

Delivery address: Mackenrodtstraße 14,
36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO House
Temple Bank, Riverway
Harlow, Essex CM 20 2TT, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

885 Fox Chase, Suite 103
Coatesville PA 19320, USA
Phone: 610-380-8002
1-800-554-JUMO
Fax: 610-380-8009
E-mail: info@JumoUSA.com
Internet: www.JumoUSA.com

Surface-mounting thermostats Series ATH

Series IP54

Brief description

Thermostats control and monitor thermal processes. Thermostats in the ATH series can be supplied as temperature controllers TR, temperature monitors TW, temperature limiters TB, safety temperature monitors STW (STB) and safety temperature limiters STB. In fault condition, the STB sets the system being monitored to a safe operational state. Surface-mounting thermostats operate on the principle of liquid expansion, with a microswitch serving as the electrical switching device.

Switching function

Temperature controller TR and temperature monitor TW

When the temperature at the probe exceeds the set limit, the microswitch is operated through the mechanism and the circuit is opened or closed. When the temperature has fallen below the set limit (by the switching differential), the microswitch returns to its initial position.

Lock-out facility on the temperature limiter TB and safety temperature limiter STB

When the temperature at the probe exceeds the set limit, the circuit is opened and the microswitch is locked out mechanically. After the temperature has dropped below the safe temperature limit by about 10 % of span (about 15% for limit setting > +350°C), the microswitch can be reset manually.

Use of the safety temperature monitor STW as safety temperature limiter STB

In this case, the circuit connected to the thermostat must comply with DIN 3440 and with Section 8.7 of DIN/VDE 0116.

Self-monitoring on the safety temperature limiter STB and safety temperature monitor STW (STB)

In the case of the STB and STW (STB), failure of the measuring system, i.e. a leakage of the expansion fluid, will cause the pressure under the diaphragm to drop, thus permanently opening the circuit. A reset is now impossible.

If the temperature at the probe cools down to below -20°C, the circuit will also be opened. As the temperature rises to above -20°C, the STB has to be reset manually, by pressing the reset button. On the STW (STB), the reset is performed automatically.

for stock items
see pages 7-9

ATHs-1

ATHf-70/g

Types and approvals

Types		Switching function	DIN Reg. No.	Tests	You will find the Declarations of Conformity on the Internet at: www.jumo.net ⇒ Products ⇒ Thermostats ⇒ Data Sheet 60.3021 or they can be sent to you on request.
with rigid stem	with capillary			<ul style="list-style-type: none"> - DIN 3440 - Pressure Equipment Directive 97/23/EC (ATH.-20 and ATH.-70 only) 	
ATHs-1	ATHf-1	TR	TR 89 101		
ATHs-2	ATHf-2	TW	TW 89 201		
ATHs-7	ATHf-7	TB	TB 89 301		
ATHs-20	ATHf-20	STW (STB)	STW (STB) 89 401 S		
ATHs-70	ATHf-70	STB	STB 89 501		

Technical data

Control ranges and temperature probes

liquid-filled					
Type	Control / limit ranges in °C	Max. permissible probe temperature in °C	Maximum capillary length in mm	Probe length "L" in mm	
				probe dia. "d" in mm, dia. 6 is standard 6	8
ATH.-1	-50 to + 30	50	5000	128	85
ATH.-2	-20 to + 50	60		141	92
ATH.-7	-10 to + 40	50		185	115
	0 to + 50	60		185	115
	0 to + 70	80		138	91
	0 to +100	125		107	75
	+20 to + 90	115		138	91
	+30 to +110	135		125	84
	+20 to +120	140		106	75
	+60 to +130	150		135	90
	+20 to +150	175		88	65
	+50 to +200	230		101	72
	+50 to +250	290		73	54
	+50 to +300	345		63	49
	+50 to +350	405		53	---
ATH.-20	+30 to +110	135		5000	108
ATH.-70	+60 to +130	150	116		79
	+20 to +150	175	77		60
	+50 to +250	290	64		49
	+50 to +300	345	55		---
gas-filled					
ATH.-1	+20 to +400	460	1000	278	158
ATH.-2	+20 to +500	550	2000	148	92
ATH.-7	+20 to +500	550	4000	202	119
ATH.-20	+20 to +400	460	1000	176	106
ATH.-70	+20 to +500	550	2000	127	81
	+20 to +500	550	4000	202	119

