

1500 Series Level Switches

The SOR® family of **1500 series** mechanical level switches answer industry's call for less expensive alternatives to the traditional chambered level switch. The 1500s are suitable for most any point level application.

Common Applications

- Separators
- Suction Scrubbers
- Dehydrators
- Refrigeration
- Re-injection
- Small Diameter Vessels
- High-Low Level Alarm
- Cooling Water Applications
- Wet Scrubbers
- Seal Pots
- Make-Up Water
- Vapor Recovery
- Overflow Protection
- Lube Oil Reservoirs
- Pump On - Pump Off
- Contaminated Water Applications

Features and Benefits

- All Stainless Steel construction
- Standard product rating of 1500 psi @ -40 to 400°F (103 BAR @ -40 to 204°C)
- Minimum working temperature rating of -40°F
- 5000 psi rating available with polypropylene float
- Complete isolation of the process from the switch – no o-rings or seals
- Horizontal switches may be oriented for high- or low-level action
- SOR products are certified to IEC 61508 for non-redundant use in SIL1 and SIL2 Safety Instrumented Systems for most models. For more details or values applicable to a specific product, see the Safety Integrity Level Quick Guide (Form 1528).
- 5-year warranty

Application: Separators

Multiple separators are a common occurrence in the natural gas industry. Even with raw gas wells, there is always condensate, water, or some other NGL that needs to be separated prior to transporting for processing.

There are a number of separation technologies and all of them require collection of these liquids after separation. Some are simple gravity separators, while some can be quite elaborate.

Regardless of the separation method, SOR 1500 Series Level Switches fit the application.

Inlet separator

As raw gas enters large vessels in the plant called “inlet separators”, condensate (natural gasoline) and water is removed from the main gas stream. An SOR 1510 level switch is mounted in a separator at, or about, the same elevation as the inlet pipe that brings in the raw oil and gas mixture. A shut-off valve is installed in the inlet piping that is usually kept open by air pressure and allows the fluid mixture to enter the inlet separator. When liquid level reaches the float on the 1510 the switch actuates.

Upon actuation, a signal is sent to (for example) a solenoid valve, sometimes via a PLC, which shuts off the air normally routed to the valve. With the air supply cut off, the valve closes and fluid flow to the separator comes to a halt.

When an SOR 1540 is used, the air supply reaches the shut-off valve via the pneumatic level switch. When actuated, the air is blocked and the shut-off valve closes because of a lack of air supply.

In both cases, a separate level controller works in conjunction with a dump valve that drains the liquid from the inlet separator.

Blow case separator

Another specific separator application where 1500 series level switches excel is controlling a blowcase separator upstream from a compressor.

A blowcase separator is essentially two vessels connected vertically. Gas flows into the upper vessel (compressor) and gravity pulls liquids down into the lower vessel (blowcase). When the blowcase is full, a 1500 series switch actuates and closes a valve between the two tanks. A second valve opens and allows the compressed gas to move from the compressor back down into the blowcase. This forces the accumulated liquids out into the pipeline, downstream from the compressor.

A second 1500 series switch is often used as a low level to reset the system when the blowcase empties. Both the 1510 and 1540 may be used with equal effectiveness; the one you choose depends only on the application and your preference.

Glycol dehydrator

Often, a glycol dehydrator is necessary for removal of tiny water droplets from natural gas if the water was not completely extracted with the initial separator. The process works by “dehydrating” the natural gas; glycol dehydration involves putting glycol in contact with a stream of natural gas that contains water. The glycol absorbs the water from the wet gas stream, becomes heavier and sinks to the bottom of the contactor where it is expelled. The natural gas is then easily routed out of the dehydrator and the glycol/water solution is sent to a special boiler that evaporates the water, allowing the glycol to be recycled and dehydrate the natural gas once again.

An SOR 1500 series mechanical level switch is installed on the contactor to monitor glycol/water levels. When mounted below the wet gas inlet, it prevents the glycol/water level from rising above it. If the level reaches the switch, a signal is sent to a solenoid valve that works in conjunction with a dump valve and drains the liquid from the dehydrator.

The first step to creating your model string is to determine whether an electronic or pneumatic switch is needed, and whether a side or top mount switch is needed. Refer to the pages mentioned below for the different options for selecting the right technology for a specific application.

