

ifm electronic

Installation instructions
Aseptoflex Vario adapter
with metal-to-metal seal

UK

E337xx
E338xx

02/2011

704863/01

1 Installation sensor - adapter

	<ul style="list-style-type: none">► Screw the sensor into the adapter until it is hand-tight. When doing so, avoid mechanical effects on the sealing areas, the hygienic area and the pressure measuring cell. <p>The inside of the adapter is coated with parylene C (USP class VI). Therefore it is not necessary to use additional lubricants.</p>
	<ul style="list-style-type: none">► Clamp the sensor + adapter into a clamping device (B). Tighten the clamping device only slightly so that the adapter does not warp.► Tighten the sensor using a spanner until you can feel the end stop (this corresponds to a maximum tightening torque of 35 Nm). Note: Further tightening may affect the sealing effect.

2 Mounting to the process connection

- Fix the sensor + adapter are fixed to the process connection using a fixing element (coupling nut, clamp flange, etc.).

If it is not possible to slide the fixing element down over the top of the unit: slide it up over the bottom of the unit before the adapter is mounted.

Use in hygienic areas to EHEDG:

- Make sure that the sensors are integrated into the system in accordance with EHEDG.