Capillaries and temperature probes

Type	End of scale	Capillary	Temperature probe	Note
ATH.- . .	up to 200°C	copper (Cu) 1.5mm dia. Mat. Ref. 2.0090	copper (Cu) Mat. Ref. 2.0090 brazed	-
	up to 350°C	copper (Cu) 1.5mm dia. Mat. Ref. 2.0090	stainless steel (CrNi) Mat. Ref. 1.4571 brazed	-
	up to 500°C	stainless steel (CrNi) 1.5mm dia. Mat. Ref. 1.4571	stainless steel (CrNi) Mat. Ref. 1.4571 welded	-
	up to 350°C	stainless steel (CrNi) 1.5mm Mat. Ref. 1.4571	stainless steel (CrNi) Mat. Ref. 1.4571 welded	at extra charge
Capillary length	standard is: 1000 mm, max. 5000 mm			
Min. bending radius of capillary	5 mm			

Electrical data

Switching device	ATH.-1 ATH.-2 ATH.-20	ATH.-7 ATH.-70	ATH.-7/U ATH.-70/U
	microswitch with changeover contact	microswitch with break contact and lock-out	microswitch with break contact, lock-out and additional signal contact
Max. rating	10 (2) A, 230 V AC +10%, p.f. = 1 (0.6) 0.25A, 230 V DC +10%		
	with differential 1.5% und 2% 6 (1.2) A, 230 V AC +10%, p.f. = 1 (0.6)	-	-
	microswitch gold-plated, code /au 0.1 A, 24 V AC / DC +10%, contact resistance 2.5 – 10 mΩ		-

Operating data

Switching differential in % of control / limit range	Switching function	liquid-filled measuring system				
		Nominal value		Possible actual value		
	TR, TW	3	3 max. 4	standard		
		6	6 max. 8	on request		
		1.5	1 max. 2	at extra charge		
		gas-filled measuring system				
		5	4 max. 8	standard		
		9	8 max. 12	on request		
	STW (STB)	2	1.5 max. 2.5	at extra charge		
		liquid-filled measuring system				
		5	4 max. 6	standard		
		9	8 max. 11	on request		
		2	1 max. 3	at extra charge		
		gas-filled measuring system				
7		5 max. 12	standard			
9		8 max. 16	on request			
2	1.5 max. 3	at extra charge				
Switching point accuracy in % of control / limit range	TR: in upper third of scale $\pm 1.5\%$, at start of scale $\pm 6\%$ TW, TB, STB, STW (STB): in upper third of scale $+0/-5\%$, at start of scale $+0/-10\%$					
Ambient temperature error referred to control / limit range	A deviation of the ambient temperature at the case from the 22° calibration ambient temperature produces a shift in the switching point: higher ambient temperature = lower switching point lower ambient temperature = higher switching point					
	Surface-mounting thermostats with end-of-scale value					
	$< 200^{\circ}\text{C}$		$\geq 200^{\circ}\text{C} \leq 350^{\circ}\text{C}$		$> 350^{\circ}\text{C} \leq 500^{\circ}\text{C}$	
	TR / TW / TB	STB/STW (STB)	TR / TW / TB	STB/STW (STB)	TR / TW / TB	STB/STW (STB)
	due to thermostat head					
	0.08 %/°C	0.17 %/°C	0.06 %/°C	0.13 %/°C	0.14 %/°C	0.12 %/°C
due to capillary per meter length						
0.047 %/°C	0.054 %/°C	0.09 %/°C	0.11 %/°C	0.04 %/°C	0.03 %/°C	
Permissible storage temperature	-50 to +50 °C					
Permissible ambient temperature in operation	+80 °C max.					
Nominal position (NL)	to DIN 16 257, NL 0 – NL 90 (other NL on request)					

Case

Standard	cover: polycarbonate, impact-resistant base: die-cast aluminium, painted	color: pebble gray RAL 7032 color: anthracite gray RAL 7015
Code a	cover: die-cast aluminium, painted	color: pebble gray RAL 7032
Setpoint adjustment	ATH-1: switching point adjustable from the outside by turning the knob	ATH-2, ATH-20, ATH-7, ATH-70: switching point adjustable by screwdriver after taking off case cover
Protection	EN 60 529-IP54	
Cable entry	as standard: clamping gland M20 x 1.5, for 8 – 10 mm cable diameter	
Weight	approx. 0.5 kg	
Thermostat mounting, Series ATHf- . . with capillary	Standard	thread M 18 x 1 with locknut on case spigot, capillary exit at spigot
	Code	
	r	by 2 screws through base of case, capillary exit on side of case, cover and base in plastic
	b	mounting flange in steel, capillary exit at case spigot
	k	wall bracket

