

Liquid Level Monitoring System LW4/LW5 - Low or High Level Control

Technical Bulletin

LW4 and LW5 are self-contained units intended for liquid level monitoring at the sight glass or plugged connection of vessels, maintaining a permanent visibility of the liquid level versus other liquid level sensors.

Features

- LW4 for R744 (CO₂) subcritical, selected HFC, HFO/HFO blends refrigerants an oil (MWP PS: 60 bar)
- LW5 for R744 (CO₂) transcritical and oil (MWP PS: 130 bar)
 - CO₂ optimized gasket material, not released for HFC and HFO/HFO blends
 - Applicable only with two adapters (LW0-1/2 CO2 and LW0-CCA CO2)
- Function:
 - LW4(X)/LW5(X)-L... for Low liquid level monitoring
 - LW4(X)/LW5(X)-H... for High liquid level monitoring
- Green and Red LEDs for indicating status of function/monitoring
- SPDT (NO and NC contacts) digital output for alarming or activation/deactivation of remote device
- 120 seconds time delay
- Easy installation by sight-glass or plugged connection replacement
- Supply 24V AC, 50/60Hz
- Adapters suitable for various types of connections
- C € marking under Low Voltage and EMC Directive

Selection table LW4 - max. working pressure: 60 bar (select one item of each group)

1. Base Units						
Type Part No.		Function	Liquid vessel connection Ø	Medium		
LW4X-L120	805493	Low liquid level monitoring	1/2"	HFC, HFO/HFO blends, CO ₂ , oil		
LW4X-H120	805494	High liquid level monitoring	1/2			
LW4-L120	805490	Low liquid level monitoring	Larger than			
LW4-H120	805491	High liquid level monitoring	1/2"			

2. Adapter flanges / Maximum working pressure: 60 bar

Туре	Part No.	Description /Size		Medium
LW0-1/2	805256	Thread adapter	1/2"-14 NPTF	
OM0-CCA	805039		3/4"-14 NPTF	HFC, HFO/HFO blends,
OM0-CBB	805038	Thread adapter	1-1/8"-18 UNF	
OM0-CCB	805040	1	1-1/8"-12 UNF	
OM0-CCD	805042	Datalask adapter	1-3/4"-12UNF	CO ₂ , oil
OM0-CCE	805043	Rotalock adapter	1-1/4"-12UNF	002, 011
OM0-CUA	805037	Flange adapter	3- / 4-hole	

3. Plug and cable assembly for digital output signal

Туре	Part No.	Cable length
OM3-N30	805141	3 m
OM3-N60	805142	6 m
OM3-N100	805146	10 m

4. Plug and cable assembly for power Supply 24VAC

	9		
Туре	Part No.	Cable length	
LW-24V-3	805500	3 m	
LW-24V-6	805501	6 m	
LW-24V-10	805502	10 m	

Note 1: LW4X-... are calibrated differently to LW4-... and intended to be used with very narrow (1/2", 12 mm) connection to vessel. 120 seconds time delay has been incorporated to all versions before relay activation occurs.

Note 2: Corresponding sealing parts are included and need not to be ordered separately.

 $\underline{\mbox{Note 3:}}$ For more detail please see table "Overview Adapters".

Selection table LW5 – max. working pressure: 130 bar (select one item of each group)

1. Base Units						
Туре	Part No.	Function Liquid vessel connection Ø		Medium		
LW5X-L120	805483	Low liquid level monitoring	1/2"			
LW5X-H120-	805484	High liquid level monitoring	1/2	CO. sil		
LW5-L120	805480	Low liquid level monitoring	Larger than	CO ₂ , oil		
LW5-H120	805481	High liquid level monitoring	1/2"			
2. Adapter flang	es / Maxim	um working pressure: 130 ba	ar			
Туре	Part No.	Description /S	ize	Refrigerant		
LW0-1/2 CO2	805257	Thread adapter	1/2"-14 NPTF	CO ₂ , oil		
LW0-CCA CO2	805254	Thread adapter	3/4"-14 NPTF			
3. Plug and cabl	le assembly	for digital output signal				
Туре	Part No.	Cable length				
OM3-N30	805141	3 m				
OM3-N60	805142	6 m				
OM3-N100	805146	10 m				
4. Plug and cabl	le assembly	for power Supply 24VAC				
Туре	Part No.	Cable length				
LW-24V-3	805500	3 m				
LW-24V-6	805501	6 m				
LW-24V-10	805502	10 m				

Note 1: LW5X-... are calibrated differently to LW5-... and intended to be used with very narrow (1/2", 12 mm) connection to vessel. 120 seconds time delay has been incorporated to all versions before relay activation occurs.

Note 2: Corresponding sealing parts are included and need not to be ordered separately.

Note 3: For more adapter details please see table "Overview Adapters"

Note 4: Flange or Rotalock adapters for high pressure application upon request.

