
CSM_E52_DS_E_22_5

1

Temperature Sensor

E52
A Wide Variety of High-precision
Temperature Sensors
• Previous models with M3 screw connections

have been joined by new models with ferrules to
help reduce wiring work.

• A Temperature Sensor for Packaging Machines
that accurately measures seal temperature has
been added.

• The type, shape, length, and terminal shape can
be selected to match the temperature to be
measured, location, and environment.

Ordering Information
List of Models (Temperature Sensors)

Note: 1. Exclusive models are provided on the following page.
2. These tables provide general specifications only. Be sure to read the detailed specifications and precautions before use.
3. The temperature range varies with the material, thickness, construction, and element type of the protective tubing.

Classifi-
cation

Description Model and appearance Tempera-
ture range

(See note 3.)

Ele-
ment
type

Conduc-
tor type

Class Protective
tubing

material

Terminal
type

Page

General-
purpose
Models

Sheathed
platinum re-
sistance
thermome-
ter

E52-P@AY −196°C to
450°C

Pt100 3-conduc-
tor system

B SUS316 Exposed
lead wires

5

E52-P@C-N −196°C to
450°C

ASTM316L Enclosed
terminals

7

E52-P@B-N Exposed
terminals

Standard
platinum re-
sistance
thermometer

E52-P@C-N 0°C to 450°C SUS316 Enclosed
terminals

8

Sheathed
thermocou-
ple

E52-CA@AY
E52-IC@AY

0°C to 900°C K (CA)
J (IC)

Non-
grounded
type

2 (0.75) ASTM316L Exposed
lead wires

11 to
12

E52-CA@B-N
E52-IC@B-N

Exposed
terminals

16

E52-CA@C-N
E52-IC@C-N

Enclosed
terminals

Standard
thermocou-
ple

E52-CA@B-N
E52-IC@B-N

SUS316 Exposed
terminals

17

E52-CA@C-N
E52-IC@C-N

Enclosed
terminals

18

E52-PR@C-N 0°C to
1,400°C

R (PR) 2 (0.25) JIS ceramic
JIS special
ceramic

Enclosed
terminals

19

Low-cost
Models

Low-cost
platinum re-
sistance
thermometer

E52-P10AEY 0°C to 250°C Pt100 3-conduc-
tor system

B SUS316 Exposed
lead wires

20

E52-P6DY −50°C to
250°C

SUS304

E52-P6FY

Low-cost
thermocou-
ple

E52-CA@ASY
E52-IC@ASY

0°C to 400°C K (CA)
J (IC)

Non-ground-
ed type

2 (0.75) 21

E52-CA1DY
E52-IC1DY

Grounded
type

22

E52-CA6F-N
E52-CA6F-N-25
E52-IC6F-N
E52-CA6D-N
E52-CA6D-N-25
E52-IC6D-N

23

E52-CA10AE-N
E52-IC10AE-N

Non-ground-
ed type

Refer to Safety Precautions for All Temperature
Controllers.

E52

2

Note: 1. General-purpose models and low-cost models are provided on the previous page.
2. These tables provide general specifications only. Be sure to read the detailed specifications and precautions before use.
3. The temperature range varies with the material, thickness, construction, and element type of the protective tubing.

Use the temperature sensors with ferrule from the list on the next page.

Classifi-
cation

Description Model and appearance Tempera-
ture range

(See note 3.)

Ele-
ment
type

Conduc-
tor type

Class Protective
tubing

material

Terminal
type

Page

Exclusive
Models

Bayonet
spring for
molding ma-
chines

E52-CA2GVY
E52-IC2GVY

0°C to 350°C K (CA)
J (IC)

Grounded
type

2 (0.75) SUS304 Exposed
lead wires

25

Crimping
terminals

E52-CA1GTY
E52-IC1GTY

0°C to 300°C ---

Used for
measuring
surface tem-
peratures

E52-P2GSY −50°C to
250°C

Pt100 3-conduc-
tor system

B SUS304 26

Used for
room tem-
perature
measure-
ment

E52-P10GRY −50°C to
60°C

Double-ele-
ment model

E52-CA20AY-7 0°C to 900°C K (CA) Two non-
grounded
types

2 (0.75) ASTM316L 32

E52-P20AY-7 −196°C to
250°C

Pt100 Two 3-
conductor
systems

B

E52-P20C-N-7 −200°C to
450°C

Enclosed
terminals

33

Waterproof
model

E52-P10GPY 0°C to 70°C 3-conduc-
tor system

SUS304 Exposed
lead wires

27

E52-P5AY-40 −50°C to
180°C

Fluororesin
tubing

29

Corrosion-
resistant
model

E52-P20AY-1 −80°C to
180°C

E52-CA20AY-1 0°C to 180°C K (CA) Non-
grounded
type

2 (0.75)

Silicone-
covered
lead wires

E52-CA1DY-40 0°C to 300°C Grounded
type

SUS304 34

E52-CA1GTY-14 0°C to 200°C ---

Explosion-
proof model

E52-P@@C-N-6 --- Pt100 3-conduc-
tor system

B ASTM316L Enclosed
terminals

30

E52-CA@@C-N-6 --- K (CA) Non-
grounded
type

2 (0.75)

Special
models for
packaging
machines

Sheathed
thermocou-
ple

E52-CA@AY
D=1 S

0°C to 650°C K (CA) Grounded
type

2 (0.75) ASTM316L Exposed
lead wires

35
to 37

Thermistors E52-THE5A
E52-THE6F
E52-THE6D

−50°C to
300°C

Thermis-
tor

Element-
inter-
change-
able
thermistor

1 SUS304 Exposed
lead wires

39

3

E52
List of Models (Temperature Sensors with ferrule)

Note: 1. These tables provide general specifications only. Be sure to read the detailed specifications and precautions before use.
2. The temperature range varies with the material, thickness, construction, and element type of the protective tubing.

Accessories
It is recommended that the following accessories be used for mounting Temperature Sensors.

Classifi-
cation

Description Model and appearance Tempera-
ture range

(See note 3.)

Element
type

Conduc-
tor type

Class Protective
tubing

material

Terminal
type

Page

General-
purpose
Models

Sheathed
platinum
resistance
thermometer

E52-P@AF −196°C to
450°C

Pt100 3-conduc-
tor system

B SUS316 Exposed
lead wires

41

Sheathed
thermocouple

E52-CA@AF 0°C to 900°C K (CA) Non-
grounded
type

2 (0.75) ASTM316L 43 to
44

Low-cost
Models

Low-cost
platinum
resistance
thermometer

E52-P10AEF 0°C to 250°C Pt100 3-conduc-
tor system

B SUS316 45
E52-P6DF −50°C to

250°C
SUS304

E52-P6FF
Low-cost
thermocouple

E52-CA1DF 0°C to 400°C K (CA) Grounded
type

2 (0.75) 46

Exclusive
Models

Bayonet spring
for molding
machines

E52-CA2GVF 0°C to 350°C K (CA) Grounded
type

2 (0.75) SUS304 47

Crimping
terminals

E52-CA1GTF 0°C to 300°C ---

Used for
measuring
surface
temperatures

E52-P2GSF −50°C to
250°C

Pt100 3-conduc-
tor system

B SUS304

Used for room
temperature
measurement

E52-P10GRF −50°C to
60°C

48

Waterproof
model

E52-P10GPF 0°C to 70°C

E52-P5AF-40 −50°C to
180°C

Fluororesin
tubing

49

Silicone-cov-
ered lead wires

E52-CA1DF-40 0°C to 300°C K (CA) Grounded
type

2 (0.75) SUS304 50

E52-CA1GTF-14 0°C to 200°C ---

Special
models for
packaging
machines

Sheathed
thermocouple

E52-CA@AF
D=1 S@

0°C to 650°C K (CA) Grounded
type

2 (0.75) ASTM316L 51 to
52

Accessory Temperature
range

Mounting example Page

Compression
Fitting

600°C max. Mounting with
Compression
Fitting

Note: The Compression Fitting is not of
airtight construction. Do not use
the Compression Fitting for
applications in which the exposure
of the sensing object will cause
problems.

53

Loose Flange 400°C max. Mounting with
Loose Flange Note: 1. Use the Loose Flange in

normal atmospheric pressure.
The Loose Flange is not of
airtight construction.

2. Use the Loose Flange at 400°C
max.

3. Do not apply the Loose Flange
to protective tubing diameters
other than the applicable ones.

54

Compression Fitting

PT screw

Welding

Terminal box

Protective tubing

Loose Flange
Mounting screw

Terminal box
Protective tubing

E52

4

General-purpose Models

Model Number Legend
The type of resistance thermometer, protective tubing length, and lead length can be specified as shown below.

Platinum Resistance Thermometers

1. Element type
P: Pt100

2. Protective tubing length (L)
Specify the length in centimeters within the following range:
Unit (cm)
E52-P@AY

E52-P@B-N

E52-P@C-N

3. Terminal
AY: Exposed lead wires (Y-type crimp terminal for M3.5)
B-N: Exposed terminals
C-N: Enclosed terminals

4. Diameter
3.2: 3.2-mm dia. (Protective tubing construction: Sheathed)

E52-P@AY and E52-P@C-N only
4.8: 4.8-mm dia. (Protective tubing construction: Sheathed)

E52-P@AY and E52-P@C-N only
6.4: 6.4-mm dia. (Protective tubing construction: Sheathed)

E52-P@AY and E52-P@C-N only
8: 8-mm dia. (Protective tubing construction: Sheathed)

E52-P@B-N and E52-P@C-N only
10: 10-mm dia. (Protective tubing construction: Standard)

E52-P@C-N only
5. Heat resistance

Specify for E52-P@AY model only.
6. Lead length (M)

Specify the length in meters within the following range for the E52-
P@AY only:
Range: 1, 2, 4, 8 m

Examples
Element: Pt100, protective tubing length: 150 mm, exposed leads, protective tubing dia.: 4.8 mm, heat resistive, lead length: 8 m

E52-P15AY D=4.8 NETU 8M

Sheathed Platinum Resistance Thermometers
Refer to Model Number Legend above for the Pt100.

Specifications

E52-P@@ D=@@@M
1 2 3 4 5 6

Diameter (D) Length (L)
3.2 10, 15, 20, 35, 50, 100
4.8 10, 15, 20, 35, 50, 100
6.4 20, 35, 50, 100

Diameter (D) Length (L)
8 20, 35, 50

Diameter (D) Length (L)
3.2 15, 20, 25, 30, 35, 50, 75, 100
4.8 15, 20, 25, 30, 35, 50, 75, 100
6.4 20, 25, 30, 35, 50, 75, 100
8 20, 25, 30, 35, 50, 75, 100
10 30, 35, 50, 75, 100

Code Temperature range Lead type
--- −20°C to 70°C

Sleeve: 0°C to 70°C
Vinyl-covered

NETU 0°C to 180°C
Sleeve: 0°C to 100°C

Glass-wool-covered,
externally shielded with
stainless

Element type Pt100
Class JIS class B
Sheath material SUS316 (E52-P@AY)

ASTM316L (E52-P@B-N, E52-P@C-N)
Sheath outer diameter 3.2 dia., 4.8 dia., 6.4 dia., 8 dia
Conductor type 3-conductor system
Temperature range −196°C to 450°C (in dry air)

5

E52
Exposed-lead Models

E52-P@AY
Dimensions

Model Information

Terminal
type

Protective
tubing

diameter D
(mm)

Protective
tubing length

L (cm)

Lead wire
type

Lead wire length M (m)
1 2 4 8

Model
Exposed-
lead Models

3.2 dia. 10 Standard E52-P10AY D=3.2
1M

E52-P10AY D=3.2
2M

E52-P10AY D=3.2
4M

E52-P10AY D=3.2
8M

Heat resistive E52-P10AY D=3.2
NETU 1M

E52-P10AY D=3.2
NETU 2M

E52-P10AY D=3.2
NETU 4M

E52-P10AY D=3.2
NETU 8M

15 Standard E52-P15AY D=3.2
1M

E52-P15AY D=3.2
2M

E52-P15AY D=3.2
4M

E52-P15AY D=3.2
8M

Heat resistive E52-P15AY D=3.2
NETU 1M

E52-P15AY D=3.2
NETU 2M

E52-P15AY D=3.2
NETU 4M

E52-P15AY D=3.2
NETU 8M

20 Standard E52-P20AY D=3.2
1M

E52-P20AY D=3.2
2M

E52-P20AY D=3.2
4M

E52-P20AY D=3.2
8M

Heat resistive E52-P20AY D=3.2
NETU 1M

E52-P20AY D=3.2
NETU 2M

E52-P20AY D=3.2
NETU 4M

E52-P20AY D=3.2
NETU 8M

35 Standard E52-P35AY D=3.2
1M

E52-P35AY D=3.2
2M

E52-P35AY D=3.2
4M

E52-P35AY D=3.2
8M

Heat resistive E52-P35AY D=3.2
NETU 1M

E52-P35AY D=3.2
NETU 2M

E52-P35AY D=3.2
NETU 4M

E52-P35AY D=3.2
NETU 8M

50 Standard E52-P50AY D=3.2
1M

E52-P50AY D=3.2
2M

E52-P50AY D=3.2
4M

E52-P50AY D=3.2
8M

Heat resistive E52-P50AY D=3.2
NETU 1M

E52-P50AY D=3.2
NETU 2M

E52-P50AY D=3.2
NETU 4M

E52-P50AY D=3.2
NETU 8M

100 Standard E52-P100AY
D=3.2 1M

E52-P100AY
D=3.2 2M

E52-P100AY
D=3.2 4M

E52-P100AY
D=3.2 8M

Heat resistive E52-P100AY
D=3.2 NETU 1M

E52-P100AY
D=3.2 NETU 2M

E52-P100AY
D=3.2 NETU 4M

E52-P100AY
D=3.2 NETU 8M

(30) (80)

D±0.05 8 dia.

M±4% 85±10L±3% ℓ=40

Sleeve (SUS304)

Swage

Marking tube
(Red)

Shrinkable tube
(Black)

Sheath (SUS316)
Lead wire

Product Label

Marking tube
(White)

White

Crimping terminal
Y type for M3.5

Red

Red (A)

White (B)

Black (B)

Unit (mm)

D d ℓ
3.2 dia. 8 40
4.8 dia. 8 40
6.4 dia. 8 40

Lead Wire
• Standard (−20°C to 70°C):

Fully vinyl-covered with twelve 0.18-dia
conductors (0.3 mm thick) and 4.8 mm
in outer dia. The sleeve resists a
temperature range between 0°C and
70°C.

• Heat Resistive (0°C to 180°C):
Fully glass-wool-covered with thirty
0.12-dia. conductors (0.3 mm thick)
externally shielded with stainless steel,
4 mm in outer dia. The sleeve resists a
temperature range between 0°C and
100°C.

• Lead Wire Length (M): 1, 2, 4, or 8 m

E52

6

Exposed-
lead Models

4.8 dia. 10 Standard E52-P10AY D=4.8
1M

E52-P10AY D=4.8
2M

E52-P10AY D=4.8
4M

E52-P10AY D=4.8
8M

Heat resistive E52-P10AY D=4.8
NETU 1M

E52-P10AY D=4.8
NETU 2M

E52-P10AY D=4.8
NETU 4M

E52-P10AY D=4.8
NTU 8M

15 Standard E52-P15AY D=4.8
1M

E52-P15AY D=4.8
2M

E52-P15AY D=4.8
4M

E52-P15AY D=4.8
8M

Heat resistive E52-P15AY D=4.8
NETU 1M

E52-P15AY D=4.8
NETU 2M

E52-P15AY D=4.8
NETU 4M

E52-P15AY D=4.8
NETU 8M

20 Standard E52-P20AY D=4.8
1M

E52-P20AY D=4.8
2M

E52-P20AY D=4.8
4M

E52-P20AY D=4.8
8M

Heat resistive E52-P20AY D=4.8
NETU 1M

E52-P20AY D=4.8
NETU 2M

E52-P20AY D=4.8
NETU 4M

E52-P20AY D=4.8
NETU 8M

35 Standard E52-P35AY D=4.8
1M

E52-P35AY D=4.8
2M

E52-P35AY D=4.8
4M

E52-P35AY D=4.8
8M

Heat resistive E52-P35AY D=4.8
NETU 1M

E52-P35AY D=4.8
NETU 2M

E52-P35AY D=4.8
NETU 4M

E52-P35AY D=4.8
NETU 8M

50 Standard E52-P50AY D=4.8
1M

E52-P50AY D=4.8
2M

E52-P50AY D=4.8
4M

E52-P50AY D=4.8
8M

Heat resistive E52-P50AY D=4.8
NETU 1M

E52-P50AY D=4.8
NETU 2M

E52-P50AY D=4.8
NETU 4M

E52-P50AY D=4.8
NETU 8M

100 Standard E52-P100AY
D=4.8 1M

E52-P100AY
D=4.8 2M

E52-P100AY
D=4.8 4M

E52-P100AY
D=4.8 8M

Heat resistive E52-P100AY
D=4.8 NETU 1M

E52-P100AY
D=4.8 NETU 2M

E52-P100AY
D=4.8 NETU 4M

E52-P100AY
D=4.8 NETU 8M

6.4 dia. 20 Standard E52-P20AY D=6.4
1M

E52-P20AY D=6.4
2M

E52-P20AY D=6.4
4M

E52-P20AY D=6.4
8M

Heat resistive E52-P20AY D=6.4
NETU 1M

E52-P20AY D=6.4
NETU 2M

E52-P20AY D=6.4
NETU 4M

E52-P20AY D=6.4
NETU 8M

35 Standard E52-P35AY D=6.4
1M

E52-P35AY D=6.4
2M

E52-P35AY D=6.4
4M

E52-P35AY D=6.4
8M

Heat resistive E52-P35AY D=6.4
NETU 1M

E52-P35AY D=6.4
NETU 2M

E52-P35AY D=6.4
NETU 4M

E52-P35AY D=6.4
NETU 8M

50 Standard E52-P50AY D=6.4
1M

E52-P50AY D=6.4
2M

E52-P50AY D=6.4
4M

E52-P50AY D=6.4
8M

Heat resistive E52-P50AY D=6.4
NETU 1M

E52-P50AY D=6.4
NETU 2M

E52-P50AY D=6.4
NETU 4M

E52-P50AY D=6.4
NETU 8M

100 Standard EE52-P100AY
D=6.4 1M

E52-P100AY
D=6.4 2M

E52-P100AY
D=6.4 4M

E52-P100AY
D=6.4 8M

Heat resistive E52-P100AY
D=6.4 NETU 1M

E52-P100AY
D=6.4 NETU 2M

E52-P100AY
D=6.4 NETU 4M

E52-P100AY
D=6.4 NETU 8M

Terminal
type

Protective
tubing

diameter D
(mm)

Protective
tubing length

L (cm)

Lead wire
type

Lead wire length M (m)
1 2 4 8

Model

7

E52
Enclosed-terminal Models

E52-P@C-N
Dimensions
Dimensions are given in millimeters, except for the length (L), which is provided in centimeters.

