

Hydrostatic

- 216 Overview Hydrostatic
- 218 VEGAWELL 52
- 220 VEGABAR 86, 87
- 224 VEGABOX 03
- 225 Measuring instrument holder
- 226 Straining clamp, screw connection for suspension cable

**THORNE &
DERRICK
INTERNATIONAL**

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

Overview Hydrostatic

Area of application

The hydrostatic pressure transmitters VEGAWELL and VEGABAR were specifically designed to measure levels in a wide range of liquids with widely different properties. They can also measure the temperature of the medium.

Measuring principle

The hydrostatic pressure of the liquid column acts on a pressure measuring cell, which converts it into an electronic signal. Ceramic-capacitive and metallic pressure measuring cells are used for this purpose in the instruments.

Advantages

Level measurement by means of pressure measurement is totally unaffected by foam or internal vessel installations. The hydrostatic pressure transmitters can be precisely adapted to the process by selecting an appropriate measuring cell and suitable housing materials.

**THORNE &
DERRICK
INTERNATIONAL**

Torse & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

**THORNE &
DERRICK
INTERNATIONAL**

Torne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

	VEGAWELL 52	VEGABAR 86	VEGABAR 87
Application	Liquids	Liquids	Liquids
Sensor diameter	22 mm or 32 mm	32 mm	40 mm
Deviation	0.1 %; 0.2 %	0.1 %	0.1 %
Measuring cell	CERTEC®/MINI-CERTEC®	CERTEC®	METEC®
Process fitting	Straining clamp, thread, suspension cable, threaded fitting of 316L, PVDF, Duplex, Titanium	Straining clamp, suspension cable, threaded fitting, thread from G1½, 1½ NPT, flanges from DN 40, 2" aus 316L, PVDF	Straining clamp, suspension cable, threaded fitting, thread from G1½, 1½ NPT, flanges from DN 50, 2" of 316L
Process temperature	-20 ... +80 °C	-20 ... +100 °C	-12 ... +100 °C
Measuring range	0 ... +60 bar (0 ... +6000 kPa)	0 ... +25 bar (0 ... +2500 kPa)	0 ... +25 bar (0 ... +2500 kPa)
Overload resistance	up to 150-fold measuring range	up to 200-fold measuring range	up to 150-fold measuring range
Signal output	4 ... 20 mA 4 ... 20 mA/HART + PT 100	4 ... 20 mA, 4 ... 20 mA/HART, Profibus PA, Foundation Fieldbus	4 ... 20 mA, 4 ... 20 mA/HART, Profibus PA, Foundation Fieldbus
Display/Adjustment	PACTware, VEGADIS 82	PLICSCOM, PACTware, VEGADIS 81, VEGADIS 82	PLICSCOM, PACTware, VEGADIS 81, VEGADIS 82
Approvals	ATEX, IEC, FM, CSA, GOST Overfill protection, Ship	ATEX, IEC, FM, CSA, GOST, Overfill protection, Ship, SIL2	ATEX, IEC, FM, CSA, GOST, Overfill protection, Ship, SIL2

**THORNE &
DERRICK
INTERNATIONAL**

Torne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

VEGAWELL 52

Submersible pressure transmitter with ceramic measuring cell

Application area

The VEGAWELL 52 is suitable for continuous level measurement of liquids. Typical applications are measurements in water/waste water, deep wells and in the shipbuilding industry.

Your benefit

- High reliability through maximum overload and vacuum resistance of the ceramic measuring cell
- High plant availability through integrated overvoltage protection
- Versatile use through robust housing and cable design

Technical data

Measuring cell:	CERTEC®
Sensor diameter:	from 22 mm
Measuring range:	0 ... +60 bar (0 ... +6000 kPa)
Process temperature:	-20 ... +80 °C
Deviation in characteristics:	0.2 %; 0.1 %

Delivery time: SPEED

The options shown represent only a limited selection.
Additional instrument options and possible restrictions.

