

Technical Information

Liquiphant FTL33

Vibronic

Point level switch for liquids in the food industry

Application

The Liquiphant FTL33 is a point level switch for universal use in all liquids. It is used preferably in storage tanks, mixing vessels and pipes, where the internal and external hygiene requirements are particularly stringent.

Ideal for applications in which float switches or conductive, capacitance and optical sensors have been used up to now. The Liquiphant FTL33 also works in areas where these measuring principles are not suitable due to conductivity, buildup, turbulence, flow conditions or air bubbles.

The Liquiphant FTL33 can be used for process temperatures up to:

- 100 °C (212 °F), suitable for CIP
- 150 °C (302 °F), suitable for CIP and SIP

Your benefits

- 3-A and EHEDG certificates
- CIP and SIP cleanability guaranteed up to 150 °C (302 °F) continuous temperature
- All-metal separation, no plastics in the process
- Robust stainless steel housing, optionally available with M12x1 plug with IP69 degree of protection
- External function test with test magnet
- Onsite function check possible thanks to LED indication
- Compact design for easy installation even in confined conditions or hard-to-access areas

Table of contents

Important document information	3	Process	20
Symbols used	3	Process temperature range	20
Function and system design	4	Process pressure range	20
Measuring principle	4	Density	20
Measuring system	4	State of aggregation	20
Input	5	Viscosity	20
Measured variable	5	Solids contents	20
Measuring range	5	Lateral loading capacity	20
Output	5	Mechanical construction	21
Switch output	5	Design	21
Operating modes	5	Plug	22
Power supply	5	Tuning fork	22
Supply voltage	5	Sensor type	23
Power consumption	5	Weight	27
Current consumption	5	Materials	27
Residual ripple	5	Surface roughness	28
Residual voltage	5	Operability	29
Electrical connection	6	LED display	29
Cable entry	13	Function test with test magnet	29
Cable specification	13	Certificates and approvals	30
Overvoltage protection	13	CE mark	30
Performance characteristics	14	EAC conformity	30
Reference operating conditions	14	RCM-Tick marking	30
Switch point	14	Approval	30
Hysteresis	14	Hygienic compatibility	30
Non-repeatability	14	Hygiene approval	31
Influence of ambient temperature	14	Overfill protection	31
Influence of medium temperature	14	CRN approval	31
Influence of medium pressure	14	Inspection certificates	31
Switching delay	14	Manufacturer declaration	31
Switch-on delay	14	Pressure Equipment Directive	31
Measuring frequency	14	Other standards and guidelines	31
Measured error	14	Ordering information	32
Installation	15	Ordering information	32
Orientation	15	Services (optional)	32
Installation instructions	15	Accessories	32
Length of connecting cable	17	Process adapter M24	32
Environment	18	Weld-in adapter	33
Ambient temperature range	18	Slotted nut	33
Storage temperature	18	Plug-in jack, cable	33
Climate class	18	Additional accessories	35
Altitude	18	Supplementary documentation	36
Degree of protection	19	Operating Instructions Liquiphant FTL33	36
Shock resistance	19	Additional documentation	36
Vibration resistance	19	Certificates	36
Cleaning	19		
Electromagnetic compatibility	19		
Reverse polarity protection	19		
Short-circuit protection	19		

Important document information

Symbols used

Symbols for certain types of information and graphics

- **Permitted**
Procedures, processes or actions that are permitted
- **Forbidden**
Procedures, processes or actions that are forbidden
- **Tip**
Indicates additional information
- **Reference to documentation**
- **Reference to graphic**
- **Notice or individual step to be observed**
- **Series of steps**
- **Result of a step**
- **Item numbers**
- **Views**

Function and system design

Measuring principle

A piezoelectric drive causes the tuning fork of the device to vibrate at its resonance frequency. When the tuning fork is immersed in a liquid, its intrinsic frequency changes due to the change in density of the surrounding medium. The electronics system in the point level switch monitors the resonance frequency and indicates whether the tuning fork is vibrating in air or is covered by liquid.

Measuring system

The measuring system consists of a point level switch, e.g. for connection to programmable logic controllers (PLC).

A0036961

1 Installation examples

- 1 Overfill protection or upper level detection (maximum safety)
- 2 Dry running protection for pump (minimum safety)
- 3 Lower level detection (minimum safety)

Input

Measured variable	Density
Measuring range	> 0.7 g/cm ³ (optionally available: > 0.5 g/cm ³)

Output

Switch output	<p>Switching behavior: On/Off</p> <p>Function 3-wire DC-PNP: Positive voltage signal at the switch output of the electronics (PNP), switching capacity 200 mA 2-wire AC/DC: Load switching in the power supply line, switching capacity 250 mA</p>
Operating modes	<p>The device has two operating modes: maximum safety (MAX) and minimum safety (MIN).</p> <p>By choosing the corresponding operating mode, the user ensures that the device also switches in a safety-oriented manner even in an alarm condition, e.g. if the power supply line is disconnected.</p> <ul style="list-style-type: none">■ Maximum safety (MAX) The device keeps the electronic switch closed as long as the liquid level is below the fork. Sample application: overfill prevention■ Minimum safety (MIN) The device keeps the electronic switch closed as long as the fork is immersed in liquid. Sample application: Dry running protection for pumps <p>The electronic switch opens if the limit is reached, if a fault occurs or the power fails (quiescent current principle).</p>

Power supply

Supply voltage	<p>DC-PNP 10 to 30 V DC, 3-wire</p> <p>AC/DC 20 to 253 VAC/DC, 2-wire</p>
Power consumption	<p>DC-PNP < 975 mW</p> <p>AC/DC < 850 mW</p>
Current consumption	<p>DC-PNP < 15 mA</p> <p>AC/DC < 3.8 mA</p>
Residual ripple	<p>DC-PNP 5 Vss 0 to 400 Hz</p> <p>AC/DC —</p>
Residual voltage	<p>DC-PNP U < 3 V (for switched through transistor)</p> <p>AC/DC —</p>

Electrical connection

Two electronic versions and three different connections are available for the device.

