
Special-Sensors
for

Automation

Flow Sensors

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.02 E10414

Flow Sensors

Contents

Technique and application for flow sensors
Technique and application for flow sensors, amplifiers and compact models 1.03 - 1.07
Terminology / Setting instructions . 1.08 - 1.09
Technique and application flow sensors inline-digital display . 1.10
Ex area certification, valid standards . 1.11 - 1.12

Flow sensors Series 400 / Series 500
Probe Series ST / STK. 1.14 - 1.17
Probe high temperature 120 °C Series ST . 1.18 - 1.19
Probe chemical resistant Series STA . 1.20
Compact models Series SC 440 / SCS 440 . 1.21 - 1.22
Compact models Series SNS 450 / SN 450 . 1.23 - 1.27
Compact models with analog output Series SNS 450 / SN 450 . 1.28 - 1.29
Compact models with two switching points Series SN 450 . 1.30
Compact models with temperature controll Serie SNT 450 . 1.31 - 1.33
Compact models with turn on/off delay Series SN 450 . 1.34
Inline-Sensor Series SD . 1.35
Inline-Compact Series SDN / SDNC. 1.36 - 1.41
Special-Probe Food / Pharma Series SCB / STB / STC . 1.42
Inline-Compact Series SDB / SDN / SDTN . 1.43 - 1.45

Flow sensors Inline-Flow monitoring Series SDN / SDV / SDI
Inline-Compact with digital display Series SDN 552 / SDN 554 . 1.46 - 1.50
Vortex-Measuring device with digital display Series SDV 652 . 1.51
Magnetic flowmeter with digital display Series SDI 852 / SDI 853 1.52 - 1.53

Air flow sensors Series 400 / Series 500
Probe Series LTZ 421 . 1.54
Compact models Series LN / LG / LD . 1.55 - 1.56
Compact models Series LNZ 450. 1.57 - 1.58
Compact models sleeve mounting Series LN 450. 1.59 - 1.60
Compact models air flow Series LDN . 1.61

Amplifiers for sensors
Amplifiers Series SKM / SKZ . 1.62 - 1.64

Flow sensors, air flow sensors and amplifiers
for Ex-applications
Ex-Probe Series STS / ST – Category 1 / Category 2 . 1.66 - 1.73
Ex-Probe Series STS / ST – Category 1 / Category 2 with flange 1.74 - 1.76
Ex-Probe Series STSEX – Category 1 with terminal clamps. 1.77
Ex-Inline-Sensor Series SD4 / SD9 – Category 2. 1.78
Air flow sensors Ex-Probe Series STS – Category 1 / Category 2 1.79 - 1.81
Air flow sensors Compact model Series LG / LNZ / LN – Category 3 1.82 - 1.84
Amplifiers Series SZA / SEA / SS . 1.85 - 1.88
Ex-Housing for screw terminals Series GK . 1.89
Ex-Lightning protection . 1.90

Accessories
M12 connector . 1.91 - 1.92
Cable . 1.93
Assembly parts . 1.94 - 1.95

Technical alterations are reserved to us without prior announcement.

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.03

Flow Sensors

Technique and application

Function

The function of the flow controller is based on the thermodynamic
principle. The sensor is heated internally a few degrees °C com-
pared to the medium into which it projects. When the medium
flows, the heat generated in the sensor is conducted away by the
medium, i. e. the sensor cools down. The temperature within the
sensor is measured and compared to the temperature of the
medium. The state of flow can be derived for each medium by the
temperature difference attained.

Function of thermodynamic flow controllers

On the basis of this functional principle EGE manufactures flow
monitors for liquid and gaseous media.

The sensitivity of thermodynamic flow monitors depends on the
thermal characteristics of a medium. The detection range of a
standard sensor for oil, for example, is three times as great than
for water and for air is approx. 30 times greater than for water due
to the reduced heat conductivity. Unless stated otherwise, the
technical sensor data are specified for water.

Areas of application for flow monitors

Thermodynamic flow monitors function without any moving parts,
therefore they are not subject to failure due to corroded bearings,
torn impellers or deflector deformation. This reliability is highly
valued in many industries. Today, flow monitors are used both in
liquids and in air, and are employed even in explosion hazardous
environments.

Monitoring of cooling
– The cooling water on welding machinery is monitored using

compact stainless steel devices. This ensures sufficient cooling
even for rapid cycles, otherwise the welding robot will be
switched off by the sensor.

– The cooling lubricant flow is monitored continuously in process-
ing centres. The tools are protected and have a greater
service life.

– In metal processing, e.g. rolling mills and wire drawing machines,
the rolls and coils will be cooled continually. This is monitored
by thermodynamic sensors. Due to the rough environmental
conditions the sensors are designed for up to 160 °C and set-
tings are made away from the heat with special amplifiers.

Monitoring of flow medium
– The run-dry protection of pumps is a frequent application, which

often uses compact sensors with time delay.
– In dosing technology the aggregate, usually small flow quanti-

ties, is measured exactly by means of inline sensors. These sen-
sors are inserted like a pipe into the line.

– Monitoring of filters and sieves can be ensured by medium flow
control; if the flow is progressively reduced, the filter must be
renewed. Where this is not carried out, the pump is switched off
in a second stage should the medium flow drop further. This
uses a sensor with two switching points.

Run-dry protection of a feed pump

Monitoring of process flow
– The monitoring of cleaning processes using aggressive media

at times is often only possible with special materials, e.g. hastel-
loy or tantalum.

– Extraction systems for hazardous vapours at laboratory work-
stations as well as the hall ventilation in the hexane processing
industry are monitored using airflow sensors.

– CIP/SIP processes can be monitored and documented with
flow monitors.

Flow

No Flow

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.04 E10414

Flow Sensors

Technique and application

T-Stück

Dichtscheibe
AFM …

Dichtscheibe
AFM …

Compact-
model

Flow
sensor

1 Installation in rising pipe 2 Lateral installation 3 Underside installation

seal thread

air

Deposits

Probes

The temperature-sensitive measuring elements are fitted in the tip
of the probe. The probe tip and the adjoining thread/mounting
part are made in one piece of stainless steel in many probes. This
guarantees absolute tightness and high compressive strength.
Special materials are used in corrosive, and particularly in oxidiz-
ing media, since stainless steel shows only limited resistance to
corrosion in this application. In standard applications, probes can
be mounted independently of the direction of flow of the medium.
In any case, it is important to make sure that the pin of probe is
completely surrounded by the medium to be monitored. Please
note that for smaller cross-sections the sensor tip narrows the
tube's cross-section. This results in a higher flow rate. In order to
avoid malfunctions caused by unstable flow patterns no fittings
that could affect the flow cross-section or the flow direction
should be placed directly in front of and behind the sensor. The
point of reference for the input/outlet section is approximately 4 to
8 times the tube diameter.

Assembly
Probes with short thread-pieces of the STK... type are particulary
suited for fitting into T-pieces. Sensor length is designed in such a
way that the probe tip is completely immersed in the medium
without touching the opposite side.
Probes with long thread-pieces of the ST... type are suitable for
larger pipe diameters or for use with longer assembly thread-piec-
es.
Probes threads are G-pipe threads to DIN ISO 228 and also com-
ply with the BSP standard. A flat gasket centered by a step on the
sensor ensures a good seal. A good seal can also be ensured
using Teflon tape. For pressure above 30 bar or very high screw-
down torques, a flat gasket may be damaged, especially if it is
made of plastic. In this case, a recess must be incorporated into
the fitting which will keep the gasket in the right position in the
case of high loads. PTFE gaskets must always be used with this
technique. For high pressure applications, metal gaskets must be
used.
The standard material for gaskets is AFM 30/34. Special gaskets
made of other materials such as moving iron, copper or PTFE are
also available on request.

EX probes
Probes for gas and dust explosion hazardous environments are
design approved to ATEX 100a and operated with an approved
switching device of series SZA..., SEA... or SS 400.

A rising pipe should be used in case of open systems or in the
presence of air pockets. Deposits and air pockets do not impair
sensor function in the case of lateral assembly, providing the sen-
sor is completely immersed in the medium. Assembly from below
assures flow monitoring function even if there are air pockets in
the pipe. However, the monitored medium level must not fall below
the upper edge of the measuring tip. Assembly from above is only
applicable if there is no air in the pipe.

D

2

t

1

4

5 d

h

3

13.2 19.5 1.5 1

 21 27.5 2 1.5

26.5 32.5 2 1.5

1 = Probe 2 = Gasket
3 = Chamber 4 = Locating
5 = Counterpart

Dimensions of the gasket

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.05

Flow Sensors

Technique and application

NPT threads
NPT threads can be provided as an alternative for all types which
have a G1/2 or a G3/4 thread. NPT threads are conical and must
be screwed into an equally conical counter-part. Two types of
NPT threads must be distinguished. NPT thread according to ANSI
B 1.20.1 does not ensure a good seal by itself and requires the use
of a sealing medium, e.g. Teflon tape. It is not possible to use flat
gaskets with this type of thread. NPT thread according to ANSI B
1.20.3 does ensure a good seal by itself and requires no further
sealing medium. When this type of thread is used, special atten-
tion must be paid to the kind of metal used for both parts of the
thread, so as to avoid metal seizing when the parts are screwed
tight.

Flange types
Standardised pipe connections are required particularly in the
chemical, pharmaceutical and foodstuff industries. Sensors for
use in these areas are supplied with flange connections per DIN or
ASME. Sensor and flange form a corrosion-proof connection using
laser or inert gas shielded arc welding.

Food-approved screw connections
For hygienic reasons the food and pharmaceutical industries
place special demands on the mechanical and electronic charac-
teristics of sensors.
Probes with food-approved connections, e. g. Triclamp or dairy
pipe connections (DIN 11851) comply with the 3-A sanitary stand-
ard 28-03. Due to the temperature changes involved, the usual
cleaning cycles CIP and SIP place a particular demand on sensor
electronics. Therefore, special protective measures are taken.
Sensor materials for these applications is mainly the special steel
AISI 316 L. Customer-specific connections, e. g. GEA-Varivent or
APV flanges are available, as are other special metallic materials.

Extra long probes
Flow probes are available in screw lengths of 25 mm to 300
mm. Probes for use in explosive environments are made of two
components if longer than 110 mm and joined corrosion-proof
through laser welding. The probe length should be selected
such that the measuring tip is within an area of stable flow
characteristics.

Main applications are:

– detection of small flow velocities in pipes with large cross
section

– mounting of the sensor with a standard flange
– use of extra long welding sleeves if the piping is surrounded

by a supplementary insulation.

Immersion depth "L" is determined by the distance between
the sealing face and the sensor tip. Standard lengths which can
be supplied are: L = 80 and 120 mm; in the Ex-area 80, 110 and
140 mm.

Inline
Inline sensors are inserted directly into the line of a pipe. This
design does not feature any measuring pins protruding into the
flow. EGE inline sensors SD of series 500 are suitable for flow vol-
umes from 0.5 ml/min to 6 l/min. These sensors excel through
smooth measuring pipes, low pressure loss and fast response to
flow changes. A multitude of connection options are available.

Chemical stability of probe housings
The chemical stability of the materials used must be verified indi-
vidually for every application. Basically, no problems occur if the
probe and the piping are made of the same material. It is always
advantageous if the sensor housing is made of a more noble mate-
rial than the piping.
The screwed cable gland on the rear side of the ST... sensors is
designed in nickelplated brass. Order material PVDF for screwed
cable glands in applications that are cleaned with alkaline clean-
ing agents as is the case, for example, in the food industry.

Stainless Steel belongs to the group of chromium-nickel alloys
containing further components such as molybdenum or titanium.
The proportions of the different alloy components is critical to the
resistance to corrosion in the medium. For this reason, there exists
a large number of materials identified by numbers to the
DIN EN ISO 7153-1:2000 standard. Due to its good corrosive
resistance in many areas of application, AISI-316 Ti (VA4) stainless
steel is a frequently used material. It may be used in installations
used to obtain water, in air conditioning systems, in food process-
ing industries such as dairy products, meat products, beverages,
wine production or in kitchen installations. Stainless steels have a
restricted stability in chlorinated or poorly oxygenated atmos-
pheres. Special alloys must be used for such applications.

L

Ø
 1

7

20 1513

Ø
 7

,3

Long sensor

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.06 E10414

Flow Sensors

Technique and application

Chemical resistance of B3-coating

resistance +++ +++ +++ +++ +++ ++ ++ +++++ ++++ +

Cl2 HCl Br2 HBr HA

(general)

NaOH red.

media

HNO3Saltw.

(Kestern)

H2SO4 (25%)F2 HFMedium

HA in generell = Acid. acid in different
 concentrations
Saltw. Kestern = Saltw.-Kesternich-Test
Resistance = proofed up to 30 ºC

Coating properties
The coating is hard, resistant to wear and resi-
stant to abrasive substances in media like for
examble chalk, mud, sand and fiber.

Special materials
Hastelloy B2 (2.4617) belongs to the group of highly corrosion-
resistant nickel-molybdenum alloys.
This material has excellent characteristics in reducing media, e.g.
in hydrochloric acid of any concentration and for a large range of
temperatures. It can also be used in hydrochloric, sulphuric, ace-
tic and phosphoric acid media. Good resistance against corro-
sion such as pitting, crevice corrosion, chlorine induced stress,
corrosion cracking, hair-line corrosion, abrasion and corrosion
within the heat influence zone allows for a large range of applica-
tions. In the presence of oxidising components such as iron or
copper salts, the use of this material is not recommended.

Hastelloy C-22 (2.4602) belongs to the group of high corrosion-
resistance nickel-chromium-molybdenum-tungsten alloys. The
material is characterised through high resistance against crevice
corrosion, pitting and stress corrosion cracking in oxidising and
reducing media. It also displays good behavior in the presence of
a large number of corrosive media, including strong oxidants such
as iron (III) chloride and copper (II) chloride, hot media, e.g. sul-
phuric acid, nitric acid, phosphoric acid, chlorine (dry), formic
acid and acetic acid. Furthermore, it has satisfactory characteris-
tics in humid chlorine gas, as well as in sodium hypochlorite and
chlorine dioxide solutions.

Titanium (3.7035) is a light metal with mechanical strength values
equivalent to those of high quality steel. The good chemical resist-
ance of this metal is due to the fact that an oxide film is formed on
its surface, as is also the case with stainless steels. If this protec-
tive layer undergoes mechanical damages in an oxygenated envi-
roment, it is immediately renewed (titanium will resist even aqua
regia). Titanium is not stable in environments containing no oxy-
gen or in reducing enviroments. It is particularly suitable for appli-
cations in chloride-containing media. Experience in the chemical
industry and in paper bleaching factories has shown that titanium
is the only material allowing undisturbed production. The excel-
lent characteristics of titanium also give optimum results in sea
water cooling sytems and sea water de-salinising plants.
The material is particularly suited for the application of coating
with other metals and metal ceramics. These supplementary coat-
ings noticeably increase its chemical stability and thus the life-
time of sensor housings.

High temperature
High temperature sensors are manufactured from temperature-
resistant components and feature FEP cables.
The functional range of these special probes of series 400 is
specified as +10...+120 °C. Temporarily 135 °C is permissible for
max. 10 min. High temperature sensors of series 500 can be used
for media temperatures of up to 160 °C / 320 °F

Connection
Flow monitoring probes are available with a M12 plug connec-
tor or fixed cable. Special models for the hazardous areas have
a terminal compartment.
The connection cable from the probe to the amplifier may be
up to 100 m long. For distances above 30 m a shielded cable is
preferred. In all cases the chosen wire strength must be
checked against the requirements.

without chloride

with chloride

stainless steel AISI-316 Ti

Monel

stainless steel AISI-316 L

Hastelloy C-22

Hastelloy B2

Oxidising medium

Oxidising acid

Reducing medium

Reducing acid

Titanium

stainless steel AISI-316 L Monel

Tantalium

012345 1 2 3 4 5

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.07

Flow Sensors

Technique and application

Amplifiers

All amplifiers have a multicolour LED display which visually indi-
cates the flow tendency. If the LED light is red, the preinstalled
limit value is not reached and the switching output is not activated.
The yellow LED indicates that the limit value was reached and the
output is active. In addition to the yellow LED, 4 more green LEDs
can light up to indicate how much the limit value is exceeded.

For the installation of the amplifiers, make sure that the devices
are not subject to heat build-up. The distance between adjacent
devices should not be less than 10 mm.

Amplifiers SKZ... and SKM...
Terminal rail devices SKZ... and SKM... are prepared for installa-
tion on the top hat rail. They evaluate the signals delivered by the
measurement probes and provide relays or analogue outputs.
The settings are made using two potentiometers that are acces-
sible from the front or via buttons for SKM 522. In addition,
SKZ amplifiers provide a switch-off delay as well as temperature
monitoring.

EX amplifiers SEA... and SZA...
For EX measurement probes, the SEA... and SZA... amplifiers are
offered. They have their own intrinsically safe circuit to which the
measurement probes are connected. This safe circuit is galvani-
cally isolated from the mains and isolated from the relay or
analogue output.
The EX amplifiers SEA... and SZA... have to be set up outside of
the hazardous area so that at least protection class IP20 is
achieved as specified by EN 60529. During installation either a
separator must be used between the intrinsically safe and non-
intrinsically safe connections of the EX amplifier so that the mini-
mum distance is 50 mm (strand size), or each connection must be
individually enclosed using a non-slip sleeve (heat shrink sleeve).
A crimping sleeve is also permissible.

EX amplifiers SS 400 Ex
The amplifier SS400 has an intrinsically safe circuit to which a
measurement probe is connected. This amplifier may be installed
in a category 2 hazardous area (zone 1).

Compact devices

Compact devices integrate amplifier and probe within one hous-
ing. This permits setting a limit value directly at the measuring
location. The cabling is thus reduced to the less interference-
prone mains supply cables and the switching output.

SN... / LN... designs
The SC 440 series is available in an all stainless steel design and
have been proven for more than 20 years in industrial applica-
tions. They are characterized by their small size and ruggedness
and are available in a threaded and a plug-in version.
Compact models with plastic housings are offered under the type
designations SN 450 / LN 450. They come in a multitude of electri-
cal designs. The devices are available as DC and AC versions and
fitted with a PNP, relay or analogue output. Special designs fur-
ther incorporate limit temperature monitoring or a shut-down time
delay.

Inline compact devices SDN
Inline compact devices SDN 500... are inserted inline into a pipe.
The measuring pipes are smooth inside and do not have any com-
ponents protruding into the flow. They are characterised by short
response times and a large detection range. Due to their small
shape they can also be used where installation room is sparse.
The SDN 500... are fitted with PNP, relays, or analog outputs. For
pulsating flows the EGE programme contains a compact device
capable of detecting very short flows of smallest amounts at the
start of the flow.

Inline compact devices SDNC
The SDNC 503 series has a space-saving cubic design. They are
characterised by a wide detection range and are operated with a
screw adapter which guarantees a favourable flow profile for the
flow detection. This series is factory-preset and ready to use in
aqueous media. This design also provides a pulse output for easy
volume determination.

Flow ranges for EGE-Inline-Compact models

0.1 0.5 1 5 10 50 100

l / min

0.05

l / min

Sensing range

Working range

SDN 503

SDN 504

SDNC 503

SDN 510

SDN 515

SDN 520

SDN 552/6

SDN 552/5

SDN 552/4

SDN 552/3

SDN 552/2

SDN 552/1

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.08 E10414

Flow Sensors

Technique and application • Terminology

Detection range
The detection range of a probe or compact device indicates the
flow velocities of the medium for which the probe can provide an
analysable signal. If the medium is not specified, the details for
water are applied. Because the different media have different
thermal conductivity, the detection range as well as the tempera-
ture drift are also dependent of the respective medium.
At the upper and lower limit of the detection range, the tempera-
ture drift is higher. The detection range does not limit the maxi-
mum flow rate a sensor may be exposed to. Hence, a sensor with
the upper detection limit set at 3 m/s can be operated at 10 m/s.

Working range
The working range indicates the section of the detection range for
which the flow data is specified. At the outer limits of the detec-
tion range, this data is reduced.

Nominal flow
For each sensor, data corresponding to its own nominal flow is
measured. This is nessesary because response characteristic
curves of sensors are non-linear. Consequently the various sen-
sor characteristics depend on the location of the chosen operat-
ing point on the curve. As a rule, the nominal flow-point is set in
the middle of the portion of the (simple logarithmic representation
of the characteristic) curve which appears to be linear. For this
operating point, the following values may be defined: switching
on and off times, stand by time, hysteresis and temperature
response.

