

Product Overview

Baumer Technologies India Pvt. Ltd.

A Baumer Group company. 150+ years of experience of Bourdon tube technology.

Baumer Technologies India Pvt. Ltd.

Baumer Technologies India Pvt. Ltd. is in the business of process instrumentation since 1989.

We have very wide spread domestic distribution network. In addition; our qualified & technical team is able to offer solutions to direct customers.

We have a state-of-art manufacturing facility having a very large machine shop and sophisticated CNC & Gun drilling machines. Our manufacturing range includes Pressure Gauges, Temperature Gauges, RTD's, Thermocouples, Thermowells, Pressure Switches, Needle Valves, Manifolds, Instrumentation Tube Fittings, Level Indicators, Level Switches, Pressure Transmitter, Temperature Transmitter, Level Transmitter and allied accessories. We are able to provide you with customized solution.

Baumer Group

The Baumer Group has its headquarters in Frauenfeld, Switzerland and employs around 2500 people worldwide, with 36 locations in 18 countries. In the past decades Baumer has established an impressive reputation as a supplier of innovative and high class quality sensor products for applications in factory and process automation.

Baumer has a broad portfolio of standard products all based on a multitude of sensor technologies. Customers benefit from internationally comprehensive consultation and reliable service. In close cooperation with them Baumer develops specific solutions with distinct advantages in cost and performance. The established Baumer corporate culture places special emphasis on the customer and their needs. Baumer's considerable competence in application, comprehensive consultation by the sales specialists as well as the outstanding service makes Baumer a reliable partner in the sensor field.

ISO 9001:2008

NABL
Accredited Laboratory

Index

Mechanical pressure measurements

- All stainless steel gauges
- Solid front
- Test gauges
- Stainless steel with brass internal
- Gauges with electrical contact
- Sanitary pressure gauges
- Differential gauges
- Low range pressure gauges

Diaphragm seals

- Screwed connection
- Flanged connection
- Sanitary connection
- Accessory

Accessories

- Needle valves
- Manifold valves
- Gauge cock
- Overload protector
- Pulsation dampener
- Siphon
- Pressure switches
- Pressure / Differential
- Phosphor bronze / Stainless steel
- Weather proof
- Stainless steel

Temperature measurements

- Gauges
- Switches
- RTDs
- Thermocouple
- Thermowells

Mechanical pressure measurements

Mechanical pressure measurements

- All stainless steel gauges
- Commercial gauges
- Industrial gauges
- DIN type stainless steel gauges
- Economy gauges

- Solid front
- Test gauges
- Stainless steel with brass internal

	
	
	
	
		
	
	
	
	