- Electronic version 3-wire DC-PNP with connection; M12 plug, valve plug or cable
- Electronic version 2-wire AC/DC with connection; valve plug or cable

A fine-wire fuse is necessary for operation: 500 mA slow-blow.

Electronic version 3-wire DC-PNP

3-wire DC-PNP is preferably used in conjunction with programmable logic controllers (PLC), DI modules as per EN 61131-2. Positive signal at the switch output of the electronics (PNP).

Voltage source: non-hazardous contact voltage or Class 2 circuit (North America).

Connection with M12 plug

Depending on the analysis of the switch outputs, the device works in the MAX (maximum safety) or MIN (minimum safety) mode.

 A cable is optionally available

A0022901

 2 M12 plug

Maximum safety		
Terminal assignment	MAX output	LED yellow (ye) 2
	 A0037919	
	 1 2 A0045069	
	 1 2 A0045070	
Symbols K1	Description Yellow LED (ye) lit Yellow LED (ye) not lit External load	

Minimum safety		
Terminal assignment	MIN output	LED yellow (ye) 1
	 A0037918	
	 1 4 A0045076	
	 1 4 A0045075	
Symbols K1	Description Yellow LED (ye) lit Yellow LED (ye) not lit External load	

Function monitoring with M12 plug

Using a two-channel analysis, function monitoring of the sensor can be implemented in addition to level monitoring, e.g. per relay switch, PLC, AS-i Bus I/O module.

When both outputs are connected, the MIN and MAX outputs assume opposite states when the device is operating fault-free (XOR). In the event of an alarm condition or a line break, both outputs are deenergized.

Connection for function monitoring using XOR operation															
Terminal assignment	MAX output	LED yellow (ye) 2	MIN output	LED yellow (ye) 1	Red LED (rd)										
	 A0037919	 A0037918													
	 1 2 A0045070		 1 4 A0045075												
	 1 2 A0045069		 1 4 A0045076												
	 1 2 A0045070		 1 4 A0045076												
<table><tr><th>Symbols</th><th>Description</th></tr><tr><td></td><td>LED lit</td></tr><tr><td></td><td>LED not lit</td></tr><tr><td></td><td>Fault or warning</td></tr><tr><td>K1 / K2</td><td>External load</td></tr></table>						Symbols	Description		LED lit		LED not lit		Fault or warning	K1 / K2	External load
Symbols	Description														
	LED lit														
	LED not lit														
	Fault or warning														
K1 / K2	External load														

Connection with valve plug

Depending on the assignment of the plug or the wiring of the cable, the device works in either the MAX or MIN operating mode.

A0022900

3 Valve plug

3-wire DC-PNP		
Terminal assignment	MAX operating mode	Yellow LED (ye)
	<div>A0045077</div>	
	<div>A0045078</div>	
Symbols	Description	
	Yellow LED (ye) lit	
	Yellow LED (ye) not lit	
K	External load	

3-wire DC-PNP		
Terminal assignment	MIN operating mode	Yellow LED (ye)
	<div>A0045080</div>	
	<div>A0045079</div>	
Symbols	Description	
	Yellow LED (ye) lit	
	Yellow LED (ye) not lit	
K	External load	

Connection with cable

Depending on the assignment of the plug or the wiring of the cable, the device works in either the MAX or MIN operating mode.

A0022902

4 Cable (cannot be disassembled)

3-wire DC-PNP		
Terminal assignment	MAX operating mode	Yellow LED (ye)
	 A0045077	
	 A0045078	
Core colors: 1 = BK (black) 2 = GR (gray) 3 = BN (brown) Ground = GNYE (green-yellow)		
Symbols	Description	
	Yellow LED (ye) lit	
	Yellow LED (ye) not lit	
K	External load	

3-wire DC-PNP		
Terminal assignment	MIN operating mode	Yellow LED (ye)
	 A0045080	
	 A0045079	
Core colors: 1 = BK (black) 2 = GR (gray) 3 = BN (brown) Ground = GNYE (green-yellow)		
Symbols	Description	
	Yellow LED (ye) lit	
	Yellow LED (ye) not lit	
K	External load	

Electronic version 2-wire AC/DC

The load is switched via an electronic switch directly in the power supply circuit. Always connect in series with a load!

Not suitable for connection to low-voltage PLC inputs!

Selection tool for relays

5 Minimum rated power of the load

P/S Rated power in [W] / [VA]
U Operating voltage in [V]

Item	Supply voltage	Rated power	
		min	max
P1 AC mode	24 V 110 V 230 V	> 1.3 VA > 1.5 VA > 2.5 VA	< 6 VA < 27.5 VA < 57.5 VA
P2 DC mode	24 V 48 V 60 V	> 0.7 W > 0.9 W > 1.5 W	< 6 W < 12 W < 15 W

Relays with a lower rated power can be operated by means of an RC module connected in parallel (optional).

Connection with valve plug

Depending on the assignment of the plug or the wiring of the cable, the device works in either the MAX or MIN operating mode.

A0022900

6 Valve plug

2-wire AC/DC		
Terminal assignment	MAX operating mode	Yellow LED (ye)
<p>A0021219</p>	<p>1 3</p> <p>A0045072</p>	
	<p>1 3</p> <p>A0045074</p>	
Symbols K	Description Yellow LED (ye) lit Yellow LED (ye) not lit External load	

2-wire AC/DC		
Terminal assignment	MIN operating mode	Yellow LED (ye)
<p>A0021220</p>	<p>1 2</p> <p>A0045070</p>	
	<p>1 2</p> <p>A0045069</p>	
Symbols K	Description Yellow LED (ye) lit Yellow LED (ye) not lit External load	

Connection with cable

Depending on the assignment of the plug or the wiring of the cable, the device works in either the MAX or MIN operating mode.

