

SENSIT s.r.o.
Školní 2610, 756 61 Rožnov pod Radhoštěm, ID No. 64087484, VAT No. CZ64087484, Phone: +420 571 625 571, Fax: +420 571 625 572
Company is incorporated in the Companies Register at the Regional Court in Ostrava, Section C, File 13728, sensit@sensit.cz, www.sensit.cz

 2955.3 08.16

Supersede
s

2955.2

INSTRUCTION MANUAL

TEMPERATURE SENSOR PTS 350A
Pt 1000/3850
Temperature sensor with cable for contact temperature measurements
on the surface of the pipes and tubes in the range of -30 to 130 ° C

Instruction Manual in Czech language is available here: www.cometsystem.cz/sondy.htm,
or can be obtained from your supplier.
Manuál v českém jazyce je dostupný zde: www.cometsystem.cz/sondy.htm, případně
na vyžádání u svého dodavatele.

http://www.cometsystem.cz/sondy.htm
http://www.cometsystem.cz/sondy.htm

Legal regulations and standards:

 Electrical connection of the detector may only be carried out by a competent person with electrician qualification who
is familiarized with the "Instruction Manual" in detail.

 The Instruction Manual is part of the product and it is necessary to keep it for the entire service life of the product.

 The Instruction Manual must be transferred to any other owner or user of the product.

 The disposal must be performed in compliance with the Directive 2008/98/EC of the European Parliament and of the
Council - on waste and the Directive 2012/19/EU of the European Parliament and of the Council – on waste electrical
and electronic equipment (WEEE), as amended.

 The sensors are delivered in packages, which guarantee resistance to mechanical influences and that meet the
conditions with the European Parliament and Council Directive 94/62/EC on packaging and packaging waste), as
amended.

 The final metrological inspection – comparison with standards or working instruments – is carried out for all the
products. Continuity of the standards and working measuring instruments is ensured within the meaning of the
Section 5 of Act no.505/1990 on metrology. The manufacturer offers a possibility to supply the sensors calibrated in
SENSIT s.r.o. laboratory (according to EN ISO/IEC 17025 standard) or in an Accredited laboratory.

 Application:

The temperature sensors PTS 350A are designed for contact temperature measurements of smooth and plane surface
of solids. The temperature range for application of the sensor is – 30°C to 130 °C and it must not be exceeded even for
a short term. The sensors may be used for all control systems compatible with the Pt 1000 temperature sensor with a
temperature coefficient of 3850 ppm / °C. They meet the ingress protection IP65 according to the EN 60 529 standard.
Sensors, includes fastening straps and closure, are suitable for temperature measurement on pipes for operation in
chemically non-aggressive environments.

Recommended use and location of sensors:

 To ensure accuracy of measurement is recommended to purify surface and use a thermal conductive paste or
silicone vaseline on a surface

 The minimum pipe diameter is 20 mm

 Operating position is arbitrary, sensor dimensions enables its location under the insulation on pipes

Warnings and restrictions:

The sensors must not be used for measuring in locations:

 Where the specified technical parameters and operating conditions are not adhered

 Where the sensor is exposed to mechanical action

 With explosion hazard

 For measuring temperatures of subjects under voltage

 With chemically aggressive environment that does not correspond the used metal and plastic materials

 Where the sensor is exposed to prolonged immersion in liquid or intense jetting liquid

It is not suitable to use the sensors for measuring temperature in locations:

 Where exposure to direct heat radiation from surroundings or to sunlight may occur

 Where the measured surface is not flat and its roughness does not provide a sufficient contact with the measured
surface

 Where the supply cable might run parallel to mains cables (risk of interference signal induction and the measurement
results may be influenced), the safe distance from mains power cables when cables run parallel can be as much as
0,5 m according to the nature of interfering fields.

 Where the sensor might be exposed to effects of strong organic and inorganic acids with medium and strong
concentrations at high temperatures, weak organic acids with high concentrations and high temperatures, chlorinated
hydrocarbons, and undiluted alkaline substances.

Failure to follow the said recommendations will negatively affect measurement accuracy, reliability and service life of the
temperature sensor.

 Declaration of conformity

SENSIT s.r.o. provides the product with the EU Declaration of Conformity issued according to Act No. 22/1997 Coll.,
as subsequently amended. The product is in accordance with the following directives:

 European Parliament and Council Directive 2011/65/EU of 8 June 2011 on the restriction of the use of certain
hazardous substances in electrical and electronic equipment

Product safety and technical parameters were evaluated according to the following standards and norms, as amended:

 EN 60751, EN 60529

 EN 60730-1, EN 60730-2-9

Sensor description:

The sensor consists of a metallic housing with the sensing element inside and a supply cable. The metallic housing is
located in protective case made of material POLYAMID. The sensor housing is made of brass. The sensors are
connected as two-wire probes. The supply cable has external silicone insulation and is shielded. The shielding is not
connected with the housing or with the temperature element. They are available including a fastening strap and a
closure, enables mounting the sensor on pipe. Thanks to its design, the sensor is partially isolated from the ambient
influence temperature and environment.