Model	AD	AL	BE	MES		AI	AH	AR	AJ	AT
DN	50, 63 & 80 mm	100, 125, 150, 200 & 250 mm	63, 100 & 150 mm	100 mm		100 & 150 mm	4½"	150, 200 & 250 mm	150 mm	50, 63, 80 & 100 mm
Pressure range	50 mm : -1...0 & 0...400 bar 63 mm : -1...0 & 0...1000 bar 80 mm : -1...0 & 0...1000 bar	-1 ... 0 & 0 ...1600 bar	63 mm : -1...0 & 0...1000 bar 100 & 150 mm : -1...0 & 0...1600 bar	-1...0 & 0...70 bar		-1 ... 0 & 0 ... 1600 bar	-1 ... 0 & 0 ... 1600 bar	-1 ... 0 & 0 ... 1000 bar	-1 ... 0 & 0 ... 1000 bar	50 mm : -1...0 & 0...280 bar 63, 80 & 100 mm : -1 ... 0 & 0 ... 400 bar
Accuracy class	50 mm : 2.5 63 & 80 mm : 1.6	1.0, (Optional : 0.5)	63 mm : 1.6 100 & 150 mm : 1.0 (Optional : 0.5)	1.6		1.0, (Optional : 0.5)	0.5	0.25	0.25	40 & 50 mm : 2.5 63, 80 & 100 mm : 1.6
Case material & type	AISI 304 SS (Optional : AISI 316 SS), Bayonet / Rolling	AISI 304 SS (Optional : AISI 316 SS), Bayonet	AISI 304 SS (Optional : AISI 316 SS), Snap Lock	AISI 304 SS, Rolling		AISI 304 SS (Optional : AISI 316 SS), Bayonet, Solid Front	Polypropylene, Solid Front	AISI 304 SS (Optional : AISI 316 SS), Bayonet	AISI 304 SS (Optional : AISI 316 SS), Bayonet, Solid Front	AISI 304 SS (Optional : AISI 316 SS), Bayonet / Rolling
Sensing element material	AISI 316L SS	AISI 316L SS, (Optional : Monel)	AISI 316L SS, (Optional : Monel (For NS100 & 150mm))	AISI 316L SS		AISI 316L SS, (Optional : Monel)	AISI 316L SS, (Optional : Monel)	Beryllium Copper	Beryllium Copper	Copper Alloy
Process connection material	AISI 316 SS	AISI 316L SS, (Optional : Monel)	AISI 316L SS, (Optional : Monel (For NS100 & 150mm))	AISI 304 SS		AISI 316L SS, (Optional : Monel)	AISI 316L SS, (Optional : Monel)	AISI 316L SS	AISI 316L SS	Copper Alloy
Process connection	50 & 63 mm : 1/8" BSP(M), 1/8" NPT(M), 1/4" BSP(M), 1/4" NPT(M), 80 mm : 3/8" BSP(M) & 3/8" NPT(M)	3/8" BSP(M), 1/2" BSP(M) & 1/2" NPT(M)	63 mm : 1/4" BSP(M), 1/4" NPT(M), 100 & 150 mm : 1/2" BSP(M) & 1/2" NPT(M)	3/8" BSP(M), 1/2" BSP(M) & 1/2" NPT(M)		1/4" NPT(M), 1/2" BSP(M) & 1/2" NPT(M)	1/4" NPT(M), 1/2" BSP(M) & 1/2" NPT(M)	1/4" NPT(M), 1/2" BSP(M) & 1/2" NPT(M)	1/4" NPT(M), 1/2" BSP(M) & 1/2" NPT(M)	50 & 63 mm : 1/8" BSP(M), 1/8" NPT(M), 1/4" BSP(M), 1/4" NPT(M), 80 & 100 mm : 1/4" BSP(M), 1/4" NPT(M), 3/8" BSP(M) & 3/8" NPT(M)
Type of mounting	50 mm : 2, 4 & 13 63 mm : 1, 2, 3, 4, 5, 12, 13 80 mm : 1, 2 & 4	1, 2, 3, 4*, 5, 6, 9 & 11** *(For 100mm only) **(For NS100 to 150mm only)	1, 2, 3, 4, 5 & 9	D (Bottom)		1, 2 & 6	1, 3 & 5	1, 2, 3, 5 & 9	1 & 2	50 mm : 2, 4 & 13 63 mm : 1, 2, 4, 5, 12 & 13 80 mm : 1, 2 & 4 100 mm : 1, 2, 3, 5 & 9
Protection class	IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)	IP 65		IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)
Approval		IBR, UL (For NS100, 125 & 150mm) & CE (For NS 100 & 150mm up to 1000 bar)	UL			UL				
Reference standard	EN 837-1	EN 837-1 (For NS100, 150 & 250 mm), ASME B 40.100 for NS 125 mm.	EN 837-1	EN 837-1		EN 837-1	ASME - B 40.100	EN 837-1 (For NS 150 & 250 mm)	EN 837-1	EN 837-1

Mountings :

- | | | | |
|--|---|--|-----------------------------------|
| 1 Wall / surface / projection mounting with bottom entry | 2 Direct bottom entry | 3 Direct lower back entry | 4 Direct center back entry |
| 5 Lower back entry with front flange | 6 2" pipe / yoke mounting with bottom entry | 9 Lower back entry with mounting bracket | 11 Bottom entry with front flange |
| 12 Center back entry with front flange | 13 Center back entry with mounting bracket | | |

Mountings :