Process connection*

Series ATHs- with rigid stem	End of scale up to 150°C Pocket U	End of scale above 150°C Pocket UZ
	screw-in pocket with screw-in spigot G 1/2 Form A to DIN 3852/2	screw-in pocket with screw-in spigot G 1/2 Form A to DIN 3852/2 and extension, in order not to exceed the max. permissible ambient temperature +80°C at the case
Series ATHf- with capillary	plain cylindrical probe A (standard)	
	pocket U (on request)	
	screw-in pocket with screw-in spigot G 1/2 Form A to DIN 3852/2 and clip with fixing screw for securing the probe	
Material	Pocket U	Pocket UZ
	up to +150°C CuZn (brass) as standard above +150°C St (steel) as standard (CrNi on request)	above +150°C St (steel) as standard (CrNi on request)
Fitting length S	standard lengths: 100, 120, 150, 200 or 300 mm other lengths on request	
Immersion tube dia.	D = 8 mm, D = 10 mm	

*other process connections and pockets, see Data Sheet 60.6710.

Note:

Physical and toxicological properties of the expansion media which may escape in the event of a system fracture.

Control range with end of scale	Dangerous reactions	Fire/explosion hazard		Water contamination	Toxicological data		
		ignition temperature	explosion limit % v/v		irritant	danger to health	toxic
< +200°C	no	+ 280°C	1.2 – 7.5	yes	yes	1)	no
≥ 200°C ≤ +350°C	no	+ 490°C	1 – 3.5 V	yes	yes	1)	no
> 350°C ≤ +500°C	no	no	no	no	no	no	no

1) At present there is no restrictive statement from the health authorities concerning any danger to health over short periods and at low concentrations, for example after a fracture of the measuring system.

Connection diagrams

Dimensions

<p>ATHs-1, with pocket U</p>	
<p>ATHs-2, ATHs-20 with pocket UZ</p>	
<p>ATHf-7 ATHf-70, with pocket U</p>	

**ATHf-1/b,
with pocket U**

**ATHf-2/r,
ATHf-20/r with
plain cylindrical probe A,
no pocket**

**ATHf-7/k
ATHf-70/k, with
plain cylindrical probe A,
no pocket**

Stock items with rigid stem**Temperature controller (TR)**

(delivery 3 working days after receipt of order)

Sales No.	Type	Control/limit range °C	Differential %	Process connection	Immersion tube dia. x length mm
60/60001517	ATHs-1	-10 to + 40	3-4	U G ¹ / ₂	8x200
60/60000139	ATHs-1	0 to + 50	1.5	U G ¹ / ₂	15x100
60/60000634	ATHs-1	0 to + 50	1.5	U G ¹ / ₂	15x100 CrNi
60/60000479	ATHs-1	0 to + 50	3-4	U G ¹ / ₂	8x200
60/60000170*	ATHs-1	0 to + 50	3-4	U G ¹ / ₂	8x300
60/60000141	ATHs-1	+20 to + 90	6-8	U G ¹ / ₂	15x100
60/60000171	ATHs-1	+20 to + 90	3-4	U G ¹ / ₂	8x150
60/60000172*	ATHs-1	+20 to + 90	3-4	U G ¹ / ₂	8x300
60/60000173	ATHs-1	0 to +100	1.5	U G ¹ / ₂	8x120
60/60000332	ATHs-1	0 to +100	3-4	U G ¹ / ₂	8x120
60/60001548	ATHs-1	0 to +100	3-4	U G ¹ / ₂	8x120 CrNi
60/60001125	ATHs-1	0 to +100	3-4	U G ¹ / ₂	8x150
60/60000174	ATHs-1	0 to +100	1.5	U G ¹ / ₂	8x200
60/60001126	ATHs-1	0 to +100	3-4	U G ¹ / ₂	8x200
60/60000175	ATHs-1	0 to +100	3-4	U G ¹ / ₂	8x300
60/60001034	ATHs-1	+20 to +120	3-4	U G ¹ / ₂	8x150
60/60000481	ATHs-1	+20 to +150	3-4	U G ¹ / ₂	8x100
60/60001547	ATHs-1	+20 to +150	3-4	U G ¹ / ₂	8x100 CrNi
60/60001035	ATHs-1	+20 to +150	3-4	U G ¹ / ₂	8x200
60/60001127	ATHs-1	+20 to +150	3-4	U G ¹ / ₂	8x300
60/60001037	ATHs-1	+50 to +200	3-4	UZ G ¹ / ₂	8x200
60/60001036	ATHs-1	+50 to +300	3-4	UZ G ¹ / ₂	8x150
60/60002123	ATHs-1	+20 to +500	5	UZ G ¹ / ₂	8x200

