
Level

Bypass level indicator
With magnetic display
Model BNA

Bypass level indicator, model BNA with level sensor
and magnetic switch

Applications

■ Continuous level indication without supply voltage
■ Indication of the level proportional to height
■ Individual design and corrosion-resistant materials make

the products suitable for a broad range of applications
■ Chemical industry, petrochemical industry, oil and natural

gas extraction (on- and offshore), shipbuilding, machine
building, power generating equipment, power plants

■ Process water and drinking water treatment, food and
beverage industry, pharmaceutical industry

Special features

■ Process- and procedure-specific production
■ Operating limits:

- Operating temperature: T = -196 ... +450 °C
- Operating pressure: P = Vacuum to 400 bar
- Limit density: ρ ≥ 340 kg/m3

■ Wide variety of different process connections and
materials

■ Mounting of level transmitters and magnetic switches
possible as an option

■ Explosion-protected versions

Description
The model BNA bypass level indicator consists of a bypass
chamber which is attached to the side of a tank as a
communicating vessel via at least 2 process connections
(flange, threaded coupling or weld stub). Through this
type of arrangement, the level in the bypass chamber
corresponds to the level in the vessel. The float with a built-in
permanent magnetic system, which is mounted within the
bypass chamber, transmits the liquid level, contact-free, to
the magnetic display mounted to the outside of the bypass
chamber. In this are fitted, at 10 mm intervals, two-coloured
plastic rollers or stainless steel flaps with bar magnets.

WIKA data sheet LM 10.01

Page 1 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Through the magnetic field of the permanent magnetic system
in the float, the display elements, through the wall of the
bypass chamber, are turned through 180°. For an increasing
level from white to red; for a falling level from red to white.
Thus the bypass level indicator clearly displays the level of a
vessel without supply voltage.

Data sheets showing similar products and accessories:
Float; model BFT; see data sheet LM 10.02
Magnetic display; model BMD; see data sheet LM 10.03
Reed level transmitter; model BLR; see data sheet LM 10.04
Magnetostrictive level transmitter; model BLM; see data sheet LM 10.05
Magnetic switch; model BGU; see data sheet LM 10.06

for further approvals
see page 4

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

Magnetic system

The magnetic system is assembled from a pole disc and
various magnets. These can be individually adapted to the
different chamber dimensions and for temperatures up to
450 °C.

Field lines

Magnets

Pole disc

Illustration of the principle

Connection housing
(only with magnetic

switch or level transmitter
option)

Magnetic display

Bypass chamber

Page 2 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Further special features

■ Simple, robust and solid design, long service life
■ Bypass chamber and float from stainless steel 1.4571,

1.4404 or special materials
■ Pressure- and gas-tight separation between measuring

and display chamber
■ Detecting and indicating of the fill level of aggressive,

combustible, toxic, hot and highly contaminated media
■ The functioning of the magnetic display is guaranteed

even in the event of power failures
■ Applicable for all industrial applications by using various

corrosion-resistant materials
■ Continuous detection of levels, independent of physical

and chemical changes of the media such as: Foaming,
conductivity, dielectric, pressure, vacuum, temperature,
vapours, condensation, bubble formation, boiling effects

	■ Interface-layer level measurement from ∆ density 100 kg/m3

■ Special versions: Food-compliant, coatings, liquid gas,
heating jacket

Design and operating principle

■ In a communicating bypass chamber mounted to the side
of a vessel a float moves with the level of the medium to
be measured.

■ The magnetic field of the radial-symmetric magnetic
system positioned in the float activates the magnetic
display attached to the outside of the bypass chamber as
well as the switching and measuring elements.

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

Model overview

Model Description Materials Max. operating
pressure in bar

Max. operating
temperature in °C

BNA-S Standard version 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404 (316/316L)

100 -196 ... +450

BNA-C Compact version Stainless steel 1.4571 (316Ti) 40 -196 ... +200
BNA-P Plastic version 	■ PP

	■ PVDF
6 -10 ... +100

BNA-H High-pressure version 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404 (316/316L)

385 -196 ... +450

BNA-SD DUPlus version, standard 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404 (316/316L)

100 -196 ... +450

BNA-HD DUPlus version, high pressure 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404 (316/316L)

160 -196 ... +450

BNA-L Liquid gas/KOPlus version 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404 (316/316L)

63 -196 ... +450

BNA-X Special materials Stainless steel 6Mo 1.4547 (UNS S31254) 250 -196 ... +450
	■ Stainless steel 1.4571 (316Ti) with internal

coating E-CTFE
	■ Stainless steel 1.4571 (316Ti) with internal

coating PTFE

16 Depending on medium

Titanium 3.7035 40 -10 ... +450
Hastelloy C276 (2.4819) 160 -196 ... +450

BNA-J Heating jacket version 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404 (316/316L)

64 -60 ... +450

Other materials on request

Note: Always consider the operating pressure and temperature together.