Terminal box: The permissible temperature is 0°C to 90°C.
Note: 1. The terminals in the cap indicate polarity (A, B, b).

2. The length L is in centimeters, but “35” is 35 millimeters.
Therefore, for the E52-P35C-N: L = 35 (cm), the sheath length L − 35 = 350 − 35 = 315 mm.

Model Information

Exposed-terminal Models

E52-P@B-N
Dimensions
Dimensions are given in millimeters, except for the length (L), which is provided in centimeters.

Note: The length L is in centimeters, but “40” is 40 millimeters.
Therefore, for the E52-P35B-N: L = 35 (cm), the sheath length L − 40 = 350 − 40 = 310 mm.

Terminal type Protective
tubing length

L (cm)

Protective tubing diameter D (mm)
3.2 dia. 4.8 dia. 6.4 dia. 8 dia.

Model
Enclosed-terminal
Models

15 E52-P15C-N D=3.2 E52-P15C-N D=4.8 --- ---
20 E52-P20C-N D=3.2 E52-P20C-N D=4.8 E52-P20C-N D=6.4 E52-P20C-N D=8
25 E52-P25C-N D=3.2 E52-P25C-N D=4.8 E52-P25C-N D=6.4 E52-P25C-N D=8
30 E52-P30C-N D=3.2 E52-P30C-N D=4.8 E52-P30C-N D=6.4 E52-P30C-N D=8
35 E52-P35C-N D=3.2 E52-P35C-N D=4.8 E52-P35C-N D=6.4 E52-P35C-N D=8
50 E52-P50C-N D=3.2 E52-P50C-N D=4.8 E52-P50C-N D=6.4 E52-P50C-N D=8
75 E52-P75C-N D=3.2 E52-P75C-N D=4.8 E52-P75C-N D=6.4 ---
100 E52-P100C-N D=3.2 E52-P100C-N D=4.8 E52-P100C-N D=6.4 E52-P100C-N D=8

(67)

G1/4

L-35

(67)

(15)

40 (Packing internal diameter : 6.5 dia)3
8G

Swage

WEEE Mark

Product label

D dia.

Use wiring terminals that fit M3 screws.

No marking

5.6

19.2
45

30.5
42.5

17
17.6

(51)
(15)

21.5

b

B

A

3×M3

L-40±3%

19 dia.

Product label
Socket (SUS304)

Swage
Sheath (ASTM316L)

Terminal box

8±0.05 dia.

Model Information

Terminal
type

Protective
tubing length

L (cm)

Protective tubing diameter D (mm)
8 dia.
Model

Exposed-
terminal
Models

20 E52-P20B-N D=8
35 E52-P35B-N D=8
50 E52-P50B-N D=8

Terminal box: The permissible temperature is 0°C to 100°C.

E52

8

Standard Platinum Resistance Thermometers
Refer to Model Number Legend on page 4 for the Pt100.

Specifications

Note: 1. Use the sheathed platinum resistance thermometer if
condensation is likely to result.

Enclosed-terminal Models

E52-P@C-N
Dimensions
Dimensions are given in millimeters, except for the length (L), which is provided in centimeters.

Note: 1. The length L is in centimeters, but “50” is 50 millimeters.
Therefore, for the E52-P75C-N: L = 75 (cm), the protective tubing length L − 50 = 750 − 50 = 700 mm.

Terminal box: The permissible temperature is 0°C to 90°C.
Note: The terminals in the cap indicate polarity (A, B, B).

Model Information

Element type Pt100
Class JIS class B
Protective tubing material SUS316
Conductor type 3-conductor system
Temperature range 0°C to 450°C (in dry air)

Terminal type Protective tubing
length L (cm)

Protective tubing
diameter D (mm)

10 dia.
Model

Enclosed-terminal
Models

30 E52-P30C-N D=10
35 E52-P35C-N D=10
50 E52-P50C-N D=10
75 E52-P75C-N D=10
100 E52-P100C-N D=10

53

(5)

(86)

(92)

82 dia.

38 dia.

L-50±3%

Chain

Cap

Terminal
box

Socket (SUS304)

Protective tubing (SUS316)

(Packing internal
diameter : 9 dia.)

Full-circled Welding

Product label

10±0.3 dia.

1
2G

9

E52
Model Number Legend

The type of resistance thermometer, protective tubing length, and lead length can be specified as shown below.

Thermocouples

1. Element type
CA:K

2. Protective tubing length (L)
Specify the length in centimeters in the following range: Unit (cm)

E52-CA@AY (Exposed-lead Model)

E52-CA@B-N and E52-@@C-N

E52-CA@C-N

3. Terminal
AY: Exposed lead wires (Y-type crimp terminal for M3.5)

(element type: K)

4. Diameter
Specify the protective tubing material according to the table.

5. Heat resistance
Specify this item for the exposed-lead models only.

6. Lead length (M)
Specify the length in meters in the following range for the E52-
CA@AY only.
Range: 1, 2, 4, 8 m

7. Protective tubing material

Examples
Element: K; protective tubing length: 1,000 mm, exposed leads, protective tubing dia.: 4.8 mm, heat resistive, lead length: 8 m

E52-CA100AY D=4.8 NETU 8M

E52-CA@@ D=@@@M@
1 2 3 4 5 6 7

Diameter (D) Length (L)
1 5, 10, 15, 20, 25, 35
1.6 5, 10, 15, 20, 25, 35, 50, 100
3.2 5, 10, 15, 20, 25, 35, 50, 100
4.8 10, 15, 20, 35, 50, 100
6.4 10, 15, 20, 35, 50, 100
8 20, 35, 50, 100

Diameter (D) Length (L)
3.2 20, 35, 50
4.8 20, 35, 50, 75
6.4 20, 35, 50, 75
8.0 35, 50, 75
10 35, 50, 75, 100
12 35, 50, 75, 100
15 35, 50, 75, 100
22 50, 75, 100

Diameter (D) Length (L)
3.2 15, 20, 25, 30, 35, 50, 75, 100
4.8 15, 20, 25, 30, 35, 50, 75, 100
6.4 20, 25, 30, 35, 50, 75, 100
8.0 20, 25, 30, 35, 50, 75, 100
10 30, 35, 50, 75, 100
12 35, 50, 75, 100
15 35, 50, 75, 100
22 50, 75, 100

Code Diameter
(D)

Protective tubing
construction

Protective tubing
material

1 1 mm Sheathed ASTM316L
1.6 1.6 mm Sheathed ASTM316L
3.2 3.2 mm Sheathed ASTM316L
4.8 4.8 mm Sheathed ASTM316L
6.4 6.4 mm Sheathed ASTM316L
8 8 mm Sheathed ASTM316L
10 10 mm Standard SUS316
12 12 mm Standard SUS316
15 15 mm Standard SUS316
22 22 mm Standard SUS316

Code Temperature range Lead type
--- −20°C to 70°C

Sleeve: 0°C to 70°C
Vinyl-covered

NETU 0°C to 150°C
Sleeve: 0°C to 100°C

Glass-wool-covered with exter-
nal shield of stainless

Code Protective tubing
material

Element type

--- ASTM316L K

E52

10

Model Number Legend
The type of resistance thermometer, protective tubing length, and lead length can be specified as shown below.

Thermocouples

1. Element type
IC: J

2. Protective tubing length (L)
Specify the length in centimeters in the following range: Unit (cm)

E52-IC@AY (Exposed-lead Model)

E52-IC@B-N and E52-@@C-N

E52-IC@C-N

3. Terminal
AY: Exposed lead wires (Y-type crimp terminal for M3.5)

(element type: J)
B-N: Exposed terminals (element type: J)
C-N: Enclosed terminals (element type: J)

4. Diameter
Specify the protective tubing material according to the table.

5. Heat resistance
Specify this item for the exposed-lead models only.

6. Lead length (M)
Specify the length in meters in the following range for the E52-
IC@AY only.
Range: 1, 2, 4, 8 m

7. Protective tubing material

Examples
Element: J; protective tubing length: 150 mm, exposed leads, protective tubing dia.: 1, heat resistive, lead length: 1 m

E52-IC15AY D=1 1M

E52-IC@@ D=@@@M@
1 2 3 4 5 6 7

Diameter (D) Length (L)
1 15, 20, 35
1.6 15, 20, 35
3.2 15, 20, 35, 50
4.8 20, 35, 50
6.4 20, 35, 50
8 20, 35, 50

Diameter (D) Length (L)
3.2 20, 35, 50
4.8 20, 35, 50, 75
6.4 20, 35, 50, 75
8.0 35, 50, 75
10 35, 50, 75, 100
12 35, 50, 75, 100
15 35, 50, 75, 100
22 50, 75, 100

Diameter (D) Length (L)
3.2 20, 35, 50
4.8 20, 35, 50, 75
6.4 20, 35, 50, 75
8.0 35, 50, 75
10 35, 50, 75, 100
12 35, 50, 75, 100
15 35, 50, 75, 100
22 50, 75, 100

Code Diameter
(D)

Protective tubing
construction

Protective tubing
material

1 1 mm Sheathed ASTM316L
1.6 1.6 mm Sheathed ASTM316L
3.2 3.2 mm Sheathed ASTM316L
4.8 4.8 mm Sheathed ASTM316L
6.4 6.4 mm Sheathed ASTM316L
8 8 mm Sheathed ASTM316L
10 10 mm Standard SUS316
12 12 mm Standard SUS316
15 15 mm Standard SUS316
22 22 mm Standard SUS316

Code Temperature range Lead type
--- −20°C to 70°C

Sleeve: 0°C to 70°C
Vinyl-covered

NETU 0°C to 150°C
Sleeve: 0°C to 100°C

Glass-wool-covered with exter-
nal shield of stainless

Code Protective tubing
material

Element type

--- ASTM316L J
SUS310S SUS310S K, D = 10 to 22

11

E52
Sheathed Thermocouples

Specifications Permissible Temperature in Dry Air

Note: For details on the permissible temperature, refer to page D-5 of
Introduction of Temperature Controllers (Cat. No. H900).

Exposed-lead Models

E52-CA@AY
Dimensions

Element type K (CA), J(IC)
Class JIS class 2 (0.75)
Thermal contact Non-grounded type
Sheath material CA: ASTM316L

IC: ASTM316L

D Element wire
K (CA)

ASTM316L
J (IC)

ASTM316L
1 dia. 650°C 450°C
1.6 dia. 650°C 450°C
3.2 dia. 750°C 650°C
4.8 dia. 800°C 750°C
6.4 dia. 800°C 750°C
8.0 dia. 900°C 750°C

L±3%
(80)

d

30±5
M±4% 90±10

D±0.05

ℓ=55

Crimping terminal
Y type for M3.5

Product label

Sleeve (SUS304)
Sheath (ASTM316L)

Shrinkable tube
(CA:Blue, IC:Yellow)

Lead
wireSwage

Marking tube (White)
Transparent

Red (+)

White (�)

Unit (mm)

D d ℓ
1 dia. 8 55
1.6 dia. 8 55
3.2 dia. 8 55
4.8 dia. 8 55
6.4 dia. 11 55
8 dia. 11 55

Permissible Temperature in Dry Air

D Element wire
K (CA)

ASTM316L
1 dia. 650°C
1.6 dia. 650°C
3.2 dia. 750°C
4.8 dia. 800°C
6.4 dia. 800°C
8.0 dia. 900°C

Note: 1. Lead Wire (Compensating Conductor)
• Standard (−20°C to 70°C):

Fully vinyl-covered with seven 0.3-dia. conductors (0.5 mm
thick) and external dimensions of 2.4 × 4.1.

• Heat Resistive (0°C to 150°C):
Fully glass-wool-covered with seven 0.3-dia. conductors
(0.5 mm thick) with external shield of stainless steel and
external dimensions of 2.8 × 4.6
The heat-resistive lead wires cannot be used in locations
exposed to water or other liquids.

• Lead Wire Length (M): 1, 2, 4, or 8 m
2. The sleeve resists temperatures ranging between −20°C and

70°C for standard models and 0°C and 100°C for heat-resistive
models.

E52

12

K (CA) Model Information (E52-CA@AY)
Model Information

Terminal type Protective
tubing diameter

D (mm)

Protective
tubing length L

(cm)

Lead wire type Lead wire length M (m)
1 2 4 8

Model
Exposed-lead
Models

1 dia. 5 Standard E52-CA5AY D=1 1M E52-CA5AY D=1 2M E52-CA5AY D=1 4M E52-CA5AY D=1 8M
Heat resistive E52-CA5AY D=1