When the cable is wired, one wire of the cable does not have any function in each of the operating modes (brown in the case of MIN, and gray in the case of MAX). The cable with no function must be secured against inadvertent contact.

7 Cable (cannot be disassembled)

2-wire AC/DC		
Terminal assignment	MAX operating mode	Yellow LED (ye)
 A0022161	 A0045072	
	 A0045074	
Core colors: 1 = BK (black) 2 = GR (gray) 3 = BN (brown) Ground = GNYE (green-yellow)		
Symbols	Description	
	Yellow LED (ye) lit	
	Yellow LED (ye) not lit	
K	External load	

2-wire AC/DC		
Terminal assignment	MIN operating mode	Yellow LED (ye)
 A0022225	 A0045070	
	 A0045069	
Core colors: 1 = BK (black) 2 = GR (gray) 3 = BN (brown) Ground = GNYE (green-yellow)		
Symbols	Description	
	Yellow LED (ye) lit	
	Yellow LED (ye) not lit	
K	External load	

Cable entry

A0020928

- A Valve plug (M16x1.5; NPT 1/2"; QUICKON)
 B M12 plug
 C Cable 5 m (16 ft); secured in place on delivery and cannot be disassembled

Cable specification

- Valve plug
 - Cable cross-section: max. 1.5 mm² (AWG 16)
 - Ø 3.5 to 8 mm (0.14 to 0.26 in)
- M12 plug: IEC 60947-5-2
- Cable (3LPE)
 - Cable cross-section: 0.75 mm² (AWG 20)
 - Ø 6 to 8 mm (0.24 to 0.31 in)
 - Material: PUR

Overvoltage protection

Overvoltage category II

Performance characteristics

Reference operating conditions	Ambient temperature:	+25 °C (+77 °F)
	Process pressure:	1 bar (14.5 psi)
	Fluid:	Water (density: approx. 1 g/cm ³ , viscosity 1 mm ² /s)
	Medium temperature:	25 °C (77 °F)
	Density setting:	> 0.7 g/cm ³
	Switching time delay:	Standard (0.5 s, 1 s)
Switch point	13 mm (0.51 in)±1 mm	
Hysteresis	max. 3 mm (0.12 in)	
Non-repeatability	±1 mm (0.04 in) in accordance with DIN 61298-2	
Influence of ambient temperature	Negligible	
Influence of medium temperature	-25 µm (984 µin)/°C	
Influence of medium pressure	-20 µm (787 µin)/bar	
Switching delay	<ul style="list-style-type: none"> ■ 0.5 s when tuning fork is covered ■ 1.0 s when tuning fork is uncovered ■ Optionally available: 0.2 s; 1.5 s or 5 s (when the tuning fork is covered and uncovered) 	
Switch-on delay	max. 3 s	
Measuring frequency	approx. 1 100 Hz in air	
Measured error	In event of device change: ±2 mm (0.08 in) as per DIN 61298-2	

Installation

Orientation

The point level switch can be installed in any position in a vessel, pipe or tank. Foam formation does not affect the function.

A0036961

8 Installation examples

- 1 Overfill protection or upper level detection (maximum safety)
- 2 Dry running protection for pump (minimum safety)
- 3 Lower level detection (minimum safety)

Installation instructions

Switch point

The switch point (A) on the sensor depends on the orientation of the point level switch (water +25 °C (+77 °F), 1 bar (14.5 psi)).

A0020734

9 Orientation: vertical from above, vertical from below, horizontal; dimensions in mm (in)

Short tube version

The use of the short tube ensures that the switch point is at the same level as in the previous Liquiphant FTL260 and FTL330 models when an identical thread is selected. In this way, the device can be replaced quickly and easily. (Applies for process connections G 1" weld-in adapter for flush mount installation and MNPT 1")

A0022122

Dimensions mm (in)

A Liquiphant FTL33 with short tube

B Liquiphant FTL260 or FTL330

C Switch point

Installation in pipes

During installation, pay attention to the position of the fork in order to minimize turbulence in the pipe.

A0021357

Dimensions mm (in)

Installation in vessels

If installed horizontally, pay attention to the position of the tuning fork to ensure that the liquid can drip off.

The electrical connection, e.g. M12 plug, should be pointing down with the cable. This can prevent moisture from penetrating.

A0021034

10 Position of the fork in the case of horizontal installation in a vessel

Distance from wall

Ensure that there is sufficient distance between the expected buildup on the tank wall and the fork. Recommended distance from wall ≥ 10 mm (0.39 in).

A0022272

Length of connecting cable

- Up to 1000 m (3281 ft)
- Max. 25 Ω /wire, total capacitance < 100 nF

Environment

Ambient temperature range -40 to +70 °C (-40 to +158 °F)

A0022002

11 Derating curve: 100 °C (212 °F)

- 1 I_{max} : 200 mA (DC-PNP), 250 mA (AC/DC)
 2 I_{max} : 150 mA (DC-PNP), 150 mA (AC/DC)
 T_a Ambient temperature range
 T_p Process temperature

A0020869

12 Derating curve: 150 °C (302 °F)

- 1 I_{max} : 200 mA (DC-PNP), 250 mA (AC/DC)
 2 I_{max} : 150 mA (DC-PNP), 150 mA (AC/DC)
 T_a Ambient temperature range
 T_p Process temperature

Storage temperature -40 to +85 °C (-40 to +185 °F)

