
www.kobold.com

1980

2020

Product Summary

Flow • PreSSure • level • temPerature • PH-value/redox • conductivity • Humidity • turbidity • denSity

MEASURING  •  MONITORING  •  ANALYSING

40 Years Of InnOvatIve MeasurIng technOlOgY

2

°F
°C

kg

°F
°C

α

€
Quality

Cost

NFC

Patentable technologies, high quality products and a customer
service worthy of its name characterise the Kobold brand.
With its offices and production sites in more than 30 countries
Kobold is dedicated to develop, manufacture and selling
the best devices to monitor, measure and control physical
parameters like flow, pressure, level and temperature.

To be used in almost any industrial application our experienced
engineers of various disciplines produce the most efficient
and suitable solution for you. Even individual requests can
be solved in a close collaboration with the customer. This
enables us to respond quickly to the changing needs of
various different industries and their markets.

The Kobold Group‘s worldwide prominence and broad
spectrum of high quality products are the foundation of its
solid growth and expansion since years.

KOBOLD Messring GmbH
Nordring 22-24
d-65719 Hofheim am Taunus
Tel.: +49 6192 299-0
Fax: +49 6192 23398
info.de@kobold.com
www.kobold.com

Feature Icons

Stainless steel design

KOBOLD Messring GmbH
Founded 1980 by dipl.-Ing. Klaus J. Kobold, the name
today is well-known as an internationally leading company in
measurement and control technology.

Home plant in Hofheim near Frankfurt, Germany

For chemicals

Shock resistant

Heating jacket

battery powered / external power supply

Sensor supply

bi-directional

Total and partial quantity counter

Configurable outputs

operational with gloves

Temperature and pressure measurement

Temperature and flow measurement

Configurable display

Energy measurement

Installation under process conditions

Scalable analogue output

Rotatable display

High Quality / low Cost

Space saver

NFC

battery powered

3Subject to change without prior notice www.kobold.com

 •Water: 0.25 - 1.5 l/h … 10 - 80 l/h
 •Air: 20 - 80 Nl/h … 0.5 - 2.5 Nm³/h
 • tmax 120 °C; pmax 6 bar
 •Connection: 1⁄8" NPT female thread
 •Accuracy: ± 6 % of full scale

Variable Area-Plastic - Low Volume
Polysulfone / brass, polysulfone / stainless steel

KSV KFR

 •Water: 10 - 100 cm3/min … 1 - 10 l/min
 •Air: 0.04 - 0.5 … 100 - 700 l/min
 • tmax 65 °C; pmax 6.5 bar
 •Connection: 1⁄8" NPT, 1" NPT female
thread
 •Accuracy: ± 2…± 5 % of full scale

Variable Area-Plastic - Low Volume
Acrylic

KSK KSM

 •Water: 1.5 - 11 l/h … 100 - 1000 l/h
 •Air: 0.15 - 0.45 … 20 - 105 Nm³/h
 • tmax 140 °C; pmax PN 10
 •Connection: G ¼ … 1 female thread,
glue-in connection
 •Accuracy: cl. 4 according to VDI

Variable Area - Plastic
Trogamide®, polysulfone, PVDF

 •Water: 15 - 150 l/h … 8000 - 60 000 l/h
 •Air: 0.8 - 5 Nm³/h … 300 - 2500 Nm³/h
 • tmax 100 °C; pmax 16 bar
 •Connection: ½" … 3½"
 •Accuracy: cl. 4 according to VDI

Variable Area - Plastic
Trogamide®, polysulfone

KSR / SVN KDF - 9 / KDG - 9

 •Water: 2 - 250 ml/min
 •Air: 3 - 360 Nl/h
 • tmax 70 °C; pmax 16 bar
 •Connection: G ¼, ¼" NPT female thread

Variable Area - Low Volume - Switch
Stainless steel

 •Water: 0.02 - 0.25 l/h … 10 - 100 l/h
 •Air: 2 - 20 Nl/h… 300 - 3000 Nl/h
 • tmax 100 °C; pmax 16 bar
 •Connection: G ¼, ¼" NPT female thread
 •Accuracy: ± 3 % qG = 50 %
 •Option: inductive contacts

Variable Area - Low Volume
Stainless steel

KDF - 2 / KDG - 2 URM

 •Water: 0.25 - 2.5 l/h … 16 - 160 l/h
 •Air: 0.5 - 5 Nl/h… 500 - 5000 Nl/h
 • tmax 100 °C; pmax 16 bar
 •Connection: G ¼, ¼" NPT female thread,
hose nozzle 8 mm
 •Accuracy: ± 2.5 % qG = 50 %
 •Option: inductive contacts

Variable Area - Low Volume
Stainless steel

 •Water: 0.25 - 2.5 l/h … 2500 - 25 000 l/h
 •Air: 3.2 - 32 Nl/h … 32 - 320 Nm³/h
 • tmax 100 °C; pmax 16 bar
 •Connection: G 3⁄8 … 3 male,
G ¼ … 1½ female
 •Accuracy: ± 2…± 2.5 % qG = 50 %

Variable Area - Glass Cone - Thread Connection
Stainless steel, PVC

Flowmeters / Switches / Controllers

4 Subject to change without prior noticewww.kobold.com

KDS

 •Water: 0.1 - 1 l/h … 20 - 200 l/h
 •Air: 3 - 30 Nl/h … 600 - 6000 Nl/h
 • tmax 130 °C; pmax PN 40 / 63
 •Connection: ¼" NPT
 •Accuracy: ± 3 % qG = 50 %
 •Options: analogue output 4 - 20 mA,
inductive contacts

Variable Area - Low Volume
Stainless steel

 •Water: 10 - 100 l/h … 100 - 1000 l/h
 •Air: 0.32 - 3.2 Nm³/h … 3.2 - 32 Nm³/h
 • tmax 65 °C; pmax 3 bar
 •Connection: G ½ … 1¼ male / female
thread
 •Accuracy: ± 2…± 2.5 % qG = 50 %

Variable Area - Glass Cone
PVC

URB UVR / UTR

 •Water: 10 - 100 l/h … 200 - 2000 l/h
 •Air: 0.1 - 1 Nm³/h … 5 - 50 Nm³/h
 • tmax 100 °C; pmax 10 bar
 •Connection: G 3⁄8, G ½ female thread
 •Accuracy: ± 2…± 2.5 % qG = 50 %

Variable Area - Glass Cone
Stainless steel, POM-C

URL V31

 •Water: 1 - 10 l/h … 250 - 2500 l/h
 •Air: 0.025 - 0.25 Nm³/h … 10 - 100 Nm³/h
 • tmax 100 °C; pmax 10 bar
 •Connection: loose flange DN 15 … 40
 •Accuracy: ± 2…± 2.5 % qG = 50 %

Variable Area - Glass Cone - Loose Flange
PVC, PTFE

 •Water: 3 - 30 l/h … 1000 - 10 000 l/h
 •Air: 36 - 360 Nl/h … 18 - 180 Nm³/h
 • tmax 80 °C; pmax 15 bar
 •Connection: G ¼ … 2 female,
flange DN 10 … 65, ANSI ½ … 2 ½"
 •Accuracy: ± 1.6…± 2.5 % qG = 50 %

Variable Area - Glass Cone
Stainless steel, PVDF, PVC

URK USR

 •Water: 1 - 10 l/h … 15 000 - 50 000 l/h
 •Air: 0.02 - 0.2 Nm³/h … 50 - 500 Nm³/h
 • tmax 100 °C; pmax 16 bar
 •Connection: flange DN 15 … 80,
ANSI ½… 3"
 •Accuracy: ± 2…± 2.5 % qG = 50 %

Variable Area - Glass Cone - Fixed or Loose Flange
Stainless steel

 •Water: 0.04 - 0.4 … 1 - 10 l/min
 • tmax 100°C; pmax 16 bar
 •Connection inlet: G1 or 1" NPT female
 •Connection outlet: G¼, G 3⁄8, ¼" NPT,
3⁄8" NPT female,
hose Ø10, Ø13, Ø15 mm
 •Accuracy: ± 2…± 2.5 % qG = 50 %

Manifold Valves for Multiple Installation (for liquids)
Brass

UTS

 •Air: 10 - 100 Nl/h … 0.3 - 3 Nm³/h
 • tmax 65 °C; pmax 3 bar
 •Connection: M 18 x 1.5, G ¼, ¼" NPT
 •Accuracy: ± 2…± 2.5 % qG = 50 %

Variable Area - Glass Cone (for gas burners)
Brass, stainless steel

Flowmeters / Switches / Controllers

5Subject to change without prior notice www.kobold.com

 •Water: 0.25 - 1.25 l/min … 10 - 130 l/min
 • tmax 100 °C; pmax 10 bar
 •Connection: G ¼ … 1¼,
¼ … 1¼" NPT female
 •Accuracy: ±4 % of full scale

Variable Area
Brass, stainless steel

DSV

BGK

 •Water: 0.1 - 1 l/h … 20 - 200 l/h
 •Air: 3 - 30 Nl/h … 600 - 6 000 Nl/h
 • tmax 130 °C; pmax PN 40 (higher on request)
 •Connection: DN 10, DN 15, DN 25,
ANSI ½", ¾",1"
 •Accuracy: ± 3 % qG = 50 %
 •Options: analogue output 4 - 20 mA,
inductive contacts

Variable Area - Low Volume
Stainless steel

BGN

BGN - HiGH PReSSURe

 •Water: 0.5 - 5 l/h … 13 000 - 130 000 l/h
 •Air: 0.015 - 0.15 … 240 - 2400 Nm³/h
 • tmax 350 °C; pmax PN 40 (higher on request)
 •Connection: flange DN 15 … 150,
ANSI ½ … 6"
 •Accuracy: ± 1.6…± 2.2 % qG = 50 %
 •Options: analogue output, BUS-Interface,
heating jacket, contacts

Variable Area
Stainless steel, PTFE / stainless steel, special material on request

 •Water: 0.5 - 5 l/h … 13 000 - 130 000 l/h
 •Air: 0.015 - 0.15 … 240 - 2400 Nm³/h
 • tmax 350 °C; pmax 600 bar
 •Connection: flange DN 15 … 150,
ANSI ½ … 6", thread, special connections
 •Accuracy: ± 1.6…± 2.2 % qG = 50 %
 •Options: analogue output, BUS-Interface,
heating jacket, contacts

Variable Area
Stainless steel special material on request

 •Water: 0.05 - 1 l/min … 13 - 24 l/min
 • tmax 100 °C; pmax 250 bar
tmax 60 °C; pmax 6 bar (SWK - 13)
 •Connection: G ½ female thread
 •Accuracy: ± 4 % of full scale

Variable Area - Low Volume
Brass, stainless steel, PVC

SWK

Meter / Switch
SWK - 21

Switch
SWK - 13

Switch
SWK - 11

 •Water: 10 - 100 l/h … 4000 - 40 000 l/h
 •Air: 0.3 - 3 Nm³/h … 110 - 1100 Nm³/h
 • tmax 200 °C; pmax PN 40
 •Connection: flange DN 15 … 80,
ANSI ½ … 3"
 •Accuracy: ± 2 % qG = 50 %
 •Options: analogue output, BUS-Interface,
heating jacket, contacts

Variable Area - Mounting Position Independent
Stainless steel, PTFE / stainless steel, special material on request

BGF

Flowmeters / Switches / Controllers

6 Subject to change without prior noticewww.kobold.com

DSS

 •Water: 0.05 - 1 l/min … 10 - 110 l/min
 • tmax 100 °C; pmax 350 bar
 •Connection: G ¼ … 1¼,
¼ … 1¼" NPT female thread
 •Accuracy: ± 5 % of full scale

Variable Area
Brass, stainless steel

SMV

SMO / SMW

 •Water: 0.1 - 1 l/min … 10 - 110 l/min
 • tmax 100 °C; pmax 350 bar
 •Connection: G ¼ … 1¼,
¼ … 1¼" NPT female thread
 •Accuracy: ± 5 % of full scale

Variable Area
Brass, stainless steel

 •Water: 0.2 - 3 l/min … 10 - 120 l/min
 • tmax 100 °C; pmax 350 bar
 •Connection: G ¼ … 1,
¼ … ¾" NPT female thread
 •Accuracy: ± 5 % of full scale

Variable Area
Brass, stainless steel

SMN

VKP

 •Water: 1 - 100 l/min
 •Fixed Switch point at ~1 l/min falling flow
 • tmax 100 °C; pmax 350 bar
 •Connection: 1" NPT, G 1 female thread
 •Accuracy: ± 5 % of full scale

Variable Area Switch
Brass, stainless steel

 •Water: 2 - 20 l/min … 20 - 100 l/min
 •Oil: 1 - 18 l/min … 10 - 75 l/min
 • tmax 120 °C; pmax 16 bar
 •Connection: G ½, G ¾ female/male
thread, G 1, 1" NPT male thread
solded or glue-in connection
 •Accuracy: ± 5 % of full scale

Viscosity Compensated - Plastic
Polysulfone

VKG

 •Viscosity range: 1 - 540 mm²/s
 •Oil: 0.1 - 0.45 l/min … 5 - 80 l/min
 • tmax 100 °C; pmax 12 bar
 •Connection: G ¼ … 1, ¼ … 1" NPT
 •Accuracy: ± 4 % of full scale

Viscosity Compensated
Brass, stainless steel

 •Viscosity range: 1 - 540 mm²/s
 •Oil: 0.01 - 0.07 l/min … 8 - 80 l/min
 • tmax 100 °C; pmax 350 bar
 •Connection: G ¼ … 1, ¼ … 1" NPT
 •Accuracy: ± 4 % of full scale

Viscosity Compensated
Brass, stainless steel

VKM

Flowmeters / Switches

 •Viscosity range: 1 - 540 mm²/s
 •Oil: 0.01 - 0.07 l/min … 8 - 80 l/min
 • tmax 100 °C; pmax 350 bar
 •Connection: G ¼ … 1, ¼ … 1" NPT
 •Accuracy: ± 4 % of full scale

