURE) Temporary not ready: No measurement can be started due to internal actions (usually during upwards movement of the sensor weight).	R	
40057	M_FULL_DETECTOR	States the full detector input status Contact open (24-28) 0 Contact close (24-28) 1	R	

Diagnostics

		Total measured cycles up to now = "M_TOTAL_CYCLES" + 65536 * "M_TOTAL_CYCLE	ES_H"		
40026	M_TOTAL_CYCLES	Total measured cycles up to now, in cycles		R	
40044	M_TOTAL_CYCLES_H	Total measured cycles up to now, in 65536 cycles		R	
		Measurement cycles left until failure message F16 will = "M_CYCLES_LEFT" + 65536 * "M_CYCLES_LEFT_			
40028	M_CYCLES_LEFT	Measurement cycles left until F16 will appear, in cycles	3	R	
40050	M_CYCLES_LEFT_H	Measurement cycles left until F16 will appear, in 65536	cycles	R	
		Total motor run time up to now = "M_TOTAL_RUN_TIME" hours + "M_TOTAL_RUN_T	IME_S" seconds		
40029	M_TOTAL_RUN_TIME	Total motor run time up to now, in hours		R	
40048	M_TOTAL_RUN_ TIME_S	Total motor run time up to now, in seconds		R	
40031	M_RUN_TIME_LEFT	Motor run time left until F17 will appear, in hours		R	
40053	M_FAILURE	Failure status of the unit (stated on a bit basis) F10 – Motor or motor-driver-electronic defect F11 – Sensor weight is buried F12 – Rope/tape broken F13 – Rope/tape too short or jammed in the rope roller F15 – Not enough current from power supply F16 – Service interval rope/tape F17 – Service interval motor	b0 = 1 b1 = 1 b2 = 1 b3 = 1 b4 = 1 b5 = 1 b6 = 1	R	
40054	M_MAINTENANCE	Maintenance status of the unit (stated on a bit basis) M10 – Deflection pulley moves not smooth M11 – Sensor weight blocked inupper position M16 – Service interval rope/tape M17 – Service interval motor	b0 = 1 b1 = 1 b3 = 1 b4 = 1	R	

Communication

40034	M_PROTOCOL	Bus protocol used for communication Modbus 0	R/W	0
40035	M_ADDRESS	Device address 1 to 247	R/W	31
40036	M_BAUDRATE	Communication speed 1,200 baud 0 2,400 baud 1 4,800 baud 2 9,600 baud 3 19,200 baud 4 38,400 baud 5 57,600 baud 6	R/W	4

R/W: read/write R: read only W: write only

Commissioning: Interface measurement

General items	
Applications	Measurement of solids in water like mud, sand, bed ash, sediment, stones etc. Rope version: The material surface can be soft/ muddy or compact. Sensitivity adjustment possible. Tape version: The material surface must be compact (the sensor weight cannot sink in). No sensitivity adjustment possible.
Principle	The sensor weight penetrates into the water and stops when touching the solid surface.

Sensitivity adjustment (rope version)

General	The sensitivity (needed release force for the sensor weight when touching the solid surface) can be set to the requirements of the application. Sensitivity adjustment is done by lowering the sensor weight into the water by using the "Manual motor control" (see page 28).
1. Coarse adjustment	Coarse adjustment is done to avoid the detection of the water surface.

When penetrating into the water, the weight must not float. This can be checked by watching the deflection-pulley-bar. If the deflection-pulley-bar will move briefly upwards while penetrating into the water, the sensor weight floats and needs to be heavier. This is achieved by unscrewing the lid of the sensor weight and replacing one or more plastic discs by stainless steel discs. For soft/ muddy surfaces the sensor weight shall be as light as possible to keep it from sinking into the bulk material surface (see step 2).

Note: It is important that the sensor weight is completely filled with discs to avoid intrusion of air.

2. Fine adjustment

Fine adjustment is done to keep the sensor weight from sinking into a soft/ muddy material surface.

• Turn adjustment nut anti clockwise: measurement becomes more sensitive (for soft/ muddy surface)

• Turn adjustment nut clockwise: measurement becomes less sensitive (for more compact surface)

• Fix the adjustment nut with the counter nut

The adjustment was successful if the sensor weight penetrates the water surface easily and detects the material surface without sinking in.

