

D-58339 Breckerfeld
D-58334 Breckerfeld
Internet://www.mennicken.de

Duisbergstraße 2 Telefon (0 23 38) 91 86-0
Postfach 227 Telefax (0 23 38) 91 86-40
eMail:domeg@mennicken.de

Internationale Kennfarben
International Colour Codes

Thermopaarart
thermocouple type

DIN EN 60584

DIN 43710

BS 4937/1843

NF C 42-324

ANSI MC 96.1

J + Eisen

 - Kupfer-Nickel

L + Eisen

 - Kupfer-Nickel

K + Nickel-Chrom

 - Nickel

R

S

+ Platin- 13% Rhodium

 - Platin

+ Platin- 10% Rhodium

 - Platin

B + Platin- 30% Rhodium

 - Platin- 6% Rhodium

T + Kupfer

 - Kupfer-Nickel

E + Nickel-Chrom

 - Kupfer-Nickel

N + Nickel-Chrom-Silizium

 - Nickel-Silizium

U + Kupfer

 - Kupfer-Nickel

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

-
+

www.mennicken.de
mailto:domeg@mennicken.de

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

124

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Eisen/ Kupfer-Nickel nach DIN 43710 Typ L
Iron/ Copper-Nickel acc. to DIN 43710

Bezugstemperatur 0°C. Temperaturen in °C
Reference temperature 0°C. Temperatures in degress celsius

 Temp. Millivolt

°C 0 1 2 3 4 5 6 7 8 9

0 0,00 0,05 0,10 0,16 0,21 0,26 0,31 0,36 0,42 0,47

10 0,52 0,57 0,63 0,68 0,73 0,78 0,84 0,89 0,94 1,00

20 1,05 1,10 1,16 1,21 1,26 1,31 1,37 1,42 1,47 1,53

30 1,58 1,63 1,69 1,74 1,79 1,84 1,90 1,95 2,00 2,06

40 2,11 2,16 2,22 2,27 2,33 2,38 2,43 2,49 2,54 2,60

50 2,65 2,70 2,76 2,81 2,87 2,92 2,97 3,03 3,08 3,14

60 3,19 3,24 3,30 3,35 3,41 3,46 3,51 3,57 3,62 3,68

70 3,73 3,78 3,84 3,89 3,95 4,00 4,05 4,11 4,16 4,22

80 4,27 4,32 4,38 4,43 4,49 4,54 4,60 4,65 4,71 4,77

90 4,82 4,87 4,93 4,98 5,04 5,09 5,15 5,20 5,26 5,32

100 5,37 5,42 5,48 5,53 5,59 5,64 5,70 5,75 5,81 5,87

110 5,92 5,97 6,03 6,08 6,14 6,19 6,25 6,30 6,36 6,42

120 6,47 6,53 6,58 6,64 6,69 6,75 6,81 6,86 6,92 6,97

130 7,03 7,09 7,14 7,20 7,25 7,31 7,37 7,42 7,48 7,53

140 7,59 7,65 7,70 7,76 7,81 7,87 7,93 7,98 8,04 8,09

150 8,15 8,21 8,26 8,32 8,37 8,43 8,49 8,54 8,60 8,65

160 8,71 8,77 8,82 8,88 8,93 8,99 9,05 9,10 9,16 9,21

170 9,27 9,33 9,38 9,44 9,49 9,55 9,61 9,66 9,72 9,77

180 9,83 9,89 9,94 10,00 10,05 10,11 10,17 10,22 10,28 10,33

190 10,39 10,45 10,50 10,56 10,61 10,67 10,73 10,78 10,84 10,89

200 10,95 11,01 11,06 11,12 11,17 11,23 11,29 11,34 11,40 11,45

210 11,51 11,57 11,62 11,68 11,73 11,79 11,85 11,90 11,96 12,01

220 12,07 12,13 12,18 12,24 12,29 12,35 12,41 12,46 12,52 12,57

230 12,63 12,69 12,74 12,80 12,85 12,91 12,97 13,02 13,08 13,13

240 13,19 13,25 13,30 13,36 13,41 13,47 13,53 13,58 13,64 13,69

250 13,75 13,81 13,86 13,92 13,97 14,03 14,09 14,14 14,20 14,25

260 14,31 14,37 14,42 14,48 14,54 14,59 14,65 14,71 14,76 14,82

270 14,88 14,94 14,99 15,05 15,10 15,16 15,22 15,27 15,33 15,38

280 15,44 15,50 15,55 15,61 15,66 15,72 15,78 15,83 15,89 15,94

290 16,00 16,06 16,11 16,17 16,22 16,28 16,34 16,39 16,45 16,50

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

125

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Eisen/ Kupfer-Nickel nach DIN 43710 Typ L
Iron/ Copper-Nickel acc. to DIN 43710

Bezugstemperatur 0°C. Temperaturen in °C
Reference temperature 0°C. Temperatures in degress celsius

 Temp. Millivolt

°C 0 1 2 3 4 5 6 7 8 9

300 16,56 16,62 16,67 16,73 16,78 16,84 16,90 16,95 17,01 17,06

310 17,12 17,18 17,23 17,29 17,34 17,40 17,46 17,51 17,57 17,62

320 17,68 17,47 17,79 17,85 17,90 17,06 18,02 18,07 18,13 18,18

330 18,24 18,30 18,35 18,41 18,46 18,52 18,58 18,63 18,69 18,74

340 18,80 18,86 18,91 18,97 19,02 19,08 19,14 19,19 19,25 19,30

350 19,36 19,42 19,47 19,53 19,58 19,64 19,70 19,75 19,81 19,85

360 19,92 19,98 20,03 20,09 20,14 20,20 20,26 20,31 20,37 20,42

370 20,48 20,54 20,59 20,65 20,70 20,76 20,82 20,87 20,93 20,98

380 21,04 21,10 21,15 21,21 21,26 21,32 21,38 21,43 21,49 21,54

390 21,60 21,66 21,71 21,77 21,82 21,88 21,94 21,99 22,05 22,10

400 22,16 22,22 22,27 22,33 22,38 22,44 22,50 22,55 22,61 22,66

410 22,72 22,78 22,83 22,89 22,95 23,00 23,06 23,12 23,18 23,23

420 23,29 23,35 23,40 23,46 23,52 23,57 23,63 23,69 23,74 23,80

430 23,86 23,92 23,97 24,03 24,09 24,14 24,20 24,26 24,32 24,37

440 24,43 24,49 24,54 24,60 24,66 24,71 24,77 24,83 24,89 24,94

450 25,00 25,06 25,11 25,17 25,23 25,28 25,34 25,40 25,46 25,51

460 25,57 25,63 25,68 25,74 25,80 25,85 25,91 25,97 26,03 26,08

470 26,14 26,20 26,25 26,31 26,37 26,42 26,48 26,54 26,60 26,65

480 26,71 26,77 26,82 26,88 26,94 26,99 27,05 27,11 27,17 27,22

490 27,28 27,34 27,39 27,45 27,51 27,56 27,62 27,68 27,74 27,79

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

126

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Eisen/ Kupfer-Nickel nach DIN EN 60584 Typ J
Iron/ Copper-Nickel acc. to DIN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

0 0 50 101 151 202 253 303 354 405 456

10 507 558 609 660 711 762 814 865 916 968

20 1019 1071 1122 1174 1226 1277 1329 1381 1433 1485

30 1537 1589 1641 1693 1745 1797 1849 1902 1954 2006

40 2059 2111 2164 2216 2269 2322 2374 2427 2480 2532

50 2585 2638 2691 2744 2797 2850 2903 2956 3009 3062

60 3116 3169 3222 3275 3329 3382 3436 3489 3543 3596

70 3650 3703 3757 3810 3864 3918 3971 4025 4079 4133

80 4187 4240 4294 4348 4402 4456 4510 4564 4618 4672

90 4726 4781 4835 4889 4943 4997 5052 5106 5160 5215

100 5269 5323 5378 5432 5487 5541 5595 5650 5705 5759

110 5814 5868 5923 5977 6032 6087 6141 6196 6251 6306

120 6360 6415 6470 6525 6579 6634 6689 6744 6799 6854

130 6909 6964 7019 7074 7129 7184 7239 7294 7349 7404

140 7459 7514 7569 7624 7679 7734 7789 7844 7900 7955

150 8010 8065 8120 8175 8231 8286 8341 8396 8452 8507

160 8562 8618 8673 8728 8783 8839 8894 8949 9005 9060

170 9115 9171 9226 9282 9337 9392 9448 9503 9559 9614

180 9669 9725 9780 9836 9891 9947 10002 10057 10113 10168

190 10224 10279 10335 10390 10446 10501 10557 10612 10668 10723

200 10779 10834 10890 10945 11001 11056 11112 11167 11223 11278

210 11334 11389 11445 11501 11556 11612 11667 11723 11778 11834

220 11889 11945 12000 12056 12111 12167 12222 12278 12334 12389

230 12445 12500 12556 12611 12667 12722 12778 12833 12889 12944

240 13000 13056 13111 13167 13222 13278 13333 13389 13444 13500

250 13555 13611 13666 13722 13777 13833 13888 13944 13999 14055

260 14110 14166 14221 14277 14332 14388 14443 14499 14554 14609

270 14665 14720 14776 14831 14887 14942 14998 15053 15109 15164

280 15219 15275 15330 15386 15441 15496 15552 15607 15663 15718

290 15773 15829 15884 15940 15995 16050 16106 16161 16216 16272

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

127

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Eisen/ Kupfer-Nickel nach DIN EN 60584 Typ J
Iron/ Copper-Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