Viscosity Compensated
Brass, stainless steel

VKM + ADi - 1

7Subject to change without prior notice www.kobold.com

BVB PSR

 • tmax 100 °C; pmax PN 64
 •Connection: G ½ female thread
 •Suitable for models: VKA, VKM, DSV, VKG

Manifold Valves for Multiple Installation
Aluminium

 •Water: 2.3 - 4.7 l/min … 47.6 - 67.2 l/min
 • tmax 110 °C; pmax 250 bar
 •Connection: G ¼ … 1 ½,
¼ … 1 ½" NPT female thread

Paddle Switch
Brass, stainless steel

PSe PPS

 •Water: 68 - 90 l/min … 383 - 533 l/min
 • tmax 110 °C; pmax 250 bar
 •Connection: G ½, ½" NPT male thread

Paddle Switch
Brass, stainless steel

 •Water: 18 - 36 l/min … 72 - 108 l/min
 • tmax 105 °C; pmax 10 bar
 •Connection: G 1, 1" NPT male thread
 •Accuracy: ± 20 % of reading

Paddle Switch
Polysulfone

LPS FPS

 •Air: 1 - 8 m/s
 • tmax 85 °C; pmax atmospheric
 •Connection: Connection plate

Paddle Switch - Air
Brass

 •Water: 0.17 - 0.85 m³/h … 72.6 -
165.7 m³/h
 • tmax 120 °C; pmax 30 bar
 •Connection: G ½, G ¾ female thread,
R 1, 1" NPT male thread

Paddle Bellow Switch
Brass, stainless steel

Flowmeters / Switches

DWU / DWN / DPU

Paddle Bellow Meter / Switch
Brass, stainless steel

 •Oil / Water: 1 - 5 l/min … 900 - 3600 m³/h
 • tmax 100 °C; pmax PN 16
 •Connection: G 3⁄8 … 2, 3⁄8 … 2" NPT female
thread, flange DN 10 … 50, ANSI 3⁄8 … 2",
weld-on flange DN 40 … 500
 •Accuracy: ± 3…± 5 % of full scale

DWD

 •Water: 1 - 10 l/min … 360 - 3600 m³/h
 • tmax 120 °C; pmax 25 bar
 •Connection: G 3⁄8 … 2, 3⁄8 … 2" NPT female,
flange DN 10 … 50, ANSI 3⁄8 … 2",
weld-on flange DN 40 … 500
 •Accuracy: ± 1.5 % of full scale

Baffle Flap Meter / Switch
Brass, stainless steel, PVC

8

max 150 °C
max 150 °C

°F
°C

Subject to change without prior noticewww.kobold.com

 •Water: 5 - 30 l/min … 850 - 1900 l/min
 • tmax 80 °C; pmax PN 40
 •Connection: G 3⁄8 … 3, 3⁄8 … 3" NPT female
 •Accuracy: ± 3 % of full scale

TSK

 •Water: 0.5 - 3.5 m³/h … 200 - 1500 m³/h
 • tmax 300 °C; pmax PN 40
 •Connection: wafer flange DN 25 … 500,
ANSI 1 … 20"
 •Accuracy: from ± 2.5 % of full scale

Flap Meter / Switch
Steel, stainless steel, PTFE, Hastelloy®

HND - F115

 •Measuring range: 0.05 … 5 m/s water
0.55 … 20 m/s air
 •Humidity: 0 … 100 % rH
 •Temperature: -40 … +120 °C,
-80 … +250 °C
 •Accuracy: from ± 0.1 %

Flow, Humidity, Temperature Hand-Held Measuring Unit

 •Water: 2 - 40 l/min
 • tmax 150 °C; pmax 200 bar
 •Connection: G ½, G ¾, ¾" NPT
 •Accuracy: from ± 1.5 % of full scale

Turbine Wheel - …
Brass, stainless steel, PPO

DRS

Analogue Output
…L3 … L4 + AUF

Compact Eletronic
…C3

Counter
…+ ZED

Pulse Output
…S0

Flowmeters / Switches

 •Water: 0.2 - 5 m³/h … 2.5 - 100 m³/h
 • tmax 70 °C; pmax 10 bar
 •Connection: flange DN 25 … 100
 •Accuracy: ± 1 % of full scale

Turbine Wheel - …
PVC, PVDF

TUR

Analogue Output
TUR-2…M

Compact Electronics
TUR-2…C3

Pulse Output
TUR-1

Digital Display
TUR-2…K

DPT

Paddle Torsion - Meter / Switch
Brass, stainless steel

Compact Electronics
…C3

Digital Display
…K

9Subject to change without prior notice www.kobold.com

TUV

 •Water: 0.3 - 1.5 l/min … 35 - 400 l/min
 • tmax 350 °C; pmax 630 bar
 •Connection: G ¼ … 1½ female thread
 •Accuracy: ± 1 % of reading

Turbine Wheel - Pulse Output
Stainless steel

 •Water: 5 - 30 l/min … 50 - 750 l/min
 • tmax 80 °C; pmax PN 40
 •Connection: G ½ … 3, ½ … 3" NPT female
thread, weld-on sleeve DN 25 … 80
 •Accuracy: ± 2.5 % of full scale

Turbine Wheel - …
Brass, stainless steel

DPe

Analogue Output
…+ AUF

Compact Electro.
…C3

Pulse Output
…F / L

Digital Display
…+ ADI-1

Dosing Electronics
…+ ZED

 •Water: 5 - 30 l/min … 50 - 750 l/min
 • tmax 80 °C; pmax 16 bar
 •Connection: G ½ … 3, ½ … 3" NPT female
thread, weld-on sleeve DN 25 … 80
 •Accuracy: ± 3 % of full scale

Turbine Wheel - …
Brass, stainless steel

DRB

Analogue Output
…+ AUF

Compact Electro.
…C3

Pulse Output
…F / L

Digital Display
…+ ADI-1

Dosing Electronics
…+ ZED

 •Water: 0.5 - 20 l/min
 • tmax 90 °C; pmax 250 bar
 •Connection: G 3⁄8
 •Accuracy: ± 1 % of full scale

Turbine Wheel - Pulse Output
PVDF, Stainless steel

SFL

Flowmeters / Switches

DOT

 •Water: 0.11 - 1.1 m³/h … 270 - 2700 m³/h
 • tmax 120 °C; pmax 250 bar
 •Connection: G ½ … 2, ½ … 2" NPT,
flange DN 15 … 300
 •Accuracy: ± 0.5 % (linearity)

Turbine Wheel
Stainless steel

PeL - L

 •Water: 0.004 - 0.06 … 0.1 - 28 l/min
 • tmax 135 °C; pmax 345 bar
 •Connection: R ¼ … ½ wafer flange
DN 40/50, ½" glue-in connection,
hose nozzle
 •Accuracy: ± 2 % of reading

Turbine Wheel - Low Volume
Stainless steel, aluminium

10 Subject to change without prior noticewww.kobold.com

 •Water: 0.015 - 0.7 l/min … 0.05 - 5 l/min
 • tmax 80 °C; pmax 16 bar
 •Connection: G 1⁄8, G ¼, 1⁄8" NPT,
¼" NPT female thread
 •Accuracy: ± 1…± 2.5 % of full scale

Rotating Vane - Low Volume - …
Brass, stainless steel

Compact Eletronics
…C3

Pulse Output
…F5

Counter
…+ ZED

DPM

Analogue Output
…L3 … L4 + AUF

 •Water: 0.025 - 0.5 l/min … 1 - 25 l/min
 • tmax 70 °C; pmax 10 bar
 •Connection: G ½ male thread,
hose nozzle
 •Accuracy: ± 2.5 % of full scale

Rotating Vane - Low Volume - …
Polypropylene

Compact Eletronic
…C3

Pulse Output
…F5

Counter
…+ ZED

DPL

Analogue Output
…L3 … L4 + AUF

Flowmeters / Switches

 •Water: 13 - 100 ml/min … 0.25 - 5 l/min
 •Air: 10 - 50 Nml/min … 2 - 10 LN/min
 • tmax 50 °C; pmax 35 bar
 •Connection: hose connection 1⁄8" … ½"
 •Accuracy: ± 3 % of full scale

Rotating Vane - Low Volume
Brass, PTFE, Ryton®

KFF - 3 / KFG - 3

 •Water: 0.08 - 0.5 l/min … 40 - 160 l/min
 • tmax 80 °C; pmax 100 bar
 •Connection: G ¼ … 1½,
¼ … 1½" NPT female thread,
flange DN 15 … 50, ANSI ½ … 2"
 •Accuracy: ± 2.5 % of full scale

Rotating Vane - …
Trogamide®, polysulfone, brass, polypropylene, stainless steel

DF

Analogue Output
…MA

Switch
…WM

Pulse Output
…H

Counter
…Z

Digital Display
…K

Dosing Electronic
…D

 •Water: 15 - 100 ml/min … 1 - 10 l/min
 •Air: 10 - 50 Nml/min … 100 - 500 LN/min
 • tmax 50 °C; pmax 35 bar
 •Connection: hose connection 1⁄8" … ½"
 •Accuracy: ± 3 % of full scale

Rotating Vane - Low Volume
Brass, PTFE, Ryton®

KFF - 1 / KFG - 1

11Subject to change without prior notice www.kobold.com

 •Water: 0.2 - 0.8 l/min … 2.5 - 50 l/min
 • tmax 80 °C; pmax 100 bar
 •Connection: G 3⁄8, G 1, 3⁄8" NPT,
1" NPT female thread
 •Accuracy: ± 2.5 % of full scale

Rotating Vane - …
POM, PVDF, brass, stainless steel

Compact Electronics
…C3

Analogue Output
…F / L

Digit Disp / Counter / Dosing
…E / G

DRH

Analogue Output
… + AUF

Flowmeters / Switches

 •Water: 0.2 - 2 l/min … 3 - 60 l/min
 • tmax 80 °C; pmax 16 bar
 •Connection: G ¼ … ¾,
¼ … ¾" NPT female thread
 •Accuracy: ± 2.5 % of full scale

Rotating Vane - …
Brass, PTFE

DFT

Pulse Output
13

Counter / Dosing Electronic
13…E/G

Pulse Output
11

 •Water: 0.5 - 12 l/min … 10 - 140 l/min
 • tmax 80 °C; pmax 40 bar
 •Connection: G 1⁄8 … 1,
1⁄8 … 1" NPT female thread
 •Accuracy: ± 3 % of full scale

Rotating Vane - …
Polypropylene, brass, stainless steel

DRG

Compact Electronics
…C3

Pulse/Analo. Output
…F / L

Digit Disp / Counter / Dosing
…+ ADI-1/ZED

Analogue Output
… + AUF

DTK

 •Water: 0.05 - 0.6 l/min … 1 - 12 l/min
 • tmax 140 °C; pmax 30 bar
 •Connection: G ¼, ¼" NPT female thread
 •Accuracy: ± 2 % of full scale

Rotating Vane - Low Volume
Stainless steel

 •Water: 0.005 - 0.25 l/min
 • tmax 80 °C; pmax 100 bar
 •Connection: G 1⁄8, Swagelok® 6 mm
 •Accuracy: ± 2.5 % of reading

Dual-Ring Piston - Pendulum - Low Volume
Stainless steel

LFM

12

°F
°C

€
Quality

Cost

°F
°C

Subject to change without prior noticewww.kobold.com

 •Viscosity range: 1 - 5000 mm²/s
 •Oil: 0.1 - 10 l/min … 3.5 - 350 l/min
 • tmax 125 °C; pmax 40 bar
 •Connection: G ½ … 1 ½ female thread,
flange DN 15 … 40
 •Accuracy: ± 0.1 % of reading

Screw Spindle - Meter
Aluminium

OMe

Flowmeters / Switches

 •Viscosity range: 5 - 100 mm²/s
 •Oil: 6 - 420 l/h
 • tmax 80 °C; pmax 40 bar
 •Connection: G 1⁄8, G ¼, 1⁄8" NPT,
¼" NPT female thread
 •Accuracy: ± 1 % of reading

Ring Piston Counter - …
Brass

DRZ

Analogue Output
…+ AUF

Compact Electronics
…C3

Pulse Output
…F

 •Viscosity range: 10 - 800 mm²/s
 •Oil: 0.1 - 2.0 l/min … 1.6 - 40 l/min
 • tmax 80 °C; pmax 40 bar
 •Connection: G ¼ … ¾,
¼ … ¾" NPT female thread
 •Accuracy: ± 2.5 % of full scale

Oval Wheel - …
POM, aluminium

OVZ

Compact Electronics
…C3

Pulse Output
…I4

Dosing Electronics
…+ ZED

Analogue Output
… L4 + AUF

 •Viscosity range: Up to 1 000 000 cP
 •Oil: 0.5 - 36 l/h … 150 - 2500 l/min
 • tmax 150 °C; pmax 400 bar
 •Connection: G 1⁄8 … 4 female thread,
1⁄8" … 4" NPT female thread,
flange DN 25 … 100, ANSI 1 … 4"
 •Accuracy: ± 0.2…± 1 % of reading

Oval Wheel - …
Aluminium, stainless steel

DON

Digital Display
…ZOK

High Pressure
…H

Pulse- / Analogue Output Mechanical counter
…M4

DOe

 •Viscosity range: up to 1000 cP
 •Oil: 0.5 - 36 l/h … 1 - 40 l/min
 •Connection: G 1⁄8, G ¼, 1⁄8" NPT,
¼" NPT female
 •Accuracy: ±1 % of reading

Oval Wheel - Pulse Output (OEM Version)
Stainless steel

13Subject to change without prior notice www.kobold.com

KAL - D

KAL

 •Water: 0.04 - 2 m/s
 • tmax 80 °C; pmax 40 bar
 •Connection: G ¼, G ½, ¼" NPT,
½" NPT, M12x1