Design codes available
■ AD2000
■ ASME B31.3
■ EN 13445
■ NORSOK

CE classification

Model PED ATEX CE
BNA-.00 - - -
BNA-.A1
BNA-.A2
BNA.-BD
BNA-.GE
BNA-.BC

x - x

BNA-.00C - x x
BNA-.A1C
BNA-.A2C
BNA.-BDC
BNA-.GEC
BNA-.BCC

x x x

Page 3 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

Page 4 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Approvals

	■ Model BNA-P

Logo Description Country
EU declaration of conformity
Pressure equipment directive

European Union

GOST (option)
Metrology 1), measurement technology

Russia

	■ Models BNA-S, BNA-C, BNA-H

Logo Description Country
EU declaration of conformity

	■ Pressure equipment directive
	■ ATEX directive (option)

Hazardous areas
- Ex h Zone 0/1, gas 2) II 1/2G Ex h IIB T6 ... T1 Ga/Gb

Zone 0/1, gas 2) II 1/2G Ex h IIC T6 ... T1 Ga/Gb
Zone 2, gas II 3/3G Ex h IIC T6 ... T1 Gc/Gc
Zone 0/1, dust 2) II -/2D Ex h IIIC T68 ... T360°C -/Db
Zone 0/1, dust 2) II -/2D Ex h IIIC T68 ... T360°C -/Db
Zone 2, dust II -/3D Ex h IIIC T80 ... T440°C -/Dc

European Union

IECEx (option)
Hazardous areas
- Ex h Zone 0/1, gas 2) II 1/2G Ex h IIB T6 ... T1 Ga/Gb X

Zone 0/1, gas 2) II 1/2G Ex h IIC T6 ... T1 Ga/Gb X
Zone 2, gas II 3/3G Ex h IIC T6 ... T1 Gc/Gc X
Zone 0/1, dust 2) II -/2D Ex h IIIC T68 ... T360°C -/Db X
Zone 0/1, dust 2) II -/2D Ex h IIIC T68 ... T360°C -/Db X
Zone 2, dust II -/3D Ex h IIIC T80 ... T440°C -/Dc X

International

GOST (option)
Metrology 1), measurement technology

Russia

DNV GL (option)
	■ Ships, shipbuilding (e.g. offshore)
	■ Hazardous areas

- Ex c Zone 0/1, gas II 1/2 G c T1 ... T6

International

ABS (option)
Ships, shipbuilding (e.g. offshore)

International

	■ Models BNA-SD, BNA-HD, BNA-L

Logo Description Country
EU declaration of conformity

	■ Pressure equipment directive
	■ ATEX directive (option)

Hazardous areas
- Ex h Zone 0/1, gas ll 1/2 G c T1 ... T6

Zone 0/1, gas 2) II 1/2G Ex h IIB T6 ... T1 Ga/Gb
Zone 2, gas II 3/3G Ex h IIC T6 ... T1 Gc/Gc
Zone 0/1, dust 2) II -/2D Ex h IIIC T68 ... T360°C C-/Db
Zone 2, dust II -/3D Ex h IIC T80 ... T440°C -/Dc

European Union

IECEx (option)
Hazardous areas
- Ex h Zone 0/1, gas G c T1 ... T6

Zone 0/1, gas 2) Ex h IIB T6 ... T1 Ga/Gb
Zone 2, gas Ex h IIC T6 ... T1 Gc/Gc
Zone 0/1, dust 2) Ex h IIIC T68 ... T360°C C-/Db
Zone 2, dust Ex h IIC T80 ... T440°C -/Dc

International

GOST (option)
Metrology 1), measurement technology

Russia

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

Page 5 of 19WIKA data sheet LM 10.01 ∙ 05/2021

	■ Models BNA-X, BNA-J

Logo Description Country
EU declaration of conformity

	■ Pressure equipment directive
	■ ATEX directive (option)

