

Room thermostats type series TRM

for industrial premises

FEMA room thermostats are suitable for industrial plants, greenhouses, livestock buildings and warehouses, and also for monitoring the maximum temperature in switchgear cabinets and relay stations. Room thermostats are supplied complete with wall bracket H1.

SIL 2 according IEC 61508-2

Technical data

TRM150

Body Diecast aluminium GD Al Si 12 according to

DIN 1725.

Resistant to ammoniacal vapours and seawater

Mounting position

preferably vertical

Max. ambient temperature

70°C

Max. temperature at sensor

70°C

Contact arrangement

Single-pole changeover switch

Switching capacity 8 (5) A 250 VAC

Degree of

IP 54 according to protection DIN EN 175301 (with vertical installation)

Mounting

With wall bracket H1 or directly on the wall with 2 screws (Ø 4)

Calibration

Scale value corresponds to the lower switching point (with falling temperature), the upper switching point is higher by the amount of the switching differential

Plug connection

Via angled plug to DIN EN175301 (3-pin + earth contact), cable entry Pg 11, max. cable diameter 10 mm, cable outlet possible in 4 directions spaced 90°

apart.

Switching temperature

Adjustable from outside with screwdriver

Switching differential

Not adjustable on TRM series, adjustable on TRMV series

Product Summary

Туре	Setting range	Switching differential (mean values)
Switching differential not adjustable		
TRM022	-20 to +20°C	1.0 K
TRM40	0 to +40°C	1.0 K
TRM150	+10 to +50°C	1.0 K
Switching differential adjustable		
TRMV40	0 to +40°C	3–10 K
TRMV150	+10 to +50°C	3–10 K

 $\langle \mathcal{E}_{x} \rangle$ -TRM, page 120

Pressure switches

General technical information

for series TX, TRM and TAM

Adjustment of thermostats at lower switching point

Setpoint x^s corresponds to the lower switching point (with falling temperature), the upper switching point x^s (with rising temperature) is higher by the amount of the switching differential x^s .

Setting the switching temperature (setpoint adjustment)

Prior to adjustment, the setscrew above the scale must be loosened by approx. 2 turns and retightened after setting.

The switching temperature is set via the spindle. The set switching temperature is shown by the scale.

In view of tolerances and variations in the characteristics of sensors and springs, and due to friction in the switching kinematics, slight discrepancies between the setting value and the switching point are unavoidable. The thermostats are usually calibrated in such a way that the setpoint adjustment and the actual switching temperature correspond as closely as possible in the middle of the range. Possible deviations spread to both sides equally.

Clockwise: low switching temperature
Anticlockwise: high switching temperature

Changing the switching differential (only for room thermostat TRMV...)

The switching differential is changed by turning the setscrew within the spindle. The lower switching point is not changed by the differential adjustment; only the upper switching point is shifted by the differential. One turn of the differential screw changes the switching differential by about 1/2 of the total differential range.

When adjusting please note:

Switching temperature: Clockwise for lower switching point.

Anticlockwise for higher switching point.

Switching differential: Clockwise for larger differential. Anticlockwise for smaller differential.

Electrical connection

Plug connection to DIN EN175301. Cable entry Pg 11, max. cable diameter 10 mm. Cable outlet possible in 4 directions spaced 90° apart.

Mounting position

A vertical mounting position is preferable if at all possible. IP 54 protection is guaranteed with a vertical mounting position. A different mounting position may alter the protection class, but the operation of the thermostat is not affected.

Outdoor installation of thermostats

FEMA thermostats can be installed out of doors provided they are mounted vertically and suitably protected against the direct effects of weather. At ambient temperatures below 0°C, ensure that condensation cannot occur in the sensor or in the switching device.

