

Temperature Measurement Devices

Bimetal Thermometers and Thermowells

- Accurate to $\pm 1\%$ of full scale in accordance with ASME B40.200
- Easy-to-read dial sizes with single and dual scales
- Dampened movement for protection against vibration
- Stainless steel construction

Contents

Dampened-Movement Bimetal Thermometers

Features 2
 Technical Data 2
 Materials of Construction 2
 Testing 2
 Dimensions 3
 Ordering Information 3

Thermowells

Features 4
 Technical Data 4
 Dimensions 4
 Ordering Information 6

Thermowell Tees

TTW Series Thermowell Tees . . . 7

Dampened-Movement Bimetal Thermometers

Swagelok® thermometers are actuated by a bimetal helix coil. Silicone-free gel dampens vibration effects, and cases are hermetically sealed in accordance with ASME B40.200 to prevent fogging and moisture damage to internal components.

Features

- Acrylic, glass, polycarbonate, and safety-glass lenses to meet application requirements
- All-welded 304 stainless steel construction standard; 316 stainless steel process connection and stem available
- Adjustable-angle, center-back, and lower-back mount process connections
- External adjustment for field calibration
- 50 % over- and under-range protection against damage to internal components up to 500°F (260°C)
- Anti-parallax dial for easy reading

Technical Data

Dial

- Temperature measurement ranges:
 - -100 to 150° through 200 to 1000°F
 - -70 to 70°C through 100 to 540°C.

Case

- Stem angle adjusts more than 180°; case rotates 360°.
- Maximum ambient operating temperature 200°F (93°C)

Stem

- Stem is welded at tip and process connection.
- Temperature-sensing bimetal helix is carefully sized and tested, heat treated, and aged to relieve inherent stresses and ensure continued accuracy.

Materials of Construction

Component	Material
<i>Stem</i>	304 SS
Case, bezel, staff rod, bellows, bracket, screws	304 SS
Adjustment screw	303 SS
O-ring	Silicone
Dial, pointer	Aluminum
Bimetal element	Varies with temperature range
Dampening media	Silicone-free inert gel
Lens gasket	Neoprene (dial ranges 500°F [260°C] and under); Silicone (dial ranges over 500°F [260°C])
Lens	Acrylic, glass, polycarbonate, or safety glass

Wetted components listed in *italics*.

Testing

Every Swagelok dampened-movement bimetal thermometer is factory calibrated to meet ASME B40.200.

Dampened-Movement Bimetal Thermometers

Dimensions

Dimensions, in inches (millimeters), are for reference only and are subject to change.

Center-Back Mount

Adjustable-Angle Mount

Lower-Back Mount

Dial Size in. (mm)	Dimensions, in. (mm)			
	A	B	C	D
Adjustable-Angle Mount				
3 (76.2)	2.5 (63.5), 4 (102), 6 (152),	3.31 (84.1)	3.00 (76.2)	—
5 (127)	9 (229), or 12 (305)	5.25 (133)	5.00 (127)	—
Center-Back Mount				
3 (76.2)	2.5 (63.5), 4 (102), 6 (152),	3.25 (82.6)	3.00 (76.2)	—
5 (127)	9 (229), or 12 (305)	5.25 (133)	5.00 (127)	—
Lower-Back Mount				
3 (76.2)	2.5 (63.5), 4 (102), 6 (152),	3.25 (82.6)	3.00 (76.2)	1.94 (49.3)
5 (127)	9 (229), or 12 (305)	5.25 (133)	5.00 (127)	2.94 (74.7)

Ordering Information

Build a dampened-movement bimetal thermometer ordering number by combining the designators in the sequence shown below.

