
JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Page 1/13

2011-07-11/00540116

JUMO STB/STW
Safety temperature limiter, Safety
temperature monitor
as per DIN EN 14597
Brief description
The safety temperature limiter (STB) and the safety temperature monitor (STW) are used
to reliably detect and avert hazards that could cause injuries, are harmful to the environ-
ment or cause destruction of production plants and produced goods at an early stage.
Its primary task is to reliably monitor thermal processes and switch the systems to an op-
erational safe status in the event of malfunctions.
The measured value at the analog input can be recorded by various probes or standard
signals. The exceedance of the limit value is indicated by the installed LEDs K1 and K2
(red) for each channel, and the installed relay output alarm switches the system to an op-
erational safe status (alarm range).
The high standards of the DIN EN 61508 and DIN EN ISO 13849 are met by a device de-
sign, the 1oo2D structure (2-channel structure with diagnosis channel) of which ensures
reliable detection of errors and, thus, can also be used for applications as per the new
machinery directive 2006/42/EC.

Block diagram

1 Binary input
for floating contact

1 Analog Output
standard signal

70
11

50

Voltage supply
AC 110 to 240 V +10/-15 %, 48 to 63 Hz
AC/DC 20 to 30 V, 48 to 63 Hz

USB Interface
for setup-program

1 Relay Output Alarm
SPDT (changeover contact)
with fuse cut-out

1 Relay Output Prealarm KV)(
SPDT (changeover contact)

LCD-Display
with white background lighting

S
T

B
/S

T
W

4 Keys
for operation and
acknowledgement of Alarms

Mesured Value

Universal Analog Input 1

Universal Analog Input 2

Data Sheet 701150

Type 701150/ …

Special features
k 1oo2D structure for a high degree of pro-

cess safety and reliability

k LC display with background lighting and
plain text display for simplified operation

k Setup program for configuration and
archiving via USB interface

k Digital input filter with adjustable
filter time constant

k Pre-alarm absolute or adjustable as a mar-
gin from the limit value

k Large voltage supply range
of AC 110 to 240V +10% /-15% or
AC/DC 20 to 30V

k Can be configured as STB or STW

k 12 linearizations can be set

k Internal and external unlocking possible

k Approvals for DIN EN 14597, SIL, PL (Per-
formance Level),

k Applied for UL, GL approvals

Approval/approval marks (see Technical Data)

2011-07-11/00540116

Data Sheet 701150 Page 2/13

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Technical data

Analog inputs
RTD temperature probe

Thermocouples

Direct current

Analog output

Designation Measuring range Accuracy
2/3-wire circuit1

Ambient temperature error

Pt 100 DIN EN 60751 -200 to +850 °C 0.5% / 0.1% 50 ppm

Pt 1000 DIN EN 60751 -200 to +850 °C 0.5% / 0.1% 50 ppm

Connection type 2-wire, 3-wire circuit Maximum output resistance 30 
Measuring rate 210 ms

Error tolerance time  5s time taken into account for all diagnosis tests

Input filter digital filter, 2nd priority; filter constant can be set from 0 to 100 s

Special features Individual probe Pt100 2-wire,
display can also be programmed in °F