300 16327 16383 16438 16493 16549 16604 16659 16715 16770 16825

310 16881 16936 16991 17046 17102 17157 17212 17268 17323 17378

320 17434 17489 17544 17599 17655 17710 17765 17820 17876 17931

330 17986 18041 18097 18152 18207 18262 18318 18373 18428 18483

340 18538 18594 18649 18704 18759 18814 18870 18925 18980 19035

350 19090 19146 19201 19256 19311 19366 19422 19477 19532 19587

360 19642 19697 19753 19808 19863 19918 19973 20028 20083 20139

370 20194 20249 20304 20359 20414 20469 20525 20580 20635 20690

380 20745 20800 20855 20911 20966 21021 21076 21131 21186 21241

390 21297 21352 21407 21462 21517 21572 21627 21683 21738 21793

400 21848 21903 21958 22014 22069 22124 22179 22234 22289 22345

410 22400 22455 22510 22565 22620 22676 22731 22786 22841 22896

420 22952 23007 23062 23117 23172 23228 23283 23338 23393 23449

430 23504 23559 23614 23670 23725 23780 23835 23891 23946 24001

440 24057 24112 24167 24223 24278 24333 24389 24444 24499 24555

450 24610 24665 24721 24776 24832 24887 24943 24998 25053 25109

460 25164 25220 25275 25331 25386 25442 25497 25553 25608 25664

470 25720 25775 25831 25886 25942 25998 26053 26109 26165 26220

480 26276 26332 26387 26443 26499 26555 26610 26666 26722 26778

490 26834 26889 26945 27001 27057 27113 27169 27225 27281 27337

500 27393 27449 27505 27561 27617 27673 27729 27785 27841 27897

510 27953 28010 28066 28122 28178 28234 28291 28347 28403 28460

520 28516 28572 28629 28685 28741 28798 28854 28911 28967 29024

530 29080 29137 29194 29250 29307 29363 29420 29477 29534 29590

540 29647 29704 29761 29818 29874 29931 29988 30045 30102 30159

550 30216 30273 30330 30387 30444 30502 30559 30616 30673 30730

560 30788 30845 30902 30960 31017 31074 31132 31189 31247 31304

570 31362 31419 31477 31535 31592 31650 31708 31766 31823 31881

580 31939 31997 32055 32113 32171 32229 32287 32345 32403 32461

590 32519 32577 32636 32694 32752 32810 32869 32927 32985 33044

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

128

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 -1 -2 -3 -4 -5 -6 -7 -8 -9

-270 -6458

-260 -6441 -6444 -6446 -6448 -6450 -6452 -6453 -6455 -6456 -6457

-250 -6404 -6408 -6413 -6417 -6421 -6425 -6429 -6432 -6435 -6438

-240 -6344 -6351 -6358 -6364 -6370 -6377 -6382 -6388 -6393 -6399

-230 -6262 -6271 -6280 -6289 -6297 -6306 -6314 -6322 -6329 -6337

-220 -6158 -6170 -6181 -6192 -6202 -6213 -6223 -6233 -6243 -6252

-210 -6035 -6048 -6061 -6074 -6087 -6099 -6111 -6123 -6135 -6147

-200 -5891 -5907 -5922 -5936 -5951 -5965 -5980 -5994 -6007 -6021

-190 -5730 -5747 -5763 -5780 -5797 -5813 -5829 -5845 -5861 -5876

-180 -5550 -5569 -5588 -5606 -5624 -5642 -5660 -5678 -5695 -5713

-170 -5354 -5374 -5395 -5415 -5435 -5454 -5474 -5493 -5512 -5531

-160 -5141 -5163 -5185 -5207 -5228 -5250 -5271 -5292 -5313 -5333

-150 -4913 -4936 -4960 -4983 -5006 -5029 -5052 -5074 -5097 -5119

-140 -4669 -4694 -4719 -4744 -4768 -4793 -4817 -4841 -4865 -4889

-130 -4411 -4437 -4463 -4490 -4516 -4542 -4567 -4593 -4618 -4644

-120 -4138 -4166 -4194 -4221 -4249 -4276 -4303 -4330 -4357 -4384

-110 -3852 -3882 -3911 -3939 -3968 -3997 -4025 -4054 -4082 -4110

-100 -3554 -3584 -3614 -3645 -3675 -3705 -3734 -3764 -3794 -3823

-90 -3243 -3274 -3306 -3337 -3368 -3400 -3431 --3462 -3492 -3523

-80 -2920 -2953 -2986 -3018 -3050 -3083 -3115 -3147 -3179 -3211

-70 -2587 -2620 -2654 -2688 -2721 -2755 -2788 -2821 -2854 -2887

-60 -2243 -2278 -2312 -2347 -2382 -2416 -2450 -2485 -2519 -2553

-50 -1889 -1925 -1961 -1996 -2032 -2067 -2103 -2138 -2173 -2208

-40 -1527 -1564 -1600 -1637 -1673 -1709 -1745 -1782 -1818 -1854

-30 -1156 -1194 -1231 -1268 -1305 -1343 -1380 -1417 -1453 -1490

-20 -778 -816 -854 -892 -930 -968 -1006 -1043 -1081 -1119

-10 -392 -431 -470 -508 -547 -586 -624 -663 -701 -739

0 0 -39 -79 -118 -157 -197 -236 -275 -314 -353

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

129

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

0 0 39 79 119 158 198 238 277 317 357

10 397 437 477 517 557 597 637 677 718 758

20 798 838 879 919 960 1000 1041 1081 1122 1163

30 1203 1244 1285 1326 1366 1407 1448 1489 1530 1571

40 1612 1653 1694 1735 1776 1817 1858 1899 1941 1982

50 2023 2064 2106 2147 2188 2230 2271 2312 2354 2395

60 2436 2478 2519 2561 2602 2644 2685 2727 2768 2810

70 2851 2893 2934 2976 3017 3059 3100 3142 3184 3225

80 3267 3308 3350 3391 3433 3474 3516 3557 3599 3640

90 3682 3723 3765 3806 3848 3889 3931 3972 4013 4055

100 4096 4138 4179 4220 4262 4303 4344 4385 4427 4468

110 4509 4550 4591 4633 4674 4715 4756 4797 4838 4879

120 4920 4961 5002 5043 5084 5124 5165 5206 5247 5288

130 5328 5369 5410 5450 5491 5532 5572 5613 5653 5694

140 5735 5775 5815 5856 5896 5937 5977 6017 6058 6098

150 6138 6179 6219 6259 6299 6339 6380 6420 6460 6500

160 6540 6580 6620 6660 6701 6741 6781 6821 6861 6901

170 6941 6981 7021 7060 7100 7140 7180 7220 7260 7300

180 7340 7380 7420 7460 7500 7540 7579 7619 7659 7699

190 7739 7779 7819 7859 7899 7939 7979 8019 8059 8099

200 8138 8178 8218 8258 8298 8338 8378 8418 8458 8499

210 8539 8579 8619 8659 8699 8739 8779 8819 8860 8900

220 8940 8980 9020 9061 9101 9141 9181 9222 9262 9302

230 9343 9383 9423 9464 9504 9545 9585 9626 9666 9707

240 9747 9788 9828 9869 9909 9950 9991 10031 10072 10113

250 10153 10194 10235 10276 10316 10357 10398 10439 10480 10520

260 10561 10602 10643 10684 10725 10766 10807 10848 10889 10930

270 10971 11012 11053 11094 11135 11176 11217 11259 11300 11341

280 11382 11423 11465 11506 11547 11588 11630 11671 11712 11753

290 11795 11836 11877 11919 11960 12001 12043 12084 12126 12167

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

130

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

300 12209 12250 12291 12333 12374 12416 12457 12499 12540 12582

310 12624 12665 12707 12748 12790 12831 12873 12915 12956 12998

320 13040 13081 13123 13165 13206 13248 13290 13331 13373 13415

330 13457 13498 13540 13582 13624 13665 13707 13749 13791 13833

340 13874 13916 13958 14000 14042 14084 14126 14167 14209 14251

350 14293 14335 14377 14419 14461 14503 14545 14587 14629 14671

360 14713 14755 14797 14839 14881 14923 14965 15007 15049 15091

370 15133 15175 15217 15259 15301 15343 15385 15427 15469 15511

380 15554 15596 15638 15680 15722 15764 15806 15849 15891 15933

390 15975 16017 16059 16102 16144 16186 16228 16270 16313 16355

400 16397 16439 16482 16524 16566 16608 16651 16693 16735 16778

410 16820 16862 16904 16947 16989 17031 17074 17116 17158 17201

420 17243 17285 17328 17370 17413 17455 17497 17540 17582 17624

430 17667 17709 17752 17794 17837 17879 17921 17964 18006 18049

440 18091 18134 18176 18218 18261 18303 18346 18388 18431 18473

450 18516 18558 18601 18643 18686 18728 18771 18813 18856 18898

460 18941 18983 19026 19068 19111 19154 19196 19239 19281 19324

470 19366 19409 19451 19494 19537 19579 19622 19664 19707 19750

480 19792 19835 19877 19920 19962 20005 20048 20090 20133 20175

490 20218 20261 20303 20346 20389 20431 20474 20516 20559 20602

500 20644 20687 20730 20772 20815 20857 20900 20943 20985 21028

510 21071 21113 21156 21199 21241 21284 21326 21369 21412 21454

520 21497 21540 21582 21625 21668 21710 21753 21796 21838 21881

530 21924 21966 22009 22052 22094 22137 22179 22222 22265 22307

540 22350 22393 22435 22478 22521 22563 22606 22649 22691 22734

550 22776 22819 22862 22904 22947 22990 23032 23075 23117 23160

560 23203 23245 23288 23331 23373 23416 23458 23501 23544 23586

570 23629 23671 23714 23757 23799 23842 23884 23927 23970 24012

580 24055 24097 24140 24182 24225 24267 24310 24353 24395 24438

590 24480 24523 24565 24608 24650 24693 24735 24778 24820 24863

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

131

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

600 24905 24948 24990 25033 25075 25118 25160 25203 25245 25288

610 25330 25373 25415 25458 25500 25543 25585 25627 25670 25712

620 25755 25797 25840 25882 25924 25967 26009 26052 26094 26136

630 26179 26221 26263 26306 26348 26390 26433 26475 26517 26560

640 26602 26644 26687 26729 26771 26814 26856 26898 26940 26983

650 27025 27067 27109 27152 27194 27236 27278 27320 27363 27405

660 27447 27489 27531 27574 27616 27658 27700 27742 27784 27826

670 27869 27911 27953 27995 28037 28079 28121 28163 28205 28247

680 28289 28332 28374 28416 28458 28500 28542 28584 28626 28668

690 28710 28752 28794 28835 28877 28919 28961 29003 29045 29087

700 29129 29171 29213 29255 29297 29338 29380 29422 29464 29506

710 29548 29589 29631 29673 29715 29757 29798 29840 29882 29924

720 29965 30007 30049 30090 30132 30174 30216 30257 30299 30341

730 30382 30424 30466 30507 30549 30590 30632 30674 30715 30757

740 30798 30840 30881 30923 30964 31006 31047 31089 31130 31172

750 31213 31255 31296 31338 31379 31421 31462 31504 31545 31586

760 31628 31669 31710 31752 31793 31834 31876 31917 31958 32000

770 32041 32082 32124 32165 32206 32247 32289 32330 32371 32412

780 32453 32495 32536 32577 32618 32659 32700 32742 32783 32824

790 32865 32906 32947 32988 33029 33070 33111 33152 33193 33234

800 33275 33316 33357 33398 33439 33480 33521 33562 33603 33644

810 33685 33726 33767 33808 33848 33889 33930 33971 34012 34053

820 34093 34134 34175 34216 34257 34297 34338 34379 34420 34460

830 34501 34542 34582 34623 34664 34704 34745 34786 34826 34867

840 34908 34948 34989 35029 35070 35110 35151 35192 35232 35273

850 35313 35354 35394 35435 35475 35516 35556 35596 35637 35677

860 35718 35758 35798 35839 35879 35920 35960 36000 36041 36081

870 36121 36162 36202 36242 36282 36323 36363 36403 36443 36484

880 36524 36564 36604 36644 36685 36725 36765 36805 36845 36885

890 36925 36965 37006 37046 37086 37126 37166 37206 37246 37286

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

132

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

900 37326 37366 37406 37446 37486 37526 37566 37606 37646 37686

910 37725 37765 37805 37845 37885 37925 37965 38005 38044 38084

920 38124 38164 38204 38243 38283 38323 38363 38402 38442 38482

930 38522 38561 38601 38641 38680 38720 38760 38799 38839 38878

940 38918 38958 38997 39037 39076 39116 39155 39195 39235 39274

950 39314 39353 39393 39432 39471 39511 39550 39590 39629 39669

960 39708 39747 39787 39826 39866 39905 39944 39984 40023 40062

970 40101 40141 40180 40219 40259 40298 40337 40376 40415 40455

980 40494 40533 40572 40611 40651 40690 40729 40768 40807 40846

990 40885 40924 40963 41002 41042 41081 41120 41159 41198 41237

1000 41276 41315 41354 41393 41431 41470 41509 41548 41587 41626

1010 41665 41704 41743 41781 41820 41859 41898 41937 41976 42014

1020 42053 42092 42131 42169 42208 42247 42286 42324 42363 42402

1030 42440 42479 42518 42556 42595 42633 42672 42711 42749 42788

1040 42826 42865 42903 42942 42980 43019 43057 43096 43134 43173

1050 43211 43250 43288 43327 43365 43403 43442 43480 43518 43557

1060 43595 43633 43672 43710 43748 43787 43825 43863 43901 43940

1070 43978 44016 44054 44092 44130 44169 44207 44245 44283 44321

1080 44359 44397 44435 44473 44512 44550 44588 44626 44664 44702

1090 44740 44778 44816 44853 44891 44929 44967 45005 45043 45081

1100 45119 45157 45194 45232 45270 45308 45346 45383 45421 45459

1110 45497 45534 45572 45610 45647 45685 45723 45760 45798 45836

1120 45873 45911 45948 45986 46024 46061 46099 46136 46174 46211

1130 46249 46286 46324 46361 46398 46436 46473 46511 46548 46585

1140 46623 46660 46697 46735 46772 46809 46847 46884 46921 46958

1150 46995 47033 47070 47107 47144 47181 47218 47256 47293 47330

1160 47367 47404 47441 47478 47515 47552 47589 47626 47663 47700

1170 47737 47774 47811 47848 47884 47921 47958 47995 48032 48069

1180 48105 48142 48179 48216 48252 48289 48326 48363 48399 48436

1190 48473 48509 48546 48582 48619 48656 48692 48729 48765 48802

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

133

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

1200 48838 48875 48911 48948 48984 49021 49057 49093 49130 49166

1210 49202 49239 49275 49311 49348 49384 49420 49456 49493 49529

1220 49565 49601 49637 49674 49710 49746 49782 49818 49854 49890

1230 49926 49962 49998 50034 50070 50106 50142 50178 50214 50250

1240 50286 50322 50358 50393 50429 50465 50501 50537 50572 50608

1250 50644 50680 50715 50751 50787 50822 50858 50894 50929 50965

1260 51000 51036 51071 51107 51142 51178 51213 51249 51284 51320

1270 51355 51391 51426 51461 51497 51532 51567 51603 51638 51673

1280 51708 51744 51779 51814 51849 51885 51920 51955 51990 52025

1290 52060 52095 52130 52165 52200 52235 52270 52305 52340 5375

1300 52410 52445 52480 52515 52550 52585 52620 52654 52689 52724

1310 52759 52794 52828 52863 52898 52932 52967 53002 53037 53071

1320 53106 53140 53175 53210 53244 53279 53313 53348 53382 53417

1330 53451 53486 53520 53555 53589 53623 53658 53692 53727 53761

1340 53795 53830 53864 53898 53932 53967 54001 54035 54069 54104

1350 54138 54172 54206 54240 54274 54308 54343 54377 54411 54445

1360 54479 54513 54547 54581 54615 54649 54683 54717 54751 54785

1370 54819 54852 54886

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

134

Grundwertreihen in Ohm für Platin-Widerstandfühler Pt 100
Temperatursensor reference tables

Pt 100 Ohm nach DIN EN 60751
Platinum 100 Ohms acc. to DIN EN 60751

R(0) = 100,00 Ohm. Temperaturen in °C (ITS-90)
R(0) = 100,00 Ohm. Temperatures in degress celsius (ITS-90)

 Temp. Ohm

°C 0 -1 -2
-3

-4 -5 -6 -7 -8 -9

-200 18,52

-190 22,83 22,40 21,97 21,54 21,11 20,68 20,25 19,82 19,38 18,95

-180 27,10 26,67 26,24 25,82 25,39 24,97 24,54 24,11 23,68 23,25

-170 31,34 30,91 30,49 30,07 29,64 29,22 28,80 28,37 27,95 27,52

-160 35,34 35,12 34,70 34,28 33,86 33,44 33,02 32,60 32,18 31,76

-150 39,72 39,31 38,89 38,47 38,05 37,64 37,22 36,80 36,38 35,96

-140 43,88 43,46 43,05 42,63 42,22 41,80 41,39 40,97 40,56 40,14

-130 48,00 47,59 47,18 46,77 46,36 45,94 45,53 45,12 44,70 44,29

-120 52,11 51,70 51,29 50,88 50,47 50,06 49,65 49,24 48,83 48,42

-110 56,19 55,79 55,38 54,97 54,56 54,15 53,75 53,34 52,93 52,52

-100 60,26 59,85 59,44 59,04 58,63 58,23 57,82 57,41 57,01 56,60

-90 64,30 63,90 63,49 63,09 62,68 62,28 61,88 61,47 61,07 60,66

-80 68,33 67,92 67,52 67,12 66,72 66,31 65,91 65,51 65,11 64,70

-70 72,33 71,93 71,53 71,13 70,73 70,33 69,93 69,53 69,13 68,73

-60 76,33 75,93 75,53 75,13 74,73 74,33 73,93 73,53 73,13 72,73

-50 80,31 79,91 79,51 79,11 78,72 78,32 77,92 77,52 77,12 76,73

-40 84,27 83,87 83,48 83,08 82,69 82,29 81,89 81,50 81,10 80,70

-30 88,22 87,83 87,43 87,04 86,64 86,25 85,85 85,46 85,06 84,67

-20 92,16 91,77 91,37 90,98 90,59 90,19 89,80 89,40 89,01 88,62

-10 96,09 95,69 95,30 94,91 94,52 94,12 93,73 93,34 92,95 92,55

0 100,00 99,61 99,22 98,83 98,44 98,04 97,65 97,26 96,87 96,48

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

135

Grundwertreihen in Ohm für Platin-Widerstandfühler Pt 100
Temperatursensor reference tables

Pt 100 Ohm nach DIN EN 60751
Platinum 100 Ohms acc. to DIN EN 60751

R(0) = 100,00 Ohm. Temperaturen in °C (ITS-90)
R(0) = 100,00 Ohm. Temperatures in degress celsius (ITS-90)

 Temp. Ohm

°C 0 1 2 3 4 5 6 7 8 9

0 100,00 100,39 100,78 101,17 101,56 101,95 102,34 102,73 103,12 103,51

10 103,90 104,29 104,68 105,07 105,46 105,85 106,24 106,63 107,02 107,40

20 107,79 108,18 108,57 108,96 109,35 109,73 110,12 110,51 110,90 111,29

30 111,67 112,06 112,45 112,83 113,22 113,61 114,00 114,38 114,77 115,15

40 115,54 115,93 116,31 116,70 117,08 117,47 117,86 118,24 118,63 119,01

50 119,40 119,78 120,17 120,55 120,94 121,32 121,71 122,09 122,47 122,86

60 123,24 123,63 124,01 124,39 124,78 125,16 125,54 125,93 126,31 126,69

70 127,08 127,46 127,84 128,22 128,61 128,99 129,37 129,75 130,13 130,52

80 130,90 131,28 131,66 132,04 132,42 132,80 133,18 133,57 133,95 134,33

90 134,71 135,09 135,47 135,85 136,23 136,61 136,99 137,37 137,75 138,13

100 138,51 138,88 139,26 139,64 140,02 140,40 140,78 141,16 141,54 141,91

110 142,29 142,67 143,05 143,43 143,80 144,18 144,56 144,94 145,31 145,69

120 146,07 146,44 146,82 147,20 147,57 147,95 148,33 148,70 149,08 149,83

130 149,83 150,21 150,58 150,96 151,33 151,71 152,08 152,46 152,83 153,21

140 153,58 153,96 154,33 154,71 155,08 155,46 155,83 156,20 156,58 156,95

150 157,33 157,70 158,07 158,45 158,82 159,19 159,56 159,94 160,31 160,68

160 161,05 161,43 161,80 162,17 162,54 162,91 163,29 163,66 164,03 164,40

170 164,77 165,14 165,51 165,89 166,26 166,63 167,00 167,37 167,74 168,11

180 168,48 168,85 169,22 169,59 169,96 170,33 170,70 171,07 171,43 171,80

190 172,17 172,54 172,91 173,28 173,65 174,02 174,38 174,75 175,12 175,49

200 175,86 176,22 176,59 176,96 177,33 177,69 178,06 178,43 178,79 179,16

210 179,53 179,89 180,26 180,63 180,99 181,36 181,72 182,09 182,46 182,82

220 183,19 183,55 183,92 184,28 184,65 185,01 185,38 185,74 186,11 186,47

230 186,84 187,20 187,56 187,93 188,29 188,66 189,02 189,38 189,75 190,11

240 190,47 190,84 191,20 191,56 191,92 192,29 192,65 193,01 193,37 193,74

250 194,10 194,46 194,82 195,18 195,55 195,91 196,27 196,63 196,99 197,35

260 197,71 198,07 198,43 198,79 199,15 199,51 199,87 200,23 200,59 200,95

270 201,31 201,67 202,03 202,39 202,75 203,11 203,47 203,83 204,19 204,55

280 204,90 205,26 205,62 205,98 206,34 206,70 207,05 207,41 207,77 208,13

290 208,48 208,84 209,20 209,56 209,91 210,27 210,63 210,98 211,34 211,70

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

136

Grundwertreihen in Ohm für Platin-Widerstandfühler Pt 100
Temperatursensor reference tables

Pt 100 Ohm nach DIN EN 60751
Platinum 100 Ohms acc. to DIN EN 60751

R(0) = 100,00 Ohm. Temperaturen in °C (ITS-90)
R(0) = 100,00 Ohm. Temperatures in degresse celsius (ITS-90)

 Temp. Ohm

°C 0 1 2 3 4 5 6 7 8 9

300 212,05 212,41 212,76 213,12 213,48 213,83 214,19 214,54 214,90 215,25

310 215,61 215,96 216,32 216,67 217,03 217,38 217,74 218,09 218,44 218,80

320 219,15 219,51 219,86 220,21 220,57 220,92 221,27 221,63 221,98 222,33

330 222,68 223,04 223,39 223,74 224,09 224,45 224,80 225,15 225,50 225,85

340 226,21 226,56 226,91 227,26 227,61 227,96 228,31 228,66 229,02 229,37

350 229,72 230,07 230,42 230,77 231,12 231,47 231,82 232,17 232,52 232,87

360 233,21 233,56 233,91 234,26 234,61 234,96 235,31 235,66 236,00 236,35

370 236,70 237,05 237,40 237,74 238,09 238,44 238,79 239,13 239,48 239,83

380 240,18 240,52 240,87 241,22 241,56 241,91 242,26 242,60 242,95 243,29

390 243,64 243,99 244,33 244,68 245,02 245,37 245,71 246,06 246,40 246,75

400 247,09 247,44 247,78 248,13 248,47 248,81 249,16 249,50 249,85 250,19

410 250,53 250,88 251,22 251,66 251,91 252,25 252,59 252,93 253,28 253,62

420 253,96 254,30 254,65 254,99 255,33 255,67 256,01 256,35 256,70 257,04

430 257,38 257,72 258,06 258,40 258,74 259,08 259,42 259,76 260,10 260,44

440 260,78 261,12 261,46 261,80 262,14 262,48 262,82 263,16 263,50 263,84

450 264,18 264,52 264,86 265,20 265,53 265,87 266,21 266,55 266,89 267,22

460 267,56 267,90 268,24 268,57 268,91 269,25 269,59 269,92 270,26 270,60

470 270,93 271,27 271,61 271,94 272,28 272,61 272,95 273,29 273,62 273,96

480 274,29 274,63 274,96 275,30 275,63 275,97 276,30 276,64 276,97 277,31

490 277,64 277,98 278,31 278,64 278,98 279,31 279,64 279,98 280,31 280,64

500 280,98 281,31 281,64 281,98 282,31 282,64 282,97 283,31 283,64 283,97

510 284,30 284,63 284,97 285,30 285,63 285,96 286,29 286,62 286,95 287,29

520 287,62 287,95 288,28 288,61 288,94 289,27 289,60 289,93 290,26 290,59

530 290,92 291,25 291,58 291,91 292,24 292,56 292,89 293,22 293,55 293,88

540 294,21 294,54 294,86 295,19 295,52 295,85 296,18 296,50 296,83 297,16

550 297,49 297,81 298,14 298,47 298,80 299,12 299,45 299,78 300,10 300,43

560 300,75 301,08 301,41 301,73 302,06 302,38 302,71 303,03 303,36 303,69

570 304,01 304,34 304,66 304,98 305,31 305,63 305,96 306,28 306,61 306,93

580 307,25 307,58 307,90 308,23 308,55 308,87 309,20 309,52 309,84 310,16

590 310,49 310,81 311,13 311,45 311,78 312,10 312,42 312,74 313,06 313,39

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

137

Grundwertreihen in Ohm für Platin-Widerstandfühler Pt 100
Temperatursensor reference tables

Pt 100 Ohm nach DIN EN 60751
Platinum 100 Ohms acc. to DIN EN 60751

R(0) = 100,00 Ohm. Temperaturen in °C (ITS-90)
R(0) = 100,00 Ohm. Temperatures in degresse celsius (ITS-90)