1510 Side Mounted Level Switch 4

is a horizontally mounted, float-operated level switch suitable for plant and OEM applications where open or closed contacts are required to signal presence or absence of liquid at a discrete level. The float extension arm moves a magnet which actuates (deactuates) a hermetically sealed reed switch. Actuation (deactuation) can be reversed by rotating the unit 180 degrees.

1530 Side Mounted Pneumatic Level Switch 7

is a horizontally mounted, float-operated level switch suitable for plant and OEM applications where pneumatic valve operation is required to signal presence or absence of liquid at a discrete level. The float extension arm moves a magnet which actuates (deactuates) a pilot valve to operate a pneumatic amplifier. Actuation (deactuation) can be reversed by rotating the unit 180 degrees.

1540 Side Mounted Pneumatic Level Switch 9

is a horizontally mounted, float-operated level switch suitable for plant and OEM applications where pneumatic valve operation is required to signal presence or absence of liquid at a discrete level. The float arm moves a magnet which in turn moves a shuttle that either blocks or allows pilot pressure to pass and operate ancillary equipment. Actuation (deactuation) can be reversed by rotating the unit 180 degrees or switching inlet connections. The supply media must be filtered and oil free. Air is the usual media; however, any dry, filtered gas can be used.

1550 Top Mounted Level Switch 11

is a vertically mounted, float-operated level switch suitable for plant and OEM applications where open or closed contacts are required to signal presence or absence of liquid at a discrete level. The float stem moves a magnet that actuates (deactuates) a hermetically sealed reed switch.

Popular Add-Ons 14

- Manual Check
- Extended Float
- Interface Detection
- Chambers

1500 Series Level Switches

1510 Side Mounted Level Switch

1510 is a horizontally mounted, float-operated level switch suitable for plant and OEM applications where open or closed contacts are required to signal presence or absence of liquid at a discrete level. The float extension arm moves a magnet which actuates (deactuates) a hermetically sealed reed switch. Actuation (deactuation) can be reversed by rotating the unit 180 degrees.

Product Specifications

Mounting	
Orientation	Horizontal mount only
Connection Size	1-1/2" through 6"
Connection Type	NPT(M) or Flanged
Maximum Process Pressure*	up to 5000 psi (345 bar)
Process Temperature Range*	-40 to 400°F (-40 to 204°C)
Electrical	
Switch Type	Hermetically sealed reed switch with 18" 20 AWG wire leads
Housing	Class I, Groups A, B, C & D; Divisions 1 & 2 with CS option
Relay Housing	Class I, Groups C & D; Divisions 1 & 2 with CS option
Connection Size	1/2" NPT(F)
Minimum Specific Gravity	0.45
Design Code	ANSI B31.3
Weight	Approximately 6 lbs. (3 kg)
Agency Listing*	CSA Certified (US & Canada) and ANSI/ISA 12.27.01, ATEX and IEC or INMETRO approved (optional). See page 2. GOST R and Rostechnadzor (RTN) Certified (Standard). Certifications available upon request.
Safety Certified to IEC 61508 (SIL)	
SOR products are certified to IEC 61508 for non-redundant use in SIL1 and SIL2 Safety Instrumented Systems for most models. For more details or values applicable to a specific product, see the Safety Integrity Level Quick Guide (Form 1528).	

*Agency certifications may affect ratings. See Accessories for details.

Dimensions

Design and specifications are subject to change without notice.
For latest revision, see sorinc.com.

1 1/2" body shown. For all others, please consult factory.

1500 Series Level Switches

1510 Side Mounted Level Switch

Below is the SOR quick select model number tree that provides you with all the options to configure and order a product for your application. You must select a designator for each component.

			5 Housing		
			ES	Electronic Switch Housing: Class I, Groups A, B, C, D; Divisions 1 & 2 with CS option	
Switch Mechanisms 4			6 Optional Accessories		
Amperages based on resistive loads			CK*	Insert accessory designator(s) as needed	
General Purpose	SPST	0.9A @ 110 VAC Max 3A @ 28 VDC Max 3 Watt Minimum	W9	ATEX and IECEx dual approved (not available with L9 or W9 switch mechanism). Ex d IIC Ga/Gb T4 (-40°C < Ta < +90°C), T5 (-40°C < Ta < +75°C) and Ex ia IIC T3 (-40°C < Ta < +125°C)	
General Purpose	SPDT	0.9A @ 110 VAC Max 3A @ 28 VDC Max 3 Watt Minimum	W1	CL*	ATEX and IECEx approved. Ex ia IIC T3 (-40°C < Ta < +125°C)
Low Power	SPST	25 Watts Max	L9	CR	3/4" NPT(F) conduit connection
Low Power	SPDT	25 Watts Max	L1	CS*	CSA Certified, US and Canada. Class 1, Group A, B, C, D; Divisions 1 & 2. For relay option; Class 1, Group C & D, Divisions 1 & 2. Single seal ambient & process temperatures -40°C to +125°C. Additional seal not required.
Float Material 3			CV	Canadian Registration Number (CRN). Consult the factory for applicable pressure and additional information	
316SS (Standard)		1500 psig (103 bar) -40 to 400°F (-40 to 204°C)	C	HB	Universal terminal box, 1/2" NPT(F), 316SS explosion proof. ATEX/IECEx certified Ex db IIC T4, T5, T6 Gb
Monel		900 psig (62 bar) -40 to 400°F (-40 to 204°C)	M	HBME	Universal terminal box, M20 x 1.5(F), 316SS explosion proof. ATEX/IECEx certified Ex db IIC T4, T5, T6 Gb
Polypropylene		5000 psig (345 bar) -40 to 190°F (-40 to 88°C)	S	HT	Universal terminal box, 1/2" NPT(F), 316SS explosion proof. FM approved; CSA certified
Process Connections 2			MC**	Manual check accessory (uses Viton GLT o-rings - not available with polypropylene floats)	
Threaded:	1 1/2" NPT(M)	G5A	MD**	Manual check accessory (uses Viton GLT o-rings - not available with polypropylene floats) with 20' remote cable	
	2" NPT(M)	G2A	MR	Mill Test Report	
Flanged: (Available with 316SS body only)			NC	NACE construction - MR0175 / ISO 15156. Available only with 316SS materials of construction	
May affect process pressure rating.	2 1/2" 150#	G7C	NM*	INMETRO approved. Ex ia IIC T3 (-40°C < Ta < +125°C)	
	300#	G7D	RB***	24 VDC powered DPDT relay in explosion proof terminal box. Contact rating: 10 amps @ 115 VAC. Class I, Group C, D; Divisions 1 & 2.	
	600#	G7E	RC***	120 VAC powered DPDT relay in explosion proof terminal box. Contact rating: 10 amps @ 115 VAC. Class I, Group C, D; Divisions 1 & 2	
	3" 150#	G3C	RR	Tag, stainless steel. (Attached with stainless steel wire to housing. Stamped with customer specified tagging information. 2 lines, 18 characters and spaces per line.)	
	300#	G3D	TS****	Taiwan Safety Mark	
	600#	G3E	TT	Stainless steel nameplate permanently attached to housing. Stamped with customer specified tagging information.	
	4" 150#	G4C			
	300#	G4D			
	6" 150#	G6C			
	300#	G6D			
Body Material 1					
	303SS (Standard)	B			
	316 Stainless Steel	C			
1510			ES		

1510 B-G5A-C-W9-ES-MC

Example Model No.

1500 Series Level Switches

1510 Side Mounted Level Switch

Test Certificates

1510 Level Switch	Certificates	C1	C3	C4	C5	C6	C7	B5	B6	B7
	Calibration	◆						◆	◆	◆
	Inspection Report		◆					◆	◆	◆
	Compliance / Conformance			◆						◆
	Dielectric Test				◆			◆		
	Insulation Resistance					◆		◆	◆	
	QA Test Report						◆			

Replacement Parts

Description	Part Number
W9 - SPST Hermetically Sealed Switch Capsule	3130 - 106
W1 - SPDT Hermetically Sealed Switch Capsule	3130 - 245
W1 - SPDT Switch/Conduit Connection Assembly (CK option only)	3130 - 259
L9 - SPST Hermetically Sealed Switch Capsule	3130 - 107
L1 - SPDT Hermetically Sealed Switch Capsule	3130 - 244
L1 - SPDT Switch/Conduit Connection Assembly (CK option only)	3130 - 260
316SS Float Assembly	3130 - 052
20' Remote Cable with two cable crimps*	3130 - 040
Manual Check Accessory (MC) (2" NPT only)*	9227 - 024
Manual Check Accessory with 20' remote cable (MD) (2" NPT only)*	9227 - 025
Manual Check Accessory (MC) (1 1/2" NPT only)*	9227 - 028
Manual Check Accessory with 20' remote cable (MD) (1 1/2" NPT only)*	9227 - 029

*Unit must have originally been supplied with MC or MD option.

