

ABB MEASUREMENT & ANALYTICS | DATA SHEET

PZT and PZF and non-configurable items

Threaded and flanged adapters and accessories

Measurement made easy

Engineered solutions for all applications

Stainless steel construction

- Optimized for use in harsh ambient conditions
- Extremely robust

Wide selection of versions

- allows to meet application specific requirements

Specifications

Please refer to the ordering information for variants availability

Pressure limits

Flange to EN 1092-1	AISI 316 L ss flange @ 20 °C
PN 16	16 bar
PN 40	40 bar

Flange to ASME B16.5	AISI 316 L ss flange @ 100 °F (38 °C)
Class 150	275 psi
Class 300	720 psi

Materials

Adapters

AISI 316 ss / AISI 316 L ss (dual grade)

Flanges

AISI 316 L ss

Process connections

Adapters

1/2 in - 14 NPT female, 1/2 in G male, 1 in G male,
1 in - 11.5 NPT female, 1 in - 11.5 NPT male, M20 x 1.5 male

Flanges

1 in, 2 in, 3 in to ASME; DN25, DN50, DN80 to EN 1092-1.

Weight

- Adapters 100 to 900 g (0.22 to 2 lb) approx.
- Flanges 950 to 7000 g (2.1 to 15.6 lb) approx.

Packaging

Cardboard box

Mounting dimensions

(not design data) - dimensions in mm (inch)

Figure 1 Straight adapter to 1/2 in NPT female process connection

Figure 2 Angle adapter to 1/2 in NPT female process connection

Figure 3 Straight adapter to 1/2 in G male process connection

Figure 4 Angle adapter to 1/2 in G male process connection

...Mounting dimensions

Figure 5 Straight adapter to 1 in G male process connection

Figure 6 Angle adapter to 1 in G male process connection

Figure 7

Figure 8 Straight adapter to 1 in NPT female process connection

Figure 9 Angle adapter to 1 in NPT female process connection

...Mounting dimensions

Figure 10 Straight adapter to 1 in NPT male process connection

Figure 11 Angle adapter to 1 in NPT male process connection

Figure 12 Straight adapter to M20 x 1.5 male process connection

Figure 13 Angle adapter to M20 x 1.5 male process connection

...Mounting dimensions

Dimensions mm (inches) for ASME flange connection for PGS100/PAS100

Size/Rating	A (dia)	B (dia)	C (dia)	D (dia)	E (dia)	F	G	N° of holes
1 in ASME CL 150	50 (1.97)	50.8 (2)	79.2 (3.12)	108 (4.25)	15.9 (0.63)	12.7 (0.5)	1.6 (0.063)	4
1 in ASME CL 300	50 (1.97)	50.8 (2)	88.9 (3.5)	124 (4.88)	19.1 (0.75)	15.7 (0.62)	1.6 (0.063)	4
2 in ASME CL 150	50 (1.97)	91.9 (3.62)	120.7 (4.75)	152.4 (6)	19.1 (0.75)	17.5 (0.69)	1.6 (0.063)	4
2 in ASME CL 300	50 (1.97)	91.9 (3.62)	127 (5)	165.1 (6.5)	19.1 (0.75)	20.6 (0.81)	1.6 (0.063)	4
3 in ASME CL 150	50 (1.97)	127 (5)	152.4 (6)	190.5 (7.5)	19.1 (0.75)	22.4 (0.88)	1.6 (0.063)	4
3 in ASME CL 300	50 (1.97)	127 (5)	168.1 (6.62)	209.6 (8.25)	22.2 (0.87)	26.9 (1.06)	1.6 (0.063)	4

Figure 14 ASME flange connection for PGS100/PAS100

Dimensions mm (inches) for EN flange connection for PGS100/PAS100								
Size/Rating	A (dia)	B (dia)	C (dia)	D (dia)	E (dia)	F	G	N° of holes
DN 25 EN 1092-1 PN 16	50 (1.97)	68 (2.68)	85 (3.35)	115 (4.53)	14 (0.55)	16 (0.63)	2 (0.078)	4
DN 25 EN 1092-1 PN 40	50 (1.97)	68 (2.68)	85 (3.35)	115 (4.53)	14 (0.55)	16 (0.63)	2 (0.078)	4
DN 50 EN 1092-1 PN 40	50 (1.97)	102 (4.02)	125 (4.92)	165 (6.50)	18 (0.71)	17 (0.67)	3 (0.118)	4
DN 80 EN 1092-1 PN 40	50 (1.97)	138 (5.43)	160 (6.30)	200 (7.87)	18 (0.71)	24 (0.94)	3 (0.118)	4

Figure 15 EN 1092-1 flange connection for PGS100/PAS100

Ordering Information

Accessory ordering information for model PZT threaded adapters and PZF flanged adapters

Select one character or set of characters from each category and specify complete additional catalog number.

BASE MODEL - 1st to 3rd characters	PZT	X	X	X
Screwed process connection adapter (suitable with process connection size code "B" at 13th character of PxS100)				
Connection thread to transmitter - 4th character				
1/2 in-14 NPT female		2		
Process connection thread to process - 5th character				
1/2 in - 14 NPT female			A	
1/2 in G male			B	
1 in G male			C	
1 in - 11.5 NPT female			D	
1 in - 11.5 NPT male			E	
M20 x 1.5 male			F	
Type of connection (orientation) - 6th character				
Straight				S
90° angle				A

BASE MODEL - 1st to 3rd characters	PZF	X	XX	XX	XX
Flanged process connection adapter (suitable with process connection size code "P" at 13th character of PxS100)					
Connection to transmitter - 4th character					
Screwed to front bonded connection		S			
Flanged connection to process - 5th and 6th characters					
ASME 1 in			A1		
ASME 2 in			A2		
ASME 3 in			A3		
EN DN 25			D2		
EN DN 50			D5		
EN DN 80			D8		
Flange rating - 7th character					
ASME Class 150	(Note 1)			A	
ASME Class 300	(Note 1)			B	
EN PN 16	(Notes 2, 3)			C	
EN PN 40	(Note 2)			D	
Flange form/seat finish - 8th character					
Raised face (RF) serrated finish	(Note 1)				1
Form B1 to EN 1092-1	(Note 2)				2

Note 1: Not available with EN flanged connection code Dx

Note 2: Not available with ASME flanged connection code Ax

Note 3: Not available with DN 50 and DN 80 flanged connection code D5 and D8

Accessory ordering information for non-configurable items

Select required item(s) according to application needs

Description	Part number
M16 plastic cable gland	9287356
M16 nickel-plated brass Ex cable gland	9287600
Harting HAN 8D straight connector	3KXP002920U0100
M12 x 1 connector	3KXP002919U0100
Welding connection for PGS/PAS100 front bonded version	284903

Figure 16 Pin layout of Harting HAN 8D (socket view) and M12 x 1 connector

Notes

ABB Ltd.**Measurement & Analytics**

Howard Road St. Neots
Cambridgeshire, PE19 8EU
UK

Tel: +44 (0)870 600 6122

Fax: +44 (0)1480 213 339

Email: enquiries.mp.uk@gb.abb.com

ABB S.p.A.**Measurement & Analytics**

Via Luigi Vaccani 4
22016 Tremezzina (CO)
Italy

Tel: +39 0344 58111

ABB Inc.**Measurement & Analytics**

125 E. County Line Road
Warminster, PA 18974
USA

Tel: +1 215 674 6000

Fax: +1 215 674 7183

abb.com/measurement

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents – in whole or in parts – is forbidden without prior written consent of ABB.