NETU 1M
E52-CA5AY D=1
NETU 2M

E52-CA5AY D=1
NETU 4M

E52-CA5AY D=1
NETU 8M

10 Standard E52-CA10AY D=1 1M E52-CA10AY D=1 2M E52-CA10AY D=1 4M E52-CA10AY D=1 8M
Heat resistive E52-CA10AY D=1

NETU 1M
E52-CA10AY D=1
NETU 2M

E52-CA10AY D=1
NETU 4M

E52-CA10AY D=1
NETU 8M

15 Standard E52-CA15AY D=1 1M E52-CA15AY D=1 2M E52-CA15AY D=1 4M E52-CA15AY D=1 8M
Heat resistive E52-CA15AY D=1

NETU 1M
E52-CA15AY D=1
NETU 2M

E52-CA15AY D=1
NETU 4M

E52-CA15AY D=1
NETU 8M

20 Standard E52-CA20AY D=1 1M E52-CA20AY D=1 2M E52-CA20AY D=1 4M E52-CA20AY D=1 8M
Heat resistive E52-CA20AY D=1

NETU 1M
E52-CA20AY D=1
NETU 2M

E52-CA20AY D=1
NETU 4M

E52-CA20AY D=1
NETU 8M

25 Standard E52-CA25AY D=1 1M E52-CA25AY D=1 2M E52-CA25AY D=1 4M E52-CA25AY D=1 8M
Heat resistive E52-CA25AY D=1

NETU 1M
E52-CA25AY D=1
NETU 2M

E52-CA25AY D=1
NETU 4M

E52-CA25AY D=1
NETU 8M

35 Standard E52-CA35AY D=1 1M E52-CA35AY D=1 2M E52-CA35AY D=1 4M E52-CA35AY D=1 8M
Heat resistive E52-CA35AY D=1

NETU 1M
E52-CA35AY D=1
NETU 2M

E52-CA35AY D=1
NETU 4M

E52-CA35AY D=1
NETU 8M

1.6 dia. 5 Standard E52-CA5AY D=1.6
1M

E52-CA5AY D=1.6
2M

E52-CA5AY D=1.6
4M

E52-CA5AY D=1.6
8M

Heat resistive E52-CA5AY D=1.6
NETU 1M

E52-CA5AY D=1.6
NETU 2M

E52-CA5AY D=1.6
NETU 4M

E52-CA5AY D=1.6
NETU 8M

10 Standard E52-CA10AY D=1.6
1M

E52-CA10AY D=1.6
2M

E52-CA10AY D=1.6
4M

E52-CA10AY D=1.6
8M

Heat resistive E52-CA10AY D=1.6
NETU 1M

E52-CA10AY D=1.6
NETU 2M

E52-CA10AY D=1.6
NETU 4M

E52-CA10AY D=1.6
NETU 8M

15 Standard E52-CA15AY D=1.6
1M

E52-CA15AY D=1.6
2M

E52-CA15AY D=1.6
4M

E52-CA15AY D=1.6
8M

Heat resistive E52-CA15AY D=1.6
NETU 1M

E52-CA15AY D=1.6
NETU 2M

E52-CA15AY D=1.6
NETU 4M

E52-CA15AY D=1.6
NETU 8M

20 Standard E52-CA20AY D=1.6
1M

E52-CA20AY D=1.6
2M

E52-CA20AY D=1.6
4M

E52-CA20AY D=1.6
8M

Heat resistive E52-CA20AY D=1.6
NETU 1M

E52-CA20AY D=1.6
NETU 2M

E52-CA20AY D=1.6
NETU 4M

E52-CA20AY D=1.6
NETU 8M

25 Standard E52-CA25AY D=1.6
1M

E52-CA25AY D=1.6
2M

E52-CA25AY D=1.6
4M

E52-CA25AY D=1.6
8M

Heat resistive E52-CA25AY D=1.6
NETU 1M

E52-CA25AY D=1.6
NETU 2M

E52-CA25AY D=1.6
NETU 4M

E52-CA25AY D=1.6
NETU 8M

35 Standard E52-CA35AY D=1.6
1M

E52-CA35AY D=1.6
2M

E52-CA35AY D=1.6
4M

E52-CA35AY D=1.6
8M

Heat resistive E52-CA35AY D=1.6
NETU 1M

E52-CA35AY D=1.6
NETU 2M

E52-CA35AY D=1.6
NETU 4M

E52-CA35AY D=1.6
NETU 8M

50 Standard E52-CA50AY D=1.6
1M

E52-CA50AY D=1.6
2M

E52-CA50AY D=1.6
4M

E52-CA50AY D=1.6
8M

Heat resistive E52-CA50AY D=1.6
NETU 1M

E52-CA50AY D=1.6
NETU 2M

E52-CA50AY D=1.6
NETU 4M

E52-CA50AY D=1.6
NETU 8M

100 Standard E52-CA100AY D=1.6
1M

E52-CA100AY D=1.6
2M

E52-CA100AY D=1.6
4M

E52-CA100AY D=1.6
8M

Heat resistive E52-CA100AY D=1.6
NETU 1M

E52-CA100AY D=1.6
NETU 2M

E52-CA100AY D=1.6
NETU 4M

E52-CA100AY D=1.6
NETU 8M

3.2 dia. 5 Standard E52-CA5AY D=3.2
1M

E52-CA5AY D=3.2
2M

E52-CA5AY D=3.2
4M

E52-CA5AY D=3.2
8M

Heat resistive E52-CA5AY D=3.2
NETU 1M

E52-CA5AY D=3.2
NETU 2M

E52-CA5AY D=3.2
NETU 4M

E52-CA5AY D=3.2
NETU 8M

10 Standard E52-CA10AY D=3.2
1M

E52-CA10AY D=3.2
2M

E52-CA10AY D=3.2
4M

E52-CA10AY D=3.2
8M

Heat resistive E52-CA10AY D=3.2
NETU 1M

E52-CA10AY D=3.2
NETU 2M

E52-CA10AY D=3.2
NETU 4M

E52-CA10AY D=3.2
NETU 8M

15 Standard E52-CA15AY D=3.2
1M

E52-CA15AY D=3.2
2M

E52-CA15AY D=3.2
4M

E52-CA15AY D=3.2
8M

Heat resistive E52-CA15AY D=3.2
NETU 1M

E52-CA15AY D=3.2
NETU 2M

E52-CA15AY D=3.2
NETU 4M

E52-CA15AY D=3.2
NETU 8M

20 Standard E52-CA20AY D=3.2
1M

E52-CA20AY D=3.2
2M

E52-CA20AY D=3.2
4M

E52-CA20AY D=3.2
8M

Heat resistive E52-CA20AY D=3.2
NETU 1M

E52-CA20AY D=3.2
NETU 2M

E52-CA20AY D=3.2
NETU 4M

E52-CA20AY D=3.2
NETU 8M

25 Standard E52-CA25AY D=3.2
1M

E52-CA25AY D=3.2
2M

E52-CA25AY D=3.2
4M

E52-CA25AY D=3.2
8M

Heat resistive E52-CA25AY D=3.2
NETU 1M

E52-CA25AY D=3.2
NETU 2M

E52-CA25AY D=3.2
NETU 4M

E52-CA25AY D=3.2
NETU 8M

13

E52

Exposed-lead
Models

3.2 dia. 35 Standard E52-CA35AY D=3.2
1M

E52-CA35AY D=3.2
2M

E52-CA35AY D=3.2
4M

E52-CA35AY D=3.2
8M

Heat resistive E52-CA35AY D=3.2
NETU 1M

E52-CA35AY D=3.2
NETU 2M

E52-CA35AY D=3.2
NETU 4M

E52-CA35AY D=3.2
NETU 8M

50 Standard E52-CA50AY D=3.2
1M

E52-CA50AY D=3.2
2M

E52-CA50AY D=3.2
4M

E52-CA50AY D=3.2
8M

Heat resistive E52-CA50AY D=3.2
NETU 1M

E52-CA50AY D=3.2
NETU 2M

E52-CA50AY D=3.2
NETU 4M

E52-CA50AY D=3.2
NETU 8M

100 Standard E52-CA100AY D=3.2
1M

E52-CA100AY D=3.2
2M

E52-CA100AY D=3.2
4M

E52-CA100AY D=3.2
8M

Heat resistive E52-CA100AY D=3.2
NETU 1M

E52-CA100AY D=3.2
NETU 2M

E52-CA100AY D=3.2
NETU 4M

E52-CA100AY D=3.2
NETU 8M

4.8 dia. 10 Standard E52-CA10AY D=4.8
1M

E52-CA10AY D=4.8
2M

E52-CA10AY D=4.8
4M

E52-CA10AY D=4.8
8M

Heat resistive E52-CA10AY D=4.8
NETU 1M

E52-CA10AY D=4.8
NETU 2M

E52-CA10AY D=4.8
NETU 4M

E52-CA10AY D=4.8
NETU 8M

15 Standard E52-CA15AY D=4.8
1M

E52-CA15AY D=4.8
2M

E52-CA15AY D=4.8
4M

E52-CA15AY D=4.8
8M

Heat resistive E52-CA15AY D=4.8
NETU 1M

E52-CA15AY D=4.8
NETU 2M

E52-CA15AY D=4.8
NETU 4M

E52-CA15AY D=4.8
NETU 8M

20 Standard E52-CA20AY D=4.8
1M

E52-CA20AY D=4.8
2M

E52-CA20AY D=4.8
4M

E52-CA20AY D=4.8
8M

Heat resistive E52-CA20AY D=4.8
NETU 1M

E52-CA20AY D=4.8
NETU 2M

E52-CA20AY D=4.8
NETU 4M

E52-CA20AY D=4.8
NETU 8M

35 Standard E52-CA35AY D=4.8
1M

E52-CA35AY D=4.8
2M

E52-CA35AY D=4.8
4M

E52-CA35AY D=4.8
8M

Heat resistive E52-CA35AY D=4.8
NETU 1M

E52-CA35AY D=4.8
NETU 2M

E52-CA35AY D=4.8
NETU 4M

E52-CA35AY D=4.8
NETU 8M

50 Standard E52-CA50AY D=4.8
1M

E52-CA50AY D=4.8
2M

E52-CA50AY D=4.8
4M

E52-CA50AY D=4.8
8M

Heat resistive E52-CA50AY D=4.8
NETU 1M

E52-CA50AY D=4.8
NETU 2M

E52-CA50AY D=4.8
NETU 4M

E52-CA50AY D=4.8
NETU 8M

100 Standard E52-CA100AY D=4.8
1M

E52-CA100AY D=4.8
2M

E52-CA100AY D=4.8
4M

E52-CA100AY D=4.8
8M

Heat resistive E52-CA100AY D=4.8
NETU 1M

E52-CA100AY D=4.8
NETU 2M

E52-CA100AY D=4.8
NETU 4M

E52-CA100AY D=4.8
NETU 8M

6.4 dia. 10 Standard E52-CA10AY D=6.4
1M

E52-CA10AY D=6.4
2M

E52-CA10AY D=6.4
4M

E52-CA10AY D=6.4
8M

Heat resistive E52-CA10AY D=6.4
NETU 1M

E52-CA10AY D=6.4
NETU 2M

E52-CA10AY D=6.4
NETU 4M

E52-CA10AY D=6.4
NETU 8M

15 Standard E52-CA15AY D=6.4
1M

E52-CA15AY D=6.4
2M

E52-CA15AY D=6.4
4M

E52-CA15AY D=6.4
8M

Heat resistive E52-CA15AY D=6.4
NETU 1M

E52-CA15AY D=6.4
NETU 2M

E52-CA15AY D=6.4
NETU 4M

E52-CA15AY D=6.4
NETU 8M

20 Standard E52-CA20AY D=6.4
1M

E52-CA20AY D=6.4
2M

E52-CA20AY D=6.4
4M

E52-CA20AY D=6.4
8M

Heat resistive E52-CA20AY D=6.4
NETU 1M

E52-CA20AY D=6.4
NETU 2M

E52-CA20AY D=6.4
NETU 4M

E52-CA20AY D=6.4
NETU 8M

35 Standard E52-CA35AY D=6.4
1M

E52-CA35AY D=6.4
2M

E52-CA35AY D=6.4
4M

E52-CA35AY D=6.4
8M

Heat resistive E52-CA35AY D=6.4
NETU 1M

E52-CA35AY D=6.4
NETU 2M

E52-CA35AY D=6.4
NETU 4M

E52-CA35AY D=6.4
NETU 8M

50 Standard E52-CA50AY D=6.4
1M

E52-CA50AY D=6.4
2M

E52-CA50AY D=6.4
4M

E52-CA50AY D=6.4
8M

Heat resistive E52-CA50AY D=6.4
NETU 1M

E52-CA50AY D=6.4
NETU 2M

E52-CA50AY D=6.4
NETU 4M

E52-CA50AY D=6.4
NETU 8M

100 Standard E52-CA100AY D=6.4
1M

E52-CA100AY D=6.4
2M

E52-CA100AY D=6.4
4M

E52-CA100AY D=6.4
8M

Heat resistive E52-CA100AY D=6.4
NETU 1M

E52-CA100AY D=6.4
NETU 2M

E52-CA100AY D=6.4
NETU 4M

E52-CA100AY D=6.4
NETU 8M

8 dia. 20 Standard E52-CA20AY D=8 1M E52-CA20AY D=8 2M E52-CA20AY D=8 4M E52-CA20AY D=8 8M
Heat resistive E52-CA20AY D=8

NETU 1M
E52-CA20AY D=8
NETU 2M

E52-CA20AY D=8
NETU 4M

E52-CA20AY D=8
NETU 8M

35 Standard E52-CA35AY D=8 1M E52-CA35AY D=8 2M E52-CA35AY D=8 4M E52-CA35AY D=8 8M
Heat resistive E52-CA35AY D=8

NETU 1M
E52-CA35AY D=8
NETU 2M

E52-CA35AY D=8
NETU 4M

E52-CA35AY D=8
NETU 8M

50 Standard E52-CA50AY D=8 1M E52-CA50AY D=8 2M E52-CA50AY D=8 4M E52-CA50AY D=8 8M
Heat resistive E52-CA50AY D=8

NETU 1M
E52-CA50AY D=8
NETU 2M

E52-CA50AY D=8
NETU 4M

E52-CA50AY D=8
NETU 8M

100 Standard E52-CA100AY D=8
1M

E52-CA100AY D=8
2M

E52-CA100AY D=8
4M

E52-CA100AY D=8
8M

Heat resistive E52-CA100AY D=8
NETU 1M

E52-CA100AY D=8
NETU 2M

E52-CA100AY D=8
NETU 4M

E52-CA100AY D=8
NETU 8M

Terminal type Protective
tubing diameter

D (mm)

Protective
tubing length L

(cm)

Lead wire type Lead wire length M (m)
1 2 4 8

Model

E52

14

Exposed-lead Models

E52-IC@AY
Dimensions

J (IC) Model Information (E52-IC@AY)
Model Information

L±3%
(80)

d

30±5
M±4% 90±10

D±0.05

ℓ=55

Crimping terminal
Y type for M3.5

Product label

Sleeve (SUS304)

Sheath (ASTM316L)

Shrinkable tube
(CA:Blue, IC:Yellow)

Lead wire
Swage

Marking tube (White)

Transparent

Red (+)

White (�)

Unit (mm)

D d ℓ
1 dia. 8 55
1.6 dia. 8 55
3.2 dia. 8 55
4.8 dia. 8 55
6.4 dia. 11 55
8 dia. 11 55

Permissible Temperature in Dry Air

D Element wire
J (IC)

ASTM316L
1 dia. 450°C
1.6 dia. 450°C
3.2 dia. 650°C
4.8 dia. 750°C
6.4 dia. 750°C
8.0 dia. 750°C

Note: 1. Lead Wire (Compensating Conductor)
• Standard (−20°C to 70°C):

Fully vinyl-covered with seven 0.3-dia. conductors (0.5 mm
thick) and external dimensions of 2.4 × 4.1.

• Heat Resistive (0°C to 150°C):
Fully glass-wool-covered with seven 0.3-dia. conductors
(0.5 mm thick) with external shield of stainless steel and
external dimensions of 2.8 × 4.6
The heat-resistive lead wires cannot be used in locations
exposed to water or other liquids.

• Lead Wire Length (M): 1, 2, 4, or 8 m
2. The sleeve resists temperatures ranging between −20°C and

70°C for standard models and 0°C and 100°C for heat-resistive
models.

Terminal type Protective
tubing

diameter D
(mm)

Protective
tubing length

L (cm)

Lead wire
type

Lead wire length M (m)
1 2 4

Model
Exposed-lead
Models

1 dia. 15 Standard E52-IC15AY D=1 1M E52-IC15AY D=1 2M E52-IC15AY D=1 4M
Heat resistive E52-IC15AY D=1 NETU

1M
E52-IC15AY D=1 NETU
2M

E52-IC15AY D=1 NETU
4M

20 Standard E52-IC20AY D=1 1M E52-IC20AY D=1 2M E52-IC20AY D=1 4M
Heat resistive E52-IC20AY D=1 NETU

1M
E52-IC20AY D=1 NETU
2M

E52-IC20AY D=1 NETU
4M

35 Standard E52-IC35AY D=1 1M E52-IC35AY D=1 2M E52-IC35AY D=1 4M
Heat resistive E52-IC35AY D=1 NETU

1M
E52-IC35AY D=1 NETU
2M

E52-IC35AY D=1 NETU
4M

1.6 dia. 15 Standard E52-IC15AY D=1.6 1M E52-IC15AY D=1.6 2M E52-IC15AY D=1.6 4M
Heat resistive E52-IC15AY D=1.6

NETU 1M
E52-IC15AY D=1.6
NETU 2M

E52-IC15AY D=1.6
NETU 4M

20 Standard E52-IC20AY D=1.6 1M E52-IC20AY D=1.6 2M E52-IC20AY D=1.6 4M
Heat resistive E52-IC20AY D=1.6

NETU 1M
E52-IC20AY D=1.6
NETU 2M

E52-IC20AY D=1.6
NETU 4M

35 Standard E52-IC35AY D=1.6 1M E52-IC35AY D=1.6 2M E52-IC35AY D=1.6 4M
Heat resistive E52-IC35AY D=1.6

NETU 1M
E52-IC35AY D=1.6
NETU 2M

E52-IC35AY D=1.6
NETU 4M

15

E52

Exposed-lead
Models

3.2 dia. 15 Standard E52-IC15AY D=3.2 1M E52-IC15AY D=3.2 2M E52-IC15AY D=3.2 4M
Heat resistive E52-IC15AY D=3.2

NETU 1M
E52-IC15AY D=3.2
NETU 2M

E52-IC15AY D=3.2
NETU 4M

20 Standard E52-IC20AY D=3.2 1M E52-IC20AY D=3.2 2M E52-IC20AY D=3.2 4M
Heat resistive E52-IC20AY D=3.2

NETU 1M
E52-IC20AY D=3.2
NETU 2M

E52-IC20AY D=3.2
NETU 4M

35 Standard E52-IC35AY D=3.2 1M E52-IC35AY D=3.2 2M E52-IC35AY D=3.2 4M
Heat resistive E52-IC35AY D=3.2

NETU 1M
E52-IC35AY D=3.2
NETU 2M

E52-IC35AY D=3.2
NETU 4M

50 Standard E52-IC50AY D=3.2 1M E52-IC50AY D=3.2 2M E52-IC50AY D=3.2 4M
Heat resistive E52-IC50AY D=3.2

NETU 1M
E52-IC50AY D=3.2
NETU 2M

E52-IC50AY D=3.2
NETU 4M

4.8 dia. 20 Standard E52-IC20AY D=4.8 1M E52-IC20AY D=4.8 2M E52-IC20AY D=4.8 4M
Heat resistive E52-IC20AY D=4.8

NETU 1M
E52-IC20AY D=4.8
NETU 2M

E52-IC20AY D=4.8
NETU 4M

35 Standard E52-IC35AY D=4.8 1M E52-IC35AY D=4.8 2M E52-IC35AY D=4.8 4M
Heat resistive E52-IC35AY D=4.8

NETU 1M
E52-IC35AY D=4.8
NETU 2M

E52-IC35AY D=4.8
NETU 4M

50 Standard E52-IC50AY D=4.8 1M E52-IC50AY D=4.8 2M E52-IC50AY D=4.8 4M
Heat resistive E52-IC50AY D=4.8

NETU 1M
E52-IC50AY D=4.8
NETU 2M

E52-IC50AY D=4.8
NETU 4M

6.4 dia. 20 Standard E52-IC20AY D=6.4 1M E52-IC20AY D=6.4 2M E52-IC20AY D=6.4 4M
Heat resistive E52-IC20AY D=6.4

NETU 1M
E52-IC20AY D=6.4
NETU 2M

E52-IC20AY D=6.4
NETU 4M

35 Standard E52-IC35AY D=6.4 1M E52-IC35AY D=6.4 2M E52-IC35AY D=6.4 4M
Heat resistive E52-IC35AY D=6.4

NETU 1M
E52-IC35AY D=6.4
NETU 2M

E52-IC35AY D=6.4
NETU 4M

50 Standard E52-IC50AY D=6.4 1M E52-IC50AY D=6.4 2M E52-IC50AY D=6.4 4M
Heat resistive E52-IC50AY D=6.4

NETU 1M
E52-IC50AY D=6.4
NETU 2M

E52-IC50AY D=6.4
NETU 4M

8 dia. 20 Standard E52-IC20AY D=8 1M E52-IC20AY D=8 2M E52-IC20AY D=8 4M
Heat resistive E52-IC20AY D=8 NETU

1M
E52-IC20AY D=8 NETU
2M

E52-IC20AY D=8 NETU
4M

35 Standard E52-IC35AY D=8 1M E52-IC35AY D=8 2M E52-IC35AY D=8 4M
Heat resistive E52-IC35AY D=8 NETU

1M
E52-IC35AY D=8 NETU
2M

E52-IC35AY D=8 NETU
4M

50 Standard E52-IC50AY D=8 1M E52-IC50AY D=8 2M E52-IC50AY D=8 4M
Heat resistive E52-IC50AY D=8 NETU

1M
E52-IC50AY D=8 NETU
2M

E52-IC50AY D=8 NETU
4M

Terminal type Protective
tubing

diameter D
(mm)

Protective
tubing length

L (cm)

Lead wire
type

Lead wire length M (m)
1 2 4

Model

E52

16

Exposed-terminal Models
E52-CA@B-N
E52-IC@B-N
Dimensions
Dimensions are given in millimeters, except for the length (L), which
is provided in centimeters.