- | | | | |
|--|---|--|--|
| 1 Wall / surface / projection mounting with bottom entry | 2 Direct bottom entry | 3 Direct lower back entry | 4 Direct center back entry |
| 5 Lower back entry with front flange | 6 2" pipe / yoke mounting with bottom entry | 9 Lower back entry with mounting bracket | 12 Center back entry with front flange |
| 13 Center back entry with mounting bracket | | | |

Mechanical pressure measurements

Mechanical pressure measurements

- Gauges with electrical contact
- Sanitary pressure gauges

- Differential gauges
- Piston operated
- Bellow operated
- Low range pressure gauges
- Diaphragm operated
- Capsule type

Model	BI	BJ	AY	AZ		AQ	BF	BQ	AF	AP
DN	100 mm	100 & 150 mm	50 & 63 mm	100 mm		100 & 150 mm	63, 100 & 150 mm	150 mm	63, 100, 125 & 150 mm	100 & 150 mm
Pressure range	1.6 ... 1600 bar	1.6 ... 1600 bar	-1 ... 2 & 2 ... 40 bar	160, 250, 400, 600 bar		600 6000 mmWC & 1..... 6 bar	2500 6000 mmWC & 1..... 10 bar	4000 6000 mmWC & 1..... 6 bar	-6000 -250 mmWC & 250..... 6000 mmWC	-6000...-250 mmWC, 250 ...6000 mmWC & -1...9 bar
Accuracy class	1.0	1.0	1.6	1.6		1.6 (Ascending)	2.0 (Ascending)	1.0 for 1 to 6 bar 1.6 for 4000 to 6000mmWC	1.6	1.6
Case material & type	AISI 304 SS (Optional : AISI 316 SS), Bayonet, High Case Version	AISI 304 SS (Optional : AISI 316 SS), Bayonet	AISI 304 SS (Optional : AISI 316 SS), Bayonet	AISI 304 SS (Optional : AISI 316 SS), Bayonet		AISI 304 SS (Optional : AISI 316 SS), Bayonet	AISI 304 SS (Optional : AISI 316 SS), Bayonet	AISI 304 SS (Optional : AISI 316 SS), Bayonet	AISI 304 SS, (Optional : AISI 316 SS), Bayonet	AISI 304 SS, (Optional : AISI 316 SS), Bayonet
Sensing element material	AISI 316L SS, (Optional : Monel)	AISI 316L SS, (Optional : Monel)	AISI 316L SS (Diaphragm)	AISI 316L SS (Diaphragm)		AISI 316L SS (Double Diaphragm), (Optional : Monel)	Teflon, Ceramic magnet & SS spring	AISI 316L SS (Bellow)	AISI 316 SS (Capsule)	AISI 316L SS (Diaphragm), (Optional : Hastelloy C, Monel)
Process connection material	AISI 316L SS, (Optional : Monel)	AISI 316L SS, (Optional : Monel)	AISI 316 SS (Optional : AISI 316L)	AISI 316 SS		AISI 316 SS, (Optional : AISI 316L SS, Monel)	AISI 316 SS, (Optional : Monel)	AISI 316L SS	AISI 316L SS	AISI 316 SS, (Optional : AISI 316L SS, Hastelloy C, Monel)
Process connection	1/4" NPT(M), 1/2" BSP(M) & 1/2" NPT(M)	1/4" NPT(M), 1/2" BSP(M) & 1/2" NPT(M)	1½", 2" & 2½" Clamp	Flange, Without Flange & 1¼" BSP(F)		1/4" NPT (F), 1/2" BSP(M) & 1/2" NPT(M)	1/4" NPT(F), 1/4" BSP(F) & 1/2" NPT(M)	1/2" BSP(M) & 1/2" NPT(M)	1/4" BSP(M), 1/4" NPT (M), 1/2" BSP(M) & 1/2" NPT(M)	1/2" BSP(M), 1/2" NPT(M) & Flanged
Type of mounting	1, 2 & 3	1, 2, 3, 5 & 9	2 & 4	2		1, 2, 6 & 12* (*Suitable for HP chamber only)	2, 3 & 10	1 & 6	63 mm : 1, 2, 4 & 13 100, 125, 150 mm : 1, 2, 3, 5 & 9	2 & 6
Protection class	IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)	IP 65 (Optional : IP 66 / IP 67)		IP 65 (Optional : IP 66 / IP 67)	IP 65	IP 65 (Optional : IP 66 / IP 67)	63 mm : IP 55 100, 125, 150 mm : IP 65 (Optional : IP 66 & IP 67)	IP 65 (Optional : IP 66 / IP 67)
Reference standard	EN 837-1	EN 837-1	EN 837-3	EN 837-3		EN 837-3		EN 837-3	EN 837-3	EN 837-3
Others	CE approved Electrical Contacts	CE approved Electrical Contacts		CE approved Electrical Contacts		CE approved Electrical Contacts	Glycerin filled option available	Glycerin filled option available		CE approved Electrical Contacts