*model is being phased out

Temperature monitor (TW)

(delivery 3 working days after receipt of order)

Sales No.	Type	Control/limit range °C	Differential %	Process connection	Immersion tube dia. x length mm
60/60001135	ATHs-2	-10 to + 40	3-4	U G ¹ / ₂	8x200
60/60000960	ATHs-2	0 to + 50	1.5	U G ¹ / ₂	15x100
60/60001549	ATHs-2	0 to + 50	1.5	U G ¹ / ₂	15x100 CrNi
60/60001128	ATHs-2	0 to + 50	3-4	U G ¹ / ₂	8x200
60/60000176*	ATHs-2	0 to + 50	3-4	U G ¹ / ₂	8x300
60/60000177	ATHs-2	+20 to + 90	1.5	U G ¹ / ₂	15x100
60/60000959	ATHs-2	+20 to + 90	6-8	U G ¹ / ₂	15x100
60/60001129	ATHs-2	+20 to + 90	3-4	U G ¹ / ₂	8x150
60/60000178	ATHs-2	+20 to + 90	3-4	U G ¹ / ₂	8x200
60/60000331	ATHs-2	0 to +100	3-4	U G ¹ / ₂	8x120
60/60001552	ATHs-2	0 to +100	3-4	U G ¹ / ₂	8x120 CrNi
60/60000179	ATHs-2	0 to +100	3-4	U G ¹ / ₂	8x150
60/60001039	ATHs-2	0 to +100	3-4	U G ¹ / ₂	8x200
60/60001130	ATHs-2	0 to +100	3-4	U G ¹ / ₂	8x300
60/60001124	ATHs-2	+20 to +150	1.5	U G ¹ / ₂	8x100
60/60000483	ATHs-2	+20 to +150	3-4	U G ¹ / ₂	8x100
60/60001551	ATHs-2	+20 to +150	3-4	U G ¹ / ₂	8x100 CrNi
60/60000485	ATHs-2	+20 to +150	3-4	U G ¹ / ₂	8x200
60/60001554	ATHs-2	+20 to +150	3-4	U G ¹ / ₂	8x200 CrNi
60/60000182	ATHs-2	+20 to +150	3-4	U G ¹ / ₂	8x300
60/60000186	ATHs-2	+50 to +200	3-4	UZ G ¹ / ₂	8x120
60/60001131	ATHs-2	+50 to +200	3-4	UZ G ¹ / ₂	8x200
60/60000185*	ATHs-2	+50 to +200	3-4	UZ G ¹ / ₂	8x300
60/60001105	ATHs-2	+50 to +300	3-4	UZ G ¹ / ₂	8x150
60/60001556	ATHs-2	+50 to +300	3-4	UZ G ¹ / ₂	8x150 CrNi
60/60002124	ATHs-2	+20 to +500	5	UZ G ¹ / ₂	8x200

*model is being phased out

Stock items with rigid stem**Safety temperature monitor STW (STB)**

(delivery 3 working days after receipt of order)

Sales No.	Type	Control/limit range °C	Differential %	Process connection	Immersion tube dia. x length mm
60/60001478	ATHs-20	+20 to +150	4-6	U G ¹ / ₂	8x150
60/60000188	ATHs-20	+50 to +300	4-6	UZ G ¹ / ₂	8x200
60/60002217	ATHs-20	+50 to +350	4-6	EZS G ³ / ₄	170
60/60000885	ATHs-20	+20 to +500	7	UZO G ¹ / ₂	200

Safety temperature limiter (STB)

(delivery 3 working days after receipt of order)