Switching differential (small screw)

Mechanical thermostats

Principal technical data

Switch housing Switching function and connection scheme (applies only to version

(applies only to version with microswitch)

Diecast aluminium GDAISi 12 Floating changeover contact With rising teperature single pole switching from 3–1 to 3–2

5 A at 250 VAC inductive

8 A at 24 VDC

0.3 A at 250 VDC

preferably vertical

min. 10 mA, 12 VDC

Vertical or horizontal,

Switching capacity (applies only to version with microswitch)

Mounting position

Protection class

(in vertical position)

IP 54

Electrical connection

Cable entry Ambient temperature Switching point

Switching differential

Medium temperature

Medium temperature Vibration strength Pg 11 -15 to +70 °C Adjustable with

Adjustable with spindle

Adjustable or not adjustable (see Product Summary) Max. 70 °C, briefly 85 °C

No significant deviations up to 4 g.

Plug connection to DIN EN175301

At higher accelerations, the switching differential is reduced slightly.

Use over 25 g is not permitted.

Overvoltage category III, contamination class 3, reference surge voltage 4000 V.

Conformity to DIN VDE 0110 is confirmed.

Sensor systems

Isolation values

Terminal connection

IP 65

M 16 x 1.5 -15 to +70 °C Adjustable with spir

Adjustable with spindle after the terminal box cover is removed Not adjustable

Max. 70 °C, briefly 85 °C

Mechanical thermostats

Principal technical data

Floating changeover contact.

single pole switching from 3-1 to 3-2

With rising temperature

3 A at 250 VAC

3 A at 24 VDC

0.03 A at 250 VDC min. 2 mA, 24 VDC

Vertically upright

IP 65

2 A at 250 VAC inductive

Exception: EX-TRM...: ⟨Ex⟩II 2G Ex d e IIC T6 Gb ⟨Ex⟩II 2D Ex tb IIIC T80°C Db

Adjustable with spindle after

the terminal box cover is removed

Terminal connection

M 16 x 1.5

-20 to +60 °C

Not adjustable

Max. 60 °C

C€ 0035 ⟨x⟩II 2G Ex d e IIC T6 Gb

(€ 0035 ⟨Ex⟩II 1/2D Ex ta/tb IIIC T80 °C Da/Db

Switch housing **Switching function** and connection scheme

(applies only to version with microswitch)

Diecast aluminium GDAISi 12 Floating changeover contact With rising temperature single pole switching from 3-1 to 3-2

max. 100 mA, 24 VDC min. 2 mA, 24 VDC

Mounting position

Switching capacity

with microswitch)

(applies only to version

Vertical or horizontal, vertically upright

Protection class (in vertical position)

Explosion protection with immersion well

IP 65

(Ex) II 1/2G Ex ia IIC T6 Ga/Gb ⟨Ex⟩ II 1/2D Ex ia IIIC T80 °C

Electrical connection Terminal connection

Cable entry **Ambient temperature Switching point**

M 16 x 1.5 -15 to +60 °C

Adjustable with spindle after the terminal box cover is removed

Switching differential Medium temperature Vibration strength

not adjustable Max. 60 °C

No significant deviations up to 4 g.

At higher accelerations, the switching differential is reduced slightly.

Use over 25 g is not permitted.

Isolation values Overvoltage category III, contamination class 3, reference surge voltage 4000 V.

Conformity to DIN VDE 0110 is confirmed.

Sensor systems

Note to non-available items:

In our article master all the possible technical combinations are not created. Therefore we recommend the previous request for clarification and selection of an alternative solution.

Example for ordering:

Service functions

Devices with service functions will be produced individually according to the customer's specifications. The system requires that these product combinations be identified in such a way as to prevent any possibility of confusion. These combinations are characterised by a product code with the suffix "-S" on the packaging label as well as separate labels with barcodes for each service function.

Service functions

0011100 10110010110		
ZFT5970	Setting of switching point according to customer's instructions	
ZFT5971	Setting of switching points according to customer's instructions with lead sealing	
ZFT1978	Labelling of units according to customer's instructions with sticker	
	Test certificates according to EN 10 204	
WZ2.2	Factory certificate 2.2 based on non-specific specimen test	
AZ3.1B1	Acceptance test certificate 3.1 based on specific test	

^{**} Switching point adjustment: Please specify switching point and direction of action (rising or falling pressure). Service functions are available for the following type series (including Ex-versions): Thermostats: TAM, TX, TRM,

Ordering devices with service functions: See page 33.