Hazardous areas
- Ex h Zone 0/1, gas ll 1/2 G c T1 ... T6

Zone 0/1, gas 2) II 1/2G Ex h IIB T6 ... T1 Ga/Gb
Zone 2, gas II 3/3G Ex h IIC T6 ... T1 Gc/Gc
Zone 0/1, dust 2) II -/2D Ex h IIIC T68 ... T360°C C-/Db
Zone 2, dust II -/3D Ex h IIC T80 ... T440°C -/Dc

European Union

IECEx (option)
Hazardous areas
- Ex h Zone 0/1, gas G c T1 ... T6

Zone 0/1, gas 2) Ex h IIB T6 ... T1 Ga/Gb
Zone 2, gas Ex h IIC T6 ... T1 Gc/Gc
Zone 0/1, dust 2) Ex h IIIC T68 ... T360°C C-/Db
Zone 2, dust Ex h IIC T80 ... T440°C -/Dc

International

GOST (option)
Metrology 1), measurement technology

Russia

DNV GL (option) - not for version with internal coating
	■ Ships, shipbuilding (e.g. offshore)
	■ Hazardous areas

- Ex c Zone 0/1, gas II 1/2 G c T1 ... T6

International

1) Only in combination with electrical components
2) With plastic cover on the display bar

Other approvals on request.
Approvals and certificates, see website

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

90

X

~3
5

M.
..

U

Standard version, model BNA-S
Bypass chamber from stainless steel

Legend
M = Centre-to-centre distance of the

process connections
U = min. 200 mm
X = according to process connection

Specifications
Bypass chamber Ø 60.3 x 2 mm, max. 63 bar

Ø 60.3 x 2.77 mm, max. 100 bar
Chamber end top Pipe cap or flange connection

	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Flange connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Mounting flange 	■ EN 1092-1, DN 10 ... DN 100,
PN 6 ... PN 100

	■ DIN, DN 10 ... DN 100, PN 6 ... PN 100
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 900
Weld stub 1/2" ... 1"
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Centre-to-centre
distance

Min. 150 mm to max. 6,000 mm
Larger distances on request

Material 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404

(316/316L)
Max. nominal
pressure

100 bar

Temperature range -196 ... +450 °C
Float 	■ Cylindrical float

	■ Corrugated float
Magnetic display Standard version: < 200 °C

High-temperature version: > 200 °C

Special versions on request

Page 6 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

~2
5

70

X

M.
..

U.
..

Legend
M = Centre-to-centre distance of the

process connections
U = min. 150 mm
X = according to process connection

Compact version, model BNA-C
Bypass chamber from stainless steel

Specifications
Bypass chamber Ø 42.2 x 2 mm, max. 40 bar
Chamber end top Pipe cap, flange or threaded connection

	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Flange connection or threaded connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Mounting flange 	■ EN 1092-1, DN 10 ... DN 50,
PN 6 ... PN 40

	■ DIN, DN 10 ... DN 50, PN 6 ... PN 40
	■ Flange ANSI B 16.5, 1/2" ... 2.5",

class 150 ... class 300
Weld stub 1/2" ... 1"
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Centre-to-centre
distance

Min. 150 mm to max. 5,000 mm

Material Stainless steel 1.4571 (316Ti)
Max. nominal
pressure

40 bar

Temperature range -196 ... +200 °C
Float Cylindrical float

Special versions on request

Page 7 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

X

U
M.

..
10

0
~6

3

~5
1

High-pressure version, model BNA-H
Bypass chamber from stainless steel

Legend
M = Centre-to-centre distance of the

process connections
U = min. 150 mm
X = according to process connection

Specifications
Bypass chamber

Stainless steel
1.4571

Ø 60.3 x 3.91 mm, max. 160 bar
Ø 76.1 x 5 mm, max. 100 bar
Ø 71 x 7.5 mm, max. 250 bar
Ø 76.1 x 10 mm, max. 385 bar

Stainless steel
1.4401/1.4404

Ø 60.3 x 3.91 mm, max. 160 bar
Ø 60.3 x 5.54 mm, max. 250 bar
Ø 73 x 7.01 mm, max. 150 bar

Chamber end top Pipe cap or flange connection
	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Flange connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Mounting flange 	■ EN 1092-1, DN 10 ... DN 100,
PN 63 ... PN 400