Calorimetric - Indicator / Switch
Stainless steel

 •Water: 0.04 - 2 m/s
 • tmax 120 °C; pmax 100 bar
 •Connection: G ¼ … 1½, ¼ … ¾" NPT,
M12, Tri-Clamp®

 •Accuracy: ± 10 % of full scale [A(K)]

Calorimetric - Meter / Switch
Stainless steel

KAL / KAL - e

 •Water: 0.04 - 2 m/s
 • tmax 120 °C; pmax 100 bar
 •Connection: G ¼ … 1½, ¼ … ¾" NPT,
M12x1

Calorimetric - Meter / Switch
Brass, stainless steel

DVK

 •Air: 1 - 10 Nl/min … 50 - 500 Nl/min
 • tmax 50 °C; pmax 15 bar
 •Connection: G ¼ … ½
 •Accuracy: ± 5 % of full scale

Calorimetric - Meter / Switch
Stainless steel

KZA

 •Viscosity range: 20 - 4000 mm²/s
 •Oil: 0.02 - 4 l/min … 1 - 200 l/min
 • tmax 80 °C; pmax 200 bar
 •Connection: G ¼ … 1 female thread
 •Accuracy: ± 0.3…± 3 % of reading

Gear Wheel - Meter
Aluminium

Flowmeters / Switches

 •Viscosity range: 20 - 5000 mm²/s
 •Oil: 0.008 - 2 l/min … 3 - 700 l/min
 • tmax 150 °C; pmax 400 bar
 •Connection: G 1⁄8 … 1 female thread
 •Accuracy: ± 0.3…± 1 % of reading

Gear Wheel - Meter
Cast iron, stainless steel

DZR

 •Viscosity range: 1 - 1x106 mm²/s
 •Oil: 0.1 - 10 l/min … 50 - 5000 l/min
 • tmax 400 °C; pmax 250 bar
 •Connection: G ½ … 6 female thread,
flange DN 15 … 150
 •Accuracy: ± 0.3 % of reading

Screw Spindle - …
Cast iron, stainless steel

OMG / OMK / OMH

Indicator
…K

Meter
…A(K)

14

°F
°C

°F
°C

°F
°C90°

Subject to change without prior noticewww.kobold.com

Flowmeters / Switches

KeC - 1

 •Air: 0.1 - 50 … 0.1 - 224 m/s
 • tmax 180 °C; pmax 100 bar
 •Connection: G ½, ½" NPT male
thread, flange DN 15 … 80
 •Accuracy: ± 1.5% of reading
(Option: ± 1.0% of reading)
± 0.3 % of full scale

Mass - Flowmeter - Thermal
Stainless steel

KMT - 4

 •Air: 0.2 - 200 Nm/s
 • tmax 80 °C; pmax 16 bar
 •Connection: R ½" male thread for
insertion (DN 65 … DN 700)
 •Accuracy: ± 1.5 % of reading
± 0.8 % of full scale

Mass - Flowmeter - Thermal
Stainless steel

KAL - L

 •Air: 1 - 20 m/s
 • tmax 120 °C; pmax 8 bar
 •Connection: G ½, Rp ½, M18, flange,
smooth shaft
 •Accuracy: ± 10 % of reading

Calorimetric - Switch
Brass

KAH

MAS

 •Air: 0 … 10 / 15 / 20 m/s
 •Output signal: 0 - 10 VDC or 4 - 20 mA
 •Supply voltage: 24 VAC/DC

 •Connection: mounting adapter
 •Accuracy: ± (0.2 m/s + 3 % of reading)

Air velocity sensor
Polycarbonate

 •Air: 0 - 10 Nml/min … 0 - 500 Nl/min
 • tmax 50 °C; pmax 35 bar
 •Connection: ¼" NPT female thread,
Swagelok®

 •Accuracy: ± 1.5 % of full scale

Mass - Flowmeter - Thermal
Nylon®, stainless steel

 •Air: 0.1 - 3.7 Nml/min … 0 - 185 Nl/min
 • tmax 50 °C; pmax 35 bar
 •Connection: ¼ … ½" NPT female thread,
clamp connection
 •Accuracy: ± 1 % of full scale

Mass - Meter / Controller - Thermal
Stainless steel

DMS

KMT - 1 / - 2 / - 3

 •Air: 0.5 - 200 Nm/s
 • tmax 80 °C; pmax 16 bar
 •Connection: G ½ … 2,
½ … 2" NPT female thread, ball valve
 •Accuracy: ± 1.5 % of reading
± 0.5 % of full scale

Mass - Flowmeter - Thermal
Stainless steel

KMe

 •Air: 0.2 - 76.3 … 2.2 - 848.2 Nm³/h
 • tmax 60 °C; pmax 16 bar
 •Connection: G ½ … 2, ½ … 2" NPT male
thread
 •Accuracy: ± 3 % of reading
+ 0.3 % of full scale

Mass - Flowmeter - Thermal
Aluminium

15

°F
°C90°

Subject to change without prior notice www.kobold.com

HPC

 •0 - 20 kg/h … 0 - 160 kg/h
 • tmax 180 °C; pmax PN 100 / PN 320/ PN 400
 •Connection: G ½, ½" NPT,
6 / 8 / 10 mm Gyrolok® / Swagelok®

 •Accuracy: ± 0.1 % of reading
+/- zero point stability

Coriolis Mass - Mini
Aluminium, stainless steel

TMU / UMC - 3

 •Water: 0 - 60 kg/h … 0 - 2 200 000 kg/h
 • tmax 260 °C; pmax PN 40
(up to 750 bar on request)
 •Connection: flange DN 10 … 400,
ANSI ½ …16"
 •Accuracy: ± 0.1 % of reading

Coriolis Mass
Stainless steel, Hastelloy®

TM / UMC - 3

 •Water: 0 - 0.8 kg/h … 0 - 65 000 kg/h
 • tmax 260 °C; pmax up to 1050 bar
 •Connection: ¼ … ½" NPT,
flange DN 10 … 100, ANSI ½ … 4"
 •Accuracy: ± 0.1 % of reading

Coriolis Mass
Stainless steel, Hastelloy®, tantalum

Flowmeters / Switches / Controllers

TMU / UMC - 4

 •Water: 0 - 60 kg/h … 0 - 2 200 000 kg/h
 • tmax 260 °C; pmax PN 40
(up to 750 bar on request)
 •Connection: flange DN 10 … 300,
ANSI ½ … 12"
 •Accuracy: ± 0.1 % of reading

Coriolis Mass
Stainless steel, Hastelloy®

KPL

 •Ranges: for liquids, gases, steam
according to ISO 5167 - 1
 •Connection: DN 50 … 600, ANSI 2 … 24"
 • tmax 500 °C; pmax PN 420/cl. 2500

Orifice Plate - Differential Pressure
Steel, stainless steel, Hastelloy® C, titanium, Monel©, tantalum

 •Water: 0 - 60 kg/h … 0 - 1 900 000 kg/h
 • tmax 260 °C; pmax PN 40
 •Connection: flange DN10 … 300,
ANSI ½ … 12"
 •Accuracy: ± 0.1 % of reading

Coriolis Mass with Heating
Stainless steel, Hastelloy®

TMU -… AC

KeC - 2

 •Air: 0.1 - 50 … 0.1 - 224 m/s
 • tmax 180 °C; pmax 40 bar
 •Connection: G ½ … 2, ½ … 2" NPT male
thread, flange DN 15 … 80, ANSI ½ … 3"
 •Accuracy: ± 1.5% of reading
(Option: ± 1.0% of reading)
± 0.3 % of full scale

Mass - Flowmeter - Thermal
Stainless steel

16

€
Quality

Cost

Subject to change without prior noticewww.kobold.com

Flowmeters / Switches

KPL - B / - F ANU

 •Ranges: for liquids, gases, steam
according to ISO 5167 - 1
 •Connection: DN 50 … 600, ANSI 2 … 24"
 • tmax 500 °C; pmax PN 420/cl. 2500

Orifice Plate - Differential Pressure
Steel, stainless steel, Hastelloy® C, titanium, Monel©, tantalum

 •Connection: G 1 … 1½, 1 … 1½" NPT,
DN 25 …80, ANSI 1 …3"
 •Probe length: 50 … 8000 mm (2 … 315")
 • tmax 1175 °C; pmax 400 bar

Pitot Tube - Differential Pressure
Stainless steel

 •Nominal diameter: DN 50 … 600 (2 … 24")
 • tmax 560 °C; pmax 420 bar

Nozzle - Differential Pressure
Steel, stainless steel

DUS

RCD

Venturi Nozzle - Differential Pressure
Brass, stainless steel

 •Water: 0.5 - 3.3 … 300 - 2350 l/min
 •Air: 0.5 - 5.35 … 300 - 2750 Nm³/h
 • tmax 100 °C; pmax PN 40
 •Connection: G ½ … 3,
½ … 3" NPT female thread
 •Accuracy: ± 3 % of full scale

Compact Electronic
…C3

Digital Display
…K

Pointer Indicator
…Z

DVT

 •Nominal diameter: DN 50 … 1200 (2 … 48")
 • tmax 560 °C; pmax 420 bar

Venturi tube - Differential Pressure
Steel, stainless steel

 •Water: 10 - 500 ml/min … 35 - 700 l/min
 • tmax 80 °C; pmax 10 bar
 •Connection: G ½ … 2 ¾ male thread
 •Accuracy: ± 2 % of full scale

Electromagnetic - …
PPS / stainless steel, PVDF / Hastelloy®

MiK

Analogue Output
… L4 + AUF

Counter
…E

Compact Electronics
…C3

Dosing Electronics
…G

Pulse Output
…F3

17

90°

∑

°F
°C

α
°F
°C

€
Quality

Cost

€
Quality

Cost

€
Quality

Cost

α

-40 … 140 °C

Subject to change without prior notice www.kobold.com

MiM

PiT

 •Water: 5 - 1000 ml/min … 3 - 700 l/min
 • tmax 140 °C; pmax 16 bar
 •Connection: G ½ … 2 male thread
 •Accuracy: < ± (0.8 % of reading
+0.5% of full scale)

Electromagnetic-Flowmeter - All-Metal Design
Stainless steel

 •Water: 0.5 - 5 m/s or 1 - 10 m/s
 • tmax 150 °C; pmax PN 40
 •Connection: flange DN 40 … 80,
ANSI 2 … 3", for pipelines DN 125 … 2000
 •Accuracy: ± 1.5 % of reading
± 0.5 % of full scale

Electromagnetic - Insertion
Stainless steel / PTFE- or PFA-lining

PiTe

 •Water: 0 - 10 m/s
 • tmax 100 °C; pmax PN 16
 •Connection: weld-on nozzle Ø 40 mm,
sensor with union nut M 52 x 2 for
pipelines DN 50 … 400, ANSI 2 … 16"
 • IP 68
 •Accuracy: ± 1.5 % of reading

Electromagnetic - Insertion
Stainless steel / PTFE- or PFA-lining

ePS / ePX

Electromagnetic Meter
Lining: hard rubber, soft rubber, PTFE / PFA, EPDM, ceramics

 •Water: 0 - 10 m/s
 • tmax 150 °C; pmax PN 40
 •Connection: flange DN 15 … DN 1200,
ANSI ½ … 48", wafer type DN2 … DN10,
ANSI 1⁄12 … 3⁄8", sanitary DN10 … DN100,
ANSI 3⁄8 … 4"
 •Accuracy: ± 0.3 % of reading

Flowmeters / Switches

 •Water: 0 - 10 m/s
 • tmax 70 ° (130 °C); pmax 16 bar
 •Connection: DN 80 … 200, ANSI 3 … 8"
(larger on request)
 •Accuracy: < ± (0.8 % of reading
+0.5% of full scale)

Electromagnetic-Flowmeter - All-Metal Design
Lining: hard rubber, soft rubber, PTFE / PFA, EPDM, ceramics

MiS

18

€
Quality

Cost

°F
°C

kg
°F
°C

kg

°F
°C

Subject to change without prior noticewww.kobold.com

Flowmeters / Switches

 •Water: 0.5 - 4.5 l/min … 10 - 100 l/min
 • tmax 80 °C; pmax 20 bar
 •Connection: G ¼ … 1, ¼ … 1" NPT
 •Accuracy: ± 2.5 % of full scale

Vortex - …
PPS / brass, PPS / stainless steel

DVZ

Analogue Output
…L /…L4 + AUF

Compact Electro.
…C3

Pulse Output
…F3

Switch
…S3

Counter
…E

Dosing Electronic
…G

DVH

 •Water: max. 9 m/s
 •Air / steam: max. 30 m/s
 • tmax 400 °C; pmax PN 100
 •Connection: DN 15 … 300, ANSI ½ … 12"
 •Option: integrated temperature and
pressure sensor, wafer type
 •Accuracy: ± 0.7 % of reading (water)
± 1 % of reading (gas / steam)

Vortex - Meter
Stainless steel

DVe

 •Water: max. 9 m/s
 •Air / steam: max. 30 m/s
 • tmax 400 °C; pmax PN 100
 •Connection: 2" NPT, DN 50, ANSI 2"
mountable in NW 50 … NW 600
 •Option: integrated temperature and
pressure sensor, Installation / removal
device
 •Accuracy: ± 1.2 % of reading (water)
± 1.5 % of reading (gas / steam)

Vortex - Meter - Insertion Version
Stainless steel

DOG - 5 DUC

 •Water: 0.075 - 3.75 m³/h … 19.6 -
980 m³/h
 • tmax 120 °C; pmax PN 40
 •Connection: flange DN 25 … 200,
ANSI 1 … 8"
 •Accuracy: ± 1% of reading

Oscillation - Meter/Switch
Stainless steel

 •Media: ultrasonic conducting liquids
 •Temperature measuring range: -40 … 150 °C
 •Flow velocities: 0 … ±30 m/s
 •Pipe sizes: DN 10 … DN 6000
 •For the most common or sound-
conducting materials like steel and plastics
 •Heat quantity measurement
 •Accuracy: up to 1 %