Designation Measuring range Accuracy1 Ambient temperature error

Fe-CuNi „L“ DIN 43710 -200 to +900 °C 0.4% 100 ppm

Fe-CuNi „J“ DIN EN 60584 -200 to +1200 °C 0.4% 100 ppm

Cu-CuNi „U“ DIN 43710 -200 to +600 °C 0.4% 100 ppm

Cu-CuNi „T“ DIN EN 60584 -200 to +400 °C 0.4% 100 ppm

NiCr-Ni „K“ DIN EN 60584 -200 to +1372 °C 0.4% 100 ppm

NiCrSi-NiSi „N“ DIN EN 60584 -100 to +1300 °C 0.4% 100 ppm

Pt10Rh-Pt „S“ DIN EN 60584 0 to +1768 °C 0.4% 100 ppm

Pt13Rh-Pt „R“ DIN EN 60584 0 to +1768 °C 0.4% 100 ppm

Pt30Rh-Pt6Rh „B“DIN EN 60584 300 to 1820 °C 0.4% 100 ppm

W3Re-W25Re „D“ 0 ... 2495°C 0.4% 100 ppm

Cold junction Pt 100 internal

Cold junction accuracy ± 1 K

Measuring rate 210 ms

Error tolerance time  5s time taken into account for all diagnosis tests

Input filter digital filter, 2st priority; filter constant can be set from 0 to 100 s

1. The accuracy values refer to the maximum measuring range.

Measuring range Accuracy Ambient temperature error

4 to 20 mA, voltage drop < 2 V 0.2% 150 ppm

Scaling can be freely programmed within the limits

Measuring rate 210 ms

Error tolerance time  5s time taken into account for all diagnosis tests

Input filter digital filter, 2st priority; filter constant can be set from 0 to 100 s

Special features Individual probe 4 to 20mA

Type of signal Accuracy Residual ripple Load influence Temperature error Load resistance
Current 4 ... 20 mA  0.5 % ± 0.5 % bei 300  ± 0.05 mA/100 150 ppm / °C  500 

0 ... 20 mA

Voltage 2 ... 10 V  0.5 % ± 0.5 % ± 15 mV 150 ppm / °C 500
0 ... 10 V

2011-07-11/00540116

Data Sheet 701150 Page 3/13

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Binary input

Relay outputs

Measuring circuit monitoring

Voltage supply

Test voltages as per EN 60730, part 1

Electrical safety

Connections Function

1 potential-free contact Unlocking, keyboard locking, level locking can be configured

Relay output KV Relay (change-over contact) without shroud
30,000 operations at a performance of 3 A /250 V, 50 Hz resistive load

Relay output alarm Change-over contact
Contact protection switching: safety fuse 3.15AT, installed in the NO contact arm
30,000 operations at a performance of 3 A /230 V, 50 Hz resistive load

RTD temperature probe in 3-wire
circuit and
double thermocouples

Thermocouples Current 4 to 20mA

Overrange
and underrange

is detected
LED K1, K2, KD and KV are lit;
">>>>“ flashes in the display for overrange, "<<<<“ for underrange.

Probe and wire break is detected
LED K1, K2, KD and KV are lit;
">>>>“ flashes in the display; relay output alarm is inactive

LED K1, K2, KD and KV are lit;
">>>>“ flashes in the display;
relay output alarm is inactive

Probe short-circuit is detected
LED K1, K2, KD and KV are lit;
"<<<<“ flashes in the display;
relay output alarm is inactive

is detected by difference moni-
toring of the analog inputs

LED K1, K2, KD and KV are lit;
"<<<<“ flashes in the display;
relay output alarm is inactive

Voltage supply AC/DC 20 to 30V, 48 to 63 Hz,
AC 110 to 240V +10% /-15%, 48 to 63Hz

Power consumption < 12 VA

Input and output against voltage supply

- at a voltage supply AC 110 to 240V +10% /-15% 3.7kV/50 Hz

- at a voltage supply AC/DC 20 to 30 V, 48 to 63 Hz 3.7kV/50 Hz

 Clearances / creep paths

Mains to electronic components and
probes

6 mm8 mm

Mains to relays 6 mm8 mm

Relays to electronic components
and probes

6 mm8 mm

Electrical safety as per DIN EN 14597 (DIN EN 60730-2-9)
Overvoltage category III, pollution degree 2