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Maintenance

General items

Opening the lid (cover)	 Before opening the lid for maintenance reasons observe following items: Do not remove the lid while circuits are alive. No dust deposits or whirlings are present. No rain can enter into the housing
Frequent check of the unit	 To ensure durable safety in hazardous locations and with electrical safety, following items must be checked frequently depending on the application: Mechanical damage or corrosion of any components (housing side and sensor side) and of the field wiring cables. Thight sealing of the process connection, cable glands and enclosure lid. Properly connected external PE cable (if present).
Cleaning	 If cleaning is required by the application, following must be observed: Cleaning agent must comply with the materials of the unit (chemical resistance). Mainly the lid sealing, cable gland and the surface of the unit must be considered. The cleaning process must be done in a way, that: The cleaning agent cannot enter into the unit through the lid sealing or cable gland. No mechanical damage of the lid sealing, cable gland or other parts can happen. A possible accumulation of dust on the unit does not increase the maximum surface temperature and must therefore not be removed for purposes of maintaining the surface temperature in hazardous locations.
Production date	The production date can be traced by the serial number on the typeplate. Please contact the manufacturer or your local distrubutor.
Spare parts	All available spare parts are stated in the selection list

Maintenance

Diagnostics: Maintenance

Result is an indication for the user with still valid measurement.

Red LED is blinking. Relay 4 indicates Maintenance (programmable).

The signal enables a preventive maintenance. Evaluating the signal can help to avoid losing the sensor weight inside the silo. If Maintenance was indicated, the measurement process can be continued.

Mainte- nance code	Description	Performance of the device	Solution
M10	Deflection pulley moves not smooth/ regular	Message is shown, measurement can be continued. If the following 5 measurement cycles after indication are okay, the message will automatically disappear.	Check for proper movement of the pulley. Check for possible slipping of the rope/ tape on the pulley.
M11	Sensor weight blocked in "upper stop position" or block distance of sensor weight to short	The unit tries to start 5 times. If the sensor weight is not released during this time, the message is shown. If after a new measurement start the sensor weight is released, the message will automatically disappear.	Release sensor weight. Ensure, that the min. moving distance (block distance) is > 200 mm (7.87")
M12	SD card not working properly	In the diagnostics menu the setting "SD card Enable" is done but SD card is not present or not working properly	Set the menu to "SD card Disable" or change SD card
M16	Service interval: rope/ tape	The amount of measurement cycles has reached 70% of the rope/ tape lifetime. To further guarantee faultless performance, it is strongly recommended to change the rope/tape. After resetting the message, the internal counter for the rope/ tape cycles is reset to zero. If the message is not reset, the unit will continue measuring, until 90% of the rope/tape lifetime is reached. Then Failure F16 will come up.	Change rope/ tape.
M17	Service interval: motor	The actual run time has reached 70% of the motor lifetime. To further guarantee faultless performance, it is strongly recommended to change the motor. After resetting the message, the internal counter for the motor run time is reset to zero. If the message is not reset, the unit will continue measuring, until 90% of the motor lifetime is reached. Then Failure F17 will come up.	Change motor

By pushing the START button the actual stated messages shown on the display can be reset.

If more than one message is present, the one with a lower code is shown on the display. After reset with the START button, the next one will be stated.

Possibilities to see a maintenance history: see page G28.

CAUTION

Before removing the rope/ tape roller, remount the unit from the silo to avoid, that the sensor weight can fall into the silo.

Maintenance

Rope/ Tape lifetime

The expected life time (measurement cycles) for the rope/ tape is:Rope version:approx. 200,000Tape version:approx. 500,000

Note: These values refer to lifetime tests under the following conditions:

No excessive material influence. The sensor weight meets an inclined surface, so that an oscillating movement of the sensor weight during upwards movement is caused.

The maintenance message is displayed at 70%, the failure message at 90% of the expected lifetime to provide some safety. For further information see message M16 and F16.

See figure on right hand for the operating time depending on the measurement cycles per day.

For applications with adverse conditions it is recommended to change the rope/tape more frequently.

Motor lifetime

The expected life time (run time) for the motor is:

Version for high measurement frequency (brushless motor): approx. 60,000 hours

Version with standard motor (brush motor): approx. 3,500 hours

The maintenance message is displayed at 70%, the failure message at 90% of the expected lifetime to consider some safety. For further informations see message M17 and F17.