Supply voltage
The supply voltage is the voltage range within EGE Sensors func-
tion safely. For direct current supplies it must be ensured that the
limits are maintained even including residual ripple.

Current consumption
The current consumption is the maximum value of the idle current
Io which the flow monitor draws without load.

Switching current
The switching current indicates the maximum continuous current
for the switching output of the device. For PNP outputs this value
applies to an ambient temperature of
25 °C. At higher temperatures the maximum switching current is
reduced. For devices with relays output the value is related to the
utility category AC-12 or DC-12 in accordance with EN 60947-
5-1.

Switching voltage
The switching voltage indicates the maximum voltage (including
residual ripple) to be switched with the relay output.

Switching power
The switching power indicates the maximum power to be placed
on the output relays.

Ambient temperature
The ambient temperature indicates the maximum and minimum
permissible temperatures for the sensor.

Temperature of medium
The temperature range for which a sensor is rated. Applies to the
medium to be monitored.

Temperature gradient
The change of the medium´s temperature within a defined period
of time is called temperature gradient. If the change of medium
temperature exceeds this value, there will be a malfunction of the
flow controller.

Start-up time
The start-up time is the period of time required by the flow detec-
tor to reach a stable state after the operating voltage has been
switched on. Prerequisite is that the medium flows at the rated
velocity and that the sensor has adapted to the temperature of
the medium before switching the supply voltage on. The start-up
time is prolonged in a static medium and reduced if the medium
flows faster than the rated value.

Reaction time
The reaction time combines the switch-on and -off time. Switch-
on time elapses from the beginning of the flow until the switching
point set at the amplifier is reached. Switch-off time characteristic
results for the flow sensors at pump shut-down. If the set switch-
ing point is close to maximum flow, the time elapsing between the
pump shut-down and the indication of the flow decrease is short.
If the switching point is close to the static value, the off-transition
time will be long.

Compressive strength
Pressure resistance relates to the sensor casing. Up to the indi-
cated maximum pressure, the sensor provides a steady signal
and the casing suffers no damage. In case the application requires
the use of threaded joints, these can have compressive strengths
that are significantly lower than the data for the sensor, which
must then be observed.

Protection class
The protection class indicates how well the equipment is pro-
tected against ingress of solids and water in accordance with EN
60529. For probes, the stated protection class always refers to
the connection area. The area which is in contact with the medi-
um always has IP 68.

Switch-off delay
The variable time delay which can be set between 0 and 25 sec-
onds becomes active during flow standstill (drop-out delay). If the
medium ceases to flow and the amplifier display indicates this
state, the relay contact is actuated only after the set delay. During
the delay period the yellow LED lights up together with the red
LED.

Cable break monitoring
Cable break monitoring shuts off the flow monitor output if no
probe is connected or if the probe cable has been severed. In
case of cable severing, "flow failure" signal is displayed. For the
SEA 401 in particular, the wire break alarm will be indicated with a
separate switch output.

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.09

Flow Sensors

Technique and application • Setting instructions

Switching output

Setting with flow off
1. Install the sensor in the flow duct and switch on the device.

Wait for ready state.
2. Carry out the potentiometer adjustment so that the red LED

lights up.
3. When the medium begins to flow, at least one green LED

should light up.

Setting with flow on
1. Install the sensor in the flow duct and subject it to flow. Switch

on the device. Wait for ready state.
2. Carry out the potentiometer adjustment so that two green

LEDs light up.
3. If the flow is interrupted, the red LED should light up.

Setting for flow below threshold
This adjustment is only possible if the flow rate lies within the
measuring range of the chosen probe.

1. Install the sensor in the flow duct and switch on the device.
Apply the specified flow. Wait for ready state.

2. Set the potentiometer so that the red LED just lights up.
3. When the flow increases, the red LED is extinguished, the yel-

low LED lights up and the sensor switches.

Setting for flow higher than threshold
This adjustment is only possible if the flow rate lies within the
measuring range of the chosen probe.

1. Install the sensor in the flow duct and switch on the device.
Apply the specified flow. Wait for ready state.

2. Set the potentiometer so that the first green LED lights up.
3. If the flow rate decreases the green LED will extinguish first,

then the yellow LED then the relay drops out and the red LED
will light up.

The switch point for flow velocity is set with two potentiometers
for coarse and fine adjustment. If the flow velocities are higher
than the detection limit of the connected probe, flow failure or
reduction will be displayed once the medium flow velocity has
dropped back within the probe detection range.

Adjustment of the limit temperature
The desired values can be set using a potentiometer. The output
is actuated when the set value is exceeded. At the same time, the
corresponding LED lights up.

Time delay and limit temperature of medium
Desired values can be set by means of a potentiometer located
on the switching amplifier.
Values are indicated on a scale for SKZ... models. If the set time
lag has not yet elapsed, the yellow LED will remain alight, even
though the red LED indicates flow failure.

Automatic adjustment for SKM 522
Simultaneously pressing the two front buttons will open the pro-
gramming menu. The automatic adjustment is selected with the
FUNCTION button and started with the SELECT button. The
adjustment is completed a few seconds later when at least the
yellow LED lights up. Flow rate and temperature must be kept
constant before and during the adjustment process. The function
MAN. ADJUST can subsequently be used to manually modify the
switching point.

Analog output

The SKM 420 GA supplies a current intensity which depends on
the flow speed. The output current range is defined from 4 mA to
20 mA. The dependence between flow speed and output current
is non-linear. The detection range is adjusted over two potentiom-
eters: "Range" () and "Adjust" (). The lowest value (>4 mA,
1st green LED) is set with the "Adjust" potentiometer at the small-
est flow speed to be monitoring and the highest value (20 mA, 5th
green LED) is set with the "Range" potentiometer at the highest
flow speed to be monitored. The graph shows the characteristic
lines obtained with the different settings.

Red:
Flow has been interrupted or the flow rate has fallen
below the specified value. The "flow" relay has dropped
out.

Yellow:
The set flow rate has been reached, the "flow" relay
pulls in.

Green:
The set flow rate has been exceeded. There is extra
flow capacity.

Red:
The set temperature value is reached and the "tempera-
ture" relay has pulled in.

Yellow and Red:
Flow is below the set value. "Flow" relay remains pulled
in until the set switch-off delay runs out.

LED temperature function

LED functions flow

LED time delay function

mA

SKM 420 GA

20

4

>4

EGE

20

16

12

8

4
0 20 40

Sensor range [%]

O
u

tp
u

t
c
u

rr
e

n
t

[m
A

]

60 80 100

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.10 E10414

Flow Sensors

Technique and application • Inline-Flow monitoring

Flow monitoring and measuring

The EGE-inline flow controllers with digital display monitor flow
rates in the range of 0,05...100 l/min and display the flow rate digit-
ally. They feature front panel buttons used to call functions and
modify settings. The application area includes all areas of flow
monitoring and measuring, in which a flow display is desired.

Series SDN 552 / 554 – thermal principle

The SDN 552/554 series is based on the thermodynamic principle,
heat is created in a measuring pipe and absorbed by the passing
medium. The dissipated heat quantity is a measurement for the
flow speed. A microprocessor processes this data, calculates the
flow rate quantity and displays the result in liters/minutes in a
3-digit, 7-segment display.

Page 1.46 - 1.50

Series SDV 652 – vortex principle

The flow measurement devices Series SDV 652 are based on the
vortex principle. They are well suitable for applications, where a
good linearity and larger measurement precision is necessary. They
are insensitive to quick temperature changes and the reaction time
of the device is below one second. The vortex principle allows a
flow measurement without moving parts: Behind a bluff body in the
flow, vortexes are generated which are detected by the device and
yield the flow velocity.

Page 1.51

Series SDI 852 / 853 – magnetic-inductive

The inline flow sensors SDI 852/853 offer a monitoring function as
well as precise flow measurements in the range of 0...80 l / min with
a measured error smaller than 2%. The flow rate is digitally depict-
ed using a clear 3-digit, 7-segment display. The magnetic-inductive
measuring system facilitates that this device i suitable for many dif-
ferent applications in the field of automating processes and work-
flows. Furthermore, a high degree of measuring accuracy is
ensured.
The magnetic-inductive measuring principle requires the electrical
conductivity of the medium. Low limit values of
15 μS/cm for water or 10 μS/cm for other fluids still offer a broad
function range.
The combination of precise measuring system and small,
compact design distinguishes the series SDI from other
inline flow sensors. They are easy to install subsequently into exist-
ing configurations or offer a space-saving alternative for new con-
structions.
Cooling and temperature control as well as metering circuits, for
example in the field of water treatment, are precisely and accu-
rately monitored. This is accomplished with a set point function as
well as an analogue linear current and pulse output.

Page 1.52 - 1.53

Installation

The inline flow sensors are installed "in-line" into a pipe line. The
pipe may be connected directly with the compression tube fitting
connection or with an adaptor SDA.... Threaded bushings are
located in the bottom housing plate and are used to fasten the
device to a support plate or other similar base. A mounting plate
(optional accessory) may also be attached to the housing. This
makes it possible to fasten the unit from the front.

Signal filter
The parameter for the signal filter allows inputting a value that
determines the time interval in which the measuring signal is aver-
aged. Inputs between 0 to 8 seconds are possible. A low value
results in a very quick response; a high value results in a very
steady display of the measured value. The filter is switched off
when the setting is 0. Averaging has the same effect on display
and outputs.

Access code

Protection against unauthorized access to the programming func-
tions provides an access code. Without this number combination,
only the currently saved values for the switching points and further
parameters can be displayed.

Reference adjustment

The accuracy of the displayed flow rate quantity can be optimized
with the CAL function using an exact reference flow rate meter.
Here you have the option to modify the displayed flow rate value
and adapt it to the reference value.

Medium preselection SDN 552 / 554

Besides water, a water-glycol mixture is also often used as a heat
carrier in cooling systems. Due to the changed thermal properties
of the fluid through the incorporation of glycol, the accuracy of
the displayed flow rate value is affected and the limit values are
also changed. To correct this effect, the devices of the SDN
552/554 type series have a function for selecting the measure-
ment medium. Glycol fractions up to 30% can be entered. The
microprocessor working in the device then calculates the flow
rate quantities considering the glycol fraction.

Applications

These devices are especially suitable for flow rate monitoring in
cooling systems due to the greater functionality, as well as easy
programming and installation.
These devices are characterized by short response times and
robust display values, even if the medium is subject to large tem-
perature fluctuations as to be found in welding technology in the
automotive industry.
In the display, the flow rate value, which is continuously updated,
is displayed in l/min. The person responsible for the plant or the
machine has thus constantly the information on the available
cooling performance.
Industrial climate control units are often operated with a water-
glycol mixture in the secondary cycle due to the danger of freez-
ing. The glycol fraction can be programmed in the SDN menu in a
couple of seconds to ensure a correct value is also displayed in
the application.

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.11

Use in hazardous areas

The EX measurement probes of the 400 series as well as the
amplifiers SEA..., SZA... and SS 400 meet the basic requirements
of Directive 94/9/EC. EC type examination certificates for catego-
ry 1 and 2 are available.
Electrical boundary data, permissible temperature ranges as well
as installation and connection instructions are specified in the
operating instructions of EX equipment.

Lightning protection SBGX 01

If lightning protection measures are required according to DIN EN
62305, among others, the SBGX 01 can be used. This device is
inserted in the sensor line between the measurement probe and
amplifier. The voltage induced in the sensor line by a lightning
strike is limited and diverted to earth.

Zone classification and categories

The frequency and duration of the occurrence of a hazardous
atmosphere determines the zone classification.

Zone 0 / Category 1 (Gas)
Zone 0 is an area in which a potentially explosive atmosphere in
the form of a mixture of air, combustible gases, vapours or fog
continuously, for longer periods or frequently exists.

Zone 1 / Category 2 (Gas)
Zone 1 is an area in which a potentially explosive atmosphere as
a mixture of air, combustible gases, vapours or fog can occasion-
ally form in normal operation.

Zone 2 / Category 3 (Gas)
Zone 2 is an area in which a potentially explosive atmosphere as
a mixture of air, combustible gases, vapours or fog can occur in
normal operation.

Zone 20 / Category 1 (Dust)
Zone 20 is an area in which a potentially explosive atmosphere in
the form of combustible particles suspended in air continuously,
for longer periods or frequently exists.

Zone 21 / Category 2 (Dust)
Zone 21 is an area in which a potentially explosive atmosphere in
the form of combustible particles suspended in air can occasion-
ally form in normal operation.

Zone 22 / Category 3 (Dust)
Zone 22 is an area in which a potentially explosive atmosphere in
the form of combustible particles suspended in air normally does
not exist or only exists for a short period in normal operation.

A measurement probe may only be used in dust or gas protected
hazardous areas, even when there are approvals for both areas.
For use in hazardous areas for dusts the maximum surface tem-
perature of the sensor is specified. For the hazardous area for
gases the ambient temperatures of the temperature classes are
given.
On request, EGE delivers sensors with special dimensions and
special materials as well as longer connection cables.

Flow Sensors

Technique and application •

PE
4 mm²

Amplifier Probe

outside the hazardous

environment

Probe Amplifier

A B

 Ex marking A B

 II 1/2 G... Zone 0 Zone 1
 II 2 G... Zone 1 Zone 1
 II 3 G... Zone 2 Zone 2

 II 1 D... Zone 20 Zone 20
 II 2 D... Zone 21 Zone 21
 II 3 D... Zone 22 Zone 22

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.12 E10414

Valid standards

EN 60947-5-2
Control units; low voltage control units,
auxiliary switch, proximity switch

EN 61000-6-4
Electromagnetic compatibility (EMC)
Interference emissions in the industrial area

EN 61000-6-2
Electromagnetic compatibility (EMC)
Generic standards immunity for industrial enviroments

EN 61000-4-2 (ESD)
Electrostatic discharging immunity

EN 61000-4-3 (HF radiated)
Radiated radio-frequency electromagnetic field immunity test

EN 61000-4-4 (Burst)
Electrical fast transient / burst immunity test

EN 61000-4-5 (Surge)
Surge immunity test

EN 60529
Protective system, IP-designation

EN 60079-0: 2012
Explosive atmospheres -
Part 0: Equipment - General requirements

EN 60079-11: 2012
Explosive atmospheres -
Part 11: Equipment protection by intrinsic safety "i"

EN 60079-18: 2009
Explosive atmospheres -
Part 18: Equipment protection by encapsulation "m"

EN 60079-26: 2007 including Correction: 2009
Explosive atmospheres -
Part 26: Equipment with equipment protection level (EPL) Ga

Authorisations

TÜV NORD CERT Zertifizierungsstelle - Deutschland
(technical monitoring certification agency - Germany)

Approval for safety applications

Sensors for personal security must have a qualification approval
according to EN 61508 and must be labeled accordingly. Sensors
that are not labeled must not be used for applications of this
kind.

Certification

TÜV NORD CERT ISO 9001 : 2008

TÜV NORD CERT Quality control production
 Attachment IV of the
 EU-Guidelines 94/9/EG
 DIN EN ISO / IEC 80079-34 : 2012

TÜV Nord Re-stamping certificate according to
 EN 10204

Code: BK = black BN = brown BU = blue GN = green YE = yellow GY = grey PK = pink WH = white

Flow Sensors

Technique and application

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.13

Probes
Compact models
Amplifiers

Flow Sensors

Series 400 • Series 500

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.14 E10414

Design M18x1.5 M18x1.5

Dimensions

Detection range [cm/s]
 Water 1...150 1...150 1...150
 Oil 3...300 3...300 3...300
Sensor length L [mm] 47 47 47
ID-No. P11354 P11355 P11356
Type ST 418 S-A4 ST 418 K-A4 ST 418 KH-A4

Medium temperature [°C] – 20...+80 +10...+120
Temperature gradient [K/min] 250 250
Start-up time typ. [s] 8 (2...15) 8 (2...15)
Reaction time typ. [s] 2 (1...13) 2 (1...13)
Compressive strength [bar] 100 100
Sensor material AISI 316 Ti AISI 316 Ti
Protection [EN 60529] IP 67 IP 68 IP 68
Connection M12 connector 2 m PVC-cable 2 m FEP-cable
 4x0.25 mm² 4x0.25 mm²

 Amplifiers required: SKM..., SKZ..., see page 1.62 - 1.64

Accessories connecting cable type SLG, SLW (See 1.91), Screw-in adapter SDA-SCS-... (page 1.95)

Series ST

Connection thread
M18x1.5

Stainless steel

Plug-in installation
Can be used universally with
an adapter for M18x1.5

Flow Sensors

Probe • Plug-in installation

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 522Messfühler

Probe

4

3 1

2

1: BN

2: WH

3: BU

4: BK

L

10
0

19
,5

M18x1,5

Ø7,3

Ø 22

19

22

Ø7,3

Ø 22

L

10
0

12

19

22

M12

M18x1,5

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.15

Design G1/2 G1/2 G1/2 PTFE

Dimensions

Detection range [cm/s]
 Water 1...150 1...150 1...70
 Oil 3...300 3...300 2...100
Sensor length [mm] 48 48 48
ID-No. P10412 P10414 P10431
Type ST 421 K-A4 ST 421 S-A4 ST 421 K-F

Medium temperature [°C] – 20...+80 – 10...+70
Temperature gradient [K/min] 250 1
Start-up time typ. [s] 8 (2...15) 60 (40...100)
Reaction time typ. [s] 2 (1...13) 30 (10...50)
Compressive strength [bar] 100 5
Sensor material AISI 316 Ti • different material on request PTFE
Protection [EN 60529] IP 68 IP 67 IP 68
Connection 2 m PVC-cable M12 connector 2 m FEP-cable
 4x0.25 mm² 4x0.25 mm²

 Amplifiers required: SKM..., SKZ..., see page 1.62 - 1.64

Accessories connecting cable type SLG 4-2 (Z00445), SLW 4-2 (Z00446), see page 1.91

Series ST

G1/2 thread

Stainless steel
PTFE-Housing

Flow Sensors

Probe • Standard thread

1
5

1
3

4
8

Ø 7,3

27

1
2

1
5

1
3

4
8

Ø 7,3

27

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 522Messfühler

Probe

4

3 1

2

1: BN

2: WH

3: BU

4: BK

1
5

1
3

4
8

Ø 7,7

27

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.16 E10414

Design G1/4 G1/4 G1/2 G1/2

Dimensions

Detection range [cm/s]
 Water 1...150 1...150 1...150 1...150
 Oil 3...300 3...300 3...300 3...300
Sensor length [mm] 25 25 31 31
ID-No. P10402 P10404 P10408 P10410
Type STK 412 K-A4 STK 412 S-A4 STK 421 K-A4 STK 421 S-A4

Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different material on request
Protection [EN 60529] IP 68 IP 67 IP 68 IP 67
Connection 2 m PVC-cable M12 connector 2 m PVC-cable M12 connector
 4x0.25 mm² 4x0.25 mm²

 Amplifiers required: SKM..., SKZ..., see page 1.62 - 1.64

Accessories connecting cable type SLG 4-2 (Z00445), SLW 4-2 (Z00446), see page 1.91

Series STK

G1/4 thread
G1/2 thread

Stainless steel

Flow Sensors

Probe • Short thread

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 522Messfühler

Probe

2
51

3

Ø 7,3

1
2

19

2
51

3

Ø 7,3

1
2

19

1
2

1
6

3
1

Ø 7,3

1
2

1
5

27

4

3 1

2

1: BN

2: WH

3: BU

4: BK

1
6

3
1

Ø 7,3

1
5

27

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.17

Design G1/2 G1/2

Dimensions

Detection range [cm/s]
 Water 1...150 1...150
 Oil 3...300 3...300
Sensor length L [mm] 80 120 80 120
ID-No. P10901 P10902 P10904 P10905
Type ST 421 K-L80 ST 421 K-L120 ST 421 S-L80 ST 421 S-L120

Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • other materials on request
Protection [EN 60529] IP 68 IP 67
Connection 2 m PVC-cable M12 connector
 4x0.25 mm²

Extra long sensors up to
300 mm on request

 Amplifiers required: SKM..., SKZ..., see page 1.62 - 1.64

Accessories connecting cable type SLG 4-2 (Z00445), SLW 4-2 (Z00446), see page 1.91

Series ST

G1/2 thread

Stainless steel

Flow Sensors

Probe • Extra long

Ø 17

1
5

1
3

L
Ø 7,3

27

2
0

Ø 17

1
5

1
3

L

Ø 7,3

27

2
0

1
2

4

3 1

2

1: BN

2: WH

3: BU

4: BK

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 522Messfühler

Probe

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.18 E10414

Design G1/4 G1/2 G1/2 G3/4

Dimensions

Detection range [cm/s]
 Water 1...150 1...150 1...150 1...150
 Oil 3...300 3...300 3...300 3...300
Sensor length [mm] 25 31 48 48
ID-No. P10435 P10436 P10437 P10438
Type STK 412 KH-A4 STK 421 KH-A4 ST 421 KH-A4 ST 431 KH-A4

Medium temperature [°C] +10...+120
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m FEP-cable, 4x0.25 mm²

 High temperature sensors my be used for temperature up to 120 °C.
 A short-time overload up to 135 °C is allowed; within this time the
 switching point is not specified. After returning back to temperatures
 below 120 °C the sensor will work properly again.

