

GENERAL CHARACTERISTICS

The principle of operation is, based on the gradual shutdown of a chain of resistors and reed contacts, placed inside the guiding rod, by a magnetic float. The only moving element is the float that moves, for buoyancy, along the measuring rod.

This ensures a high degree of reliability.

- Stainless steel – AISI 316
- Measuring resolution 5 – 10 – 20 mm.
- Local indicator 4 digit (9999)
- Display and electrical connection are independently rotatable 335°/343°
- Analogue output switchable mA or V
- Parametrization via NFC communication system through APP
- Integrated datalogger function
- Up to 6m length.
- Maximum working pressure 50 Bar
- Operating ambient temperature -30/+55°C UR 90%.
- Standard working temperature up to 105°C.
- Minimum degree of protection IP65.

FLOATS

Tab.1

Material	Stainless steel – AISI 316					
Specific gravity	0,75	0,55	0,78	0,7	0,65	0,6
Measuring resolution - mm	5	5	20	5	10 – 20	10 – 20
Max. bar	30	10	15	50	40	15
Max. °C - Class	$L = 105^{\circ}\text{C}$ $N = 130^{\circ}\text{C}$ (option – with heatsink)					

ELECTRICAL OUTPUT – DIMENSIONS

Tab.2

LCD	Adjustable	Protective cap
IP65 Housing	Head display 335° max rotatable	M12 connection 343° max rotatable

PROCESS CONNECTIONS

Tab.3

All type of floats All type of thread	
--	--

Float type	LC – LCT – LCTV – LCO type =				Installation from outside		
	25 1"	32 1-1/4"	40 1-1/2"	50 2"	FSHX Flange	DN65 Flange	DN125 Flange
S29	G	G-C-N	G-C-N	-	●	-	-
S32	G	G-C-N	G-C-N	-	●	-	-
S40	-	-	G	G-C-N	-	-	-
S52S	-	-	-	G-C-N	-	●	-
S52	-	-	-	G-C-N	-	●	-
S100	-	-	-	-	-	-	●

Male thread

G	C	N
Parallel UNI 228/1	Conical UNI 7/1	Conical NPT

Available materials

S
AISI-316

DN = Available materials

S	C
AISI-316	Steel On request

FLANGES Dimensions in mm.

FSHX

DN = UNI – DIN – ANSI Flanges

A Flanged connection**A1** Threaded connection

WIRING

Ingress Protection	IP67
Designation	M12x1 5-pole
Type code	
Pin configuration	

DIMENSIONS mm.

Tab.4

The dimensions L0 and LM are referred to the stop of the fitting (A1) or flange (A) connection.
Tolerance on dimension L0 and LM ± 3 mm.

	S29	S32	S40	S52 (S)	S52	S100
A	15	15	25	25	35	50
A1	35	35	45	45	55	-
B	25	25	30	30	40	60
Damping tube On request	–	–	–	S AISI-316	V PVC	

NOMENCLATURE

LCD	S52	10	1300 / 1400	S	– S	50	G	S	DS	L
•	•									
	•									
		•								
			•							
				•						
					•					
						•				
							•			
								•		

Type: LCD

Tab.1 Float

Tab.1 Measuring resolution (mm).

Tab.4 Measuring length LM / Total length L0 (mm).

Tab.3 Rod material.

Tab.4 Damping tube (option).

Tab.3 Process connection dimension.

Tab.3 Process connection thread.

Tab.3 Process connection material.

Tab.2 Electrical output.

Tab.1 Temperature class.