Protection rating I with internal separation from SELV current circuits

2011-07-11/00540116

Data Sheet 701150 Page 4/13

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Environmental influences

Housing

Approvals/Approval marks

Ambient temperature range 0 ... +55°C

Storage temperature range -30 ... +70°C

Temperature error  ± 0.005 % / K dev. from 23 °C1 for RTD temperature probes

 ± 0.01% / K dev. from 23°C1 for thermocouples, current

Environmental performance 85 % rel. humidity without condensation
(3K3 with extended temperature range as per DIN EN 60721-3-3)

EMC as per DIN EN 14597 and standards from the standard series DIN EN 61326

Emitted interference Class B

Interference resistance Evaluation criteria FS as per DIN EN 14597, regulation and control devices (RS)
1 All specifications refer to the measuring range limit value

Material Polycarbonate

Flammability class UL 94 V0

Electrical connection on the front via screw terminals up to max. 2.5 mm2

Installation on 35 mm DIN rail as per EN 60715

Installation position any

Weight approx. 230g

Protection class IP 20 to EN 60529

Approval marks Inspection authority Certificates/certification
numbers

Inspection basics valid for

DIN DIN CERTCO STB/STW1223 DIN EN 14597 all device versions:

SIL2, SIL3 TÜV Nord (German Tech-
nical Inspection Agency)

SAS-0190/2006 V1.0 DIN EN 61508 all device versions:

PL d DIN EN ISO 13849 all device versions:

c UL us Underwriters Laboratories - Applied for UL 60730-2-
9

all device versions:

GL Germanischer Lloyd - applied for all device versions:

Pressure equipment di-
rective

- applied for all device versions:

2011-07-11/00540116

Data Sheet 701150 Page 5/13

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Display and control elements

Electrical isolation

Legend Remark

3 LCD display
black/white with background lighting 96 x 64 pixels

6 LED KV (yellow)
Is lit, if the pre-alarm was triggered.

7 LED KD (yellow)
Is lit, if the diagnosis processor has switched off a component.

8 Keys
(can only be operated when the transparent hood is folded up)

Increase value, Decrease value

Programming

RESET

12 Setup interface

13 LED K2 (red)
Is always simultaneously lit with K1 when errors occurred
on analog input 1 or 2 or in the event of overrange.

14 LED K1 (red)
Is always simultaneously lit with K2 when errors occurred
on analog input 1 or 2 or in the event of overrange.

15 LED OK
green: Good range
OFF: Error occurred

(1) Analog inputs

(3) Binary input

(5) Set-up interface

(6) Display

(7) Analog output

(8) Power supply

(2) Relay output alarm

(4) Relay output pre-alarm

»

3700 V AC

»

3700 V AC

(1) (2)

(4)

(3)

(5)

(8)

(6)

(7)

»

3700 V AC

50 V DC

»

Page 6/13Data Sheet 701150

2011-07-11/00540116

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Switching behavior Max-Alarm (ex-factory)

Switching behavior Min-Alarm
Limit Value

S

P

14 1615

Ö

3,15A

S

P

14 1615

Ö

3,15A

Min.set.range Max.set.range

H
ys

te
re

si
s

Relay Output Alarm aktive
LED OK lights up green

Relay Output Alarm inaktive
LED K1, K2 lights up red

S

P

11 12 13

Ö

Max.alarm (older devices: inverse or O-Function)

Distance from limit value

Pre-alarm range

Measured Value

Measured Value

Alarm rangeValid range

Pre-alarm (Absolute value)

H
ys

te
re

si
s

Relay Output
pre-alarm KV active
LED KV lights up yellow

Relay Output
pre-alarm KV inaktive
LED KV off

S

P

14 1615

Ö

3,15A

S

P

14 1615

Ö

3,15A

H
ys

te
re

si
s

H
ys

te
re

si
s

S

P

11 12 13

Ö

Min.alarm (direct or S-Function)older devices:

Relay Output
pre-alarm KV active
LED KV lights up yellow

Relay Output
KV inaktive

LED KV off
pre-alarm

Relay Output Alarm aktive
LED OK lights up green

Relay Output Alarm inaktive
LED K1, K2 lights up red

Pre-alarm range

Alarm range Valid range

Limit ValueMin.set.range Max.set.range

Measured Value

Measured Value

Distance from limit value Pre-alarm (Absolute value)