 Amplifiers required: SKM..., SKZ..., see page 1.62 - 1.64

Series ST

G1/4 thread
G1/2 thread
G3/4 thread

Stainless steel
High temperature sensors 120 °C

Flow Sensors

Probe • High temperature 120 °C

1
5

1
3

4
8

Ø 7,3

32

1
5

1
3

4
8

Ø 7,3

27

1
6

3
1

Ø 7,3

1
5

27

2
51

3

Ø 7,3

1
2

19

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 522Messfühler

Probe

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.19

Design G1/2

Dimensions

Detection range
 Fluids [cm/s] 1...300 1...300 1...300
 Air / gas [m/s] 1...40 1...40 1...40
Sensor length [mm] 31 48 80
ID-No. P11259 P11260 P11261
Type ST 521 KH ST 521/1 KH ST 521/2 KH

Medium temperature [°C] fluids +10...160 – air/gas +10...135
Temperature gradient [K/min] fluids 250 – air/gas 20
Start-up time [s] 5...20
Reaction time [s] 2...20
Compressive strength [bar] 60
Protection [EN 60529] IP 67
Sensor material AISI 316 Ti • different materials on request
Connection 2 m FEP-cable 4x0.25 mm²

 Amplifiers required: SKM..., SKZ..., see page 1.62 / 1.64

Series ST 521

G1/2 thread

Resistant to hot steam

Flow Sensors

Probe • High temperature 160 °C

3
1

27

5
12
0

Ø 17

4
8

6
8

27

2
0

Ø 17

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe

8
0

1
0

0

27

2
0

Ø 17

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.20 E10414

Design G1/2...HB2/HC22 G1/2...K-B3 G1/2...S-B3

Dimensions

Detection range [cm/s]
 Water 1...150 1...150 1...150 1...150
 Oil 3...300 3...300 3...300 3...300
Sensor length [mm] 31 31 34 34
ID-No. P10625 P11159 P10623 P10622
Type STA 421 K-HB2 STA 421 K-HC22 STA 421 K-B3 STA 421 S-B3
Medium temperature [ºC] – 20...+80 (+10...+120 on request)
Temperature gradient [K/min] 250
Reaction time [s] 1...15
Compressive strength [bar] 100
Sensor material Hastelloy B2 Hastelloy C22 Titanium / metal ceramic
Protection [EN 60529] IP 68 IP 67
Connection 2 m FEP-cable 4x0.25 mm² M12 connector

 Amplifiers required: SKM..., SKZ..., see page 1.62 - 1.64

Accessories connecting cable type SLG 4-2 (Z00445), SLW 4-2 (Z00446), see page 1.91

These sensors are made of titanium and are coat-
ed with a metal-ceramic material layer. Coated
sensors display chemical resistance practically
comparable to chemical characteristics of PTFE
or Hastelloy. Unlike PTFE sensors, coated sensors
display the same temperature behaviour as stain-
less steel sensors, with high temperature gradi-
ents.
The high surface hardness of the coating protects
the sensor against abrasion, thus considerably
increasing its durability. The perfectly smooth sur-
face virtually eliminates deposits.

Series STA

G1/2 thread

Hastelloy B2/C22

Metal ceramic coated

Flow Sensors

Probe • Chemical resistant

4

3 1

2

1: BN

2: WH

3: BU

4: BK

G1/2

1
6

3
1

Ø 7,3

27

1
5

G1/2

1
6

3
4

Ø 7,3

27

1
5

1
2

G1/2

1
6

3
4

Ø 7,3

27

1
5

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 522Messfühler

Probe

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.21

Design G1/4 G1/2 NPT1/2

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 25 30 48 80 120 40
Thread G1/4 G1/2 G1/2 G1/2 G1/2 NPT1/2
ID-No. P11064 * P10521 * P10523 * P10525 * P10526 * P11066 *
Type SC440/5-A4-GSP SC440-A4-GSP SC440/1-A4-GSP SC440/2-A4-GSP SC440/3-A4-GSP SC440/6-A4-GSP

Supply voltage [V] 24 DC ±20%
Current consumption [mA] 70
Switching current [mA] 400 (20 °C)
Ambient temperature [°C] – 20...+80
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material Stainless steel
Display flow LED-array
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG 3-2, SLG 3-5, SLW 3-2, SLW 3-5, see page 1.91

Series SC 440 - Flow controller

DC 24 V

Stainless steel

G1/4 thread
G1/2 thread
NPT 1/2 thread

*

Flow Sensors

Compact models DC • PNP output

G1/2

L

Ø 7,3

13

36

36

Ø 40

19

Ø 7,3

36

L
13

G1/4

36

Ø 7,3

13

40

NPT1/2

36

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.22 E10414

Design SCS 440

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 47
Thread fixing nut M18x1.5
ID-No. P11352
Type SCS 440-A4-GSP

Supply voltage [V] 24 DC ±20%
Current consumption [mA] ≤70
Switching current [mA] 400
Ambient temperature [°C] – 20...+80
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Material housing: AISI 316 L sensor: AISI 316 Ti
O-Ring-Material FPM
Display flow LED-array
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW (page 1.91), screw-in adapter SDA-SCS-... (page 1.95)

Series SCS 440 - Flow controller

DC 24 V

Robust stainless steel housing

Plug-in installation

Easy configuration of
the switching points

Can be used universally with an adapter

Flow Sensors

Compact models DC • PNP output

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

Ø 40 49

L = 47

Ø
 7

,3

Ø
 8

,8
M12x1 114

25

12 22

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.23

Design M18x1.5

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 47 47 47 47
Connection thread G M18x1.5 M18x1.5 M18x1.5 M18x1.5
ID-No. P11360 * P11362 * P11364 * P11365 *
Type SNS 450-A4-GSP-S SNS 450-A4-GR SNS 450-A4-WR2 SNS 450-A4-WR1

Supply voltage [V] 24 DC ±20% 24 DC ±20% 230 AC ±10% 115 AC ±10%
Current consumption [mA] < 100 < 100 < 35 < 65
Switching voltage max. [V] – 250 AC / 60 DC 250 AC / 60 DC 250 AC / 60 DC
Switching current max. [A] 0,4 4 AC / 4 DC 4 AC / 4 DC 4 AC / 4 DC
Switching power max. – 1000 VA / 60 W 1000 VA / 60 W 1000 VA / 60 W
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti
Housing material PBT
Display flow LED array
Protection [EN 60529] IP 67
Connection M12 connector 2 m PVC-cable 5x0.5 mm²

Accessories connecting cable type SLG, SLW (See 1.91), screw-in adapter SDA-SCS-... (page 1.95)

Series SNS 450 - Flow controller

AC 230 V • AC 115 V • DC 24 V

PNP output • Relay output

Connection thread M18x1,5

Can be used universally
with an adapter

Flow Sensors

Compact models AC/DC • Plug-in installation

44

L

84,5

Ø
7
,3

22

G

44

L

84,5

M12x1

Ø
7
,3

22

G

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

BN

GY
BK
WH

BU
L-

L+

50

7
7

1
2

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.24 E10414

Design G1/2 • L= 31 mm G1/2 • L= 48 mm

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 31 31 48 48
Thread G1/2 G1/2 G1/2 G1/2
ID-No. P11241 * P11161 * P11228 * P11162 *
Type SN 450-A4-GSP SN 450-A4-GSP-S SN 450/1-A4-GSP SN 450/1-A4-GSP-S

Supply voltage [V] 24 DC ±20%
Current consumption [mA] 60
Switching current [mA] 400
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 67
Connection 2 m PVC-cable M12 connector 2 m PVC-cable M12 connector
 3x0.5 mm² 3x0.5 mm²

Accessories connecting cable type SLG 3-2, SLG 3-5, SLW 3-2, SLW 3-5, see page 1.91

Series SN 450 - Flow controller

DC 24 V

G1/2 thread

*

Flow Sensors

Compact models DC • PNP output

89

44 31

G
1

/2

15

Ø
 7

,3

27

Ø

 7
,3

G
1

/2

108

44 48

29

27

50
7
8

1
2

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.25

Design G1/2 • L= 31 mm G1/2 • L= 48 mm

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 31 31 48 48
Thread G1/2 G1/2 G1/2 G1/2
ID-No. P11115 P11116 P11078 P11086
Type SN 450-A4-GR SN 450-A4-GRS SN 450/1-A4-GR SN 450/1-A4-GRS

Supply voltage [V] 24 DC ±20%
Current consumption [mA] 80
Switching voltage [V] 250 AC / 60 DC
Switching current [mA] 4 A AC / 4 A DC 2 A AC / 2 A DC 4 A AC / 4 A DC 2 A AC / 2 A DC
Switching power max. 1000 VA / 60 W 500 VA / 50 W 1000 VA / 60 W 500 VA / 50 W
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 67
Connection 2 m PVC-cable M12 connector 2 m PVC-cable M12 connector
 5x0.5 mm² 5x0.5 mm²

Accessories connecting cable type SLG 4-2, SLG 4-5, SLW 4-2, SLW 4-5, see page 1.91

Series SN 450 - Flow controller

DC 24 V

G1/2 thread

Flow Sensors

Compact models DC • Relay output

89

44 31

G
1

/2

15

Ø
 7

,3

27

Ø

 7
,3

G
1

/2

108

44 48

29

27

50
7
8

1
2

4

3 1

2

1: BN

2: WH

3: BU

4: BK

BN

GY
BK
WH

BU
L-

L+
(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

BN

GY
BK
WH

BU
L-

L+
(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.26 E10414

Design G1/2 • L= 31 mm G1/2 • L= 48 mm

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 31 31 48 48
Thread G1/2 G1/2 G1/2 G1/2
ID-No. P11113 P11114 P11074 P11076
Type SN 450-A4-WR1 SN 450-A4-WR2 SN 450/1-A4-WR1 SN 450/1-A4-WR2

Supply voltage [V] 115 AC ±15% 230 AC ±15% 115 AC ±15% 230 AC ±15%
Current consumption [mA] 60 30 60 30
Switching voltage [V] 250 AC / 60 DC
Switching current [mA] 4 A AC / 4 A DC
Switching power max. 1000 VA / 60 W
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 67
Connection 2 m PVC-cable 5x0.5 mm²

Series SN 450 - Flow controller

AC 230 V • 115 V
Relay output

G1/2 thread

Flow Sensors

Compact models AC • Relay output

50
7
8

89

44 31

G
1

/2

15

Ø
 7

,3

27

Ø

 7
,3

G
1

/2

108

44 48

29

27

BN

GY
BK
WH

BU
N

L1

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.27

Design G1/2 • L= 80 mm G1/2 • L= 120 mm

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 80 80 80 120 120 120
Thread G1/2 G1/2 G1/2 G1/2 G1/2 G1/2
ID-No. P11079 P11080 P11081 P11082 P11083 P11084
Type SN450/2-A4-WR1 SN450/2-A4-WR2 SN450/2-A4-GR SN450/3-A4-WR1 SN450/3-A4-WR2 SN450/3-A4-GR

Supply voltage [V] 115 AC ±15% 230 AC ±15% 24 DC ±20% 115 AC ±15% 230 AC ±15% 24 DC ±20%
Current consumption [mA] 60 30 80 60 30 80
Switching voltage [V] 250 AC / 60 DC
Switching current [mA] 4 A AC / 4 A DC
Switching power max. 1000 VA / 60 W
Ambient temperature [°C] -20...+70
Medium temperature [°C] -20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 67
Connection 2 m PVC-cable 5x0.5 mm²

Series SN 450 - Flow controller

AC 230 V • AC 115 V
DC 24 V
Relay output

G1/2 thread

Flow Sensors

Compact models AC/DC • Extra long

44

G1/2

L

Ø
 7

,3

L+59

20 Ø
 1

7

27

BN

GY
BK
WH

BU
N

L1
BN

GY
BK
WH

BU
L-

L+

50

7
8

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.28 E10414

Design M18x1.5

Dimensions

Detection range [cm/s]
 Water 5...150 5...300 1...150
 Oil – – 3...300
Output

Sensor length L 47 47 47
Connection thread G M18x1.5 M18x1.5 M18x1.5
ID-No. P11357 * P11358 * P11359 *
Type SNS 450 GA SNS 450 GA-3M SNS 450 GAN-S
Current output 4...20 mA, linear 4...20 mA, linear 4..20 mA, non linear
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 100
Load RL [] 200...500
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80

Start-up time typ. [s] 8...60
Reaction time typ. [s] 3
Compressive strength [bar] 100
Sensor material AISI 316 Ti
Housing material PBT
Display flow LED array
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW (page 1.91), screw-in adapter SDA-SCS-... (page 1.95)

Series SNS 450 - Flow controller

DC 24 V

Analog output

Connection thread M18x1,5

Can be used universally
with an adapter

Flow Sensors

Compact models DC • Plug-in installation

50

7
7

44

L

84,5

M12x1

Ø
7
,3

22

1
2

G

RL

L+

L

(1)BN

(4)BK

(3)BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.29

Design G1/2 • L= 31 mm G1/2 • L= 48 mm

Dimensions

Detection range [cm/s] 5...150 5...300 5...150 5...300 5...150
Output

Sensor length L [mm] 31 31 48 48 48
Thread G1/2 G1/2 G1/2 G1/2 G1/2
ID-No. P11121 * P11118 * P11095 * P11122 * P11239 *
Type SN 450 GA SN 450 GA-3M SN 450/1 GA SN 450/1 GA-3M SN 450/1 GAN-S
Output linear for water non linear
Current output [mA] 4..20 4..20
Current consumption [mA] < 100
Supply voltage [V] 24 DC ±10 %
Load RL [] 200...500
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Start-up time [s] approx. 8
Reaction time typ. [s] 3
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 65
Connection M12 connector

Accessories connecting cable type SLG 3-2 (Z01076), see page 1.91

LED display
red = 4 mA
1. green > 4 mA
2. green > 8 mA
3. green > 12 mA
4. green > 16 mA
5. green = 20 mA

Series SN 450 - Flow controller

DC 24 V

G1/2 thread

Analog output linear
Analog output non linear

...GA ...GA ...GAN-S*

Flow Sensors

Compact models DC • Analog output

RL

L+

L

(1)BN

(4)BK

(3)BU

2

4

13

Ø
 7

,3

44

9
0

G
1
/2

31

15

89

27

Installation max. Linearität (A, B)

Installation max. Linearity (A, B)

Strömung

Flow

Ausgang / Output

Strömungsgeschwindigkeit / Flow

[mA]

[m/s]

Strömungsgeschwindigkeit / Flow

Abweichung / Deviation

[m/s]

50
7
8

1
2

29

44 48

G
1
/2

Ø
 7

,3

108

27

Ausgang / Output

Strömungsgeschwindigkeit / Flow

[m/s]

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.30 E10414

Design G1/2 • L= 31 mm

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 31
Thread G1/2
ID-No. P11264 *
Type SN 450 GPP
Supply voltage [V] 24 DC ±20%
Current consumption [mA] 100
Switching current [mA] 200
Ambient temperature [°C] – 20...+60
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 1...15
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG 4-2 (Z00445), see page 1.91

Series SN 450 - Flow controller

DC 24 V
PNP output

G1/2 thread

Two independent switching points

*

Flow Sensors

Compact models DC • Two switching points

50

7
8

1
2

Ø
 7

,3

44

9
0

G
1
/2

31

15

89

27

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.31

Design G1/2 • L= 31 mm G1/2 • L= 48 mm

Dimensions

Detection range [cm/s] water 1...150 / oil- 3...300
Output

Sensor length L [mm] 31 31 48 48
Temperature [°C] 0...+80 0...+80 0...+80 0...+80
ID-No. P11218 * P11219 * P11224 * P11225 *
Type SNT 450-A4-GSP SNT 450-A4-GSP-S SNT 450/1-A4-GSP SNT 450/1-A4-GSP-S

Supply voltage [V] 24 DC ±20%
Current consumption [mA] 60
Switching current [mA] 400 (25 °C)
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 65
Connection 2 m PVC-cable M12 connector 2 m PVC-cable M12 connector
 4x0.5 mm² 4x0.5 mm²

Accessories connecting cable type SLG 4-2, SLG 4-5, SLW 4-2, SLW 4-5, see page 1.91

Series SNT 450 - Flow controller

DC 24 V
PNP output

G1/2 thread

(4) BK: flow
(2) WH: temperature

*

Flow Sensors

Compact models DC • Temperature control

89

44 31

G
1

/2

15

Ø
 7

,3

27

Ø

 7
,3

G
1

/2

108

44 48

29

27

50
7
8

1
2

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.32 E10414

Design G1/2 • L= 31 mm G1/2 • L= 48 mm

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 31 31 48 48
Temperature [°C] 0...+80 0...+80 0...+80 0...+80
ID-No. P11216 P11217 P11222 P11223
Type SNT 450-A4-GR SNT 450-A4-GR-S SNT 450/1-A4-GR SNT 450/1-A4-GR-S

Supply voltage [V] 24 DC ±20% 24 DC ±20% 24 DC ±20% 24 DC ±20%
Current consumption [mA] 80 80 80 80
Switching voltage [V] 250 AC / 60 DC 30 AC / 36 DC 250 AC / 60 DC 30 AC / 36 DC
Switching current [mA] 2A AC / 2A DC 1A AC / 1A DC 2A AC / 2A DC 1A AC / 1A DC
Switching power max. 500 VA / 60 W – 500 VA / 60 W –
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 65
Connection 2 m PVC-cable M12 connector 2 m PVC-cable M12 connector
 6x0.5 mm² 6x0.5 mm²

Accessories connecting cable type SLG 5-2, SLW 5-2, see page 1.91

Series SNT 450 - Flow controller

DC 24 V
Relay output

G1/2 thread
fix

ed
 c

ab
le

p
lu

g

Flow Sensors

Compact models DC • Temperature control

89

44 31

G
1

/2

15

Ø
 7

,3

27

Ø

 7
,3

G
1

/2

108

44 48

29

27

4

3 1

2

1: BN

2: WH

3: BU

4: BK

5: GY
5

50

7
8

1
2

BN

BU
L-

L+

PK Temperatur

GN flow
GY Strömung

WH temperature

}

}

(1) BN

(2) WH

(4) BK Strömung

(3) BU

(5) GY

L+

L-

flow
Temperatur
temperature

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.33

Design G1/2 • L= 31 mm G1/2 • L= 48 mm

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

Sensor length L [mm] 31 31 48 48
Temperature [°C] 0...+80 0...+80 0...+80 0...+80
ID-No. P11214 P11215 P11220 P11221
Type SNT 450-A4-WR1 SNT 450-A4-WR2 SNT 450/1-A4-WR1 SNT 450/1-A4-WR2

Supply voltage [V] 115 AC ±15% 230 AC ±15% 115 AC ±15% 230 AC ±15%
Current consumption [mA] 60 30 60 30
Switching voltage [V] 250 AC / 60 DC
Switching current [A] 2 AC / 2 DC
Switching power max. 500 VA / 60 W
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 65
Connection 2 m PVC-cable 6x0.5 mm²

Series SNT 450 - Flow controller

AC 230 V • 115 V
Relay output

G1/2 thread

Flow Sensors

Compact models AC • Temperature control

89

44 31

G
1

/2

15

Ø
 7

,3

27

Ø

 7
,3

G
1

/2

108

44 48

29

27

50

7
8

BN

BU
N

L1

PK Temperatur

GN flow
GY Strömung

WH temperature

}

}

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.34 E10414

Design Turn on delay Turn off delay

Dimensions

Detection range [cm/s] water 1...150 / oil 3...300
Output

ID-No. P11234 P11233 P11231
Type SN 450/1 GR-VE SN 450/1 GR-VA SN 450/1 WR2-VA

Turn on delay [s] 0...25 – –
Turn off delay [s] - 0...25 0...25
Supply voltage [V] 24 DC ±20% 24 DC ±20% 230 AC ±15%
Current consumption [mA] 80 80 30
Switching voltage [V] 250 AC / 60 DC
Switching current [A] 2 AC / 2 DC
Switching power max. 500 VA / 60 W
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 250
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 100
Sensor material AISI 316 Ti • different materials on request
Housing material PBT
Display flow LED-array
Protection [EN 60529] IP 65
Connection 2 m PVC-cable, 5x0.5 mm²