Accessories and Spare Parts

Туре	Part No.	Description	Weight
ECT-623	804421	Transformer 230 VAC / 24VAC, 60 VA	1.20 kg
OM-HFC-K01	805081	Sealing-Kit LW4 (contains all gaskets incl. adapter gaskets)	
OM-CO2-K01	805079	Sealing-Kit LW5 for CO ₂ (contains all gaskets incl. adapter gaskets)	

Function illustration

Function mustration				
	<u>L</u> ow liquid lev	el monitoring	<u>H</u> igh Liquid lev	el monitoring
	LW4- <u>L</u> 120 LW5- <u>L</u> 120	LW4X- <u>L</u> 120 LW5X- <u>L</u> 120	LW4- <u>H</u> 120 LW5- <u>H</u> 120	LW4X- <u>H</u> 120 LW5X- <u>H</u> 120
		t desired level her level of sight glass	Liquid level at Floater position at low	
Green LED is ON Normal operation				
Red LED is ON	(Not sufficient	el is too low liquid in vessel) ver level of sight glass	Liquid leve (Excessive liq Floater position at high	uid in vessel)
NOT normal operation: (Examples: Activation of alarm/ open or close of a valve/ stop or start operation a device)	The constant of the constant o		To the state of th	

Liquid Level Monitoring System LW4/LW5

Technical Data

Max. working pressure PS	<u>LW4:</u> 60 bar <u>LW5:</u> 130 bar
Max. test pressure PT	<u>LW4:</u> 66 bar <u>LW5:</u> 143 bar
Burst Pressure	<u>LW4:</u> 230bar <u>LW5:</u> 390 bar
Liquid oil density	7001300 kg/m ³
Medium temperature range by considering the density of liquid medium	Oil: -20 +80°C Refrigerant: R32: -20+65°C R134a: 0+80°C R404a: -20+65°C R407A: -10+80°C R407F: -20+75°C R410A: -20+65°C R448A: -20+75°C R449A: -20+75°C R450A: -10+80°C R507: 20+65°C R513A: 0+80°C
	LW4: 60 bar / LW5:130 bar (Liquid phase)

Medium compatibility	LW4: HFC, HFO/HFO blends, CO ₂ , oil LW5: CO ₂ , oil Mineral, synthetic and ester
	lubricants
Storage, transport and ambient temperature	-20+50°C
Supply voltage	24 VAC±10%, 50/60 Hz
Current	0.05 A
5: 1. 1. 1. 1. 1.	max. 3 A, 230 VAC
Digital output contact:	SPDT dry contact
Time Delay Alarm	120 sec.
Protection class (IEC529/EN 60529)	IP65
Markings	C € acc. EMC and Low Voltage Directive

Dimensions (mm)

Base Unit LW4 and LW5:

X) See Adapters table for dimension

Liquid Level Monitoring System LW4/LW5

Overview Adapters

Conn	ection type	Connection size / Dimensions (mm)	Base Unit	Medium	Material
	OM0-CCA Part-No.805039	3/4"-14 NPTF	LW4	Selected HFC & HFO/ HFO blends CO ₂ , Oil	Aluminum
	LW0-CCA CO2 Part-No.805254	30	LW5	CO ₂ , Oil	Steel & Aluminum
	LW0-1/2 Part-No.805256	1/2"-14 NPTF	LW4	Selected HFC & HFO/ HFO blends CO ₂ , Oil	Aluminum
adapter	LW0-1/2 CO2 Part-No.805257	30	LW5	CO ₂ , Oil	Steel & Aluminum
Thread adapter	OM0-CBB Part-No.805038	1-1/8"-18 UNF	LW4	Selected HFC & HFO/ HFO blends CO ₂ , Oil	Aluminum
	OM0-CCB Part-No.805040	1-1/8"-12 UNF	LW4	Selected HFC & HFO/ HFO blends CO ₂ , Oil	Aluminum

Liquid Level Monitoring System LW4/LW5

Overview Adapters

Conn	ection type	tion type Connection size / Dimensions (mm) Base Unit Medium		Medium	Material
Rotalock adapter ¹	OM0-CCD ² Part-No.805042	1-3/4"-12 UNF	LW4	Selected HFC & HFO/ HFO blends CO ₂ , Oil	Aluminum
	OM0-CCE ² Part-No.805043	1-1/4"-12 UNF	LW4	Selected HFC & HFO/ HFO blends CO ₂ , Oil	Aluminum
Flange adapter ¹	OM0-CUA ² Part-No.805037	3- / 4-holes	LW4	Selected HFC & HFO/ HFO blends CO ₂ , Oil	Aluminum

Note: 1) Flange or Rotalock adapters for high pressure application upon request.
2) M6 screws for fastening are not part of delivery.