 Temp. Ohm

°C 0 1 2 3 4 5 6 7 8 9

600 313,71 314,03 314,35 314,67 314,99 315,31 315,64 315,96 316,28 316,60

610 316,92 317,24 317,56 317,88 318,20 318,52 318,84 319,16 319,48 319,80

620 320,12 320,43 320,75 321,07 321,39 321,71 322,03 322,35 322,67 322,98

630 323,30 323,62 323,94 324,26 324,57 324,89 325,21 325,53 325,84 326,16

640 326,48 326,79 327,11 327,43 327,74 328,06 328,38 328,69 329,01 329,32

650 329,64 329,96 330,27 330,59 330,90 331,22 331,53 331,85 332,16 332,48

660 332,79 333,11 333,42 333,74 334,05 334,36 334,68 334,99 335,31 335,62

670 335,93 336,25 336,56 336,87 337,18 337,50 337,81 338,12 338,44 338,75

680 339,06 339,37 339,69 340,00 340,31 340,62 340,93 341,24 341,56 341,87

690 342,18 342,49 342,80 343,11 343,42 343,73 344,04 344,35 344,66 344,97

700 345,28 345,59 345,90 346,21 346,52 346,83 347,14 347,45 347,76 348,07

710 348,38 348,69 348,99 349,30 349,61 349,92 350,23 350,54 350,84 351,15

720 351,46 351,77 352,08 352,38 352,69 353,00 353,30 353,61 353,92 354,22

730 354,53 354,84 355,14 355,45 355,76 356,06 356,37 356,67 356,98 357,28

740 357,59 357,90 358,20 358,51 358,81 359,12 359,42 359,72 360,03 360,33

750 360,64 360,94 361,25 361,55 361,85 362,16 362,46 362,76 363,07 363,37

760 363,67 363,98 364,28 364,58 364,89 365,19 365,49 365,79 366,10 366,40

770 366,70 367,00 367,30 367,60 367,91 368,21 368,51 368,81 369,11 369,41

780 369,71 370,01 370,31 370,61 370,91 371,21 371,51 371,81 372,11 372,41

790 372,71 373,01 373,31 373,61 373,91 374,21 374,51 374,81 375,11 375,41

800 375,70 376,00 376,30 376,60 376,90 377,19 377,49 377,79 378,09 378,39

810 378,68 378,98 379,28 379,57 379,87 380,17 380,46 380,76 381,06 381,35

820 381,65 381,95 382,24 382,54 382,83 383,13 383,42 383,72 384,01 384,31

830 384,60 384,90 385,19 385,49 385,78 386,08 386,37 386,67 384,96 387,25

840 387,55 387,84 388,14 388,43 388,72 389,02 389,31 389,60 389,90 390,19

850 390,48

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

124

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Eisen/ Kupfer-Nickel nach DIN 43710 Typ L
Iron/ Copper-Nickel acc. to DIN 43710

Bezugstemperatur 0°C. Temperaturen in °C
Reference temperature 0°C. Temperatures in degress celsius

 Temp. Millivolt

°C 0 1 2 3 4 5 6 7 8 9

 0 0,00 0,05 0,10 0,16 0,21 0,26 0,31 0,36 0,42 0,47

10 0,52 0,57 0,63 0,68 0,73 0,78 0,84 0,89 0,94 1,00

20 1,05 1,10 1,16 1,21 1,26 1,31 1,37 1,42 1,47 1,53

30 1,58 1,63 1,69 1,74 1,79 1,84 1,90 1,95 2,00 2,06

40 2,11 2,16 2,22 2,27 2,33 2,38 2,43 2,49 2,54 2,60

50 2,65 2,70 2,76 2,81 2,87 2,92 2,97 3,03 3,08 3,14

60 3,19 3,24 3,30 3,35 3,41 3,46 3,51 3,57 3,62 3,68

70 3,73 3,78 3,84 3,89 3,95 4,00 4,05 4,11 4,16 4,22

80 4,27 4,32 4,38 4,43 4,49 4,54 4,60 4,65 4,71 4,77

90 4,82 4,87 4,93 4,98 5,04 5,09 5,15 5,20 5,26 5,32

100 5,37 5,42 5,48 5,53 5,59 5,64 5,70 5,75 5,81 5,87

110 5,92 5,97 6,03 6,08 6,14 6,19 6,25 6,30 6,36 6,42

120 6,47 6,53 6,58 6,64 6,69 6,75 6,81 6,86 6,92 6,97

130 7,03 7,09 7,14 7,20 7,25 7,31 7,37 7,42 7,48 7,53

140 7,59 7,65 7,70 7,76 7,81 7,87 7,93 7,98 8,04 8,09

150 8,15 8,21 8,26 8,32 8,37 8,43 8,49 8,54 8,60 8,65

160 8,71 8,77 8,82 8,88 8,93 8,99 9,05 9,10 9,16 9,21

170 9,27 9,33 9,38 9,44 9,49 9,55 9,61 9,66 9,72 9,77

180 9,83 9,89 9,94 10,00 10,05 10,11 10,17 10,22 10,28 10,33

190 10,39 10,45 10,50 10,56 10,61 10,67 10,73 10,78 10,84 10,89

200 10,95 11,01 11,06 11,12 11,17 11,23 11,29 11,34 11,40 11,45

210 11,51 11,57 11,62 11,68 11,73 11,79 11,85 11,90 11,96 12,01

220 12,07 12,13 12,18 12,24 12,29 12,35 12,41 12,46 12,52 12,57

230 12,63 12,69 12,74 12,80 12,85 12,91 12,97 13,02 13,08 13,13

240 13,19 13,25 13,30 13,36 13,41 13,47 13,53 13,58 13,64 13,69

250 13,75 13,81 13,86 13,92 13,97 14,03 14,09 14,14 14,20 14,25

260 14,31 14,37 14,42 14,48 14,54 14,59 14,65 14,71 14,76 14,82

270 14,88 14,94 14,99 15,05 15,10 15,16 15,22 15,27 15,33 15,38

280 15,44 15,50 15,55 15,61 15,66 15,72 15,78 15,83 15,89 15,94

290 16,00 16,06 16,11 16,17 16,22 16,28 16,34 16,39 16,45 16,50

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

125

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Eisen/ Kupfer-Nickel nach DIN 43710 Typ L
Iron/ Copper-Nickel acc. to DIN 43710

Bezugstemperatur 0°C. Temperaturen in °C
Reference temperature 0°C. Temperatures in degress celsius

 Temp. Millivolt

°C 0 1 2 3 4 5 6 7 8 9

300 16,56 16,62 16,67 16,73 16,78 16,84 16,90 16,95 17,01 17,06

310 17,12 17,18 17,23 17,29 17,34 17,40 17,46 17,51 17,57 17,62

320 17,68 17,47 17,79 17,85 17,90 17,06 18,02 18,07 18,13 18,18

330 18,24 18,30 18,35 18,41 18,46 18,52 18,58 18,63 18,69 18,74

340 18,80 18,86 18,91 18,97 19,02 19,08 19,14 19,19 19,25 19,30

350 19,36 19,42 19,47 19,53 19,58 19,64 19,70 19,75 19,81 19,85

360 19,92 19,98 20,03 20,09 20,14 20,20 20,26 20,31 20,37 20,42

370 20,48 20,54 20,59 20,65 20,70 20,76 20,82 20,87 20,93 20,98

380 21,04 21,10 21,15 21,21 21,26 21,32 21,38 21,43 21,49 21,54

390 21,60 21,66 21,71 21,77 21,82 21,88 21,94 21,99 22,05 22,10

400 22,16 22,22 22,27 22,33 22,38 22,44 22,50 22,55 22,61 22,66

410 22,72 22,78 22,83 22,89 22,95 23,00 23,06 23,12 23,18 23,23

420 23,29 23,35 23,40 23,46 23,52 23,57 23,63 23,69 23,74 23,80

430 23,86 23,92 23,97 24,03 24,09 24,14 24,20 24,26 24,32 24,37

440 24,43 24,49 24,54 24,60 24,66 24,71 24,77 24,83 24,89 24,94

450 25,00 25,06 25,11 25,17 25,23 25,28 25,34 25,40 25,46 25,51

460 25,57 25,63 25,68 25,74 25,80 25,85 25,91 25,97 26,03 26,08

470 26,14 26,20 26,25 26,31 26,37 26,42 26,48 26,54 26,60 26,65

480 26,71 26,77 26,82 26,88 26,94 26,99 27,05 27,11 27,17 27,22

490 27,28 27,34 27,39 27,45 27,51 27,56 27,62 27,68 27,74 27,79

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

126

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Eisen/ Kupfer-Nickel nach DIN EN 60584 Typ J
Iron/ Copper-Nickel acc. to DIN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

0 0 50 101 151 202 253 303 354 405 456

10 507 558 609 660 711 762 814 865 916 968

20 1019 1071 1122 1174 1226 1277 1329 1381 1433 1485

30 1537 1589 1641 1693 1745 1797 1849 1902 1954 2006

40 2059 2111 2164 2216 2269 2322 2374 2427 2480 2532

50 2585 2638 2691 2744 2797 2850 2903 2956 3009 3062

60 3116 3169 3222 3275 3329 3382 3436 3489 3543 3596

70 3650 3703 3757 3810 3864 3918 3971 4025 4079 4133

80 4187 4240 4294 4348 4402 4456 4510 4564 4618 4672

90 4726 4781 4835 4889 4943 4997 5052 5106 5160 5215

100 5269 5323 5378 5432 5487 5541 5595 5650 5705 5759

110 5814 5868 5923 5977 6032 6087 6141 6196 6251 6306

120 6360 6415 6470 6525 6579 6634 6689 6744 6799 6854

130 6909 6964 7019 7074 7129 7184 7239 7294 7349 7404

140 7459 7514 7569 7624 7679 7734 7789 7844 7900 7955

150 8010 8065 8120 8175 8231 8286 8341 8396 8452 8507

160 8562 8618 8673 8728 8783 8839 8894 8949 9005 9060

170 9115 9171 9226 9282 9337 9392 9448 9503 9559 9614

180 9669 9725 9780 9836 9891 9947 10002 10057 10113 10168

190 10224 10279 10335 10390 10446 10501 10557 10612 10668 10723

200 10779 10834 10890 10945 11001 11056 11112 11167 11223 11278

210 11334 11389 11445 11501 11556 11612 11667 11723 11778 11834

220 11889 11945 12000 12056 12111 12167 12222 12278 12334 12389

230 12445 12500 12556 12611 12667 12722 12778 12833 12889 12944

240 13000 13056 13111 13167 13222 13278 13333 13389 13444 13500

250 13555 13611 13666 13722 13777 13833 13888 13944 13999 14055

260 14110 14166 14221 14277 14332 14388 14443 14499 14554 14609

270 14665 14720 14776 14831 14887 14942 14998 15053 15109 15164

280 15219 15275 15330 15386 15441 15496 15552 15607 15663 15718

290 15773 15829 15884 15940 15995 16050 16106 16161 16216 16272

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

127

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Eisen/ Kupfer-Nickel nach DIN EN 60584 Typ J
Iron/ Copper-Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