Series SN 450 - Flow controller

DC 24 V
AC 230 V
Relay output

G1/2 thread

Flow Sensors

Compact models AC/DC • Turn on/off delay

Ø

 7
,3

G
1

/2

108

44 48

29

27

50

7
8

BN

GY
BK
WH

BU
N

L1
BN

GY
BK
WH

BU
L-

L+

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.35

Design G1/4 • Ø 4 mm G1/4 • Ø 9 mm

Dimensions

Detection range [l/min] 0.001...1 0.01...6
Working range [l/min] 0.01...0,8 0.2...6
Inner diameter d [mm] 4 9
Maximum flow [l/h] 300 1800

ID-No. P11251 P11252
Type SD 504 S SD 510 S

Ambient temperature [°C] – 20...+70
Medium temperature [°C] 0...+80
Temperature gradient [K/min] 400
Start-up time [s] 5
Reaction time typ. [s] 1
Compressive strength [bar] 20
Display flow –
Material housing: PBT sensor: AISI 316 Ti
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG 4-2 (Z00445), see page 1.91

Series SD

G1/4 thread • Ø 4 mm
G1/4 thread • Ø 9 mm

Amplifiers required: SKZ..., SKM..., see page 1.62 / 1.64
(Temperature control with this sensor is not possible)

Flow Sensors

Inline-Sensor

G
1
/4

67

Ø
 4

1
5

4
0

M12x1

29

19

G
1
/4

67

Ø
 9

1
5

4
0

M12x1

29

19

4

3 1

2

1: BN

2: WH

3: BU

4: BK

27

Ø
 d

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe
Sensor

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe
Sensor

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.36 E10414

Design G1/4 • Ø 4 mm G1/4 • Ø 9 mm

Dimensions

Detection range [l/min] 0.001...1 0.01...6
Working range [l/min] 0.015...1 0.1...6
Inner diameter d [mm] 4 9
Maximum flow [I/h] 300 1800
Output
 PNP Relay 4...20 mA PNP Relay 4...20 mA
ID-No. P11247 * P11271 P11249 * P11248 * P11273 P11250 *
Type SDN 504 GSP SDN 504 GR SDN 504 GA SDN 510 GSP SDN 510 GR SDN 510 GA
Switching current [mA] 200 1000 – 200 1000 –
Switching voltage [V] – 30 AC/36 DC – – 30 AC/36 DC –
Load RL [] – – 200...500 – – 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 50
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+80
Temperature gradient [K/min] 400
Start-up time typ. [s] 5...15
Reaction time typ. [s] 0.5...1
Compressive strength [bar] 20
Display flow LED-array
Material housing: PBT sensor: AISI 316 Ti
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW, SBG, SBW, see page 1.91

Series SDN - Flow controller

DC 24 V
PNP output
Relay output
Analog output

G1/4 thread • Ø 4 mm
G1/4 thread • Ø 9 mm

*

Flow Sensors

Inline-Compact • up to 6 l/min

RL

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

27

Ø
 d

2
5

45

1
1
2

G
1
/4

5
05

9

30

67

19

Ø
 5

,5

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.37

Design G1/2 • Ø 15 mm G3/4 • Ø 19 mm

Dimensions

Detection range [l/min] 2...25 3...40
Working range [l/min] 3...20 4...30
Inner diameter d [mm] 15 19
Maximum flow [l/h] 4000 7500
Output
 PNP Relay 4...20 mA PNP Relay 4...20 mA
ID-No. P11284 * P11288 P11286 * P11285 * P11289 P11287 *
Type SDN 515 GSP SDN 515 GR SDN 515 GA SDN 520 GSP SDN 520 GR SDN 520 GA
Switching current [mA] 200 1000 – 200 1000 –
Switching voltage [V] – 30 AC/36 DC – – 30 AC/36 DC –
Load RL [] – – 200...500 – – 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 60
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+80
Temperature gradient [K/min] 400
Start-up time typ [s] 5...15
Reaction time typ [s] 0.5...3
Compressive strength [bar] 20
Display flow LED-array
Material housing: PBT sensor: AIS 316 Ti / FPM
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW, SBG, SBW, see page 1.91

Series SDN - Flow controller

DC 24 V
PNP output
Relay output
Analog output

G1/2 thread • Ø 15 mm
G3/4 thread • Ø 19 mm

*

Flow Sensors

Inline-Compact • up to 40 l/min

G
1
/2

1
1
8

5
0

30

45

107,5

77,5

27

Ø
 d

3
0

38

G
3
/4

1
1
8

30

5
0

45

79

118

Ø
 5

,5

Ø
 5

,5

RL

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.38 E10414

Design G1/4 Pulse detection G1/4

Dimensions

Detection range [ml/min] from 0.02 ml / 100 ms 0.1...500
Working range [ml/min] from 0.04 ml / 100 ms 1...200
Inner diameter d [mm] 4 3.6
Maximum flow [I/h] 300 100
Output
 PNP PNP Relay 4...20 mA, non linear

ID-No. P11256 * P11329 * P11330 P11331 *
Type SDN 504 GSP-DYN SDN 503/1 GSP SDN 503/1 GR SDN 503/1 GA
Switching current [mA] 200 200 1000 –
Switching voltage [V] – – 30 AC / 36 DC –
Load RL [] – – – 200...500
Supply voltage [V] 24 DC ±10% 24 DC ±10%
Current consumption [mA] < 50 < 50
Ambient temperature [°C] 0...+60 0...+60
Medium temperature [°C] – 20...+80 0...+60
Temperature gradient [K/min] – 400 (min. 100 ml/min)
Start-up time [s] 5...15 5...20
Reaction time [s] < 0.1 0.5...3
Compressive strength [bar] 20 10
Display flow LED
Material housing: PBT sensor: AISI 316 Ti
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW, SBG, SBW, see page 1.91

Series SDN - Flow controller

DC 24 V
PNP output • Relais output
Analog output

G1/4 thread

Fast reaction time - high sensitivity

Detection of micro flow pulses

*
The SDN 504 GSP-DYN
detects increasing in
flow. The switch-off
delay is adjustable bet-
ween 0.5...10 s.

Flow Sensors

Inline-Compact • Micro flow

27

Ø
 d

2
5

45
1
1
2

G
1
/4

5
05

9

30

67

19

Ø
 5

,5

L+
(1) BN

(4) BK

(3) BU
L-

3

RL

L+
(1) BN

(4) BK

(3) BU
L-

3

(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

4

3 1

2

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.39

Design Tube connection Ø 4 mm Tube connection Ø 6 mm

Dimensions

Detection range [ml/min] 0.1...500
Working range [ml/min] 1...200
Diameter [mm] inner diameter 3.6, outer diameter 4.0 inner diameter 3.6, outer diameter 6.0
Maximum flow [I/h] 100 100
Output
 PNP Relay 4...20 mA PNP Relay 4...20 mA
ID-No. P11265 * P11277 P11266 * P11332 * P11333 P11334 *
Type SDN 503 GSP SDN 503 GR SDN 503 GA SDN 503/2 GSP SDN 503/2 GR SDN 503/2 GA
Switching current [mA] 200 1000 – 200 1000 –
Switching voltage [V] – 30 AC / 36 DC – – 30 AC /36 DC –
Load RL [] – – 200...500 – – 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 50
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+60
Temperature gradient [K/min] 400 (min. 100 ml/min)
Start-up time [s] 5...20
Reaction time typ. [s] 0.5...3
Compressive strength [bar] 1 10
Display flow LED-array
Material housing: PBT sensor: AISI 316 Ti
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW, SBG, SBW, see page 1.91

Series SDN - Flow controller

DC 24 V
PNP output • Relais output
Analog output

Ø 4 mm
Ø 6 mm for tube fittings

Fast reaction time - high sensitivity

*

Flow Sensors

Inline-Compact • Micro flow

45

1
1
2

5
05
9

30

6840

125

Strömung / flow

ø
 4

ø
 5

,5

RL

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

27

ø
 3

,6

2
5

45

1
1
2

5
05
9

30

6820

108

Strömung / flow

ø
 6

ø
 5

,5

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.40 E10414

Design G1/4 • Ø 3.6 mm

Dimensions

Switching point [l/min] water 0.5 water 1.0 water 1.5

Inner diameter D [mm] 3.6 3.6 3.6
Output
 PNP PNP PNP
ID-No. P11338 P11340 P11341
Type SDNC 503 GSP-05 SDNC 503 GSP-10 SDNC 503 GSP-15

Supply voltage [V] 24 DC ±10%
Current consumption [mA] ≤70
Switching current [mA] 200
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+60
Reaction time typ. [s] 1 (0.5...10)
Compressive strength [bar] 10
Sensor material AISI 316 Ti
Housing material PBT-GF30
Protection [EN 60529] IP 67

Connection M12 connector

Accessories connecting cable type SLW 3-2-LED, see page 1.91

Series SDNC 503

DC 24 V

Flow monitoring

Can be easily integrated in the tubing
Immediately ready for use – no adjustment

Flow Sensors

Inline-Compact

Screw adapter
(part of delivery)

Ø D

G1/4

M
1
2
x
1

40

5

19

3
7

37

5
1

6
7

G1/4

1
0

2
8

17

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.41

Design G1/4 • Ø 3.6 mm

Dimensions

Detection range [l/min] water 0.05...1.0 water 0.2...2.0 water 0.05...1.0 water 0.2...2.0

Inner diameter D [mm] 3.6 3.6 3.6 3.6
Output
 4...20 mA, linear 4...20 mA, linear pulse, linear pulse, linear
ID-No. P11342 P11343 P11344 P11345
Type SDNC 503 GA-10 SDNC 503 GA-20 SDNC 503 GP-10 SDNC 503 GP-20
Supply voltage [V] 24 DC ±10%
Current consumption [mA] ≤70
Load RL [] 200...500 200...500 ≥1000 ≥1000
Pulse output [ml/Puls] – – 1 1
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+60
Reaction time typ. [s] 1 (0.5...10)
Compressive strength [bar] 10
Sensor material AISI 316 Ti
Housing material PBT-GF30
Protection [EN 60529] IP 67

Connection M12 connector

Accessories connecting cable type SLG, SLW, see page 1.91

Series SDNC 503

DC 24 V

Flow monitoring of
50 up to 2000 ml/min

Can be easily integrated in the tubing
Immediately ready for use – no adjustment

Flow Sensors

Inline-Compact

Screw adapter
(part of delivery)

Ø D

G1/4

M
1
2
x
1

40

5

19

3
7

37

5
1

6
7

G1/4

1
0

2
8

17

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13
5 ms

RL

L+

L

(1)BN

(4)BK

(3)BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.42 E10414

Design Triclamp compact Triclamp Ø 50,5 DIN 11851

Dimensions

Detection range [cm/s]
 Water 1...150 1...150 1...150
 Oil 3...300 3...300 3...300
Output
Connecting diameter DN Ø 50.5 mm Ø 50.5 mm DN 25
ID-No. P11156 P11060 P10632

 Type SCB 450 GSP STB 450 K STC 425 K

Surface roughness [μm] < 0.8 < 0.8
Supply voltage [V] 24 DC ±20% –
Current consumption [mA] < 70 –
Switching current [mA] 200 –
Voltage drop [V] < 2 –
Ambient temperature [°C] – 20...+80 – 20...+80
Medium temperature [°C] – 20...+80 (100)* +20...+120
Temperature gradient [K/min] 250 250
Start-up time [s] 8...15 2...15
Reaction time typ. [s] 2 2
Compressive strength [bar] 100 100
Housing material 1.4404 1.4404 / PVDF (cable gland)
Protection [EN 60529] IP 67 IP 68
Connection M12 connector 2 m FEP-cable 4x0.25 mm²

Accessories conn. cable SLG, SLW amplifiers: SKM..., SKZ..., see page 1.62 - 1.64

Series SCB / STB / STC

DC 24 V
PNP output

Triclamp compact
Triclamp Ø 50,5
DIN 11851

The Sensor may, for example
during the cleaning process
(CIP), be heated to 100 °C
for a period of 10 minutes
without being damaged.
In this case, the switching
point is not specified.

*

Flow Sensors

Special-Probe • Food • Pharma

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

Ø 50,5

3

Ø 13

2

5
5

1
0
7

Ø 7,3

5
5

Ø 7,3

Ø 50,5

Ø 13

32

4
5

2
3

1
0

15°

Ø 44

Ø 31

Ø 7,3

BK

BU

WH

BN

SensorMessfühler
Probe

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.43

Design Triclamp • Ø 10 mm

Dimensions

Detection range [l/min] 0.01...6
Working range [l/min] 0.1...6
Inner diameter [mm] 10
Maximum flow [l/h] 1800
Output
 PNP Relay 4...20 mA, non linear
ID-No. P11258 * P11279 P11280 *
Type SDB 510 GSP SDB 510 GR SDB 510 GA
Switching current [mA] 200 1000 –
Switching voltage [V] – 30 AC / 36 DC –
Load RL [] – – 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 50
Ambient temperature [°C] 0...+60
Medium temperature [°C] – 20...+80 – 20...+80 – 20...+60
Temperature gradient [K/min] 400
Start-up time typ. [s] 5...15
Reaction time typ. [s] 0.5...1
Compressive strength [bar] 20
Display flow LED-array
Material housing: PBT sensor: 1.4404
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW, SBG, SBW, see page 1.91

Series SDB - Flow controller

DC 24 V
PNP output
Relay output
Analog output

Triclamp connection Ø 34 mm
Inner diameter Ø 10 mm

*

Flow Sensors

Inline-Compact • Food • Pharma

1
1
2

5
05
9

67

45
30

DIN /

DN10

27

ø
 1

0

2
5

ø
 3

4

ø
 5

,5

RL

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.44 E10414

Design G1/4 • Ø 6 mm

Dimensions

Detection range [l/min] 0.005...3
Working range [l/min] 0.02...3
Inner diameter [mm] 6
Maximum flow [l/h] 300
Output
 PNP Relay 4...20 mA, non linear
ID-No. P11262 * P11275 P11263 *
Type SDN 506 GSP-CER SDN 506 GR-CER SDN 506 GA-CER
Switching current [mA] 200 1000 –
Switching voltage [V] – 30 AC / 36 DC –
Load RL [] – – 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 50
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+60
Temperature gradient [K/min] 400
Start-up time [s] 5...15
Reaction time typ. [s] 0.5...3
Compressive strength [bar] 5
Display flow LED-array
Material housing: PBT sensor: AL2O3 / PTFE / FPM (different materials on request)
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW, SBG, SBW, see page 1.91

Series SDN - Flow controller

DC 24 V
PNP output
Relay output
Analog output

G1/4 thread • Ø 6 mm

Ceramic measuring cell • Metal free

*

Flow Sensors

Inline-Compact • Ceramic • Chemical

45

G

1
/4

5
05

9

30

70

1
1

2

27

ø
 6

2
5

ø
 5

,5

RL

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.45

Design G1/4 • Ø 4 mm G1/4 • Ø 9 mm G1/2 • Ø 15 mm

Dimensions

Detection range [l/min] 0.001...1 0.01...6 2...25
Working range [l/min] 0.015...1 0.1...6 3...20
Innder diameter d [mm] 4 9 15
Maximum flow [I/h] 300 1800 4000
Temperature [°C] 0...+80 0...+80 0...+80

Output
 PNP PNP PNP
ID-No. P11326 * P11327 * P11328 *
Type SDTN 504 GSP SDTN 510 GSP SDTN 515 GSP
Switching current [mA] 200
Switching voltage [V] –
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 60
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+80
Start-up time typ. [s] 5...15
Reaction time typ. [s] 0.5...3
Compressive strength [bar] 20
Display flow / temp. LED-array
Material housing: PBT sensor: AISI 316 Ti
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG 4-2, SLG 4-5, SLW 4-2, SLW 4-5, see page 1.91

Serie SDTN - Flow controller

DC 24 V
PNP output

G1/4 thread • Ø 4 mm
G1/4 thread • Ø 9 mm
G1/2 thread • Ø 15 mm

*

(4) BK: Strömung

(2) WH: Temperatur

Flow Sensors

Inline-Compact • Temperature control

27

Ø
 d

2
5

45

1
1

2
G

1
/4

5
05

9

30

67

19

Ø
 5

,5

27

Ø
 d

3
0

38

G
1
/2

1
1
8

5
0

30

45

107,5

77,5

Ø
 5

,5

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.46 E10414

Design SDN 552... GPP SDN 552... GAPP

Dimensions

Medium water / glycol (0, 5, ..., 25, 30%)
Working range [l/min] 1...10 2...20 4...40 1...10 2...20 4...40
Outer diameter pipe [mm] 10 15 18 10 15 18
Pipe connection tube fittings for steel tubes according to DIN 2391 / ISO 3304

Output
 PNP NC / NO, progr. PNP NC / NO, progr. 4...20 mA, linear
ID-No. P11293 P11294 P11295 P11296 P11297 P11298
Type SDN 552/1 GPP SDN 552/2 GPP SDN 552/3 GPP SDN 552/1 GAPP SDN 552/2 GAPP SDN 552/3 GAPP

Supply voltage [V] 24 DC ±10% 24 DC ±10%
Current consumption [mA] < 100 < 100
Switching current [mA] 200 200
Load RL [] – 200...500
Ambient temperature [°C] 0...+60
Medium temperature [°C] – 10...+90
Temperature gradient [K/min] 400
Start-up time [s] 6...10
Reaction time [s] 1...8
Programmable functions switching point, hysteresis, switching output, time on/off delay,
 glycol percentage, adjustable to reference, averaging, acess code
Temperature control [°C] – 10...90, alternative switching point
Compressive strength [bar] 20
Material housing: PBT sensor: AISI 316 Ti / FKM
Protection [EN 60529] IP 65
Connection M12 connector

Accessories mounting plate, connecting cable type SLG, SLW (page 1.91), adapter G1/2, adapter G1/4 (page 1.95)

Series SDN - Flow controller

Flow- and temperature monitoring
of water and water-glycol mixtures

Programmable

2x PNP output
Analog output

2x

Optional: mounting plate (Z01178)

Flow Sensors

Inline-Compact • Digital display • 40 l/min

1
0
0

43

M12x1

70

+

1
0
0

63

6
3

53

24

Ø 4,5 (4x)

3

4 x

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU S1
S2

(2) WH

L+

L-

RL

(1) BN

(4) BK

(3) BU

(4...20 mA)

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.47

Design SDN 552/5 GPP SDN 552/5 GAPP SDN 552/5 GAA

Dimensions

Medium water
Working range [ml/min] 50...1000
Inner diameter D [mm] 3,6
Output 1 PNP NC / NO, progr. PNP NC / NO, progr. 4...20 mA, linear

Output 2 PNP NC / NO, progr. 4...20 mA, linear 4...20 mA, linear

ID-No. P11346 P11348 P11350
Type SDN 552/5 GPP SDN 552/5 GAPP SDN 552/5 GAA
Supply voltage [V] 24 DC ±10%
Switching current [mA] 200 200 –
Load RL [] – 200...500 200...500
Current consumption [mA] ≤100
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+60
Start-up time [s] 6...10
Reaction time [s] 1...8
Programmable functions switching point, hysteresis, NC/NO, time on / off delay,
 adjustable to reference, analog range, averaging, access code
Compressive strength [bar] 10
Material housing: PBT-GF30 sensor: AISI 316 Ti / FKM
Protection [EN 60529] IP 65
Connection M12 connector

Accessories mounting plate (Z01178), connecting cable type SLG, SLW, page 1.91

Series SDN - Flow controller

Flow: 50 to 1000 ml/min

Temperature: 0 to 60 °C

Programmable

Switching output
Linear analog output

Flow Sensors

Inline-Compact • Digital display

Screw adapter
(part of delivery)

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU

4...20 mA 4...20 mA

RL RL

Temperature

Flow

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU S1
S2

(2) WH

L+

L-

RL

(1) BN

(4) BK

(3) BU

(4...20 mA)