Climate class DIN EN 60068-2-38/IEC 68-2-38: test Z/AD

Altitude Up to 2 000 m (6 600 ft) above sea level

Degree of protection	<ul style="list-style-type: none"> ■ IP65/67 NEMA Type 4X Enclosure (M12 plug) ■ IP66/68/69 NEMA Type 4X/6P Enclosure (M12 plug for metal housing cover) ■ IP65 NEMA Type 4X Enclosure (valve plug) ■ IP66/68 NEMA Type 4X/6P Enclosure (cable)
Shock resistance	$a = 300 \text{ m/s}^2 = 30 \text{ g}$, 3 axes x 2 directions x 3 shocks x 18 ms, as per test Ea, prEN 60068-2-27:2007
Vibration resistance	$a(\text{RMS}) = 50 \text{ m/s}^2$, $\text{ASD} = 1.25 \text{ (m/s}^2\text{)}^2/\text{Hz}$, $f = 5 \text{ to } 2\,000 \text{ Hz}$, $t = 3 \times 2 \text{ h}$, as per test Fh, EN 60068-2-64:2008
Cleaning	Resistant to typical cleaning agents from the outside. Passed Ecolab test.
Electromagnetic compatibility	Electromagnetic compatibility in accordance with all relevant requirements of the EN 61326 series and NAMUR recommendation EMC (NE21). For details, refer to the EC Declaration of Conformity. The EC Declaration of Conformity is available in the Download Area of the Endress+Hauser website: www.endress.com → Downloads.
Reverse polarity protection	<p>2-wire AC/DC</p> <ul style="list-style-type: none"> ■ AC mode: the device has reverse polarity protection. ■ DC mode: in the event of reverse polarity the maximum safety mode is always detected. Check the wiring and perform a function check before commissioning. The device is not damaged in the event of reverse polarity. <p>3-wire DC-PNP</p> Integrated. In the event of reverse polarity, the device is deactivated automatically.
Short-circuit protection	<p>2-wire AC/DC</p> During switching the sensor checks whether a load, e.g. relay or contactor, is present (load check). If an error occurs, the sensor is not damaged. Smart monitoring: normal operation is resumed once the error is fixed. <p>3-wire DC-PNP</p> Overload protection/short-circuit protection at $I > 200 \text{ mA}$; the sensor is not destroyed. Intelligent monitoring: Testing for overload at intervals of approx. 1.5 s; normal operation resumes once the overload/short-circuit has been rectified.

Process

Note the pressure and temperature derating depending on the selected process connection, from → 23.

Process temperature range	-40 to +100 °C (-40 to +212 °F) -40 to +150 °C (-40 to +302 °F)
----------------------------------	--

Process pressure range	Max. -1 to +40 bar (-14.5 to +580 psi)
-------------------------------	--

Density	> 0.7 g/cm ³ (optionally available: > 0.5 g/cm ³)
----------------	--

State of aggregation	Liquid
-----------------------------	--------

Viscosity	1 to 10 000 mPa·s, dynamic viscosity
------------------	--------------------------------------

Solids contents	ø < 5 mm (0.2 in)
------------------------	-------------------

Lateral loading capacity	Lateral loading capacity of the tuning fork: maximum 200 N
---------------------------------	--

Mechanical construction

Design

The point level switch is available in different versions, which can be assembled in accordance with user specifications.

The versions can be selected via the product structure in the Product Configurator, see the "Ordering information" section . Examples in the graphic below:

Versions	Examples			
	A	B	C	D
Electrical connection	Valve plug	Cable (cannot be disassembled)	M12 plug for housing cover IP66/68/69	M12 plug for housing cover IP65/67
Housing (sensor design) for process temperatures up to:	100 °C (212 °F) or 150 °C (302 °F)	100 °C (212 °F) or 150 °C (302 °F)	100 °C (212 °F) or 150 °C (302 °F)	100 °C (212 °F) or 150 °C (302 °F)
Sensor type	Compact version	Short tube version	Compact version	Short tube version

- For detailed information on the process connections, see the "Mechanical construction" -> "Sensor type" section
- For information on the short tube version, see the "Mounting" -> "Installation instructions" section

Plug

Dimensions

Dimensions mm (in)

The following graphics illustrate the plugs together with the suitable housing covers on the housing of the point level switch.

Electrical connection with housing cover		Designation
<div><p>A</p><p>A0021859</p></div>	<div><p>B</p><p>A0044300</p></div>	<p>A: Valve plug M16, NPT ½" for housing cover: PPSU plastic (IP65)</p> <p>B: Valve plug QUICKON for housing cover: PPSU plastic (IP65)</p>
<div><p>A</p><p>A0021858</p></div>	<div><p>B</p><p>A0021857</p></div>	<p>A: M12 plug for housing cover: 316L (1.4404), IP66/68/69</p> <p>B: M12 plug for housing cover: PPSU plastic (IP65/67)</p>
<div><p>A0021692</p></div>		<p>Captive cable with housing cover: PPSU plastic (IP66/68)</p>

Tuning fork

Dimensions

Dimensions mm (in)