Mountings :

- 1 Wall / surface / projection mounting with bottom entry
2 Direct bottom entry
3 Direct lower back entry
4 Direct center back entry
5 Lower back entry with front flange
9 Lower back entry with mounting bracket

Mountings :

- 1 Wall / surface / projection mounting with bottom entry
2 Direct bottom entry
3 Direct lower back entry
4 Direct center back entry
5 Lower back entry with front flange
6 2" pipe / yoke mounting with bottom entry
7 Direct lower back entry
8 Direct center back entry
9 Lower back entry with mounting bracket
10 In line entry
12 Center back entry with front flange
13 Center back entry with mounting bracket

Diaphragm seals

Diaphragm seals

- Screwed connection
- Flanged connection

- Sanitary connection
- Screwed connection
- Accessory

	
	
	
	
		
	
	
	
	
Model	DG	DB	DJ	DK		D050	DANC	D1xx, D2xx	EE	
Type	Heavy duty mini seal	Direct coupled	Flushed flanged	Insert flanged		Flush diaphragm threaded connection	Triclamp	Standard threaded connection	Flushing Ring	
Pressure range	S11 : -1 ... 0 & 0 ... 4 bar S12 : 6 ... 70 bar S13 : 100 ... 400 bar S14 : 250 ... 600 bar	S06 : -1 ... 0 & 0 ... 70 bar S07 : 100 ... 400 bar	-1 kg/cm ² 0 & 0 to 250 kg/cm ²	S26 : -1 to 0 kg/cm ² & 0 to 250 kg/cm ² (Non PTFE Lined) S27 : -1 to 0 kg/cm ² & 0 to 40 kg/cm ² (PTFE Lined)		0 ... 1 to 0 ... 600 bar	0 ... 1 to 0 ... 40 bar -1 ... 1.5 to -1 ... 39 bar	D1xx: 0... 4 to 0 ...160 bar D12x: 0...160 to 0...1000 bar D2xx: 0...1 to 0...40 bar D3xx: 0...0.16 to 0...25 bar	As per Flange Rating reference to ANSI B16.5 & DIN standard	
Wetted parts	AISI 316 SS & AISI 316L	AISI 316 SS & AISI 316L	AISI 316 SS (Optional : AISI 316L SS, Titanium, Tantalum, Hastelloy C, Monel)	AISI 316 SS (Optional : AISI 316L SS, Titanium, Tantalum, Hastelloy C, Monel)		Stainless steel		Stainless steel, Hastelloy, Tantalum, Monel, Plastic	AISI 316 SS & AISI 316L	
Operating temperature	-40°C to 200°C or as per fill fluid	-40°C to 200°C or as per fill fluid	-40°C to 200°C or as per fill fluid	-40°C to 200°C or as per fill fluid			-20 ... +225 °C Product specific application complies with FDA recommendations		-40 °C ... +300 °C	
Process connection	1/4" NPT (M), 1/2" BSP(M) & 1/2" NPT(M)	1/4" NPT (M), 1/2" BSP(M) & 1/2" NPT(M)	40 NB(1 1/2") & above	40 NB(1 1/2") & above		G 1/4, G 1/2, 1/2 NPT, G 3/4, 3/4 NPT, G 1, 1 NPT, G 1 1/2, 1 1/2 NPT, G 2, 2 NPT	Clamp DN 25 ... 50 to NF, ISO, DIN	1/4" BSP(M), 1/2" BSP/NPT(M), 3/4" BSP/NPT(M), 1" BSP/NPT(M), 1 1/2" BSP/NPT(M), 2" BSP/NPT(M)	Suitable to Flange size 1/2" to 5" as per ANSI B16.5	
Special material	AISI 316L SS, Hastelloy C, Monel	AISI 316L SS, Monel, Hastelloy C, Titanium, Tantalum	AISI 316L SS, Monel, Hastelloy C, Titanium, Tantalum	AISI 316L SS, Monel, Hastelloy C, Titanium, Tantalum			Hastelloy C276 on request		AISI 316L SS, Monel, Hastelloy C, Titanium, Tantalum	
Approval							3A-Sanitary standard			