G1/4

1
3
4

1
0

44

71

25 M12x1

1
0
0 Ø D

G1/4

1
0

2
8

17

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.48 E10414

Design SDN 552/6 GPP SDN 552/6 GAPP SDN 552/6 GAA

Dimensions

Medium water
Working range [ml/min] 100...2000
Inner diameter D [mm] 5,6
Output 1 PNP NC / NO, progr. PNP NC / NO, progr. 4...20 mA, linear

Output 2 PNP NC / NO, progr. 4...20 mA, linear 4...20 mA, linear

ID-No. P11347 P11349 P11351
Type SDN 552/6 GPP SDN 552/6 GAPP SDN 552/6 GAA
Supply voltage [V] 24 DC ±10%
Switching current [mA] 200 200 –
Load RL [] – 200...500 200...500
Current consumption [mA] ≤100
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+60
Start-up time [s] 6...10
Reaction time [s] 1...8
Programmable functions switching point, hysteresis, NC/NO, time on / off delay,
 adjustable to reference, analog range, averaging, access code
Compressive strength [bar] 10
Material housing: PBT-GF30 sensor: AISI 316 Ti / FKM
Protection [EN 60529] IP 65
Connection M12 connector

Accessories mounting plate (Z01178), connecting cable type SLG, SLW, see page 1.91

Series SDN - Flow controller

Flow: 100 to 2000 ml/min

Temperature: 0 to 60 °C

Programmable

Switching output
Linear analog output

Flow Sensors

Inline-Compact • Digital display

Screw adapter
(part of delivery)

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU

4...20 mA 4...20 mA

RL RL

Temperature

Flow

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU S1
S2

(2) WH

L+

L-

RL

(1) BN

(4) BK

(3) BU

(4...20 mA)

G1/4

1
3
4

1
0

44

71

25 M12x1

1
0
0 Ø D

G1/4

1
0

2
8

17

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.49

Design SDN 552/4 GAA

Dimensions

Medium water
Detection range flow water: 10...100 l/min temperature: 0...+90 °C
Connection G3/4
Output flow: temperature:
 4...20 mA, linear 4...20 mA, linear
ID-No. P11335
Type SDN 552/4 GAA

Load RL [] 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] 100
Ambient temperature [°C] 0...+60
Medium temperature [°C] 0...+90
Temperature gradient [K/min] 400
Start-up time [s] 6...10
Reaction time [s] 1...8
Programmable functions adjustable to reference, averaging
 display flow / temperature, acess code

Compressive strength [bar] 20
Material housing: PBT sensor: AISI 316 Ti / FKM
Protection [EN 60529] IP 65
Connection M12 connector

Accessories mounting plate (Z01178), connecting cable type SLG, SLW, see page 1.91

Flow Sensors

Inline-Compact • Digital display • 100 l/min

Series SDN - Flow controller

Flow and temperature monitoring

Programmable

Analog outputs
flow and temperature

Optional: mounting plate (Z01178)

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU

4...20 mA 4...20 mA

RL RL

temperature

flow

1
0
0

63

6
3

53

24

Ø 4,5 (4x)

3

4 x

1
0

0

44

M12x1G3/4

72

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.50 E10414

Design SDN 554... GPP SDN 552... GAA

Dimensions

Medium water / glycol (0, 5, ..., 25, 30%)
Working range [l/min] 1...10 2...20 4...40 1...10 2...20 4...40
Outer diameter pipe [mm] 10 15 18 10 15 18
Pipe connection tube fittings for steel tubes according to DIN 2391 / ISO 3304

Output flow 2x PNP NC / NO, progr. 4...20 mA, linear
Output temperature 2x PNP NC / NO, progr. 4...20 mA, linear
ID-No. P11313 P11314 P11315 P11316 P11317 P11318
Type SDN 554/1 GPP SDN 554/2 GPP SDN 554/3 GPP SDN 552/1 GAA SDN 552/2 GAA SDN 552/3 GAA

Supply voltage [V] 24 DC ±10% 24 DC ±10%
Current consumption [mA] < 100 < 100
Switching current [mA] 100 –
Load RL [] – 200...500
Ambient temperature [°C] 0...+60
Medium temperature [°C] – 10...+90
Temperature gradient [K/min] 400
Start-up time [s] 6...10
Reaction time [s] 1...8
Programmable functions glycol percentage, adjustable to reference, averaging, access code.
 only SDN 554: switching point, hysteresis, switching output, time on/off delay.
Temperature control [°C] – 9,8...90, 2 switching points – 10...90, analog, programmable
Compressive strength [bar] 20
Material housing: PBT sensor: AISI 316 Ti / FKM
Protection [EN 60529] IP 65
Connection M12 connector

Accessories mounting plate, connecting cable type SLG, SLW (page 1.91), adapter G1/2, adapter G1/4 (page 1.95)

Series SDN - Flow controller

Flow- and temperature monitoring
of water and water-glycol mixtures

Programmable

Analog / temperature output

2x PNP output flow
2x PNP output temperature

Optional: mounting plate (Z01178)

Flow Sensors

Inline-Compact • Digital display

1
0
0

43

M12x1

70

(2) WH

(5) GY

(6) PK

L+

L-

(1) BN

(4) BK

(3) BU S1
S2

S3
S4

6

4

5

1

2
3

1: BN

2: WH

3: BU

4: BK

5: GY

6: PK

1
0
0

63

6
3

53

24

Ø 4,5 (4x)

3

4 x

(2) WH

L+

L-

(1) BN

(4) BK

(3) BU

4...20 mA 4...20 mA

RL RL

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.51

Design SDV 652/1 GAPP

Dimensions

Working range [l/min] 2...20
Maximum flow [l/min] 25
Precision 15...50 °C < 2%, 5...60 °C < 4%
Outer diameter pipe [mm] 10
Pipe connection tube fittings for steel tubes according to DIN 2391 / ISO 3304
Output
 PNP NC / NO, programmable 4...20 mA, linear
ID-No. P11319
Type SDV 652/1 GAPP
Switching current [mA] 200
Load RL [] 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 100
Ambient temperature [°C] 0...+60
Medium temperature [°C] 5...+60
Start-up time [s] 4.5...8
Reaction time [s] 0.5...4
Programmable functions switching point, hysteresis, switching output, time on/off delay
 averaging, access code
Compressive strength [bar] 10
Material housing: PBT sensor: PVDF, connection AISI 316 Ti
Protection [EN 60529] IP 65
Connection M12 connector

Notice:
Process-connection in PTFE
available

Accessories mounting plate, connecting cable type SLG, SLW (page 1.91), adapter G1/4 (page 1.95)

Series SDV - Vortex flow measuring device

Flow measuring of water

Deviation 2% of terminal value

Programmable

Analog and PNP output

Optional: mounting plate (Z01178)

Flow Sensors

Vortex-Measuring device • Digital display

(2) WH

L+

L-

RL

(1) BN

(4) BK

(3) BU

(4...20 mA)

1
0
0

63

6
3

53

24

Ø 4,5 (4x)

3

4 x

1
0
0

43

M12x1

70

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.52 E10414

Design SDI... GAPP

Dimensions

Working range [l/min] 0...40 0.2...80
Measurement error 0...5.0 l/min 0.1 l/min 0...10.0 l/min 0.2 l/min
 5...40 l/min 2% of measurement value * 10.1...80 l/min 2% of measurement value *

ID-No. P11320 P11321
Typ SDI 852/1 GAPP SDI 852/2 GAPP

Outer diameter pipe [mm] 10 15
Pipe connection tube fittings for steel tubes according to DIN 2391 / ISO 3304
Output
 PNP NC / NO, programmable 4...20 mA, linear
Switching current [mA] 200
Load RL [] 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] 100
Ambient temperature [°C] 0...+60
Medium temperature [°C] 5...+60
Medium conductivity [μS/cm] 10 (water: 15) 20 (water: 30)
Reaction time [s] 0.5...8
Programmable functions switching point, hysteresis, switching output, time on/off delay
 analog range, impulse, averaging, access code
Compressive strength [bar] 10
Material housing: PBT sensor: PVDF / AISI 316 Ti
Protection [EN 60529] IP 65
Connection M12 connector

*Notice:
 Reference conditions
 according to EN 29104

Accessories mounting plate, connecting cable type SLG, SLW (page 1.91), adapter G1/4 (page 1.95)

Optional: mounting plate (Z01178)

Series SDI - Magnetic flowmeter

Measurement error < 2%

Programmable

Analog and PNP output

Flow Sensors

Magnetic flowmeter • Digital display

(2) WH

L+

L-

RL

(1) BN

(4) BK

(3) BU

(4...20 mA)

1
0
0

63

6
3

53

24

Ø 4,5 (4x)

3

4 x

1
0
0

43

M12x1

70

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.53

Design SDI... GAPP

Dimensions

Working range [l/min] 0...40 0.2...80
Measurement error 0...5.0 l/min 0.1 l/min 0...10.0 l/min 0.2 l/min
 5...40 l/min 2% of measurement value * 10.1...80 l/min 2% of measurement value *

ID-No. P11322 P11323
Typ SDI 853/1 GAPP SDI 853/2 GAPP
Pulse output 1 • •
Outer diameter pipe [mm] 10 15
Pipe connection tube fittings for steel tubes according to DIN 2391 / ISO 3304
Output
 PNP NC / NO, programmable 4...20 mA, linear
Switching current [mA] 200
Load RL [] 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] 100
Ambient temperature [°C] 0...+60
Medium temperature [°C] 5...+60
Medium conductivity [μS/cm] 10 (water: 15) 20 (water: 30)
Reaction time [s] 0.5...8
Programmable functions switching point, hysteresis, switching output, time on/off delay
 analog range, impulse, averaging, access code
Compressive strength [bar] 10
Material housing: PBT sensor: PVDF / AISI 316 Ti
Protection [EN 60529] IP 65
Connection M12 connector

*Notice:
 Reference conditions
 according to EN 29104

Accessories mounting plate, connecting cable type SLG, SLW (page 1.91), adapter G1/4 (page 1.95)

Optional: mounting plate (Z01178)

Series SDI - Magnetic flowmeter

Measurement error < 2%

Programmable

Analog and PNP output
Impulse output

1 Impulses can be set
 to 1, 5, 10 und 50 ml / pulse
 (SDI 853...GAPP).

Flow Sensors

Magnetic flowmeter • Digital display

(2) WH

L+

L-

RL

(1) BN

(4) BK

(3) BU

(4...20 mA)

1
0
0

63

6
3

53

24

Ø 4,5 (4x)

3

4 x

1
0
0

43

M12x1

70

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.54 E10414

Design G1/2 G1/2

Dimensions

Detection range [m/s] 0.5...30 0.5...30
Sensor length [mm] 48 48
ID-No. P11100 P11101
Type LTZ 421 K-A2 LTZ 421 S-A2
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 20
Start-up time typ. [s] 10...90
Reaction time typ. [s] 2...30
Switching-off time [s] 5...30
Compressive strength [bar] 30
Sensor material AISI 303 • different materials on request
Protection [EN 60529] IP 68 IP 67
Connection 2 m PVC-cable 4x0.25 mm² M12 connector

 Amplifiers required: SKZ..., SKM..., see page 1.62 - 1.64

Accessories connecting cable type SLG 4-2, SLG 4-5, SLW 4-2, SLW 4-5, see page 1.91

Series LTZ

G1/2 thread

Stainless steel

Air Flow Sensors

Probe • Stainless steel

4

3 1

2

1: BN

2: WH

3: BU

4: BK

4
8

1
5

2
9

G1/2

Ø 6

9
,5

27
4
8

1
5

2
9

G1/2

Ø 6

9
,5

27

1
2

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SKZ 400
Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 420Messfühler

Probe

4 BK

3 BU

2 WH

1 BN

4

3

2

1

SKM 522Messfühler

Probe

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.55

Series LN / LG - Air flow controller

DC 24 V
PNP output
Analog output

LED display
Detection range 0.5...15 m/s

Design Ø 20 mm M18x1 M22x1

Dimensions

Detection range [m/s] 0.5...15 0.5...15 0.5...15
Output

 PNP 4...20 mA PNP 4...20 mA PNP
ID-No. P11096 * P11097 * P11237 * P11240 * P11163 *
Type LN 520 GSP LN 520 GA LG 518 GSP LG 518 GA LG 522 GSP

Switching current [mA] 200 – 200 – 200
Load RL [] – 200...500 – 200...500 –
Supply voltage [V] 24 DC ±20%
Current consumption [mA] 70
Ambient temperature [ºC] – 20...+70
Temperature gradient [K/min] 200
Start-up time [s] 20...40
Reaction time typ. [s] 2 3 2 3 2
Housing material PBT PBT PBT / Br-Ni PBT / Br-Ni PBT / Br-Ni
Display flow LED
Protection [EN 60529] IP 67
Connection 2 m PVC-cable 3x0.5 mm²

Accessories flange Ø 20 mm (Z01106), see page 1.94

*

Air Flow Sensors

Compact models

L+

L-

(1) BN

(4) BK

(3) BU

L+
(1) BN

(4) BK

(3) BU
L-

RL

7
6

Pot.

LED

8
0

6
0

Pot.

LED

24 277
6

5
5

Pot.

LED

4

8

12

16

20

0 20 40 60 80

mA

100
%

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.56 E10414

Series LD 550 - Air flow controller

DC 24 V
PNP output

Fast reaction time

Design G1/4

Dimensions

Detection range [m/s] 0.3...15
Output

ID-No. P11236
Type LD 550 GSP

Supply voltage [V] 24 DC ±15%
Current consumption [mA] 100
Switching current [mA] 200
Voltage drop [V] 2
Load RL [] –
Ambient temperature [°C] – 20...+70
Temperature gradient [K/min] 400
Start-up time [s] 15
Reaction time typ. [s] 0.3
Compressive strength [bar] 10
Material AISI 303 / PBT
Protection [EN 60529] IP 67
Display flow LED-array
Connection M12 connector

Notice:
Only dry and clean
air should be used

Accessories connecting cable type SLG 3-2, SLG 3-5, SLW 3-2, SLW 3-5, see page 1.91

Air Flow Sensors

Compact models • Hose connection

G
1
/4

6
0

4
4

27

78 12

M6 M6
22

50

G1/4

1
3

L+

L-

(1) BN

(4) BK

(3) BU

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.57

Design G1/2

Dimensions

Detection range [m/s] 0.5...30
Output

ID-No. P11110 * P11111 *
Type LNZ 450 GA-K LNZ 450 GA-S

Supply voltage [V] 24 DC ±15 %
Current consumption [mA] 80
Current output [mA] 4...20
Load RL [] 200...500
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 20
Start-up time typ. [s] 20...90
Reaction time typ. [s] 4...30
Compressive strength [bar] 30
Sensor material AISI 303
Display flow LED-array
Protection [EN 60529] IP 67
Connection 2 m PVC-cable 3x0.5 mm² M12 connector

Accessories connecting cable type SLG 3-2, SLG 3-5, SLW 3-2, SLW 3-5, see page 1.91

Series LNZ - Air flow controller

DC 24 V
Analog output

G1/2 thread

*

Air Flow Sensors

Compact models

G
1
/2

Ø
 1

7

27

108

9,5

44

32

48

50

7
8

1
2

RL

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

4

8

12

16

20

0 20 40 60 80

mA

100
%

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.58 E10414

Design G1/2 G1/2

Dimensions

Detection range [m/s] 0.5...30 0.5...30 0.5...30
Output

ID-No. P11102 P11103 P11104 P11105
Type LNZ 450 WR1-K LNZ 450 WR2-K LNZ 450 GR-K LNZ 450 GR-S

Supply voltage [V] 115 AC ±15% 230 AC ±15% 24 DC ±20%
Current consumption [mA] 60 30 80
Switching voltage [V] 250 AC / 60 DC 250 AC / 60 DC
Switching current [A] 4 AC / 4 DC 4 AC / 4 DC 2 AC / 2 DC
Switching power max. 1000 VA / 60 W 1000 VA / 60 W 500 VA / 60 W
Ambient temperature [°C] – 20...+70 – 20...+70
Medium temperature [°C] – 20...+80 – 20...+80
Temperature gradient [K/min] 20 20
Start-up time typ. [s] 10...90 10...90
Reaction time typ. [s] 2...30 2...30
Compressive strength [bar] 30 30
Sensor material AISI 303 AISI 303
Housing material PBT PBT
Display flow LED-array LED-array
Protection [EN 60529] IP 67 IP 67
Connection 2 m PVC-cable 2 m PVC-cable M12 connector
 5x0.5 mm² 5x0.5 mm²

Accessories connecting cable type SLG 4-2, SLG 4-5, SLW 4-2, SLW 4-5, see page 1.91

Series LNZ - Air flow controller

AC 230 V • AC 115 V
DC 24 V
Relay output

G1/2 thread

Air Flow Sensors

Compact models

G
1
/2

ø
1

7

44

108

32

48

9,5

27

BN

GY
BK
WH

BU
N

L1
BN

GY
BK
WH

BU
L-

L+
(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

4

3 1

2

1: BN

2: WH

3: BU

4: BK

50

7
8

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.59

Design G1 G1

Dimensions

Detection range [m/s] 0.5...30 0.5...30 0.5...30
Output

ID-No. P11106 P11107 P11108 P11109
Type LN 450 WR1-K LN 450 WR2-K LN 450 GR-K LN 450 GR-S

Supply voltage [V] 115 AC ±15% 230 AC ±15% 24 DC ±20%
Current consumption [mA] 60 30 80
Switching voltage [V] 250 AC / 60 DC 250 AC / 60 DC
Switching current [A] 4 AC / 4 DC 4 AC / 4 DC 2 AC / 2 DC
Switching power max. 1000 VA / 60 W 1000 VA / 60 W 500 VA / 60 W
Ambient temperature [°C] – 20...+70 – 20...+70
Medium temperature [°C] – 20...+80 – 20...+80
Temperature gradient [K/min] 20 20
Start-up time typ. [s] 10...90 10...90
Reaction time typ. [s] 2...30 2...30
Compressive strength [bar] 3 3
Sensor material AISI 303 / Delrin AISI 303 / Delrin
Housing material PBT PBT
Display flow LED-array LED-array
Protection [EN 60529] IP 67 IP 67
Connection 2 m PVC-cable 2 m PVC-cable M12 connector
 5x0.5 mm² 5x0.5 mm²

Accessories thread sleeve A 50..., see page 1.94

Series LN - Air flow controller

AC 230 V • AC 115 V
DC 24 V
Relay output

Suitable for assembly
thread pieces

Air Flow Sensors

Compact models • Sleeve mounting

160

44

107

25

G1

Ø
 1

8
,8

Ø
 6

4

3 1

2

1: BN

2: WH

3: BU

4: BK

BN

GY
BK
WH

BU
N

L1
BN

GY
BK
WH

BU
L-

L+
(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

50

7
8

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.60 E10414

Design G1

Dimensions

Detection range [m/s] 0.5...30
Output

ID-No. P11098 * P11099 *
Type LN 450 GA-K LN 450 GA-S

Supply voltage [V] 24 DC ±15%
Current consumption [mA] 80
Current output [mA] 4...20
Load RL [] 200...500
Ambient temperature [°C] – 20...+70
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 20
Start-up time typ. [s] 20...90
Reaction time typ. [s] 4...30
Compressive strength [bar] 3
Sensor material AISI 303 / Delrin
Display flow LED-array
Protection [EN 60529] IP 67
Connection 2 m PVC-cable, 3x0.5 mm² M12 connector

Accessories thread sleeve A 50..., see page 1.94

Series LN - Air flow controller

DC 24 V
Analog output

Suitable for assembly
thread pieces

*

Air Flow Sensors

Compact models • Sleeve mounting

RL

L+

L

(1)BN

(4)BK

(3)BU

2

4

13

44

160

107

25

G1

Ø
 6

Ø
 1

8
,8

50

7
8

1
2

4

8

12

16

20

0 20 40 60 80

mA

100
%

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.61

Design G1/4 • Ø 9 mm

Dimensions

Detection range [m/s] 0.2...60
Working range [m/s] 0.5...40
Inner diameter d [mm] 9

Output
 PNP Relay 4...20 mA, non linear
ID-No. P11299 * P11300 P11301 *
Type LDN 510 GSP LDN 510 GR LDN 510 GA
Switching current [mA] 200 1000 –
Switching voltage [V] – 30 AC / 36 DC –
Load RL [] – – 200...500
Supply voltage [V] 24 DC ±10%
Current consumption [mA] < 50
Ambient temperature [°C] 0...+60
Medium temperature [°C] – 20...+80
Temperature gradient [K/min] 20
Start-up time typ. [s] 10...30
Reaction time typ. [s] 1...20
Compressive strength [bar] 20
Display flow LED-array
Material housing: PBT sensor: AISI 316 Ti (A4)
Protection [EN 60529] IP 67
Connection M12 connector

Accessories connecting cable type SLG, SLW, SBG, SBW, see page 1.91

*

Series LDN - Air flow controller

PNP output
Relay output
Analog output

G1/4 thread • Ø 9 mm

Compressed-air monitoring

Air Flow Sensors

Inline-Compact • Air flow

(1) BN

(3) BU
L-

L+

(2) WH

(4) BK

27

Ø
 d

2
5

45

1
1
2

G
1
/4

5
05

9

30

67

19

Ø
 5

,5

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

RL

L+
(1) BN

(4) BK

(3) BU
L-

2

4

13

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.62 E10414

Design SKM 420 GR SKM 421 GR SKM 420 GA

Dimensions

ID-No. P10530 P11067 P10820
Type SKM 420 GR SKM 421 GR (air flow) SKM 420 GA

Output
 Relay Relay 4...20 mA

Supply voltage [V] 24 DC ±20% 24 DC ±10%
Output relay / NO analog 4...20 mA
Switching voltage [V] 230 AC / 250 DC –
Switching current [A] 1 AC / 1 DC –
Switching power max. 125 VA / 60 W –
Load RL [] – 50...500
Ambient temperature [°C] – 20...+60 – 20...+60
Protection [EN 60529]
 Terminal IP 20 IP 20
 housing IP 40 IP 40

Series SKM

DC 24 V
Analog output
Relay output

LED display

Flow Sensors

Amplifiers

20

16

12

8

4
0 20 40

Sensor range [%]

O
u
tp

u
t
c
u
rr

e
n
t
[m

A
]

60 80 100

58 17,5

9
0

mA

SKM 420 GA

20

4

>4

EGE

4 BK

3 BU

2 WH

1 BN
Flow

–
+

SKM 420 /
SKM 421 GR

Messfühler
Probe

8

7

6

5

4

3

2

1
Strömung

4 BK

3 BU

2 WH

1 BN Flow

–

–
4…20 mA

+

SKM 420 GA

Messfühler
Probe

8

7

6

5

4

3

2

1

Strömung

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.63

Flow Sensors

Amplifiers

Design SKM 522 WR SKM 522 GR

Dimensions

ID-No. P11336 P11337
Type SKM 522 WR SKM 522 GR

Output

 Relay Relay
Supply voltage [V] 85 AC...260 AC 24 DC ±20%
Turn off delay [s] 0...20 programmable
Output 2x relay / change-over
Switching voltage [V] 250 AC / 60 DC
Switching current [A] 4 AC / 4 DC
Switching power max. 1000 VA / 60 W
Ambient temperature – 20...+60
Additional functions cable break monitoring, turn off delay, supply voltage monitoring
Protection [EN 60529] terminal: IP 20 / housing: IP 40

Connection terminal screws

Series SKM

AC 85 V...AC 260 V
DC 24 V

Relay output

Programming with push-buttons
Automatic adjustment

4 BK

3 BU

2 WH

1 BN

L1/L+

N/L –

SKM 522

STK 4...