Sensor type	Dimensions		
	Dimensions mm (in)		
	The total dimensions of the device can vary depending on the plug selected.		
	Information on the following tables		
	<ul style="list-style-type: none">■ Meaning of symbols:<ul style="list-style-type: none">* Dimension for process temperature max. 100 °C (212 °F)** Dimension for process temperature max. 150 °C (302 °F)■ If several versions have the same dimensions, one example of the compact version and one example of the short tube version is given.■ The versions in the second column refer to the process connections in the product structure.		
	 For information on 3-A and EHEDG approved seals, weld-in adapters and process adapters, see the "Weld-in adapters, process adapters and flanges" documentation, TI00426F → 36.		
	Available in the Download Area of the Endress+Hauser website (www.endress.com/downloads).		
Dimensions	Version	Description	
 <p>136.6 (5.38)**</p> <p>112 (4.41)*</p> <p>63.9 (2.52)</p> <p>38 (1.5)</p> <p>16 (0.63)</p> <p>32</p> <p>31.5 (1.24)</p> <p>13 Compact version, example G ½"</p> <p>A0021787</p>	WBJ	Thread ISO 228 G ½" <ul style="list-style-type: none">■ Material: 316L■ Scope of delivery: flat seal (FA)■ Pressure and temperature (maximum): +40 bar (+580 psi) at +150 °C (+302 °F)	
 <p>176 (6.93)**</p> <p>151.4 (5.96)*</p> <p>103.3 (4.07)</p> <p>38 (1.5)</p> <p>16 (0.63)</p> <p>32</p> <p>31.5 (1.24)</p> <p>17.1 (0.7)</p> <p>14 Short tube version, example G ½"</p> <p>A0021883</p>	W5J	Thread ISO 228 G ¾" for flush mount installation in weld-in adapter <ul style="list-style-type: none">■ Material: 316L■ Scope of delivery: flat seal (FA) Accessory: weld-in adapter <ul style="list-style-type: none">■ Scope of delivery: seal (VMQ)■ Pressure and temperature (maximum): +25 bar (+362 psi) at +150 °C (+302 °F) +40 bar (+580 psi) at +100 °C (+212 °F)■ Approval: EHEDG (Ra 1.5 µm (59 µin), 0.76 µm (30 µin)) 3-A (Ra 0.76 µm (30 µin))	

Dimensions	Version	Description
 <p>15 Compact version</p> <p>A0022008</p>	WSJ	Thread ISO 228 G 1" for flush mount installation in weld-in adapter <ul style="list-style-type: none"> Material: 316L Scope of delivery: flat seal (FA) Accessory: weld-in adapter <ul style="list-style-type: none"> Scope of delivery: seal (VMQ) Pressure and temperature (maximum): +25 bar (+362 psi) at +150 °C (+302 °F) +40 bar (+580 psi) at +100 °C (+212 °F) Approval: EHEDG (Ra 1.5 µm (59 µin), 0.76 µm (30 µin)) 3-A (Ra 0.76 µm (30 µin))
 <p>16 Short tube version</p> <p>A0022007</p>		

Dimensions	Version	Description
 <p>17 Compact version, example MNPT 3/4"</p> <p>A0021788</p>	VAJ VBJ	Thread ASME MNPT 1/2" Thread ASME MNPT 3/4" <ul style="list-style-type: none"> Material: 316L Pressure and temperature (maximum): +40 bar (+580 psi) at +150 °C (+302 °F) The dimensions apply for MNPT 1/2" and MNPT 3/4".
 <p>18 Short tube version, example MNPT 3/4"</p> <p>A0021895</p>		

Dimensions	Version	Description
 <p>136.6 (5.38)**</p> <p>112 (5.38)*</p> <p>66.4 (2.61)</p> <p>47.9 (1.89)</p> <p>38 (1.5)</p> <p>31.5 (1.24)</p> <p>32</p> <p>A0022330</p> <p>19 Compact version</p> <p>190.8 (7.51)**</p> <p>176 (6.93)*</p> <p>116.8 (4.57)</p> <p>98.3 (3.87)</p> <p>38 (1.5)</p> <p>31.5 (1.24)</p> <p>32</p> <p>17.1 (0.7)</p> <p>A0022331</p> <p>20 Short tube version</p>	VCJ	Thread ASME MNPT 1" <ul style="list-style-type: none"> Material: 316L Pressure and temperature (maximum): +40 bar (+580 psi) at +150 °C (+302 °F)

Dimensions	Version	Description
 <p>136.6 (5.38)**</p> <p>112 (4.41)*</p> <p>64.9 (2.56)</p> <p>38 (1.5)</p> <p>31.5 (1.24)</p> <p>32</p> <p>A0021870</p> <p>21 Compact version</p> <p>176 (6.93)**</p> <p>151.4 (5.96)*</p> <p>104.3 (4.12)</p> <p>38 (1.5)</p> <p>31.5 (1.24)</p> <p>32</p> <p>17.1 (0.7)</p> <p>A0021894</p> <p>22 Short tube version</p>	X2J	Thread M24x1.5 for flush mount installation in adapter <ul style="list-style-type: none"> Material: 316L Scope of delivery: O-ring (EPDM) <p>Accessories: process adapter</p> <ul style="list-style-type: none"> Scope of delivery: O-ring (EPDM) Temperature (maximum): 130 °C (266 °F), for information on the pressure ratings, see the "Accessories" section → 32 <p>Accessory: weld-in adapter</p> <ul style="list-style-type: none"> Scope of delivery: O-ring (EPDM) Pressure and temperature (maximum): +25 bar (+362 psi) at +150 °C (+302 °F) Approval: EHEDG (Ra 1.5 µm (59 µin), 0.76 µm (30 µin)) 3-A (Ra 0.76 µm (30 µin))

Dimensions	Version	Description
 <p>23 Compact version, example DN25 PN40</p> <p>A0021790</p>	1GJ 1HJ 1JJ	DIN 11851 DN25 PN40 (milk pipe) DIN 11851 DN32 PN40 (milk pipe) DIN 11851 DN40 PN40 (milk pipe) <ul style="list-style-type: none"> Material: 316L Scope of delivery: excluding slotted nut, excluding seal Pressure and temperature (maximum): +25 bar (+362 psi) at +150 °C (+302 °F) +40 bar (+580 psi) at +100 °C (+212 °F) Approval: <ul style="list-style-type: none"> EHEDG (Ra 1.5 µm (59 µin), 0.76 µm (30 µin)) 3-A (Ra 0.76 µm (30 µin)) <p>i Pay attention to the temperature and pressure specifications for the seals and clips used at the customer site.</p> <p>i A slotted nut can be ordered as an optional accessory → 33</p> <p>The dimensions apply for DN25, DN32, DN40.</p>
 <p>24 Short tube version, example DN25 PN40</p> <p>A0022010</p>		

