

Electrical Resistance (ER) Probes

Request A Quote

MODEL 3500/3500HT

Features

- Cylindrical Element
- Mounting 1" Full Port Valve Minimum
- Temp. Rating for Model 3500 +425° F / + 218° C
- Temp. Rating for Model 3500HT +1000° F / +520° C
- Pressure Rating for Model 3500 1500 PSI / 10.3 MPa
- Pressure Rating for Model 3500HT 1000 PSI / 6.9 MPa
- Element Seal Material All Welded
- Fill Material Ceramic
- Probe Body Material Carbon Steel, 316SS or Hastelloy C276***

Model 3500 Retractable Process electrical resistance probes have a thin walled tubular sensing element made from the alloy of interest welded onto a body of the same material. Mild Steel bodies are Teflon coated. No other materials contact the corrosive process fluid. Materials of construction are carefully matched and welds are vacuum annealed during assembly to avoid preferential corrosion effects.

Model 3500 ER probes provide a large test surface, excellent dynamic temperature response and protection

of reference element. They are ideally suited to the more aggressive plant conditions and may be used in very aggressive organic or inorganic fluids over the entire pH range 0-14, subject to process containment requirements.

These probes are standard in mild steel, 304 S.S. and 316 S.S. Certain other alloys can be provided on special order; please contact the factory for information. The useful measuring lives of the T-10 and T-20 probe elements are 5 mils (0.13mm) and 10 mils (0.25mm) respectively.

Element Availability

UNS Number	Alloy	T10	T20	T50	UNS Number	Alloy	T10	T20	T50
K03005	Pipe Grade Carbon Steel	•	•	•	N08020	CARP 20-Cb3	•	•	
A106GRB	A106 Gr. B	•	•		S50400	9% Cr 1% Mo	•	•	
S30400	304 S.S.	•	•	•	N04400	Monel 400	•	•	
S30403	304L S.S.	•	•		N06600	Inconel 600	•	•	
S31600	316 S.S.	•	•		N06625	Inconel 625	•	•	
S31603	316L S.S.	•	•		N08825	Incoloy 825	•	•	
S31703	317 S.S.	•	•	•	N10276	Hastelloy C-276	•	•	
S31803	2205 Duplex S.S.	•	•		A333GR6	A333GR. 6		•	
S32100	321 S.S.	•	•						
S41000	410 Stainless Steel	•	•						
S50200	502 S.S. (5% Cr 1/2% Mo)	•	•						
N08904	904L S.S.	•				_			
	Inches			.025		Inches	.005	.010	.010
	Useful Range (mm)			.635		Useful Range (mm)	.127	.254	.635

Table 1

Other element alloys or styles may be supplied subject to material availability.

Dimensions

"A" Dimension is with probe fully inserted into packing gland

"B" Type Connector

Order	"A" Dim	ension	"B" Dimension			
Length	Inches	mm	Inches	mm		
18	14.4	366	22.25	565		
24	20.4	518	28.25	718		
30	26.4	670	34.25	870		
36	32.4	823	40.25	1022		

Ordering Information

Note: For high velocity process conditions it is recommended that Wake Frequency Calculations be performed – please contact a Cosasco representative for further details.

Model	Retract	able I	ER Probes	– Cy	lindric	al El	ement	Assembly					
3500	Complete Probe Assembly With Stuffing Box												
3500HT	Comple	Complete High Temperature Assembly ***											
3501	Model 3500 Replacement Insert												
3501HT	High Te	High Temperature Replacement Insert ***											
	Code	, , , , , , , , , , , , , , , ,											
	T10	10 mil thickness (5 mil useful probe life)											
	T20	20	20 mil thickness (10 mil useful probe life)										
	T50	50	mil thickr	hickness (25 mil useful probe life)									
			Code	Ele	Element Alloy: See Table 1 for availability								
		>	XXXXXX	Er	iter UN	NS ηι	ımber						
				(Code	0	rder Le	ength					
					18	1	8 Inche	S					
					24		4 Inche						
					30	_	30 Inches						
					36	3	6 Inche	S					
						- (Code Safety Clamp (Not an option for 3501 and 3501HT)						
						0 Not Included							
					1 Safety Clamp Installed								
									Code Shield				
								0		uded (liquids 8 ft./sec, gases 25 ft./sec)			
								1 Standard (liquids 25 ft./sec, gases 75 ft./sec)					
									2 High Velocity/Erosion (liquids 50 ft./sec, gases 150 ft./sec)				
							3**			Holding (liquids 25 ft./sec, gases 75 ft./sec)			
									Code	Stuffing Box Material (Not an option for 3501 or 3501HT)			
									0	Stainless Steel/Carbon Steel*			
									1	Hastelloy C-276			
									2	Same as element material			
			<u> </u>		<u> </u>		<u> </u>						
3500 -			K03005		18		1 .	– 1	— 0		Example		
	T10		K03005	_	18		_	1			Example		
3500HT -			K03005	_	18	_	1 -	_ 1	- 0		Example		
3501HT	<u>—</u> Т20		K03005	_	18		_	1			Example		

^{*}Carbon Steel for Carbon Steel Elements, Stainless Steel for all others.

Accessories

Part Numbers If Ordering Shield Separately:							
Model 3500 & 3501	Model 3500HT & 3501HT						
Standard Shield #745006-TXX-XXXXXX	Standard Shield #745054-XXXXXX						
High Velocity/Erosion Shield #745017-TXX-XXXXXX	High Velocity Shield #745017-XXXXXX						
Coupon Holding Shield #745060-XXXXXX	Coupon Holding Shield #745058-XXXXXX						
"XXXXXX" is the UNS alloy number	"XXXXXX" is the UNS alloy number						

Unit Weight: Probe Assembly with Safety Clamp - 7 lbs. /3.18 kg Insert Only - 2.5 lbs./1.13 kg

Cosasco

11841 Smith Avenue Santa Fe Springs, CA 90670, USA Tel: 1-562-949-0123 Email: sales@cosasco.com

Web Site: www.cosasco.com

©Rohrback Cosasco Systems, Inc. All rights reserved

The contents of this publication are presented for information purposes only, and while effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described wherein or their use or applicability. We reserve the right to modify or improve the designs or specifications of our products at any time without notice.

^{**}Coupon holding tip will extend 2" beyond order length coupon holding shields use CI-RS strip coupons.

^{***}For High-Temp Carbon Steel Element Probes, the Probe Body will be 316L S.S. For other alloys the body will be Hastelloy C276. The Stuffing Box and shields will be 316 S.S.