ST 4...

LTZ 4...

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

Fehler

Strömung

flow

failure

12
2

22,5

100

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.64 E10414

Design SKZ 400 WR SKZ 400 WR-115 SKZ 400 GR

Dimensions

ID-No. P10501 P10502 P10503
Type SKZ 400 WR SKZ 400 WR -115 SKZ 400 GR

Output

 Relay Relay Relay

Supply voltage [V] 230 AC +10/– 20% 115 AC +10/– 15% 24 DC ±20%
Temperature [°C] – 20...+100 adjustable
Turn off delay [s] 0...25 adjustable
Output 2x relay / change-over
Switching voltage [V] 250 AC / 60 DC
Switching current [A] 4 AC / 4 DC
Switching power max. 1000 VA / 60 W
Ambient temperature [°C] – 20...+60
Protection [EN 60529] terminal: IP 20 / housing: IP 40
Connection terminal screws

Series SKZ

AC 230 V • AC 115 V
DC 24 V
Relay output

LED display
Temperature control
Turn off delay

Flow Sensors

Amplifiers

3 BU

1 BN

2 WH

4 BK

L1/L+

N/L-

SKZ 400

Messfühler

Probe

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

Temperatur

Strömung

flow

temperature

11
0

75
55

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.65

Probes
Compact models
Amplifiers

Flow Sensors

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.66 E10414

Design G1/4 G1/2 G1/2 NPT1/2 G3/4

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length [mm] 25 31 48 40 48
Connection plug plug plug plug plug
ID-No. P11164 P11165 P11166 P11167 P11169
Type STS 101 S STS 102 S STS 103 S STS 104 S STS 106 S
Ex area of use Gas: Zone 0/1 / Dust: Zone 20
Certificate No. TÜV 98 ATEX 1298 X
Ex marking Gas: II 1/2 G Ex ia IIC T6 Ga/Gb
 Dust: II 1 D Ex ia IIIC T100 °C Da

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and medium temperature T5: – 20  Ta  +55
 T4: – 20  Ta  +60
 T3: – 20  Ta  +60
 Dust: – 20  Ta  +60

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 67
Connection M12 connector

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series STS

Gas-Ex Category 1/2
 II 1/2 G Ex ia IIC T6 Ga/Gb

Dust-Ex Category 1
 II 1 D Ex ia IIIC T100 °C Da

Flow Sensors

 - Probe • Category 1/2 - 1 • Zone 0/1 - 20

(probes with cable length > 2 m are available on request)

Ø 7,3

25
13

12
12 19 12

Ø 7,3

31
16

15

27

Ø 7,3

48
13

15
12 27

Ø 7,3

Ø 17

40

13

15
12 27

Ø 7,3

48

13

15
12 32

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

4

3 1

2

1: BN

2: WH

3: BU

4: BK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.67

Design G1/4 G1/2 G1/2 NPT1/2 G3/4

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length [mm] 25 31 48 40 48
Connection fixed cable fixed cable fixed cable fixed cable fixed cable
ID-No. P11140 P11141 P11142 P11143 P11168
Type STS 101 K STS 102 K STS 103 K STS 104 K STS 106 K
Ex area of use Gas: Zone 0/1 / Dust: Zone 20
Certificate No. TÜV 98 ATEX 1298 X
Ex marking Gas: II 1/2 G Ex ia IIC T6 Ga/Gb
 Dust: II 1 D Ex ia IIIC T100 °C Da

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and medium temperature T5: – 20  Ta  +55
 T4: – 20  Ta  +60
 T3: – 20  Ta  +60
 Dust: – 20  Ta  +60

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m PUR-cable 4x0.25 mm²

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series STS

Gas-Ex Category 1/2
 II 1/2 G Ex ia IIC T6 Ga/Gb

Dust-Ex Category 1
 II 1 D Ex ia IIIC T100 °C Da

Flow Sensors

 - Probe • Category 1/2 - 1 • Zone 0/1 - 20

(probes with cable length > 2 m are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

Ø 7,3

25
13

12

19

Ø 7,3

31
16

15

27

Ø 7,3

48
13

15

27

Ø 7,3

Ø 17

40

13

15
27

Ø 7,3

48

13

15

32

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.68 E10414

Design G1/4 G1/2 G1/2 NPT1/2 G3/4

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length [mm] 25 31 48 40 48
Connection plug plug plug plug plug
ID-No. P11170 P11171 P11172 P11173 P11175
Type ST 101 S ST 102 S ST 103 S ST 104 S ST 106 S
Ex area of use Gas: Zone 1 / Dust: Zone 21
Certificate No. TÜV 97 ATEX 1218
Ex marking Gas: II 2 G Ex ib IIC T6 Gb
 Dust: II 2 D Ex ib IIIC T125 °C Db

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and medium temperature T5: – 20  Ta  +55
 T4: – 20  Ta  +85
 T3: – 20  Ta  +85
 Dust: – 20  Ta  +85

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 67
Connection M12 connector

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series ST

Gas-Ex Categoy 2
 II 2 G Ex ib IIC T6 Gb

Dust-Ex Category 2
 II 2 D Ex ib IIIC T125 °C Db

Flow Sensors

 - Probe • Category 2 • Zone 1 - 21

(probes with cable length > 2 m are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

4

3 1

2

1: BN

2: WH

3: BU

4: BK

Ø 7,3

25
13

12
12 19 12

Ø 7,3

31
16

15

27

Ø 7,3

48
13

15
12 27

Ø 7,3

Ø 17

40

13

15
12 27

Ø 7,3

48

13

15
12 32

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.69

Design G1/4 G1/2 G1/2 NPT1/2 G3/4

Dimensions

Detection range [cm/s] Wasser 1...100 / Öl 3...200
Sensor length [mm] 25 31 48 40 48
Connection fixed cable fixed cable fixed cable fixed cable fixed cable
ID-No. P11144 P11145 P11146 P11147 P11174
Type ST 101 K ST 102 K ST 103 K ST 104 K ST 106 K
Ex area of use Gas: Zone 1 / Dust: Zone 21
Certificate No. TÜV 97 ATEX 1218
Ex marking Gas: II 2 G Ex ib IIC T6 Gb
 Dust: II 2 D Ex ib IIIC T125 °C Db

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and medium temperature T5: – 20  Ta  +55
 T4: – 20  Ta  +85
 T3: – 20  Ta  +85
 Dust: – 20  Ta  +85

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m PUR-cable 4x0.25 mm²

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series ST

Gas-Ex Category 2
 II 2 G Ex ib IIC T6 Gb

Dust-Ex Category 2
 II 2 D Ex ib IIIC T125 °C Db

Flow Sensors

 - Probe • Category 2 • Zone 1 - 21

(probes with cable length > 2 m are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

Ø 7,3

25
13

12

19

Ø 7,3

31
16

15

27

Ø 7,3

48
13

15

27

Ø 7,3

Ø 17

40

13

15
27

Ø 7,3

48

13

15

32

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.70 E10414

Design G1/4 G1/2 G1/2 NPT1/2 G3/4

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length [mm] 25 31 48 40 48
Connection fixed cable fixed cable fixed cable fixed cable fixed cable
ID-No. P11176 P11178 P11180 P11182 P11184
Type ST 101 KH ST 102 KH ST 103 KH ST 104 KH ST 106 KH
Ex area of use Gas: Zone 1 / Dust: Zone 21
Certificate No. TÜV 97 ATEX 1218
Ex marking Gas: II 2 G Ex ib IIC T6 Gb
 Dust: II 2 D Ex ib IIIC T125 °C Db

Ambient temperature [°C] Gas: T6: +10  Ta  +40
and medium temperature T5: +10  Ta  +55
 T4: +10  Ta  +90
 T3: +10  Ta  +120
 Dust: – 20  Ta  +85

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m FEP-cable 4x0.25 mm²

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series ST

Gas-Ex Category 2
 II 2 G Ex ib IIC T6 Gb

Dust-Ex Category 2
 II 2 D Ex ib IIIC T125 °C Db

Extended
temperature range

Flow Sensors

 - Probe • Category 2 • Zone 1 - 21

(probes with cable length > 2 m are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

Ø 7,3

25
13

12

19

Ø 7,3

31
16

15

27

Ø 7,3

48
13

15

27

Ø 7,3

Ø 17

40

13

15

27

Ø 7,3

48

13

15

32

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.71

Design G1/2

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length L [mm] 48 48 80 110 140
Connection fixed cable plug fixed cable fixed cable fixed cable
ID-No. P11186 P11187 P11188 P11189 P11190
Type STS 110 K STS 110 S STS 110 K-L80 STS 110 K-L110 STS 110 K-L140
Ex area of use Gas: Zone 0/1 / Dust: Zone 20
Certificate No. TÜV 98 ATEX 1298 X
Ex marking Gas: II 1/2 G Ex ia IIC T6 Ga/Gb
 Dust: II 1 D Ex ia IIIC T100 °C Da

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and medium temperature T5: – 20  Ta  +55
 T4: – 20  Ta  +60
 T3: – 20  Ta  +60
 Dust: – 20  Ta  +60

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] cable ...K: IP 68 / plug...S: IP 67
Connection ...K: 2 m PUR-cable 4x0.25 mm² ...S: M12 connector

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series STS

Gas-Ex Category 1/2
 II 1/2 G Ex ia IIC T6 Ga/Gb

Dust-Ex Category 1
 II 1 D Ex ia IIIC T100 °C Da

Flow Sensors

 - Probe • Category 1/2 - 1 • Zone 0/1 - 20

(probes with cable length > 2 m are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

1
3

4
8

2
0

1
5

Ø17

Ø 7,3

27

1
3

4
8

2
0

1
5

Ø17

Ø 7,3

27

M 12
1
3

2
0

1
5

Ø17

Ø 7,3

27

L

4

3 1

2

1: BN

2: WH

3: BU

4: BK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.72 E10414

4

3 1

2

1: BN

2: WH

3: BU

4: BK

Design G1/2

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length L [mm] 48 48 80 110 140
Connection fixed cable plug fixed cable fixed cable fixed cable
ID-No. P11192 P11193 P11194 P11195 P11196
Type ST 110 K ST 110 S ST 110 K-L80 ST 110 K-L110 ST 110 K-L140
Ex area of use Gas: Zone 1 / Dust: Zone 21
Certificate No. TÜV 97 ATEX 1218
Ex marking Gas: II 2 G Ex ib IIC T6 Gb
 Dust: II 2 D Ex ib IIIC T125 °C Db

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and medium temperature T5: – 20  Ta  +55
 T4: – 20  Ta  +85
 T3: – 20  Ta  +85
 Dust: – 20  Ta  +85

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] cable ...K: IP 68 / plug ...S: IP 67
Connection ...K: 2 m PUR-cable 4x0.25 mm² / ...S: M12 connector

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series ST

Gas-Ex Category 2
 II 2 G Ex ib IIC T6 Gb

Dust-Ex Category 2
 II 2 D Ex ib IIIC T125 °C Db

Flow Sensors

 - Probe • Category 2 • Zone 1 - 21

(probes with cable length > 2 m are available on request)

1
3

4
8

2
0

1
5

Ø17

Ø 7,3

27

1
3

4
8

2
0

1
5

Ø17

Ø 7,3

27

M 12

1
3

2
0

1
5

Ø17

Ø 7,3

27

L

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.73

Design G1/2

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length L [mm] 48 80 110 140
Connection fixed cable fixed cable fixed cable fixed cable
ID-No. P11198 P11200 P11201 P11202
Type ST 110 KH ST 110 KH-L80 ST 110 KH-L110 ST 110 KH-L140
Ex area of use Gas: Zone 1 / Dust: Zone 21
Certificate No. TÜV 97 ATEX 1218
Ex marking Gas: II 2 G Ex ib IIC T6 Gb
 Dust: II 2 D Ex ib IIIC T125 °C Db

Ambient temperature [°C] Gas: T6: +10  Ta  +40
and medium temperature T5: +10  Ta  +55
 T4: +10  Ta  +90
 T3: +10  Ta  +120
 Dust: – 20  Ta  +85

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m FEP-cable 4x0.25 mm²

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series ST

Gas-Ex Category 2
 II 2 G Ex ib IIC T6 Gb

Dust-Ex Category 2
 II 2 D Ex ib IIIC T125 °C Db

Extended
temperature range

Flow Sensors

 - Probe • Category 2 • Zone 1 - 21

(probes with cable length > 2 m are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

1
3

4
8

2
0

1
5

Ø17

Ø 7,3

27

1
3

2
0

1
5

Ø17

Ø 7,3

27
L

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.74 E10414

Design DN25 / PN40 (EN 1092-1/05 A)

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length L [mm] 80 110 140
Connection fixed cable fixed cable fixed cable
ID-No. P11191 P11148 P11149
Type STS 111 K-L80 STS 111 K-L110 STS 111 K-L140
Ex area of use Gas: Zone 0/1 / Dust: Zone 20
Certificate No. TÜV 98 ATEX 1298 X
Ex marking Gas: II 1/2 G Ex ia IIC T6 Ga/Gb
 Dust: II 1 D Ex ia IIIC T100 °C Da

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and Medium temperature T5: – 20  Ta  +55
 T4: – 20  Ta  +60
 T3: – 20  Ta  +60
 Dust: – 20  Ta  +60

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m PUR-cable 4x0.25 mm²

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series STS

Gas-Ex Category 1/2
 II 1/2 G Ex ia IIC T6 Ga/Gb

Dust-Ex Category 1
 II 1 D Ex ia IIIC T100 °C Da

With welded standard flange

Flow Sensors

 - Probe • Category 1/2 - 1 • Zone 0/1 - 20

(probes with cable length > 2 m and different flanges are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

Ø 14

Ø
 8

5

Ø
 1

15

Ø 7,3

Ø 17

DN25 / PN40 Flansch / Flange
EN 1092-1/05 A

13

18

L

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.75

Design DN25 / PN40 (EN 1092-1/05 A)

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length L [mm] 80 110 140
Connection fixed cable fixed cable fixed cable
ID-No. P11197 P11150 P11151
Type ST 111 K-L80 ST 111 K-L110 ST 111 K-L140
Ex area of use Gas: Zone 1 / Dust: Zone 21
Certificate No. TÜV 97 ATEX 1218
Ex marking Gas: II 2 G Ex ib IIC T6 Gb
 Dust: II 2 D Ex ib IIIC T125 °C Db

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and medium temperature T5: – 20  Ta  +55
 T4: – 20  Ta  +85
 T3: – 20  Ta  +85
 Dust: – 20  Ta  +85

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m PUR-cable 4x0.25 mm²

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series ST

Gas-Ex Category 2
 II 2 G Ex ib IIC T6 Gb

Dust-Ex Category 2
 II 2 D Ex ib IIIC T125 °C Db

With welded standard flange

Flow Sensors

 - Probe • Category 2 • Zone 1 - 21

(probes with cable length > 2 m and different flanges are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

Ø 14

Ø
 8

5

Ø
 1

15

Ø 7,3

Ø 17

DN25 / PN40 Flansch / Flange
EN 1092-1/05 A

13

18

L

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.76 E10414

Design DN25 / PN40 (EN 1092-1/05 A)

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200
Sensor length L [mm] 80 110 140
Connection fixed cable fixed cable fixed cable
ID-No. P11203 P11204 P11205
Type ST 111 KH-L80 ST 111 KH-L110 ST 111 KH-L140
Ex area of use Gas: Zone 1 / Dust: Zone 21
Certificate No. TÜV 97 ATEX 1218
Ex marking Gas: II 2 G Ex ib IIC T6 Gb
 Dust: II 2 D Ex ib IIIC T125 °C Db

Ambient temperature [°C] Gas: T6: +10  Ta  +40
and medium temperature T5: +10  Ta  +55
 T4: +10  Ta  +90
 T3: +10  Ta  +120
 Dust: – 20  Ta  +85

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)
Compressive strength [bar] 60
Housing material AISI 316 ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m FEP-cable 4x0,25 mm²

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series ST

Gas-Ex Category 2
 II 2 G Ex ib IIC T6 Gb

Dust-Ex Category 2
 II 2 D Ex ib IIIC T125 °C Db

With welded standard flange
Extended temperature range

Flow Sensors

 - Probe • Category 2 • Zone 1 - 21

(probes with cable length > 2 m and different flanges are available on request)

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

Ø 14

Ø
 8

5

Ø
 1

15

Ø 7,3

Ø 17

DN25 / PN40 Flansch / Flange
EN 1092-1/05 A

13

18

L

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.77

Series STSEX

Gas-Ex Category 1/2
 II 1/2 G Ex ia IIC T6 Ga/Gb

Dust-Ex Category 1
 II 1 D Ex ia IIIC T100 °C Da

Terminal clamps

Design G3/4 NPT3/4

Dimensions

Detection range [cm/s] water 1...100 / oil 3...200 water 1...100 / oil 3...200
Sensor length [mm] 68 68
ID-No. P11268 P11269
Type STSEX 01 STSEX 02
Ex area of use Gas: Zone 0/1 / Dust: Zone 20
Certificate No. TÜV 98 ATEX 1298 X
Ex marking Gas: II 1/2 G Ex ia IIC T6 Ga/Gb
 Dust: II 1 D Ex ia IIIC T100 °C Da

Ambient temperature [°C] Gas: T6: – 20  Ta  +40
and mediumtemperature T5: – 20  Ta  +55
 T4: – 20  Ta  +60
 T3: – 20  Ta  +60
 Dust: – 20  Ta  +60

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 8 (2...18)
Reaction time typ. [s] 2 (1...13)