300 16327 16383 16438 16493 16549 16604 16659 16715 16770 16825

310 16881 16936 16991 17046 17102 17157 17212 17268 17323 17378

320 17434 17489 17544 17599 17655 17710 17765 17820 17876 17931

330 17986 18041 18097 18152 18207 18262 18318 18373 18428 18483

340 18538 18594 18649 18704 18759 18814 18870 18925 18980 19035

350 19090 19146 19201 19256 19311 19366 19422 19477 19532 19587

360 19642 19697 19753 19808 19863 19918 19973 20028 20083 20139

370 20194 20249 20304 20359 20414 20469 20525 20580 20635 20690

380 20745 20800 20855 20911 20966 21021 21076 21131 21186 21241

390 21297 21352 21407 21462 21517 21572 21627 21683 21738 21793

400 21848 21903 21958 22014 22069 22124 22179 22234 22289 22345

410 22400 22455 22510 22565 22620 22676 22731 22786 22841 22896

420 22952 23007 23062 23117 23172 23228 23283 23338 23393 23449

430 23504 23559 23614 23670 23725 23780 23835 23891 23946 24001

440 24057 24112 24167 24223 24278 24333 24389 24444 24499 24555

450 24610 24665 24721 24776 24832 24887 24943 24998 25053 25109

460 25164 25220 25275 25331 25386 25442 25497 25553 25608 25664

470 25720 25775 25831 25886 25942 25998 26053 26109 26165 26220

480 26276 26332 26387 26443 26499 26555 26610 26666 26722 26778

490 26834 26889 26945 27001 27057 27113 27169 27225 27281 27337

500 27393 27449 27505 27561 27617 27673 27729 27785 27841 27897

510 27953 28010 28066 28122 28178 28234 28291 28347 28403 28460

520 28516 28572 28629 28685 28741 28798 28854 28911 28967 29024

530 29080 29137 29194 29250 29307 29363 29420 29477 29534 29590

540 29647 29704 29761 29818 29874 29931 29988 30045 30102 30159

550 30216 30273 30330 30387 30444 30502 30559 30616 30673 30730

560 30788 30845 30902 30960 31017 31074 31132 31189 31247 31304

570 31362 31419 31477 31535 31592 31650 31708 31766 31823 31881

580 31939 31997 32055 32113 32171 32229 32287 32345 32403 32461

590 32519 32577 32636 32694 32752 32810 32869 32927 32985 33044

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

128

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 -1 -2 -3 -4 -5 -6 -7 -8 -9

-270 -6458

-260 -6441 -6444 -6446 -6448 -6450 -6452 -6453 -6455 -6456 -6457

-250 -6404 -6408 -6413 -6417 -6421 -6425 -6429 -6432 -6435 -6438

-240 -6344 -6351 -6358 -6364 -6370 -6377 -6382 -6388 -6393 -6399

-230 -6262 -6271 -6280 -6289 -6297 -6306 -6314 -6322 -6329 -6337

-220 -6158 -6170 -6181 -6192 -6202 -6213 -6223 -6233 -6243 -6252

-210 -6035 -6048 -6061 -6074 -6087 -6099 -6111 -6123 -6135 -6147

-200 -5891 -5907 -5922 -5936 -5951 -5965 -5980 -5994 -6007 -6021

-190 -5730 -5747 -5763 -5780 -5797 -5813 -5829 -5845 -5861 -5876

-180 -5550 -5569 -5588 -5606 -5624 -5642 -5660 -5678 -5695 -5713

-170 -5354 -5374 -5395 -5415 -5435 -5454 -5474 -5493 -5512 -5531

-160 -5141 -5163 -5185 -5207 -5228 -5250 -5271 -5292 -5313 -5333

-150 -4913 -4936 -4960 -4983 -5006 -5029 -5052 -5074 -5097 -5119

-140 -4669 -4694 -4719 -4744 -4768 -4793 -4817 -4841 -4865 -4889

-130 -4411 -4437 -4463 -4490 -4516 -4542 -4567 -4593 -4618 -4644

-120 -4138 -4166 -4194 -4221 -4249 -4276 -4303 -4330 -4357 -4384

-110 -3852 -3882 -3911 -3939 -3968 -3997 -4025 -4054 -4082 -4110

-100 -3554 -3584 -3614 -3645 -3675 -3705 -3734 -3764 -3794 -3823

-90 -3243 -3274 -3306 -3337 -3368 -3400 -3431 --3462 -3492 -3523

-80 -2920 -2953 -2986 -3018 -3050 -3083 -3115 -3147 -3179 -3211

-70 -2587 -2620 -2654 -2688 -2721 -2755 -2788 -2821 -2854 -2887

-60 -2243 -2278 -2312 -2347 -2382 -2416 -2450 -2485 -2519 -2553

-50 -1889 -1925 -1961 -1996 -2032 -2067 -2103 -2138 -2173 -2208

-40 -1527 -1564 -1600 -1637 -1673 -1709 -1745 -1782 -1818 -1854

-30 -1156 -1194 -1231 -1268 -1305 -1343 -1380 -1417 -1453 -1490

-20 -778 -816 -854 -892 -930 -968 -1006 -1043 -1081 -1119

-10 -392 -431 -470 -508 -547 -586 -624 -663 -701 -739

0 0 -39 -79 -118 -157 -197 -236 -275 -314 -353

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

129

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

0 0 39 79 119 158 198 238 277 317 357

10 397 437 477 517 557 597 637 677 718 758

20 798 838 879 919 960 1000 1041 1081 1122 1163

30 1203 1244 1285 1326 1366 1407 1448 1489 1530 1571

40 1612 1653 1694 1735 1776 1817 1858 1899 1941 1982

50 2023 2064 2106 2147 2188 2230 2271 2312 2354 2395

60 2436 2478 2519 2561 2602 2644 2685 2727 2768 2810

70 2851 2893 2934 2976 3017 3059 3100 3142 3184 3225

80 3267 3308 3350 3391 3433 3474 3516 3557 3599 3640

90 3682 3723 3765 3806 3848 3889 3931 3972 4013 4055

100 4096 4138 4179 4220 4262 4303 4344 4385 4427 4468

110 4509 4550 4591 4633 4674 4715 4756 4797 4838 4879

120 4920 4961 5002 5043 5084 5124 5165 5206 5247 5288

130 5328 5369 5410 5450 5491 5532 5572 5613 5653 5694

140 5735 5775 5815 5856 5896 5937 5977 6017 6058 6098

150 6138 6179 6219 6259 6299 6339 6380 6420 6460 6500

160 6540 6580 6620 6660 6701 6741 6781 6821 6861 6901

170 6941 6981 7021 7060 7100 7140 7180 7220 7260 7300

180 7340 7380 7420 7460 7500 7540 7579 7619 7659 7699

190 7739 7779 7819 7859 7899 7939 7979 8019 8059 8099

200 8138 8178 8218 8258 8298 8338 8378 8418 8458 8499

210 8539 8579 8619 8659 8699 8739 8779 8819 8860 8900

220 8940 8980 9020 9061 9101 9141 9181 9222 9262 9302

230 9343 9383 9423 9464 9504 9545 9585 9626 9666 9707

240 9747 9788 9828 9869 9909 9950 9991 10031 10072 10113

250 10153 10194 10235 10276 10316 10357 10398 10439 10480 10520

260 10561 10602 10643 10684 10725 10766 10807 10848 10889 10930

270 10971 11012 11053 11094 11135 11176 11217 11259 11300 11341

280 11382 11423 11465 11506 11547 11588 11630 11671 11712 11753

290 11795 11836 11877 11919 11960 12001 12043 12084 12126 12167

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

130

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

300 12209 12250 12291 12333 12374 12416 12457 12499 12540 12582

310 12624 12665 12707 12748 12790 12831 12873 12915 12956 12998

320 13040 13081 13123 13165 13206 13248 13290 13331 13373 13415

330 13457 13498 13540 13582 13624 13665 13707 13749 13791 13833

340 13874 13916 13958 14000 14042 14084 14126 14167 14209 14251

350 14293 14335 14377 14419 14461 14503 14545 14587 14629 14671

360 14713 14755 14797 14839 14881 14923 14965 15007 15049 15091

370 15133 15175 15217 15259 15301 15343 15385 15427 15469 15511

380 15554 15596 15638 15680 15722 15764 15806 15849 15891 15933

390 15975 16017 16059 16102 16144 16186 16228 16270 16313 16355

400 16397 16439 16482 16524 16566 16608 16651 16693 16735 16778

410 16820 16862 16904 16947 16989 17031 17074 17116 17158 17201

420 17243 17285 17328 17370 17413 17455 17497 17540 17582 17624

430 17667 17709 17752 17794 17837 17879 17921 17964 18006 18049

440 18091 18134 18176 18218 18261 18303 18346 18388 18431 18473

450 18516 18558 18601 18643 18686 18728 18771 18813 18856 18898

460 18941 18983 19026 19068 19111 19154 19196 19239 19281 19324

470 19366 19409 19451 19494 19537 19579 19622 19664 19707 19750

480 19792 19835 19877 19920 19962 20005 20048 20090 20133 20175

490 20218 20261 20303 20346 20389 20431 20474 20516 20559 20602

500 20644 20687 20730 20772 20815 20857 20900 20943 20985 21028

510 21071 21113 21156 21199 21241 21284 21326 21369 21412 21454

520 21497 21540 21582 21625 21668 21710 21753 21796 21838 21881

530 21924 21966 22009 22052 22094 22137 22179 22222 22265 22307

540 22350 22393 22435 22478 22521 22563 22606 22649 22691 22734

550 22776 22819 22862 22904 22947 22990 23032 23075 23117 23160

560 23203 23245 23288 23331 23373 23416 23458 23501 23544 23586

570 23629 23671 23714 23757 23799 23842 23884 23927 23970 24012

580 24055 24097 24140 24182 24225 24267 24310 24353 24395 24438

590 24480 24523 24565 24608 24650 24693 24735 24778 24820 24863

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

131

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

600 24905 24948 24990 25033 25075 25118 25160 25203 25245 25288

610 25330 25373 25415 25458 25500 25543 25585 25627 25670 25712

620 25755 25797 25840 25882 25924 25967 26009 26052 26094 26136

630 26179 26221 26263 26306 26348 26390 26433 26475 26517 26560

640 26602 26644 26687 26729 26771 26814 26856 26898 26940 26983

650 27025 27067 27109 27152 27194 27236 27278 27320 27363 27405

660 27447 27489 27531 27574 27616 27658 27700 27742 27784 27826

670 27869 27911 27953 27995 28037 28079 28121 28163 28205 28247

680 28289 28332 28374 28416 28458 28500 28542 28584 28626 28668

690 28710 28752 28794 28835 28877 28919 28961 29003 29045 29087

700 29129 29171 29213 29255 29297 29338 29380 29422 29464 29506

710 29548 29589 29631 29673 29715 29757 29798 29840 29882 29924

720 29965 30007 30049 30090 30132 30174 30216 30257 30299 30341

730 30382 30424 30466 30507 30549 30590 30632 30674 30715 30757

740 30798 30840 30881 30923 30964 31006 31047 31089 31130 31172

750 31213 31255 31296 31338 31379 31421 31462 31504 31545 31586

760 31628 31669 31710 31752 31793 31834 31876 31917 31958 32000

770 32041 32082 32124 32165 32206 32247 32289 32330 32371 32412

780 32453 32495 32536 32577 32618 32659 32700 32742 32783 32824

790 32865 32906 32947 32988 33029 33070 33111 33152 33193 33234

800 33275 33316 33357 33398 33439 33480 33521 33562 33603 33644

810 33685 33726 33767 33808 33848 33889 33930 33971 34012 34053

820 34093 34134 34175 34216 34257 34297 34338 34379 34420 34460

830 34501 34542 34582 34623 34664 34704 34745 34786 34826 34867

840 34908 34948 34989 35029 35070 35110 35151 35192 35232 35273

850 35313 35354 35394 35435 35475 35516 35556 35596 35637 35677

860 35718 35758 35798 35839 35879 35920 35960 36000 36041 36081

870 36121 36162 36202 36242 36282 36323 36363 36403 36443 36484

880 36524 36564 36604 36644 36685 36725 36765 36805 36845 36885

890 36925 36965 37006 37046 37086 37126 37166 37206 37246 37286

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

132

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

900 37326 37366 37406 37446 37486 37526 37566 37606 37646 37686

910 37725 37765 37805 37845 37885 37925 37965 38005 38044 38084

920 38124 38164 38204 38243 38283 38323 38363 38402 38442 38482

930 38522 38561 38601 38641 38680 38720 38760 38799 38839 38878

940 38918 38958 38997 39037 39076 39116 39155 39195 39235 39274

950 39314 39353 39393 39432 39471 39511 39550 39590 39629 39669

960 39708 39747 39787 39826 39866 39905 39944 39984 40023 40062

970 40101 40141 40180 40219 40259 40298 40337 40376 40415 40455

980 40494 40533 40572 40611 40651 40690 40729 40768 40807 40846

990 40885 40924 40963 41002 41042 41081 41120 41159 41198 41237

1000 41276 41315 41354 41393 41431 41470 41509 41548 41587 41626

1010 41665 41704 41743 41781 41820 41859 41898 41937 41976 42014

1020 42053 42092 42131 42169 42208 42247 42286 42324 42363 42402

1030 42440 42479 42518 42556 42595 42633 42672 42711 42749 42788

1040 42826 42865 42903 42942 42980 43019 43057 43096 43134 43173

1050 43211 43250 43288 43327 43365 43403 43442 43480 43518 43557

1060 43595 43633 43672 43710 43748 43787 43825 43863 43901 43940

1070 43978 44016 44054 44092 44130 44169 44207 44245 44283 44321

1080 44359 44397 44435 44473 44512 44550 44588 44626 44664 44702

1090 44740 44778 44816 44853 44891 44929 44967 45005 45043 45081

1100 45119 45157 45194 45232 45270 45308 45346 45383 45421 45459

1110 45497 45534 45572 45610 45647 45685 45723 45760 45798 45836

1120 45873 45911 45948 45986 46024 46061 46099 46136 46174 46211

1130 46249 46286 46324 46361 46398 46436 46473 46511 46548 46585

1140 46623 46660 46697 46735 46772 46809 46847 46884 46921 46958

1150 46995 47033 47070 47107 47144 47181 47218 47256 47293 47330

1160 47367 47404 47441 47478 47515 47552 47589 47626 47663 47700

1170 47737 47774 47811 47848 47884 47921 47958 47995 48032 48069

1180 48105 48142 48179 48216 48252 48289 48326 48363 48399 48436

1190 48473 48509 48546 48582 48619 48656 48692 48729 48765 48802

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

133

Grundwertreihen für Thermoelemente
Thermocouple reference tables

Nickel-Chrom/ Nickel nach DIN EN 60584 Typ K
Nickel-Chromium/ Nickel acc. to DIN EN 60584

Bezugstemperatur 0°C. Temperaturen in °C (ITS-90)
Reference temperature 0°C. Temperatures in degress celsius (ITS-90)

 Temp. Mikrovolt

°C 0 1 2 3 4 5 6 7 8 9

1200 48838 48875 48911 48948 48984 49021 49057 49093 49130 49166

1210 49202 49239 49275 49311 49348 49384 49420 49456 49493 49529

1220 49565 49601 49637 49674 49710 49746 49782 49818 49854 49890

1230 49926 49962 49998 50034 50070 50106 50142 50178 50214 50250

1240 50286 50322 50358 50393 50429 50465 50501 50537 50572 50608

1250 50644 50680 50715 50751 50787 50822 50858 50894 50929 50965

1260 51000 51036 51071 51107 51142 51178 51213 51249 51284 51320

1270 51355 51391 51426 51461 51497 51532 51567 51603 51638 51673

1280 51708 51744 51779 51814 51849 51885 51920 51955 51990 52025

1290 52060 52095 52130 52165 52200 52235 52270 52305 52340 5375

1300 52410 52445 52480 52515 52550 52585 52620 52654 52689 52724

1310 52759 52794 52828 52863 52898 52932 52967 53002 53037 53071

1320 53106 53140 53175 53210 53244 53279 53313 53348 53382 53417

1330 53451 53486 53520 53555 53589 53623 53658 53692 53727 53761

1340 53795 53830 53864 53898 53932 53967 54001 54035 54069 54104

1350 54138 54172 54206 54240 54274 54308 54343 54377 54411 54445

1360 54479 54513 54547 54581 54615 54649 54683 54717 54751 54785

1370 54819 54852 54886

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

134

Grundwertreihen in Ohm für Platin-Widerstandfühler Pt 100
Temperatursensor reference tables

Pt 100 Ohm nach DIN EN 60751
Platinum 100 Ohms acc. to DIN EN 60751

R(0) = 100,00 Ohm. Temperaturen in °C (ITS-90)
R(0) = 100,00 Ohm. Temperatures in degress celsius (ITS-90)

 Temp. Ohm

°C 0 -1 -2
-3

-4 -5 -6 -7 -8 -9

-200 18,52

-190 22,83 22,40 21,97 21,54 21,11 20,68 20,25 19,82 19,38 18,95

-180 27,10 26,67 26,24 25,82 25,39 24,97 24,54 24,11 23,68 23,25

-170 31,34 30,91 30,49 30,07 29,64 29,22 28,80 28,37 27,95 27,52

-160 35,34 35,12 34,70 34,28 33,86 33,44 33,02 32,60 32,18 31,76

-150 39,72 39,31 38,89 38,47 38,05 37,64 37,22 36,80 36,38 35,96

-140 43,88 43,46 43,05 42,63 42,22 41,80 41,39 40,97 40,56 40,14

-130 48,00 47,59 47,18 46,77 46,36 45,94 45,53 45,12 44,70 44,29

-120 52,11 51,70 51,29 50,88 50,47 50,06 49,65 49,24 48,83 48,42

-110 56,19 55,79 55,38 54,97 54,56 54,15 53,75 53,34 52,93 52,52

-100 60,26 59,85 59,44 59,04 58,63 58,23 57,82 57,41 57,01 56,60

-90 64,30 63,90 63,49 63,09 62,68 62,28 61,88 61,47 61,07 60,66

-80 68,33 67,92 67,52 67,12 66,72 66,31 65,91 65,51 65,11 64,70

-70 72,33 71,93 71,53 71,13 70,73 70,33 69,93 69,53 69,13 68,73

-60 76,33 75,93 75,53 75,13 74,73 74,33 73,93 73,53 73,13 72,73

-50 80,31 79,91 79,51 79,11 78,72 78,32 77,92 77,52 77,12 76,73

-40 84,27 83,87 83,48 83,08 82,69 82,29 81,89 81,50 81,10 80,70

-30 88,22 87,83 87,43 87,04 86,64 86,25 85,85 85,46 85,06 84,67

-20 92,16 91,77 91,37 90,98 90,59 90,19 89,80 89,40 89,01 88,62

-10 96,09 95,69 95,30 94,91 94,52 94,12 93,73 93,34 92,95 92,55

0 100,00 99,61 99,22 98,83 98,44 98,04 97,65 97,26 96,87 96,48

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

135

Grundwertreihen in Ohm für Platin-Widerstandfühler Pt 100
Temperatursensor reference tables

Pt 100 Ohm nach DIN EN 60751
Platinum 100 Ohms acc. to DIN EN 60751

R(0) = 100,00 Ohm. Temperaturen in °C (ITS-90)
R(0) = 100,00 Ohm. Temperatures in degress celsius (ITS-90)

 Temp. Ohm

°C 0 1 2 3 4 5 6 7 8 9

0 100,00 100,39 100,78 101,17 101,56 101,95 102,34 102,73 103,12 103,51

10 103,90 104,29 104,68 105,07 105,46 105,85 106,24 106,63 107,02 107,40

20 107,79 108,18 108,57 108,96 109,35 109,73 110,12 110,51 110,90 111,29

30 111,67 112,06 112,45 112,83 113,22 113,61 114,00 114,38 114,77 115,15

40 115,54 115,93 116,31 116,70 117,08 117,47 117,86 118,24 118,63 119,01

50 119,40 119,78 120,17 120,55 120,94 121,32 121,71 122,09 122,47 122,86

60 123,24 123,63 124,01 124,39 124,78 125,16 125,54 125,93 126,31 126,69

70 127,08 127,46 127,84 128,22 128,61 128,99 129,37 129,75 130,13 130,52

80 130,90 131,28 131,66 132,04 132,42 132,80 133,18 133,57 133,95 134,33

90 134,71 135,09 135,47 135,85 136,23 136,61 136,99 137,37 137,75 138,13

100 138,51 138,88 139,26 139,64 140,02 140,40 140,78 141,16 141,54 141,91

110 142,29 142,67 143,05 143,43 143,80 144,18 144,56 144,94 145,31 145,69

120 146,07 146,44 146,82 147,20 147,57 147,95 148,33 148,70 149,08 149,83

130 149,83 150,21 150,58 150,96 151,33 151,71 152,08 152,46 152,83 153,21

140 153,58 153,96 154,33 154,71 155,08 155,46 155,83 156,20 156,58 156,95

150 157,33 157,70 158,07 158,45 158,82 159,19 159,56 159,94 160,31 160,68

160 161,05 161,43 161,80 162,17 162,54 162,91 163,29 163,66 164,03 164,40

170 164,77 165,14 165,51 165,89 166,26 166,63 167,00 167,37 167,74 168,11

180 168,48 168,85 169,22 169,59 169,96 170,33 170,70 171,07 171,43 171,80

190 172,17 172,54 172,91 173,28 173,65 174,02 174,38 174,75 175,12 175,49

200 175,86 176,22 176,59 176,96 177,33 177,69 178,06 178,43 178,79 179,16

210 179,53 179,89 180,26 180,63 180,99 181,36 181,72 182,09 182,46 182,82

220 183,19 183,55 183,92 184,28 184,65 185,01 185,38 185,74 186,11 186,47

230 186,84 187,20 187,56 187,93 188,29 188,66 189,02 189,38 189,75 190,11

240 190,47 190,84 191,20 191,56 191,92 192,29 192,65 193,01 193,37 193,74

250 194,10 194,46 194,82 195,18 195,55 195,91 196,27 196,63 196,99 197,35

260 197,71 198,07 198,43 198,79 199,15 199,51 199,87 200,23 200,59 200,95

270 201,31 201,67 202,03 202,39 202,75 203,11 203,47 203,83 204,19 204,55

280 204,90 205,26 205,62 205,98 206,34 206,70 207,05 207,41 207,77 208,13

290 208,48 208,84 209,20 209,56 209,91 210,27 210,63 210,98 211,34 211,70

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

136

Grundwertreihen in Ohm für Platin-Widerstandfühler Pt 100
Temperatursensor reference tables

Pt 100 Ohm nach DIN EN 60751
Platinum 100 Ohms acc. to DIN EN 60751

R(0) = 100,00 Ohm. Temperaturen in °C (ITS-90)
R(0) = 100,00 Ohm. Temperatures in degresse celsius (ITS-90)