	■ DIN, DN 10 ... DN 100, PN 64 ... PN 400
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 600 ... class 2,500
Weld stub 1/2" ... 1"
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Centre-to-centre
distance

Min. 150 mm to max. 6,000 mm
Larger distances on request

Material 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404

(316/316L)
Max. nominal
pressure

385 bar

Temperature range -196 ... +450 °C
Float 	■ Cylindrical float

	■ Ball-segment float
	■ Foam float

Magnetic display Standard version: < 200 °C
High-temperature version: > 200 °C

Special versions on request

Page 8 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

Plastic version, model BNA-P
Bypass chamber and float from PVDF or PP

Legend
M = Centre-to-centre distance of the

process connections
U = min. 150 mm

Specifications
Bypass chamber Ø 63 x 3 mm, max. 6 bar
Chamber end top Pipe cap or threaded connection

	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Threaded connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Mounting flange 	■ EN 1092-1, DN 15 ... DN 50, PN 16
	■ DIN, DN 15 ... DN 50, PN 16
	■ Flange ANSI B 16.5, 1/2" ... 2",

class 150
Weld stub 1/2" ... 1"
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Centre-to-centre
distance

Min. 200 mm to max. 4,000 mm
Larger distances on request

Material 	■ PVDF
	■ PP

Max. nominal
pressure

6 bar

Temperature range
PVDF -10 … +100 °C

PP -10 … +80 °C
Float Plastic float

Special versions on request

Page 9 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

DUPlus version, standard, model BNA-SD
Bypass chamber from stainless steel

Special versions on request

Specifications
Bypass chamber Ø 60.3 x 2 mm, max. 63 bar

Ø 60.3 x 2.77 mm, max. 100 bar
Chamber end top Flange connection

	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Pipe cap or flange connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Mounting flange 	■ DIN, DN 10 ... DN 100, PN 6 ... PN 64
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 600
Weld stub 1/2" ... 1"
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT

Specifications
External sensor connection

Mounting flange 	■ EN 1092-1, DN 50, PN 6 ... PN 64
	■ DIN, DN 50, PN 6 ... PN 64
	■ ANSI B 16.5, 2" class 150 ... class 600

Female thread 	■ G 3/4 ... 2
	■ 3/4 ... 2 NPT

Centre-to-centre
distance

Min. 150 mm to max. 6,000 mm
Larger distances on request

Material 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404

(316/316L)
Max. nominal
pressure

100 bar

Temperature range -196 ... +450 °C
Float 	■ Cylindrical float

	■ Corrugated float
Magnetic display Standard version: < 200 °C

High-temperature version: > 200 °C

Legend
M = Centre-to-centre distance of the

process connections
U = min. 150 mm
X = according to process connection
T = min. 100 mm

Page 10 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

DUPlus version, high pressure, model BNA-HD
Bypass chamber from stainless steel

Special versions on request

Specifications
Bypass chamber Ø 60.3 x 3.91 mm, max. 160 bar
Chamber end top Flange connection

	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Pipe cap or flange connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Mounting flange 	■ DIN, DN 10 ... DN 100, PN 64 ... PN 160
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 600 ... class 1,500
Weld stub 1/2" ... 1"
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT

Specifications
External sensor connection

Mounting flange 	■ EN 1092-1, DN 50, PN 6 ... PN 160
	■ DIN, DN 50, PN 6 ... PN 160
	■ ANSI B 16.5, 2" class 150 ... class 1,500

Female thread 	■ G 3/4 ... 2
	■ 3/4 ... 2 NPT

Centre-to-centre
distance

Min. 150 mm to max. 6,000 mm
Larger distances on request

Material 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404 (316/316L)

Max. nominal
pressure

160 bar

Temperature range -196 ... +450 °C
Float 	■ Cylindrical float

	■ Corrugated float
Float 	■ Cylindrical float

	■ Corrugated float
	■ Ball-segment float
	■ Foam float

Magnetic display Standard version: < 200 °C
High-temperature version: > 200 °C

Legend
M = Centre-to-centre distance of the

process connections
U = min. 150 mm
X = according to process connection
T = min. 100 mm