Terminal clamps [mm] cable diameter 5.5...8.5
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 67
Connection cable 2 m PVC 4x0.75 mm² (number 1-4)

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Flow Sensors

 - Probe • Category 1/2 - 1 • Zone 0/1 - 20

1 2 3 4

1

2

3

4

d26

d28

d30

d32

SEAMessfühler

Probe

3

1

2

4

8

7

6

5

SZAMessfühler

Probe

5
0

6
8

2
5

Ø 7,4

Ø 50

G3/4

41

5
0

6
8

2
5

Ø 7,4

Ø 50

NPT3/4

41

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.78 E10414

Design SD

Dimensions

Detection range [ml/min] water 10...150 water 50...900
 oil 25...300 oil 150...1800
Thread G M12 M16 G1/4 M16
Inner diameter D 3.5 3.5 3.5 9.3

ID-No. P11091 P11092 P11117 P11093
Type SD 4 Ex M12 SD 4 Ex M16 SD 4 Ex G1/4 SD 9 Ex M16
Ex area of use Gas: Zone 1
Certificate No. TÜV 96 ATEX 1094
Ex marking Gas: II 2G Ex ib IIC T6...T4
Ambient temperature [°C] T6: – 20  Ta  +50
 T5: – 20  Ta  +65
 T4: – 20  Ta  +70
Medium temperature [°C] – 20  Ta  +70

Maximum values Ui = 13.6 V / Pi = 0.69 W / Ci = Li = negligibly small
Start-up time typ. [s] 8 (2...15)
Reaction time typ. [s] 2 (1...15)
Compressive strength [bar] 6
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 67
Connection M12 connector

Accessories transition parts SDA M16-..., see page 1.95 tube fitting SV-M... on request

Series SD 4 Ex / SD 9 Ex

Gas-Ex Category 2
 II 2G Ex ib IIC T6...T4

G1/4 thread
M12 thread
M16 thread

Flow Sensors

 - Inline-Sensor • Category 2 • Zone 1

D

76

G

1
0

Ø
 3

5

22

M12

4

3 1

2

1: BN

2: WH

3: BU

4: BK

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe
Sensor

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe
Sensor

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.79

Design G1/2

Dimensions

Detection [m/s] air 2...25 air 2...25
Sensor length [mm] 65 65
Connection fixed cable plug
ID-No. P11152 P11206
Type STS 212 K STS 212 S
Ex area of use Gas: Zone 0/1 / Dust: Zone 20
Certificate No. TÜV 98 ATEX 1298 X
Ex marking Gas: II 1/2 G Ex ia IIC T4 Ga/Gb
 Dust: II 1 D Ex ia IIIC T120 °C Da

Ambient temperature [°C] Gas: T4: – 20  Ta  +60
and medium temperature T3: – 20  Ta  +60
 Dust: – 20  Ta  +60

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 10...40
Reaction time typ. [s] 5 (2...30)
Compressive strength [bar] 10
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68 IP 67
Connection 2 m PUR-cable 4x0.25 mm² M12 connector

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series STS

Gas-Ex Category 1/2
 II 1/2 G Ex ia IIC T4 Ga/Gb

Dust-Ex Category 1
 II 1 D Ex ia IIIC T120 °C Da

Air Flow Sensors

 - Probe • Category 1/2 - 1 • Zone 0/1 - 20

(probes with cable length > 2 m are available on request)

6
5

1
5

1
5

2
5

27

Ø 6,7

G1/2

Ø 15

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

6
5

1
5

1
5

2
5

27

Ø 6,7

G1/2

Ø 15

1
2

4

3 1

2

1: BN

2: WH

3: BU

4: BK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.80 E10414

Design G1/2

Dimensions

Detection range [m/s] air 2...25 air 2...25
Sensor length [mm] 48 48
Connection fixed cable plug
ID-No. P11153 P11207
Type STS 215 K STS 215 S
Ex area of use Gas: Zone 0/1 / Dust: Zone 20
Certificate No. TÜV 98 ATEX 1298 X
Ex marking Gas: II 1/2 G Ex ia IIC T6 Ga/Gb
 Dust: II 1 D Ex ia IIIC T105 °C Da

Ambient temperature [°C] Gas: T6: – 20  Ta  +35
and medium temperature T5: – 20  Ta  +50
 T4: – 20  Ta  +60
 T3: – 20  Ta  +60
 Dust: – 20  Ta  +60

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 5...20
Reaction time typ. [s] 3 (2...30)
Compressive strength [bar] 10
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68 IP 67
Connection 2 m PUR-cable 4x0.25 mm² M12 connector

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

Series STS

Gas-Ex Category 1/2
 II 1/2 G Ex ia IIC T6 Ga/Gb

Dust-Ex Category 1
 II 1 D Ex ia IIIC T105 °C Da

Air Flow Sensors

 - Probe • Category 1/2 - 1 • Zone 0/1 - 20

(probes with cable length > 2 m are available on request)

4
8

1
5

2
9

G1/2

Ø 6

9
,5

27

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

4
8

1
5

2
9

G1/2

Ø 6

9
,5

27
1
2

4

3 1

2

1: BN

2: WH

3: BU

4: BK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.81

Series STS

Gas-Ex Category 1/2
 II 1/2 G Ex ia IIC T6 Ga/Gb

Dust-Ex Category 1
 II 1 D Ex ia IIIC T105 °C Da

Extended
temperature range

Air Flow Sensors

 - Probe • Category 1/2 - 1 • Zone 0/1 - 20

Design G1/2

Dimensions

Detection range [m/s] air 2...25
Sensor length [mm] 48
Connection fixed cable
ID-No. P11212
Type STS 215 KH
Ex area of use Gas: Zone 0/1 / Dust: Zone 20 Gas: Zone 1 / Dust: Zone 21
Certificate No. TÜV 98 ATEX 1298 X
Ex marking Gas: II 1/2 G Ex ia IIC T6 Ga/Gb
 Dust: II 1 D Ex ia IIIC T105 °C Da

Ambient temperature [°C] Gas: T6: – 20  Ta  +35 Gas: T6: +10  Ta  +35
and medium temperature T5: – 20  Ta  +50 T5: +10  Ta  +50
 T4: – 20  Ta  +60 T4: +10  Ta  +85
 T3: – 20  Ta  +60 T3: +10  Ta  +120
 Dust: – 20  Ta  +60 Dust: – 20  Ta  +85

Maximum values Ui = 13.65 V / Ii = 200 mA / Pi = 0.69 W / Ci = 0.27 nF / Li = 1.30 μH
Start-up time typ. [s] 5...20
Reaction time typ. [s] 3 (2...30)
Compressive strength [bar] 10
Housing material AISI 316 Ti • different materials on request
Protection [EN 60529] IP 68
Connection 2 m FEP-cable 4x0.25 mm²

Notice for the connection to amplifiers SZA..., SEA..., SS 400, see page 1.85 - 1.88

(probes with cable length > 2 m are available on request)

4
8

1
5

2
9

G1/2

Ø 6

9
,5

27

1 BN

2 WH

3 BU

4 BK

d26

d28

d30

d32

SEAMessfühler

Probe

3 BU

1 BN

2 WH

4 BK

8

7

6

5

SZAMessfühler

Probe

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.82 E10414

Design M18x1

Dimensions

Detection range [m/s] air 0.5...15
Output

 PNP 4...20 mA
ID-No. P11311 P11312
Type LG 518 GSP-EX22 * LG 518 GA-EX22 *
Ex area of use Dust: Zone 22 Dust: Zone 22
Ex marking II 3D IP 65 T 120 °C X II 3D IP 65 T 120 °C X
Supply voltage [V] 24 DC ±20% 24 DC ±20%
Switching current [mA] 200 –
Load RL [] – 200...500
Current consumption [mA] 70
Ambient temperature [°C] – 10  Ta  +60
Medium temperature [°C] 0  Ta  +60
Start-up time [s] 20...40
Reaction time typ. [s] 2 3
Housing material PBT / Br-Ni PBT / Br-Ni

Display flow LED
Protection [EN 60529] IP 65
Connection 2 m PVC-cable 3x0.5 mm²

Accessories flange Ø 20 (Z01106), see page 1.94

Series LG - Air flow controller

Dust-Ex Category 3
 II 3D IP 65 T 120 °C X

DC 24 V
PNP output
Analog output

Detection range 0.5...15 m/s

Air Flow Sensors

 - Compact models • Category 3 • Zone 22

*

L+

L-

(1) BN

(4) BK

(3) BU

8
0

6
0

Pot.

LED

24

4

8

12

16

20

0 20 40 60 80

mA

100
%

RL

L+

L

BN

BK

BU

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.83

Series LNZ - Air flow controller

Dust-Ex Category 3
 II 3D IP 65 T 90 °C X

AC 230 V • AC 115 V • DC 24 V
Relais output
Analog output

Detection range 0.5...30 m/s

Design G1/2 G1/2

Dimensions

Detection range [m/s] air 0.5...30 air 0.5...30 air 0.5...30
Output

ID-No. P11303 P11304 P11305 P11306 *
Type LNZ 450 WR1-EX22 LNZ 450 WR2-EX22 LNZ 450 GR-EX22 LNZ 450 GA-EX22
Ex area of use Dust: Zone 22 Dust: Zone 22
Ex marking II 3D IP 65 T 90 °C X II 3D IP 65 T 90 °C X
Supply voltage [V] 115 AC ±15% 230 AC ±15% 24 DC ±20% 24 DC ±15%
Current consumption [mA] 60 30 80 80
Current output [mA] – – 4...20
Load RL [] – – 200...500
Switching voltage [V] 250 AC / 60 DC 250 AC / 60 DC –
Switching current [A] 4 AC / 4 DC 4 AC / 4 DC –
Switching power max. 1000 VA / 60 W 1000 VA / 60 W –
Ambient temperature [°C] – 10  Ta  +60 – 10  Ta  +60 – 10  Ta  +60
Medium temperature [°C] 0  Ta  +60 0  Ta  +60 0  Ta  +60
Start-up time typ. [s] 10...90 10...90 20...90
Reaction time typ. [s] 2...30 2...30 4...30
Compressive strength [bar] 30 30
Material housing: PBT sensor: AISI 303 housing: PBT sensor: AISI 303
Display flow LED-array LED-array
Protection [EN 60529] IP 65 IP 65

Connection 2 m PVC-cable 2 m PVC-cable 2 m PVC-cable
 5x0.5 mm² 5x0.5 mm² 3x0.5 mm²

*

Air Flow Sensors

 - Compact models • Category 3 • Zone 22

BN

GY
BK
WH

BU
N

L1
BN

GY
BK
WH

BU
L-

L+

G
1
/2

ø
1

7

44

108

32

48

9,5

27

50

7
8

RL

L+

L

BN

BK

BU

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.84 E10414

Design G1 G1

Dimensions

Detection range [m/s] air 0,5...30 air 0,5...30 air 0,5...30
Output

ID-No. P11307 P11308 P11309 P11310 *
Type LN 450 WR1-EX22 LN 450 WR2-EX22 LN 450 GR-EX22 LN 450 GA-EX22
Ex area of use Dust: Zone 22 Dust: Zone 22
Ex marking II 3D IP 65 T 90 °C X II 3D IP 65 T 90 °C X
Supply voltage [V] 115 AC ±15% 230 AC ±15% 24 DC ±20% 24 DC ±15%
Current consumption [mA] 60 30 80 80
Current output [mA] – – 4...20
Load RL [] – – 200...500
Switching voltage [V] 250 AC / 60 DC 250 AC / 60 DC –
Switching current [A] 4 AC / 4 DC 4 AC / 4 DC –
Switching power max. 1000 VA / 60 W 1000 VA / 60 W –
Ambient temperature [°C] – 10  Ta  +60 – 10  Ta  +60 – 10  Ta  +60
Medium temperature [°C] 0  Ta  +60 0  Ta  +60 0  Ta  +60
Start-up time typ. [s] 10...90 10...90 20...90
Reaction time typ. [s] 2...30 2...30 4...30
Compressive strength [bar] 3 3
Material housing: PBT sensor: AISI 303 / Delrin housing: PBT sensor: AISI 303 / Delrin
Display flow LED-array LED-array
Protection [EN 60529] IP 65 IP 65

Connection 2 m PVC-cable 2 m PVC-cable 2 m PVC-cable
 5x0.5 mm² 5x0.5 mm² 3x0.5 mm²

*

Serie LN - Air flow controller

Dust-Ex Category 3
 II 3D IP 65 T 90 °C X

AC 230 V • AC 115 V • DC 24 V
Relais output
Analog output

Detection range 0.5...30 m/s

Air Flow Sensors

 - Compact models • Category 3 • Zone 22

BN

GY
BK
WH

BU
N

L1
BN

GY
BK
WH

BU
L-

L+

160

44

107

25

G1

Ø
 1

8
,8

Ø
 6

50

7
8

RL

L+

L

BN

BK

BU

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.85

Ausführung SZA 400 Ex... SZA 400 GA-Ex

Abmessungen

ID-No. P10706 P10707 P10708 P11257
Type SZA 400 Ex-230 SZA 400 Ex-115 SZA 400 Ex-24 SZA 400 GA-Ex
Output

 Relay Relay Relay 4...20 mA
Supply voltage [V] 230 AC ±10% 115 AC ±10% 24 DC ±15% 24 DC ±15%
Ex marking II (1) GD [Ex ia] IIC II (1) GD [Ex ia] IIC

Certificate No. TÜV 96 ATEX 1097 TÜV 02 ATEX 1821
Maximum values Uo = 12.6 V Uo = 13.65 V
 Io = 200 mA Io = 200 mA
 Ri = 68.5  Po = 690 mW
 Co = 170 nF Co = 170 nF
 Lo = 0.5 mH Lo = 0.5 mH
Turn off delay [s] 0...25 –
Output relay / change-over analog
Switching voltage [V] 250 AC / 60 DC –
Switching current [A] 4 AC / 0.5 DC –
Switching power cos >0.7 / L/R <200 ms –
Current output [mA] – 4...20 DC
Load resistance RL [] – 200...500
Ambient temperature [°C] – 20  Ta  +60
Protection [EN 60529] terminal IP 20 / housing IP 40
Connection terminal screws

Series SZA

 II (1) GD [Ex ia] IIC

AC 230 V • AC 115 V
DC 24 V
Relay output
Analog output

Cable break and short circuit monitoring
Turn off delay

Flow Sensors

 - Amplifier

11
0

75
55

1

2

3

4

5

6

7

8

4 BK

2 WH

1 BN

3 BU SZA 400

Rel.

Strömung

flow

Messfühler

Probe

L-

L+

9

10

11

12

13

14

15

16 3 BU

1 BN

2 WH

4 BK

L-

L+

SZA 400 GA-Ex

Messfühler

Probe

Strömung

flow

analog

16

15

13

12

8

7

6

5

4

3

2

1
RL

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.86 E10414

Design SEA 400 Ex-24 SEA 401 Ex-24 SEA 405 GA-Ex

Dimensions

ID-No. P10705 P10709 P11253
Type SEA 400 Ex-24 SEA 401 Ex-24 SEA 405 GA-Ex

Supply voltage [V] 24 DC ±15% 24 DC ±15%
Ex marking II (1) GD [Ex ia] IIC II (1) GD [Ex ia] IIC
Certificate No. TÜV 97 ATEX 1182X TÜV 01 ATEX 1678X
Maximum values Uo = 13.65 V Uo = 13.65 V
 Io = 200 mA Io = 200 mA
 Ri = 68.5  Ri = 68.5 
 Po = 0.69 W Po = 0,69 W
 Co = 150 nF Co = 150 nF
 Lo = 0.87 mH Lo = 0.87 mH
Output 1 (relay/change-over) flow analog 4...20 mA
Output 2 (relay/change-over) temperature failure –
Load RL [] – 200...500
Switching voltage [V] 30 AC / 36 DC –
Switching current [A] 2 –
Switching power max. 60 VA / 50 W –
Ambient temperature [°C] – 20  Ta  +60 – 20  Ta  +60
Protection [EN 60529] IP 20 IP 20

Series SEA

 II (1) GD [Ex ia] IIC

DC 24 V
Relay output
Analog output

Time delay on/off programmable

Flow Sensors

 - Amplifier

175

1
2
8

Steckverbinder nach DIN EN 41612

Plug connection to DIN EN 41612

F 32, z+d

4TE = 20,32 mm

1 BN

2 WH

3 BU

4 BK

L+

L-

Messfühler

Probe

zd2

zd4

z6

z8

d8

z10

z12

d12

 d26

 d28

 d30

 d32

Rel. II

Rel. I

1 BN

2 WH

3 BU

4 BK

L+

L-

Messfühler

Probe

zd2

zd4

d14

z14

 d26

 d28

 d30

 d32

RL

Strömung

flow

analog

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.87

Series SS

Dust II 2D T 92 °C IP 65
Gas II (1) 2G Ex em [ia] IIC T6

Installation in Zone 1/21
Adjustment in Zone 1/21

Design SS 400 Ex

Dimensions

ID-No. P11292
Type SS 400 Ex-24

Supply voltage [V] 24 DC ±15%
Ex marking Gas: II (1) 2G Ex em [ia] IIC T6
 Dust: II 2D T 92 °C IP 65
Certificate No. TÜV 04 ATEX 2554
Ambient temperature [°C] Gas: T6: – 20  Ta  +60
 T5: – 20  Ta  +70
 T4: – 20  Ta  +85
 Dust: – 20  Ta  +60
Maximum values Uo = 13.65 V / Io = 200 mA / Po = 688 mW
External capacitance Co IIC: 360 nF IIB: 1300 nF IIA: 3000 nF
External inductance Lo IIC: 1 mH IIB: 4.7 mH IIA: 10 mH
Output relay increased safety intrinsically safe
Switching voltage [V] 250 AC 250 DC 60 DC 24 DC Ex ib IIC 30 V
Switching current [A] 2 AC 0.3 DC 0.8 DC 2 DC IIC: 0.1 DC IIB: 0.25 DC IIA: 0.34 DC
Switching power cos 0,7 / L/R 200 ms

Protection [EN 60529] IP 65
Connection sensor: 2 m PUR-cable, blue, 4x0.25 mm2

 relay/supply: 2 m PVC-cable, 3x0.5 mm2, 2x0.5 mm2

Accessories housing for screw terminals series GK..., see page 1.89

Flow Sensors

 - Amplifier

SS 400 Ex

BN
BU
BK

+
-

BN
BUBN

WH

BU

BK

GK-I...
Messfühler

Probe Relais Strömung

relay flow

Versorgung

supply

+
-

GK-E...

Zone 0/1 / 20 Zone 1 / 21

keine Zone

no zone

BN

WH

BU

BK

175

8
0

H = 44

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.88 E10414

Design Amplifier unit SSAE Protective housing GAM

Dimensions

ID-No. P11302 Z01184
Type SSAE 400 GAM 2030

Components of amplifier unit
Amplifier type SS 400 Ex-24
Supply voltage [V] 24 DC ±15%
Ex marking Gas II (1) 2G Ex em [ia] IIC T6 Protective housing overview
 Dust II 2D IP 65 T 92 °C
Technical data see page 1.87

Connection box probes type GKI 60
Ex marking Gas II 2G Ex ia IIC T6
 Dust II 2D IP 65 T 75 °C
Technical data see page 1.89

Connection box
Switching outputs type GKE 100
Ex marking Gas II 2G Ex e II T6
 Dust II 2D IP 65 T 75 °C
Technical data see page 1.89

Protection [EN 60529] IP 65 IP 66
Material housing and mounting plate aluminium sheet steel case, lacquered
Terminals
cable diameter [mm] 4-8 4-8

The components of the amplifier unit SSAE 400 are mounted on an aluminium plate ready for connection and can be
installed without a protective housing within Zone 1/21. The supply cables must be laid in increased safety. A suitable
protective housing (GAM 2030 type) can included in the delivery as an accessory. The mounting plate is designed to
fit precisely.

Series SSAE
Amplifier unit Dust / Gas

Adjustment, display and
installation in Zone 1/21

Protective housing
with inspection glass

 Type ID-No. A B C D

 GAM 1530 Z01183 150 300 110 320

 GAM 2030 Z01184 200 300 160 320

 GAM 3030 Z01185 300 300 260 320

 GAM 3040 Z01186 300 400 260 420

Flow Sensors

 - Amplifier unit • Zone 1

Ø 8

A
C

B D

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.89

Design GK...