Sensor installation:

1. Insert the fastening strap with closure into the holes of the protective case. Adjust fastening strap length according to
the diameter of the tube or pipe.

2. Put the temperature sensor on the surface of the measured material and fasten it by fastening strap and closure.
Use a screwdriver.

3. Connect the wires of the supply cable to the evaluation unit according the wiring diagram. The supply cable
shielding is not conductively connected with the external housing of the sensor or with the temperature
element.

4. After installation and connection to the consequential electrical measuring device, the sensor is ready for operation.
The sensor does not require any special manipulation or maintenance.

Wiring diagram:

 two-wire

Technical parameters:

Type of element Pt 1000 / 3850 ppm / °C

Accuracy class of element * ± (0,15 + 0,002t) in °C

Temperature element wiring Two-wire configuration

Measuring range -30 °C to 130 °C

Power supply SELV or PELV

Max. / recomm. measuring current 0,5 mA / 0,2 mA

Sensor IP code IP 65 according to EN 60 529

Response time 0,5  13 sec (on smooth surface without paste)

Housing material Brass

Material of the protective case POLYAMID

Dimensions of the protective case 40 x 13 x 12 mm

Dielectric strength 500 VAC according to EN 60730-1

Insulation resistance  200 M at 500VDC, 25 ± 3 °C

Supply cable type shielded silicone 2 x 0,22 mm
2

Supply cable length

Supply leads resistance 0,162  / 1 m at a temperature of 25 °C

Material of the fastening strap / closure Stainless steel / Galvanized steel

Fastening strap length 40 cm

Minimum pipe diameter 20 mm

Weight 0,05 kg / 1 m

* for two wire connection the influence of the cable resistance must be add to measured value, for example at
temperature 25°C must be add the value 0,042 °C / 1m.

Operating conditions:

 temperature round the supply cable: -30 °C to 130 °C

 relative humidity of the surroundings: 10 to 100 %

 atmospheric pressure: 70 to 106 kPa

Rt

re
d

w
h

it
e

Storage:

 Ambient temperature 5 to 40 °C

 Humidity 5 to 85%

Delivery:

Each delivery contains the following unless otherwise agreed by the customer:

 Sensor according to purchase order

 Instruction Manual, including Guarantee Certificate

 Delivery Note

Complaints and repairs:

Guarantee and after-guarantee repairs of sensors are ensured by the manufacturer. The product must be delivered
including a copy of the Guarantee Certificate, duly packed and fit to shipment so as not to get damaged during
transportation.

GUARANTEE CERTIFICATE
The product is covered by guarantee for 30 months from the date of purchase.

In this period, the manufacturer will remove all material or manufacturing defects arisen demonstrably during the
applicable warranty period. The manufacturer is liable for the technical and operational parameters of the product given
in the user manual. Any identified defects will be claimed by the buyer without undue delay after their identification or, as
appropriate, after the buyer was able to identify them during his routine care. A completed Warranty Certificate with a
brief description of the defect plus the product must be submitted with the claim.

Warranty does not cover a product:

 That was damaged during transport and inappropriate storage, improper commissioning and/or that has been used for
a purpose other than specified

 That has been used in an improper manner, inconsistent with the user manual and/or generally applicable technical
standards or safety regulations

 That is worn or damaged as a result of normal use of the product, without loss of its operational characteristics and
guaranteed technical parameters

 Into which unskilled intervention, unauthorised structural or other changes (reprogramming, resetting of set
parameters, etc.) have been made

 That is mechanically damaged, e.g. by fall, being hit by a hard object, cleaning with unsuitable agents, power cord
tearing/breaking, breaking or other damage of individual product parts

 That has been exposed to adverse external influence, e.g. object intrusion, wrong supply voltage, influence of
chemical processes, electrical surge (obviously burnt components or printed circuits), dusty, dirty, aggressive or
otherwise unsuitable environment, except normal variation

 That has been damaged by an incidental or natural disaster or as a result of natural or external phenomena, such as
storm, fire, water, excessive heat

 That is claimed without the Warranty Certificate or nameplate.

Rights and obligations regarding the rights arising from defective performance will be governed by the applicable
legislations and the applicable Business Terms and Conditions of SENSIT s.r.o. and this Warranty Certificate.

Date of sale confirmation:

Serial number:

