


Raychem ETS-05-XX-A

SURFACE SENSING ELECTRONIC THERMOSTAT


PRODUCT OVERVIEW

The Raychem ETS-05-XX-A electronic surface sensing thermostat provides accurate temperature control for heating cables.

The ETS-05-XX-A is available in two versions. The ETS-05-L2-A is for temperatures up to 199°C (390°F), while the ETS-05-H2-A can be used for temperatures up to 499°C (930°F). The maximum nominal load is 24 A for both thermostats. Temperature setting is accurate via digital rotary switches inside the enclosure.

The ETS-05-XX-A has a LED indicator which indicates the status of the thermostat (powered on/off), the status of the heat-tracing cable (powered on/off) and the status of the sensor. In case of sensor failure the thermostat can switch to an on or off state, depending upon the users requirement.

PRODUCT CHARACTERISTICS

	ETS-05-L1-A-KIT ETS-05-L2-A-KIT	ETS-05-H1-A ETS-05-H2-A
Application	Surface sensing-Pipe Mount	Surface sensing-Wall Mount
Area of use	Hazardous area: Zone 1 or Zone 2 (Gas) or Zone 21 (Dust) CL I, DIV 2 Ordinary Locations	

APPROVALS/CERTIFICATION


Hazardous Locations

In Combination with Pipe Stand:
CL I, ZN1 AEx e ia mb IIC T5..T3 Gb
ZN 21 AEx tb IIIC T100°C..T150°C
Ex e ia mb IIC T5..T3 Gb
Ex tb IIIC T100°C..T150°C Db
CL I, DIV 2, Groups B, C, D
CL II, DIV 2, Groups E, F, G
Class III
TYPE 4X, IP66

When Used without Pipe Stand:
CL I, ZN 1 AEx e ia mb IIC T5 Gb
ZN 21 AEx tb IIIC T100°C
Ex e ia mb IIC T5 Gb
Ex tb IIIC T100°C Db
CL I, DIV 2, Groups B, C, D
CL II, DIV 2, Groups E, F, G
Class III
TYPE 4X, IP66


PRODUCT SPECIFICATION

Temperature setpoint range	0°C to 199°C (32°F to 390°F)	0°C to 499°C (32°F to 930°F)
Temperature measurement range	-55°C to 260°C (-67°F to 500°F)	-55°C to 585°C (-67°F to 1085°F)
Sensor type	100 Ohm RTD, included in ETS-05-Lx-A-KIT (part of the pipe stand)	100 Ohm RTD (not included with thermostat)
Maximum sensor lead resistance	20 Ohm	20 Ohm
Ingress protection	IP66	IP66
Switching accuracy	±1 K at 5°C (41°F)	±1 K at 5°C (41°F), 2°C at 499°C (930°F)
Switching differential (Hysteresis)	≈ 3°C (5°F)	≈ 3°C (5°F)
Output relay	Single Pole change over type (SPST)	Single Pole change over type (SPST)
Switching capacity	24 A resistive load	24 A resistive load
Ambient temperature range	-40°C to + 60°C (-40°F to + 140°F)	-40°C to + 60°C (-40°F to + 140°F)
Supply voltage	L1-A: 99-132 VAC -10% L2-A: 195-277 VAC -2.5%	H1-A: 99-132 VAC -10% H2-A: 195-277 VAC -2.5%
Internal power consumption	3 VA	3 VA
Terminal size	max. 6 mm ² (10AWG)	max. 6 mm ² (10AWG)
Cable entries	2 x 3/4" 1 x Pipe stand	2 x 3/4" 1 x 3/4" Gland for power cable in
Mounting Method	JB-RTD-STAND (included in kit)	Wall-Mount

LED STATUS INDICATIONS

Green: ETS-05 powered on, heat-tracing cable off	Green: ETS-05 powered on, heat-tracing cable off
Yellow: ETS-05 powered on, heat-tracing cable on	Yellow: ETS-05 powered on, heat-tracing cable on
Red flashing: Sensor failure - controller in fail safe mode	Red flashing: Sensor failure - controller in fail safe mode

DIMENSIONS (IN MM)


Power Terminals

1	2	3	4	5	6	7
Line Out	Neutral Out	Neutral Supply	Line Supply	Earth	Earth	Earth


Terminals 2 and 3 are joined electrically
Terminals 5, 6 and 7 are joined electrically

Sensor/Failure Mode Select Terminals


Terminals 1 to 3 allow for the connection of a three wire PT100 sensor.
Terminals 3 to 4 allow the user to select the default heating status on sensor error.
Without a link fitted the heating will turn OFF if a sensor error is detected.
With a link fitted the heating will turn ON if a sensor error is detected (default).

TYPICAL WIRING DIAGRAM FOR DIRECT SWITCHING


* Circuit breaker configurations may vary according to local standards/requirements

MOUNTING METHOD

JB-RTD-STAND: P000001997

SB-101: 990944-000

ORDERING DETAILS

ETS-05 Thermostats
(Thermostat Only)

ETS-05-H1-A: 1244-015664

ETS-05-H2-A: 1244-015665

ETS-05 Thermostat Kits
(Includes Pipe Stand)

ETS-05-L1-A KIT: 1244-017701

ETS-05-L2-A KIT: 1244-017702


WWW.PENTAIRTHERMAL.COM

NORTH AMERICA

Tel: +1.800.545.6258
Fax: +1.800.527.5703
Tel: +1.650.216.1526
Fax: +1.650.474.7711
thermal.info@pentair.com

EUROPE, MIDDLE EAST, AFRICA

Tel: +32.16.213.511
Fax: +32.16.213.603
thermal.info@pentair.com

ASIA PACIFIC

Tel: +86.21.2412.1688
Fax: +86.21.5426.3167
cn.thermal.info@pentair.com

LATIN AMERICA

Tel: +1.713.868.4800
Fax: +1.713.868.2333
thermal.info@pentair.com

Pentair, BTV, QTVR, XTV, KTV, and VPL are owned by Pentair or its global affiliates. All other trademarks are the property of their respective owners. Pentair reserves the right to change specifications without prior notice.

© 2016-2017 Pentair.