


Level Measurement

Point level measurement – Vibrating switches

SITRANS LVL100

Overview


SITRANS LVL100 is a compact vibrating level switch for use in liquid and slurry applications such as overflow, high, low and demand applications, as well as pump protection. It is ideal for use in confined spaces.

Benefits

- Proven vibrating level switch technology for liquids
- Compact insertion length of 40 mm (1.57 inch) for confined space applications
- Fault monitoring for corrosion, loss of vibration, or line break to the piezo drive
- Integrated test function to confirm correct operation

Application


SITRANS LVL100 is a compact level switch designed for industrial use in all areas of process technology and can be used with liquids and slurries. With an insertion length of only 40 mm (1.57 inch), SITRANS LVL100 can be mounted in small pipes and confined space applications. It is virtually unaffected by the chemical and physical properties of the liquid. The LVL100 can be used in difficult conditions including turbulence, air bubbles, foam generation, buildup, or external vibration.

The tuning fork is piezoelectrically energized and vibrates at a mechanical resonance frequency of approximately 1 200 Hz. The vibration frequency changes when the tuning fork is covered by the medium. This change is detected by the integrated oscillator and converted into a switching command. The integrated electronics evaluate the level signal and output a switching signal to connected devices.


- Key Applications: For use in liquids and slurries, for level measurement, overflow, and dry run protection

Configuration


Horizontal mounting


Vertical mounting


Horizontal mounting in viscous or adhesive applications


Moisture protection


SITRANS LVL100 Installation, dimensions in mm (inch)

Level Measurement

Point level measurement – Vibrating switches

SITRANS LVL100


Technical specifications

Mode of operation	
Measuring principle	Vibrating point level switch
Input	
Measured variable	High and low and demand
Output	
Output options	Contactless electronic switch Transistor output PNP
Measuring Accuracy	
• Hysteresis	Approx. 2 mm (0.08 inch) with vertical installation
• Switching delay	Approx. 500 ms (on/off)
• Frequency	Approx. 1 200 Hz
Rated operating conditions	
Installation conditions	
• Location	Indoor/outdoor
Ambient conditions	
• Ambient temperature	-40 ... +70 °C (-40 ... +158 °F)
• Installation category	III
• Pollution degree	2
Medium conditions	
• Temperature	
- Standard	-40 ... +100 °C (-40 ... +212 °F)
- High temperature option	-40 ... +150 °C (-40 ... +302 °F)
• Pressure (vessel)	-1 ... 64 bar g (-14.5 ... 928 psi g)
• Density	0.7 ... 2.5 g/cm ³ (0.025 ... 0.09 lb/in ³)
Design	
Material	
• Enclosure	316L and Plastic PEI
• Tuning fork	316L (1.4404 or 1.4435)
• Process connection (threaded)	316L (1.4404 or 1.4435)
• Process seal	Klingersil C-4400
Process connection	
• Pipe thread, cylindrical (ISO 228 T1)	G ¾" A or G 1" A
• Pipe thread, tapered	¾" NPT or 1" NPT
• Hygienic fittings	Bolting DN 40 PN 40 Tri-clamp 1", 1½", 2" PN 10
Degree of protection	IP65/Type 4/NEMA 4 (with DIN 43650 valve plug), IP66/67 or IP68 (with M12 connector)
Conduit entry	1 x M12 [IP66/IP67 or IP68 (0.2 bar)]
Weight (housing)	250 g (9 oz)
Power supply	
Supply voltage	20 ... 253 V AC, 50/60 Hz 20 ... 253 V DC
Power consumption	1 ... 8 VA AC, approx. 1.3 W DC
Certificates and approvals	
	• Overfill protection (WHG) • Shipping approvals


Options

LVL100 threaded welded socket

G¾" A/316L


G1" A/316L


SITRANS LVL 100 welded socket, dimensions in mm (inch)


Level Measurement

Point level measurement – Vibrating switches

SITRANS LVL100

Dimensional drawings

SITRANS LVL100 (standard)


L =
 Length with G 3/4" A, 3/4" NPT: 66 (2.6)
 Length with G 1" A, 1" NPT: 69 (2.7)

SITRANS LVL100 (extended high temperature)


Thread G 3/4" A, G 1 inch A (DIN ISO 228/1),
 3/4" NPT or 1" NPT (valve plug DIN 43650)

Tri-clamp (valve plug DIN 43650)


L =
 Length with G 3/4" A, 3/4" NPT: 66 (2.6)
 Length with G 1" A, 1" NPT: 69 (2.7)
 Length with Tri-clamp: 53 (2.1)