Ultrasonic Flowmeter - Clamp on
Stationary · portable

 •Air: 0.12 - 12 m³/h … 60 - 6 000 m³/h
 •Pressure drop: max. 50 mbar
 • tmax 120 °C (for EX 60 °C); pmax PN 40
 •Connection: flange DN 25 … 200,
ANSI 1 … 8"
 •Accuracy: ± 1.5 % of reading
 •Analogue output
 •Pulse output, counter, flow computer

* Sponsored by the Federal Ministry of
Economics and Technology on the basis of a
resolution of the German Bundestag

Oscillation - Meter / Switch
Stainless steel

DOG - 4

19

€
Quality

Cost

Subject to change without prior notice www.kobold.com

Flowmeters / Restrictors / Switches / Indicators

ReG

Flow Restrictors
Brass, stainless steel

 •Viscosity range: 1 - 30 mm²/s
 •Water: 0.5 - 560 l/min
 • tmax 300 °C; pmax 200 bar
 •Connection [single element]:
G ½, G ¾, ¾" NPT
 •Connection [multiple elements]:
G 1½ … 2½ flange DN 20 … 100

 •Water: 0.08 - 20 l/min … 2.5 - 630 l/min
 • tmax 90 °C; pmax 16 bar
 •Turndown 250:1
 •Connection: G ½ … 3 female thread
 •Accuracy: ± 0.7 % of full scale
± 0.7 % of reading

Ultrasonic - …
Brass, stainless steel

DUK

 •Water: 0.03 - 0.1 l/min … 5 - 150 l/min
 • tmax 110 °C; pmax 16 bar
 •Connection: G 1⁄8 … 1½,
1⁄8 … 1½" NPT female thread,
flange DN 15 … 50, ANSI ½ … 2"

Flow Indicator with Rotor
Brass, stainless steel

DAF - 1 / - 2

DKF

 •Water: 0.14 - 2 l/min … 1.8 - 83 l/min
 • tmax 120 °C; pmax 6 bar
 •Connection: G 1⁄8 … 1,
1⁄8 … 1" NPT female thread

Flow Indicator with Rotor
Brass

Analogue Output
… L4 + AUF

Digital Display
…K

Compact Electro.
…C3

Counter/Dosing
…E / G

Pulse Output
…F3

Fixed orifice plate

Water flow restrictor

Switch
…S3

 •Water: 0.4 - 4 l/min … 8 - 100 l/min
 • tmax 180 °C; pmax 16 bar
 •Connection: G ¼ … 1½,
¼ … 1 ½" NPT female thread

Flow Indicator with Rotor
Brass, stainless steel

DAA / DAH

 •Water: 0.2 - 0.5 l/min … 1 - 50 l/min
 • tmax 80 °C; pmax 16 bar
 •Connection: G 3⁄8, G 1 female thread,
3⁄8" NPT, 1" NPT

Flow Indicator with Rotor
Brass, stainless steel, POM

DiH

20 Subject to change without prior noticewww.kobold.com

Flowmeters / Indicators

 • tmax 280 °C; pmax 40 bar
 •Connection: G ¼…2,
¼…2" NPT female thread,
flange DN 15…200, ANSI ½ … 8"

Flow Indicator with Flap
Grey cast iron, cast steel, stainless steel

DAK - 1 / - 2

DAZ

 •Water/oil: 2.1 - 17 l/min … 2.1 - 24 l/min
 • tmax 200 °C; pmax 16 bar
 •Connection: G ½ … 1 female thread

Flow Indicator with Flap
Red cast iron

DiG

 •Water: 0.5 - 12 l/min … 3 - 80 l/min
 • tmax 80 °C; pmax 16 bar
 •Connection: G 1⁄8 … 1,
1⁄8 … 1" NPT female thread

Flow Indicator with Rotor
PP, brass, stainless steel

 • tmax 100 °C; pmax 6 bar
 •Connection: G ¾ … 3 female thread

Flow Indicator with Ball
Red cast iron

DAB

DKB

Flow Indicator with Ball
Brass, stainless steel

 • tmax 280 °C; pmax 40 bar
 •Connection: G ¼ … 2,
¼ … 2" NPT female thread,
flange DN 15 … 200, ANSI ½ … 8"

Flow Indicator with Drip Tube
Grey cast iron, cast steel, stainless steel

DAT - 1 / - 2

UFJ

 • tmax 100 °C; pmax 6 bar
 •Connection: G ¼ … 1½ female thread

Flow Indicator - Sight Glass
Stainless steel, PVC

 •Water: 0.05 - 15 l/min … 0.14 - 105 l/min
 • tmax 200 °C; pmax 16 bar
 •Connection: G 1⁄8 … 1 ½,
1⁄8 … 1" NPT female thread

DAR - 1 / - 2

 • tmax 260 °C; pmax 40 bar
 •Connection: G ¼ … 2,
¼ … 2" NPT female thread,
flange DN 15 … 200, ANSI ½ … 8"

Flow Indicator with Rotor
Grey cast iron, cast steel, stainless steel

21Subject to change without prior notice www.kobold.com

MAN - K

 •Measuring range:
-10 … 0 mbar … 0 … +600 mbar
 •Housing: Ø 63, 80, 100, 160 mm
 •Overload protected: 1.3 - 10 times
 •Connection: G ¼, G ½ male thread
 •Accuracy: cl. 1.6

Capsule Element Pressure Gauges
Brass, stainless steel

 •Measuring range:
-16 … 0 mbar; 0 … +40 bar
 •Housing: Ø 100, 160 mm
 •Overload protected: 1.3 times
 •Connection: G ½ male thread,
flange (nominal size 15 … 100)
 •Option: contact
 •Accuracy: cl. 1.6

Diaphragm Pressure Gauges
Stainless steel

MAN - P

 •Measuring range:
-1 … +9 bar … -1 … +40 bar
 •Housing: Ø 63, 80, 100 mm
 •Overload protected: 1.3 times
 •Connection: 7/16-20 UNF,
G ¼ male thread
 •Accuracy: cl. 1.0; 1.6

Bourdon Tube - Refrigeration
Brass, stainless steel

MAN - T

 •Measuring range:
-1 … 0 bar … 0 … +1 000 bar
 •Housing: Ø 63, 80, 100, 160 mm
 •Overload protected: 1.15 - 1.3 times
 •Connection: G ¼, G ½, ¼" NPT,
½" NPT male thread
 •Accuracy: cl. 1.0; 1.6

Bourdon Tube Pressure Gauges - …
Brass, stainless steel

MAN …

All Stainless Steel
 - R

for Exceptional Safety
 - N…S… - R, - Q

 •Measuring range:
-25 … 0 mbar … 0 … +25 bar
 •Housing: Ø 100 mm, 160 mm
 •Overload protected: 1.3 times
 •Connection: DIN, ANSI flange
 •Accuracy: cl. 1.6
 •Wetted parts ECTFE, PTFE

Diaphragm Pressure Gauges - Chemistry
Stainless steel

MAN - C

 •Measuring range:
-1 … 0 bar … 0 … +600 bar
 •Housing: Ø 100 mm
 •Overload protected: 0.9 - 1.0 times
 •Connection: G ½ male thread
analogue output 4 - 20 mA
 •Power supply: 13 - 30 VDC
 •Accuracy: cl. 1.0

Pressure Transducer - Chemistry
Stainless steel

MAN - ZF

Pressure Measurement

MAN - SC / - LC

 •Measuring range: -1 … 0 bar … 0 …
+1 600 bar
 •Fitting: Ø 80 mm
 •Display: LC-Display
 •Overload protected: 1.3 - 3 times
 •Connection: G ¼, G ½, ½" NPT, ½" NPT male
 •Analogue output: 4 - 20 mA (- LC)
 •Alarm output: NPN / PNP / PP (- LC)
 •Power supply: battery 9V (- SC), 24 VDC (- LC)

 •Accuracy: cl. 0.5 (option: cl. 0.2)

Pressure Gauges Digital + Ceramic Sensor
Stainless steel / PA glass fibre reinforced

22 Subject to change without prior noticewww.kobold.com

MAN - DG12R

 •Measuring range:
0 … +1 bar … 0 … +60 bar
 •Housing: Ø 160 mm
 •Overload protected: 1.3 times - (short time)
 •Connection: G ½ male thread
 •Option: Contact
 •Accuracy: cl. 1.6

Differential Pressure Gauge with Bourdon Tube
Aluminium, steel

MAN - U

 •Measuring range:
0 … +100 mbar … 0 … +25 bar
 •Static pressure on both sides: 200 bar
 •Housing: Ø 100 mm, 150 mm
 •Connection: G ½, ½" NPT male,
¼" NPT female
 •Accuracy: cl. 1.6

Differential Pressure Gauge with double diaphragm
Stainless steel

HND - P215 / - P126, - P236

 •Measuring range: +2.5 mbar … +1000 bar
depending on sensor
 •Accuracy: ± 0.1 % of full scale
 •Measuring range: -100 … +2000 mbar
 •Accuracy: ± 0.2 % of full scale
 •Option: alarm, real-time clock

Hand-Held Pressure Measuring Device for Differential
Pressure, 2 Sensors (Internal / External)

MAN - SF26

 •Measuring range:
-1 … 0 bar … 0 … +1 600 bar
 •Display: 4-digit LED
 •Overload protected: 2 times
 •Connection: G ¼, G ½, ¼" NPT,
½" NPT male thread
 •Analogue output, 2 / 4 limit contacts
 •Option: Absolute pressure
 •Accuracy: cl. 0.5

Pressure Gauges Digital with Ceramic Sensor Element
Stainless steel / PA glass fibre reinforced

PUM

 •Measuring range:
0 … ± 25 mbar … 0 … ± 150 mbar
 •Scale division: 2 mm
 •Hose connection: Ø 7 mm
 •Accuracy: ± 0.2 mbar

U-Pipe Pressure Gauges
Glass

 •Measuring range:
-1 … 0 bar …0 … +1 600 bar
 •Display: 4-digit LED
 •Overload protected: 2 times
 •Connection: G ¼, G ½, ¼" NPT,
½" NPT male thread
 •Accuracy: cl. 0.5

Differential Pressure Gauge
Stainless steel / PA glass fibre reinforced

MAN - BF …

Digital + Ceramic Sensor Element
…20

Digital + Ceramic Sensor Element
…28V

Digital + Ceramic Sensor Element
…26

Pressure Measurement

 •Measuring range: -1 … 0 bar …
0 … +1 600 bar
 •Housing: Ø 74 mm
 •Display: LC-Display
 •Overload protected: 1.5 - 3 times
 •Connection: G ¼, G ½, ¼" NPT,½" NPT male
 •Analogue output 4 - 20 mA (- LD)
 •Power supply: 24 VDC

 •Accuracy: cl. 0.5
 •Option: analogue output 0 - 2 V (- SD)

Pressure Gauges Digital + Ceramic Sensor
Stainless steel / PA glass fibre reinforced

MAN - LD / - SD

23

€
Quality

Cost

Subject to change without prior notice www.kobold.com

PNK MAN - F

 •Measuring range:
-1 … 0 bar … 0 … +100 bar
 •Overload protected: 1.6 times
 •Connection: M 16 x 1.5 with sealing cone,
adapter: R ¼, R ½, ½" NPT male thread
 •Accuracy: ± 1 % of full scale

Pressure Transmitter (for harsh conditions)
Brass

 •Measuring range:
-0.6 … 0 bar … 0 … +2 500 bar
 •Housing: Ø 160, 250 mm
 •Overload protected: 0.9 - 1.3 times
 •Connection: G ½ male thread
 •Accuracy: cl. 0.25; 0.6

Test Pressure Gauge with Bourdon Tube
Aluminium, brass, stainless steel

MAN - RF … D DRM

 •Measuring range:
-1 … +3 bar … 0 … +40 bar
 •Housing: Ø 100 mm
 •Overload protected: 1.3 times
 •Connection: flange Ø 85 mm
 •Accuracy: cl. 1.6

Pressure Gauge with Membrane Diaphragm Seal
Stainless steel

 •Measuring range:
0 … +0.6 bar … 0 … +1 600 bar
 •Filling: glycerine, paraffin- and silicone oil
 •Diverse thread and flange connection,
Tri-Clamp®, DIN 11851,
SMS - and IDF-Norm

Diaphragm, Capsule, Inline, Membrane Chemical Seals
Stainless steel, tantalum, ECTFE

 •Standard version up to 350 °C / 40 bar:
DN 25 … DN 100 , ANSI 1 … 4"
 •Special version up to 400 bar:
up to DN 200, ANSI 8"
 •Flanges according to BS, JIS and
GOST Standard
 •All possible also with extended
diaphragm

Flange Diaphragm Seals
Stainless steel, Monel®, tantalum, Hastelloy®, PTFE

DRM

Pressure Measurement

MAN - RF … DRM - 600

 •Measuring range:
0 … +6 bar … 0 … +1 600 bar
 •Housing: Ø 63 mm
 •Connection: G NPT-thread, M 20 x 1.5,
M 48 x 3
 •Accuracy: cl. 2.5

Bourdon Tube Pressure Gauge + Membrane Diaphragm
Stainless steel

PMP

 •Measuring range: 0 … +50 mbar
 •Power supply: 24 VAC/DC, 110 VAC, 230 VAC

 •Display: 4-digit LED
 •Connection: hose connection 6 x 8 mm

Differential Pressure Sensor - Thin Film

PAD

 •Measuring range:
+0.75 mbar … 413.70 bar
 •Power supply: 12 ... 45 VDC

 •Connection: ¼" NPT
 •Accuracy: ± 0.075 % of measuring span

Differential Pressure Transmitter
Stainless steel, Monel®, tantalum, Hastelloy®

24 Subject to change without prior noticewww.kobold.com

MAN …

 •Measuring range:
0 … +1 bar … 0 … +25 bar
 •Housing: Ø 100 mm
 •Connection: G ¾ male thread
 •Accuracy: cl. 1.6