Permissible Temperature in Dry Air

Terminal box: The permissible temperature is 0°C to 100°C.

Note: The length L is in centimeters, but “40” is 40 millimeters.
Therefore, for the E52-CA50B-N: L = 50 (cm), the sheath length L − 40 = 500 − 40 = 460 mm.

Model Information

Enclosed-terminal Models
E52-CA@C-N
E52-IC@C-N
Dimensions
Dimensions are given in millimeters, except for the length (L), which
is provided in centimeters.

Permissible Temperature in Dry Air

Terminal box: The permissible temperature is 0°C to 90°C.
Note: The terminals in the cap indicate polarity (+ or −).

Note: The length L is in centimeters, but “40” is 40 millimeters.
Therefore, for the E52-CA35C-N: L = 35 (cm), the sheath length L − 40 = 350 − 40 = 310 mm.

Model Information

+

−

(15)38.5
(52)

1844

16

4

8 3.52×M3

22 dia. L-40±3%

2×10 dia.

D±0.05Swage

Socket (SUS304)Terminal box

Sheath (ASTM316L)

Product label

D Element wire
K (CA)

ASTM316L
J (IC)

ASTM316L
3.2 dia. 750°C 650°C
4.8 dia. 800°C 750°C
6.4 dia. 800°C 750°C
8.0 dia. 900°C 750°C

Element type Terminal type Protective
tubing length

L (cm)

Protective tubing diameter D (mm)
3.2 dia. 4.8 dia. 6.4 dia. 8 dia.

Model
K (CA) Exposed-ter-

minal Models
20 E52-CA20B-N D=3.2 E52-CA20B-N D=4.8 E52-CA20B-N D=6.4 ---
35 E52-CA35B-N D=3.2 E52-CA35B-N D=4.8 E52-CA35B-N D=6.4 E52-CA35B-N D=8
50 E52-CA50B-N D=3.2 E52-CA50B-N D=4.8 E52-CA50B-N D=6.4 E52-CA50B-N D=8
75 --- E52-CA75B-N D=4.8 E52-CA75B-N D=6.4 E52-CA75B-N D=8

J (IC) Exposed-ter-
minal Models

20 E52-IC20B-N D=3.2 E52-IC20B-N D=4.8 E52-IC20B-N D=6.4 ---
35 E52-IC35B-N D=3.2 E52-IC35B-N D=4.8 E52-IC35B-N D=6.4 E52-IC35B-N D=8
50 E52-IC50B-N D=3.2 E52-IC50B-N D=4.8 E52-IC50B-N D=6.4 E52-IC50B-N D=8
75 --- E52-IC75B-N D=4.8 E52-IC75B-N D=6.4 E52-IC75B-N D=8

(67)

(67)
40

(15)WEEE Mark

Cap Product label

Socket (SUS304)

Swage Sheath (ASTM316L)

D±0.05

(Packing internal diameter 6.5 dia.)

3
8G

(Packing internal diameter 6.5 dia.)

1
4G

Terminal box

L-40±3%

Chain

Use wiring terminals that fit M3 screws.

D Element wire
K (CA)

ASTM316L
J (IC)

ASTM316L
3.2 dia. 750°C 650°C
4.8 dia. 800°C 750°C
6.4 dia. 800°C 750°C
8.0 dia. 900°C 750°C

Element type Terminal type Protective
tubing length

L (cm)

Protective tubing diameter D (mm)
3.2 dia. 4.8 dia. 6.4 dia. 8 dia.

Model
K (CA) Enclosed-ter-

minal Models
15 E52-CA15C-N D=3.2 52-CA15C-N D=4.8 --- ---
20 E52-CA20C-N D=3.2 E52-CA20C-N D=4.8 E52-CA20C-N D=6.4 E52-CA20C-N D=8
25 E52-CA25C-N D=3.2 E52-CA25C-N D=4.8 E52-CA25C-N D=6.4 E52-CA25C-N D=8
30 E52-CA30C-N D=3.2 E52-CA30C-N D=4.8 E52-CA30C-N D=6.4 E52-CA30C-N D=8
35 E52-CA35C-N D=3.2 E52-CA35C-N D=4.8 E52-CA35C-N D=6.4 E52-CA35C-N D=8
50 E52-CA50C-N D=3.2 E52-CA50C-N D=4.8 E52-CA50C-N D=6.4 E52-CA50C-N D=8
75 E52-CA75C-N D=3.2 E52-CA75C-N D=4.8 E52-CA75C-N D=6.4 E52-CA75C-N D=8
100 E52-CA100C-N D=3.2 E52-CA100C-N D=4.8 E52-CA100C-N D=6.4 E52-CA100C-N D=8

J (IC) Enclosed-ter-
minal Models

20 E52-IC20C-N D=3.2 E52-IC20C-N D=4.8 E52-IC20C-N D=6.4 ---
35 E52-IC35C-N D=3.2 E52-IC35C-N D=4.8 E52-IC35C-N D=6.4 E52-IC35C-N D=8
50 E52-IC50C-N D=3.2 E52-IC50C-N D=4.8 E52-IC50C-N D=6.4 E52-IC50C-N D=8
75 --- E52-IC75C-N D=4.8 E52-IC75C-N D=6.4 E52-IC75C-N D=8

17

E52
Standard Thermocouples

Specifications

Note: Specify PT1 or PT0 if the element is R.

Permissible Temperature in Dry Air (See note.)

Note: For details on the permissible temperature, refer to Technical
Guide for Temperature Sensors.

Exposed-terminal Models

E52-CA@B-N
E52-IC@B-N
Dimensions
Dimensions are given in millimeters, except for the length (L), which is provided in centimeters.

Terminal box: The permissible temperature is 0°C to 100°C.
Note: The length L is in centimeters, but “50” is 50 millimeters.

Therefore, for the E52-CA75B-N: L = 75 (cm), the protective tubing length L − 50 = 750 − 50 = 700 mm.
Permissible Temperature in Dry Air

Model Information

Element wire K (CA), J(IC), R(PR)
Class K (CA), J (IC) JIS class 2 (0.75)

R(PR), JIS class 2 (0.25)
Protective tubing material K (CA) SUS316

J (IC) SUS316
R (See
note.)

JIS ceramic cat. 1 (PT1)
JIS special ceramic (PT0)

Thermal contact Non-grounded type

D Element wire
K (CA) SUS316 J (IC) SUS316

10 dia. 750°C 450°C
12 dia. 850°C 500°C
15 dia. 900°C 550°C
22 dia. 900°C 600°C

D Element wire
R

15 dia. 0°C to 1,400°C

D Element wire
K (CA) SUS316 J (IC) SUS316

10 dia. 750°C 450°C
12 dia. 850°C 500°C
15 dia. 900°C 550°C
22 dia. 900°C 600°C

Element type Terminal type Protective
tubing length

L (cm)

Protective tubing diameter D (mm)
10 dia. 12 dia. 15 dia. 22 dia.

Model
K (CA) Exposed-ter-

minal Models
35 E52-CA35B-N D=10 E52-CA35B-N D=12 E52-CA35B-N D=15 ---
50 E52-CA50B-N D=10 E52-CA50B-N D=12 E52-CA50B-N D=15 E52-CA50B-N D=22
75 E52-CA75B-N D=10 E52-CA75B-N D=12 E52-CA75B-N D=15 E52-CA75B-N D=22
100 E52-CA100B-N D=10 E52-CA100B-N D=12 E52-CA100B-N D=15 E52-CA100B-N D=22

J (IC) Exposed-ter-
minal Models

35 E52-IC35B-N D=10 E52-IC35B-N D=12 E52-IC35B-N D=15 ---
50 E52-IC50B-N D=10 E52-IC50B-N D=12 E52-IC50B-N D=15 E52-IC50B-N D=22
75 E52-IC75B-N D=10 E52-IC75B-N D=12 E52-IC75B-N D=15 E52-IC75B-N D=22
100 E52-IC100B-N D=10 E52-IC100B-N D=12 E52-IC100B-N D=15 E52-IC100B-N D=22

88

30.8
70

49.5

(65.5)

25.5

25

18

3.8
18

5
34.5 (5)

D

9.6

2×M4

−

+

30 dia.

2×12 dia.

L-50±3%

Product label

Full-circled welding

Socket (SUS304)

Protective tubing (SUS316 or SUS310S)

Terminal box

E52

18

Enclosed-terminal Models

E52-CA@C-N
E52-IC@C-N
Dimensions
Dimensions are given in millimeters, except for the length (L), which is provided in centimeters.

Note: The length L is in centimeters, but “50” is 50 millimeters.
Therefore, for the E52-CA50C-N: L = 50 (cm), the protective tubing length L − 50 = 500 − 50 = 450 mm.

Permissible Temperature in Dry Air

Terminal box: The permissible temperature is 0°C to 90°C.
Note: The terminals in the cap indicate polarity (+ or −).

Model Information

D Element wire
K (CA) SUS316 J (IC) SUS316

10 dia. 0 to 750°C 0 to 450°C
12 dia. 0 to 850°C 0 to 500°C
15 dia. 0 to 850°C 0 to 550°C
22 dia. 0 to 900°C 0 to 600°C

Element type Terminal type Protective
tubing length

L (cm)

Protective tubing diameter D (mm)
10 dia. 12 dia. 15 dia. 22 dia.

Model
K (CA) Enclosed-ter-

minal Models
30 E52-CA30C-N D=10 --- --- ---
35 E52-CA35C-N D=10 E52-CA35C-N D=12 E52-CA35C-N D=15 ---
50 E52-CA50C-N D=10 E52-CA50C-N D=12 E52-CA50C-N D=15 E52-CA50C-N D=22
75 E52-CA75C-N D=10 E52-CA75C-N D=12 E52-CA75C-N D=15 E52-CA75C-N D=22
100 E52-CA100C-N D=10 E52-CA100C-N D=12 E52-CA100C-N D=15 E52-CA100C-N D=22

J (IC) Enclosed-ter-
minal Models

35 E52-IC35C-N D=10 E52-IC35C-N D=12 E52-IC35C-N D=15 ---
50 E52-IC50C-N D=10 E52-IC50C-N D=12 E52-IC50C-N D=15 E52-IC50C-N D=22
75 E52-IC75C-N D=10 E52-IC75C-N D=12 E52-IC75C-N D=15 ---
100 E52-IC100C-N D=10 E52-IC100C-N D=12 E52-IC100C-N D=15 ---

53

D

(5)

(86)

(92)

82 dia.

L-50±3%

38 dia.

Protective tubing (SUS316 or SUS310S)

Socket (SUS304)

Product
label Full-circled Welding

Terminal
box

(Packing internal diameter : 9 dia.)

Cap

Chain

1
2G

19

E52
Model Number Legend

The type of resistance thermometer, protective tubing length, and lead length can be specified as shown below.

Thermocouples

1. Element type
PR:R

2. Protective tubing length (L)
Specify the length in centimeters in the following range: Unit (cm)

E52-CA@C-N

3. Terminal
C-N: Enclosed terminals (element type: R)

4. Diameter

5. Protective tubing material

Enclosed-terminal Models (High-temperature Use)

E52-PR@C-N
Dimensions
Dimensions are given in millimeters, except for the length (L), which is provided in centimeters.

Note: The length L is in centimeters, but “150” is 150 millimeters.
Therefore, for the E52-PR75C-N: L = 75 (cm), the protective tubing length L − 150 = 750 − 150 = 600 mm.

Model Information

Note: The permissible temperature given for the protective tubing is
higher than 1,400°C, but the permissible temperature of the
thermocouple element wire is only 1,400°C. Therefore, the
protective tubing of the E52-PR@C-N can withstand high
temperatures momentarily to the levels given in the table as
exceptions, but the element wire will deteriorate quickly if the
thermocouple is used regularly at temperatures that exceed the
permissible temperature for the element wire.

E52-PR@C-N D=15@
1 2 3 4 5

Diameter (D) Length (L)
15 50, 75, 100

Code Diameter
(D)

Protective tubing
construction

Protective tubing
material

15 15 mm Standard PT1, PT0

Code Protective tubing
material

Element type

PT1 JIS ceramic Cat.1 R
PT0 JIS special ceramic R

53

(5)

(100)

A

(86)

(92)

82 dia.

21.7 dia.
38 dia.

L-150±3%

* Tubing distortion
A dimensions more than 500mm:
0.6% or less
A dimensions are less than 500mm:
3mm or less

Support (SUS304)
Ceramic protective tubing (PT0 or PT1)

Product label

Terminal
box

Chain

Cap

(Packing internal diameter : 9 dia.)

1
2G

15±0.7 dia.

*

Use wiring terminals that fit M4 screws.

Permissible Temperature in Dry Air

Terminal box: The permissible temperature is 0°C to 90°C.
Note: The terminals in the cap indicate polarity (+ or −).

D Element wire
R

15 dia. 0°C to 1,400°C

Element
type

Terminal
type

Protective
tubing

length L
(cm)

Protective tubing
diameter D (mm)

15 dia.
Model

R (See
note 1.)

Enclosed-ter-
minal Models

50 E52-PR50C-N D=15 PT1
75 E52-PR75C-N D=15 PT1
100 E52-PR100C-N D=15 PT1

R (See
note 2.)

Enclosed-ter-
minal Models

50 E52-PR50C-N D=15 PT0
75 E52-PR75C-N D=15 PT0
100 E52-PR100C-N D=15 PT0

Standard Protective tubing
material

Permissible
temperature

in dry air
Note 1:
JIS ceramic Cat.1 (PT1)

Mullite, high alumina,
etc.

1,500°C
(See note.)

Note 2:
JIS special ceramic (PT0)

Recrystallized alumina,
fused alumina, etc.

1,600°C
(See note.)

E52

20

Low-cost Models

Low-cost Platinum Resistance Thermometers
Exposed-lead Models with Screws

Exposed-lead Models with Flange

Exposed-lead Models

Specifications
Element type Pt100
Conductor type 3-conductor system
Class Class B
Protective tubing
material

SUS304

Sensor length 30 mm
Max. detectable
temperature

250°C

Temperature
range

−50°C to 250°C

Lead wire Fluororesin-covered
wire (PFA) with 1.0
outer dia.
7/0.18
−50°C to 150°C

E52-P6DY
Dimensions

Note: The protective tubing is of pipe construction, which must not be bent.

Lead wire length (m) Model
1 E52-P6DY 1M
2 E52-P6DY 2M
4 E52-P6DY 4M

14
(30)

15

(16)

(M-16)

M±5%

6±0.510±0.5

65 0
-2

4±0.4 dia.

Protective tubing
(SUS304)

Siliconized shrinkable tube

Product label

Lead wire
Marking tube (Red)

Red

Crimping terminal Y type for M3.5

WhiteMarking tube (White)

Full-circled welding

Taper screw for tube R1/8 (SUS304)

Red (A)

Black (B)

Black (B)

Specifications
Element wire Pt100
Conductor type 3-conductor system
Class Class B
Protective tubing
material

SUS304

Sensor length 30 mm
Max. detectable
temperature

250°C

Temperature
range

−50°C to 250°C

Lead wire Fluororesin-covered
wire (PFA) with 1.0
outer dia.
7/0.18
−50°C to 150°C

E52-P6FY
Dimensions

Note: The protective tubing is of pipe construction, which must not be bent.

Lead wire length (m) Model
1 E52-P6FY 1M
2 E52-P6FY 2M
4 E52-P6FY 4M

15

1

120°120°

30 dia.

20 dia.
(30) (M-16)

3×3.5 dia.

65 0
-2 M±5%

Flange (SUS304)

Nickel brazing

Marking tube (Red)

White

Product label

Lead wireProtective tubing
(SUS304)

RedSiliconized shrinkable tube

Marking tube (White)

Crimping terminal Y type for M3.5

Red (A)

Black (B)

Black (B)

4±0.4 dia.

Specifications
Element type Pt100
Conductor type 3-conductor system
Class Class B
Protective tubing
material

SUS316

Max. detectable
temperature

250°C

Temperature
range

0°C to 250°C

Lead wire Fluororesin-covered
wire (PFA) with 1.0
outer dia.
7/0.18
−50°C to 150°C

E52-P10AEY
Dimensions

Note: 1. The protective tubing is of pipe construction, which must not be bent.
2. A Compression Fitting (PT@) cannot be used for mounting.

Lead wire length (m) Model
1 E52-P10AEY 1M
2 E52-P10AEY 2M
4 E52-P10AEY 4M

30 80±10

M±4%

30±5

100±3%

Product label

Shrinkable tube (Black)

Protective tubing (SUS316)

Crimping terminal Y type for M3.5

Siliconized shrinkable tube
Transparent

Marking tube
(White)

Lead wire

Red (A)

White (B)

White (B)

3.2±0.05 dia.