Dimensions

ID-No. Z01168 Z01169 Z01170 Z01171 Z01172
Type GK-E 60 GK-E 100 GK-I 60 GK-I 100 GK-EI 100
Amount of terminals 4 8 4 8 4 Ex e + 4 Ex ia
Dimensions [mm] 58x64 98x64 58x64 98x64 98x64
Protection increased safety intrinsically safe intrinsically safe + increased safety

Ex marking Gas II 2G Ex e II T6 II 2G Ex ia IIC T6 II 2G Ex e [ia] IIC T6
 Dust II 2D IP65 T 75 °C II 2D IP65 T 75 °C II 2D IP65 T 75 °C
Certificate No. BVS 05 ATEX E 022 X
Ambient temperature [°C] Gas: T4, T5, T6: – 20  Ta  +70
 Dust: – 20  Ta  +70

Rated voltage [V] 275
Rated current [A] 2
Cross section wires single wire: 0.5...2.5 mm2 / multistrand: 0.5...1.5 mm2

Terminals
cable diameter [mm] 4...8
Housing material aIuminium
Protection [EN 60529] IP 65
Connection terminal compartment

The housing for screw terminals type GK... is designed for the connection of intrinsically safe and / or non-intrinsically
safe circuits in explosion-hazardous areas of category. Outside of the housing, the lines must be installed permanently;
further provisions must be observed if required.

Series GK...

 II 2G Ex e II T6
 II 2G Ex ia IIC T6
 II 2G Ex e [ia] IIC T6
 II 2D IP 65 T 75 °C

For the connection of supply
and signal lines in Zone 1/21

Flow Sensors

 - Housing for screw terminals

Probe GK-I... Amplifier GK-E...

Sensor circuit

intrinsically safe

Supply circuit

increased safety

Amplifier

SS 400 Ex/

SF3

GK-I 60

GK-E 100 Output

increased safety

Zone 0/1 / 20 Zone 1 / 21 Zone 1 / 21Zone 1 / 21

6
4

H = 36

58

19

6
4

H = 36

98

19

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.90 E10414

Gas II 2 (1) G Ex ia IIC T4

The lightning protection SBGX 01 is placed
between the sensor and the amplifier.
Lightning overvoltage is discharged to earth.

Design SBGX 01

Dimensions

ID-No. Z01007
Type SBGX 01

Ex marking II 2 (1) G Ex ia IIC T4
Certificate No. TÜV 03 ATEX 2073
Ambient temperature [°C] T4: – 20  Ta  +120

Maximum values Ui = 45 V
 Ii = 3.3 A
 Pi = 1.3 W
 Ci = negligibly small
 Li = negligibly small
Housing material aIuminium
Protection [EN 60529] IP 67
Connection terminal compartment

Flow Sensors

 - Lightning protection • Zone 0

2

1

3

4

5

6

7

8

BK

BU

WH

BN

BN

WH

BU

BK

SBGX 01
Auswertegerät

Amplifier
Messfühler

Probe

125

8
01

5
4

2

PG 9

PG 13,5

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.91

Flow Sensors

Accessories • M12 connector

TYPE ID-NO. DESIGN
SLG 3-2 Z01076 Cable plug housing straight, 2 m cable 3x0.34 mm² max. 250 V / 4 A
SLG 3-5 Z01077 Cable plug housing straight, 5 m cable 3x0.34 mm² max. 250 V / 4 A
SLW 3-2 Z01078 Cable plug housing angular, 2 m cable 3x0.34 mm² max. 250 V / 4 A
SLW 3-5 Z01079 Cable plug housing angular, 5 m cable 3x0.34 mm² max. 250 V / 4 A
SLW 3-2-LED Z00052 Cable plug housing angular, 2 m cable 3x0.34 mm² max. 250 V / 4 A PNP with LED

SLG 4-2 Z00445 Cable plug housing straight, 2 m cable 4x0.25 mm² max. 250 V / 4 A
SLG 4-5 Z00449 Cable plug housing straight, 5 m cable 4x0.25 mm² max. 250 V / 4 A
SLW 4-2 Z00446 Cable plug housing angular, 2 m cable 4x0.25 mm² max. 250 V / 4 A
SLW 4-5 Z00450 Cable plug housing angular, 5 m cable 4x0.25 mm² max. 250 V / 4 A
SLW 4-2-LED Z01157 Cable plug housing angular, 2 m cable 4x0.25 mm² max. 250 V / 4 A PNP with LED

SLG 5-2 Z01150 Cable plug housing straight, 2 m cable 5x0.34 mm² max. 60 V / 2 A
SLW 5-2 Z01151 Cable plug housing angular, 2 m cable 5x0.34 mm² max. 60 V / 2 A

SLG 6-2 Z01197 Cable plug housing straight, 2 m cable 6x0.25 mm² max. 36 V / 2 A
SLW 6-2 Z01198 Cable plug housing angular, 2 m cable 6x0.25 mm² max. 36 V / 2 A

PL-M12 Z01182 Plug-lock for sensors in Ex areas

DATA
Thread M12x1 Contact resistance  5 m
Material PVC Insulation resistance >109
Protection IP 67 Testing voltage 2.0 KV eff. / 5 and 6 pol. 1.5 KV eff.
Temperature range – 25...+80 °C

Note
Sensors with NC output are connected to 4 pole cable plug housings. In this case, the break output is connected to the
white lead (connection 2).

System SL

Finished cable plug housing
Self locking screw plug
Protection IP 67

Cable plug housing Pin-assignment Plug-lock

SLG… PL-M12SLW… DC

4
2

26,5

3
8
,5

straight angular DC

1

2

3

4

3-wire

1: BN
2: -
3: BU
4: BK

4-wire

1: BN
2: WH
3: BU
4: BK

DC

1

2

3

4

5

5-wire

1: BN
2: WH
3: BU
4: BK
5: GY

DC

1

2 3

6 5

4

6-wire

1: BN
2: WH
3: BU
4: BK
5: GY
6: PK

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.92 E10414

Flow Sensors

Accessories • M12 connector

TYPE ID-NO. DESIGN
SBG-DC Z01060 DC-Cable plug housing M12x1, straigth 4-pol user assembled 30 VDC, 3 A
SBW-DC Z00038 DC-Cable plug housing M12x1, angular 4-pol user assembled 30 VDC, 3 A
SBG 5-DC Z01146 DC-Cable plug housing M12x1, straigth 5-pol user assembled 30 VDC, 1 A
SBW 5-DC Z01147 DC-Cable plug housing M12x1, angular 5-pol user assembled 30 VDC, 1 A

PREFERRED CABLE
PVC 205 Z01061 PVC-cable 2x0.5 mm² Lead colour coding: BN/BU
PVC 205B Z01062 PVC-cable 2x0.5 mm², blue cable covering Lead colour coding: BN/BU
PVC 305 Z01063 PVC-cable 3x0.5 mm² Lead colour coding: BN/BU/BK
PVC 434 Z01066 PVC-cable 4x0.34 mm² Lead colour coding: BN/BU/BK/WH
PVC 405 Z01067 PVC-cable 4x0.5 mm² Lead colour coding: BN/BU/BK/WH
PVC 505 Z01116 PVC-cable 5x0.5 mm² Lead colour coding: BN/BU/BK/WH/GY

PUR 425S Z01069 PUR-cable 4x0.25 mm², shielded Lead colour coding: BN/BU/BK/WH
PUR 425BS Z01070 PUR-cable 4x0.25 mm²,
 shielded, blue cable covering Lead colour coding: BN/BU/BK/WH

 Z01074 Finishing of cable plug housing
 Z01075 Finishing of cable plug housing and cable extremity

Note
Different cables on request.

System SB

Cable plug user-assembled
Great variety of cables
Protection IP 67

Code: BK = black BN = brown BU = blue GN = green YE = yellow GY = grey PK = pink WH = white

54

4

1 3

2

5

DC

3
8
,5

33

4

1 3

2 DC

Cable plug housing
straight

SBG… SBG 5.../SBW 5...

Cable plug housing
angular

SBW… SBG.../SBW...

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.93

Flow Sensors

Accessories • cable

*Tolerance of diameter ±0,4 mm

TYPE ID-NO. MATERIAL/SHEAT ØA [mm]* WIRE SPECIFICATION COLOUR

PVC205 Z01061 PVC, grey 5.2 2x0.5 mm² BU, BN

PVC205B Z01062 PVC, blue 4.4 2x0.5 mm² BU, BN

PVC275 Z01086 PVC, grey 6.0 2x0.75 mm² BU, BN

PVC275BS Z01108 PVC, blue 6.3 2x0.75 mm² shielded numbered cable

PVC334 Z01109 PVC, grey 4.5 3x0.34 mm² BU, BN, BK

PVC305E Z01064 PVC, grey 5.2 3x0.5 mm² BU, BN, GN/YE

PVC305 Z01063 PVC, grey 5.2 3x0.5 mm² BU, BN, BK

PVC305B Z01167 PVC, blue 5.2 3x0.5 mm² BU, BN, BK

PVC375 Z01065 PVC, grey 6.0 3x0.75 mm² numbered cable

PVC375E Z01111 PVC, grey 6.0 3x0.75 mm² BU, BN,GN/YE

PVC425 Z01110 PVC, grey 4.3 4x0.25 mm² BU, BN, BK, WH

PVC434 Z01066 PVC, grey 4.5 4x0.34 mm² BU, BN, BK, WH

PVC405 Z01067 PVC, grey 5.5 4x0.5 mm² BU, BN, BK, WH

PVC475E Z01113 PVC, grey 6.5 4x0.75 mm² BU, BN, BK, GN/YE

PVC475BS Z01114 PVC, blue 7.3 4x0.75 mm² shielded numbered cable

PVC505 Z01116 PVC, grey 5.8 5x0.5 mm² BU, BN, WH, BK, GY

PVC705 Z01117 PVC, grey 6.6 7x0.5 mm² BU, BN, WH, GN/YE,
 GY, PK

PUR334 Z01156 PUR, grey 5.0 3x0.34 mm² BU, BN, BK

PUR375 Z01068 PUR, black 6.0 3x0.75 mm² – 40°C BU, BN, BK

PUR425S Z01069 PUR, grey 5.0 4x0.25 mm² shielded BU, BN, WH, BK

PUR425BS Z01070 PUR, blue 5.0 4x0.25 mm² shielded BU, BN, WH, BK

PUR405 Z01112 PUR, black 5.0 4x0.5 mm² BU, BN, WH, BK

PUR405BS Z01173 PUR, blue 6.2 4x0.5 mm² shielded BU, BN, WH, BK

PUR475SE Z01118 PUR, grey 9.0 4x0.75 mm² shielded numbered cable

PUR410E Z01119 PUR, orange 8.0 4x1.0 mm² BU, BN, BK, GN/YE

FEP375S Z01126 FEP, red 5.0 3x0.75 mm² shielded BU, BN, BK

FEP334 Z01071 FEP, red 3.8 3x0.34 mm² BU, BN, BK

FEP425S Z01073 FEP, red 4.1 4x0.25 mm² shielded BU, BN, BK, WH

FEP425 Z01072 FEP, red 3.7 4x0.25 mm² BU, BN, BK, WH

FEP425BS Z01125 FEP, blue 4.1 4x0.25 mm² shielded BU, BN, BK, WH

FEP375 Z01165 FEP, red 4.2 3x0.75 mm² BU, BN, GN/YE

Silikon375E Z01121 Silicone, red 6.0 3x0.75 mm² BU, BN, GN/YE

Silikon475E Z01122 Silicone, red 6.3 4x0.75 mm² BU, BN, BK, GN/YE

Silikon475SE Z01115 Silicone, red 8.8 4x0.75 mm² shielded BU, BN, BK, GN/YE

Silikon305 Z01143 Silicone, red 5.5 3x0.5 mm² BU, BN, BK

PVC705SE Z01123 PVC-transparent 9.2 7x0.5 mm² shielded numbered cable,
 GN/YE

Code: BK = black BN = brown BU = blue GN = green YE = yellow GY = grey PK = pink WH = white

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com1.94 E10414

Flow Sensors

Accessories • Product section 1

TYPE ID-NO. DIMENSIONS DESIGN
Flange - Ø 20 Z01106 Plastic - flange
 with drilled hole Ø 20 mm

 for sensors type LN 520

Flange DN25/PN40 Z01001 Flange AISI 316 Ti (1.4571)
 EN 1092-1/05 A (DIN 2527)
 with central thread G1/2

 for sensors type ST… with G1/2

A501 Z01033 Thread sleeve of brass, nickel-plated
 L=50 mm, G1

 for sensors type LN…

A502 Z01034 Thread sleeve of brass, nickel-plated
 L=50 mm, G1

 for sensors type LN…

A503 Z01035 Welding sleeve of FE 360 B (1.0037),
 L=50 mm, G1

 for sensors type LN…

Ø
 4

5

3
7

510 Ø 4,2

Ø
 2

0

G1/2

Ø 115

Ø 14

1
8

(4x)

Ø 85

Ø 55

Ø 65

Ø
 4

,2
 (

4
x
)

50

12

G
1

Ø
 2

8

5

Ø
 1

9

Ø 55

Ø 65

Ø
 4

,2
 (

4
x
)

50

12

G
1

Ø
 2

8

5

Ø
 1

9

G
1

50

12

Ø
 2

8

Ø
 1

9

EGE-Elektronik Spezial-Sensoren GmbH • http://www.ege-elektronik.com E10414 1.95

TYPE ID-NO. DIMENSIONS DESIGN
SIA G1/4 - 1/4 - 1/4 Z01018 Adapter for G1/4-sensors with
 G1/4-pipe connections

 Material: AISI 316 Ti
 Sensors: STK 412...

 Massflow down to 10 ml/min

 (additional models on request)

SDA M16 - G1/2 Z01017 Transition piece for inline-sensors
 SD... to G1/2-female thread

 Material: AISI 316 Ti

 (additional models on request)

SDA-SCS-G1/4 Z01200 Screw-in adapter G1/4 for
 L = 39 mm flow sensors
 SCS, SNS, SNTS and ST418

 Material: AISI 316 Ti

SDA-SCS-G1/2 Z01201 Screw-in adapter G1/2 for
 L = 30 mm flow sensors
 SCS, SNS, SNTS and ST418
SDA-SCS-G1/2-L37 Z01208
 L = 37 mm Material: AISI 316 Ti

SDA G1/4-Ø10-L050 Z01175 Adapter G1/4 for flow sensors
 inline-digital display
 SDN 5.../1..., SDV 652..., SDI 852/1...

SDA G1/2-Ø18-L068 Z01176 Adapter G1/2 for flow sensors
 inline-digital display
 SDN 552/3...

Flow Sensors

Accessories • Product section 1

21

35

5
0

3
6

G
1

/4

25

G1/4

G1/4 Ø 5,5

27G1/2

M16x1,5

1
5

2
5

SW19

G1/430 10

50

Ø
 8

Ø
 1

0

40 15 G1/2

68 SW27

Ø
 1

5

Ø
 1

8

1
5

G1/2

M18x1,5

L

1
1

1
1

G1/4

1
3

L

M18x1,5

	Cover

	Contents

	Technique and application

	Page 3

	Page 4

	Page 5

	Page 6

	Page 7

	Page 8 • Terminology

	Page 9 • Setting instructions

	Page 10 • Inline-Flow monitoring
	Page
 11 • Technique and application Ex
	Page 12 •
Valid standards

	Flow Sensors Series 400 / Series
500
	Probe • Plug-in installation - Series
ST
	Probe • Standard thread - Series
ST
	Probe • Short thread - Series STK
	Probe • Extra long - Series ST
	Probe • High temperature 120 °C - Series ST
	Probe • High temperature 160 °C - Series ST 521
	Probe • Chemical resistant - Series STA
	Compact models DC • PNP output - Series SC 440
	Compact models DC • PNP output - Series SCS 440 • Plug-in installation
	Compact models - Series SN 450
	PNP-, Relay output, Plug-in installation, L=47 mm
	PNP output, DC 24 V, G1/2 thread, L=31 mm / L=48 mm
	Relay output, DC 24 V, G1/2 thread, L=31 mm / L=48 mm
	Relay output, AC 230 V/115 V, G1/2 thread, L=31 mm / L=48 mm
	Relay output, AC 230 V/115 V/DC 24 V, G1/2 thread, L=80 mm / L=120 mm
	Analog output, DC 24 V, Plug-in installation, L=47 mm
	Analog output, DC 24 V, G1/2 thread, L=31 mm / L=48 mm

	Compact models DC • Two switching points - Series SN 450
	Compact models DC • with temperature control - Series SNT 450
	PNP output, DC 24 V, G1/2 thread, L=31 mm / L= 48 mm
	Relais output, DC 24 V, G1/2 thread, L=31 mm / L= 48 mm
	Relay output, AC 230 V/115 V, G1/2 thread, L=31 mm / L= 48 mm

	Compact models AC/DC • with turn on/off delay - Series SN 450
	Inline-Sensor - Series SD
	Inline-Compact - Series SDN
	up to 6 l/min
	up to 40 l/min
	Micro flow, G1/4 thread
	Micro flow, tube connection Ø4 mm / tube connection Ø6 mm
	Inline-Compact • PNP output - Series SDNC
	Inline-Compact • Analog, pulse output - Series SDNC

	Flow Sensors Food / Pharma
	Special-probe - Series SCB/STB/STC
	Inline-Compact - Series SDB

	Inline-Compact • Ceramic • Chemical - Series SDN
	Inline-Compact • with temperatur control - Series SDTN

	Flow Sensors Inline-Compact with digital display
	Inline-Compact • Digital display • 40 l/min
	Inline-Compact • Digital display • 50...1000 ml/min
	Inline-Compact • Digital display • 100...2000 ml/min
	Inline-Compact • Digital display • 100 l/min
	Inline-Compact • Digital display
	Vortex-Measuring device • Digital display
	Magnetic flowmeter
	Magnetic flowmeter • Digital display
	Magnetic flowmeter • Digital display, Impulse output

	Air Flow Sensors Series 400 / Series 500
	Probe • Stainless steel - Series LTZ
	Compact models - Series LN / LG
	Compact models • Hose connection - Series LD 550
	Compact models - Series LNZ
	Analog output, DC 24 V, G1/2 thread

	Relay output, AC 230 V/115 V/ DC 24 V,G1/2 thread

	Compact models • Sleeve mounting - Series LN
	Relay output, AC 230 C/115 V / DC 24 V/ G1
	Analog output, DC 24 V, G1

	Inline-Compact • Air flow - Series LDN

	Amplifiers
	Amplifier - Series SKM 420
	Amplifier - Series SKM 522
	Amplifier - Series SKZ

	Flow Sensors Series 400 for Ex-Applications
	Ex-Probe • Category 1 / Category 2
	25 - 48 mm

	Ex-Probe • Zone 0/1 - 20 • Plug - Series STS
	Ex-Probe • Zone 0/1 - 20 • Fixed cable - Series STS
	Ex-Probe • Zone 1 - 21 • Plug - Series ST
	Ex-Probe • Zone 1 - 21 • Fixed cable - Series ST
	Ex-Probe • Zone 1 - 21 • Extended temperature range, fixed cable - Series ST

	48 - 140 mm

	Ex-Probe • Zone 0/1 - 20 - Series STS
	Ex-Probe • Zone 1 - 21 - Series ST
	Ex-Probe • Zone 1 - 21 • Extended temperature range - Series ST

	Flange
	Ex-Probe • Zone 0/1 - 20 - Series STS
	Ex-Probe • Zone 1 - 21 - Series ST
	Ex-Probe • Zone 1 - 21 • Extended temperature range - Series ST

	Ex-Probe • Zone 0/1 - 20 • Terminal clamps - Series STSEX
	Ex-Inline Sensor • Zone 1 - Series SD

	Air Flow Sensors for Ex-Applications
	Ex-Probe • Category 1 / Category 2 / Category 3
	Ex-Probe • Zone 0/1 - 20 - Series STS
	Ex-Probe • Zone 0/1 - 20 - Series STS
	Ex-Probe • Zone 0/1 - 20 • Extended temperature range - Series STS
	Dust-Ex • Compact models • Zone 22
	Series LG
	Series LNZ
	Series LN

	Amplifiers for Ex-Applications
	Ex-Amplifier - Series SZA
	Ex-Amplifier- Series SEA
	Ex-Amplifier - Series SS
	Ex-Amplifier unit - Series SSAE
	Ex-Housing for screw terminals - Series GK
	Ex-Lightning protection

	Accessories
	M12 connector, System SL
	M12 connector, System SB
	Cable
	Accessories Flow Sensors, page 1
	Accessories Flow Sensors, page 2