 Temp. Ohm

°C 0 1 2 3 4 5 6 7 8 9

300 212,05 212,41 212,76 213,12 213,48 213,83 214,19 214,54 214,90 215,25

310 215,61 215,96 216,32 216,67 217,03 217,38 217,74 218,09 218,44 218,80

320 219,15 219,51 219,86 220,21 220,57 220,92 221,27 221,63 221,98 222,33

330 222,68 223,04 223,39 223,74 224,09 224,45 224,80 225,15 225,50 225,85

340 226,21 226,56 226,91 227,26 227,61 227,96 228,31 228,66 229,02 229,37

350 229,72 230,07 230,42 230,77 231,12 231,47 231,82 232,17 232,52 232,87

360 233,21 233,56 233,91 234,26 234,61 234,96 235,31 235,66 236,00 236,35

370 236,70 237,05 237,40 237,74 238,09 238,44 238,79 239,13 239,48 239,83

380 240,18 240,52 240,87 241,22 241,56 241,91 242,26 242,60 242,95 243,29

390 243,64 243,99 244,33 244,68 245,02 245,37 245,71 246,06 246,40 246,75

400 247,09 247,44 247,78 248,13 248,47 248,81 249,16 249,50 249,85 250,19

410 250,53 250,88 251,22 251,66 251,91 252,25 252,59 252,93 253,28 253,62

420 253,96 254,30 254,65 254,99 255,33 255,67 256,01 256,35 256,70 257,04

430 257,38 257,72 258,06 258,40 258,74 259,08 259,42 259,76 260,10 260,44

440 260,78 261,12 261,46 261,80 262,14 262,48 262,82 263,16 263,50 263,84

450 264,18 264,52 264,86 265,20 265,53 265,87 266,21 266,55 266,89 267,22

460 267,56 267,90 268,24 268,57 268,91 269,25 269,59 269,92 270,26 270,60

470 270,93 271,27 271,61 271,94 272,28 272,61 272,95 273,29 273,62 273,96

480 274,29 274,63 274,96 275,30 275,63 275,97 276,30 276,64 276,97 277,31

490 277,64 277,98 278,31 278,64 278,98 279,31 279,64 279,98 280,31 280,64

500 280,98 281,31 281,64 281,98 282,31 282,64 282,97 283,31 283,64 283,97

510 284,30 284,63 284,97 285,30 285,63 285,96 286,29 286,62 286,95 287,29

520 287,62 287,95 288,28 288,61 288,94 289,27 289,60 289,93 290,26 290,59

530 290,92 291,25 291,58 291,91 292,24 292,56 292,89 293,22 293,55 293,88

540 294,21 294,54 294,86 295,19 295,52 295,85 296,18 296,50 296,83 297,16

550 297,49 297,81 298,14 298,47 298,80 299,12 299,45 299,78 300,10 300,43

560 300,75 301,08 301,41 301,73 302,06 302,38 302,71 303,03 303,36 303,69

570 304,01 304,34 304,66 304,98 305,31 305,63 305,96 306,28 306,61 306,93

580 307,25 307,58 307,90 308,23 308,55 308,87 309,20 309,52 309,84 310,16

590 310,49 310,81 311,13 311,45 311,78 312,10 312,42 312,74 313,06 313,39

 05/02

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

137

Grundwertreihen in Ohm für Platin-Widerstandfühler Pt 100
Temperatursensor reference tables

Pt 100 Ohm nach DIN EN 60751
Platinum 100 Ohms acc. to DIN EN 60751

R(0) = 100,00 Ohm. Temperaturen in °C (ITS-90)
R(0) = 100,00 Ohm. Temperatures in degresse celsius (ITS-90)

 Temp. Ohm

°C 0 1 2 3 4 5 6 7 8 9

600 313,71 314,03 314,35 314,67 314,99 315,31 315,64 315,96 316,28 316,60

610 316,92 317,24 317,56 317,88 318,20 318,52 318,84 319,16 319,48 319,80

620 320,12 320,43 320,75 321,07 321,39 321,71 322,03 322,35 322,67 322,98

630 323,30 323,62 323,94 324,26 324,57 324,89 325,21 325,53 325,84 326,16

640 326,48 326,79 327,11 327,43 327,74 328,06 328,38 328,69 329,01 329,32

650 329,64 329,96 330,27 330,59 330,90 331,22 331,53 331,85 332,16 332,48

660 332,79 333,11 333,42 333,74 334,05 334,36 334,68 334,99 335,31 335,62

670 335,93 336,25 336,56 336,87 337,18 337,50 337,81 338,12 338,44 338,75

680 339,06 339,37 339,69 340,00 340,31 340,62 340,93 341,24 341,56 341,87

690 342,18 342,49 342,80 343,11 343,42 343,73 344,04 344,35 344,66 344,97

700 345,28 345,59 345,90 346,21 346,52 346,83 347,14 347,45 347,76 348,07

710 348,38 348,69 348,99 349,30 349,61 349,92 350,23 350,54 350,84 351,15

720 351,46 351,77 352,08 352,38 352,69 353,00 353,30 353,61 353,92 354,22

730 354,53 354,84 355,14 355,45 355,76 356,06 356,37 356,67 356,98 357,28

740 357,59 357,90 358,20 358,51 358,81 359,12 359,42 359,72 360,03 360,33

750 360,64 360,94 361,25 361,55 361,85 362,16 362,46 362,76 363,07 363,37

760 363,67 363,98 364,28 364,58 364,89 365,19 365,49 365,79 366,10 366,40

770 366,70 367,00 367,30 367,60 367,91 368,21 368,51 368,81 369,11 369,41

780 369,71 370,01 370,31 370,61 370,91 371,21 371,51 371,81 372,11 372,41

790 372,71 373,01 373,31 373,61 373,91 374,21 374,51 374,81 375,11 375,41

800 375,70 376,00 376,30 376,60 376,90 377,19 377,49 377,79 378,09 378,39

810 378,68 378,98 379,28 379,57 379,87 380,17 380,46 380,76 381,06 381,35

820 381,65 381,95 382,24 382,54 382,83 383,13 383,42 383,72 384,01 384,31

830 384,60 384,90 385,19 385,49 385,78 386,08 386,37 386,67 384,96 387,25

840 387,55 387,84 388,14 388,43 388,72 389,02 389,31 389,60 389,90 390,19

850 390,48

 05/02

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 1/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

1. Einleitung

2. Bajonett-Temperatur-Fühler

2.1 Fühlerspitze/ Material

2.2 Fühlerbohrung

2.2.1 Fühlereinbautiefe

2.3 Einschraubnippel

2.4 Bajonettierung

2.5 Federdruck

2.6 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

2.7 Lebensdauer und die damit evtl. abhängige Genauigkeit

2.8 Kalibrierung

2.9 Fühlerbruch

2.10 Ausfall

3 Einschraub-Temperatur-Fühler

3.1 Fühlerspitze/ Material

3.2 Fühlerbohrung

3.3 Eintauchtiefe/ Meßpunkt

3.4 Einschraubgewinde

3.5 Anschlußkopf

3.6 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

3.7 Lebensdauer und die damit evtl. abhängige Genauigkeit

3.8 Kalibrierung

3.9 Fühlerbruch

3.10 Ausfall

4. Masse-Temperatur-Fühler

4.1 Einschraubgewinde

4.2 Fühlerspitze/ Meßpunkt

4.3 Eintauchtiefe/ Meßpunkt

4.4 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

4.5 Lebensdauer und die damit evtl. abhängige Genauigkeit

4.6 Kalibrierung

4.7 Fühlerbruch

4.8 Ausfall

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 2/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

5. Klemm-Temperatur-Fühler

5.1 Klemm-Blech

5.2 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

5.3 Lebensdauer und die damit evtl. abhängige Genauigkeit

5.4 Kalibrierung

5.5 Fühlerbruch

5.6 Ausfall

6. Rohrschellen-Temperatur-Fühler

6.1 Rohrschelle

6.2 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

6.3 Lebensdauer und die damit evtl. abhängige Genauigkeit

6.4 Kalibrierung

6.5 Fühlerbruch

6.6 Ausfall

7. Mantel-Temperatur-Fühler

7.1 Eintauchtiefe/ Meßpunkt

7.2 Fühlerspitze/ Material

7.3 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

7.4 Lebensdauer und die damit evtl. abhängige Genauigkeit

7.5 Kalibrierung

7.6 Fühlerbruch

7.7 Ausfall

8. Steck-Temperatur-Fühler

8.1 Eintauchtiefe/Meßpunkt

8.2 Fühlerspitze/Material

8.3 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

8.4 Lebensdauer und die damit evtl. abhängige Genauigkeit

8.5 Kalibrierung

8.6 Fühlerbruch

8.7 Ausfall

9. Temperaturregelung

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 3/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

1. Einleitung

Bei der Vielfalt der Thermoelemente und Widerstandsfühler können wir bei diesen Ein- und
Anbauvorschriften nur auf die wichtigsten Merkmale eingehen. In Zweifelsfällen kann Ihnen
unsere technische Beratung behilflich sein. Zur allgemeinen Übersicht steht Ihnen unsere
"Beschreibung der Einsatzmöglichkeiten (Formular-Nr. 124)" zur Verfügung.

Außerdem muß noch erwähnt werden , daß das Kürzen von Anschluß- bzw. Thermoleitung
mechanische und meßtechnische Probleme hervorrufen kann.
Deshalb ist im Bestellfalle eine ganz genaue Längenangabe erforderlich.

2. Bajonett-Temperatur-Fühler

2.1 Fühlerspitze/Material

Bei aggressiven Medien ist auf entsprechend beständiges Material zu achten.

2.2 Fühlerbohrung

Die Fühlerbohrung muß um ca. 0,2 mm größer als der Außendurchmesser des Temperatur-
fühlers sein. Die stirnseitige Fühlerbohrung sollte der Fühlerspitze angepaßt sein
(plan, halbkugelförmig oder 118 ° Bohrerwinkel). Fühler mit der 118° Bohrerwinkel-Spitze sind
zwecks eines besseren Wärmeübergangs stirnseitig plan abgeflacht. Bei Temperaturen bis 200
°C empfehlen wir, den Fühler mit einer speziellen Paste aus unserem Lieferprogramm zwecks
besserer Wärmeaufnahme einzusetzen. Die Fühlerbohrung muß frei sein von Bohrspänen,
Staub und Korrosion, um einen guten Wärmekontakt zwischen Fühlerbohrung und
Temperaturfühler zu sichern.

2.2.1 Fühlereinbautiefe

Um eine möglichst optimale Temperaturerfassung zu erzielen, sollte die Bohrung und somit der
Fühler so nah als möglich an das zu messende Medium reichen. Dabei müssen alle
Sicherheitsmerkmale beachtet werden.

2.3 Einschraubnippel

Die Einschraubnippel sind für metrisches Gewinde 6H, bei "G"-Gewinde für Toleranz
Klasse A, ausgelegt. Durch Trommelvernickelung und entsprechender Vorbehandlung kann
die Sauberkeit der Gewinde leicht beeinträchtigt sein. Seitliche Einschraubnippelstifte dürfen
bei der Montage nicht beschädigt und hierdurch gelockert werden, da ein Herausfallen der

Grundsätzlich ist zu beachten, daß es sich bei dieser Art von Temp.­Fühlern um empfindliche
Teile handelt, welche auf Grund des Materials und Aufbaus engen physikalischen bzw.
mechanischen Beanspruchungsgrenzen unterworfen sind. Betriebstemperatur, Feuchtigkeit,
aggressive Medien etc. sind unbedingt zu berücksichtigen. Außerdem muss die Thermolei­
tung ordnungsgemäß abgewickelt werden, um Knoten bzw. Beschädigungen der Leitung zu
vermeiden. Diese Fühler sind auch dementsprechend nur von Fachkräften oder eingewiese­
nen Personen zu handhaben.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 4/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

Stifte die gleichen negativen Folgen wie unter den Themen "Bajonettierung und Federdruck"
beschrieben, hat. Bei dem Einbau des Einschraubnippels ist als Erstes die Einschraubnippel-
Transport-Sicherung (falls vorhanden) zu entfernen. Dann ist das Einschraubnippel-Gewinde
mit der Gewinde-Bohrung im Werkzeug/Maschine zu vergleichen. Ein Einbau darf nur bei
Übereinstimmung erfolgen. Der Nippel ist mit einem Drehmoment gem. nachfolgender
Tabelle einzuschrauben.

Gewinde Drehmoment bis max. Nm
M 4 1,0
M 6 3,0
M 8 x 1 4,0
M 8 x 0,75 4,0
M 10 4,5
M 10 x 1 5,0
M 12 6,5
M 12 x 1 7,0
M 14 15,0
M 14 x 1,5 15,0
M 16 16,0
G 1/4" 14,0
G 3/8" 20,0
G 1/2" 20,0

2.4 Bajonettierung

Es muß unbedingt der eingesetzte Einschraubnippel mit der an dem Temperatur-Fühler
montierten Bajonettkappe übereinstimmen. Bei Nichtbeachtung kann es zu einer Entriegelung
kommen und der erforderliche Fühlerdruck ist dadurch nicht mehr gewährleistet.
Meßwertverfälschungen, wie unter Punkt "Federdruck" beschrieben sind die Folge.

2.5 Federdruck

Es muß auf genügenden Federdruck geachtet werden. Hierbei ist die Eintauchtiefe und die
Länge der frei hängenden Zuleitung zu berücksichtigen. Der günstigste Einbau erfolgt vertikal
von oben. Da die Federkonstante bei Temperatur-Einfluß nachlassen kann ist ein fester
Anpressdruck der Bajonettkappe des Temperatur-Fühlers ständig zu prüfen.

Bei zu schwachem Federdruck kann sich die Fühlerspitze von der Meßstelle zurückziehen.
Hierdurch kann die bereits erwähnte Meßwertverfälschung entstehen.

2.6 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

Die Thermo- bzw. Ausgleichsleitungen bei Thermoelementen und Anschlußleitungen bei
Widerstandsfühlern sind gemäß nachfolgender Tabelle temperaturbeständig:

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 5/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

Isolierwerkstoff Temperatur bis max.
Teflon (PTFE) 230 °C Es ist darauf zu achten,
Silikon 200 °C daß diese Leitungen nicht
Glasseide 400 °C direkt neben einer
Glasseide/Fe Geflecht 400 °C Starkstromleitung verlegt
Glasseide/VA Geflecht 400 °C wird, da hierdurch
Spez.-Glasseide "R"/VA Geflecht 550 °C Störimpulse übertragen
 werden können.

Die Betriebstemperatur des Fühlers ist uns vorab mitzuteilen. Evtl. Feuchtigkeit, aggressive
Medien etc. sind bei der Leitungswahl zu berücksichtigen.

2.7 Lebensdauer und damit evtl. abhängige Genauigkeit

 Thermoleitungen sind den heranzuziehenden Regelwerken entsprechend für die darin
 aufgeführten maximalen Einsatztemperaturen vorgesehen. Wenn diese obere
 Temperaturgrenze nicht nachhaltig und auch nicht länger andauernd überschritten wird,
 sind Alterungserscheinungen, die die physikalischen Eigenschaften der Thermolegierungen-
 und hier insbesondere die Thermokraft betreffen, praktisch auszuschließen. In jedem Fall
 kann als sicher gelten, daß Änderungen der Thermokraft durch Alterungserscheinungen auf
 bis maximal 2 uV auch bei der Anwendungstemperatur 200 °C begrenzt bleiben, wenn nicht
 andere Umstände hinzutreten, wie z.B. mechanische Überbeanspruchung, intensivere
 radioaktive Bestrahlung oder chemisch korrosiver Angriff. Sollte dies jedoch der Fall sein,
 so kann man eventuelle eingetretene Veränderungen durch Kalibrierungen feststellen.

2.8 Kalibrierung

 Eine Kalibrierung der eingesetzten Fühler in regelmäßigen Abständen ist nur sinnvoll, wenn
 der Neuwert des Fühlers in einem angemessenen Verhältnis zu den Kalibrierkosten steht.
 Wo Alterungserscheinungen durch höhere Temperaturen (s. 2.7.) eine gewichtige Rolle
 spielen, ist daher ein Fühlerwechsel in entsprechend ermittelten Zeitabständen oft die
 preisgünstigere Lösung.

2.9 Fühlerbruch

 Nach dem heutigen Stand der Meß- und Regelungstechnik geht die Temperaturanzeige bei
 Fühlerbruch gegen unendlich und das Relais schaltet ab. Bei neuen Gerätetypen wird im
 Display Fühlerbruch angezeigt.

2.10 Ausfall

 In der Regel kann es sich nur um einen plötzlichen Ausfall handeln , z.B. durch Unterbrechung
 eines oder beider Litzenleiter (Thermopapier). Dieser Vorgang kann durch mechanische
 Beschädigung entstehen.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 6/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

3. Einschraub-Fühler

3.1 Fühlerspitze/Material

Bei aggressiven Medien ist auf entsprechend beständiges Material zu achten.

3.2 Fühlerbohrung

 Bei dem Einbau des Temperaturfühlers in eine Bohrung ist darauf zu achten, daß diese
 nicht mehr als 0,2 mm größer als der Außendurchmesser des Temperatur-Fühlers ist. Bei
 Temperaturen bis 200 °C empfehlen wir, den Fühler mit einer speziellen Wärmeleitpaste
 aus unserem Lieferprogramm zwecks besserer Wärmeaufnahme einzusetzen.

3.3 Eintauchtiefe/Meßpunkt

Wird der Temperatur-Fühler eingetaucht (flüssiges Medium, Luft etc.), muß die Eintauchtiefe
des Fühlers schon bei der Bestellung bekannt sein. Auf richtige Plazierung des Meßpunktes
ist zu achten.

3.4 Einschraubgewinde

Die Einschraubnippel sind für metrisches Gewinde 6H, bei "G"-Gewinde für Toleranz
Klasse A, ausgelegt. Durch Trommelvernickelung und entsprechender Vorbehandlung
kann die Sauberkeit der Gewinde leicht beeinträchtigt sein. Seitliche Einschraubnippelstifte
dürfen bei der Montage nicht beschädigt werden, da ein Herausfallen der Stifte die gleichen
negativen Folgen, wie unter den Themen "Bajonettierung und Federdruck" beschrieben, hat.
Bei dem Einbau des Einschraubnippels ist als Erstes die Einschraubnippel - Transport -
Sicherung (falls vorhanden) zu entfernen. Dann ist das Einschraubnippel-Gewinde mit der
Gewindebohrung im Werkzeug/Maschine zu vergleichen. Ein Einbau darf nur bei
Übereinstimmung erfolgen. Der Nippel ist mit einem Drehmoment gem. nachfolgender
Tabelle einzuschrauben.

Gewinde Drehmoment bis max. Nm
M 8 x 1 4,0 Bei den Einbau des
M 10 x 1 5,0 Temperatur-Fühlers in
M 12 6,5 einem Behälter mit
G 1/4" 14,0 Flüssigkeiten ist evtl. auf
G 3/8" 20,0 eine sachgemäße
G 1/2" 20,0 Abdichtung zu achten.

3.5 Anschlußkopf

Bei Anschluß der Zuleitung ist auf die richtige Ausführung der Polung zu achten:
1) passende Ausgleichs-/Thermoleitung bei Thermoelementen

 2) Cu-Anschlußleitung mit höchstmöglichem Querschnitt

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 7/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

Die Umgebungstemperatur am Anschlußkopf darf nicht größer als 200 °C sein. Die
Umgebungstemperatur am Anschlußkopf mit Transmitter darf nicht größer als 90 °C
sein.