Page 11 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

©

F

E

A

C

G

B

71 4 5 6 9 11102 3 8

H

G

F

E

D

C

111098761 2 3 5

A

D

B

4

12

GER/ENG ISO 8015

Reference

UV/DRreleased

scale

raw
/2 21:5

08.12.20 DANZEIM

DANZEIM08.12.20 57

.01KSR-BYPASS NIVEAUSTANDANZEIGER

E 1 2 5

2B
1000-2000 8000-12000

first created

01

REVISION

DANZEIM
08.12.2020

08.12.20

W
or

kf
low

Fr
eig

ab
e-

57
-in

te
rn

DEZNG1_EN_A2M_T15 17.02.2020

Liquid gas/KOPlus version, model BNA-L
Bypass chamber from stainless steel

KOPlus version

Specifications
Bypass chamber

Stainless steel
1.4571

Ø 88.9 x 2 mm, max. 40 bar
Ø 88.9 x 2.9 mm, max. 40 bar
Ø 114 x 2 mm, max. 25 bar
Ø 114 x 3.6 mm, max. 40 bar
Ø 114 x 4.5 mm, max. 40 bar
Ø 114 x 6.3 mm, max. 63 bar

Stainless steel
1.4401/1.4404

Ø 88.9 x 2 mm, max. 40 bar
Ø 88.9 x 3.05 mm, max. 40 bar
Ø 114 x 2 mm, max. 25 bar
Ø 114 x 3.05 mm, max. 40 bar
Ø 114 x 6.02 mm, max. 63 bar

Chamber end top Flange connection
	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Flange connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Mounting flange 	■ EN 1092-1, DN 10 ... DN 100,
PN 6 ... PN 63

	■ DIN, DN 10 ... DN 100, PN 6 ... PN 64
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 600
Weld stub 1/2" ... 1"
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Centre-to-centre
distance

Min. 150 mm to max. 6,000 mm
Larger distances on request

Material 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404

(316/316L)
Max. nominal
pressure

63 bar

Temperature range -196 ... +450 °C
Float Cylindrical float
Magnetic display Standard version: < 200 °C

High-temperature version: > 200 °C

Special versions on request

Legend
M = Centre-to-centre distance of the

process connections
U = min. 220 mm

Page 12 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

X

U
M.

..
10

0
~6

3

~5
1

Special materials, model BNA-X
Bypass chamber from titanium, Hastelloy or stainless steel 6Mo

1) Other materials on request

Specifications
Bypass chamber

Titanium 3.7035 Ø 60.3 x 2 mm, max. 16 bar
Ø 60.3 x 2.77 mm, max. 40 bar

Hastelloy C276 Ø 60.3 x 2.77 mm, max. 50 bar
Ø 60.3 x 3.91 mm, max. 160 bar

Stainless steel
6Mo 1.4547
(UNS S31254)

Ø 60.3 x 2.77 mm, max. 50 bar
Ø 60.3 x 3.91 mm, max. 160 bar
Ø 60.3 x 5.54 mm, max. 250 bar

Chamber end top Pipe cap or threaded connection
	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Flange connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Titanium 3.7035 Mounting flange
	■ EN 1092-1, DN 10 ... DN 100,

PN 6 ... PN 63
	■ DIN, DN 10 ... DN 100, PN 6 ... PN 64
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 600
Hastelloy C276 Mounting flange

	■ EN 1092-1, DN 10 ... DN 100,
PN 6 ... PN 400

	■ DIN, DN 10 ... DN 100, PN 6 ... PN 400
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 2,500
Stainless steel
6Mo 1.4547
(UNS S31254)

Mounting flange
	■ EN 1092-1, DN 10 ... DN 100,

PN 63 ... PN 400
	■ DIN, DN 10 ... DN 100, PN 64 ... PN 400
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 600 ... class 2,500
Centre-to-centre
distance

Min. 150 mm to max. 6,000 mm
Larger distances on request

Material 	■ PVDF
	■ PP

Max. nominal pressure
Titanium 3.7035 40 bar
Hastelloy C276 160 bar
Stainless steel
6Mo 1.4547
(UNS S31254)

250 bar

Temperature range -10 … +450 °C
Float 	■ Cylindrical float

	■ Corrugated float
Magnetic display Standard version: < 200 °C

High-temperature version: > 200 °C

Special versions on request

Legend
M = Centre-to-centre distance of the

process connections
U = min. 220 mm
X = according to process connection

Page 13 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

X

~3
5

13
0/1

50
~5

0
U

=
...

M
=

...