1 **2** **3** **4** **5** **6** **7**
T48A - 025 - FS - 01 - G - 8 - NT

1 Dial Size, Mounting

T48A = 3 in. (76.2 mm), adjustable angle
T48C = 3 in. (76.2 mm), center back
T48L = 3 in. (76.2 mm), lower back
T80A = 5 in. (127 mm), adjustable angle
T80C = 5 in. (127 mm), center back
T80L = 5 in. (127 mm), lower back

2 Stem Length

025 = 2.5 in. (63.5 mm)
040 = 4 in. (102 mm)
060 = 6 in. (152 mm)
090 = 9 in. (229 mm)
120 = 12 in. (305 mm)

3 Scale

CS = Celsius
DS = Dual Fahrenheit (primary) and Celsius (secondary)
FS = Fahrenheit

4 Dial Range

See below.

Dial Ranges

Fahrenheit (°F)	Celsius (°C)	Designator
-100 to 150	-70 to 70	01
-40 to 160	-40 to 70	19
0 to 200	-15 to 90	05
0 to 250	-20 to 120	06
50 to 300	10 to 150	08
50 to 550	10 to 290	16 ^①
150 to 750	65 to 400	11 ^①
200 to 1000	100 to 540	12 ^{①②}

^① Dial range not available with silicone liquid fill.
^② Not recommended for continuous use over 800°F (426°C).

5 Lens Material

A = Acrylic
G = Glass (standard)
P = Polycarbonate
S = Laminated safety glass

6 Process Connection

8 = 1/2 in. male NPT
9 = Male G1/2B

7 Options

ND = No dampening
NT = NIST-traceable calibration certificate
SF = Silicone liquid fill (not available with standard dampening, with glass lens options, or for dial ranges over 500°F [260°C])
SS = 316 stainless steel process connection and stem
UN = NPT union lock nut

Thermowells

Thermowells are recommended to protect Swagelok dampened-movement bimetal thermometers from damage that could result from contact with pressurized, corrosive, flowing, viscous, or abrasive process fluids. They also enable removal of thermometers for replacement or service without affecting the process or system.

Features

- 304 stainless steel construction standard; 316 stainless steel available
- Accommodate 2.5 through 12 in. (63.5 through 305 mm) thermometer stem lengths in reduced-, straight-, and tapered-shank configurations
- Available with lag extensions for use in insulated piping applications

Technical Data

Instrument Connection

1/2 in. female NPSM straight pipe thread for mechanical joints standard; female G1/2B connection available

Process Connection

- ASME B16.5 raised-face flange
- 3-A-compliant sanitary Kwik-Clamp
- Threaded (NPT)
- Weld socket

Dimensions

Dimensions, in inches (millimeters), are for reference only and are subject to change. The U dimension is the depth the thermowell is inserted into the fluid system and is specified in the ordering number. See **Ordering Information**, page 6.

Threaded (TWT) Process Connection

Lag and Reduced Shank Shown

Dimensions, in. (mm)														
A Stem Length	B		1/2 in. Size						3/4 in. Size					
	No Lag	With Lag	C			D			C			D		
			R	S	T	R	S	T	R	S	T	R	S	T
2.5 (63.5) 4 (102)		—	0.50 (12.7)		—			—	0.50 (12.7)		—			—
6 (152)	1.75 (44.4)	3.75 (95.2)	0.62 (15.7)	0.62 (15.7)	0.50 (12.7)	0.62 (15.7)	0.50 (12.7)	0.75 (19.0)	0.62 (15.7)	0.88 (22.4)	0.50 (12.7)	0.62 (15.7)	0.62 (15.7)	0.62 (15.7)
9 (229) 12 (305)		4.75 (121)												

R denotes reduced shank; S denotes straight shank; T denotes tapered shank.

Kwik-Clamp (TWS) Process Connection

No Lag and Straight Shank Shown

Dimensions, in. (mm)								
A Stem Length	B		C			D		
	No Lag	With Lag	R	S	T	R	S	T
4 (102)		—	0.50 (12.7)		—			—
6 (152)	1.75 (44.4)	3.75 (95.2)	0.75 (19.0)	0.50 (12.7)	0.88 (22.4)	0.50 (12.7)	0.50 (12.7)	0.62 (15.7)
9 (229) 12 (305)		4.75 (121)						

R denotes reduced shank; S denotes straight shank; T denotes tapered shank.

Thermowells

Dimensions

Dimensions, in inches (millimeters), are for reference only and are subject to change.

The U dimension is the depth the thermowell is inserted into the fluid system and is specified in the ordering number. See **Ordering Information**, page 6.

Raised-Face Flange (TWF) Process Connection

No Lag and Reduced Shank Shown

Dimensions, in. (mm)								
A Stem Length	B		C			D		
	No Lag	With Lag	R	S	T	R	S	T
4 (102)		—			—			—
6 (152)	2.25 (57.2)	4.25 (108)	0.88 (22.4)	0.75 (19.0)	0.88 (22.4)	0.50 (12.7)	0.75 (19.0)	0.62 (15.7)
9 (229) 12 (305)		5.25 (133)						

R denotes reduced shank; S denotes straight shank; T denotes tapered shank.

Weld Socket (TWW) Process Connection

No Lag and Tapered Shank Shown

Dimensions, in. (mm)										
A Stem Length	B		C			D			E	
	No Lag	With Lag	R	S	T	R	S	T	3/4 in. Size	1 in. Size
4 (102)		—			—			—		—
6 (152)	1.75 (44.4)	3.75 (95.2)	0.62 (15.7)	0.75 (19.0)	0.88 (22.4)	0.50 (12.7)	0.75 (19.0)	0.62 (15.7)	1.05 (26.7)	1.35 (34.3)
9 (229) 12 (305)		4.75 (121)								

R denotes reduced shank; S denotes straight shank; T denotes tapered shank.

Flange Dimensions

ASME Class 150

Nominal Flange Size in.	Dimensions in. (mm)			Mounting Holes
	A	B	C	
1	4.25 (108)	3.12 (79.2)	0.62 (15.7)	4
1 1/2	5.00 (127)	3.88 (98.6)	0.62 (15.7)	
2	6.00 (152)	4.75 (121)	0.75 (19.0)	

ASME Class 300

Nominal Flange Size in.	Dimensions in. (mm)			Mounting Holes
	A	B	C	
1	4.88 (124)	3.50 (88.9)	0.75 (19.0)	4
1 1/2	6.12 (155)	4.50 (114)	0.88 (22.4)	4
2	6.50 (165)	5.00 (127)	0.75 (19.0)	8

⚠ Qualified personnel should perform welding.

Thermowells

Ordering Information

Build a thermowell ordering number by combining the designators in the sequence shown below.

1 2 3 4 5 6 7
TWF - 110 - R - 1 - L - 2.00 - CS

1 Process Connection

TWF = ASME B16.5 raised-face flange
TWS = Sanitary clamp
TWT = Threaded
TWW = Weld socket

2 Process Connection Size

TWF Process Connection

110 = 1 in. ASME class 150
115 = 1 1/2 in. ASME class 150
120 = 2 in. ASME class 150
310 = 1 in. ASME class 300
315 = 1 1/2 in. ASME class 300
320 = 2 in. ASME class 300

TWS Process Connection

C15 = 1 1/2 in. Kwik-Clamp
C20 = 2 in. Kwik-Clamp

TWT Process Connection

008 = 1/2 in. male NPT
012 = 3/4 in. male NPT

TWW Process Connection

P12 = 3/4 in. pipe
P16 = 1 in. pipe

3 Shank

R = Reduced
S = Straight
T = Tapered^①

^① Tapered shanks are not available for thermowells with U dimensions of 4.00 in. (102 mm) or less.

4 Bore Diameter

1 = 0.260 in. (6.6 mm)

5 Lag Extension

L = Lag extension^①
N = No lag extension

^① Not available for thermometer stems less than 6 in. (152 mm) long. Lag is 2 in. (50.8 mm) for 6 in. (152 mm) thermometer stems and 3 in. (76.2 mm) for thermometer stems longer than 6 in. (152 mm).