Anschlußkopfdeckel fest anschrauben und ggf. bei Feuchtigkeit etc. abdichten.

3.6 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

Die Thermo- bzw. Ausgleichsleitungen bei Thermoelementen und Anschlußleitungen bei
Widerstandsfühlern sind gemäß nachfolgender Tabelle temperaturbeständig:

Isolierwerkstoff Temperatur bis max. Es ist darauf zu achten,
Teflon (PTFE) 230 °C daß diese Leitungen nicht
Silikon 200 °C direkt neben einer
Glasseide 400 °C Starkstromleitung verlegt
Glasseide/Fe Geflecht 400 °C wird, da hierdurch
Glasseide/VA Geflecht 400 °C Störimpulse übertragen
Spez.-Glasseide "R"/VA Geflecht 550 °C werden können.

Die Betriebstemperatur des Fühlers ist uns vorab mitzuteilen. Evtl. Feuchtigkeit, aggressive
Medien etc. sind bei der Leitungswahl zu berücksichtigen.

3.7 Lebensdauer und damit evtl. abhängige Genauigkeit

 Thermoleitungen sind den heranzuziehenden Regelwerken entsprechend für die darin
 aufgeführten maximalen Einsatztemperaturen vorgesehen. Wenn diese obere
 Temperaturgrenze nicht nachhaltig und auch nicht länger andauernd überschritten wird,
 sind Alterungserscheinungen, die die physikalischen Eigenschaften der Thermolegierungen -
 und hier insbesondere die Thermokraft - betreffen praktisch auszuschließen. In jedem Fall
 kann als sicher gelten, daß Änderungen der Thermokraft durch Alterungserscheinungen auf
 bis maximal 2 uV auch bei der Anwendungstemperatur 200 °C begrenzt bleiben, wenn nicht
 andere Umstände hinzutreten, wie z.B. mechanische Überbeanspruchung, intensivere
 radioaktive Bestrahlung oder chemisch korrosiver Angriff. Sollte dies jedoch der Fall sein,
 so kann man eventuelle eingetretene Veränderungen durch Kalibrierungen feststellen.

3.8 Kalibrierung

 Eine Kalibrierung der eingesetzten Fühler in regelmäßigen Abständen ist nur sinnvoll,
 wenn der Neuwert des Fühlers in einem angemessenen Verhältnis zu den Kalibrierkosten
 steht. Wo Alterungserscheinungen durch höhere Temperaturen (s. 2.7.) eine gewichtige
 Rolle spielen, ist daher ein Fühlerwechsel in entsprechend ermittelten Zeitabständen oft die
 preisgünstigere Lösung.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 8/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

3.9 Fühlerbruch

 Nach dem heutigen Stand der Meß- und Regelungstechnik geht die Temperaturanzeige
 bei Fühlerbruch gegen unendlich und das Relais schaltet ab. Bei neuen Gerätetypen wird im
 Display Fühlerbruch angezeigt.

3.10 Ausfall 6.3 Lebensdauer und damit evtl. abhängige Genauigkeit

 In der Regel kann es sich nur um einen plötzlichen Ausfall handeln z.B. durch Unterbrechung
 eines oder beider Litzenleiter (Thermopaare). Dieser Vorgang kann durch mechanische
 Beschädigung entstehen.

4. Masse-Temperatur-Fühler

4.1 Einschraubgewinde

Bei dem Einbau des Temperatur-Fühlers ist als Erstes das Einschraubgewinde mit der
Gewindebohrung sowie die Dichtflächen der Paßbohrungen zu vergleichen. Ein Einbau darf
nur bei exakter Übereinstimmung erfolgen. Das Gewinde ist mit einem Drehmoment gem.
nachfolgender Tabelle einzuschrauben:

Gewinde Drehmoment bis max. Nm
M 18 x 1,5 50,0
½" 20 UNF 40,0

4.2 Fühlerspitze/Material

Bei aggressiven Medien ist auf entsprechend beständiges Material zu achten.

Bei dem Einbau des Temperaturfühlers in eine Bohrung ist darauf zu achten, daß diese
nicht mehr als 0,05 mm größer als der Außendurchmesser des Temperatur-Fühlers ist.

Bei Schwert-Temperatur-Fühler ist die Schwertschneide immer in Flußrichtung einzustellen.
Hierzu ist die Kennzeichnung SW 14 zu beachten. Vor dem Einbau prüfen Sie jedoch bitte
sicherheitshalber noch einmal, ob der Markierungspfeil SW 14 mit der Schwertschneide
übereinstimmt.

Nach Montage ist der Temperatur-Fühler auf Dichtigkeit zu überprüfen.

4.3 Eintauchtiefe/Meßpunkt

Die Eintauchtiefe des Fühlers muß schon bei der Bestellung bekannt sein. Auf richtige
Plazierung des Meßpunktes ist zu achten.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 9/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

4.4 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

Die Thermo- bzw. Ausgleichsleitungen bei Thermoelementen und Anschlußleitungen bei
Widerstandsfühlern sind gemäß nachfolgender Tabelle temperaturbeständig:

Isolierwerkstoff Temperatur bis max. Es ist darauf zu achten,
Teflon (PTFE) 230 °C daß diese Leitungen nicht
Silikon 200 °C direkt neben einer
Glasseide 400 °C Starkstromleitung verlegt
Glasseide/Fe Geflecht 400 °C wird, da hierdurch
Glasseide/VA Geflecht 400 °C Störimpulse übertragen
Spez.-Glasseide "R"/VA Geflecht 550 °C werden können.

Die Betriebstemperatur des Fühlers ist uns vorab mitzuteilen. Evtl. Feuchtigkeit, aggressive
Medien etc. sind bei der Leitungswahl zu berücksichtigen.

4.5 Lebensdauer und damit evtl. abhängige Genauigkeit

 Thermoleitungen sind den heranzuziehenden Regelwerken entsprechend für die darin
 aufgeführten maximalen Einsatztemperaturen vorgesehen. Wenn diese obere
 Temperaturgrenze nicht nachhaltig und auch nicht länger andauernd überschritten wird,
 sind Alterungserscheinungen, die die physikalischen Eigenschaften der Thermolegierungen -
 und hier insbesondere die Thermokraft - betreffen praktisch auszuschließen. In jedem Fall
 kann als sicher gelten, daß Änderungen der Thermokraft durch Alterungserscheinungen auf
 bis maximal 2 uV auch bei der Anwendungstemperatur 200 °C begrenzt bleiben, wenn nicht
 andere Umstände hinzutreten, wie z.B. mechanische Überbeanspruchung, intensivere
 radioaktive Bestrahlung oder chemisch korrosiver Angriff. Sollte dies jedoch der Fall sein,
 so kann man eventuelle eingetretene Veränderungen durch Kalibrierungen feststellen.

4.6 Kalibrierung

 Eine Kalibrierung der eingesetzten Fühler in regelmäßigen Abständen ist nur sinnvoll,
 wenn der Neuwert des Fühlers in einem angemessenen Verhältnis zu den Kalibrierkosten
 steht. Wo Alterungserscheinungen durch höhere Temperaturen (s. 2.7.) eine gewichtige
 Rolle spielen, ist daher ein Fühlerwechsel in entsprechend ermittelten Zeitabständen oft die
 preisgünstigere Lösung.

4.7 Fühlerbruch

 Nach dem heutigen Stand der Meß- und Regelungstechnik geht die Temperaturanzeige
 bei Fühlerbruch gegen unendlich und das Relais schaltet ab. Bei neuen Gerätetypen wird
 im Display Fühlerbruch angezeigt.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 10/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

4.8 Ausfall

 In der Regel kann es sich nur um einen plötzlichen Ausfall handeln, z.B. durch Unterbrechung
 eines oder beider Litzenleiter (Thermopaare). Dieser Vorgang kann durch mechanische
 Beschädigung entstehen.

5. Klemm-Temperatur-Fühler

5.1 Klemm-Blech

Bei Klemm-Temperatur-Fühlern ist ein Klemm-Blech vorhanden. Dieses Blech muß
anschmiegsam unter dem Heizband liegen. Es ist darauf zu achten, daß das Heizband
(meist Düsenheizband) immer fest auf dem zu messenden Punkt aufliegt und ein evtl.
entstehender Luftspalt so klein wie möglich gehalten wird. Die höchstmögliche
Wärmeübertragung muß gesichert sein.

Bei Klemm-Temperatur-Fühlern, die einen Ms-Ring als Klemm-Blech haben, darf der
Luftspalt nicht größer als 3 mm sein.

Nach Möglichkeit ist bei diesem Temperatur-Fühlern eine zusätzliche Wärmeisolation
anzubringen, da daß Meßergebnis sonst durch äußere Bedingungen beeinflußt werden
kann.

5.2. Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

Die Thermo- bzw. Ausgleichsleitungen bei Thermoelementen und Anschlußleitungen bei
Widerstandsfühlern sind gemäß nachfolgender Tabelle temperaturbeständig:

Isolierwerkstoff Temperatur bis max. Es ist darauf zu achten,
Teflon (PTFE) 230 °C daß diese Leitungen nicht
Silikon 200 °C direkt neben einer
Glasseide 400 °C Starkstromleitung verlegt
Glasseide/Fe Geflecht 400 °C wird, da hierdurch
Glasseide/VA Geflecht 400 °C Störimpulse übertragen
Spez.-Glasseide "R"/VA Geflecht 550 °C werden können.

Die Betriebstemperatur des Fühlers ist uns vorab mitzuteilen. Evtl. Feuchtigkeit, aggressive
Medien etc. sind bei der Leitungswahl zu berücksichtigen.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 11/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

5.3 Lebensdauer und damit evtl. abhängige Genauigkeit

 Thermoleitungen sind den heranzuziehenden Regelwerken entsprechend für die darin
 aufgeführten maximalen Einsatztemperaturen vorgesehen. Wenn diese obere
 Temperaturgrenze nicht nachhaltig und auch nicht länger andauernd überschritten wird,
 sind Alterungserscheinungen, die die physikalischen Eigenschaften der Thermolegierungen-
 und hier insbesondere die Thermokraft - betreffen praktisch auszuschließen. In jedem Fall
 kann als sicher gelten, daß Änderungen der Thermokraft durch Alterungserscheinungen auf
 bis maximal 2 uV auch bei der Anwendungstemperatur 200 °C begrenzt bleiben, wenn nicht
 andere Umstände hinzutreten, wie z.B. mechanische Überbeanspruchung, intensivere
 radioaktive Bestrahlung oder chemisch korrosiver Angriff. Sollte dies jedoch der Fall sein,
 so kann man eventuelle eingetretene Veränderungen durch Kalibrierungen feststellen.

5.4 Kalibrierung

 Eine Kalibrierung der eingesetzten Fühler in regelmäßigen Abständen ist nur sinnvoll, wenn
 der Neuwert des Fühlers in einem angemessenen Verhältnis zu den Kalibrierkosten steht.
 Wo Alterungserscheinungen durch höhere Temperaturen (s. 2.7.) eine gewichtige Rolle
 spielen, ist daher ein Fühlerwechsel in entsprechend ermittelten Zeitabständen oft die
 preisgünstigere Lösung.

5.5 Fühlerbruch

 Nach dem heutigen Stand der Meß- und Regelungstechnik geht die Temperaturanzeige
 bei Fühlerbruch gegen unendlich und das Relais schaltet ab. Bei neuen Gerätetypen wird
 im Display Fühlerbruch angezeigt.

5.6 Ausfall

 In der Regel kann es sich nur um einen plötzlichen Ausfall handeln, z.B. durch Unter-
 brechung eines oder beider Litzenleiter (Thermopaare).Dieser Vorgang kann durch
 mechanische Beschädigung entstehen.

6. Rohrschellen-Temperatur-Fühler

6.1 Rohrschelle

Die von Dr. Mennicken GmbH gelieferten Rohrschellen-Temperatur-Fühler sind mit einer
Rohrschelle ausgestattet, bei der das Spannband in der Regel aus Edelstahl 1.4301
besteht, die Schnecke ist aus Stahl vernickelt.

Die Rohrschellen sind bei der ersten Montage mit max.1,5 Nm anzuziehen. Da der
Andruck durch Temperatur nachlassen ist ein fester Sitz der Rohrschelle ständig zu
überprüfen.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 12/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

Nach Möglichkeit ist bei diesen Temperatur-Fühlern eine zusätzliche Wärmeisolation
anzubringen, da daß Meßergebnis sonst durch Wärmeableitung oder sonstige äußere
Bedingungen beeinflußt werden kann.

6.2 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

Die Thermo- bzw. Ausgleichsleitungen bei Thermoelementen und Anschlußleitungen
bei Widerstandsfühlern sind gemäß nachfolgender Tabelle temperaturbeständig:

Isolierwerkstoff Temperatur bis max. Es ist darauf zu achten,
Teflon (PTFE) 230 °C daß diese Leitungen nicht
Silikon 200 °C direkt neben einer
Glasseide 400 °C Starkstromleitung verlegt
Glasseide/Fe Geflecht 400 °C wird, da hierdurch
Glasseide/VA Geflecht 400 °C Störimpulse übertragen
Spez.-Glasseide "R"/VA Geflecht 550 °C werden können.

Die Betriebstemperatur des Fühlers ist uns vorab mitzuteilen. Evtl. Feuchtigkeit, aggressive
Medien etc. sind bei der Leitungswahl zu berücksichtigen.

6.3 Lebensdauer und damit evtl. abhängige Genauigkeit

 Thermoleitungen sind den heranzuziehenden Regelwerken entsprechend für die darin
 aufgeführten maximalen Einsatztemperaturen vorgesehen. Wenn diese obere
 Temperaturgrenze nicht nachhaltig und auch nicht länger andauernd überschritten wird,
 sind Alterungserscheinungen, die die physikalischen Eigenschaften der Thermolegierungen -
 und hier insbesondere die Thermokraft - betreffen praktisch auszuschließen. In jedem Fall
 kann als sicher gelten, daß Änderungen der Thermokraft durch Alterungserscheinungen auf
 bis maximal 2 uV auch bei der Anwendungstemperatur 200 °C begrenzt bleiben, wenn nicht
 andere Umstände hinzutreten, wie z.B. mechanische Überbeanspruchung, intensivere
 radioaktive Bestrahlung oder chemisch korrosiver Angriff. Sollte dies jedoch der Fall sein,
 so kann man eventuelle eingetretene Veränderungen durch Kalibrierungen feststellen.

6.4 Kalibrierung

 Eine Kalibrierung der eingesetzten Fühler in regelmäßigen Abständen ist nur sinnvoll,
 wenn der Neuwert des Fühlers in einem angemessenen Verhältnis zu den Kalibrierkosten
 steht. Wo Alterungserscheinungen durch höhere Temperaturen (s. 2.7.) eine gewichtige
 Rolle spielen, ist daher ein Fühlerwechsel in entsprechend ermittelten Zeitabständen oft
 die preisgünstigere Lösung.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 13/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

6.5 Fühlerbruch

 Nach dem heutigen Stand der Meß- und Regelungstechnik geht die Temperaturanzeige bei
 Fühlerbruch gegen unendlich und das Relais schaltet ab. Bei neuen Gerätetypen wird im
 Display Fühlerbruch angezeigt.

6.6 Ausfall

 In der Regel kann es sich nur um einen plötzlichen Ausfall handeln, z.B. durch Unter-
 brechung eines oder beider Litzenleiter (Thermopaare). Dieser Vorgang kann durch
 mechanische Beschädigung entstehen.

7. Mantel-Temperatur-Fühler

7.1 Eintauchtiefe/Meßpunkt

Die Eintauchtiefe des Fühlers muß schon bei der Bestellung bekannt sein. Der Meßpunkt
befindet sich in der Fühlerspitze. Auf richtige Plazierung des Meßpunktes ist zu achten.

7.2 Fühlerspitze/Material

Bei aggressiven Medien ist auf ein entsprechend beständiges Material zu achten.

Bei dem Einbau des Temperaturfühlers in eine Bohrung ist darauf zu achten, daß diese
nicht mehr als 0,2 mm größer als der Außendurchmesser des Temperatur-Fühlers ist.

Bei Temperaturen bis 200 °C empfehlen wir, den Fühler mit einer speziellen Paste aus
unserem Lieferprogramm zwecks besserer Wärmeaufnahme einzusetzen.

Der Mantel-Temperatur-Fühler ist mit Hilfe einer Quetschringverschraubung auch in Luft-
kanälen problemlos anzubringen.

Für das Mantel-Thermoelement mit Durchmesser 1,5 mm steht die Verschraubung M 8x 1
Sach-Nr. 028.114 mit Alupressring zur Verfügung. Das Einschraubdrehmoment M 8 x 1 bis
max. 4 Nm. Drehmoment für Alupressring 1,6 Nm.

Muß das Mantelmaterial gebogen bzw. abgewinkelt werden, so ist der Biegeradius
"5 x Mantel-Durchmesser" zu beachten. Bei Mantel-Widerstandsfühlern darf die Fühlerspitze
im Bereich des Meßwiderstandes nicht gebogen werden.

Das Mantelmaterial ist für folgende Temperaturen ausgelegt (gem. der geltenden Norm):

Thermopaar Material Fühlerspitze Temperatur bis
Fe-CuNi DIN (L) oder EN (J) 1.4541, V4A 800 °C
NiCr-Ni EN (K) 1.4541, V4A 800 °C
NiCr-Ni EN (K) 2.4816, Inconel 1100 °C

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 14/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

Das Übergangsstück ist für Temperaturen bis max. 200 °C ausgelegt.

Die Prüfspannungen entnehmen sie bitte dem Dr. Mennicken GmbH - Typenblatt oder der
geltenden Norm.