Limited Warranty

SOR agrees to repair or replace any switch found to be defective in material or workmanship within five years from date of shipment. The limited warranty is valid only if the switch was installed in accordance with published factory installation instructions, operated within the design limitations stated on the nameplate, and returned to the factory for inspection, freight prepaid, within the warranty period. Contact the factory for return authorization. No claim for labor or consequential damages will be allowed.

1500 Series Level Switches

1530 Side Mounted Pneumatic Level Switch

The **1530** is a horizontally mounted, float-operated level switch suitable for plant and OEM applications where pneumatic valve operation is required to signal presence or absence of liquid at a discrete level. The float extension arm moves a magnet which actuates (deactuates) a pilot valve to operate a pneumatic amplifier. Actuation (deactuation) can be reversed by rotating the unit 180 degrees.

Product Specifications

Mounting

Orientation Horizontal mount only

Connection Size 2" NPT(M) Standard

Flange Options Available

Maximum Process Pressure

Float Material

316SS 1500 psi (103 bar)

Monel 900 psi (62 bar)

Polypropylene 5000 psi (345 bar)

Process Temperature Range

Float Material

316SS -40 to 400°F (-40 to 204°C)

Monel -40 to 400°F (-40 to 204°C)

Polypropylene -40 to 190°F (-40 to 88°C)

Supply Pressure Range 20 to 60 psi (1.4 to 4.1 bar)

Supply Pressure Connection Size 1/8" NPT(F)

Minimum Specific Gravity 0.60

Design Code ANSI B31.3

Weight Approximately 6 lbs. (3 kg)

If supply pressure medium is natural gas, a filter/regulator is suggested on the supply line, and the valve vent port should be piped to a safe area.

Dimensions

Design and specifications are subject to change without notice.

For latest revision, see sorinc.com.

1500 Series Level Switches

1530 Side Mounted Pneumatic Level Switch

Below is the SOR quick select model number tree that provides you with all the options to configure and order a product for your application. You must select a designator for each component.

		3		4		5		6		
		Float Material		Switch Mechanism		Housing		Optional Accessories		
316SS (Standard)	1500 psig (103 bar)	C		J0	Pneumatic Switch		PS	Pneumatic Switch Housing		
Monel	900 psig (62 bar)	M								
Polypropylene	5000 psig (345 bar)	S								
		2								
Process Connections										
	2" NPT(M)	G2A								
Flanged:	2 1/2" 150#	G7C								
(Available with	300#	G7D								
316SS body only)	600#	G7E								
May affect process	3" 150#	G3C								
pressure rating.	300#	G3D								
	600#	G3E								
	4" 150#	G4C								
	300#	G4D								
	6" 150#	G6C								
	300#	G6D								
1										
Body Material										
	303SS (Standard)	B								
	316 Stainless Steel	C								
1530				J0		PS				
1530		B - G2A - C		- J0 - PS - TT				Example Model No.		

Certificates

	Certificates	C1	C3	C4	C7	B7
1530 Pneumatic Level Switch	Calibration	◆				◆
	Inspection Report		◆			◆
	Compliance / Conformance			◆		◆
	QA Test Report				◆	

Replacement Parts

Description	Part Number
Pneumatic Relay Assembly	3130 - 114
316SS Float Assembly	3130 - 052

Limited Warranty

SOR agrees to repair or replace any switch found to be defective in material or workmanship within five years from date of shipment. The limited warranty is valid only if the switch was installed in accordance with published factory installation instructions, operated within the design limitations stated on the nameplate, and returned to the factory for inspection, freight prepaid, within the warranty period. Contact the factory for return authorization. No claim for labor or consequential damages will be allowed.

1500 Series Level Switches

1540 Side Mounted Pneumatic Level Switch

1540 is a horizontally mounted, float-operated level switch suitable for plant and OEM applications where pneumatic valve operation is required to signal presence or absence of liquid at a discrete level. The float arm moves a magnet which in turn moves a shuttle that either blocks or allows pilot pressure to pass and operate ancillary equipment. Actuation (deactuation) can be reversed by rotating the unit 180 degrees or switching inlet connections (see below).

The supply media must be filtered and oil free. Air is the usual media; however, any dry, filtered gas can be used.