Diaphragm Pressure Gauge (for semi-conductor industry)
PPH

MAN - SD … DRM - 189

 •Measuring range:
0 … +100 bar … 0 … +1000 bar
 •Housing: Ø 74 mm
 •Membrane: flush mounted
 •Connection: for block flange / thread
 •Accuracy: cl. 1.0

Digi. Press. Gauges + Diaphragm Seals (f. homogenizing mach.)
Stainless steel

MAN - RF … MZB - 711 … DRM - 602

 •Measuring range:
0 … +1 bar … 0 … +40 bar
 •Housing: Ø 100 mm
 •Connection: DIN 11851 DN 20 … 100
 •Accuracy: cl. 1.6

Pressure Gauge + Diaphragm Seal DIN 11851 + Cool. Elem.
Stainless steel

MAN - RF … M1 … DRM - 620

MAN - RF … DRM - 502

 •Measuring range:
0 … +1 bar … 0 … +40 bar
 •Housing: Ø 100, 160 mm
 •Diverse thread and flange connection,
Tri-Clamp®, DIN 11851,
SMS- and IDF-Norm
 •Accuracy: cl. 1.6

Pressure Gauge with Membrane Diaphragm
Stainless steel

 •Measuring range:
+1.6 … +40 bar … +2.5 … +40 bar
 •Housing: Ø 100, 160 mm
 •Connection: Tri-Clamp® ½ … 2",
hygienic connection ISO DN 15 … 50
 •Accuracy: cl. 1.6

Pressure Gauge with In-Line Diaphragm
Stainless steel

MAN - RF … M21 … DRM - 602

MAN - RF … DRM - 603

 •Measuring range:
0 … +1 bar … 0 … +40 bar
 •Housing: Ø 100, 160 mm
 •Connection: DIN 11851 DN 20 … 100
 •Accuracy: cl. 1.6

Cont. Pres. Gauge + Membrane Diaphragm Seal DIN 11851
Stainless steel

 •Measuring range:
0 … +1 bar … 0 … +40 bar
 •Housing: Ø 100 mm
 •Connection: DIN 11851 DN 25 … 100
 •Accuracy: cl. 1.6

Pressure Gauge + Membrane Diaphragm Seal, DIN 11851
Stainless steel

 •Measuring range:
0 … +2.5 bar … 0 … +10 bar
 •Housing: Ø 100 mm
 •Connection: Tri-Clamp® 1 … 3"
 •Accuracy: cl. 1.6

Pressure Gauge + Diaphragm Seal Clamp Connection
Stainless steel

MAN - RF … DRM - 613

Pressure Measurement

25

€
Quality

Cost €
Quality

Cost

Subject to change without prior notice www.kobold.com

SeN … DRM - 189

 •Measuring range:
0 … +100 bar … 0 … +1000 bar
 •Membrane: flush mounted
 • tmax 100 °C
 •Connection: for block flange / thread
 •Option: Plug-on Display
 •Accuracy: cl. 1.0

Press. Sensor + Diaphragm Seals (for homogenizing machines)
Stainless steel

MAN - SD … DRM - 630

 •Measuring range:
0 … +1.6 bar … 0 … +10 bar
 •Housing: Ø 74 mm
 •Connection: G ¼, G ½, ½" NPT female
 •Accuracy: cl. 1.0

Digi. Pressure Gauge + Membrane Diaphragm Seal
PVC

MAN - RD … DRM - 632

 •Measuring range:
0 … +1.6 bar … 0 … +16 bar
 •Housing: Ø 63 mm
 •Connection: G ¼, G ½, ½" NPT female
 •Accuracy: cl. 2.5

Pressure Gauge with Membrane Diaphragm Seal PVDF
PVDF

 •Measuring range:
0 … +6 bar … 0 … +600 bar
 • tmax 70 °C
 •Connection: G ½ … G 1½ male,
stainless steel
 •Option: Plug-on Display
 •Accuracy: cl. 1.0

Pressure Sensor with Diaphragm Seal
Stainless steel

SeN … DRM - 600

Pressure Measurement

SeN - 86 + AUF, KUG - S

 •Measuring range:
-1 … 0 bar … 0 … +25 bar
 •Overload protected: 1.5 - 2 times
 •Connection: G ½ male thread
 •Accuracy: cl. 0.5; 1.0

Pressure Sensor + Plug-on Display + Process Assembly
Brass, stainless steel

PDA

 •Measuring range:
-1 … 0 bar … 0 … +700 bar
 • tmax 80 °C
 •Display: 3-digit LED
 •Connection: G ¼, G ½, ¼" NPT,
½" NPT male thread
 •Accuracy: ± 0.5…± 1 % of full scale

Pressure Sensor with Ceramic Cell
Stainless steel

PAS

 •Measuring range:-1 … +600 bar
 •Power supply: 12 ... 45 VDC

 •Connection: ½" NPT female
 •Accuracy: ± 0.075 % of calibrated span

Pressure Transmitter
Stainless steel, Hastelloy®-C, tantalum

PAS - … N

 •Measuring range:
0 … +250 mbar … 0 … +600 bar
 • tmax 200 °C
 •Connection: thread or with flange
(nominal size 15 … 100)
 •Accuracy: ± 0.075 % of calibrated span
+ influence of diaphragm seal

Pressure Transmitter with Diaphragm Seal
Stainless steel, Monel®, tantalum, Hastelloy®, PTFE

26

€
Quality

Cost

Subject to change without prior noticewww.kobold.com

SeN - 3376, - 3377

 •Measuring range:
0 … +40 bar … 0 … +1000 bar
 •Membrane: flush mounted
 •Overload protected: 1.5 - 3 times
 •Connection: G ¼, ½, ¼" NPT,
½" NPT male thread
 •Option: Plug-on Display, absolute pressure
 •Accuracy: cl. 0.25; 0.5

Pressure Sensor Industrial Thin Film
Stainless steel

SeN - 98 / - 99

 •Measuring range:
-1 … 0 bar … 0 … +600 bar (rel)
0 … 1 bar … 0 … +25 bar (abs)
 •Overload protected: 1.3 - 5 times
 •Connection: G ¼, ½, ¼" NPT,
½" NPT male thread
 •Option: Plug-on Display
 •Accuracy: ±0,5 % of measuring range

Pressure Sensor with Ceramic Cell
Stainless steel

SeN - 3276, - 3277

SeN - 3251, - 3252

 •Measuring range:
-1 … 0 bar … 0 … +25 bar
 •Membrane: internal
 •Overload protected: 2 - 3.5 times
 •Connection: G ¼, ½, ¼" NPT,
½" NPT male thread
 •Option: Plug-on Display, absolute pressure
 •Accuracy: cl. 0.25; 0.5
 •Oil-, fat free
 •LABS-free

Pressure Sensor - Piezoresistive
Stainless steel

 •Measuring range:
-1 … 0 bar … 0 … +25 bar
 •Membrane: flush mounted
 •Overload protected: 2 - 3.5 times
 •Connection: G ½, G 1 male thread
 •Option: Plug-on Display
 •Accuracy: cl. 0.25; 0.5
 •Absolut pressure
 •Oil-, fat free
 •LABS-free

Pressure Sensor Industrial Piezoresistive - Flush Mounted
Stainless steel

SeN - 86

 •Measuring range: -1 … 0 bar …0… +800 bar
 • tmax 125 °C
 •Display: 4-digit LED
 •Overload protected: 1.5 - 2 times
 •Connection: G ½, ½" NPT male thread
 •Option: Plug-on Display, absolute
pressure
 •Accuracy: cl. 0.5

Pressure Sensor with Ceramic Cell
Stainless steel

SeN - 87

 •Measuring range:
-1 … 0 bar … 0 … +800 bar
 •Display: 4-digit LED
 •Overload protected: 1.5 - 2 times
 •Connection: G ¼, ¼" NPT male thread
 •Option: Plug-on Display,
absolute pressure
 •Accuracy: cl. 0.5

Pressure Sensor with Ceramic Cell
Stainless steel

SeN - 96

 •Measuring range:
-1 … 0 bar … 0 … +600 bar
 •Overload protected: 1.3 - 5 times
 •Connection: G ¼, ½, ¼" NPT,
½" NPT male thread
 •Option: Plug-on Display
 •Accuracy: ≤ ± 0.5 % of full scale

Pressure Sensor with Ceramic Cell
Stainless steel

Pressure Measurement

PAS - … N

 •Measuring range:
0 … +250 mbar … 0 … +600 bar
 • tmax 350 °C
 •Connection: thread or flange
(nominal size 15 … 100)
 •Accuracy: ± 0.075 % of calibrated span
+ influence of diaphragm seal

Pressure Transmitter with Diaphragm Seal
Stainless steel, Monel®, tantalum, Hastelloy®, PTFE

O
p

tio
n

O
p

tio
n

O
p

tio
n

O
p

tio
n

O
p

tio
n

27

NFC

Subject to change without prior notice www.kobold.com

Pressure Measurement

MZB - 712 / …SCH - 27 / - 28

 •Connection: G ½, ¼", 3⁄8" male thread
or NPT, 7/16-20 UNF DIN 3866,
G ½ DIN 3852-E,
M 20 x 1.5

Accessories for Elec. Press. Switch - Thin Film on Steel
Stainless steel

 •Switching range:
0.7 … 6 mbar … 8 … 160 bar
 •Switching range:
0.1 … 1 bar … 0.2 … 10 bar
 •Switching function: micro switch
 •Connection: ½" NPT female,
¼" NPT female, ½" NPT male, G ½ male
 •Repeatability: < 1 % of switching point

Differential Pressure Switch - Mechanical Switch
Stainless steel

PDD PSD

 •Measuring range:
-1 … 0 bar … 0 … +700 bar
 • tmax 80 °C
 •Display: 3-digit LED
 •Overload protected: 1.5 - 3 times
 •Connection: G ¼, G ½,
¼" NPT, ½" NPT male thread
 •Accuracy: ± 0.5…± 1 % of full scale

Pressure Switch with Ceramic Cell
Stainless steel

 •Measuring range:
-1 … +1.5 bar … 0 … +600 bar
 •Display: 4-digit LED
 •Connection: G ¼ male thread,
others with adapter
 •Accuracy: ± 0.5 % of full scale

Electronic Pressure Switch - Thin Film on Steel
Stainless steel

MZB

Shut off cocks and valves, syphons,
cooling elements, throttle and
overpressure protection equipment,
adapters

Pressure Gauges Accessories
Brass, steel, stainless steel

 • Input: 4 - 20 mA ; 2-wire or 3-wire
 •4-digit red LED, without additional
power supply
 •Option: Open-Collector, various colours

Plug-On Display

AUF

 •Measuring range: -1.999 … +2.5 mbar…
 0 … +1000 bar (sensor dependent)
 •Accuracy: ± 0.1 % of full scale
 •Measuring range: -1 … +25 mbar …
 -100 … +2000 mbar
 •Accuracy: ± 0.2 % of full scale
 •Measuring range: 0 … +1300 mbar (abs)
 •Accuracy: ± 0.2 % of full scale
 •Option: logger, alarm

Pressure Hand-Held Unit - …

with 2 Integrated Sensors
… - P121, - 123, - 126

with 1 Integrated Sensor
… - P129, - P239

for External Sensors
… - P210, - 215

HND

28 Subject to change without prior noticewww.kobold.com

NKP

 •Density: min. 0.6 kg/dm³
 • tmax 100 °C; pmax 10 bar
 •Connection: G ½, ½" NPT, M 16

Level Switch - Plastic
Polypropylene, PVDF

 •Density: min. 0.7 kg/dm³
 • tmax 120 °C; pmax 10 bar
 •Connection: ½" NPT male thread

Float Switch
Stainless steel

RFS

 •Density: min. 0.65 kg/dm³
 • tmax 150 °C; pmax 10 bar
 •Connection: G 3⁄8 female thread, R ½ male
thread

Float Bypass Switch
Aluminium, stainless steel

NBA / NBe

 •Density: 0.5 … 1.15 kg/dm³
 • tmax 85 °C; pmax 3,5 bar
 •Connection: cable

Float Switch
Polypropylene

NABNSP - S / - K

 •Density: min. 0.6 kg/dm³
 • tmax 85 °C; pmax 2 bar
 •Connection: cable

Float Switch
Polypropylene, TPK

 •Density: min. 0.7 kg/dm³
 • tmax 110 °C; pmax 16 bar
 •Connection: G ¾ male, M 27 x 1.5 male

Float Switch
Brass, stainless steel

NV

MS

 •Density: min. 0.6 kg/dm³
 • tmax 150 °C; pmax 100 bar
 •Connection: thread G / NPT,
flange DIN / ANSI

Float Magnet Switch
Brass, stainless steel, PVC, PPH, PVDF

Float Magnet Switch
Brass, stainless steel, PVC, PPH, PVDF

M

Level Switches

 •Density: min. 0.5 kg/dm³
 • tmax 150 °C; pmax 100 bar
 •Connection: thread G / NPT,
flange DIN / ANSI

29Subject to change without prior notice www.kobold.com

NGS NeS

 •Density: min. 0.7 kg/dm³
 • tmax 250 °C; pmax 25 bar
 •Connection: square box flange,
DIN-flange, DN 80 / 100, BSP 2", 2" NPT

Dual Magnet Float Switch
Stainless steel

 • tmax 150 °C; pmax 30 bar
 •Connection: G ½, G 1½ male thread

Conductive Switch
Stainless steel, Hastelloy®, titanium / Coating: polypropylene, PTFE

NeH NeW

 •Cable: rubber hose, PTFE
 • tmax 150 °C; pmax 6 bar
 •Connection: G ½, G 1½ male thread

Conductive Suspended Electrodes
Stainless steel, Hastelloy®, titanium, rubber hose, PVC, PTFE