7.3 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

Die Thermo- bzw. Ausgleichsleitungen bei Thermoelementen und Anschlußleitungen bei
Widerstandsfühlern sind gemäß nachfolgender Tabelle temperaturbeständig:

Isolierwerkstoff Temperatur bis max. Es ist darauf zu achten,
Teflon (PTFE) 230 °C daß diese Leitungen nicht
Silikon 200 °C direkt neben einer
Glasseide 400 °C Starkstromleitung verlegt
Glasseide/Fe Geflecht 400 °C wird, da hierdurch
Glasseide/VA Geflecht 400 °C Störimpulse übertragen
Spez.-Glasseide "R"/VA Geflecht 550 °C werden können.

Die Betriebstemperatur des Fühlers ist uns vorab mitzuteilen. Evtl. Feuchtigkeit, aggressive
Medien etc. sind bei der Leitungswahl zu berücksichtigen.

7.4 Lebensdauer und damit evtl. abhängige Genauigkeit

 Thermoleitungen sind den heranzuziehenden Regelwerken entsprechend für die darin
 aufgeführten maximalen Einsatztemperaturen vorgesehen. Wenn diese obere
 Temperaturgrenze nicht nachhaltig und auch nicht länger andauernd überschritten wird,
 sind Alterungserscheinungen, die die physikalischen Eigenschaften der Thermolegierungen-
 und hier insbesondere die Thermokraft - betreffen praktisch auszuschließen. In jedem Fall
 kann als sicher gelten, daß Änderungen der Thermokraft durch Alterungserscheinungen auf
 bis maximal 2 uV auch bei der Anwendungstemperatur 200 °C begrenzt bleiben, wenn nicht
 andere Umstände hinzutreten, wie z.B. mechanische Überbeanspruchung, intensivere
 radioaktive Bestrahlung oder chemisch korrosiver Angriff. Sollte dies jedoch der Fall sein, so
 kann man eventuelle eingetretene Veränderungen durch Kalibrierungen feststellen.

7.5 Kalibrierung

 Eine Kalibrierung der eingesetzten Fühler in regelmäßigen Abständen ist nur sinnvoll,
 wenn der Neuwert des Fühlers in einem angemessenen Verhältnis zu den Kalibrierkosten
 steht. Wo Alterungserscheinungen durch höhere Temperaturen (s. 2.7.) eine gewichtige
 Rolle spielen, ist daher ein Fühlerwechsel in entsprechend ermittelten Zeitabständen oft
 die preisgünstigere Lösung.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 15/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

7.6 Fühlerbruch

 Nach dem heutigen Stand der Meß- und Regelungstechnik geht die Temperaturanzeige
 bei Fühlerbruch gegen unendlich und das Relais schaltet ab. Bei neuen Gerätetypen wird
 im Display Fühlerbruch angezeigt.

7.7 Ausfall

 In der Regel kann es sich nur um einen plötzlichen Ausfall handeln, z.B. durch Unterbrechung
 eines oder beider Litzenleiter (Thermopaare).Dieser Vorgang kann durch mechanische
 Beschädigung entstehen.

8. Steck-Temperatur-Fühler

8.1 Eintauchtiefe/Meßpunkt

Die Eintauchtiefe des Fühlers muß schon bei der Bestellung bekannt sein. Der Meßpunkt
befindet sich in der Fühlerspitze. Auf richtige Plazierung des Meßpunktes ist zu achten.

8.2 Fühlerspitze/Material

Bei aggressiven Medien ist auf ein entsprechend beständiges Material zu achten.

Bei dem Einbau des Temperaturfühlers in eine Bohrung ist darauf zu achten, daß diese
nicht mehr als
0,2 mm größer als der Außendurchmesser des Temperatur-Fühlers ist. Bei
Temperaturen bis 200 °C empfehlen wir, den Fühler mit einer speziellen Paste aus
unserem Lieferprogramm zwecks besserer Wärmeaufnahme einzusetzen.

Der Steck-Temperatur-Fühler ist mit Hilfe einer Quetschringverschraubung auch in Luft-
kanälen problemlos anzubringen.

8.3 Thermoleitung/ Ausgleichsleitung/ Anschlußleitung

Die Thermo- bzw. Ausgleichsleitungen bei Thermoelementen und Anschlußleitungen bei
Widerstandsfühlern sind gemäß nachfolgender Tabelle temperaturbeständig:

Isolierwerkstoff Temperatur bis max. Es ist darauf zu achten,
Teflon (PTFE) 230 °C daß diese Leitungen nicht
Silikon 200 °C direkt neben einer
Glasseide 400 °C Starkstromleitung verlegt
Glasseide/Fe Geflecht 400 °C wird, da hierdurch
Glasseide/VA Geflecht 400 °C Störimpulse übertragen
Spez.-Glasseide "R"/VA Geflecht 550 °C werden können.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 16/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

Die Betriebstemperatur des Fühlers ist uns vorab mitzuteilen. Evtl. Feuchtigkeit, aggressive
Medien etc. sind bei der Leitungswahl zu berücksichtigen.

8.4 Lebensdauer und damit evtl. abhängige Genauigkeit

 Thermoleitungen sind den heranzuziehenden Regelwerken entsprechend für die darin
 aufgeführten maximalen Einsatztemperaturen vorgesehen. Wenn diese obere
 Temperaturgrenze nicht nachhaltig und auch nicht länger andauernd überschritten wird,
 sind Alterungserscheinungen, die die physikalischen Eigenschaften der Thermolegierungen-
 und hier insbesondere die Thermokraft - betreffen praktisch auszuschließen. In jedem Fall
 kann als sicher gelten, daß Änderungen der Thermokraft durch Alterungserscheinungen auf
 bis maximal 2 uV auch bei der Anwendungstemperatur 200 °C begrenzt bleiben, wenn nicht
 andere Umstände hinzutreten, wie z.B. mechanische Überbeanspruchung, intensivere
 radioaktive Bestrahlung oder chemisch korrosiver Angriff. Sollte dies jedoch der Fall sein,
 so kann man eventuelle eingetretene Veränderungen durch Kalibrierungen feststellen.

8.5 Kalibrierung

 Eine Kalibrierung der eingesetzten Fühler in regelmäßigen Abständen ist nur sinnvoll,
 wenn der Neuwert des Fühlers in einem angemessenen Verhältnis zu den Kalibrierkosten
 steht. Wo Alterungserscheinungen durch höhere Temperaturen (s. 2.7.) eine gewichtige
 Rolle spielen, ist daher ein Fühlerwechsel in entsprechend ermittelten Zeitabständen oft
 die preisgünstigere Lösung.

8.6 Fühlerbruch

 Nach dem heutigen Stand der Meß- und Regelungstechnik geht die Temperaturanzeige
 bei Fühlerbruch gegen unendlich und das Relais schaltet ab. Bei neuen Gerätetypen wird
 im Display Fühlerbruch angezeigt.

8.7 Ausfall

 In der Regel kann es sich nur um einen plötzlichen Ausfall handeln, z.B. durch Unterbrechung
 eines oder beider Litzenleiter (Thermopaare). Dieser Vorgang kann durch mechanische
 Beschädigung entstehen.

 Die aufgeführten technischen Daten sind anhand unserer Möglichkeiten und Verfahren
 festgelegt worden. Eigenschaften können deshalb nur hierauf bezogen zugesichert werden.

 Einsatzbedingungen können von uns nicht überprüft werden und sind deshalb vom
 Auftraggeber bzw. Anwender abzuklären. Hierauf evtl. ausgerichtete
 Gewährleistungsansprüche müssen wir daher ablehnen.

Dr. Mennicken GmbH- QM-System QMH-Kapitel: 19 Anlage 1/9

Seite 17/17
Methoden und Vorschriften für Ein- , Anbau und Inbetriebnahmen von

kleinen Temperaturfühlern für die Kunststoffindustrie

9. Temperaturregelung

Um eine optimale Temperaturreglung zu erreichen, sind die heutigen Temperaturregler mit der
Funktion „Selbstoptimierung“ (automatische Adaption der Regelparameter) ausgestattet.

Das Verfahren wird auf Knopfdruck (oder bei einigen Geräten automatisch) in der Aufheizphase
aktiviert (siehe Regler-Bedienungs-Anleitung). Die Selbstoptimierung errechnet den XP Bereich,
sowie den I- u. D-Anteil.

Der Bediener kann die Selbstoptimierung jederzeit abbrechen, nach Betätigung der
vorgeschriebenen Taste. Der Regler arbeitet dann mit den alten eingestellten Parameterwerten
weiter.

Der Temperaturregler bricht eine Selbstoptimierung ab, wenn

1. keine Heizleistung anliegt
2. die Heizleistung weit überdimensioniert ist.

QM-System QMH-Kapitel: - Formular-Nr.
155

Seite 1/1

Heizpatronen (allgemeine Montageanweisung)

Montageanweisung

Hochleistungs-Heizpatronen entsprechen den Güte-und Schutzvorschriften der VDE 0721 Teil 1. Um
störungsfreie Funktion und Gebrauchssicherheit zu gewährleisten, sind folgende Hinweise zu beachten:

1) Vor dem Einbau ist eine Messung des Isolationswiderstandes erforderlich. Der Isolationswider-
 stand muß wenigstens 2 MΩ betragen. Wenn dieser Widerstandswert unterschritten wird,
 müssen die Heizpatronen ausgetrocknet werden.

2) Um einen guten Wärmeübergang zu erreichen, müssen die Heizpatronen spielfrei an der glatten

Bohrungswand (Tol. H7) anliegen. Wichtig ist die gute Beschaffenheit der Bohrung mit geringer Rauhtiefe.
Rillen und Riefen ergeben durch Lufteinschlüsse eine höhere Heizpatronentemperatur und somit schlechte
Wärmeleitung. Dadurch wird die Lebensdauer der Heizpatronen herabgesetzt. Für den Einsatz
hochverdichteter Heizpatronen empfehlen wir Reibahlen, um eine einwandfreie Bohrung anzufertigen.

3) Für Oberflächenbelastung ab 25 W/cm² empfehlen wir eine Preßpassung durch zweiteilige Gestaltung der

Bohrung.

4) Die richtige Temperaturregelung ist wichtige Voraussetzung für Betriebsverhalten und Lebensdauer der

Heizpatronen. Es sollten Regelgeräte mit Anfahrschaltung gewählt werden, um eventuelle Feuchtigkeit in
den Heizpatronen langsam auszutrocknen.

5) Beim Einbau ist sicherzustellen, daß ausreichender Schutz gegen zufällige Berührung unter Spannung

stehender Teile gewährleistet ist. Berührbare Metallteile von Geräten der Schutzklasse Ι, in welche die
Hochleistungsheizpatronen eingebaut werden, müssen in die Schutzmaßnahmen einbezogen werden.

6) Die Verlegung der Anschlußlitze muß so erfolgen, daß Scheuer- oder Druckstellen vermieden werden,

um die Isolation nicht zu beschädigen. Bewegte Zuleitungen, z.B. durch Hubbewegungen einer Presse,
müssen so verlegt sein, daß die Verbingungsstellen nicht in Mitleidenschaft gezogen werden.

7) Der Anschlußbereich einer Heizpatrone muß so gestaltet werden, daß flüssige Materialien (Kunststoffe,

Öle, Montagepaste oder -spray) nicht in die Heizpatrone eindringen oder zwischen die Zuleitungsenden
gelangen können. Kurzschlußgefahr!

8) Montagespray und/oder –paste verhindern auch nach längerem Einsatz das Festbacken der Heizpatrone in

der Bohrung. Beim Ausbau der Heizpatrone wird die Bohrung geschont und bietet für die neu einzubauende
Heizpatronen gute Voraussetzungen (Toleranz und gute Bohrungsbeschaffenheit).

9) Der Ausbau einer Heizpatrone wird durch die Anfertigung einer Durchgangsbohrung wesentlich erleichtert.

10) Der Abstand zwischen den einzelnen Heizpatronen im Werkzeug sollten 1,5 ∅ nicht unterschreiten. Der

Abstand zur Außenwand sollte mindestens 1 ∅ betragen.

 Hochleistungs-Heizpatronen, Typ HLP
 Durchmesser-Toleranz der Heizpatrone:........................... -0,01...-0,05 mm
 Durchmesser-Toleranz der Bohrung:................................. entspr. ISA H7
 Zunderfestigkeit des Mantelwerkstoffes 1.4541................. 750°C

Forlmular Nr. 123/2 Stand 09/00

[] Anfrage [] Bestellung

Für kleine Temperatur-Fühler Industrie-Elektronik

Firma:

Sachbearbeiter :_____________________

Abteilung :_____________________

Telefon/ Telefax :_____________________

Menge :_______________ Stück

Einsatzort/ Platzierung :__

Kommt der Temperaturfühler bzw. die Leitung mit aggressiven Medien in Berührung?

Wenn ja, welche? __

Thermoelemente: [] 1 x Fe-CuNi DIN EN (J) [] 2 x Fe-CuNi DIN EN (J)
[] 1 x Fe-CuNi DIN (L) [] 2 x Fe-CuNi DIN (L)
[] 1 x NiCr-Ni DIN EN (K) [] 2 x NiCr-Ni DIN EN (K)

[] nicht gegen Masse isoliert (potentialgebunden)
[] gegen Masse isoliert (potentialfrei)

Widerstandsfühler: [] 1 x Pt 100 Ohm DIN IEC [] 2 x Pt 100 Ohm DIN IEC
[] 1 x Pt 50 Ohm DIN IEC [] 2 x Pt 50 Ohm DIN IEC

[] 2- [] 3- [] 4-Leiterschaltung

(Wenn diese Angaben nicht vorhanden, bitte auf dem Regler ablesen, oder zumindest Farbe
 des Kennfadens bzw. Leitung und die Farbe der Anschlußenden angeben):

Fühlerspitze: [] gerade Ausführung [] winkelige Ausführung

Skizze siehe Rückseite, Fühlertyp:_____________________________

Maße: D=_______mm, Länge der Eintauchtiefe (ET):_________mm

[] plan [] 118° Bohrerwinkel
[] spitz-plan [] halbkugelförmig

Material: [] Ms 58 (Messing) [] V4A (1.4541, 1.4571)
[] V2A (1.4301, 1.4305) [] sonstiges:_________________

- 2 -

Bajonettverschluß: [] ja [] Bajonettkappe „m“ ID=10,5 mm
[] nein [] Bajonettkappe „k“ ID=12,8 mm

[] Bajonettkappe „n“ ID=14,8 mm
[] Bajonettkappe „g“ ID=16,8 mm
[] Bajonettkappe „gs“ID=15,5 mm,
 (mit Stiften, Stiftabstand 13,2 mm)

Einschraubnippel: Gewinde:______________, Gesamtlänge:________________mm

[] geschlitzt [] mit Schlüsselweite, SW___________
[] mit Querbohrung

Knickschutzfeder: [] ja [] Zugfeder [] Druckfeder
[] nein

Maße: AD=_________mm x ______________mm lang

Thermo- bzw. Anschlußleitung: Länge:__________m

Isolation der Litzenleiter: Außenmantel:
[] Glasseide [] Fe-Mantel verzinnt
[] R-Glasseide (max. 550°C) [] VA-Mantel
[] Teflon [] Teflon
[] Silikon [] Silikon
[] PVC [] PVC

[] Glasseide

Querschnitt:_____x_____qmm AD:______mm

Umgebungstemperatur bei der Thermo- bzw. Anschluß-
leitung:__________°C

Anschlußseite der Thermo- bzw. Anschlußleitung mit:
[] freie Enden (verzinnt) [] Stiftkabelschuhen (SK)
[] Kabelschuhen (K) [] Stecker (Ausführung

 und Kontaktbelegung
 bitte angeben)

Arbeitstemperatur:___________°C

Skizze:

Datum:__________________ Unterschrift:___________________________

Dr. Mennicken GmbH – Duisbergstr. 2 – 58339 Breckerfeld – Tel. 02338-9186-0 – Fax: 02338-9186-40
 eMail: domeg@mennicken.de – Internet: http://www.mennicken.de

FAX-Antwort an Formular-Nr. 121/3 Stand 09/00

Dr. Mennicken GmbH
Industrie-Elektronik
Duisbergstraße 2

D-58339 Breckerfeld
 Tel.-Nr. 02338/ 9186-0

 Internet:http://www.mennicken.de
Fax-Nr. 02338/ 9186-40 eMail: domeg@mennicken.de

Wir interessieren uns für folgende Produkte:

 O VMS-Referenz-Messsystem

 O Thermoelemente und Widerstandsfühler

 O Heizelemente

 O Temperatur-Regler, Schreiber, Zeitrelais und Meßgeräte

 O Reparatur-Service

 O und erbitten Kontaktaufnahme mit unserer/ unserem
 Frau/ Herrn

 O und erbitten Ihr kostenloses und unverbindliches Angebot über:

Firma: Frau/ Herr Abteilung

http://www.mennicken.de
mailto:domeg@mennicken.de

 Dahl

Radevormwald

 Witten

A 45

Iserlohn

Altena

Remscheid

Halver

 Schalksmühle

 Rummenohl
 Priorei

Breckerfeld Dahlerbrück

B 54

B 229

B 229

B 51

B 483

Fr
an

kf
ur

te
rs

tra
ße

 L
 5

28

Hagen

Halver

Egenstraße

Duisbergstraße

Windmühlenstraße

Prioreier Straße

 Es führen viele Wege nach Breckerfeld,
 an uns führt kein Weg vorbei!