Product Specifications

Orientation	Horizontal mount only
Body Material	316 Stainless Steel
Connection Size	2" NPT(M)
I/O Connection	1/4" NPT(F)
Pilot (Supply) Pressure	0-30 psi (0-2 BAR) or 0-80 psi (0-5.5 BAR)
Flow Rate @ Max Pilot Pressure	60 SCFH (1.7 CMH)
Maximum Process Pressure	1500 psi (103 BAR)
Process Temperature Range	-40 to 400°F (-40 to 204°C)
Minimum Specific Gravity	0.65
Weight	3.5 lbs. (2 kg)
Rostechnadzor (RTN) Standard	Certificate available upon request

SCFH - Standard cubic feet per hour
CMH - Cubic meter per hour

Dimensions

The drawings & illustrations below show the manual check (MC or MD) option.

1500 Series Level Switches

1540 Side Mounted Pneumatic Level Switch

Here is the SOR quick select model number tree that provides you with all the options to configure and order a product for your application. You must select a designator for each component.

Test Certificates

	Certificates	C1	C3	C4	C7	B7
1540 Pneumatic Level Switch	Calibration	◆				◆
	Inspection Report		◆			◆
	Compliance / Conformance			◆		◆
	QA Test Report				◆	

Replacement Parts

Description	Part Number
20' Remote Cable with two cable crimps**	3130 - 040
Float	3100 - 152
Float & Arm Assembly	9227 - 012
Manual Check Accessory (MC)**	9227 - 024
Manual Check Accessory with remote 20' cable (MD)**	9227 - 025

**Unit must have originally been supplied with MC or MD option.

Limited Warranty

SOR agrees to repair or replace any switch found to be defective in material or workmanship within five years from date of shipment. The limited warranty is valid only if the switch was installed in accordance with published factory installation instructions, operated within the design limitations stated on the nameplate, and returned to the factory for inspection, freight prepaid, within the warranty period. Contact the factory for return authorization. No claim for labor or consequential damages will be allowed.

1500 Series Level Switches

1550 Top Mounted Level Switch

1550 is a vertically mounted, float-operated level switch suitable for plant and OEM applications where open or closed contacts are required to signal presence or absence of liquid at a discrete level. The float stem moves a magnet that actuates (deactuates) a hermetically sealed reed switch.

Dimensions

Product Specifications

Mounting	
Orientation	Vertical mount only
Body Material	316 Stainless Steel
Connection Size	1-1/2" through 6"
Connection Type	NPT(M) or Flanged
Maximum Process Pressure	up to 473 psi (32.6 bar) @ 400°F (204°C)
Process Temperature Range	-40 to 400°F (-40 to 204°C)
Electrical	
Switch Type	Hermetically sealed reed switch with 18" 20 AWG wire leads
Housing	Class I, Groups A, B, C & D; Divisions 1 & 2 with CS option
Relay Housing	Class I, Groups C & D; Divisions 1 & 2 with CS option
Connection Size	1/2" NPT(F)
Minimum Specific Gravity	0.60 (based on 14" insertion depth L in the figure at left)
Minimum Insertion Depth L	5" (13 cm)
Full Coupling	7" (17.8 cm)
Half Coupling	5.25" (13.3 cm)
Maximum Insertion Depth L	48" (122 cm)
Minimum Specific Gravity @ 48" (122 cm)	0.71
Design Code	ANSI B31.3
Weight	Approximately 5 lbs. (2.2 kg)
Agency Listing*	CSA Certified (US & Canada) and ANSI/ISA 12.27.01, ATEX and IEC or INMETRO approved (optional). See page 2. GOST R and Rostechnadzor (RTN) Certified (Standard). Certifications available upon request.
Safety Certified to IEC 61508 (SIL)	
SOR products are certified to IEC 61508 for non-redundant use in SIL1 and SIL2 Safety Instrumented Systems for most models. For more details or values applicable to a specific product, see the Safety Integrity Level Quick Guide (Form 1528).	

*Agency certifications may affect ratings. See Accessories for details.

1500 Series Level Switches

1550 Top Mounted Level Switch

Below is the SOR quick select model number tree that provides you with all the options to configure and order a product for your application. You must select a designator for each component.