Accessories

Model	EC	ED	EG	EH
Type	Gauge Cock - 2 way, 3 way	Overload Protector (Gauge saver)	Pulsation dampener (Snubber)	Siphon (Coil type, Pig tail type & U type)
Pressure rating	100 bar	E01 : 0.6 ... 2.5 bar E02 : 4 ... 400 bar	Up to 400 bar	260 bar max
Process connection	1/4", 3/8" & 1/2" BSP / NPT	1/4" NPT (M x F), 1/2" BSP (M x F & 1/2" NPT (M x F)	1/4" NPT (M x F), 1/2" BSP (M x F) & 1/2" NPT (M x F)	1/4", 3/8" & 1/2" BSP / NPT
Wetted parts	AISI 316 SS, AISI 304 SS	AISI 316 SS, AISI 316L SS, Monel, Hastelloy C	AISI 316 SS, AISI 316L SS, Monel, Hastelloy C	AISI 304 SS, AISI 316 SS, AISI 316L SS, CS
Working temperature	Up to 180°C	-20°C to 120°C	- 20 °C to 120 °C	Up to 400°C

Pressure switches

Model	UT	CNI	ZPDW, ZPPW	ZDDW
Type	Bellow type	Adjustable Dead Band - Diaphragm type	Diaphragm / Piston	Diaphragm, Differential
Pressure range	0 ... 30 bar	-1 ... 0 & 0 ... 40 bar	ZPDW : -1 ... 0 & 0 ... 40 bar ZPPW : 5 ... 600 bar	3 ... 600 mbar & 0.1 ... 25 bar
Repeatability (% FSR)	2.0	1.0	ZPDW : 0.5 ZPPW : 1.0	0.5
Type, no. of switches	Micro, SPDT, 1	Micro, SPDT, 1 or 2	Micro, SPDT, 1 or 2	Micro, SPDT, 1 or 2
Switch rating	15 A, 220 VAC & 10 A, 24 VDC	15 A, 250 VAC & 0.4 A, 110 VDC	15 A, 250 VAC, 0.2 A, 220 VDC	15 A, 250 VAC, 0.2 A, 220 VDC
Sensing element material	Phosphor Bronze	AISI 316L SS	AISI 316 SS (Optional: AISI 316L SS)	AISI 316L SS
Process connection	1/4" BSP / NPT	3/8", 1/2" BSP / NPT	3/8", 1/2" BSP / NPT	3/8", 1/2" BSP / NPT
Housing / body material	Steel (plated) with plastic cover	Die Cast Aluminum	Die Cast Aluminum	Die Cast Aluminum
Protection class	IP 32	IP 66	IP 66	IP 66
Accessories			Snubber, Chemical seal, Cable Gland	Snubber, Chemical seal, Cable Gland

