

SF00, SF10, SF20 STRAP-ON TEMPERATURE SENSORS

PRODUCT DATA

GENERAL

The SF00, SF10, and SF20 Strap-On Temperature Sensors are used for temperature measurement on warm/hot water pipes or solar collectors.

The sensors can be employed for hot and cold water installations in the following control systems:

- EAGLE
- LION
- TIGER
- PANTHER
- Excel 5000, Excel 500, and Excel 800
- Excel Web and Excel Web II
- Honeywell I/O modules
- LYNX, SERVAL, Excel 10, and Excel 12

or other systems using Pt 1000, NTC 10k, or NTC 20k temperature sensing elements.

FEATURES

- Pt 1000, NTC 10k, or NTC 20k temperature sensing element
- Wide sensing range
- High accuracy

SPECIFICATION

Nominal value

Pt 1000	1000 Ω at 0 °C (32 °F)
NTC 10k	10 k Ω at 25 °C (77 °F)
NTC 20k	20 k Ω at 25 °C (77 °F)

Accuracy

Pt 1000 (IEC751 Class B)	±0.3 K at 0 °C (32 °F)
NTC 10k, NTC 20k	±0.2 K at 25 °C (77 °F)

Sensitivity

Pt 1000	≈ 3.85 Ω / K
NTC 10k	-440 Ω / K at 25 °C (non-linear)
NTC 20k	≈ -934.5 Ω / K at 25 °C (non-linear)

Time constant	< 30 s
---------------	--------

Electrical connection

SF00/SF10/SF20	terminals for 2 x 1.5 mm ² cable
----------------	---

Ambient limits (housing)

Storage temperature	-30...+70 °C (-22...+158 °F)
Humidity	5...95% rh, non-condensing

Safety (terminal box)

Protection standard	IP54
	IP65

Flame retardant	UL94-V0 rated plastic enclosure $T_{max} = 120$ °C (enclosure)
-----------------	---

Dimensions	See Fig. 1 on pg. 2
------------	---------------------

DIMENSIONS

Fig. 1. Dimensions of SF00/SF10/SF20 in mm (inches)

MODELS

part	sensor type	IP rating
SF00-B54	Pt 1000	IP54
SF10-B54	NTC 10k	IP54
SF20-B54	NTC 20k	IP54
SF20-B65	NTC 20k	IP65

INSTALLATION

wiring run	max. length
Sensor to controller	200 m (660 ft)

Offset due to wire resistance per 10 m of distance from sensor to controller, when using the SF00-B54 (Pt 1000):

type of wire	temperature offset Pt 1000
0.5 mm ² (AWG20)	0.18 °C (0.324 °F)
1.0 mm ² (AWG17)	0.09 °C (0.162 °F)
1.5 mm ² (AWG15)	0.06 °C (0.108 °F)

NOTE: Use shielded wiring in areas with high EMI.
Keep 15 cm (5.9") minimum distance between sensor lines and 230 Vac power lines.

ELECTRICAL CONNECTION

The wiring of the temperature sensor must be in accordance with the overall wiring circuit diagram.

The terminals are not polarized. Thus, connecting the wires in reverse will not result in any malfunction.

Fig. 2. SF00, SF10, SF20 wiring

Manufactured for and on behalf of the Environmental and Combustion Controls Division of Honeywell Technologies Sàrl, Rolle, Z.A. La Pièce 16, Switzerland by its Authorized Representative:

Automation and Control Solutions

Honeywell GmbH
Böblinger Strasse 17
71101 Schönaich, Germany
Phone +49 (0) 7031 637 01
Fax +49 (0) 7031 637 740
<http://ecc.emea.honeywell.com>