			5		6	
			Housing		Optional Accessories	
Electronic Switch Housing: Class I, Groups A, B, C, D; Divisions 1 & 2 with CS option			ES		Insert accessory designator(s) as needed	
			4		CK* ATEX and IECEx dual approved (not available with L9 or W9 switch mechanism). Ex d IIC Ga/Gb T4 (-40°C < Ta < +90°C), T5 (-40°C < Ta < +75°C) and Ex ia IIC T3 (-40°C < Ta < +125°C)	
			Switch Mechanisms		CL* ATEX and IECEx approved. Ex ia IIC T3 (-40°C < Ta < +125 °C)	
Amperages based on resistive loads			W9		CR 3/4" NPT(F) conduit connection	
General Purpose	SPST	0.9A @ 110 VAC Max 3A @ 28 VDC Max 3 Watt Minimum	W1		CS* CSA Certified, US and Canada. Class 1, Group A, B, C, D; Divisions 1 & 2. For relay option; Class 1, Group C & D, Divisions 1 & 2. Single seal ambient & process temperatures -40°C to +125°C	
General Purpose	SPDT	0.9A @ 110 VAC Max 3A @ 28 VDC Max 3 Watt Minimum	L9		CV Canadian Registration Number (CRN). Consult the factory for applicable pressure and additional information.	
Low Power	SPST	25 Watts Max	L1		HB Universal terminal box, 1/2" NPT(F), 316SS explosion proof. ATEX/IECEX certified Ex db IIC T4, T5, T6 Gb	
Low Power	SPDT	25 Watts Max			HBME Universal terminal box, M20 x 1.5(F), 316SS explosion proof. ATEX/IECEX certified Ex db IIC T4, T5, T6 Gb	
			3		HT Explosion proof 316SS terminal box CSA Certified Class I, Groups A, B, C & D; Class II, Groups E, F & G; Class III, Division I (NEMA 4X)	
			Float Material		MR Mill Test Report	
316SS (Standard)		473 psig (32.6 bar)	C		NC NACE construction - MR0175 / ISO 15156. Available only with 316SS materials of construction	
Monel		284 psig (19.6 bar)	M		NM* INMETRO approved. Ex ia IIC T3 (-40°C < Ta < +125°C)	
			2		RB** 24 VDC powered DPDT relay in explosion proof terminal box. Contact rating: 10 amps @ 115 VAC. Class I, Group C, D; Divisions 1 & 2.	
			Process Connections		RC** 120 VAC powered DPDT relay in explosion proof terminal box. Contact rating: 10 amps @ 115 VAC. Class I, Group C, D; Divisions 1 & 2	
Threaded:	1 1/2" NPT(M)	F5A			RR Tag, stainless steel. (Attached with stainless steel wire to housing. Stamped with customer specified tagging information. 2 lines, 18 characters and spaces per line.)	
	2" NPT(M)	F2A			TS*** Taiwan Safety Mark	
Flanged:	2 1/2" 150#	F7C			TT Stainless steel nameplate permanently attached to housing. Stamped with customer specified tagging information.	
(Available with 316SS body only)	300#	F7D				
	600#	F7E				
May affect process pressure rating.	3" 150#	F3C				
	300#	F3D				
	600#	F3E				
	4" 150#	F4C				
	300#	F4D				
	6" 150#	F6C				
	300#	F6D				
			1			
			Body Material			
316 Stainless Steel		C				
1550	C	-	-	-	ES	-

1550 C-F5A-C-W9-ES-TT

Example
Model No.

1500 Series Level Switches

1550 Top Mounted Level Switch

Customer to specify insertion depth L for each switch. See drawing on page 1. Stem guides are not installed on units with insertion depth L less than 7" (177.8 mm). The 1550 Series level switch has a 3.5" (90 mm) diameter float. It will not fit through many process connections. Be sure there is access to attach the float from inside the vessel after instrument installation if necessary.

Test Certificates

1550 Level Switch	Certificate Designator	C1	C3	C4	C5	C6	C7	B5	B6	B7
	Calibration	◆							◆	◆
Inspection Report		◆						◆	◆	◆
Compliance / Conformance			◆							◆
Dielectric Test				◆				◆		
Insulation Resistance						◆		◆	◆	
QA Test Report							◆			