 • tmax 60 °C; pmax atmospheric
 •Connection: G 1, G 1½ male thread

Conductive Switch § 19 WHG
Stainless steel, Hastelloy®, titanium / Coating: PTFE

NSM

 •Density: min. 0.6 kg/dm³
 • tmax 95 °C; pmax 3 bar
 •Connection: cable

Float Switch
Polypropylene

NeC

 •Density: 0.7 … 1.15 kg/dm³
 • tmax 85 °C; pmax 4 bar
 •Connection: cable

Float Switch
Polypropylene, Hypalon®

NST

 •Density: min. 0.79 kg/dm³
 • tmax 150 °C; pmax 1 bar
 •Connection: cable

Float Switch
PTFE

NSe

 •Density: min. 0.8 kg/dm³
 • tmax 150 °C; pmax 15 bar
 •Connection: G ½ male thread

Float Switch
Stainless steel

Level Switches

30 Subject to change without prior noticewww.kobold.com

 • tmax 85 °C; pmax 20 bar
 •Connection: R ¾ male, ¾" NPT male
 •Open-Collector or relay

Conductive Switch
PP, PPS

NeK LNK

 •Measuring range: 4 - 1500 mm
 • tmax 100 °C (150 °C for CIP); pmax 10 bar
 •Connection: G ½ male, G 1 male,
hygienic installation system LZE
 •Open-Collector

Conductive Switch
Stainless steel, PEEK

LNK - K Ne - 104 / - 304

 •Measuring range: 4 - 1500 mm
 • tmax 150 °C; pmax 10 bar
 •Connection: G ½ male,
hygienic installation system LZE
 •Open-Collector

Conductive Switch Compact Probe
Stainless steel, PEEK

 •max 2 limit contacts or
 •max 2 Min/Max control switches
 •Switch capacity: max. 250 VAC,
5 A, 600 VA

Electrode Relays for Conductive Switches

Ne - 204 LNR

 •1 limit contact
 •Switch capacity: max. 250 VAC, 5 A, 600 VA

Electrode Relay § 19 WHG

 • tmax 80 °C
 •Open-Collector

Head Mounted Transmitter for Conductive Probes

LNM LNZ

 • tmax 100 °C (150 °C for CIP); pmax 10 bar
 •Connection: G ½ male thread,
hygienic installation system LZE
 •Open-Collector

Microwave - Switch (for liquids)
Stainless steel, PEEK

 • tmax 100 °C (150 °C for CIP); pmax 10 bar
 •Connection: G ½ male thread,
hygienic installation system LZE
 •Open-Collector

Capacitive Switch (for liquids)
Stainless steel, PEEK

Level Switches

31Subject to change without prior notice www.kobold.com

Capacitive Switch (for liquids)
Stainless steel, PVDF

NCW

 • tmax 125 °C; pmax 30 bar
 •Connection: G 1, G 2 male thread,
adapter: G 1¼, G 1½, weld-in sleeve
 •1 relay, SPDT

OPT

 • tmax 80 °C; pmax 10 bar
 •Connection: G ½, ½" NPT male thread or
M 14 with bulkhead nut
 •Open-Collector

Optical Switch (for liquids)
Polypropylene, stainless steel, sensor: polysulfone

NWS

 • tmax 130 °C (150 °C for CIP); pmax 45 bar
 •Viscosity: max. 5000 mm²/s
 •Connection: R- / NPT-thread,
DIN- / ANSI-flange, Tri-Clamp®,
DIN 11851, DIN 11864, DRD

Vibration Switch (for liquids)
Stainless steel

NSV NVi

 •Switching range: 230 - 3000 mm
 •Density: 0.06 kg/dm³
 • tmax 80 °C; pmax 25 bar
 •Connection: G 1½ male thread
 •1 relay, SPDT

Vibration Switch (for bulk materials)
Stainless steel

 •Probe length: up to 20 m
 •Density: 0.05 kg/dm³
 • tmax 160 °C; pmax 25 bar
 •Connection: G 1½, 1½" NPT male thread
 •1 relay, SPDT

Vibration Switch (for bulk materials)
Stainless steel, PE-coating for cable

Level Switches

 • tmax 200 °C; pmax 1 bar
(over-pressure secure)
 •Connection: flange

Diaphragm Switch (for bulk materials)
Neoprene®, FPM, steel, stainless steel

NMF

32

C O M M U N I C A T I O N F O U N D A T I O N

®

Subject to change without prior noticewww.kobold.com

NiR - 9 / NiR - e9

 •Measuring range: 65 - 1000 mm
 • tmax 200 °C; pmax 0.5 bar
 •Connection: G 1 male thread,
adapter: G 1¼, G 1½, round flange,
weld-in sleeve
 •1 relay, SPDT

Rotation Vane Switch (for bulk materials)
Stainless steel

NSC

PLS

 •Measuring range: 265 - 3000 mm
 • tmax 80 °C; pmax 0.5 bar
 •Connection: G 1 male, adapter: G 1¼,
G 1½, round flange, weld-in sleeve
 •1 relay, SPDT

Capacitive Level Switch (for bulk materials)
Stainless steel, PTFE

 •Pendulum length up to 2000 mm
 • tmax 80 °C; pmax -0.1 … +0.5 bar
 •Process connection: aluminium flange
 •Contact: max. 250 VAC/15 A

Pendulum Level Monitor (for bulk materials)
Aluminium, EPDM

MM

NMT

 •Measuring range: 300 - 6000 mm
 •Density: min. 0.4 kg/dm³
 • tmax 130 °C; pmax 30 bar
 •Connection: G 3⁄8 … 2 male,
3⁄8 … 2" NPT male, flange DN 40 … 125,
ANSI 1 ½ … 4"
 •Accuracy: ± 10 mm

Float Transducer - Reed Chain
Stainless steel, PVC-U, PP, PVDF

 •Measuring range: 300 - 4000 mm
 •Density: 0.7 - 1.0 kg/dm³
 • tmax -20 … +70 °C; pmax PN 10
 •Connection: G 2, 2" NPT male thread
 •Analogue output
 •Accuracy: ± 1 mm

Float Magnetostrictive
Stainless steel

NMC

LNP

 •Measuring range: 265 - 4000 mm
 • tmax 125 °C; pmax 30 bar
 •Connection: G 1, G 2 male thread,
adapter: G 1¼, G 1½, weld-in sleeve
 •Analogue output
 •Measuring error: <1.5 % of probe length

Capacitive Measurement
Stainless steel, PVDF

 •Measuring range: 200 - 2000 mm
 • tmax 120 (150) °C; pmax 10 bar
 •Connection: G 1, 1" NPT male,
hygienic installation system LZE
 •Analogue output
 •Accuracy: ± 1 % of probe length

Potentiometric Measurement
Stainless steel

Level Switches / Meters

 •Measuring range: 370 - 3080 mm
 • tmax 100 °C; pmax 10 bar
 •Connection: flange DN 15 … 50,
ANSI ½ … 2", union nut G ½, ½" NPT

Bypass Glass Gauge
Stainless steel

SZM

33Subject to change without prior notice www.kobold.com

NZJ

 • Installation length: 100 - 540 mm
 •Scale length: 60 - 500 mm
 • tmax 100 °C; pmax 16 bar
 •Connection: G ¼ male thread,
¼" NPT male thread

Mini - Bypass - Level Gauge
Aluminium, stainless steel

NBK - 31, - 32, - 33

NBK - ATeX

 •Measuring length: 300 - 5500 mm
 •Density: min. 0.54 kg/dm³
 • tmax 100 °C; pmax PN 320
 •Accuracy: ± 1 mm (transmitter)

Bypass with Roller Indicator - High pressure
Stainless steel

 •Measuring length: 300 - 5500 mm
over 5500 mm 2 - piece or multipart
 •Density: min. 0.54 kg/dm³
 • tmax 400 °C; pmax PN 100
 •Accuracy: ± 10 mm (transmitter)

Bypass with Roller Indicator
Stainless steel

NBK - 04

 •Measuring length: 300 - 4000 mm
 •Density: min. 0.43 kg/dm³
 • tmax 120 °C; pmax PN 16
 •Connection:
flange DN 50/65, ANSI 2", 2½"
 •Accuracy: ± 10 mm (transmitter)

Bypass Over - Top Tank Measurement
Stainless steel

NBK - 16, - 17

 •Measuring length: 200 - 4000 mm
 •Density: min. 0.59 kg/dm³
 • tmax 80 °C; pmax 4 bar
 •Connection: flange DN 20 … 50,
ANSI ¾ … 2"
 •Accuracy: ± 10 mm (transmitter)

Bypass Level Roller Indicator Measurement - Plastic
PP, PVDF

NBK - M

NBK - 03, - 06, - 07, - 10

 •Measuring length: 200 - 3000 mm
 •Density: 0.8 - 1.0 kg/dm³
 • tmax 200 °C; pmax PN 40
 •Connection: flange DN 10 … 25,
ANSI ½ …1"
 •Accuracy: ± 1 mm (transmitter)

Mini Bypass with Roller Indicator
Stainless steel

 •Measuring length: 300 - 5500 mm
over 5500 mm 2 - piece or multipart
 •Density: min. 0.54 kg/dm³
 • tmax 400 °C; pmax PN 100
 •Accuracy: ± 1 mm (transmitter)

Bypass with Roller Indicator
Stainless steel

Level Switches / Meters

NBK - 01

 •Measuring length: 300 - 5500 mm
 •Density: 0.78 ... 1.18 kg/dm³
 • tmax 120 °C; pmax PN 16
 •Accuracy: ± 1 mm (transmitter)

Bypass Roller Indicator Low Cost
Stainless steel

34

C O M M U N I C A T I O N F O U N D A T I O N

®

C O M M U N I C A T I O N F O U N D A T I O N

®

C O M M U N I C A T I O N F O U N D A T I O N

®

C O M M U N I C A T I O N F O U N D A T I O N

®

Subject to change without prior noticewww.kobold.com

NBK - R, - RT

NBK - RA / - RV, - RN

 • tmax 400 °C
 •Switch capacity: 80 VA, 250 VAC/DC, 1 A

Limit Contact for Bypass Measurement
Aluminium, polycarbonate

 • tmax 85 °C (-RA); 200 °C (-RV, -RN)
 •Switch capacity:
 •45 VA, 230 VAC/DC, 0.6 A (-RA)
5 W, 400 VDC/ 230 VAC, 0.5 A (-RV, -RN)

Limit Contact for Bypass Measurement

NGM

 •Measuring range: 100 - 6000 mm (liquids)
 • tmax 250 °C; pmax 40 bar
 •Connection: thread, flange
 •Analogue output, switching output
 •Accuracy: ± 3 mm or 0.03 % of
measured value

Guided Wave Radar (TDR) - Coax Probe (for process industry)
Stainless steel

NGM

 •Measuring range: 1000 - 20 000 mm
(solids and liquids)
 • tmax 150 °C; pmax 40 bar
 •Connection: thread, flange
 •Analogue output, switching output
 •Accuracy: ± 3 mm or 0.03 % of
measured value

Guided Wave Radar (TDR) - Rope Sensor (for process industry)
Stainless steel

NBK - 19

 •Measuring length: 0.2 - 4.8 m
 •Density: 1 kg/dm³
 • tmax 60 °C; pmax atmospheric
 •Accuracy: ± 1 mm (transmitter)

Bypass Roll Measuring Rope
PVC

BA

NGM

 •Measuring range: 300 - 6000 mm
 •Density range: 400 - 2000 g/l
 • tmax 250 °C; pmax PN 40
 •Connection: flange DN 50, ANSI 2"
 •Analogue output, 2 limit contacts
 •Accuracy: ± 5 mm

Displacement Level Meter
Stainless steel

 •Measuring range: 100 - 3000 mm (liquids)
 • tmax 250 °C; pmax 40 bar
 •Connection: thread, flange
 •Analogue output, switching output
 •Accuracy: ± 3 mm or 0.03 % of
measured value

Guided Wave Radar (TDR) - Rod Probe (for process industry)
Stainless steel, PTFE

Level Switches / Meters

NRM

 •Measuring range: up to 23 m (liquids)
 • tmax 180 °C; pmax 25 bar
 •Connection: thread, flange, Tri-Clamp®,
DIN 11851, dairy connection
 •Analogue output
 •Accuracy: ± 3 mm

Non-Contact Radar Level Transmit. (TDR) (f. process industry)
Stainless steel, PP, PTFE

35

€
Quality

Cost

Subject to change without prior notice www.kobold.com

Guided Wave Radar (TDR) (for machines / factory automation)
Stainless steel

NGR

NUS - 7 NUS - 4

 •Measuring range: 0.25 - 6 m (liquids)
 • tmax 80 °C; pmax 3 bar abs
 •Connection: G 2, 2" NPT
 •Analogue output
 •Accuracy: ± 0.2 % of reading
± 0.05 % of full scale

Ultrasonic Measurement
PP, PVDF

 •Measuring range: 0.2 - 25 m (liquids)
0.2 … 10 m (bulk)
 • tmax 90 °C; pmax 3 bar abs
 •Connection: G 1½, G 2, 1½" NPT,
2“ NPT male, DN 80, DN 125, DN 150,
ANSI 3", 5", 6"
 •Analogue output
 •Accuracy: ± 0.2 % of reading
± 0.05 % of full scale

Ultrasonic - Measurement
PP, PVDF

NTB NPF

 •Measuring range: 0 - 1 … 0 - 200 mWC
 •Analogue output
 •Cable length: max. 300 m
 •Accuracy: ± 0.5 % of full scale

Deep - Well Probe
Stainless steel, cable polyurethane

 •Measuring range: 0 - 600 …
0 - 10 000 mmWC
 • tmax 80 °C
 •Connection: G ½ male, ½" NPT,
DN 50 … DN 100, ANSI 2 … 4“
 •Accuracy: ± 1.6 % of full scale

Hydrostatic Diaphragm Measurement
Stainless steel

PAD - … N PAS - … N

 •Level:
0 … +2 500 mmWC … 0 … +150 mWC
 • tmax 200 °C
 •Connection: flange via neck tube
DN 50 or bigger
 •Accuracy: ± 0.075 % of calibrated span
+ influence of diaphragm seal