Dimensions	Version	Description
 <p>25 Compact version, example of Tri-Clamp DN25-38</p> <p>A0021791</p>	3CJ 3EJ	Tri-Clamp ISO 2852 DN25-38 (1 to 1 ½") DIN 32676 DN25-40 Tri-Clamp ISO 2852 DN40-51 (2") DIN 32676 DN50 <ul style="list-style-type: none"> Material: 316L The sealing ring and clip and not included in the delivery and can be purchased from a specialist retailer. Pressure and temperature (maximum): +25 bar (+362 psi) at +150 °C (+302 °F) Approval: <ul style="list-style-type: none"> EHEDG (Ra 1.5 µm (59 µin), 0.76 µm (30 µin)) 3-A (Ra 0.76 µm (30 µin)) <p>i Pay attention to the temperature and pressure specifications for the seals and clips used at the customer site.</p> <p>The dimensions apply for Tri-Clamp DN25-38, DN40-51.</p>
 <p>26 Short tube version, example of Tri-Clamp DN25-38</p> <p>A0022009</p>		

Dimensions	Version	Description
 <p>27 Compact version</p>	5ZJ	<p>Flush mount installation in weld-in adapter RD52, tuning fork can be aligned</p> <ul style="list-style-type: none"> Material: 316L Scope of delivery: excluding slotted nut, excluding seal <p>Accessory: weld-in adapter</p> <ul style="list-style-type: none"> Scope of delivery: seal (VMQ) <p>Pressure and temperature (maximum):</p> <ul style="list-style-type: none"> +25 bar (+362 psi) at +150 °C (+302 °F) +40 bar (+580 psi) at +100 °C (+212 °F) <p>Approval:</p> <ul style="list-style-type: none"> EHEDG (Ra 1.5 µm (59 µin), 0.76 µm (30 µin)) 3-A (Ra 0.76 µm (30 µin)) <p>i A slotted nut (DIN11851 F25) can be ordered as an optional accessory → 33</p> <p>i Installing with weld-in adapter: The dimensions can vary slightly depending on the torque as the weld-in adapter is resting on a seal.</p> <p>28 Short tube version</p>
		

- i** Pay attention to the temperature and pressure specifications for seals and clips used at the customer site.
- i** Endress+Hauser supplies DIN/EN process connections with threaded connection in stainless steel in accordance with AISI 316L (DIN/EN material number 1.4404 or 1.4435). With regard to their stability-temperature property, the materials 1.4404 and 1.4435 are grouped together under 13EO in EN 1092-1, Tab. 18. The chemical composition of the two materials can be identical.

Weight	Sensor type	Weight
	Compact version with process adapter G ½" and valve plug for process temperature up to 100 °C (212 °F)	Approx. 140 g (4.938 oz)
	Short tube version with process adapter G ½" and valve plug for process temperature up to 150 °C (302 °F)	Approx. 169 g (5.961 oz)

Materials

Material specifications in accordance with AISI and DIN EN.

Materials in contact with process

Component part	Material
Tuning fork	316L
Process adapter	316L (1.4404/1.4435)
Short tube	316L (1.4404/1.4435)
Seal for weld-in adapter with G ¾", G 1"	VMQ
Seal for process adapter with M24 thread	EPDM
Flat seal	FA (composite material based on aramid fibers combined with NBR)

Materials not in contact with process

Component part	Material
Housing cover with M12 plug (IP66/68/69)	316L (1.4404/1.4435)
Housing cover with M12 plug (IP65/67)	PPSU
Housing cover with valve plug (IP65)	
Housing cover with cable (IP66/68)	
Cable gland	PVDF
Design ring	PBT/PC
Housing	316L (1.4404/1.4435)
Nameplate	Lasered onto housing

Surface roughness

Metallic surface in contact with process:

$R_a \leq 1.5 \mu\text{m}$ (59 μin), EHEDG

$R_a \leq 0.76 \mu\text{m}$ (30 μin), EHEDG, 3-A

The surface is not defined in the area of the welding seam.

Operability

LED display

A M12 plug, (cable without graphic)
B Valve plug

Item	Function	Description
1	Green LED (gn) Lit	Device is operational
2	Yellow LED (ye) Lit	M12 plug Indicates the sensor state: tuning fork is covered by liquid Valve plug / cable Indicates the switching state: <ul style="list-style-type: none">MAX operating mode (overflow protection): sensor is not covered by liquidMIN operating mode (dry running protection): the sensor is covered by liquid
3	Red LED (rd) Flashing Lit	Warning/maintenance required: Fault can be remedied, e.g. incorrect wiring; protective function if test magnet is held against the sensor for longer than 30 s Fault/device failure: error cannot be rectified, e.g. electronic error

i On the metal housing cover (IP69), there is no external signaling via LEDs. A connecting cable with an M12 plug and LED display can be optionally ordered as an accessory. See the "Accessories" section

Function test with test magnet

Carry out a function test while the device is in operation.

- ▶ Hold the test magnet for at least 2 s against the marking on the housing.
 - ↳ This inverts the current switch status, and the yellow LED changes state. When the magnet is removed, the switching status valid at that time is adopted.

If the test magnet is held against the marking for longer than 30 s, the red LED will flash: The device returns automatically to the current switch status.

i The test magnet is not included in the scope of delivery. It can optionally be ordered as an accessory. See the "Accessories" -> "Additional accessories" section

29 Position for test magnet on housing

Certificates and approvals

 The following documents are also available in the Download Area of the Endress+Hauser website:www.endress.com → Downloads.