Pressure switches

Model	ZPDX, ZPPX	ZDDX		
Type	Diaphragm / Piston	Diaphragm, Differential		
Pressure range	ZPDX : -1 ... 0 & 0 ... 40 bar ZPPX : 5 600 mbar	3 ... 600 mbar & 0.1 ... 25 bar		
Repeatability (% FSR)	ZPDX : 0.5 ZPPX : 1.0	0.5		
Type, no. of switches	Micro, SPDT, 1 or 2	Micro, SPDT, 1 or 2		
Switch rating	15 A, 250 VAC, 0.2 A, 220 VDC	15 A, 250 VAC, 0.2 A, 220 VDC		
Sensing element material	AISI 316 SS (Optional: AISI 316L SS)	AISI 316L SS		
Process connection	3/8", 1/2" BSP / NPT	3/8", 1/2" BSP / NPT		
Housing / body material	Die Cast Aluminum	Die Cast Aluminum		
Protection class	W/P to IP 65 & Explosion proof, Class 1, Div. 2, Gas Groups B, C & D (ExII2G, Eex d IIC T6)	W/P to IP 65 & Explosion proof, Class 1, Div. 2, Gas Groups B, C & D (ExII2G, Eex d IIC T6)		
Accessories	Snubber, Chemical seal, Cable Gland	Snubber, Chemical seal, Cable Gland		

Temperature measurements

Model	CA	CB	Model	ZTD
Type	Gas Filled	Bimetal	Type	Rigid stem / capillary
Nominal size	100, 125, 150, 200, 250 mm	40, 50, 63, 80, 100, 125, 150 mm	Temperature range	10 400°C
Temperature range	-80 650°C	-80 500°C	Repeatability class	1.0
Accuracy class	1.0	1.0	Switch rating	15 A, 250 VAC, 0.2 A, 220 VDC
Case material	AISI 304 SS (Optional AISI 316 SS)	AISI 304 SS (Optional AISI 316 SS)	Stem length	110 to 600 mm
Stem length	110 to 600 mm	30 to 600 mm	Sensing element material	AISI 316 SS
Sensing element material	AISI 316 SS	AISI 316 SS	Process connection	3/8", 1/2" BSP / NPT,
Process connection	3/8", 1/2" BSP / NPT,	3/8", 1/2" BSP / NPT,	Housing / body material	Die Cast Aluminum
Mountings *	1, 2, 3, 5, 8 & 9	2, 4, 8 & 14	Protection class	IP 66
Protection class	IP 65 (Optional : IP 66, IP 67)	IP 65 (Optional : IP 66, IP 67)		
Reference standard	EN 13190	EN 13190		

Mountings :

- | | | |
|--|--------------------------------------|---------------------------|
| 1 Wall / surface / projection mounting with bottom entry | 2 Direct bottom entry | 3 Direct lower back entry |
| 4 Direct center back entry | 5 Lower back entry with front flange | 8 Every angle back entry |
| 9 Lower back entry with mounting bracket | 14 Bottom entry through elbow | |

Temperature measurements

Temperature measurements

	
	
	
	
			
	
	
	