THORNE &
DERRICK
INTERNATIONAL

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

Approval	
XX	without
XM	Ship approval
AX	ATEX II 1G, 2G Ex ia IIC T6
AM	ATEX II 1G, 2G Ex ia IIC T6 + Ship approval
AI	IEC Ex ia IIC T6 Ga, Gb
Fastening / Material	
X4	without
A4	Straining clamp / 316L
GC	Adjustable screw connection for suspension cable G1 PN3, ISO228-1 / 316L
GA	Adjustable screw connection for suspension cable G1½ PN3, ISO228-1 / 316L
NP	Adjustable screw connection for suspension cable G1½ PN0,2; ISO228-1 / PVDF
XO	Cable outlet with thread ¾NPT / Duplex (1.4462)
GK	Thread G1½ PN3, ISO228-1, plastic housing M20x1.5 / 316L
Version / Process temperature	
A	Suspension cable PE / -20...+60°C
D	Suspension cable PUR / -20...+80°C
B	Suspension cable FEP / -20...+80°C
Length	
K	6 m PE suspension cable
L	12 m PE suspension cable
M	27 m suspension cable PE
T	individually selectable length (PE/PUR/FEP)
Transmitter material / Diameter	
D	Duplex (1.4462) / 32mm
V	316L / 22mm
K	Duplex (1.4462) with PE coating / 35mm
P	PVDF / 44mm
T	Titanium (3.7035) / 33mm
Sealing concept / Wetted seal	
1	Single / FKM (VP2/A)
P	Single / FFKM (Perlast G75S)
3	Single / EPDM (A+P 75.5/KW75F)
5	Double FFKM (Perlast G75S)) and FKM (V75J)
Measuring range	
A	rel. / 0...+0.1 bar (0...+10 kPa)
B	rel. / 0...+0.2 bar (0...+20 kPa)
C	rel. / 0...+0.4 bar (0...+40 kPa)
D	rel. / 0...+1 bar (0...+100 kPa)
E	rel. / 0...+2.5 bar (0...+250 kPa)
F	rel. / 0...+5 bar (0...+500 kPa)
G	rel. / 0...+10 bar (0...+1000 kPa)
2	abs./0...+2.5 bar (0...+250kPa)
3	abs./0...+5.0 bar (0...+500kPa)
Electronics	
D	Two-wire 4...20mA/HART® + Four-wire PT100
C	Two-wire 4 ... 20mA
Deviation in characteristic	
1	0.20%
2	0.10%
Transmitter option	
X	without
V	with impact protection

WL52. [] [] [] [] [] [] []

Total length

PE (400-550000 mm) per 100 mm

FEP (400-550000 mm) per 100 mm

PUR (400-550000 mm) per 100 mm

**THORNE &
DERRICK
INTERNATIONAL**

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

VEGABAR 86

Submersible pressure transmitter with ceramic measuring cell

Application area

The VEGABAR 86 is a submersible pressure transmitter for level measurement in wells, basins and open vessels. Thanks to the flexibility through different cable and tube versions, VEGABAR 86 can be used in various applications. The transmitter can be used in all industries. The simple connection of VEGABAR series 80 sensors as electronic differential pressure opens new possibilities for the measurement of differential pressures.

Your benefit

- High plant availability through maximum overload and vacuum resistance of the ceramic measuring cell
- Self-cleaning effect through front-flush installation
- Low maintenance costs through wear-free ceramic measuring cell

Technical data

Measuring cell:	CERTEC®
Sensor diameter:	32 mm
Measuring range:	0 ... +25 bar (0 ... +2500 kPa)
Process fitting:	straining clamp, threaded fitting thread from G1½, 1½ NPT flanges from DN 40, 2"
Process temperature:	-20 ... +100 °C
Accuracy class:	0.1 %

Delivery time: SPEED

① Version with suspension cable, threaded fitting unassembled G1½ and cable outlet / IP 68, external housing plastic / IP 65

② Threaded version G1½, suspension cable

③ Threaded version G1½, connection tube

The options shown represent only a limited selection.
Additional instrument options and possible restrictions.

THORNE &
DERRICK
INTERNATIONAL

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

Mounting accessories, welded sockets
and housing overview:
Chapter Accessory

VEGABAR 87

Submersible pressure transmitter with metallic measuring cell

Application area

The VEGABAR 87 is a pressure transmitter for pressure and level measurements of liquids and viscous products with higher temperatures in the chemical, food processing and pharmaceutical industry. With VEGABAR 87 it is possible to detect even smallest measuring ranges from 0.1 bar. The transmitter can be used in all industries. The simple connection of VEGABAR series 80 sensors as electronic differential pressure opens new possibilities for the measurement of differential pressures.

Your benefit

- Maximum reliability even with rapidly changing process temperatures
- High plant availability through vacuum-resistant version
- Very good cleanability and high chemical resistance through adapted materials

Technical data

Measuring cell:	METEC®
Sensor diameter:	40 mm
Measuring range:	0 ... +25 bar (0 ... +2500 kPa)
Process fitting:	straining clamp, threaded fitting thread from G1½, 1½ NPT flanges from DN 50, 2"
Process temperature:	-12 ... +100 °C
Accuracy class:	0.1 %

Delivery time: SPEED

① Version with suspension cable, threaded fitting unassembled G1½ and cable outlet / IP 68, external housing plastic / IP 65

② Threaded version G1½, suspension cable

③ Threaded version G1½, connection tube

The options shown represent only a limited selection.
Additional instrument options and possible