CE mark	The measuring system complies with the statutory requirements of the applicable EC Directives. These are listed in the corresponding EC Declaration of Conformity together with the standards applied. Endress+Hauser confirms successful testing of the device by affixing to it the CE mark.
EAC conformity	The measuring system meets the legal requirements of the applicable EAC guidelines. These are listed in the corresponding EAC Declaration of Conformity together with the standards applied. Endress+Hauser confirms successful testing of the device by affixing to it the EAC mark.
RCM-Tick marking	The supplied product or measuring system meets the ACMA (Australian Communications and Media Authority) requirements for network integrity, interoperability, performance characteristics as well as health and safety regulations. Here, especially the regulatory arrangements for electromagnetic compatibility are met. The products are labelled with the RCM- Tick marking on the name plate. <div></div>

A0029561

Approval	CSA C/US General Purpose
----------	--------------------------

Hygienic compatibility	<p>The Liquiphant FTL33 has been developed for use in hygienic processes. The materials in contact with the process meet FDA requirements as well as the 3-A Sanitary Standard No. 74-06. Endress+Hauser confirms this by affixing the 3-A sign to the device.</p> <p>The following certificate copies can be ordered with the device (optional):</p>
------------------------	---

- If cleaning in place (CIP) is required, weld-in adapters that comply with 3-A requirements are offered. If installed horizontally, ensure that the leakage hole is pointing down. This allows leaks to be detected as quickly as possible.
- To avoid the risk of contamination, install the device according to the EHEDG design principles. Document 37 "Hygienic design and application of sensors" and Document 16 "Hygienic pipe couplings".
- Suitable connections and seals must be used in order to guarantee a hygienic design in accordance with the specifications of 3-A and EHEDG.
- For information on 3-A and EHEDG approved seals, weld-in adapters and process adapters, see the "Weld-in adapters, process adapters and flanges" documentation, TI00426F.
- The gap-free connections can be cleaned of all residue using sterilization in place (SIP) and cleaning in place (CIP), which are typical cleaning methods within the industry. Attention must be paid to the pressure and temperature specifications of the sensor and process connections for CIP and SIP processes.

Hygiene approval

For information on 3-A and EHEDG approved seals, weld-in adapters and process adapters, see the "Weld-in adapters, process adapters and flanges" documentation, TI00426F.

The versions can be selected via the product structure in the Product Configurator. See .

Process connections	Approvals		
	Version	EHEDG	3-A
Thread ISO 228 G ½", 316L	WBJ	-	-
Thread ISO 228 G 1, 316L, weld-in adapter installation accessory	WSJ	✓	✓
Thread ISO 228 G ¾, 316L, weld-in adapter installation accessory	W5J		
Thread M24, 316L, installation, adapter accessory	X2J	✓	✓
Thread ASME MNPT ½", 316L	VAJ	-	-
Thread ASME MNPT ¾", 316L	VBJ		
Thread ASME MNPT 1", 316L	VCJ		
DIN 11851 DN25 PN40 without slotted nut, 316L	1GJ	✓	✓
DIN 11851 DN32 PN40 without slotted nut, 316L	1HJ		
DIN 11851 DN40 PN40 without slotted nut, 316L	1JJ		
Tri-Clamp ISO 2852 DN25-38 (1 to 1-½"), 316L, DIN 32676 DN25-40	3CJ	✓	✓
Tri-Clamp ISO 2852 DN40-51 (2"), 316L, DIN 32676 DN50	3EJ		
Flush mount, 316L, without slotted nut, weld-in adapter installation accessory	5ZJ	✓	✓

Overfill protection

Prior to mounting the device, pay attention to the WHG approval documents. The documents are available on the Endress+Hauser website: www.endress.com → Downloads.

WHG

- Overfill detection system: Z-65.11-531
- Leak detection system: Z-65.40-532

CRN approval

Versions with a CRN approval (Canadian Registration Number) are listed in the corresponding registration documents. CRN-approved devices are labeled with registration number 0F16950.5C on the nameplate. For further details on the maximum pressure values, see the Download Area of the Endress+Hauser website.

Inspection certificates

The following documents can be ordered with the device (optional):

- Acceptance test certificate as per EN 10204-3.1 (only for versions with ≤ RA 0.76 µm (30 µin))
- Test report of surface roughness as per ISO 4287/Ra (only for versions with ≤ RA 0.76 µm (30 µin))
- Final inspection report

Manufacturer declaration

The following manufacturer declarations can be ordered (optional):

- FDA conformity
- TSE-free, materials free from animal origin
- ROHS-compliant in accordance with Endress+Hauser regulation
- Regulation EC 2023/ 2006 (GMP)
- Regulation (EC) No. 1935/2004 on materials and articles intended to come into contact with food

Pressure Equipment Directive

The device does not fall within the scope of Pressure Equipment Directive 97/23/EC as it does not have a pressurized housing as defined in Article 1, Section 2.1.4 of the directive.

Other standards and guidelines

The applicable European guidelines and standards can be found in the relevant EU Declarations of Conformity.

Regulation (EU) No. 10/2011: The device does not fall within the scope of the regulation on plastic materials and articles intended to come into contact with food as the wetted materials are made of stainless steel only. The silicone seals supplied comply with BfR Recommendation XV (commodities based on silicones) and the EPDM seals supplied comply with BfR Recommendation XXI (commodities based on natural and synthetic rubber) of the German Federal Institute for Risk Assessment (BfR).

Ordering information

Ordering information

Detailed ordering information is available from your nearest sales organization www.addresses.endress.com or in the Product Configurator under www.endress.com.