Sales No.	Type	Control/limit range °C	Differential %	Process connection	Immersion tube dia. x length mm
60/60000982	ATHs-70	+ 30 to +110	--	U G ¹ / ₂	8x150
60/60001043	ATHs-70	+ 30 to +110	--	U G ¹ / ₂	8x200
60/60000189	ATHs-70	+ 30 to +110	--	U G ¹ / ₂	8x300
60/60001044	ATHs-70	+ 60 to +130	--	U G ¹ / ₂	8x150
60/60000190	ATHs-70	+ 60 to +130	--	U G ¹ / ₂	8x200
60/60001020	ATHs-70	+ 20 to +150	--	U G ¹ / ₂	8x200
60/60000120	ATHs-70	+130 to +200	--	UZ G ¹ / ₂	8x150
60/60001042	ATHs-70	+130 to +200	--	UZ G ¹ / ₂	8x300
60/60001132	ATHs-70	+ 50 to +300	--	UZ G ¹ / ₂	8x200
60/60001524	ATHs-70/U	+ 30 to +110	--	U G ¹ / ₂	8x150
60/60001522	ATHs-70/U	+ 20 to +150	--	U G ¹ / ₂	8x200
60/60001523	ATHs-70/U	+ 50 to +300	--	UZ G ¹ / ₂	8x200
60/60002218	ATHs-70/U	+ 50 to +350	--	EZS G ³ / ₄	170
60/60000884	ATHs-70/U	+ 20 to +500	--	UZO G ¹ / ₂	200
60/60002121	ATHs-70/U	+ 20 to +500	--	UZ G ¹ / ₂	8x200

Stock items with capillary**Temperature controller (TR)**

(delivery 3 working days after receipt of order)

Sales No.	Type	Control/limit range °C	Differential %	Capillary mm	Process connection	Probe dia. x length mm
60/60001134	ATHf-1	-10 to + 40	3-4	1000	A	6x185
60/60000477	ATHf-1	0 to + 50	3-4	1000	A	6x185
60/60001193	ATHf-1	+20 to + 90	3-4	1000	A	6x138
60/60001004	ATHf-1	0 to +100	3-4	1000	A	6x107
60/60000955	ATHf-1	+20 to +150	3-4	1000	A	6x 88
60/60001133	ATHf-1	+50 to +300	3-4	1000	A	6x 63
60/60002113	ATHf-1	+20 to +500	5	1000	A	6x148

Temperature monitor (TW)

(delivery 3 working days after receipt of order)

Sales No.	Type	Control/limit range °C	Differential %	Capillary mm	Process connection	Probe dia. x length mm
60/60000482	ATHf-2	0 to + 50	3-4	1000	A	6x185
60/60001192	ATHf-2	0 to + 50	3-4	2000	A	6x185
60/60000965	ATHf-2	+20 to + 90	3-4	1000	A	6x138
60/60001211*	ATHf-2	+20 to + 90	3-4	2000	A	6x138
60/60000962	ATHf-2	0 to +100	3-4	1000	A	6x107
60/60001212	ATHf-2	0 to +100	3-4	2000	A	6x107
60/60000963	ATHf-2	+20 to +150	3-4	1000	A	6x 88
60/60001210	ATHf-2	+20 to +150	3-4	2000	A	6x 88
60/60000187	ATHf-2	+50 to +200	3-4	1000	A	6x101
60/60001209	ATHf-2	+50 to +200	3-4	2000	A	6x101
60/60001038	ATHf-2	+50 to +300	3-4	1000	A	6x 63
60/60001208	ATHf-2	+50 to +300	3-4	2000	A	6x 63
60/60002122	ATHf-2	+20 to +500	5	1000	A	6x148
60/60002114	ATHf-2	+20 to +500	5	2000	A	6x148

*model is being phased out

Stock items with capillary

Safety temperature limiter (STB)

(delivery 3 working days after receipt of order)

Sales No.	Type	Control/limit range °C	Differential %	Capillary mm	Process connection	Probe dia. x length mm
60/60002261	ATHf-20/r	+ 20 to +500	7	4000	ES G ³ / ₄	200
60/60001136	ATHf-70	+ 30 to +110	--	1000	A	6x108
60/60001206	ATHf-70	+ 30 to +110	--	2000	A	6x108
60/60001097	ATHf-70	+ 60 to +130	--	1000	A	6x116
60/60001041	ATHf-70	+ 20 to +150	--	1000	A	6x 77
60/60001205	ATHf-70	+ 20 to +150	--	2000	A	6x 77
60/60001525	ATHf-70/U	+ 20 to +150	--	1000	A	6x 77
60/60001204	ATHf-70	+ 50 to +200	--	2000	A	6x 85
60/60001290	ATHf-70/U	+ 50 to +200	--	1000	A	6x 85
60/60001002	ATHf-70	+130 to +200	--	1000	A	6x114
60/60001040	ATHf-70	+ 50 to +300	--	1000	A	6x 55
60/60001191	ATHf-70	+ 50 to +300	--	2000	A	6x 55
60/60001528	ATHf-70/U	+ 50 to +300	--	1000	A	6x 55
60/60002086	ATHf-70	+ 20 to +500	--	1000	A	6x127
60/60002088	ATHf-70/U	+ 20 to +500	--	1000	A	6x127
60/60002099	ATHf-70/U	+ 20 to +500	--	2000	A	6x127
60/60002262	ATHf-70/U/r	+ 20 to +500	--	4000	ES G ³ / ₄	200