6 U Dimension

Connections with Lag Extensions

TWF Process Connection

2.00 = 2.00 in. (50.8 mm) (6 in. stem)
4.00 = 4.00 in. (102 mm) (9 in. stem)
7.00 = 7.00 in. (178 mm) (12 in. stem)

TWS and TWW Process Connections

2.50 = 2.50 in. (63.5 mm) (6 in. stem)
4.50 = 4.50 in. (114 mm) (9 in. stem)
7.50 = 7.50 in. (190 mm) (12 in. stem)

TWT Process Connection

2.50 = 2.50 in. (63.5 mm) (6 in. stem)
4.50 = 4.50 in. (114 mm) (9 in. stem)
7.50 = 7.50 in. (190 mm) (12 in. stem)

Connections with No Lag Extensions

TWF Process Connection

2.00 = 2.00 in. (50.8 mm) (4 in. stem)
4.00 = 4.00 in. (102 mm) (6 in. stem)
7.00 = 7.00 in. (178 mm) (9 in. stem)
10.0 = 10.0 in. (254 mm) (12 in. stem)

TWS and TWW Process Connections

2.50 = 2.50 in. (63.5 mm) (4 in. stem)
4.50 = 4.50 in. (114 mm) (6 in. stem)
7.50 = 7.50 in. (190 mm) (9 in. stem)
10.5 = 10.5 in. (267 mm) (12 in. stem)

TWT Process Connection

1.00 = 1.00 in. (25.4 mm) (2.5 in. stem, 1/2 in. connection)
1.63 = 1.63 in. (41.4 mm) (2.5 in. stem, 3/4 in. connection)
2.50 = 2.50 in. (63.5 mm) (4 in. stem)
4.50 = 4.50 in. (114 mm) (6 in. stem)
7.50 = 7.50 in. (190 mm) (9 in. stem)
10.5 = 10.5 in. (267 mm) (12 in. stem)

7 Options

CS = Protective stainless steel cap and chain
G1 = Female G1/2B instrument connection
SS = 316 stainless steel material

TTW Series Thermowell Tees

Thermowells are recommended to protect thermometers from damage that could result from contact with pressurized, corrosive, flowing, viscous, or abrasive process fluids. They also enable removal of thermometers for replacement or service without affecting the process.

Features

- 316 stainless steel construction
- Seal-welded connection between tee and thermowell
- Instrument connection: 1/2 in. female NPSM straight pipe threads
- Instrument stem length: 2.5 in (63.5 mm)

Ordering Information

Select an ordering number. Dimensions, in inches (millimeters), are for reference only and are subject to change.

End Connections			Straight Pattern Ordering Number	Angle Pattern Ordering Number	Dimensions, in. (mm)					Pressure Rating psig (bar)	
Port 1	Port 2	Size			A	Ax	Ay	B	E		
Swagelok Tube Fittings			3/8 in.	SS-TTW-S6	—	2.84 (72.1)	1.42 (36.1)	1.42 (36.1)	2.86 (72.7)	0.28 (7.1)	4900 (337)
			1/2 in.	SS-TTW-S8	SS-TTW-S8-A	3.06 (77.7)	1.53 (38.9)	1.53 (38.9)	2.86 (72.7)	0.41 (10.4)	4900 (337)
			5/8 in.	SS-TTW-S10	—	3.06 (77.7)	1.53 (38.9)	1.53 (38.9)	2.86 (72.7)	0.50 (12.7)	4900 (337)
			3/4 in.	SS-TTW-S12	SS-TTW-S12-A	3.52 (89.4)	1.76 (44.7)	1.76 (44.7)	2.96 (75.2)	0.62 (15.7)	4600 (316)
			1 in.	SS-TTW-S16	SS-TTW-S16-A	3.86 (98.0)	1.93 (49.0)	1.93 (49.0)	2.96 (75.2)	0.88 (22.4)	4600 (316)
			12 mm	SS-TTW-S12MM	SS-TTW-S12MM-A	3.06 (77.7)	1.53 (38.9)	1.53 (38.9)	2.86 (72.7)	0.37 (9.5)	4900 (337)
			16 mm	SS-TTW-S16MM	SS-TTW-S16MM-A	3.06 (77.7)	1.53 (38.9)	1.53 (38.9)	2.86 (72.7)	0.50 (12.7)	4900 (337)
Male NPT	Female NPT	1/2 in.	SS-TTW-M8-F8	SS-TTW-M8-F8-A	3.12 (79.2)	1.56 (39.6)	1.56 (39.6)	2.93 (74.4)	0.47 (11.9)	5600 (385)	
		3/4 in.	SS-TTW-M12-F12	SS-TTW-M12-F12-A	3.59 (91.2)	1.92 (48.8)	1.67 (42.4)	3.26 (82.7)	0.62 (15.7)	5100 (351)	
Female NPT		1/2 in.	SS-TTW-F8	SS-TTW-F8-A	3.12 (79.2)	1.56 (39.6)	1.56 (39.6)	2.93 (74.4)	0.94 (23.9)	5600 (385)	
		3/4 in.	SS-TTW-F12	SS-TTW-F12-A	3.84 (97.5)	1.92 (48.8)	1.92 (48.8)	3.26 (82.7)	1.17 (29.7)	5100 (351)	