See figure on right hand for the operating time depending on the measurement cycles per day.

*average measurement distance

Continuous level measuring system **NB 3000** Technical information / Instruction manual

Maintenance

Diagnostics: Failure

Result is an invalid measurement.

Red LED is on. Relay 3 indicates Failure.

The signal indicates critical situations. Evaluating the signal can help to avoid losing the sensor weight inside the silo. If Failure is indicated, the unit must be checked on site.

Failure code	Describtion	Indication	Performance of the device	Solution
F10	Motor or motor- driver-electronic defect	Motor does not rotate when it is actuated. Evaluation by the hallsensor on the rope/tape roller.	If possible, the sensor weight will be moved up to the "Upper stop position".	Check motor connection. Motor or electronic change.
F11	Sensor weight is buried or jammed	Difference of distance between down and up movement too big. Evaluation by the hallsensor on the rope/ tape roller.	Motor moves 4 seconds upwards, then waits 10 seconds. After that motor moves shortly downwards and then upwards again. If the sensor weight is still jammed, this cycle is repeated 5 times. After that the cycle goes on with a delaytime of one hour.	Release the sensor weight. Make sure, that the sensor weight can move freely.
F12	Rope/ tape broken	Motor is running but the upper stop position is not reached. Evaluation by the hallsensor on the rope/tape roller on the deflection pulley bar.	Motor moves upwards. If after a certain time the upper stop position is not reached, the motor stops.	Repair of rope/ tape break. Check, if rope/tape maintenance was properly done. Check possibility of buried sensor weight.
F13	Rope/ tape too short or rope jammed in the rope roller	The deflection pulley and the rope/tape roller move in different directions. Evaluation by the Hall sensors on the pulley and the rope/tape roller.	Motor direction is selected so the sensor weight moves upwards until upper stop position is reached.	Check if the rope/ tape is too short compared to the adjusted minimum safety setting. Check if the rope is jammed in the rope roller and wound in the wrong direction.
F15	Not enough current available from DC power supply (DC version only)	Supply voltage drops during function.	Sensor weight is moved to the upper stop position.	Enable enough supply current according to the technical data specification.
F16	Service interval: rope/ tape	The amount of measurement cycles is 90% of the rope/tape lifetime. See also maintenance message M16.	The measurement cannot be restarted.	Change rope or tape.
F17	Service interval: motor	The actual run time is 90% of the motor lifetime. See also maintenance message M17.	The measurement cannot be restarted.	Change motor.

By pushing the START and SETUP button together for 2 seconds, the message shown on the display can be reset.

Possibilities to see a failure history: see page G28.

CAUTION

Resetting F16 or F17 without changing the rope/ tape respective the motor will cause material damage by a broken rope/ tape.

Before removing the rope/ tape roller, remount the unit from the silo to avoid, that the sensor weight can fall into the silo.

Notes for use in Hazardous Locations

Zone classification

Category	useable in zone	Equipement Protection Level (EPL)	
1 D	20, 21, 22	Da	1
2 D	21, 22	Db	
3 D *	22	Dc	1

* in case of conductive dust, additional requirements for installation are necessary.

Permitted zones (categories) for mounting in partition wall

General notes

Marking

Process pressure

Devices with Ex Approval are approved for atmospheric pressure. A detailed explanation is given below for ATEX and applies analogously for other Ex approvals:

Devices with Ex-approval are marked on the type plate.

The scope of the ATEX directive is generally limited to atmospheric pressure, see ATEX directive 2014_34_EU Chapter 1 Art.2 (4). Atmospheric pressure is defined as absolute pressure 0.8bar to 1.1bar, see ATEX guideline §50 and IEC 60079-0 chapter 1 Scope.

The technical background is that an explosive atmosphere which is compressed (overpressure) or released (underpressure) can exhibit different explosion behaviour than under atmospheric conditions. The standards for the types of protection against explosion (IEC 60079 series), on which a type approval according to the ATEX directive is based, are designed for atmospheric conditions and do not automatically cover deviating pressure conditions.

Thus, an ATEX type approval issued in accordance with this directive only covers atmospheric pressure.