21

E52
Low-cost Thermocouples

Exposed-lead Models with Spring

Note: The protective tubing is of pipe construction, which must not be bent.

Protective tubing length (mm) Lead wire length (m) Element type: K (CA) Element type: J (IC)
Model

65 1 E52-CA6ASY 1M E52-IC6ASY 1M
2 E52-CA6ASY 2M E52-IC6ASY 2M
4 E52-CA6ASY 4M E52-IC6ASY 4M
8 E52-CA6ASY 8M ---

100 1 E52-CA10ASY 1M E52-IC10ASY 1M
2 E52-CA10ASY 2M E52-IC10ASY 2M
4 E52-CA10ASY 4M E52-IC10ASY 4M
8 E52-CA10ASY 8M ---

150 1 E52-CA15ASY 1M E52-IC15ASY 1M
2 E52-CA15ASY 2M E52-IC15ASY 2M
4 E52-CA15ASY 4M E52-IC15ASY 4M
8 E52-CA15ASY 8M ---

200 1 E52-CA20ASY 1M E52-IC20ASY 1M
2 E52-CA20ASY 2M E52-IC20ASY 2M
4 E52-CA20ASY 4M E52-IC20ASY 4M
8 E52-CA20ASY 8M ---

−

+

(20) (70)

100°

L±3 32±2
18±1
6.3±1
5±0.5

M±1%
80±10150±1

0
+0.02

-0.1
+0.2

Protective spring
(SUS304)

Sleeve
(Brass nickel chrome
plating)

Protective tubing
(SUS304)

Shrinkable tube
(CA:Blue, IC:Yellow)

Marking tube
(White)

Crimping terminal
Y type for M3.5

Lead wire
Red (+)

White (−)

8.2±0.1 dia.

12±0.05 dia.

1.2±0.02 dia.

4.8 dia.

11±0.2 dia.

14.5 dia.

Specifications

Note: The sleeve resists temperatures ranging between 0°C
and 100°C.

Element type K (CA), J (IC)
Element dia. 0.65 mm (single wire)
Class Class 2 (0.75)
Protective tubing
material

SUS304

Thermal contact Non-grounded type
Temperature range 0°C to 400°C: K (CA)

0°C to 350°C: J (IC)
Lead wire Fully glass-wool-covered

compensating cable and external
dimensions of approx. 5.1 x 3.0
4/0.65
0°C to 180°C

E52-CA@ASY, E52-IC@ASY
Dimensions

L: Protective tubing length
M: Lead wire length

E52

22

Exposed-lead Models with Screw

Protective tubing length (mm) Lead wire length (m) Element type: K (CA) Element type: J (IC)
Model

M6 screw 1 E52-CA1DY M6 1M E52-IC1DY M6 1M
2 E52-CA1DY M6 2M E52-IC1DY M6 2M
4 E52-CA1DY M6 4M E52-IC1DY M6 4M
8 E52-CA1DY M6 8M ---

M8 screw 1 E52-CA1DY M8 1M E52-IC1DY M8 1M
2 E52-CA1DY M8 2M E52-IC1DY M8 2M
4 E52-CA1DY M8 4M E52-IC1DY M8 4M
8 E52-CA1DY M8 8M ---

W1/4 screw 1 E52-CA1DY W1/4 1M E52-IC1DY W1/4 1M
2 E52-CA1DY W1/4 2M E52-IC1DY W1/4 2M
4 E52-CA1DY W1/4 4M E52-IC1DY W1/4 4M
8 E52-CA1DY W1/4 8M ---

120°
B

C

(70)(20)

80±10
M±1%

A±0.3

3.8±1

9±1

1±0.1

3.8±0.1 dia.

5±0.05 dia.

10 -0.5
0

02.8 +0.3

Shrinkable tube
(CA:Blue, IC:Yellow)

Lead wire

Screw
(SUS304) Protective

copper wire

Sleeve
(Brass nickel plated)

Blue

PVC less tube

Crimping terminal
Y type for M3.5

Marking tube (White)

End ring (Brass)

Movable ring (Brass) Red

Black (−)

Red (+)

End Workpiece

Brass

0.65-dia.
black wire

Movable ring

Cut after silver
soldering

M6

Screw

Closely wound
enamel-bonded coil.

Brass pipe

Shielded
glass-wool lead
wire

Specifications

Note: 1. The thermocouple is a single wire from
the tip to the terminal.

2. Specify the type of screw (i.e., M6, M8, or
W1/4) when ordering.

3. The thermocouple is not of airtight
construction.

4. OMRON recommends that the tip of the
thermocouple is touching the sensing
object.

Installation Example
Cut a thread into the workpiece, and screw in the
thermocouple while pushing in so that the tip
makes complete contact.

Element type K (CA), J (IC)
Element dia. 0.65 mm (single wire)
Class Class 2 (0.75)
Protective tubing
material

SUS304

Thermal contact Grounded type
Temperature range 0°C to 400°C: K (CA)

0°C to 350°C: J (IC)
Lead wire Fully glass-wool-covered

with external copper
shield and external
dimensions of approx.
3.1 x 2.0
1/0.65
0°C to 180°C

Terminal shape Y-type crimp terminal for
M3.5

E52-CA1DY, E52-IC1DY
Dimensions

Lead wire
length (m)

Screw
W1/4

(P=1.27)
M6

(P=1.0)
M8

(P=1.25)
A (mm) 4.3 4 5.3
B (mm) 11.5 11.5 15
C (mm) 10 10 13

Note: E52-CA1DY with the same shape and multiple element wires are also available (E52-CA1DY-40).
Refer to page 34 for details.

Internal Construction (E52-CA1DY)

23

E52
Exposed-lead Models with Flange
Specifications
Element type K (CA), J (IC)
Class Class 2 (0.75)
Protective
tubing material

SUS304

Thermal contact Grounded type
Temperature
range

0°C to 350°C: K (CA)
0°C to 350°C: J (IC)

Lead wire Fluororesin-covered
thermocouple wire (PFA) with
external dimensions of 1.6 x 1.0
1/0.32
0°C to 150°C

E52-CA6F-N, E52-IC6F-N
Dimensions

Note: 1. The thermocouple is a single wire from the tip to the terminal.
2. The protective tubing is of pipe construction, which must not be bent.
3. Do not use in locations subject to excessive vibration and shock. Doing so may

cause disconnection.

Lead wire
length (m)

Element type: K (CA) Element type: J (IC)
Model

1 E52-CA6F-N 1M E52-IC6F-N 1M
2 E52-CA6F-N 2M E52-IC6F-N 2M
4 E52-CA6F-N 4M E52-IC6F-N 4M

15

1 (30)

(30)

120°

(75)

(10)

120°

(M-16)
20 dia.

30 dia.

3×3.5 dia.

65±2 M±5%

80±10

Protective tubing
(SUS304)

Flange (SUS304)

Silver brazing Siliconized
shrinkable tube

Lead wire

Product label Peel treatment

Shrinkable tube
(CA:Blue, IC:Yellow)

White (−)

Red (+)

4±0.05 dia.

Lead wire length (M): 1, 2, or 4 m

Specifications
Element type K (CA)
Class Class 2 (0.75)
Protective
tubing material

SUS304

Thermal contact Grounded type
Temperature
range

0°C to 350°C: K (CA)

Lead wire Fluororesin-covered
thermocouple wire (PFA) with
external dimensions of 2.5 x 1.5
1/0.65
0°C to 150°C

E52-CA6F-N-25
Dimensions

Note: 1. The thermocouple is a single wire from the tip to the terminal.
2. The protective tubing is of pipe construction, which must not be bent.

Lead wire
length (m)

Element type: K (CA)
Model

1 E52-CA6F-N-25 1M
2 E52-CA6F-N-25 2M
4 E52-CA6F-N-25 4M

15

1 (30)

(30)

120°

(75)

(10)

120°

(M-16)
20 dia.

30 dia.

3×3.5 dia.

65±2 M±5%

80±10

Protective tubing
(SUS304)

Flange (SUS304)

Silver brazing Siliconized
shrinkable tube

Lead wire

Product label Peel treatment

Shrinkable tube
(CA:Blue, IC:Yellow)

White (−)

Red (+)

4±0.05 dia.

Lead wire length (M): 1, 2, or 4 m

E52

24

Exposed-lead Models with Screws

Exposed-lead Models

Specifications
Element type K (CA), J (IC)
Class Class 2 (0.75)
Protective
tubing material

SUS304

Thermal contact Grounded type
Temperature
range

0°C to 350°C: K (CA)
0°C to 350°C: J (IC)

Lead wire Fluororesin-covered
thermocouple wire (PFA) with
external dimensions of 1.6 x 1.0
1/0.3
0°C to 150°C

E52-CA6D-N, E52-IC6D-N
Dimensions

Note: 1. The thermocouple is a single wire from the tip to the terminal.
2. The protective tubing is of pipe construction, which must not be bent.
3. Do not use in locations subject to excessive vibration and shock. Doing so may

cause disconnection.

Lead wire
length (m)

Element type: K (CA) Element type: J (IC)
Model

1 E52-CA6D-N 1M E52-IC6D-N 1M
2 E52-CA6D-N 2M E52-IC6D-N 2M
4 E52-CA6D-N 4M E52-IC6D-N 4M

(30)
(M-16)

15

(30)
(10)

14

(16)

(75)

65±2 M±5%

80±10

Full-circled welding

Protective tubing (SUS304)

Siliconized shrinkable tube

Lead wire
Product label Peel treatment

Shrinkable tube (CA:Blue, IC:Yellow)

Taper screw for tube R1/8 (SUS304)

White (−)

Red (+)

4±0.05 dia.

Lead wire length (M): 1, 2, or 4 m

Specifications
Element type K (CA)
Class Class 2 (0.75)
Protective
tubing material

SUS304

Thermal contact Grounded type
Temperature
range

0°C to 350°C: K (CA)

Lead wire Fluororesin-covered
thermocouple wire (PFA) with
external dimensions of 2.5 x 1.5
1/0.65
0°C to 150°C

E52-CA6D-N-25
Dimensions

Note: 1. The thermocouple is a single wire from the tip to the terminal.
2. The protective tubing is of pipe construction, which must not be bent.

Lead wire
length (m)

Element type: K (CA)
Model

1 E52-CA6D-N-25 D4.0 1M
2 E52-CA6D-N-25 D4.0 2M
4 E52-CA6D-N-25 D4.0 4M

(30)
(M-16)

15

(30)
(10)

14

(16)

(75)

65±2 M±5%

80±10

Full-circled welding

Protective tubing (SUS304)

Siliconized shrinkable tube

Lead wire
Product label Peel treatment

Shrinkable tube (CA:Blue, IC:Yellow)

Taper screw for tube R1/8 (SUS304)

White (−)

Red (+)

4±0.05 dia.

Lead wire length (M): 1, 2, or 4 m

Specifications
Element type K (CA), J (IC)
Class Class 2 (0.75)
Protective
tubing material

SUS304

Thermal contact Non-grounded type
Temperature
range

0°C to 350°C: K (CA)
0°C to 200°C: J (IC)

Lead wire Fluororesin-covered
thermocouple wire (PFA) with
external dimensions of 1.6 x 1.0
1/0.32
0°C to 180°C

E52-CA10AE-N, E52-IC10AE-N
Dimensions

Note: 1. The thermocouple is a single wire from the tip to the terminal.
2. Lead wire length M: 1, 2, or 4 m
3. The protective tubing is of pipe construction, which must not be bent.
4. The thermocouple cannot be mounted using a PT@ Compression Fitting.

Lead wire
length (m)

Element type: K (CA) Element type: J (IC)
Model

1 E52-CA10AE-N 1M E52-IC10AE-N 1M
2 E52-CA10AE-N 2M E52-IC10AE-N 2M
4 E52-CA10AE-N 4M E52-IC10AE-N 4M

(10)
(75)(30)

100±5 M±5%
80±10

Protective tubing
(SUS304)

Swage Lead wire

Product label

Shrinkable tube
(CA:Blue, IC:Yellow)

Fluorocarbon resin protective tubing
Peel treatment

White (−)

Red (+)
3.2±0.05 dia.

25

E52

Exclusive Models

Thermocouples
Thermocouples for Molding Machines

Thermocouples with Crimp Terminal

15 20 (30)

10

1510

(80)
85±10

25±2
100±10

M±5%

15 dia.
6.8 dia.

5 dia.

8 dia.12 dia.

Product label

Shrinkable tube
(CA:Blue, IC:Yellow)

Red

White

White/Red Stripes (+)

CA: White/Blue Stripes (−)
IC: White/Yellow Stripes (−)

Lead wire

Spring retainer
(Brass nickel plated)

Spring

Bayonet
(Brass nickel plated)

Protective tubing
(SUS304)

Taper screw for tube R1/8 (Brass nickel plated)

Details of mounting bracket

Marking tube
(White)

Marking tube
(Red)

Crimping terminal
Y type for M3.5

4.8±0.05 dia.

Specifications
Element type K (CA), J (IC)
Element
diameter

1.0 mm (single wire)

Class Class 2 (0.75)
Protective
tubing material

SUS304

Thermal contact Grounded type
Temperature
range

0°C to 350°C

Lead wire Glass-covered stainless steel
shielded thermocouple wire
with 4 dia.
1/1.0
0°C to 180°C

E52-CA2GVY, E52-IC2GVY
Dimensions

Lead wire
length (m)

Element type: K (CA) Element type: J (IC)
Model

1 E52-CA2GVY 1M E52-IC2GVY 1M
2 E52-CA2GVY 2M E52-IC2GVY 2M
4 E52-CA2GVY 4M E52-IC2GVY 4M
8 E52-CA2GVY 8M E52-IC2GVY 8M

Note: The Adapter is included with
the Thermocouple.
If it is lost or damaged, you can
order a replacement with the
following model number.
Adapter: Y92F-S1

Lead wire length (M): 1 or 2 m

Specifications

Note: The E52-CA1GTY is also available with double
elements. Refer to page 34 for details.

Element type K (CA), J (IC)
Element
diameter

0.65 mm (single wire)

Class Class 2 (0.75)
Thermal contact Grounded type
Temperature
range

0°C to 300°C

Lead wire Glass-covered stainless steel
shielded thermocouple wire
with 4 dia.
1/1.0
0°C to 150°C

Terminal shape Y-type crimp terminal for M3.5

E52-CA1GTY, E52-IC1GTY
Dimensions

Lead wire
length (m)

Element type: K (CA) Element type: J (IC)
Model

1 E52-CA1GTY 1M E52-IC1GTY 1M
2 E52-CA1GTY 2M E52-IC1GTY 2M
4 E52-CA1GTY 4M E52-IC1GTY 4M
8 E52-CA1GTY 8M E52-IC1GTY 8M

(80)

8

White (−)
15±5

Max. 6 dia.
4.3 dia.

30±5

M±4%
90±10

Crimping terminal Y type for M3.5

Crimping terminal
round type for M4
(N1.25-4)

Siliconized
shrinkable tube

Lead wire

Shrinkable tube
(CA:Blue, IC:Yellow)

Transparent vinyl tube

Marking tube
(White)

Transparent

White/Red Stripes (+)

Temperature
measuring junction

Product label

Lead wire length (M): 1 or 2 m

E52

26

Platinum Resistance Thermometers
Platinum Resistance Thermometers for Surface Temperature Measurement

Platinum Resistance Thermometers for Room Temperature Measurement

Specifications
Element type Pt100
Class Class B
Protective
tubing material

SUS304
With brass-nickel-
plated bracket

Conductor type 3-conductor system
Temperature
range

−50°C to 250°C

Lead wire Silicone-covered
3-conductor cable
and approx. 3.9 dia.
30/0.08
−50°C to 150°C

E52-P2GSY
Dimensions

Lead wire length (m) Model
1 E52-P2GSY 1M
2 E52-P2GSY 2M
4 E52-P2GSY 4M
8 E52-P2GSY 8M

(30)

(50) (80)

5

3

1.5

6

4.5

20±0.5

28±1

30±5

90±10M±4%

20±1

14±0.5

4×3.2 dia.
(7.5 dia.)

Crimping terminal Y type for M3.5

Shrinkable tube
(Black)

Siliconized shrinkable tube

Blacket
(Brass nickel plated)

Transparent

Lead wire

Marking tube (White)

Product label Red (A)

White (B)

White (B)

Lead wire length (M): 1 or 2 m

(95)

(30)

60

85

(80)
85±10

M±5%97±1100±4

4.5±1
4.8 dia.

8 dia.

56±1

69.5±1

42±1

2×8 dia.

70±1

Red
Shrinkable tube (Black)

Lead wire

Protective tubing
(SUS304)

Protective piping
(Brass nickel plated)

Terminal box

Chain

Product label

Crimping terminal Y type for M3.5

Marking tube (Red)

Marking tube (White)
White

Red (A)

White (B)

Black (B)

22.2±1 dia.

Specifications
Element type Pt100
Class Class B
Protective
tubing material

SUS304

Conductor type 3-conductor system
Temperature
range

−50°C to 60°C

Lead wire Vinyl-covered 3-conductor
cable with 6.1 dia.
20/0.18
−25°C to 60°C

E52-P10GRY
Dimensions

Lead wire length (m) Model
2 E52-P10GRY 2M
4 E52-P10GRY 4M

27

E52
Waterproof Platinum Resistance Thermometers
Specifications
Element wire Pt100
Class Class B
Protective tubing
material

SUS304

Conductor type 3-conductor system
Temperature range 0°C to 70°C (underwater)

−20°C to 70°C (in the air)
Lead wire Vinyl-covered 3-conductor

cable with 6.1 dia.
12/0.18
−25°C to 60°C

Resistive pressure 981 kps

E52-P10GPY
Dimensions

Note: The lead wires are vinyl-covered, and cannot be used underwater.
Use the E52-P5AY-40 if waterproof lead wires are required for use underwater.
Refer to page 29 for details.