2011-07-11/00540116

Data Sheet 701150 Page 7/13

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Connection diagram
The connection diagram contained in the data sheet provides preliminary information about the connection possibilities. For electrical
connection, only use the installation instructions or the operating manual. The knowledge and the correct technical execution of the
safety information/instructions contained in these documents are a prerequisite for installation, electrical connection and commission-
ing/start-up as well as for safety during operation.

Connection is carried out via screw terminals. Lead Admissible cross
section

1 wire 2.5 mm2

fine-strand,
with core-end ferrule

1.5 mm2

Legend Remark Screw terminals Screw terminals

1, 2 Analog input 1 Analog input 2

Thermocouple/
Double thermocouple

RTD temperature probe in 2-wire circuit

RTD temperature probe Pt100/Pt1000 in 3-wire cir-
cuit

RTD temperature probe Pt100 in
2-wire circuit, individual sensor for both analog inputs

Caution:
When only one probe (SIL2) is connected, the temperature limitation device is reduced from SIL3 to SIL2! However, the internal 2-channel structure
(1oo2D) in the device is still retained. Both channels measure the same sensor due to the simplified external circuit.

(4) ... 20 mA

(4) ... 20 mA for both analog inputs

Caution:
When only one probe (SIL2) is connected, the temperature limitation device is reduced from SIL3 to SIL2! However, the internal 2-channel structure
(1oo2D) in the device is still retained. Both channels measure the same current signal due to the simplified external circuit.

+ –

2 3

+ –

7 8

�

1 3

�

6 8

A Enter the lead resistance for RTD temperature probes in 2-wire circuit when using
greater line lengths.
Setup program: edit => analog inputs

1 2 3

�

6 7 8

�

�

1 3 6 8

2 3

+ –

Ix

7 8

+ –

Ix

2

+ –

Ix

7

2011-07-11/00540116

Data Sheet 701150 Page 8/13

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Dimensions
Type 701150/...

4 Binary input
Connection to a potential-free contact

5 Analog output:
0 ... 20 mA
4 ... 20 mA (ex-factory)
0(2) ... 10V

9 Voltage supply
as per rating plate

AC:
L1 Line conductor
N Neutral

DC:
(L+)
(L-)

10 Relay output alarm
Relay (changeover contact element) with fuse cut-out

11 Relay output for pre-alarm (KV)
Change-over contact

Legend Remark Screw terminals Screw terminals

4 5

9 10

+–

Ix,Ux

L1 N

L1 N

L+ L-

L+ L-

Internal
circuitry

S

P

11 12 13

Ö

45

89
 4,85

104 8,

2011-07-11/00540116

Data Sheet 701150 Page 9/13

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

DIN-approved probes for the operating medium air
(use only admissible without immersion tube)

DIN-approved probes for the operating medium water and oil
(use only admissible without immersion tube)

RTD temperature probe
as per Data Sheet 90.2006
actual type designation old type designation

probe type Temperature range Nom. length
mm

Process connection

902006/65-228-2003-1-15-500-668/000 90.271-F01 2 x Pt100 -170 ... +700°C 500 Stop flange,
movable902006/65-228-2003-1-15-710-668/000 90.272-F01 710

902006/65-228-2003-1-15-1000-668/000 90.273-F01 1000
902006/55-228-2003-1-15-500-254/000 - 2 x Pt100 -170 ... +700°C 500 movable

G1/2 compression
clamp

902006/55-228-2003-1-15-710-254/000 - 710
902006/55-228-2003-1-15-1000-254/000 - 1000
Thermocouples
as per Data Sheet 90.1006

probe type Temperature range Nom. length
mm

Process connection

901006/65-547-2043-15-500-668/000 90.019-F01 2 x NiCr-Ni, type K -35 ... +800°C 500 Stop flange,
movable901006/65-547-2043-15-710-668/000 90.020-F01 710