Model	R01	R02	R04	TCR5		Model	T01	T02	T07	T10
Operating temperature	-200 to 600°C	-200 to 600°C	-200 to 600°C	(-200 to 400 DegreeC)		Elements	J, K, T, E, R, S, B, N	K, R, S, B	K, J, E, N	K, J, E, N, T
Element type	Simplex, Duplex	Simplex, Duplex	Simplex, Duplex	Simpex /Duplex		Element type	Simplex, Duplex	Simplex, Duplex	Simplex, Duplex	Simplex, Duplex
Sheath material	AISI 316 SS	AISI 316 SS	AISI 316 SS	AISI316SS		Sheath material	AISI 316,SS, AISI 310 SS, Inconel 600	AISI 316,SS, AISI 310 SS, Inconel 600	AISI 316,SS, AISI 310 SS, Inconel 600	AISI 316,SS, AISI 310 SS, Inconel 600
Sheath diameter	3, 4.5, 6, 8, 10 &12 mm	3, 4.5, 6, 8, 10 &12 mm	3, 4.5, 6 & 8 mm	4,5,6,8,9,10MM		Sheath diameter	1, 1.5, 3, 4.5, 6, 8, 10,12 mm	1, 1.5, 3, 4.5, 6, 8, 10,12 mm	1, 1.5, 3, 4.5, 6, 8,10, 12 mm	1, 1.5, 3, 4.5, 6 & 8 mm
Elements	Pt100, Pt500 & Pt1000	Pt100, Pt500 & Pt1000	Pt100, Pt500 & Pt1000	Pt100,Pt500,Pt1000		Enclosure (housing) material	Die Cast Aluminum, AISI 304 SS, AISI 316 SS	Die Cast Aluminum, AISI 304 SS, AISI 316 SS	Die Cast Aluminum, AISI 304 SS, AISI 316 SS	Plug & Jack Connector
Enclosure (housing) material	Die Cast Aluminum, AISI 304 SS, AISI 316 SS	Die Cast Aluminum, AISI 304 SS, AISI 316 SS	Die Cast Aluminum, AISI 304 SS, AISI 316 SS	Diecast Aluminium		Protection class & type	IP 65, IP 67, IP 68, Flame proof II A II B, Explosion Proof II C, ATEX Approved	IP 65, IP 67, IP 68, Flame proof II A II B, Explosion Proof II C, ATEX Approved	IP 65, IP 67, IP 68, Flame proof II A II B, Explosion Proof II C, ATEX Approved	Standard, High Temperature
Protection class & type	IP 65, IP 67, IP 68, Flame proof II A II B, Explosion Proof II C, ATEX Approve	IP 65, IP 67, IP 68, Flame proof II A II B, Explosion Proof II C, ATEX Approved	IP 65, IP 67, IP 68, Flame proof II A II B, Explosion Proof II C, ATEX Approved	Ip65		Cable gland	Single compression / Double compression	Single compression / Double compression	Single compression / Double compression	
Cable gland	Single compression / Double compression	Single compression / Double compression	Single compression / Double compression	1/2"NPT,1/2"BSP,3/4"ET, M20 X1.5		Cable gland material	Nickel plated Brass, AISI 304 SS, AISI 316 SS	Nickel plated Brass, AISI 304 SS, AISI 316 SS	Nickel plated Brass, AISI 304 SS, AISI 316 SS	
Process connections	1/4" to 3/4" BSP / NPT(M) & Adjustable Flange	1/4" to 3/4" BSP / NPT(M) & Nipple Union Nipple	Weld Pad with intergral collar	1/2"NPT,1/2"BSP,M20 X1.5		Process connections	1/4" to 3/4" BSP / NPT(M) & Nipple Union Nipple	1/4" to 3/4" BSP / NPT(M) & Adjustable Flange	1/4" to 3/4" BSP / NPT(M)	1/4" to 3/4" BSP / NPT(M)
Cable gland material	Nikel plated brass, AISI 304 SS, AISI 316 SS	Nikel plated brass, AISI 304 SS, AISI 316 SS	Nikel plated brass, AISI 304 SS, AISI 316 SS	Nickel Plated brass/ AISI304 SS/AISI316SS		Protecting tube		KER 710, KER 610		
Reference standard	IEC 751 / DIN 43760	IEC 751 / DIN 43760	IEC 751 / DIN 43760	IEC751/DIN 43760		Reference standard	IEC 584.2/ ANSI MC 96.1	IEC 584.2/ ANSI MC 96.1	IEC 584.2/ ANSI MC 96.1	IEC 584.2/ ANSI MC 96.1

Temperature measurements

Model	W1	W2	W6	W8
Type	Bar Stock (Screwed) : Straight, Straight Reduced Tip, Partial Taper, Full Taper	Bar Stock (Flanged) : Straight, Straight Reduced Tip, Partial Taper, Full Taper	Vanstone type	Fabricated from pipe
Material	AISI 304 SS, AISI 316 SS, Hastelloy C, Monel, Inconel	AISI 304 SS, AISI 316 SS, Hastelloy C, Monel, Inconel	AISI 304 SS, AISI 316 SS, Hastelloy C, Monel, Inconel	AISI 304 SS, AISI 316 SS, Hastelloy C, Monel, Inconel
Instrument connection	3/8" to 1" BSP/NPT	3/8" to 1" BSP/NPT	1/2" NPT	1/2" NPT
Process connection	3/8" to 1" BSP/NPT	1/2" to 3" Flanged	1/2" to 3" Flanged	1/2" to 3" Flanged
Approval	IBR	IBR		
Additional data	Wake Frequency Calculations as per PTC 19.3	Wake Frequency Calculations as per PTC 19.3	Wake Frequency Calculations as per PTC 19.3	