Differential Pressure Transmitter with Diaphragm Seal
Stainless steel, Monel®, tantalum, Hastelloy®, PTFE

 •Level:
0 … +2 500 mmWC … 0 … +150 mWC
 • tmax 350 °C
 •Connection: thread or flange DN 50
or bigger
 •Accuracy: ± 0.075 % of calibrated span
+ influence of diaphragm seal

Pressure Transmitter with Diaphragm Seal
Stainless steel, Monel®, tantalum, Hastelloy®, PTFE

Level Switches / Meters

 •Measuring range [Rod Probe]:
200 - 2000 mm (liquids)
 •Measuring range [Wire Probe]:
200 - 4000 mm (liquids)
 • tmax 100 °C; pmax 10 bar
 •Connection: G ¾, ¾" NPT male
 •Analogue output, switching outputs
 •Accuracy: ± 5 mm

Rod Probe Wire Probe

36 Subject to change without prior noticewww.kobold.com

 •Measuring range:
-60 … +40 °C … 0 … +200 °C
 •Connection: G ½, ½" NPT male thread
 •Accuracy: ± 1 % of full scale

V - Form - Machinery Glass Thermometer
Aluminium, plastic casing, brass

TGL / TGK

 •Measuring range: -50 … +125 °C
 •pmax 80 bar
 •Connection: G ½, G ¾, ½" NPT,
¾" NPT male thread, smooth probe Ø 6 mm
 •2 limit contacts
 •Accuracy: ±0.5 °C (-10 … +85 °C)

Temperature Switch Digital
Stainless steel

TDD

TBe

 •Measuring range:
-50 … +50 °C … 0 … +600 °C
 •pmax 15 bar
 •Connection: G ½ … ¾, ½ … ¾" NPT,
fixed, rotatable, slidable
 •Accuracy: cl. 1.0

Bi-Metallic Thermometer
Stainless steel

TRS

 •Switching range: 10 … 120 °C
 • tmax 120 °C; pmax 25 bar
 •Connection: G ¼ … 1

Thermal Reed Switch
Brass, stainless steel

 •Switching range: 30 … 120 °C
 • tmax 150 °C; pmax 64 bar
 •Connection: G ¾ male thread

Bi-Metallic Switch
Brass, stainless steel

TWR

Temperature Switches / Indicators

TND

 •Measuring range: 0 … +800 °C
 •pmax 25 bar
 •Connection: G ½, G ¾ male thread
 •Accuracy: cl. 1.0; 1.6

Shaft Thermometer (for Diesel engines)
Steel, stainless steel

 •Measuring range: -40 … +600 °C
 •pmax 25 bar
 •Connection: G ½ … 1, ½ … 1" NPT,
DIN 11851, Tri-Clamp®, helix probe
 •Accuracy: cl. 1.0; 1.6

Shaft / Capillary Thermometers DIN 16205 / DIN 16206
Stainless steel

TNS / TNF

TNS / TNF

 •Measuring range: -40 … +600 °C
 •pmax 25 bar
 •Connection: G ½ … 1, ½ … 1" NPT,
DIN 11851, Tri-Clamp®, helix probe
 •Accuracy: cl. 1.0; 1.6

Safety Thermometer with Contacts
Stainless steel

TWL - 0

 • tmax 800 °C; pmax 250 bar
 •Connection: thread, flange, welding sleeve

Thermowells (for shaft, capillary + resistance thermometer)
Stainless steel, special materials

37

C O M M U N I C A T I O N F O U N D A T I O N

®

Subject to change without prior notice www.kobold.com

 •Meas. range (HND-T120): -65 … +1150 °C
 •Meas. range (HND-T126): -220 … +1372 °C
 •Sensor: type K (NiCr-Ni)
 •Accuracy: (HND-T120): 1 … 1.5 % of
reading
 •Accuracy: (HND-T126): ± 0.5 °C /
± 0.2 % of full scale

Precision Hand-Held Thermometer

HND - T120 / T126HND - T105 / T205

 •Measuring range: -50 … +400 °C
 •Sensor: Pt 100 or thermocouple type K
 •Option: logger, alarm, control function
 •Accuracy: from 0.03 °C

Precision Hand-Held Thermometer

DTM TSA

 •Measuring range: -30 … +400 °C
 •pmax 25 bar
 •Connection: G ½ … 1, ½ … 1" NPT
 •Analogue output, 2 / 4 limit contacts
 •Accuracy: cl. 0.5

Digital Thermometer
Stainless steel

 •Measuring range: -40 … +150 °C
 • tmax 150 °C; pmax 25 bar
 •Connection: G ¼ … 1, ¼ … 1" NPT
 •Accuracy: from 0.7 °C

Temperature Sensor
Brass, stainless steel

TDA

 •Measuring range: -50 … +125 °C
 •pmax 80 bar
 •Connection: G ½, G ¾, ½" NPT,
¾" NPT male thread, smooth probe Ø 6 mm
 •Analogue output, limit contact
 •Accuracy: ±0.5 °C (-10 … +85 °C)

Electronic Temperature Sensor
Stainless steel

Temperature Switches / Indicators

TNK MMA + AUF + KUG - S

 •Measuring range: -80 … +150 °C
 • tmax 150 °C; pmax 50 bar
 •Connection: M 18 x 1.5, G ½, ½" NPT
 •Accuracy: cl. A or B

Resistance Thermometer
Brass, bronze, stainless steel

 • Measuring range: -200 … +400 °C
(configurable)
 •pmax 36 bar
 •Accuracy: < 0.5 % of span

Screw - In Resistance Thermometer
Stainless steel

LTS - A / K KM - 1 / - 3 / - 6

 •Measuring range: -50 … +250 °C
 •pmax 10 bar
 •Connection: G ½, M 12 x 1.5 male,
hygienic installation system LZE
 •Pt 100, 4 - 20 mA
 •Accuracy: cl. A

Resistance Temperature Probe with Connection Box

 •Measuring range:
-200 … +250 °C … -50 … +1768 °C
 • Input: RTD, TC, Ω, mV
 •Analogue output

Temperature Transducer (for head, rail or wall mounting)

O
p

tio
n

38

C O M M U N I C A T I O N F O U N D A T I O N

®

Fieldbus
F o u n d a t i o n

®

NFC

C O M M U N I C A T I O N F O U N D A T I O N

®

Fieldbus
F o u n d a t i o n

®

C O M M U N I C A T I O N F O U N D A T I O N

®

C O M M U N I C A T I O N F O U N D A T I O N

®

Fieldbus
F o u n d a t i o n

®

Subject to change without prior noticewww.kobold.com

Temperature Switches / Indicators

 •Measuring range:
-70 … +250 °C … -200 … +600 °C
 •pmax 30 bar
 •Accuracy: cl. A or B

Industrial - Resistance Thermometer
Stainless steel

MWD DTe

 •Measuring range: -200 … +850 °C
 •pmax 34 bar
 •Display: 6-digit, LCD
 •Connection: compression fitting G ¼ … ½,
¼" … ½" NPT
 •Accuracy: ± 0.1 % measured value
± 0.2 °C

Digital Thermometer
Stainless steel

MWe

 •Measuring range: -70 … +250 °C
 •pmax 30 bar
 •Accuracy: cl. A or B

Screw - In Resistance Thermometer
Stainless steel

TWM / TWA

 •Measuring range: -20 … +600 °C
 •Accuracy: cl. A or B

Sheath - Contact Resistance Thermometer
Stainless steel

TWL TWL - T

 •Measuring range: -80 … +600 °C
 •pmax 250 bar
 •Connection: thread, flange, weld-in sleeve
 •Pt 100, 4 - 20 mA
 •Accuracy: cl. A or B

Resistance Temperature Measuring Unit
Stainless steel

 •Measuring range: -40 … +80 °C
 •Wall socket
 •Pt 100, 4 - 20 mA
 •Accuracy: cl. A or B

Room Thermometer
Aluminium, polycarbonate

TTeTTL

 •Measuring range: -200 … +600 °C
 •Connection: G ½, M 10 x 1
 •Accuracy: cl. 1.0

Screw-In Thermocouples with Compensating Lead
Stainless steel

 •Measuring range: -200 … +1100 °C
 •pmax 250 bar
 •Connection: thread, flange, weld-in sleeve
 •4 - 20 mA
 •Accuracy: cl. 1.0 or 2.0

Immersion Thermocouples
Stainless steel, alloys

39Subject to change without prior notice www.kobold.com

ACM - 1

 •Measuring range: 0 … 200 mS/cm
 •Outputs: 1 binary, 2 analogue
 •Switch output: 2 relays with
adjustable setpoints

Transmitter for Specific Conductivity

 •Measuring range: 0.05 µS/cm … 15 mS/cm
 • tmax 135 °C; pmax 16 bar
 •Process connection: G ¾ male thread

Conductive/Inductive Conductivity Measuring Cells
Stainless steel, graphite

ACS

 •Measuring range: 0 …100 % rH,
0 … +200 °C
 • tmax 200 °C; pmax 25 bar
 •Outputs: 2 x 4 - 20 mA
 •Accuracy: ± 2 % rH

Humidity / Temperature Transmitter

AFK - G2HND - C

 •Measuring range: 0 … 200 µS/cm …
0 … 200 mS/cm
 •Resistance, salinity, TDS
 •Accuracy: from ± 0.1 %

Hand-Held Conductivity Measuring Unit

 •Measuring range: 0 … 2000 mS/cm
 • tmax 140 °C; pmax 10 bar
 • Integrated Pt 100
 •Accuracy: ± 0.5…± 1 % of full scale

Inductive Conductivity Measuring System
PEEK, PVDF, stainless steel

LCi

APS

 •Measuring range: pH 0 … 14
 • tmax 135 °C; pmax 10 bar
 •Diaphragm: PTFE-ring, ceramic

pH-Combined Electrodes
Glass, plastic

AFA - G

 •Measuring range: 5 … 95 % rH; 0 … 60 °C
 • tmax 80 °C
 •Outputs: 4 - 20 mA
 •Accuracy: ± 2 % rH

Humidity Transmitter with Display

AFK - e

 •Measuring range: 0 … 100 % rH;
-40 … +180 °C
 • tmax 180 °C; pmax 20 bar
 •Outputs: 2 voltage , 2 current outputs
 •Accuracy: ±(1.5 + 1.5 % of reading) % rH

Humidity / Temperature Measurement

AFS - G

 •Measuring range: 30 … 100 % rH
 • tmax 60 °C
 •Switch output: 1 SPDT
 •Accuracy: 3 % rH

Hygrostat, Humidity Annex Switch

Analysis Measurement

 •Measuring range: pH: 0 …14;
Redox: -1999 … +2000 mV;
temperature: -5 … +80 °C
 •Accuracy: pH: ± 0.01; Redox: ± 0.1 % of
full scale; temperature: ± 0.2 °C

Hand-Held Measurement Device (f. pH value, Redox and temperature)

HND - R

 •Outputs: 1 binary , 2 analogue
 •Switch output: 2 relays with
adjustable setpoints

Transmitter for pH-Value and ORP

APM - 1

ATA - K

 •Measuring range: 0 … 500 ppm;
0 … 4 CU, 0 …10 - 200 FTU
 • tmax 150 °C; pmax 16 bar
 •Outputs: 4 - 20 mA
 •Accuracy: ± 2 % of full scale

Turbidity Measuring System
Stainless steel

40

C O M M U N I C A T I O N F O U N D A T I O N

®

Fieldbus
F o u n d a t i o n

®

Subject to change without prior noticewww.kobold.com

KUG

 • tmax 180 °C; pmax PN 64
 •G ¼ … 3 female thread
 •Hand lever, 1, 2 and 3 piece versions
 •T- and L-bore

Ball Valves
Brass, stainless steel

KUG - VO, - VK

 • tmax 180 °C; pmax PN 40
 •Flange DN 15 … 200

Flange - Ball Valves
Grey cast iron, stainless steel

KUG - S

 • tmax 120 °C; pmax PN 25
 •G ½ … 2 female thread
 •Sensor support: G ¼, G ½

Ball Valves Shut - off for Measuring Device
Brass, stainless steel

KUP

 • tmax 120 °C; pmax PN 16
 •G ½ … 4 female thread
 •Control pressure: 6 - 8 bar,
single or double acting
 •T- and L-bore

Ball Valves with Pneumatic Actuator
Grey cast iron, brass, stainless steel

-TB, -AG, -iK, -VN, -VL,
-Ze, -ZF, -ZG, -PD

ATS - K ATT - K

 •Measuring range: 0 … 500 ppm;
0 … 4 CU, 0 …10 - 200 FTU
 • tmax 150 °C; pmax 16 bar
 •Outputs: 4 - 20 mA
 •Accuracy: ± 2 % of full scale

Turbidity Measuring System
Stainless steel

 •Outputs: 4 - 20 mA
 •Switch output:
2 alarm contacts (potential-free SPDT),
1 alarm (lamp and function control)

Transmitter for Turbidity Measuring System

ATL DWF

 •Measuring range: 0 … 500 ppm; 0 … 4
CU
 • tmax 90 °C; pmax 10 bar
 •Outputs: 4 - 20 mA
 •Accuracy: ± 2 % of full scale

Turbidity Probe
Stainless steel

 •Measuring range: 700 … 1900 g/l
 • tmax 150 °C
 •Process connection: flange DN 25 … 50,
ANSI 1 … 2"
 •Option: transmitter contacts

Density Meter
Stainless steel

Analysis / Assemblies

ReG

Flow Restrictors
Brass, stainless steel

 •Viscosity range: 1 - 30 mm²/s
 •Water: 0.5 - 560 l/min
 • tmax 300 °C; pmax 200 bar
 •Connection [single element]:
G ½, G ¾, ¾" NPT
 •Connection [multiple elements]:
G 1½ … 2½ flange DN 20 … 100

Fixed orifice plate

Water flow restrictor

41Subject to change without prior notice www.kobold.com

KLA

 • tmax 180 °C; pmax PN 16
 •Flange DN 40 … 300
 •Seals: NBR, FKM, EPDM

Butterfly Valves
Aluminium, GGG-40

KLP

 • tmax 160 °C; pmax PN 16
 •Flange DN 40 … 300
 •Seals: EPDM, FKM
 •Control pressure: 6 - 8 bar,
double acting or spring resetting

Butterfly Valves with Pneumatic Actuator
Aluminium, GGG-40

NAD ...