Lead wire length (m) Model
2 E52-P10GPY 2M
4 E52-P10GPY 4M

(80)12

62 5

(30)

100±2 M±5%
85±10

20 dia.

Red

White
Marking tube (White)

Full-circled
Welding

Sleeve (SUS304)

Lead wire
Product label

Shrinkable tube (Black) Crimping terminal
Y type for M3.5

Marking tube (Red)
Protective tubing
(SUS304)

Red (A)

White (B)

Black (B)
7±0.2 dia.

Lead wire length (M): 1 or 2 m

E52

28

Corrosion-resistant Models with Fluororesin-covered
Protective Tubing

Thermocouples
Exposed-lead Models

Platinum Measurement
Exposed-lead Models

22 8
(80)

d

(L-5)

D±0.1

Ds±0.05

L 0
+4

5 -5
+9

M±4%
30±5

90±10ℓ=55

Shrinkable tube
(CA:Blue, IC:Yellow)

Crimping terminal Y type for M3.5

Marking tube (White)

Product label

Lead wire

Sleeve (SUS304)

Fixed with adhesive tape and
siliconized shrinkable tube

FEP-covered tubing

Transparent

Sheath (ASTM316L)

White (�)
Red (+)

E52-CA20AY-1
Dimensions

Model Protective
tubing

length L
(cm)

Protective
tubing

diameter

Sleeve
diameter

(mm)
Sleeve

length (mm)

tube
thickness

(mm)

Lead
wire

length
(m)

E52-CA20AY-1 D=4.6 2M 20 D = 4.6 d = 8
ℓ = 55

0.7 0.5
E52-CA20AY-1 D=6 2M D = 6.0 0.6
E52-CA20AY-1 D=8 2M D = 8.0 d = 11

ℓ = 55
0.8

Specifications
Element type K (CA)
Class Class 2 (0.75)
Protective tubing
material

ASTM316L with
Fluororesin-covered
(FEP) tube

Thermal contact Non-grounded type
Temperature range 0°C to 180°C
Lead wire Vinyl-covered: −20°C

to 70°C

(30)
35

A

(10)

(20)
(10)

(80)
85±10M±4%L+5 ±3%

D±0.1

Ds±0.05 8 dia.

Fixed with adhesive tape and
siliconized shrinkable tube

Sheath (SUS316)

FEP-covered
tubing

Sleeve (SUS304)
Product label

Shrinkable tube (Black)

Lead wire

Crimping terminal Y type for M3.5Tube nose shape :
Round Marking tube

(Red)

Marking tube
(White)

Red

White

Red (A)

White (B)

Black (B)

E52-P20AY-1
Dimensions

Model Protective
tubing

length L
(cm)

Protective
tubing

diameter

Sleeve
diameter

(mm)

Coating
thickness

(mm)

Lead wire
length (m)

E52-P20AY-1 D=4.6 2M 20 D = 4.6 d = 8 0.7 2
E52-P20AY-1 D=6 2M D = 6.0 d = 8 0.6
E52-P20AY-1 D=8 2M D = 8.0 d = 8 0.8

Specifications
Element type Pt100
Class Class B
Protective tubing
material

SUS316 with
Fluororesin-covered
(FEP) tube

Conductor type 3-conductor system
Temperature range −80°C to 180°C
Lead wire Vinyl-covered: −20°C

to 70°C

29

E52
FEP-molded Models (Completely Waterproof)

(80)

90±10
30±5

M±4%

65 -1
+4

6 dia.-0.5
+0.1 FEP tube

Fusion
(Completely waterproof)

Lead wire
Product label

Shrinkable tube (Black)

Crimping terminal Y type for M3.5

Marking tube (White)

Transparent

Red (A)

White (B)

White (B)

E52-P5AY-40
Dimensions

Model Lead wire length (m)
E52-P5AY-40 2M 2
E52-P5AY-40 4M 4
E52-P5AY-40 6M 6
E52-P5AY-40 8M 8

Specifications
Element type Pt100
Class Class B
Protective tubing
material

Fluororesin (FEP) tube
(element / fluororesin
mold (FEP))

Conductor type 3-conductor system
Temperature range −50°C to 180°C
Lead wire Fluororesin (FEP)

cover (with outer
cover): −50°C to 180°C

E52

30

Pressure-resistant Explosion-proof (IICT6) Models

Thermocouples
Enclosed-terminal Models

70

L1=50

L

(64.5)

(113)

(10)

(131.5)

110

15 dia.

L2±3%

6.4±0.05 dia.

Cap

Official approval success label

Chain

Support (SUS304)

Socket (SUS304)

Full-circled Welding

Sheath (ASTM316L)

Pressure-resistant explosion-proof
cable ground

(Adopted cable diameter: for 9-10 dia.)

Back: Product label

Terminal box

Explosion-proof display label

Specifications
Element type K (CA)
Class Class 2 (0.75)

Class 3 (Level 1.5) at -
40°C and under

Protective tubing material L2 section: ASTM316L
L1 section: SUS304

Explosion-
proof
specifica-
tions

Construction Pressure-resistant
explosion-proof structure

Explosion-protected
class and ignitability

IICT6

Explosion-proof
temperature range

−20°C to 85°C

Lead wire wiring
method

Pressure-resistant
packing cable ground type

Conduit thread G1/2
Installation method Conforms to Technical

Recommendations of the
Research Institute of
Industrial Safety (Japan)

Model Protective
tubing length

L (cm)

Protective
tubing

diameter

L2
(mm)

E52-CA20C-N-6 D=6.4 L2=150 20 D = 6.4 150
E52-CA35C-N-6 D=6.4 L2=300 35 D = 6.4 300
E52-CA50C-N-6 D=6.4 L2=450 50 D = 6.4 450
E52-CA75C-N-6 D=6.4 L2=700 75 D = 6.4 700

E52-CA@@C-N-6
Dimensions

31

E52
Platinum Resistance Thermometers for Surface Temperature Measurement

Enclosed-terminal Models

Model Protective
tubing length

L (cm)

Protective
tubing

diameter

L2
(mm)

E52-P20C-N-6 D=6.4 L2=150 20 D = 6.4 150
E52-P35C-N-6 D=6.4 L2=300 35 D = 6.4 300
E52-P50C-N-6 D=6.4 L2=450 50 D = 6.4 450
E52-P75C-N-6 D=6.4 L2=700 75 D = 6.4 700

70

L1=50

L

(64.5)

(113)

(10)

(131.5)

110
L2±3%

6.4±0.05 dia.

15 dia.

Official approval success label

Support (SUS304)

Socket (SUS304)

Full-circled Welding

Sheath (ASTM316L)

Pressure-resistant explosion-proof
cable ground
(Adopted cable diameter: for 9-10 dia.)

Explosion-proof display label
Back: Product label

Terminal box
Cap

Chain

Specifications
Element type Pt100
Class Class B
Protective tubing material L2 section: ASTM316L

L1 section: SUS304
Explosion-
proof
specifica-
tions

Construction Pressure-resistant
explosion-proof structure

Explosion-protected
class and ignitability

IICT6

Explosion-proof
temperature range

−20°C to 85°C

Lead wire wiring
method

Pressure-resistant
packing cable ground type

Conduit thread G1/2
Installation method Conforms to Technical

Recommendations of the
Research Institute of
Industrial Safety (Japan)

E52-P@@C-N-6
Dimensions

E52

32

Double-element Models

Thermocouple
Exposed-lead Models

Platinum Resistance Thermometers
Exposed-lead Models

E52-CA20AY-7
Dimensions

Specifications
Element type K (CA)
Class Class 2 (0.75)
Protective tubing
material

ASTM316L
(with sheath)

Thermal contact Non-grounded type
Temperature
range

0°C to permissible
temperature limit

Lead wire Vinyl-covered with
external dimensions of
2.4 x 4.1
7/0.3
−20°C to 70°C

(80)

55L±3%

30±5

M±4%
90±10

11 dia.D±0.05
Lead wire

Product label
Sleeve (SUS304)

Sheath (ASTM316L) Swage

Crimping terminal Y type for M3.5

Transparent

Marking tube
 (White)

Shrinkable tube (Blue)

White (−)
Red (+)

White (−)
Red (+)

Permissible Temperature in Dry Air

D Element wire
K (CA)

ASTM316L
3.2 dia. 750°C
4.8 dia. 800°C
6.4 dia. 800°C
8.0 dia. 900°C

Model Protective
tubing length L

(cm)

Protective
tubing

diameter

Sleeve
diameter

(mm)

Permissible
Temperature

(°C)

Lead wire
length (m)

E52-CA20AY-7 D=3.2 2M 20 D = 3.2 d = 11 750 2
E52-CA20AY-7 D=4.8 2M D = 4.8 d = 11 800 2
E52-CA20AY-7 D=6.4 2M D = 6.4 d = 11 800 2
E52-CA20AY-7 D=8.0 2M D = 8.0 d = 11 900 2

(80)

55

1

2

90±10M±4%L±3%

30±5

11 dia.
D±0.05

Swage
Sheath (ASTM316L) Product label

Shrinkable tube (Black)

Wire mark (1,2) (White)

Sleeve (SUS304)

Crimping terminal
Y type for M3.5

Transparent

Marking tube
(White)Lead wire

Contradistinctive view

Red (A)

Red (A)

White (B)

White (B)

White/Black
Stripes (B)

White/Black
Stripes (B)

E52-P20AY-7
Dimensions

Specifications
Element type Pt100
Class Class B
Protective tubing
material

ASTM316L
(with sheath)

Conductor type 3-conductor system
Temperature
range

−200°C to 450°C

Lead wire Vinyl-covered with 6.5
dia.
19/0.18
 −20°C to 70°C

Model Protective tubing
length L (cm)

Protective tubing
diameter

Lead wire length
(m)

E52-P20AY-7 D=4.8 2M 20 D = 4.8 2
E52-P20AY-7 D=6.4 2M D = 6.4 2

33

E52
Enclosed-terminal Models

Note: The length L is in centimeters, but “50” is 50 millimeters.
Therefore, for the E52-P20C-N-7: L = 20 (cm), the sheath length L − 50 = 200 − 50 = 150 mm.

53

(15)

L-50±3%

82 dia.
38 dia.

(92)

(86)

D±0.05

Chain

Cap

G3/4
(Packing internal
diameter : 12 dia.)

Socket (SUS304)

Product label

Swage

Terminal box

Sheath (ASTM316L)

E52-P20C-N-7
Dimensions

Specifications
Element type Pt100
Class Class B
Protective tubing
material

ASTM316L
(with sheath)

Conductor type 3-conductor system
Temperature range −200°C to 450°C

Model Protective tubing
length L (cm)

Protective
tubing diameter

E52-P20C-N-7 D=4.8 20 D = 4.8
E52-P20C-N-7 D=6.4 20 D = 6.4

E52

34

Silicone-covered Lead Wires Models

Thermocouples
Exposed-lead Models with Screws
Specifications

Note: Refer to the installation example for the E52-CA1DY on page 22.

E52-CA1DY-40
Dimensions

Thermocouples with Crimp Terminal
Specifications

E52-CA1GTY-14
Dimensions

Element type K (CA)
Class Class 2 (0.75)
Screw material SUS304
Thermal contact Grounded type
Temperature range 0°C to 300°C
Lead wire Silicone-covered with external dimensions of 3.5 x 4.9

30/0.1
0°C to 150°C

Terminal shape Y-type crimp terminal for M3.5

Model Screw pitch Lead wire
length (m)

E52-CA1DY-40 M6 1M M6 (P=1.0) 1
E52-CA1DY-40 M6 2M M6 (P=1.0) 2
E52-CA1DY-40 M6 4M M6 (P=1.0) 4

Element type K (CA)
Class Class 2 (0.75)
Thermal contact Grounded type
Temperature range 0°C to 200°C
Lead wire Silicone-covered compensating cable with external dimensions of 3.2 x 4.6

30/0.1
0°C to 150°C

Terminal shape Y-type crimp terminal for M3.5

8±0.05 dia.

06.5 dia.+0.050.6 dia.

(20)

120°

3.8±0.1 dia.

B

C

(70)
80±10

M±1%

A±0.3

13±1

80±51±0.1

10 -0.5
0

02.8 +0.3

Lead wire

Blue

Marking tube (White)

Crimping terminal Y type for M3.5
Movable ring (Brass)

Screw (SUS304)

Sleeve (Brass nickel plated)

Shrinkable tube (Blue)

Protective spring (SUS304) RedEnd ring (Brass)

White (−)

Red (+)

6.6

4.3 dia.

Max. 7 dia.

15±5 30±5 (80)

90±10

M±4%

Lead wire

Siliconized shrinkable tube

Shrinkable tube
(CA:Blue, IC:Yellow)

Crimping terminal Y type for M3.5

Product label

Transparent
Marking tube (White)

Crimping terminal round type for M4 (N1.25-4)

White (−)

Red (+)
Lead wire length (M): 1 or 2 m

Model Lead wire length (m)
E52-CA1GTY-14 1M 1
E52-CA1GTY-14 2M 2
E52-CA1GTY-14 4M 4
E52-CA1GTY-14 8M 8

35

E52

Special models for Packaging Machines

Model Number Legend
The type of protective tubing length, and lead length can be specified as shown below.

Example:
Element: K, protective tubing length: 12 cm, exposed leads, Y-type crimp terminals for M3.0, protective tubing diameter: 1 mm, flexible and heat
resistive, lead length: 2 m

E52-CA12AY D=1 S2 2M

E 52 - CA @ A Y D = 1 S @ @ M

Code Element type
CA K

Diameter (D) Length (L)
1.0 6
1.0 12

Code Terminal type
A Exposed lead wires

Code Terminal processing
Y Y-type crimp terminals for M3.0

Code

Lead wire length M (m)
Specify the M length in meters.
Range: 0.5, 1, 2 m

Protective tubing length L (cm)
Specify the length in centimeters within the
following range: Unit (cm)

Protective tubing diameter (D)
D=1 1 mm

Protective tubing structure
Sheathed

Code Application
S Temperature sensors for packaging machines

Code Compensating conductor

2 Flexible and heat resistant (30 cores)
1 Heat resistant (7 cores)

E52

36

Sheathed Thermocouples
Specifications

Note: Usage together with the automatic filter adjustment function of E5@D Digital Temperature Controllers is recommended.

Exposed-lead Models
E52-CA@AY
Dimensions

*1. Lead wires (compensating conductor) (excluding Y-type crimp terminals)
Heat-resistance model (0 to 200°C): PFA glass-wool sheath with stainless outer shield
Flexible, heat-resistance model (0 to 200°C): PFA glass-wool sheath with stainless outer shield

*2. Temperature range of sleeve: 0 to 260°C
*3. The sheath can be easily bent. Performance will not be adversely affected even if the sheath is bent somewhat.

Do not bend the sheath beyond the following value.
Minimum bending radius: 2 mm
Bendable section: 8 mm or farther from the end

List of Models

Element type K (CA)
Class Class 2 (0.75)
Thermal contact Grounded type
Temperature range 0°C to 650°C

Terminal type
Protective
tubing
diameter D
(mm)

Protective
tubing
length L
(cm)

Lead wire type
Lead wire length M (m)

0.5 1 2
Model

Exposed-lead
Models 1 dia.

6
Heat resistive E52-CA6AY D=1 S1 0.5M E52-CA6AY D=1 S1 1M ---

Flexible
Heat resistive --- E52-CA6AY D=1 S2 1M E52-CA6AY D=1 S2 2M

12
Heat resistive E52-CA12AY D=1 S1 0.5M E52-CA12AY D=1 S1 1M ---

Flexible
Heat resistive --- E52-CA12AY D=1 S2 1M E52-CA12AY D=1 S2 2M

1 ±0.05 dia.

Shrinkable tube (blue)

Lead wire *1

Sheath (ASTM316L) *3

Sleeve (PPS resin) *2 Product label

90±10

(80)30±5

L±3% M±4%

S1: 5.5 dia.

S2: 6.4 dia. S1: 2.8 dia.
S2: 3.6 dia.

Red: +

White: −

 30

Y-type crimp terminals for M3.0

Mark tube (white)

+0.1
−0.3

+0.1
−0.3

37

E52
Installation Method
A Temperature Sensor for Packing Machines has a diameter of 1.0 mm.
To measure the temperature close to the seal surface, mount the Sensor as close as possible to the surface.

The following installation methods are assumed.

Use the following brackets or the equivalent to mount a Temperature Sensor for Packaging Machines to a hot plate.

Note: All of the above mounting brackets are SUS304.

Mounting
bracket Application Manufacturer Model number

(1) 1-mm-dia. protective tube bracket Misumi Corporation Square Shims
ASFCS-series

(2)

Sleeve bracket (S1)
Misumi Corporation Cable Clips

COPU3-20P

Digi-Key Cable Clamp
RPC1156-ND

Sleeve bracket (S2)
Misumi Corporation Cable Clips

COPU4-20P

Digi-Key Cable Clamp
RPC1474-ND

To correctly measure the surface
temperature, the following installation
conditions are recommended.

Enlargement Bend to a radius
of 2 mm or larger.

Insert the end by
8 mm or longer.

Approx. 1 to 3.5
mm

Heater

Example 2: Groove for Temperature Sensor
created in heating plate and
Temperature Sensor secured
with a cover.

Example 3: Lateral hole for the Temperature Sensor created in
the heating plate and the Temperature Sensor
inserted into it.

Example 1: Groove for Temperature Sensor created in heating plate and
Temperature Sensor secured with mounting brackets.