Note:

1. We offer MOCs for different applications. In case of requirement of MOC other than mentioned in catalogue; please contact our nearest sales office.
2. We carry out standard Test & Calibration as per EN Standards.
We also offer following customized testing requirements like Dye Penetration, Hydrostatic, Positive Material Identification, NACE Certification, Vibration for Non-Siesmic & Siesmic.
For any specific requirement to meet your project needs, contact us.
3. We have NABL accredited laboratory & we can offer services of calibration of your master equipments.

Contact

Head Office

MUMBAI

8/B, 32 Corporate Avenue, Mahal Industrial Estate,
Near Paper Box, Off Mahakali Caves Road,
Andheri East, Mumbai - 400093.
Phone : +91 22 61274000 Fax No : +91 22 26873613
Email : sales.in@baumer.com

Production Facility

VAPI

Plot No 34, G.I.D.C Phase I, Vapi - 396195.
Phone : +91 260 2410123
Fax No : +91 260 2410177

Sales Offices

BANGLORE

#208, 2nd Floor, Dr. Rajkumar Road, Prakash Nagar,
Rajaji Nagar, Bangalore: 560021
Mobile : +91 7847993571
Mobile : +91 9590903926

BARODA

209-A, Atlantis, Sarabhai Company Compound
Near Genda Circle, Opp Baroda Central,
Vadodara- 390007, Gujarat
Phone : 0265 -2310300-01
Mobile : +91 9374685979

CHENNAI

Door No. CP – 29/2, 1st Floor, Razaak Garden
Main Road, Arumbakkam, Chennai – 600106
Phone : 044-23633371 , Fax No. 044-23633372,
Mobile : +91 9380283372
Mobile : +91 9382341675

DELHI

1314,13th Floor, Devika Towers, 6 Nehru Palace,
New Delhi: 110019
Phone : 011-26445332,
Mobile : +91 8826377554
Fax : 41617111

KOLKATA

1st Floor, bentinck Chamber, 37-A,
Bentinck Street, P. S.Hare Street ,
Kolkata- 700069
Mobile : +91 8100562127
Mobile : +91 9681765364

PUNE

Fourhum Centre , First Floor ,
S.no. 112/2/21, 112/2/64 & 112/2/72,
Opp. R.M. Dhariwal Sinhgad Institute,
Pune-Mumbai Highway, Warje, Pune – 411 058.
Phone : 020 – 66292400
Mobile : +91 9371236238

SECUNDERABAD

Flat No.302, Surya Kiran Complex92-93,
SD Road, Secunderabad - 500003
Phone : 040-66207066/55
Mobile : +91 9346203852

Export

MUMBAI

8/B, 32 Corporate Avenue, Mahal Industrial Estate,
Near Paper Box, Off Mahakali Caves Road,
Andheri East, Mumbai - 400093.
Phone : +91 22 61274000
Fax : +91 22 26873613
Email : sales.in@baumer.com

DUBAI

Baumer Middle East FZE
JAFZA 16, Office 505, P. O. Box 261729.
Jebel Ali Free Zone, Dubai, UAE
Phone : +971 (0)4 887 67 55
Fax : +971 (0)4 887 67 56
Email : sales.ae@baumer.com

Baumer Technologies India Pvt. Ltd.
8/B, 32 Corporate Avenue, Mahal Industrial Estate,
Near Paper Box, Off Mahakali Caves Road,
Andheri East, Mumbai - 400093.
Phone : +91 22 61274000
Fax : +91 22 26873613
Email : sales.in@baumer.com
service.in@baumer.com
Website: www.baumer.com

Technical change & errors expected