THORNE &
DERRICK
INTERNATIONAL

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

Mounting accessories, welded sockets
and housing overview:
Chapter Accessory

Scope	
A Europe	
I worldwide	
Approval	
X for Ex-free area	
C ATEX II 1G, 1/2G, 2G Ex ia IIC T6	
O ATEX II 1G, 1/2G, 2G Ex ia IIC T6 + Ship approval	
E ATEX II 1/2G, 2G Ex d IIC T6	
C IEC Ex ia IIC T6	
Version / Process temperature	
B Suspension cable FEP / -20...+100°C	
D Connection tube 316L / -12...+100°C	
Process fitting / Material	
XX without	
M9 Straining clamp / 316L	
MA Adjustable screw connection for suspension cable G1½ PN3 / 316L	
DA Thread G1½, DIN3852-A / 316L	
B2 Flange DN50 PN40 Form C, DIN2501 / 316L	
Transmitter options	
X without	
Pressure	
G Relative pressure (measurement against atmosphere)	
A Absolute pressure (measurement against vacuum)	
Measuring range	
B 0...+0.1bar (0...+10kPa)	
C 0...+0.4bar (0...+40kPa)	
D 0...+1.0bar (0...+100kPa)	
E 0...+2.5bar (0...+250kPa)	
G 0...+10.0bar (0...+1000kPa)	
I 0...+25.0bar (0...+2500kPa)	
Electronics	
Z Two-wire 4 ... 20mA	
H Two-wire 4...20mA/HART®	
A Two-wire 4...20mA/HART® with SIL qualification	
P Two-wire Profibus PA	
F Two-wire Foundation Fieldbus	
S Slave electronics for electronic differential pressure	
Supplementary electronics	
X without	
Z Additional current output 4...20mA	
Housing	
K Plastic single chamber	
R Plastic double chamber	
A Aluminium single chamber	
D Aluminium double chamber	
8 Stainless steel single chamber (electropolished)	
Housing version / Protection	
I compact / IP66/IP67; NEMA 6P	
T Cable outlet / IP66/IP68	
Cable entry / Connection	
M M20x1.5 / Cable gland PA black (ø5-9mm), standard	
N ½NPT / Blind plug	
Display/Adjustment module PLICSCOM	
X without	
A Mounted	
Certificate	
X no	
M yes (e.g. FDA; test certificates NACE) further add. prices possible	

B87.

Total length

FEP cable (400-180000 mm) per 100 mm

Tube 316L (250-6000 mm) per 100 mm

Adjustment acc. to customer specification free of charge.

**THORNE &
DERRICK
INTERNATIONAL**

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

VEGABOX 03

Breather housing with ventilation filter

Application area

The VEGABOX 03 serves the electrical connection and the ventilation of the hydrostatic submersible pressure transmitter, e.g. VEGA WELL 52.

Your benefit

- Safe use in harsh environment through robust housing materials
- Simple and quick connection through integrated spring-loaded terminals
- Protection against moisture through high quality ventilation filter

Technical data

Protection:	IP 66/IP 68 (0.2 bar)
Mounting:	wall, tube mounting carrier rail 35 x 7.5 according to EN 50022
Ambient temperature:	-20 ... +70 °C

Delivery time: SPEED

Scope

A Europe
I Worldwide

Approval

X for Ex-free area
M Ship approval
C ATEX II 1G, 2G, Ex ia IIC T6 Ga, Gb
O ATEX II 1G, 2G, Ex ia IIC T6 Ga, Gb + Ship approval
X for Ex-free area
C IEC Ex ia IIC T6 Ga, Gb
O IEC Ex ia IIC T6 + Ship approval

Version

A Pressure compensation
Housing

K Plastic
A Aluminium
V Stainless steel (precision casting)

Protection

I IP66/IP67 NEMA 4X
N IP66/IP68 NEMA 6P (0.2bar)

Cable entry / Connection

M M20x1.5 / Cable gland PA black
N 1/2NPT / Blind plug

Mounting

A for wall mounting with Aluminium or stainless steel housing
C for carrier rail and wall mounting with plastic housing
D for carrier rail with Aluminium or stainless steel housing
E for tube mounting (29...60mm) with mounting material

Certificates

X no
M yes, further add. prices possible

BOX03.

Measuring instrument holder for wall/tube mounting

For mounting of pressure transmitters

The measuring instrument holder is used for mounting of pressure transmitters of VEGABAR series 50/80 as well as submersible pressure transmitters VEGA WELL 52.

The adaptation to different instrument diameters is enabled via an attached reduction piece.

The materials used are 316L and 304.

Delivery time: SPEED

Version

- D for VEGABAR series 50/80; VEGA WELL ø22, 32, 38...40 mm
- E for VEGABAR series 50/80; VEGA WELL ø33, 36, 44 mm

BARMONT.

① Adaptable diameter from 22 ... 44 mm

**THORNE &
DERRICK
INTERNATIONAL**

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

Straining clamp

Suitable for VEGABAR series 60/80 and VEGA WELL

Material

27363 Stainless steel 316L

2.

Screw connection for suspension cable

Suitable for VEGABAR series 60/80 and VEGA WELL

Version / Material

GC Screw connection G1 PN3, DIN3852-A / 316L

GA Screw connection G1½ PN3, DIN3852-A / 316L

GB Verschraubung 1½NPT PN3, ASME B1.20.1 / 316L

WLVSCHR.

THORNE &
DERRICK
INTERNATIONAL

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com