Replacement Parts

Designator	Part Number
W9 - SPST Hermetically Sealed Switch Capsule	3130 - 106
W1 - SPDT Hermetically Sealed Switch Capsule	3130 - 245
W1 - SPDT Switch/Conduit Connection Assembly (CK option only)	3130 - 259
L9 - SPST Hermetically Sealed Switch Capsule	3130 - 107
L1 - SPDT Hermetically Sealed Switch Capsule	3130 - 244
L1 - SPDT Switch/Conduit Connection Assembly (CK option only)	3130 - 260
316SS Float. (Consult the factory for other materials.)	3101 - 122
Actuator Replacement Kit	3130 - 396

Limited Warranty

SOR agrees to repair or replace any switch found to be defective in material or workmanship within five years from date of shipment. The limited warranty is valid only if the switch was installed in accordance with published factory installation instructions, operated within the design limitations stated on the nameplate, and returned to the factory for inspection, freight prepaid, within the warranty period. Contact the factory for return authorization. No claim for labor or consequential damages will be allowed.

Manual Check

The original model 1500 was born from customer input and SOR continues the tradition by offering a manual check option for the 1500 series level switches. The optional manual check allows the user to verify switch integrity without removing it from the vessel or increasing or decreasing liquid levels. This is particularly useful for systems testing in safety applications, such as a manual override, where the switch is not called upon very often. It may also be used as a method to manually trigger a valve or activate the normal function of the switch.

Many customers are mandated by regulatory authorities to include this type of self-test function. Others just prefer the added functionality and peace of mind the manual check provides.

The manual check option is activated by simply pushing the self returning plunger. The manual check can also be activated by purchasing the MD option that provides a 20' remote cable.

Whatever your application, the manual check option provides added functionality to the 1500 series without compromising pressure or temperature ratings.

Extended Float

On occasion, we have customers inquire about an extended float option for horizontally mounted 1500 series. These float extensions are available in a variety of lengths and materials based on the conditions and specifications that the application and customer demand.

This option extends the pivot arm, placing the float further into the process vessel. It is particularly helpful in applications where the nozzle diameter is too small, or where process build-up can limit the full travel of the float. In either case, the unit does not have suitable clearance to fully actuate/deactuate; positioning the float past the obstruction allows it to travel the full range of motion.

There are times when extending the float can have adverse effects on the unit's ability to handle lower specific gravities. That's why SOR has several options available and is prepared to design a solution specifically for you if necessary.

* Adding a float extension will increase the unit's minimum specific gravity. Please consult factory to determine if a float extension is possible (Extension Length, SG, Pressure & Temperature required).

** Extended float option only available for the 1510 & 1530.

Chambers

Customers often ask SOR to use its machining and welding expertise to make small chambers that go with the 1500 series they purchase. Thanks to a major expansion of the SOR manufacturing facilities, we now offer competitively priced, ANSI quality chambers for use with the 1500 series products.

Flexible processes make it possible for us to offer chambers for both 1-1/2 and 2-inch body 1500 series products, as well as a wide range of available process connections. Whether you require the standard 1-inch NPT or even flanged connections, SOR can make it happen. Just give us your requirements and we're off and running.

With chambers from SOR, you can consolidate vendors and buy from a name you have trusted for many years.

Interface Detection

Liquid interface application can be commonly found across a wide range of industries.

The interface detection option changes the float's minimum specific gravity, allowing it to measure the lower liquid level while ignoring the upper (less dense) liquid. A specific gravity differential of approximately 0.25 between the upper & lower liquid is required for interface detection*.

* Please consult factory to determine if interface detection is possible (minimum and maximum interface specific gravities required).

** Interface detection option only available for the 1510 and 1530 with either 316SS(C) or Monel(M) float material.

All 1500 series mechanical level switches come with a 5-year warranty

SOR agrees to repair or replace any switch found to be defective in material or workmanship within five years from date of shipment. The limited warranty is valid only if the switch was installed in accordance with published factory installation instructions, operated within the design limitations stated on the nameplate and returned to the factory for inspection, freight prepaid, within the warranty period. Contact the factory for return authorization. No claim for labor or consequential damages will be allowed.

**custom
engineered
to fit your
application**

MEASUREMENT AND CONTROL

SOR Inc. | Lenexa, KS USA | 913-888-2630 | Fax 913-888-0767 | SORInc.com

REGIONAL OFFICES

China

SOR China | Beijing, China | china@SORInc.com
+86 (10) 5820 8767 | Fax +86 (10) 58 20 8770

Middle East

SOR Measurement & Control Equipment Trading DMCC | Dubai, UAE
middleeast@SORInc.com | +971 4 363 3637 | Fax + 1 913 312 3596