Special materials, model BNA-X
Bypass chamber from stainless steel with internal coating E-CTFE

Special versions on request

Legend
M = Centre-to-centre distance of

the process connections
U = min. 200 mm

Page 14 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Specifications
Bypass chamber Ø 64 x 2 mm, max. 16 bar
Chamber end top Flange connection

	■ Vent flange
→ Options see page 17

Chamber end bottom Flange connection
	■ Drain flange

→ Options see page 17
Process connections 2 x lateral (options see page 18)

Mounting flange 	■ EN 1092-1, DN 10 ... DN 50,
PN 6 ... PN 16

	■ DIN, DN 10 ... DN 50, PN 6 ... PN 16
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 300
Centre-to-centre distance

Overall pipe length
< 2,500 mm

Min. 150 mm to max. ... mm

Overall pipe length
> 2,500 mm

Bypass chamber separated by flange
connection

Material Stainless steel 1.4571 with internal coating
E-CTFE

Max. nominal
pressure

16 bar

Temperature range Depending on medium
Float Cylindrical float

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

Al
l r

igh
ts

 as
 w

ell
 as

 ri
gh

ts
 to

 re
gis

te
r p

at
en

ts
 an

d o
th

er
 pr

op
er

ty
rig

ht
s r

es
er

ve
d.

An
y r

ep
ro

du
ct

ion
 or

 di
sc

los
ur

e o
nl

y w
ith

 au
th

or
iza

tio
n f

ro
m

W
IK

A.
Al

le
Re

ch
te

 so
wi

e R
ec

ht
e z

ur
 A

nm
eld

un
g v

on
 P

at
en

te
n u

nd
 an

de
re

n S
ch

ut
zre

ch
te

n v
or

be
ha

lte
n.

Ve
rvi

elf
ält

igu
ng

 un
d W

eit
er

ga
be

 nu
r m

it
Ge

ne
hm

igu
ng

 du
rc

h W
IK

A.

by KSR©

C

A

B

D

2 4 6 71 53

85 6 71 2 3 4

A

B

C

D

E

F

mm

check indicator
unitsSIZE ISO 14405 GG

language
GER/ENG ISO 8015

Reference

drawing number

comments

UV/DRreleased

modifiedscale

nominal
size

raw
part

material

sheets /

14440421

2 21:5

BNA_EN25/40/B1_MG_M1.000_VTF70x2_MRA_ZVSS 245

1.4571/316TI

27.11.20 DANZEIM

57

.00KSR-BYPASS NIVEAUSTANDANZEIGER

Tol. DIN EN ISO 13920-BE

E 1 1,5 2 3 4 5

2B
Geradheits-,Ebenheits- und Parallelitätstoleranzen

30-400 400-1000 2000-40001000-2000 400 - 10008000-120004000-8000

first created

01

REVISION

DANZEIM
26.11.2020

26.11.20

W
or

kf
low

Be
ar

be
itu

ng
-5

7

A X = ...

T
=

...
M

 =
 ..

.
U

 =
 ..

.

A A-A

DEZNG1_EN_A3M_T15 17.02.2020

Special materials, model BNA-X
Bypass chamber from stainless steel with internal coating PTFE

Special versions on request

Legend
M = Centre-to-centre distance of the

process connections
U = min. 200 mm
X = according to process connection
T = min. 150 mm

Page 15 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Specifications
Bypass chamber Ø 70 x 2 mm, max. 10 bar
Chamber end top Flange connection

	■ Vent flange
→ Options see page 17

Chamber end bottom Flange connection
	■ Drain flange

→ Options see page 17
Process connections 2 x lateral (options see page 18)

Mounting flange 	■ EN 1092-1, DN 10 ... DN 50,
PN 6 ... PN 16

	■ DIN, DN 10 ... DN 50, PN 6 ... PN 16
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 300
Centre-to-centre distance

Overall pipe length
< 2,500 mm

Min. 150 mm to max. ... mm

Overall pipe length
> 2,500 mm

Bypass chamber separated by flange
connection

Material Stainless steel 1.4571 with internal
coating PTFE

Max. nominal
pressure

10 bar

Temperature range Depending on medium
Float Cylindrical float

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

Heating jacket version, model BNA-J
Bypass chamber and heating jacket pipe from stainless steel

Process connection

Heating jacket connection

12.00

6.00

9.00	 3.00

X

~4
2

U
M

 ..
.