 • tmax 400 °C; pmax PN 250
 •G ⅛ … 3, ⅛ … 1" NPT

Needle Valve
Brass, stainless steel

KUR - TD, - MR

 • tmax 110 °C; pmax PN 25
 •G ¼ … 4 female thread

Check Valves
Red cast iron, brass, stainless steel

MFR / MFF

 • tmax 200 °C; pmax PN 40
 •G ¼ … 4, flange DN 50 … 200
 •Filter grade: 50 … 1200 µm

Flange Magnetic Filter
Bronze, brass, grey cast iron

 • Input: potential-free contacts
 •Output: 1 or 2 relays, SPDT

Pulse - Contact Protection Relay

MSR

Assemblies / Relays

KFD - 2 / KFA - 6

 • Input: Initiators (Namur),
potential-free contacts
 •Output: 1 relay, SPDT

Isolation Switching Amplifier for Initiators

Needle Valve
 - AC

Needle Valve
 - M, - Z

Angle Seat Valves
 - AD, - BE

Outlet Globe Valves
 - AB, - BF

ZUB - KAB

 •Circular connectors M12x1, socket
 •Connection: terminals, cable, Quickon
 •Plastic, brass nickel-plated
 •Cable length: max. 10 m

Electrical Connecting Accessories and Cable

42 Subject to change without prior noticewww.kobold.com

DAG - A / S / M

 • Input: current, voltage, temperature,
frequency
 •Output: pulse, 2x analogue
 •Limit contacts
 •Min/Max-memory

Digital - Panel Mount - Indicators

ADi - 1 / ADi - 1 … S

 • Input: current, voltage, frequency
 •Analogue output
 •2 limit contacts
 •Sensor supply

Universal Indicator

ZOK

 • Input: frequency
 •Analogue output
 •Limit contacts
 • Impulse output
 •Sensor supply
 •Battery powered

Industrial Dosing, Counter and Flow Indicator

ZOe

 • Input: frequency
 •Pulse output
 •Sensor supply
 •Battery powered

Industrial Counter and Flow Indicator

ZeD - K

 • Input: frequency
 •Analogue output
 •2 limit contacts
 •Sensor supply

Electronic for Measuring and Monitoring

ZeD - D / Z

 • Input: frequency, control input
 •Analogue output
 •2 limit contacts
 •Sensor supply

Batch Controller / Counter Electronics

DAG - Z2

 • Input: 3 x PNP / NPN
 •2 limit contacts
 •Sensor supply

Counter Electronics / Batch Controller

DAG - T4

 • Input: current, voltage, Pt 100,
thermocouples
 •2 limit contacts
 •Sensor supply

Universal Panel Meter

ZLS - 2

 •8 x input: 0 - 5(10) V / 0(4) - 20 mA or
thermocouples / Pt 100, Pt 500, Pt 1000
 • Interface: 1 x USB, 1 x RS485
 •Sensor supply

Electronic Multi - Channel Data Logger

Control Devices and Relays

AUF

 • Input: 4 - 20 mA, pulses
 •Output: 4 - 20 mA, switch output PNP
 •4-digit red LED, without additional
power supply
 •Option: Open-Collector, various colours

Plug-On Display

43

ACM 39
ACS 39
ADI 6, 42
AFA 39
AFK 39
AFS 39
ANU 16
APM 39
APS 39
ATA 39
ATL 40
ATS 40
ATT 40
AUF 25, 27,

37, 42
BA 34
BGF 5
BGK 5
BGN 5
BVB 7
DAA/DAH 19
DAB 20
DAF 19
DAG 42
DAK 20
DAR 20
DAT 20
DAZ 20
DF 10
DFT 11
DIG 20
DIH 19
DKB 20
DKF 19
DMS 14
DOE 12
DOG 18
DON 12
DOT 9
DPE 9
DPL 10
DPM 10
DPT 8
DPU 7
DRB 9

DRG 11
DRH 11
DRM 23 - 25
DRS 8
DRZ 12
DSS 6
DSV 5
DTE 38
DTK 11
DTM 37
DUC 18
DUK 19
DUS 16
DVE 18
DVH 18
DVK 13
DVT 16
DVZ 18
DWD 7
DWF 40
DWN 7
DWU 7
DZR 13
EPS 17
EPX 17
FPS 7
HND 8, 22,

27, 37, 39
HPC 15
KAH 14
KAL 13, 14
KDF/KDG 3
KDS 4
KEC 14, 15
KFA 41
KFD 41
KFF 10
KFG 10
KFR 3
KLA 41
KLP 41
KM 37
KME 14
KMT 14
KPL 15, 16

KSK 3
KSM 3
KSR/SVN 3
KSV 3
KUG . . 25, 37, 40
KUP 40
KUR 41
KZA 13
LCI 39
LFM 11
LNK 30
LNM 30
LNP 32
LNR 30
LNZ 30
LPS 7
LTS 37
M 28
MAN 21 - 25
MAS 14
MFF 41
MFR 41
MIK 16
MIM 17
MIS 17
MM 32
MMA 37
MS 28
MSR 41
MWD 38
MWE 38
MZB 24, 27
NAB 28
NAD 41
NBA/NBE 28
NBK 33, 34
NCW 31
NE 30
NEC 29
NEH 29
NEK 30
NES 29
NEW 29
NGM 34
NGR 35

NGS 29
NIR 32
NKP 28
NMC 32
NMF 31
NMT 32
NPF 35
NRM 34
NSC 32
NSE 29
NSM 29
NSP 28
NST 29
NSV 31
NTB 35
NUS 35
NV 28
NVI 31
NWS 31
NZJ 33
OME 12
OMG/
OMK/OMH . . . 13
OPT 31
OVZ 12
PAD 23, 35
PAS . . . 25, 26, 35
PDA 25
PDD 27
PEL 9
PIT 17
PLS 32
PMP 23
PNK 23
PPS 7
PSD 27
PSE 7
PSR 7
PUM 22
RCD 16
REG 19, 40
RFS 28
SCH 27
SEN 25, 26
SFL 9

SMN 6
SMO/SMW 6
SMV 6
SWK 5
SZM 32
TBE 36
TDA 37
TDD 36
TGL/TGK 36
TM 15
TME 15
TMU 15
TND 36
TNK 37
TNS/TNF 36
TRS 36
TSA 37
TSK 8
TTE 38
TTL 38
TUR 8
TUV 9
TWL 36, 38
TWM/TWA . . . 38
TWR 36
UFJ 20
UMC 15
URB 4
URK 4
URL 4
URM 3
USR 4
UTS 4
UVR/UTR 4
V31 4
VKG 6
VKM 6
VKP 6
ZED 42
ZLS 42
ZOE 42
ZOK 42
ZUB 41

Model Register

Brand directory:
Tri-Clamp® is a registered trademark of Tri-Clover Inc. of the Alfa-laval Group. Ryton® is a registered trademark of Chevron Phillips Chemical Company.
Trogamid® is a registered trademark of Evonik Resource Efficiency GmbH. Monel® is a registered trademark of Special Metals Corporation.
Hastelloy® is a registered trademark of Haynes International, Inc.

Model  Page Model  Page Model  Page Model  Page Model  Page

Subject to change without prior notice www.kobold.com

www.kobold.com03 / 04.2020

Kobold Messring gMbH
Manufacturer of Innovative Instrumentation

 Australia
Kobold Messring GmbH
Sydney

 +61 428138232
@ info.au@kobold.com

 Austria
Kobold Holding Ges.m.b.H.
Vienna

 +43 1 7865353
@ info.at@kobold.com

 Belgium
Kobold Instrumentatie NV/SA
Strombeek-bever - brussels

 +32 22 672155
@ info.be@kobold.com

 Bulgaria
Kobold Messring GmbH
Sofia

 +359 2 9544412
@ info.bg@kobold.com

 Canada
Kobold Instruments Canada Inc.
Pointe Claire, Quebec - Montreal

 +1 514 4288090
@ info.ca@kobold.com

Kobold Instruments Canada Inc.
Mississauga, ontario - Toronto

 +1 416 4828180
@ info.ca@kobold.com

 China
Kobold Instruments
Trading Co., ltd.
Pudong - Shanghai

 +86 21 58364579
@ info.cn@kobold.com

Kobold Manufacturing Co., ltd.
Xian

 +86 29 86210794 / 86211407
@ wang@kobold.com

Kobold Instruments Trading
(Shanghai) Co. ltd.
Tianjin

 +86 22 83719393
@ hou@kobold.com

Kobold Instruments Trading
(Shanghai) Co. ltd.
Guangzhou

 +86 20 38803380
@ zhentx@kobold.com

 Czech Republic
Kobold Messring GmbH
brno

 +420 54 1632216
@ info.cz@kobold.com

 Egypt
Kobold Messring GmbH
Nasr City - Cairo

 +20 2 22731374
@ info.eg@kobold.com

 France
Kobold Instrumentation S.A.R.l
Cergy-Pontoise Cedex - Paris

 +33 1 34219115
@ info.fr@kobold.com

Kobold Instrumentation S.A.R.l
dardilly - lyon

 +33 4 72162194
@ rollin@kobold.com

 Germany
Kobold Messring GmbH
Hofheim/Taunus

 +49 6192 299-0
@ info.de@kobold.com

Kobold Messring GmbH Werk II
Sindelfingen - Stuttgart

 +49 7031 8677-0
@ maier@kobold.com

Heinrichs Messtechnik GmbH
Cologne

 +49 221 49708-0
@ info@heinrichs.eu

 Hungary
Kobold Unirota Kft.
Nyíregyháza

 +36 42 342215
@ info.hu@kobold.com

 India
Kobold Instruments Pvt ltd.
Pune

 +91 9370221190
@ info.in@kobold.com

delhi
 +91 9560028453

@ delhi.in@kobold.com

Mumbai
 +91 9168911003

@ mumbai.in@kobold.com

Chennai
 +91 9168910505

@ chennai.in@kobold.com

Kolkata
 +91 8956041622

@ kolkata.in@kobold.com

bengaluru
 +91 8956584970

@ bengaluru.in@kobold.com

Vadodara
 +919712233533

@ gujarat.in@kobold.com

Hyderabad
 +91 8956584972

@ hyderabad.in@kobold.com

Singrauli
 +91 8956041623

@ singrauli.in@kobold.com

 Indonesia
Kobold Messring GmbH
Jakarta

 +62 21 84932859
@ info.id@kobold.com

 Italy
Kobold Instruments S.r.l.
Settimo M.se - Milan

 +39 02 33572101
@ info.it@kobold.com

 Malaysia
Kobold Instruments SdN bHd
Puchong, Selangor

 +60 3 80655355
@ info.my@kobold.com

 Mexico
Kobold Instruments Inc.
Querétaro

 +52 442 2951567
@ info.mx-mex@kobold.com

 Netherlands
Kobold Instrumentatie bV
Arnhem

 +31 26 3844848
@ info.nl@kobold.com

 Peru
(Support Office Latinamerica)
Kobold lATAM S.A.C.
lima

 +51 1 3307261
@ info@koboldperu.com

 Poland
Kobold Instruments Sp. z o.o.
Warsaw

 +48 (0)22 666 18-94
@ info.pl@kobold.com

Kobold Instruments Sp. z o.o.
Gliwice

 +48 730202100
@ info.pl@kobold.com

 Republic of Korea
Kobold Instruments Co., ltd.
Gimpo-City, Gyeonggi-do

 +82 31 9035217
@ info.kr@kobold.com

 Romania
Kobold Messring GmbH
bucharest

 +40 21 4560560
@ info.ro@kobold.com

 Russia
ooo Kobold Instruments
Moscow

 +7 499 3467110
@ info.ru@kobold.com

 Singapore
Kobold Messring GmbH
Singapore

 +65 62271558-6366
@ info.sg@kobold.com

 Slovakia
Kobold Messring GmbH
brno

 +420 54 1632216
@ info.cz@kobold.com

 Spain
Kobold Mesura S.l.U
badalona - barcelona

 +34 93 4603883
@ info.es@kobold.com

 Switzerland
Kobold Instruments AG
dübendorf - Zürich

 +41 44 8019999
@ info.ch@kobold.com

 Thailand
Kobold Instruments ltd.
bangkok

 +66 2 5655705-6
@ info.th@kobold.com

 Tunisia
Kobold Messring GmbH
Tunis

 +216 71 341518
@ info.tn@kobold.com

 Turkey
Kobold Instruments ltd.
Istanbul

 +90 212 2222307
@ info.tr@kobold.com

 United Kingdom
Kobold Instruments ltd.
Mansfield - Nottinghamshire

 +44 1623 427701
@ info.uk@kobold.com

 USA
Kobold Instruments Inc.
Pittsburgh, PA

 +1 412 7882830
@ info@koboldusa.com
@ info.usa@kobold.com

Kobold Eastern Region
Marlborough, MA

 +1 401 8291407
@ info.e@koboldusa.com

Kobold Mid-West Region
Medina, oH

 +1 412 3891111
@ info.mw@koboldusa.com

Kobold Western Region
Thousand oaks, CA

 +1 310 9122214
@ info.w@koboldusa.com

Kobold South-Eastern Region
Cleveland, GA

 +1 843 8121402
@ info.se@koboldusa.com

 Vietnam
Kobold Messring GmbH
Ho Chi Minh City

 +84 8 35510677
@ info.vn-hcm@kobold.com

	PUe2020-GB-cover-web
	PUe2020-GB-inhalt-web