901006/65-547-2043-15-1000-668/000 90.021-F01 1000
901006/65-546-2042-15-500-668/000 90.019-F11 2 x Fe-CuNi, type L -35 ... +700°C 500
901006/65-546-2042-15-710-668/000 90.020-F11 710
901006/65-546-2042-15-1000-668/000 90.021-F11 1000
901006/66-550-2043-6-500-668/000 90.023-F01 2 x NiCr-Ni, type K -35 ... +1000°C 500
901006/66-550-2043-6-355-668/000 90.023-F02 355
901006/66-550-2043-6-250-668/000 90.023-F03 250
901006/66-880-1044-6-250-668/000 90,021 1 x PT10Rh-PT, type S 0 ... 1300°C 250
901006/66-880-1044-6-355-668/000 90,022 355
901006/66-880-1044-6-500-668/000 90,023 500
901006/66-880-2044-6-250-668/000 90-D-021 2 x PT10Rh-PT, type S 0 ... 1300°C 250 Stop flange,

movable901006/66-880-2044-6-355-668/000 90-D-022 355
901006/66-880-2044-6-500-668/000 90-D-023 500
901006/66-953-1046-6-250-668/000 90,027 1 x PT30Rh-PT6Rh, type B 600 ... 1500°C 250
901006/66-953-1046-6-355-668/000 90,028 355
901006/66-953-1046-6-500-668/000 90,029 500
901006/66-953-2046-6-250-668/000 90-D-027 2 x PT30Rh-PT6Rh, type B 600 ... 1500°C 250
901006/66-953-2046-6-355-668/000 90-D-028 355
901006/66-953-2046-6-500-668/000 90-D-029 500

RTD temperature probe
as per Data Sheet 90.2006
actual type designation old type designation

probe type Temperature range Fitting length
mm

Process connection

90.2006/10-402-1003-1-9-100-104/000 1 x Pt100 -40 ... +400°C 100 G1/2 screw connection
90.2006/10-402-2003-1-9-100-104/000 2 x Pt100 100
902006/53-507-2003-1-12-100-815/000 90.239-F02 2 x Pt100

(arranged one
below the other
in protection tube)

-40 ... +480 °C 100
902006/53-507-2003-1-12-160-815/000 90.239-F12 -40 ... +480 °C 160
902006/53-505-2003-1-12-190-815/000 90D239-F03 -40 ... +400 °C 190
902006/53-507-2003-1-12-220-815/000 90.239-F22 -40 ... +480 °C 220
902006/54-227-2003-1-15-710-254/000 90.272-F02 2 x Pt100 -170 ... 550°C 65...670 movable G1/2 com-

pression clamp902006/54-227-1003-1-15-710-254/000 90.272-F03 1 x Pt100 65...670
902006/10-226-1003-1-9-250-104/000 90.239 1 x Pt100 -170 ... 480°C 250 G1/2 screw connection
902006/10-226-2003-1-9-250-104/000 90-D-239 2 x Pt100 250
902006/53-507-1003-1-12-100-815/000 90.239-F01 1 x Pt100 -40 ... +480 °C 100 Weldable sleeve
902006/53-507-1003-1-12-160-815/000 90.239-F11 160
902006/53-507-1003-1-12-220-815/000 90.239-F21 220
902006/53-505-1003-1-12-190-815/000 90.239-F03 -40 ... +400 °C 190
902006/53-505-3003-1-12-100-815/000 90.239-F07 3 x Pt100 -40 ... +400 °C 100
902006/53-505-3003-1-12-160-815/000 90.239-F17 160
902006/53-505-3003-1-12-220-815/000 90.239-F27 220
902006/40-226-1003-1-12-220-815/000 90.280-F30 1 x Pt100 -170 ... +480°C 220 Weldable sleeve
902006/40-226-1003-1-12-160-815/000 90.280-F31 160
902006/40-226-1003-1-12-100-815/000 90.280-F32 100
Thermocouples
as per Data Sheet 90.1006