Product Configurator - the tool for individual product configuration

- Up-to-the-minute configuration data
- Depending on the device: Direct input of measuring point-specific information such as measuring range or operating language
- Automatic verification of exclusion criteria
- Automatic creation of the order code and its breakdown in PDF or Excel output format
- Ability to order directly in the Endress+Hauser Online Shop

Services (optional)

In addition, the following services can be selected via the product structure in the Product Configurator:

- Cleaned of oil+grease
- Density setting $> 0.5 \text{ g/cm}^3$
- Switching delay setting

Accessories

 The adapters are optionally available with inspection certificate 3.1 EN10204.

Process adapter M24

The following process adapters are available for process connection M24. Pay attention to material specifications → 27

A0016863

View	Process adapter M24 for:	Pressure rating PN	Order number	Order number with 3.1 inspection certificate
A	Varivent N	40	52023997	52024004
B	DIN11851 DN50 with slotted nut	25	52023998	52024005
C	Varivent F	40	52023996	52024003
D	SMS 1½"	25	52026997	52026999

A0022261

- 1 Device with process adapter M24
- 2 Hygienic connection (Varivent example)
- 3 O-ring

Weld-in adapter

Various weld-in adapters are available for installation in vessels or pipes.

View (example)	Description
 <i>1 Leakage hole</i> <small>A0023557</small>	G ¾" ø29 pipe installation ø50 vessel installation FDA-listed materials as per 21 CFR Part 175-178
	G 1" ø53 pipe installation ø60 vessel installation
	M24 ø65 vessel installation
	Rd52 Vessel installation

If installed horizontally and weld-in adapters with a leakage hole are used, ensure that the leakage hole is pointing down. This allows leaks to be detected as quickly as possible.

 For detailed information, see "Technical Information" TI00426F (Weld-in adapters, process adapters and flanges)
Available in the Download Area of the Endress+Hauser website
(www.endress.com/downloads).

Slotted nut

The slotted nuts can be ordered optionally as an accessory.

View (example)	Process adapter DIN11851 (milk pipe)	PN	Order number
 <small>A0023556</small>	DIN11851 F25 (also for process adapter, flush mount)	40	52021715
	DIN11851 F32	40	71258359
	DIN11851 F40	40	71258361
	Material: 304 (1.4307)		

Plug-in jack, cable

 The plug-in jacks listed are suitable for use in the temperature range
-25 to +70 °C (-13 to +158 °F).

Engineering unit mm (in)

Plug-in jack M12 IP69 with LED	Description	Order number
	<ul style="list-style-type: none">■ Elbowed 90°■ Terminated at one end■ 5 m (16 ft) PVC cable (orange)■ Slotted nut 316L■ Body: PVC (transparent)	52018763

Plug-in jack M12 IP69	Description	Order number
	<ul style="list-style-type: none">■ Terminated at one end■ Elbowed 90°■ 5 m (16 ft)PVC cable (orange)■ Slotted nut 316L (1.4435)■ Body: PVC (orange)	52024216

Plug-in jack M12 IP67	Description	Order number
	<ul style="list-style-type: none">■ Elbowed 90°■ 5 m (16 ft) PVC cable (gray)■ Slotted nut Cu Sn/Ni■ Body: PUR (black)	52010285

Wire colors for M12 plug: 1 = BN (brown), 2 = WT (white), 3 = BU (blue), 4 = BK (black)

Plug-in jack M12 IP67	Description	Order number
	<ul style="list-style-type: none">■ Self-terminated connection to M12 plug■ Slotted nut Cu Sn/Ni■ Body: PBT	52006263

Additional accessories

Socket wrench for mounting	Description	Order number
 A0022273	<ul style="list-style-type: none">▪ Hexagonal▪ Size across flats AF32	52010156
Test magnet	Description	Order number
 A0021732	Information in the "Operation" section → 29	71267011

Supplementary documentation

For an overview of the scope of the associated Technical Documentation, refer to the following:

- *W@M Device Viewer* (www.endress.com/deviceviewer): Enter the serial number from nameplate
- *Endress+Hauser Operations App*: Enter the serial number from the nameplate or scan the 2D matrix code (QR code) on the nameplate

Operating Instructions Liquiphant FTL33

BA01286F

Additional documentation

Weld-in adapters, process adapters and flanges (overview)

TI00426F

Weld-in adapter (installation instructions)

SD01622Z

Valve plug (installation instructions)

SD00356F

Hygiene approvals

SD02503F

Certificates

Overfill protection

ZE01010F

Leak

ZE01011F

71516062

www.addresses.endress.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Endress+Hauser:

[FTL33-AA4M2AB3CJ](#) [FTL33-AA4M2AB3EJ](#) [FTL33-AA4M3AB3CJ](#) [FTL33-AA4M3AB3EJ](#) [FTL33-AA4M3AB5ZJ](#)
[FTL33-AA4M3ABW5J](#) [FTL33-AA4M3ABWSJ](#) [FTL33-AA4M3ACW5J](#) [FTL33-AA4M3ACWBJ](#) [FTL33-AA4M3ACWSJ](#)
[FTL33-AA4N3AB3EJ](#) [FTL33-AA4N3ABW5J](#) [FTL33-AA4N3ABWSJ](#) [FTL33-AA4N3BC3EJ](#) [FTL33-AA4U3BBWSJ](#)
[FTL33-AA7M2AB3CJ](#) [FTL33-AA7M3ACWSJ](#) [FTL33-CA4M2ABVBJ](#) [FTL33-CA4M2BBVBJ](#) [FTL33-CA4M3AC3CJ](#)
[FTL33-CA4S2ABVBJ](#) [FTL33-CA4V2AC3EJ](#) [FTL33-CA7N2AB3EJ](#)