Order details for items not available from stock

Series ATH

Order code	(1) Basic type	
603021-1-0001	ATHs-1	Temperature controller with rigid stem
603021-1-0002	ATHs-2	Temperature monitor with rigid stem
603021-1-0007	ATHs-7	Temperature limiter with rigid stem
603021-1-0020	ATHs-20	Safety temperature monitor with rigid stem
603021-1-0070	ATHs-70	Safety temperature limiter with rigid stem
603021-2-0001	ATHf-1	Temperature controller with capillary
603021-2-0002	ATHf-2	Temperature monitor with capillary
603021-2-0007	ATHf-7	Temperature limiter with capillary
603021-2-0020	ATHf-20	Safety temperature monitor with capillary
603021-2-0070	ATHf-70	Safety temperature limiter with capillary
(2) Control / limit ranges °C		
11	-50 to + 30	
14	-20 to + 50	
16	-10 to + 40	
21	0 to + 50	
22	0 to + 70	
25	0 to +100	
41	+20 to + 90	
52	+30 to +110	
42	+20 to +120	
66	+60 to +130	
43	+20 to +150	
62	+50 to +200	
63	+50 to +250	
64	+50 to +300	
45	+20 to +400	
46	+20 to +500	
(3) Switching differential		
00	no differential (-7 TB / -70 STB)	
15	1.5% of scale span	(TR + TW only)
20	2% of scale span	(STW (STB) only)
30	3% of scale span	(TR + TW only)
50	5% of scale span	(TR + TW + STW (STB) only)
60	6% of scale span	(TR + TW only)
70	7% of scale span	(STW (STB) only)
90	9% of scale span	(STW (STB) only)

Series ATH

(4) Capillary length	
0000	ATHs- no capillary
1000	1000 mm
2000	2000 mm
3000	3000 mm
4000	4000 mm
5000	5000 mm
....	(special length, details in plain text)
(5) Material of capillary	
00	ATHs- no capillary
40	Cu (copper)
20	CrNi (stainless steel 1.4571)
(6) Process connection (PA) *	
10	A = plain cylindrical probe (ATHf only)
20	U = screw-in pocket
30	UZ = screw-in pocket with extension
(7) Thread for process connection *	
00	no thread (process connection A)
13	external thread G 1/2
(8) Material of process connection	
00	only with process connection A
46	CuZn (brass)
01	St (steel)
20	CrNi (stainless steel 1.4571)
(9) Fitting length S (immersion tube length)	
000	ATHf- no pocket
100	100mm
120	120mm
150	150mm
200	200mm
300	300mm
400	400mm
.... special length, details in plain text
(10) Diameter D (immersion tube dia.)	
00	ATHf- no pocket
8	8 mm
10	10 mm
(11) Diameter d (probe dia.)	
6	6 mm
8	8 mm
(12) Extra codes	
000	no extra code
574	U TB / STB with break contact, lock-out and additional signal contact (-7 TB / -70 STB)
702	au snap-action switch contacts gold-plated
701	a case cover die-cast aluminium (not with extra code r)
711	r thermostat head mounting by 2 screws through base of case, capillary exit on side of case, cover and base in plastic
764	b mounting flange in sheet steel, capillary exit at case spigot
248	k wall bracket

* for other connection types and pockets, see Data Sheet 60.6710.

Order code

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(12)	(12)
[]	[..]	[..]	[....]	[..]	[..]	[..]	[..]	[...]	[..]	[.]	[...]	[...]	[...]

Order example

603021-2-0002	/	43	-	30	-	4000	-	20	-	10	-	00	-	00	-	000	-	00	-	6	/	248	/	000	/	000
---------------	---	----	---	----	---	------	---	----	---	----	---	----	---	----	---	-----	---	----	---	---	---	-----	---	-----	---	-----