probe type Temperature range Nom. length mm Process connection

901006/54-544-2043-15-710-254/000 90.020-F02 2 x NiCr-Ni, type K -35 ... 550°C 65...670 movable G1/2 com-
pression clamp901006/54-544-1043-15-710-254/000 90.020-F03 1 x NiCr-Ni, type K 65...670

901006/54-544-2042-15-710-254/000 90.020-F12 2 x FeCuNi, type L 65...670
901006/54-544-1042-15-710-254/000 90.020-F13 1 x FeCuNi, type L 65...670
901006/53-543-1042-12-220-815/000 90.111-F01 1 x Fe-CuNi, type L -35 ... 480°C 220 Weldable sleeve
901006/53-543-2042-12-220-815/000 90.111-F02 2 x Fe-CuNi, type L 220

Page 10/13Data Sheet 701150

2011-07-11/00540116

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Safety control and regulating instruments
Safety temperature monitors STW1

The safety temperature monitor is a device that is automatically reset when activated, once the sensor temperature has fallen below or
risen above the set limit value by an amount equal to the hysteresis. Possible settings: monitoring for limit value overrange or under-
range.

Mode of operation:
Minimum requirements: 2B, 2K, 2P
additionally met requirements: 2N, 2D

Safety temperature limiters STB1

The safety temperature limiter is a device that is permanently locked after response.
Manual reset using the RESET key is possible once the probe temperature is gone below / has exceeded the limit value by the hystere-
sis. Possible settings: monitoring for overrange or underrange.

Mode of operation:
Minimum requirement: 2B, 2J, 2V, 2K, 2P and adjustable with special tool
additionally met requirements: 2N, 2F, 2D

1For more detailed explanation, see DIN EN 14 597.

Connection possibilities of the sensors
The STB/STW 701150 evaluation device structure is basically identical. There are various possibilities to connect the sensors. These possibilities
are listed in the following table together with the achievable SIL level:

No sensor system was taken into account for variant 5. In this case, the owner/user selects the sensor system. For this reason, the owner/user
is responsible for evaluating the achievable SIL.
If the SIL compatible sensor used consists of hardware and software (e.g. transmitter), it is possible to achieve the SIL irrespective of the archi-
tecture as a maximum, once the sensor software is developed, i.e. for example, in the case of the sensor software has SIL 2, the max. achievable
SIL is 2.
The possibility to connect passive sensors such as double thermocouples or PT100, Pt1000 sensors do not necessarily require a SIL qualification.
In this case, the specification of the failure rates of the passive sensors is sufficient for the SIL qualification of the overall system. The owner/user
of the system must always determine the PFDavg and/or PFH value of the overall safety circuit to evaluate the achieved SIL.

Variant connected sensors Sensor system archi-
tecture

Logics archi-
tecture

Achievable SIL

1 1 × Pt 100 in 2-wire circuit
individual sensor

1oo1 1oo2D SIL2

2 2x Pt 100/1000 1oo2 1oo2D SIL3

3 2x Thermocouples 1oo2 1oo2D SIL3

4 1x Pt 100/1000
1x Thermocouple

1oo2 1oo2D SIL3

5 STB/STW 70.1150 without
sensor system 1oo2D ar-
chitecture
no probe or use 4 to 20 mA
(means: the sensor is not
taken into account for cal-
culation.)