There is a temperature
sensing element at the
tip of the Sensor. Always
press the tip against the
heating plate.

Always insert the Temperature Sensor all the way to the surface of the packing material.

(2)

(1)

E52

38

Thermistors
Element Interchangeable Thermistor for E5CS and E5C2

Temperature Ranges

Specifications

Error

Permissible Temperature

Note: Models with non-standard lead wire length and protective tubing length are available on request.
This Thermistor is a dedicated Thermistor for the E5C2 and E5CS.

Temperature
range

Color code Nominal resistance Thermistor
constant

Lead wire

−50°C to 50°C Blue 6 kΩ (0°C) 3390K A pair of 0.12 dia. 7 Fluororesin-insulated stranded wires with
0.86 outer dia. each0°C to 100°C Black 6 kΩ (0°C) 3390K

50°C to 150°C Red 30 kΩ (0°C) 3450K
100°C to 200°C Yellow 0.55 kΩ (200°C) 4300K
150°C to 300°C Green 4 kΩ (200°C) 5133K Flat glass-wool-shielded lead cable with 0.12 dia. 10 conductors

and external dimensions of 2.5 × 1.55

Item E52-THE@@
Coupling method Element interchangeable thermistor
Class JIS class 1
Protective tubing material SUS304
Time constant 8 to 15 s in still water
Dissipation factor 2.4 to 2.8 mW/°C in still air
Lead wire heat resistive
temperature

180°C

Detectable temperature Error
−50°C to 100°C ±1°C max.
100°C to 350°C ±1% max. of detectable temperature

Detectable temperature Operating temperature
−50°C to 50°C 100°C
0°C to 100°C 150°C
50°C to 150°C 200°C
100°C to 200°C 250°C
150°C to 300°C 350°C

39

E52
Exposed-lead Models

E52-THE5A
Dimensions

Note: The lead wires have no polarity

Exposed-lead Models with Screws

E52-THE6D
Dimensions

Note: The lead wires have no polarity

Exposed-lead Models with Flange

E52-THE6F
Dimensions

Note: The lead wires have no polarity

Note: 1. The Thermistor lead cable can be extended with a standard lead wire for extension.
2. Be sure to specify the model and temperature range when ordering the Thermistor. The Thermistor has a color code according to the

temperature range.

(50) (10)
(5) (4)

4±0.08 dia.

50±1 M±5%

(15)

Protective tubing
(SUS304)

Swage Lead wire
Protective tube Peel treatment

Marking tube

Transparent
Temperature range Model

−50°C to 50°C E52-THE5A −50-50°C 1M
0°C to 100°C E52-THE5A 0-100°C 1M
50°C to 150°C E52-THE5A 50-150°C 1M
100°C to 200°C E52-THE5A 100-200°C 1M
150°C to 300°C E52-THE5A 150-300°C 1M

610

65±1

(5) (4)

M±5%

(10)(15)
(15)

(50)14

(16)

4±0.08 dia.

Protective tubing
(SUS304)

Lead wire

Protective tube Peel treatment

Marking tube

TransparentSwage

Tapered screw
for tube R1/8
(SUS304)

Temperature range Model
−50°C to 50°C E52-THE6D −50-50°C 1M
0°C to 100°C E52-THE6D 0-100°C 1M
50°C to 150°C E52-THE6D 50-150°C 1M
100°C to 200°C E52-THE6D 100-200°C 1M
150°C to 300°C E52-THE6D 150-300°C 1M

120°120°

20 dia.

30 dia.

3×3.5 dia.

4±0.08 dia.

65±1 M±5%

(10)
(50)

(5)

(1)

(4)

(15)

(15)

Protective tubing
(SUS304) Lead wire

Protective tube

Peel treatment

Marking tubeSilver brazing

Transparent
Flange (SUS304)

Swage

Temperature range Model
−50°C to 50°C E52-THE6F −50-50°C 1M
0°C to 100°C E52-THE6F 0-100°C 1M
50°C to 150°C E52-THE6F 50-150°C 1M
100°C to 200°C E52-THE6F 100-200°C 1M
150°C to 300°C E52-THE6F 150-300°C 1M

40

E52 (Ferrule)

General-purpose Models (with Ferrule)

Model Number Legend
The type of resistance thermometer, protective tubing length, and lead length can be specified as shown below.

Platinum Resistance Thermometers
1. Element type

P: Pt100
2. Protective tubing length (L)

Specify the length in centimeters within the following range:
Unit (cm)
E52-P@AF

3. Terminal
AF: Exposed lead wires (with Ferrule)

4. Diameter
3.2: 3.2-mm dia. (Protective tubing construction: Sheathed)

E52-P@AF only
4.8: 4.8-mm dia. (Protective tubing construction: Sheathed)

E52-P@AF only
5. Heat resistance

Specify for E52-P@AF model only.
6. Lead length (M)

Specify the length in meters within the following range for the E52-
P@AF only:
Range: 1, 2, 4, 8 m

Examples
Element: Pt100, protective tubing length: 150 mm, exposed leads, protective tubing dia.: 4.8 mm, heat resistive, lead length: 8 m

E52-P15AF D=4.8 NETU 8M

Sheathed Platinum Resistance Thermometers
Refer to Model Number Legend above for the Pt100.

Specifications

Diameter (D) Length (L)
3.2 15, 20, 35
4.8 20, 35, 50

Code Temperature range Lead type
--- −20°C to 70°C

Sleeve: 0°C to 70°C
Vinyl-covered

NETU 0°C to 180°C
Sleeve: 0°C to 100°C

Glass-wool-covered,
externally shielded with
stainless

Element type Pt100
Class JIS class B
Sheath material SUS316 (E52-P@AF)

ASTM316L (E52-P@B-N, E52-P@C-N)
Sheath outer diameter 3.2 dia., 4.8 dia., 6.4 dia., 8 dia
Conductor type 3-conductor system
Temperature range −196°C to 450°C (in dry air)

41

E52 (Ferrule)
Exposed-lead Models

E52-P@AF
Dimensions

Model Information

Terminal type Protective
tubing

diameter D
(mm)

Protective
tubing length

L (cm)

Lead wire
type

Lead wire length M (m)
1 2 4 8

Model
Exposed-lead
Models

3.2 dia. 15 Standard E52-P15AF D=3.2
1M

E52-P15AF D=3.2
2M

E52-P15AF D=3.2
4M

E52-P15AF D=3.2
8M

Heat resistive E52-P15AF D=3.2
NETU 1M

E52-P15AF D=3.2
NETU 2M

E52-P15AF D=3.2
NETU 4M

E52-P15AF D=3.2
NETU 8M

20 Standard E52-P20AF D=3.2
1M

E52-P20AF D=3.2
2M

E52-P20AF D=3.2
4M

E52-P20AF D=3.2
8M

Heat resistive E52-P20AF D=3.2
NETU 1M

E52-P20AF D=3.2
NETU 2M

E52-P20AF D=3.2
NETU 4M

E52-P20AF D=3.2
NETU 8M

35 Standard E52-P35AF D=3.2
1M

E52-P35AF D=3.2
2M

E52-P35AF D=3.2
4M

E52-P35AF D=3.2
8M

Heat resistive E52-P35AF D=3.2
NETU 1M

E52-P35AF D=3.2
NETU 2M

E52-P35AF D=3.2
NETU 4M

E52-P35AF D=3.2
NETU 8M

4.8 dia. 20 Standard E52-P20AF D=4.8
1M

E52-P20AF D=4.8
2M

E52-P20AF D=4.8
4M

E52-P20AF D=4.8
8M

Heat resistive E52-P20AF D=4.8
NETU 1M

E52-P20AF D=4.8
NETU 2M

E52-P20AF D=4.8
NETU 4M

E52-P20AF D=4.8
NETU 8M

35 Standard E52-P35AF D=4.8
1M

E52-P35AF D=4.8
2M

E52-P35AF D=4.8
4M

E52-P35AF D=4.8
8M

Heat resistive E52-P35AF D=4.8
NETU 1M

E52-P35AF D=4.8
NETU 2M

E52-P35AF D=4.8
NETU 4M

E52-P35AF D=4.8
NETU 8M

50 Standard E52-P50AF D=4.8
1M

E52-P50AF D=4.8
2M

E52-P50AF D=4.8
4M

E52-P50AF D=4.8
8M

Heat resistive E52-P50AF D=4.8
NETU 1M

E52-P50AF D=4.8
NETU 2M

E52-P50AF D=4.8
NETU 4M

E52-P50AF D=4.8
NETU 8M

B

A

B

SUS304
sleeve

Sheath
(SUS316)

Lead wireCaulkingD±0.05

L±3%

Product label Red (A)

White (B)

Black (B)

Ferrule *

Maker tube

Turquoise

M±4% 85±10

Shrinkable tube (black)

(30)

40

8 dia.

Lead Wire
• Standard (−20°C to 70°C):

Fully vinyl-covered with twelve 0.18-dia
conductors (0.3 mm thick) and 4.8 mm
in outer dia. The sleeve resists a
temperature range between 0°C and
70°C.

• Heat Resistive (0°C to 180°C):
Fully glass-wool-covered with thirty
0.12-dia. conductors (0.3 mm thick)
externally shielded with stainless steel,
4 mm in outer dia. The sleeve resists a
temperature range between 0°C and
100°C.

• Lead Wire Length (M): 1, 2, 4, or 8 m

* Ferrule Dimensions
Cross-sectional diameter: 2 mm max.
Length: 9 mm max.

E52 (Ferrule)

42

Model Number Legend
The type of resistance thermometer, protective tubing length, and lead length can be specified as shown below.

Thermocouples
1. Element type

CA:K
2. Protective tubing length (L)

Specify the length in centimeters in the following range: Unit (cm)

E52-CA@AF (Exposed-lead Model)

3. Terminal
AF: Exposed lead wires (with Ferrule) (element type: K, J)

4. Diameter
Specify the protective tubing material according to the table.

5. Heat resistance
Specify this item for the exposed-lead models only.

6. Lead length (M)
Specify the length in meters in the following range for the E52-CA@AF only.
Range: 1, 2, 4, 8 m

7. Protective tubing material

Examples
Element: K; protective tubing length: 500 mm, exposed leads, protective tubing dia.: 4.8 mm, heat resistive, lead length: 8 m

E52-CA50AF D=4.8 NETU 8M

Diameter (D) Length (L)
1 15, 20, 35
1.6 15, 20, 35
3.2 15, 20, 35, 50
4.8 20, 35, 50

Code Diameter
(D)

Protective tubing
construction

Protective tubing
material

1 1 mm Sheathed ASTM316L
1.6 1.6 mm Sheathed ASTM316L
3.2 3.2 mm Sheathed ASTM316L
4.8 4.8 mm Sheathed ASTM316L

Code Temperature range Lead type
--- −20°C to 70°C

Sleeve: 0°C to 70°C
Vinyl-covered

NETU 0°C to 150°C
Sleeve: 0°C to 100°C

Glass-wool-covered with exter-
nal shield of stainless

Code Protective tubing
material

Element type

--- ASTM316L K

43

E52 (Ferrule)
Sheathed Thermocouples

Specifications Permissible Temperature in Dry Air

Note: For details on the permissible temperature, refer to page D-5 of
Introduction of Temperature Controllers (Cat. No. H900).

Exposed-lead Models

E52-CA@AF
Dimensions

Element type K (CA)
Class JIS class 2 (0.75)
Thermal contact Non-grounded type
Sheath material CA: ASTM316L

IC: ASTM316L

D Element wire
K (CA)

ASTM316L
1 dia. 650°C
1.6 dia. 650°C
3.2 dia. 750°C
4.8 dia. 800°C

Maker tube
White

Lead wire

Shrinkable tube (blue)

Product label
Red (+)

White (�)

Ferrule *
SUS304
sleeve

CaulkingD±0.05

L±3% M±4% 90±10

d

30±5 (80)

Sheath
(ASTM316L)

ℓ=55

Unit (mm)

D d ℓ
1 dia. 8 55
1.6 dia. 8 55
3.2 dia. 8 55
4.8 dia. 8 55

Permissible Temperature in Dry Air

D Element wire
J (IC)

ASTM316L
1 dia. 450°C
1.6 dia. 450°C
3.2 dia. 650°C
4.8 dia. 750°C

Note: 1. Lead Wire (Compensating Conductor)
• Standard (−20°C to 70°C):

Fully vinyl-covered with seven 0.3-dia. conductors (0.5 mm
thick) and external dimensions of 2.4 × 4.1.

• Heat Resistive (0°C to 150°C):
Fully glass-wool-covered with seven 0.3-dia. conductors
(0.5 mm thick) with external shield of stainless steel and
external dimensions of 2.8 × 4.6
The heat-resistive lead wires cannot be used in locations
exposed to water or other liquids.

• Lead Wire Length (M): 1, 2, 4, or 8 m
2. The sleeve resists temperatures ranging between −20°C and

70°C for standard models and 0°C and 100°C for heat-resistive
models.

* Ferrule Dimensions
Cross-sectional diameter: 2 mm max.
Length: 9 mm max.

E52 (Ferrule)

44

K (CA) Model Information (E52-CA@AF)
Model Information

Terminal type Protective
tubing diameter

D (mm)

Protective
tubing length L

(cm)

Lead wire type Lead wire length M (m)
1 2 4 8

Model
Exposed-lead
Models

1 dia. 15 Standard E52-CA15AF D=1 1M E52-CA15AF D=1 2M E52-CA15AF D=1 4M E52-CA15AF D=1 8M
Heat resistive E52-CA15AF D=1

NETU 1M
E52-CA15AF D=1
NETU 2M

E52-CA15AF D=1
NETU 4M

E52-CA15AF D=1
NETU 8M

20 Standard E52-CA20AF D=1 1M E52-CA20AF D=1 2M E52-CA20AF D=1 4M E52-CA20AF D=1 8M
Heat resistive E52-CA20AF D=1

NETU 1M
E52-CA20AF D=1
NETU 2M

E52-CA20AF D=1
NETU 4M

E52-CA20AF D=1
NETU 8M

35 Standard E52-CA35AF D=1 1M E52-CA35AF D=1 2M E52-CA35AF D=1 4M E52-CA35AF D=1 8M
Heat resistive E52-CA35AF D=1

NETU 1M
E52-CA35AF D=1
NETU 2M

E52-CA35AF D=1
NETU 4M

E52-CA35AF D=1
NETU 8M

1.6 dia. 15 Standard E52-CA15AF D=1.6
1M

E52-CA15AF D=1.6
2M

E52-CA15AF D=1.6
4M

E52-CA15AF D=1.6
8M

Heat resistive E52-CA15AF D=1.6
NETU 1M

E52-CA15AF D=1.6
NETU 2M

E52-CA15AF D=1.6
NETU 4M

E52-CA15AF D=1.6
NETU 8M

20 Standard E52-CA20AF D=1.6
1M

E52-CA20AF D=1.6
2M

E52-CA20AF D=1.6
4M

E52-CA20AF D=1.6
8M

Heat resistive E52-CA20AF D=1.6
NETU 1M

E52-CA20AF D=1.6
NETU 2M

E52-CA20AF D=1.6
NETU 4M

E52-CA20AF D=1.6
NETU 8M

35 Standard E52-CA35AF D=1.6
1M

E52-CA35AF D=1.6
2M

E52-CA35AF D=1.6
4M

E52-CA35AF D=1.6
8M

Heat resistive E52-CA35AF D=1.6
NETU 1M

E52-CA35AF D=1.6
NETU 2M

E52-CA35AF D=1.6
NETU 4M

E52-CA35AF D=1.6
NETU 8M

Exposed-lead
Models

3.2 dia. 15 Standard E52-CA15AF D=3.2
1M

E52-CA15AF D=3.2
2M

E52-CA15AF D=3.2
4M

E52-CA15AF D=3.2
8M

Heat resistive E52-CA15AF D=3.2
NETU 1M

E52-CA15AF D=3.2
NETU 2M

E52-CA15AF D=3.2
NETU 4M

E52-CA15AF D=3.2
NETU 8M

20 Standard E52-CA20AF D=3.2
1M

E52-CA20AF D=3.2
2M

E52-CA20AF D=3.2
4M

E52-CA20AF D=3.2
8M

Heat resistive E52-CA20AF D=3.2
NETU 1M

E52-CA20AF D=3.2
NETU 2M

E52-CA20AF D=3.2
NETU 4M

E52-CA20AF D=3.2
NETU 8M

35 Standard E52-CA35AF D=3.2
1M

E52-CA35AF D=3.2
2M

E52-CA35AF D=3.2
4M

E52-CA35AF D=3.2
8M

Heat resistive E52-CA35AF D=3.2
NETU 1M

E52-CA35AF D=3.2
NETU 2M

E52-CA35AF D=3.2
NETU 4M

E52-CA35AF D=3.2
NETU 8M

50 Standard E52-CA50AF D=3.2
1M

E52-CA50AF D=3.2
2M

E52-CA50AF D=3.2
4M

E52-CA50AF D=3.2
8M

Heat resistive E52-CA50AF D=3.2
NETU 1M

E52-CA50AF D=3.2
NETU 2M

E52-CA50AF D=3.2
NETU 4M

E52-CA50AF D=3.2
NETU 8M

4.8 dia. 20 Standard E52-CA20AF D=4.8
1M

E52-CA20AF D=4.8
2M

E52-CA20AF D=4.8
4M

E52-CA20AF D=4.8
8M

Heat resistive E52-CA20AF D=4.8
NETU 1M

E52-CA20AF D=4.8
NETU 2M

E52-CA20AF D=4.8
NETU 4M

E52-CA20AF D=4.8
NETU 8M

35 Standard E52-CA35AF D=4.8
1M

E52-CA35AF D=4.8
2M

E52-CA35AF D=4.8
4M

E52-CA35AF D=4.8
8M

Heat resistive E52-CA35AF D=4.8
NETU 1M

E52-CA35AF D=4.8
NETU 2M

E52-CA35AF D=4.8
NETU 4M

E52-CA35AF D=4.8
NETU 8M

50 Standard E52-CA50AF D=4.8
1M

E52-CA50AF D=4.8
2M

E52-CA50AF D=4.8
4M

E52-CA50AF D=4.8
8M

Heat resistive E52-CA50AF D=4.8
NETU 1M

E52-CA50AF D=4.8
NETU 2M

E52-CA50AF D=4.8
NETU 4M

E52-CA50AF D=4.8
NETU 8M

45

E52 (Ferrule)

Low-cost Models (with Ferrule)

Low-cost Platinum Resistance Thermometers
Exposed-lead Models with Screws

Exposed-lead Models with Flange

Exposed-lead Models

Specifications
Element type Pt100
Conductor type 3-conductor system
Class Class B
Protective tubing
material

SUS304

Sensor length 30 mm
Max. detectable
temperature

250°C

Temperature
range

−50°C to 250°C

Lead wire Fluororesin-covered
wire (PFA) and
approx. 1.0 dia.
7/0.18
−50°C to 150°C

E52-P6DF
Dimensions

Note: The protective tubing is of pipe construction, which must not be bent.