 So finden Sie uns:

Dr. Mennicken GmbH
58339 Breckerfeld
Duisbergstraße 2
Tel.: 02338/9186 - 0
Fax: 02338/9186 - 40
email: domeg@mennicken.de
Internet: http://www.mennicken.de

B 7

 Lüdenscheid Nord

LüdenscheidBrügge

Köln Frankfurt

 Kamener Kreuz Dortmund

 Schwelm

A 43

B 7

 Hagener Kreuz

B 54

 Ennepetal

 Gevelsberg

 L 528

 Zurstraße
Oberbauer A 46

A 1

A 46

A 45

Recklinghausen

 Schwerte-Ergste

 Wuppertal

Düsseldorf

Wuppertaler Kreuz

A 1
Hagen

F.Nr. 120/2

Westhofener KreuzB 226

B 234

B 234

B 234

Wetter HA.-N.

HA.-Süd

Herdecke

HA.-W.

A 1

A 1A 45

A 45
Sprockhövel

Hattingen

mailto:domeg@mennicken.de

QM-System QMH-Kapitel: - Formular-Nr.
124/5

Seite 1/6

Temperatur-Fühler (allgemeine Beschreibung der Einsatzmöglichkeiten)

 Inhalt

1. Einleitung

2. Temperatur-Erfassung mit Thermoelementen

2.1 Normen für Thermoelemente

2.3 Zulässige Abweichungen für Thermoelemente

2.4 Farbkennzeichnung für Thermoelemente

2.5 Verlängerung von Thermoelementen

2.5.1 Kürzen von Thermoelementen

2.6 potentialfreie und potentialgebundene Thermoelemente

2.7 weitere Thermoelementpaarungen

3. Temperatur-Erfassung mit Widerstandsfühler

3.1 Normen für Widerstandsfühler

3.2 Farbkennzeichnung für Widerstandsfühler

3.3 Verlängerung von Widerstandsfühlern

3.4 3- bzw. 4-Leiterschaltung

3.5 weitere Widerstandsfühler-Arten

QM-System QMH-Kapitel: - Formular-Nr.
124/5

Seite 2/6

Temperatur-Fühler (allgemeine Beschreibung der Einsatzmöglichkeiten)

1. Einleitung

Messen und Regeln von Temperaturen

Meßwerte zu erfassen und zu regeln ist in allen Bereichen sehr wichtig. Die zu messenden Werte werden
mit den entsprechenden Meßwertaufnehmern sprich Temperaturfühlern erfaßt und in den Regel u.
Meßgeräten weiterverarbeitet. Für den hier anzusprechenden Bereich wollen wir uns auf die Erfassung
und Regelung von Temperaturen beschränken. Da aber selbst dieses Thema insgesamt hier nicht erfaßt
werden kann, wollen wir nur die Temperatur-Erfassung und Regelung in der Kunststoff-Industrie
(Maschinenbau und Verarbeiter) ansprechen.

Temperaturen werden mit den unterschiedlichsten Meßmethoden erfaßt. Unterscheiden wollen wir hier
jedoch lediglich die für uns 2 wichtigsten Bereiche.

- Thermoelemente
- Widerstandsfühler

2. Temperatur-Erfassung mit Thermoelementen

Die Thermoelemente erzeugen durch eine feste leitende Verbindung von zwei unterschiedlichen
leitenden Metallen eine Millivoltspannung, auch Thermospannung genannt. Dieser Effekt wurde zum
ersten mal von Seebeck 1821 entdeckt. Um eine im Normbereich festgelegte Spannung zu erreichen,
werden immer die gleichen Materialien in Verbindung gebracht.

Für die Kunststoffindustrie sind hauptsächlich die Verbindungen Fe-CuNi (Eisen-Kupfer Nickel) früher Fe-
Konst oder Fe-Ko (Eisen-Konstantan) und NiCr-Ni (Nickel Chrom-Nickel) zu nennen. Fe-CuNi wird etwa
bis 600 °C, NiCr-Ni bis etwa 900 °C eingesetzt.

Die Temperaturaufnahme bei Thermoelementen erfolgt punktförmig in der Fühlerspitze. Da eine Bohrung
von 118° im Boden nie spitz zuläuft, wird der Fühler stirnseitig – dem Bohrungsdurchmesser angepasst –
abgeplant, um eine größtmögliche Kontaktfläche des Kegelmantels zur Bohrung zu gewährleisten.

2.1 Normen für Thermoelemente

Die durch Temperatur entstehenden Millivolt-Spannungen mit Angabe der Toleranzen wurden in
Deutschland in der zurückgezogenen DIN 43710 (Die DIN 43710 wurde zurückgezogen und durch keine
neue Norm ersetzt) festgelegt. Mit einem Ausblick auf ein einiges Europa 92 hat die DIN EN 60 584 für
diesen Markt Zukunft. Bei der Thermoelement-Kombination NiCr-Ni sind die Spannungswerte bei beiden
Normen gleich festgelegt. Bei dem Thermoelement Fe-CuNi weichen die Werte gering voneinander ab.
So ist z.B. bei einer Temperatur von 400 °C und einer Umgebungstemperatur von 20 °C nach der
zurückgezogenen DIN 43710 (Die DIN 43710 wurde zurückgezogen und durch keine neue Norm
ersetzt) ein Wert von 21,11 mV festgelegt, nach der DIN EN Norm ein Wert von 20,827 mV. Es ergibt
sich somit bei dieser Temperatur eine Abweichung von ca. 6 °C.

Das Fe-CuNi-Thermoelement nach der zurückgezogenen DIN 43710 (DIN 43710 wurde zurückgezogen
und durch keine neue Norm ersetzt.) wird als Typ "L" bezeichnet, nach der neuen DIN EN 60584-1 (alte
DIN IEC 584 wurde im Oktober ' 96 zurückgezogen) spricht man von dem Typ "J", bei der Kombination
NiCr-Ni nach der zurückgezogenen DIN 43710 (Die DIN 43710 wurde zurückgezogen und durch keine

QM-System QMH-Kapitel: - Formular-Nr.
124/5

Seite 3/6

Temperatur-Fühler (allgemeine Beschreibung der Einsatzmöglichkeiten)

neue Norm ersetzt) und nach der neuen Norm DIN EN 60584-1 (alte Norm IEC 584 wurde im Oktober '
96 zurückgezogen) wird das Element mit dem Kennbuchstaben "K" versehen.

2.3 Zulässige Abweichungen für Thermoelemente

Die zulässigen Abweichungen nach der Norm sind wie folgt festgelegt:

Thermopaar Kennbuchstaben Temperatur Grenzabweichungen
Fe-CuNi (L) bis 400° C ± 3° C
Fe-CuNi (J) -40° C bis 333° C ± 2,5° C
NiCr-Ni (K) -40° C bis 333° C ± 2,5° C
Fe-CuNi (L) 400° C bis 600° C ± 0,75 %
Fe-CuNi (J) 333° C bis 600° C ± 0,0075 x (t) / (t=°C)
NiCr-Ni (K) 333° C bis 900° C ± 0,0075 x (t) / (t=°C)

2.4 Farbkennzeichnung für Thermoelemente

Unterscheiden lassen sich die Thermoelemente-Kombinationen durch die Farbkennzeichnung des
Mantels der Ausgleichs- oder Thermoleitung bzw. der Aderisolation:

 Farbkenn-
zeichnungen

Thermopaar Mantel Aderisolation
 + plus - minuns

Fe-CuNi DIN (L) blau rot blau
Fe-CuNi IEC (J) schwarz schwarz weiß
NiCr-Ni IEC (K) grün grün weiß
NiCr-Ni DIN (K) grün rot grün

2.5.1 Verlängerung von Thermoelementen

Die Verbindung der Thermoelemente mit dem vorgesehenen Temperatur-Regler muß auf jeden Fall mit
einer dem jeweiligen Element entsprechenden Ausgleichs- oder Thermoleitung vorgenommen werden.
Der Querschnitt der Leitung kann bei elektronischen Regelgeräten dann klein gewählt werden. Durch den
hochohmigen Eingang dieser Regelgeräte ist auch mit diesen Leitungen eine Verlängerung von
mehreren Metern möglich. Ist der Innenwiderstand <= 1000 x dem Widerstand des Meßkreises
einschließlich der Zuleitung, dann sollte ein Leitungsabgleich vorgenommen werden. Wird die
Verlängerung mit einer normalen Kupferleitung vorgenommen, entstehen an den leitenden festen
Verbindungen erneute Thermoelemente, die bei höheren Umgebungstemperaturen in das Gesamt-
Meßergebnis einfließen und dieses verfälschen.

QM-System QMH-Kapitel: - Formular-Nr.
124/5

Seite 4/6

Temperatur-Fühler (allgemeine Beschreibung der Einsatzmöglichkeiten)

2.5.2 Außerdem muß noch erwähnt werden, daß das Kürzen von Anschluß-bzw. Thermoleitung mechanische
 und meßtechnische Probleme hervorrufen kann.
 Deshalb ist im Bestellfalle eine ganz genaue Längenangabe erforderlich.

2.6 potentialfreie und potentialgebundene Thermoelemente

Entscheidend ist hier, ob die Thermodrähte mit der Meßspitze verbunden sind oder nicht. Sind die Drähte
mit der Fühlerspitze (Masse) verbunden, bezeichnet man das Thermoelement als potentialgebunden.
Der Vorteil dieses Aufbaus ist in der Regel die schnellere Reaktion auf Temperatur. Dieser Effekt wird
noch gesteigert, indem man bei Temperaturen bis ca. 400° C hochsilberhaltiges Lot (bessere
Wärmeleitfähigkeit) an der Spitze verwendet.

Sind die Thermodrähte mit dem Meßboden nicht verbunden, so spricht man von einem potentialfreien
Thermoelement. Diese Fühler werden teilweise bei Einsatz moderner CNC-Steuerungen erforderlich, da
sonst Störungen über die Masse in die Steuerung übertragen werden können.

Vorteile liegen insbesondere beim potentialgebundenen Klein-Thermoelement in der punktförmigen und
schnellen Aufnahme der Temperatur an der Fühlerspitze. Auch höhere Erschütterungsfestigkeiten
spielen hier eine große Rolle. Bei diesen potentialgebundenen Fühlern ist außerdem noch eine
zusätzliche Zugfestigkeit (Zugentlastung) der Thermoleitung gegeben. Bei potentialfreien
Thermoelementen ist aufgrund des isolierten Innenaufbaus in der Fühlerspitze nur eine trägere
Meßwerterfassung möglich.

2.7 weitere Thermoelementpaarungen

Außer den hier genannten Thermoelementen sind noch weitere Kombinationen zu nennen (siehe
folgende Aufstellung). Diese Kombinationen finden in der Kunststoff-Industrie allerdings keine
Anwendung.

Neben der DIN- und der IEC-Norm gibt es auch noch die amerikanische ANSI-Norm und die französiche
NF-Norm, die hier aber nicht weiter erläutert werden sollen.

Überblick über die weiteren Ausführungen mit den jeweiligen Farbkennzeichnungen:

QM-System QMH-Kapitel: - Formular-Nr.
124/5

Seite 5/6

Temperatur-Fühler (allgemeine Beschreibung der Einsatzmöglichkeiten)

Farbkennzeichnung Mantel Aderisolation
 + plus - minus
Cu-CuNi DIN (U) braun rot braun
Cu-CuNi IEC (T) braun braun weiß
NiCr-CuNi DIN IEC 584 violett violett weiß
Pt13/10Rh-Pt IEC 584 R/S orange orange weiß
Cu-CuNi ANSI (T) blau blau rot
Fe-CuNi ANSI (J) = BS schwarz weiß rot
NiCr-CuNi ANSI (E) gelb gelb rot
Pt 13/10 Rh-Pt ANSI (R/S) grün schwarz rot
Pt30Rh-Pt ANSI (B) grau grau rot
Cu-CuNi NF (T) blau gelb blau
NiCr-CuNi NF (E) orange gelb orange
Fe-CuNi NF (J) schwarz gelb schwarz
NiCr-Ni NF (K) violett gelb violett
oder bei anderer Agl. braun gelb braun
oder bei anderer Agl. weiß gelb weiß
Pt13/10 Rh-Pt NF (R/S) grün gelb grün
Pt30Rh-Pt NF (B) grau gelb grau

3. Temperatur-Erfassung mit Widerstandsfühler

Die Widerstandsfühler bedienen sich eines ganz anderen Meßsystems. Durch Temperatur verändert sich
der Widerstandswert von Metallen. Unterschieden werden hier NTC bzw. PTC Widerstände. In der
Kunststoff-Indstrie werden hauptsächlich PTC-Widerstände eingesetzt. Diese Widerstände werden auch
als Kaltleiter bezeichnet. Der Widerstandswert steigt bei zunehmender Temperatur. Der Widerstands-
Temperaturbeiwert ist also positiv. Der Begriff PTC-Widerstand ist aus dem Begriff positiver Temperatur
Coeffizient abzuleiten.

In der Kunststoffindustrie wird als Metall auf Platin (Pt) zurückgegriffen. In den meisten Fällen wird ein
Meßwiderstand eingesetzt, der bei 0 °C einen Widerstand von 100 Ohm aufweist (Pt 100).

Die Temperaturerfassung bei Widerstandsfühlern erfolgt über die komplette Wirklänge des Messsensors.
Da eine Bohrung von 118° im Boden nie spitz zuläuft, wird der Fühler stirnseitig – dem Bohrungs-
durchmesser angepasst – abgeplant, um eine größtmögliche Kontaktfläche des Kegelmantels zur
Bohrung zu gewährleisten. Bei Temperaturen bis 200° C wird empfohlen, den Widerstandsfühler mit
einer entsprechenden Wärmeleitpaste in die Bohrung einzusetzen.

3.1 Normen für Widerstandsfühler

Die sich dann in Verbindung mit der Temperatur ändernden Ohm-Werte werden mit den zugelassenen
Toleranzen in der DIN 43760 für Platin-Meßwiderstände festgelegt. Heute tritt die DIN EN 60751 an
diese Stelle, welche mit der alten DIN 43760 übereinstimmt. Es werden Meßwiderstände der Güteklasse
A (+ - 1,5 °C bis 200 °C) und der Güteklasse B
(+ - 3 °C bis 200 °C) unterschieden.

Eingesetzt werden Glasmeßwiderstände, wo ein Platin-Draht auf einem Glaskörper gewickelt und noch
einmal in Glas eingegossen werden. Durch Kostendruck wird heute weitgehend der qualitativ
gleichwertige Dünschichtmeßwiderstand eingesetzt. Bei diesen Temeratur-Sensoren wird auf einem

QM-System QMH-Kapitel: - Formular-Nr.
124/5

Seite 6/6

Temperatur-Fühler (allgemeine Beschreibung der Einsatzmöglichkeiten)

eine Platin-Schicht aufgedampft. Durch dieses Verfahren können heute wesentlich kleinere und schneller
ansprechende Meßwiderstände hergestellt werden.

Platin-Meßwiderstände werden von - 200 °C bis zu 850 °C eingesetzt.

3.2 Farbkennzeichnung von Widerstandsfühler

Die Leitungsenden werden bei einem Widerstandsfühler mit rot und weiß gekennzeichnet, die Leitung ist
nicht speziell farblich gekennzeichnet. Bei der Drei-Leiterschaltung werden zwei Leitungsenden rot
gekennzeichnet, ein Leitungsende weiß bei der Vier-Leiterschaltung werden je 2 Leitungsenden rot und
weiß gekennzeichnet.

 rot weiß rot rot weiß rot rot weiß weiß

 Pt 100/2 Pt 100/3 Pt 100/4

3.3 Verlängerung von Widerstandsfühlern

Bei den Widerstandsfühlern ist keine spezielle Leitung zur Verländerung der Temperatur-Fühler
erforderlich. Die Verlängerung kann mit einer handelsüblichen Kupfer-Leitung vorgenommen werden.
Hierbei ist darauf zu achten, daß der Leitungsquerschnitt nicht zu klein gewählt wird, damit nicht der
Leitungswiderstand eine starke Meßdifferenz zur Folge hat (Behebung dieser Meßdifferenz siehe unter
3.4).

3.4 3- bzw. 4-Leiterschaltung

Um Meßfehler auszuschalten, werden die Temperatur-Fühler teilweise mit 3- bzw. 4-Leiterschaltung
ausgerüstet. Hierbei werden ein bzw. beide Anschlußenden des Meßwiderstandes doppelt bis zu dem
jeweiligen dafür vorgesehenen Meßgerät geführt, die Kompensation erfolgt dann in dem jeweiligen Gerät.

3.5 weitere Widerstandsfühler-Arten

Es gibt auch andere Ausführungen der Meßwiderstände. Zu nennen sind hier z.B. Widerstände mit einem
Widerstand von 50 Ohm bei 0 °C (Pt 50) oder Meßwiderstände, die keine Platinwicklung bzw.
Beschichtung haben, sondern mit Nickel, Kupfer, Aluminium, Silber oder Wolfram die Temperatur-
Abhängigkeit erfassen.
Der zweite große Bereich, wie bereits erwähnt, sind die NTC-Widerstände. Diese Meßwiderstände
verringern ihren Widerstand mit zunehmender Temperatur. Der Widerstands-Temperaturbeiwert ist also
negativ. Die Bezeichnung NTC-Widerstand ist auch hierbei aus dem Begriff negativer Temperatur
Coeffizient abzuleiten. Die Kennlinie dieser Widerstände ist allerdings nicht in einer spezifischen Norm
festgelegt. Die Kennlinien werden von Fall zu Fall den entsprechenden Umständen angepaßt. Durch die
genaue Anpassung der Meßwiderstände an die Gegebenheiten kann hier eine äußerst genaue
Temperatur-Erfassung durchgeführt werden, diese Fühlerart wird häufig in der Zentral-Heizungs-
Regelung eingesetzt (Messung der Vorlauftemperatur, Außentemperatur etc.).

Dr. Mennicken GmbH Duisbergstraße 2 Postfach 227 Telefon 02338 / 9186-0 e-mail domeg@mennicken.de
Industrie-Elektronik D-58339 Breckerfeld D-58334 Breckerfeld Telefax 02338 / 9186-40 Internet http://www.mennicken.de