Sensors connected
by the system owner/
user
Architecture as per
connection 1oo1 or
1oo2

1oo2D SIL of the used sensor
(HW only)

max. achievable SIL
of the system with
1oo1 sensor system
architecture

max. achievable SIL
of the system with
1oo2 sensor system
architecture

1 1 2

2 2 3

3 3 3

Page 11/13Data Sheet 701150

2011-07-11/00540116

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Failure rates and SSF for 70.1150...23 (AC240V)

Failure rates and SSF for 70.1150...25 (AC/DC24V)

The PFH and PFDavg values were calculated assuming that the time to restore the system is 8h (MTTR = 72h). Furthermore, the calculation was
based on a lifetime of 10 years (T1 = 10y). The common cause factor was determined as per the tables of the DIN EN 61508 for sensor systems
and logics.

Calculations DIN EN ISO 13849-1 Performance Level PL d - Low voltage 230V

Calculations DIN EN ISO 13849-1 Performance Level PL d - Safety extra low voltage 24V

3. The MTTFd value of a partial system must be limited to 100 years as per the DIN EN ISO 13849-1 requirements.

Vari--
ant

s
[Fit]

dd
[Fit]

dd
[Fit]

SSF PFH (1/
h)

PFD avg

1 917.24 278.5 89.80 93.01% 1.04 e-8 2.59 e-4

2 917.24 278.5 89.80 93.01% 7.47 e-9 1.03 e-4

3 930.69 301.37 91.74 93.07% 7.95 e-9 1.04 e-4

4 936.75 318.41 93.64 93.06% 8.40 e-9 1.08 e-4

5 930.09 291.77 89.94 93.14% 7.67 e-9 9.97 e-5

Vari--
ant

s
[Fit]

dd
[Fit]

dd
[Fit]

SSF PFH (1/
h)

PFD avg

1 851.33 278.98 90.7 92.57% 1.05 e-8 2.60 e-4

2 851.33 278.98 90.7 92.57% 7.53 e-9 1.04 e-4

3 876.32 301.85 93.48 92.65% 8.07 e-9 1.06 e-4

4 882.38 318.89 95.38 92.65% 8.51 e-9 1.10 e-4

5 868.03 300.5 91.54 92.74% 7.78 e-9 1.02 e-4

Variant MTTFd DCavg CCF

1 100 years3 (310 years) 76% 80

2 100 years3 (310 years) 76% 80

3 100 years3 (290 years) 77% 80

4 100 years3 (300 years) 76% 80

5 100 years3 (299 years) 76% 80

Variant MTTFd DCavg CCF

1 100 years3 (309 years) 75% 80

2 100 years3 (309 years) 75% 80

3 100 years3 (289 years) 76% 80

4 100 years3 (299 years) 76% 80

5 100 years3 (291 years) 77% 80

Page 12/13Data Sheet 701150

2011-07-11/00540116

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Order details

Page 13/13Data Sheet 701150

2011-07-11/00540116

JUMO GmbH & Co. KG
Delivery address:Mackenrodtstraße 14,

36039 Fulda, Germany
Postal address: 36035 Fulda, Germany
Phone: +49 661 6003-0
Fax: +49 661 6003-607
E-mail: mail@jumo.net
Internet: www.jumo.net

JUMO Instrument Co. Ltd.
JUMO House
Temple Bank, Riverway
Harlow, Essex CM20 2DY, UK
Phone: +44 1279 635533
Fax: +44 1279 635262
E-mail: sales@jumo.co.uk
Internet: www.jumo.co.uk

JUMO Process Control, Inc.
8 Technology Boulevard
Canastota, NY 13032, USA
Phone: 315-697-5866

1-800-554-JUMO
Fax: 315-697-5867
E-mail: info@jumo.us
Internet: www.jumo.us

Scope of delivery
1 STB/STW in the version ordered

1 Operating Manual 70.1150.0

Accessories
Part Sales

number

Setup program, multilingual 70/00548742

USB cable 70/00506252

External unlocking button RT 70/97097865

Stock versions
Order code Sales

number

701150/8-01-0253-2001-23-005 70/00548736

701150/8-01-0253-2001-25-005 70/00548737