This applies to all manufacturers.

A deviating operating pressure can be assessed and approved by an expert for the respective application.

Regardless of this, the design of the level indicators is suitable for a vessel overpressure / underpressure in accordance with the specified technical data.

Process and ambient

The permitted temperature ranges are marked on the type plate.

temperature

Notes for use in Hazardous Locations

ATEX/ UKEX: Year of manufacturing

Marking on the name plate is done according to IEC 60062 as follows:

Year of manufacturing	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029
Marking code	Κ	L	Μ	Ν	Р	R	S	Т	U	V	W	Х

Specific conditions of use

Electrostatic charge The apparatus shall be installed in a way that danger caused by electrostatic charges is avoided.

Maximum Surface Temperature

The temperature marking on the name plate 2^{13} wrefers to the instruction manual. On the following table the relevant temperature ratings are shown.

The maximum surface temperature and the temperature class refer to the warmest area outside on the unit which can occur in failure case (according to EX definition).

Version for process temperature max. 80°C (176°F)/ max. 150°C (302°F)

Max. ambient temperature	Max. process temperature	Max. surface temperature T ₂₀₀ (EPL Da)	Max. surface temperature (EPL Db)	Temp. class
60°C (140°F)	80°C (176°F)	130°C (266°F)	130°C (266°F)	T4
40°C (104°F)	90°C (194°F)	130°C (266°F)	130°C (266°F)	T4
	100°C (212°F)	130°C (266°F)	130°C (266°F)	T4
	110°C (230°F)	130°C (266°F)	130°C (266°F)	T4
	120°C (248°F)	130°C (266°F)	130°C (266°F)	T4
	130°C (266°F)	130°C (266°F)	130°C (266°F)	T4
	135°C (275°F)	135°C (275°F)	130°C (266°F)	T4
	140°C (284°F)	140°C (284°F)	130°C (266°F)	T3C
	150°C (302°F)	150°C (302°F)	130°C (266°F)	T3C

Max.	Max.	Max.	Max.	Temp.
ambient	process	surface	surface	class
temperature	temperature	temperature	temperature	
		T ₂₀₀ (EPL Da)	(EPL Db)	
60°C (140°F)	80°C (176°F)	130°C (266°F)	130°C (266°F)	T4
	130°C (266°F)	130°C (266°F)	130°C (266°F)	T4
	135°C (275°F)	135°C (275°F)	130°C (266°F)	T4
	140°C (284°F)	140°C (284°F)	130°C (266°F)	T3C
	150°C (302°F)	150°C (302°F)	130°C (266°F)	T3C
	160°C (320°F)	160°C (320°F)	130°C (266°F)	T3C
	165°C (329°F)	165°C (329°F)	130°C (266°F)	T3B
	170°C (338°F)	170°C (338°F)	130°C (266°F)	T3A
	180°C (356°F)	180°C (356°F)	130°C (266°F)	T3A
	190°C (374°F)	190°C (374°F)	130°C (266°F)	T3
	200°C (392°F)	200°C (392°F)	130°C (266°F)	T3
	210°C (410°F)	210°C (410°F)	130°C (266°F)	T2D
	215°C (419°F)	215°C (419°F)	130°C (266°F)	T2D
	220°C (428°F)	220°C (428°F)	130°C (266°F)	T2C
	230°C (446°F)	230°C (446°F)	130°C (266°F)	T2C
	240°C (464°F)	240°C (464°F)	130°C (266°F)	T2B
	250°C (482°F)	250°C (482°F)	130°C (266°F)	T2B

Notes for use in Hazardous Locations

Static discharge of the material surface

It must be ensured that no static discharge can occur when the grounded metal sensor weight or rope/ tape touches the surface of the bulk material. If this can not be ensured, the safe use of the unit is NOT guaranteed. The responsibility for this rests with the user. In case of inclarity an assessment from a notified body is necessary.

From the manufacturer side a version with a plastic sensor weight and additional plastic rope insulation part is available on request. This keeps a 500 mm (19.7") distance from the material surface to the grounded rope/ tape.

Disposal

Continuous level measuring system **NB 3000** Technical information / Instruction manual

The product consists of materials which can be recycled, details of the used materials see chapter "Technical data - mechanical data". Recycling must be done by a specialised recycling company.