Straight Pattern

Angle Pattern

Introduction

Since 1947, Swagelok has designed, developed, and manufactured high-quality, general-purpose and specialty fluid system products to meet the evolving needs of global industries. Our focus is on understanding our customers' needs, finding timely solutions, and adding value with our products and services.

We are pleased to provide this global edition of the book-bound *Swagelok Product Catalog*, which compiles more than 100 separate product catalogs, technical bulletins, and reference documents into one convenient, easy-to-use volume. Each product catalog is up to date at the time of printing, with its revision number shown on the last page of the individual catalog; for example, the Swagelok *Gaugeable Tube Fittings and Tube Adapters* catalog is MS-01-140, R17, as shown on page <?>. Subsequent revisions will supersede the printed version and will be posted on the Swagelok website and in the Swagelok electronic Desktop Technical Reference (eDTR) tool.

For more information, visit your Swagelok website or contact your authorized Swagelok sales and service representative.

Safe Product Selection

When selecting a product, the total system design must be considered to ensure safe, trouble-free performance. Function, material compatibility, adequate ratings, proper installation, operation, and maintenance are the responsibilities of the system designer and user.

Caution: Do not mix or interchange parts with those of other manufacturers.

Warranty Information

Swagelok products are backed by The Swagelok Limited Lifetime Warranty. For a copy, visit swagelok.com or contact your authorized Swagelok representative.

Swagelok, Ferrule-Pak, Goop, Hinging-Collecting, IGC, Kenmac, Micro-Fit, Nupro, Snoop, Sno-Trik, SWAK, VCO, VCR, Ultra-Torr, Whitey—TM Swagelok Company
15-7 PH—TM AK Steel Corp.
AccuTrak, Beacon, Westlock—TM Tyco International Services
Atlas—TM Asahi Glass Co., Ltd.
AL-6XN—TM Allegheny Ludlum Corporation
ASCO, El-O-Matic—TM Emerson
AutoCAD—TM Autodesk, Inc.
CSA—TM Canadian Standards Association
Crastin, DuPont, Kalrez, Krytox, Teflon, Viton—TM E.I. duPont
Nemours and Company
DeviceNet—TM ODVA
Dyneon, Elgiloy, TFM—TM Dyneon
Elgiloy—TM Elgiloy Specialty Metals
FM—TM FM Global
Grafoil—TM GrafTech International Holdings, Inc.
Honeywell, MICRO SWITCH—TM Honeywell
MAC—TM MAC Valves
Microsoft, Windows—TM Microsoft Corp.
NACE—TM NACE International
PH 15-7 Mo, 17-7 PH—TM AK Steel Corp
picofast—Hans Turck KG
Pillar—TM Nippon Pillar Packing Company, Ltd.
Raychem—TM Tyco Electronics Corp.
Sandvik, SAF 2507—TM Sandvik AB
Simriz—TM Freudenberg-NOK
SolidWorks—TM SolidWorks Corporation
UL—Underwriters Laboratories Inc.
Xylan—TM Whitford Corporation
© 2017 Swagelok Company