80

80

Specifications
Bypass chamber Ø 60.3 x 2 mm, max. 40 bar

Ø 60.3 x 2.77 mm, max. 64 bar
Heating jacket pipe Ø 70 x 2 mm
Chamber end top Pipe cap

	■ Vent screw
	■ Vent valve
	■ Vent flange

→ Options see page 17
Chamber end
bottom

Flange connection
	■ Drain plug
	■ Drain valve
	■ Drain flange

→ Options see page 17
Process
connections

2 x lateral (options see page 18)

Mounting flange 	■ EN 1092-1, DN 10 ... DN 100,
PN 6 ... PN 100

	■ DIN, DN 10 ... DN 100, PN 6 ... PN 100
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 600
Weld stub 1/2" ... 1"
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Heating jacket connection

Mounting flange 	■ EN 1092-1, DN 10 ... DN 25,
PN 6 ... PN 40

	■ DIN, DN 10 ... DN 25, PN 6 ... PN 40
	■ Flange ANSI B 16.5, 1/2" ... 4",

class 150 ... class 300
Threaded bushing 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Threaded nipple 	■ G 1/2 ... 1

	■ 1/2 ... 1 NPT
Centre-to-centre
distance

Min. 150 mm to max. 6,000 mm
Larger distances on request

Material 	■ Stainless steel 1.4571 (316Ti)
	■ Stainless steel 1.4401/1.4404

(316/316L)
Max. nominal
pressure

64 bar

Temperature range -60 ... +450 °C
Float Cylindrical float
Magnetic display Standard version: < 200 °C

High-temperature version: > 200 °C

Special versions on request

Legend
M = Centre-to-centre distance of

the process connections
U = min. 220 mm

Page 16 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

1
Pipe cap without

venting

2
Pipe cap with

vent screw G 1/2"

3
Flange connection with

vent screw G 1/2"

4
Flange connection
e.g. sealing faces

groove/tongue per DIN 2512

5
Pipe cap with vent

flange

6
Flange connection

Vent flange

7
Pipe cap with vent valve

8
Flange connection

with vent valve

9
Flange connection

with drain plug
G/NPT 1/2"

10
Flange connection e.g.

sealing faces groove/tongue
per DIN 2512 with drain plug

G 1/2"

11
Flange connection
with drain nozzle

12
Flange connection

with drain valve

13
Flange connection
with drain flange

Options for chamber ends

Chamber end top (examples)

Chamber end bottom (examples)

Other options on request

Page 17 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

14
Welding neck flange

up to DN 25

15
Blind flange

above DN 32

16
Threaded coupling GN ...

(male thread)

17
Threaded coupling GM ...

(female thread)

18
Weld stub S ...

20
1 lateral process connection
1 vertical process connection

(top)

21
2 process connections per

DIN 11851
Lower process connection

via eccentric reducer

22
2 vertical process

connections (top/bottom)
Option: Support bracket

19
Standard version

Process connections 2 x lateral

Other connections on request

Option process connection

Process connection (examples)

Complete instrument (examples)

Page 18 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

Ordering information
Model / Material / Process specifications (operating temperature and pressure, density) / Process connection /
Centre-to-centre distance M / Approvals

For detailed information on floats, magnetic displays, level transmitters (reed chain and magnetostrictive) and magnetic
switches see the following data sheets:
■ Float; model BFT; see data sheet LM 10.02
■ Magnetic display; model BMD; see data sheet LM 10.03
■ Reed level transmitter; model BLR; see data sheet LM 10.04
■ Magnetostrictive level transmitter; model BLM; see data sheet LM 10.05
■ Magnetic switch; model BGU; see data sheet LM 10.06

© 09/2010 WIKA Alexander Wiegand SE & Co. KG, all rights reserved.
The specifications given in this document represent the state of engineering at the time of publishing.
We reserve the right to make modifications to the specifications and materials.

WIKA Alexander Wiegand SE & Co. KG
Alexander-Wiegand-Straße 30
63911 Klingenberg/Germany
Tel. +49 9372 132-0
Fax +49 9372 132-406
info@wika.de
www.wika.de

05
/2

02
1

EN Page 19 of 19WIKA data sheet LM 10.01 ∙ 05/2021

Distributed by Valin Corporation | www.valin.com | (800) 774-5630 | customerservice@valin.com