SITRANS LVL100 (standard with M12 connector)


L =
 Length with G 3/4" A, 3/4" NPT: 66 (2.6)
 Length with G 1" A, 1" NPT: 69 (2.7)

SITRANS LVL100 (extended, high temperature)

Bolting DIN 11851 (valve plug DIN 43650)

SMS 1145 (valve plug DIN 43650)


L =
 Length with bolting: 53 (2.1)
 Length with SMS 1145: 53 (2)

SITRANS LVL100, dimensions in mm (inch)


Level Measurement

Point level measurement – Vibrating switches


SITRANS LVL100

Schematics


Transistor PNP (M12 x 1 plug connection)


Transistor PNP (with valve plug DIN 43650)


Contactless electronic switch (valve plug DIN 43650)


SITRANS LVL100, connections


SITRANS LVL100 Vibrační spínač hladiny

- Pro kapalná média o hustotě 0,7 až 2,5 g/cm³.
- Vhodný pro hygienické aplikace.
- Tranzistorový výstup PNP nebo bezkontaktní spínač.
- Materiál ve styku s médiem nerezová ocel.
- Procesní připojení závitem, přírubou nebo Tri-Clamp.
- Elektrické připojení konektorem DIN nebo průchodkou M12.
- Kompaktní provedení umožňuje použití ve stísněných prostorech.
- Pracovní tlak -1 až 64 bar g.
- Teplota měřené látky -40 až +150 °C.
- Stupeň krytí až IP 68.


Typ	Popis	Cena
7ML5745-	Vibrační spínač hladiny SITRANS LVL100	NAB
Kód	Schválení	
1	bez schválení	
3	ochrana proti přeplnění (WHG)	(pouze pro kód 2)
Kód	Procesní teplota	
A	standardní	-40 až +100 °C (pouze pro kód A0, A2, A4 a A6)
B	rozšířená	-40 až +150 °C (pouze pro kód A0, A2, A4 a A6)
C	hygienické aplikace	-40 až +150 °C (pouze pro kód A1, A3, A5 a A7 až B6)
Kód	Procesní připojení	
A0	G3/4"	PN 64 / 316L
A1	G3/4"	PN 64 / 316L Ra < 0,8 µm (pouze pro kód C)
A2	3/4" NPT	PN 64 / 316L
A3	3/4" NPT	PN 64 / 316L Ra < 0,8 µm (pouze pro kód C)
A4	G1"	PN 64 / 316L
A5	G1"	PN 64 / 316L Ra < 0,8 µm (pouze pro kód C)
A6	1" NPT	PN 64 / 316L
A7	1" NPT	PN 64 / 316L Ra < 0,8 µm (pouze pro kód C)
A8	Tri-Clamp 1"	PN 16, DIN 32676 / 316L Ra < 0,8 µm (pouze pro kód C)
B0	Tri-Clamp 1 1/2"	PN 16, DIN 32676 / 316L Ra < 0,8 µm (pouze pro kód C)
B1	Tri-Clamp 2"	PN 16, DIN 32676 / 316L Ra < 0,8 µm (pouze pro kód C)
B2	sešroubování DN 25	PN 40, DIN 11851 / 316L Ra < 0,8 µm (pouze pro kód C)
B3	sešroubování DN 40	PN 40, DIN 11851 / 316L Ra < 0,8 µm (pouze pro kód C)
B4	sešroubování DN 50	PN 25, DIN 11851 / 316L Ra < 0,8 µm (pouze pro kód C)
B6	hygienické šroubení s maticí F40	PN 25 / 316L Ra < 0,8 µm
Kód	Elektronika	
1	bezkontaktní elektronický spínač 20 až 250 V _{ST}	(pouze pro kód BA0-Z a CA0-Z)
2	tranzistorový výstup PNP 10 až 55 V _{SS}	
Kód	Materiál pouzdra	
-1	nerezová ocel 316L	
Kód	Elektrické připojení / Stupeň krytí	
AA0-Z	M12x1 / IP 67	
BA0-Z	úhlový konektor DIN 43650 / IP 65	
CA0-Z	úhlový konektor DIN 43650 s QuickOn připojením / IP 65	
DA0-Z	M12x1 včetně 5 m kabelu / IP 68 (0,2 bar)	
Kód	Volitelné příslušenství a provedení	
W01	odmaštěné provedení s certifikací	
Y16	identifikační štítek	

Příklad objednávky: 7ML5745-1AA41-1BA0-Z