Lead wire length (m) Model
1 E52-P6DF 1M
2 E52-P6DF 2M
4 E52-P6DF 4M

Lead wire4 dia.±0.4

(16)

Silicon
shrinkable tube

65

10±0.5 6±0.5

15

(30) (M-16)
0
-2

Red (A)

Black (B)

Black (B)

M±5%

Product label

Ferrule *

A

B

B

Maker tube

14

Full-circled welding

YellowSUS304
protective
tubing

Tapered pipe thread
SUS304
R1/8

* Ferrule Dimensions
Cross-sectional diameter: 2 mm max.
Length: 9 mm max.

Specifications
Element wire Pt100
Conductor type 3-conductor system
Class Class B
Protective tubing
material

SUS304

Sensor length 30 mm
Max. detectable
temperature

250°C

Temperature
range

−50°C to 250°C

Lead wire Fluororesin-covered
wire (PFA) and
approx. 1.0 dia.
7/0.18
−50°C to 150°C

E52-P6FF
Dimensions

Note: The protective tubing is of pipe construction, which must not be bent.

Lead wire length (m) Model
1 E52-P6FF 1M
2 E52-P6FF 2M
4 E52-P6FF 4M

Flange (SUS304)
SUS304 protective
tubing

Silicon
shrinkable tube

Three, 3.5 dia.

20 dia.

30 dia.

Red (A)

Black (B)

Black (B)

Ferrule *

Maker tube

Lead wire

Nickel soldering

(M-16)(30)

A

B

B

4 dia.±0.4

Product label

65
15

0
-2 M±5%

Yellow

120° 120°

1

* Ferrule Dimensions
Cross-sectional diameter: 2 mm max.
Length: 9 mm max.

Specifications
Element type Pt100
Conductor type 3-conductor system
Class Class B
Protective tubing
material

SUS316

Max. detectable
temperature

250°C

Temperature
range

0°C to 250°C

Lead wire Fluororesin-covered
wire (PFA) and
approx. 1.0 dia.
7/0.2
−50°C to 150°C

E52-P10AEF
Dimensions

Note: 1. The protective tubing is of pipe construction, which must not be bent.
2. A Compression Fitting (PT@) cannot be used for mounting.

Lead wire length (m) Model
1 E52-P10AEF 1M
2 E52-P10AEF 2M
4 E52-P10AEF 4M

B

A

B

Lead wire

Silicon
shrinkable tube

Shrinkable tube (black)

3.2±0.05 dia.

100±3%

Product label
Red (A)

White (B)

White (B)

SUS316 protective
tubing

Ferrule *

Maker tube

M±4%

30 30±5 80±10

Yellow

* Ferrule Dimensions
Cross-sectional diameter: 1.5 mm max.
Length: 9 mm max.

E52 (Ferrule)

46

Low-cost Thermocouples
Exposed-lead Models with Screw

Protective tubing length (mm) Lead wire length (m) Element type: K (CA)
Model

M6 screw 1 E52-CA1DF M6 1M
2 E52-CA1DF M6 2M
4 E52-CA1DF M6 4M

M8 screw 1 E52-CA1DF M8 1M
2 E52-CA1DF M8 2M
4 E52-CA1DF M8 4M

W1/4 screw 1 E52-CA1DF W1/4 1M
2 E52-CA1DF W1/4 2M
4 E52-CA1DF W1/4 4M

End Workpiece

Brass

0.65-dia.
black wire

Movable ring

Cut after silver
soldering

M6

Screw

Closely wound
enamel-bonded coil.

Brass pipe

Shielded
glass-wool lead
wire

Red (+)

Black (−)

M±1%

3.8±0.1

5±0.05 dia.

9±1

A±0.3

1±0.1 3.8±1

Ferrule *

Maker tube

Turquoise

80±10
10 0

-0.5

2.8 0
+0.3

(70)(20)

C

B
120°

Lead wire

Movable ring (brass)

Top ring (brass)

+

-

Shrinkable tube
(CA: Blue,
IC: Yellow)Protective

copper wire

SUS304
screw

Sleeve
(Brass-nickel plating)

Specifications

Note: 1. The thermocouple is a single wire from
the tip to the terminal.

2. Specify the type of screw (i.e., M6, M8,
or W1/4) when ordering.

3. The thermocouple is not of airtight
construction.

4. OMRON recommends that the tip of
the thermocouple is touching the
sensing object.

Installation Example
Cut a thread into the workpiece, and screw in the
thermocouple while pushing in so that the tip
makes complete contact.

Element type K (CA)
Element dia. 0.65 mm (single wire)
Class Class 2 (0.75)
Protective tubing
material

SUS304

Thermal contact Grounded type
Temperature range 0°C to 400°C: K (CA)
Lead wire Fully glass-wool-

covered with external
copper shield and
external dimensions of
approx. 3.1 x 2.0
1/0.65
0°C to 180°C

Terminal shape Ferrule

E52-CA1DF
Dimensions

Lead wire
length (m)

Screw
W1/4

(P=1.27)
M6

(P=1.0)
M8

(P=1.25)
A (mm) 4.3 4 5.3
B (mm) 11.5 11.5 15
C (mm) 10 10 13

Note: E52-CA1DF with the same shape and multiple element wires are also available (E52-CA1DF-40).
Refer to page 50 for details.

Internal Construction (E52-CA1DF)

* Ferrule Dimensions
Cross-sectional diameter: 1.5 mm max.
Length: 9 mm max.

47

E52 (Ferrule)

Exclusive Models (with Ferrule)

Thermocouples
Thermocouples for Molding Machines

Thermocouples with Crimp Terminal

Platinum Resistance Thermometers
Platinum Resistance Thermometers for Surface Temperature Measurement

15 dia. Marker
tube White/red stripe (+)

Lead wire

Shrinkable tube
(Blue)

Product label
Ferrule *

White

(80)

85±10

M±5%

SUS304
protective
tubing Spring

Spring retainer
(Brass-nickel plating)

Bayonet
(Brass-nickel plating)

25±2

10

10

15

100±10

4.8±0.05 dia.

5 dia.

12 dia.8 dia.

R1/8

6.8
dia.

15

20 (30)

+

− CA: White/blue stripe
IC: White/yellow stripe (−)

Specifications
Element type K (CA)
Element
diameter

1.0 mm (single wire)

Class Class 2 (0.75)
Protective
tubing material

SUS304

Thermal contact Grounded type
Temperature
range

0°C to 350°C

Lead wire Glass-covered stainless
steel shielded thermocouple
wire with 4 dia.
1/1.0
0°C to 180°C

E52-CA2GVF
Dimensions

Lead wire
length (m)

Element type: K (CA)
Model

1 E52-CA2GVF 1M
2 E52-CA2GVF 2M

Note: The Adapter is included with
the Thermocouple.
If it is lost or damaged, you
can order a replacement with
the following model number.
Adapter: Y92F-S1

* Ferrule Dimensions
Cross-sectional diameter: 2 mm max.
Length: 9 mm max.

Specifications

Note: The E52-CA1GTF is also available with
double elements. Refer to page 50 for
details.

Element type K (CA)
Element
diameter

0.65 mm (single wire)

Class Class 2 (0.75)
Thermal contact Grounded type
Temperature
range

0°C to 300°C

Lead wire Glass-wool-braided shield
with maximum external
dimensions of 2.6 x 4.0
1/0.65
0°C to 150°C

Terminal shape Ferrule

E52-CA1GTF
Dimensions

Lead wire
length (m)

Element type: K (CA)
Model

1 E52-CA1GTF 1M
2 E52-CA1GTF 2M

Ferrule *

Marker tube

Turquoise

M±4%

90±10

30±515±5

Shrinkable tube
(Blue)

Silicone
shrinkable tubing

Lead wire Product label

(80)

M4, round crimp terminal
(N1.25-4)

4.3 dia.

8

6 dia. max.

White/red stripe (+)

White stripe (−)

+

−Sensing point

* Ferrule Dimensions
Cross-sectional diameter: 1.5 mm max.
Length: 9 mm max.

Specifications
Element type Pt100
Class Class B
Protective
tubing material

SUS304
With brass-nickel-
plated bracket

Conductor type 3-conductor system
Temperature
range

−50°C to 250°C

Lead wire Silicone-covered
3-conductor cable
and approx. 3.9 dia.
30/0.08
−50°C to 150°C

E52-P2GSF
Dimensions

Lead wire length (m) Model
1 E52-P2GSF 1M
2 E52-P2GSF 2M

(80)

M±4% 90±10

30±5

28±1

1.5 4.50

6

3

5

Lead wire

20±1

14±0.5

(7.5-dia.)

20±0.5

(30)

(50)

Ferrule *

Yellow
Shrinkable tube
(Black)

Brass-nickel-plated bracket

Four, 3.2 dia.
Silicon
shrinkable tube

Product label
Red (A)

White (B)

White (B)

Marker tube

A

B

B

* Ferrule Dimensions
Cross-sectional diameter: 1.5 mm max.
Length: 9 mm max.

E52 (Ferrule)

48

Platinum Resistance Thermometers for Room Temperature Measurement

Waterproof Platinum Resistance Thermometers

69.5±1

85

85±10

22.2±1 dia.
Protective pipe (Brass-nickel plating)

4.8 dia.

8.0 dia.
SUS304 protective
tubing

Terminal box

Marker tube

Red (A)

White (B)

Black (B)

70±1 dia.

100±4 97±1 M±5%
(95)

Two, 8 dia.

(30) (80)

A

B

B

56±1

42±160

4.5±1

Lead wire

Chain Ferrule *

Shrinkable tube
(Black)

White

Product label

Specifications
Element type Pt100
Class Class B
Protective tubing
material

SUS304

Conductor type 3-conductor system
Temperature range −50°C to 60°C
Lead wire Vinyl-covered

3-conductor cable with
6.1 dia.
20/0.18
−20°C to 60°C

E52-P10GRF
Dimensions

Lead wire length (m) Model
2 E52-P10GRF 2M

* Ferrule Dimensions
Cross-sectional diameter: 2 mm max.
Length: 9 mm max.

85±10

7±0.2 dia.

100±10 62

12

5

Red (A)

White (B)

Black (B)

M±5%

A

B

B

Marker tube

Full-circled welding Ferrule *

WhiteProduct label

Lead wire

Shrinkable tube
(Black)

Sleeve
(SUS304)

20 dia.

(30) (80)

SUS304
protective tubing

Specifications
Element wire Pt100
Class Class B
Protective tubing
material

SUS304

Conductor type 3-conductor system
Temperature range 0°C to 70°C (underwater)

−20°C to 70°C (in the air)
Lead wire Vinyl-covered 3-conductor

cable with 6.1 dia.
12/0.18
−25°C to 60°C

Resistive pressure 10 kg/cm2 max.

E52-P10GPF
Dimensions

Note: The lead wires are vinyl-covered, and cannot be used underwater.
Use the E52-P5AF-40 if waterproof lead wires are required for use underwater.
Refer to page 49 for details.

Lead wire length (m) Model
2 E52-P10GPF 2M
4 E52-P10GPF 4M

* Ferrule Dimensions
Cross-sectional diameter: 2 mm max.
Length: 9 mm max.

49

E52 (Ferrule)

Corrosion-resistant Models with Fluororesin-covered
Protective Tubing (with Ferrule)
FEP-molded Models (Completely Waterproof)

90±10

Product label
Lead wireFEP-covered tubing

M±4%

30±5
(80)

Ferrule *

White

Shrinkable tube
(Black)

Fused (completely waterproof)

65 +4
−1

6 dia.+0.1
−0.5 A

B

B

Red (A)

White (B)

White (B)

Marker tube

E52-P5AF-40
Dimensions

Model Lead wire length (m)
E52-P5AF-40 2M 2
E52-P5AF-40 4M 4

Specifications
Element type Pt100
Class Class B
Protective tubing
material

Fluororesin (FEP) tube
(element / fluororesin
mold (FEP))

Conductor type 3-conductor system
Temperature range −50°C to 180°C
Lead wire Fluororesin (FEP)

cover (with outer
cover): −50°C to 180°C

* Ferrule Dimensions
Cross-sectional diameter: 2 mm max.
Length: 9 mm max.

E52 (Ferrule)

50

Silicone-covered Lead Wires Models (with Ferrule)

Thermocouples
Exposed-lead Models with Screws
Specifications

Note: Refer to the installation example for the E52-CA1DY on page 46.

E52-CA1DF-40
Dimensions

Thermocouples with Crimp Terminal
Specifications

E52-CA1GTF-14
Dimensions

Lead wire length (M): 1 or 2 m

Element type K (CA)
Class Class 2 (0.75)
Screw material SUS304
Thermal contact Grounded type
Temperature range 0°C to 300°C
Lead wire Silicone-covered (0.1/30): 0°C to

150°C
Terminal shape Ferrule

Element type K (CA)
Class Class 2 (0.75)
Thermal contact Grounded type
Temperature range 0°C to 200°C
Lead wire Silicone-covered : 0°C to 150°C
Terminal shape Ferrule

Red (+)

White (−)

Lead wire

Ferrule *

Maker tube
Yellow

80±10

(70)(20)

M±1%

3.8±0.1

120°

1±0.1

10 0
−0.5

2.8 0
+0.3

A±0.3

Shrinkable tube (Blue)
Protective spring
(SUS304)8±0.05

dia.

0.6 dia.

6.5 dia.+0.05
0

13±1
80±5

Movable ring (brass)

Top ring (Brass)

+

−

SUS304
screw

Sleeve
(Brass-nickel plating)

Model Screw
pitch

Lead wire
length (m)

E52-CA1DF-40 M6 1M M6 (P=1.0) 1
E52-CA1DF-40 M6 2M M6 (P=1.0) 2
E52-CA1DF-40 M6 4M M6 (P=1.0) 4

* Ferrule Dimensions
Cross-sectional diameter: 1.5 mm max.
Length: 9 mm max.

Lead wire
Product label

Shrinkable tube (Blue)

Silicone
shrinkable tubing Red (+)

White (−)

Ferrule *

Maker tube
Yellow

M±4%

15±5
(80)

90±10

30±5

M4, round,
crimp terminal
(N1.25-4)

4.3 dia.

7 dia. max.6.6 +

−Sensing point

Model Lead wire length (m)
E52-CA1GTF-14 1M 1
E52-CA1GTF-14 2M 2

* Ferrule Dimensions
Cross-sectional diameter: 1.5 mm max.
Length: 9 mm max.

51

E52 (Ferrule)

Special models for Packaging Machines (with Ferrule)

Model Number Legend
The type of protective tubing length, and lead length can be specified as shown below.

Example:
Element: K, protective tubing length: 12 cm, exposed leads, Ferrules, protective tubing diameter: 1 mm, flexible and heat resistive, lead length: 2 m

E52-CA12AF D=1 S2 2M

E 52 - C A @ A F D = 1 S @ @ M

Code Element type
CA K

Diameter (D) Length (L)
1.0 6
1.0 12

Code Terminal type
A Exposed lead wires

Code Terminal processing
F Ferrules

Code

Lead wire length M (m)
Specify the M length in meters.
Range: 0.5, 1, 2 m

Protective tubing length L (cm)
Specify the length in centimeters within the
following range: Unit (cm)

Protective tubing diameter (D)
D=1 1 mm

Protective tubing structure
Sheathed

Code Application
S Temperature sensors for packaging machines

Code Compensating conductor

2 Flexible and heat resistant (30 cores)
1 Heat resistant (7 cores)

E52 (Ferrule)

52

Sheathed Thermocouples
Specifications

Note: Usage together with the automatic filter adjustment function of E5@D Digital Temperature Controllers is recommended.

Exposed-lead Models
E52-CA@AF
Dimensions

*1. Lead wires (compensating conductor) (excluding Y-type crimp terminals)
Heat-resistance model (0 to 200°C): PFA glass-wool sheath with stainless outer shield
Flexible, heat-resistance model (0 to 200°C): PFA glass-wool sheath with stainless outer shield

*2. Temperature range of sleeve: 0 to 260°C
*3. The sheath can be easily bent. Performance will not be adversely affected even if the sheath is bent somewhat.

Do not bend the sheath beyond the following value.
Minimum bending radius: 2 mm
Bendable section: 8 mm or farther from the end

List of Models

For Installation Method, refer to page 37.

Element type K (CA)
Class Class 2 (0.75)
Thermal contact Grounded type
Temperature range 0°C to 650°C

Terminal type
Protective
tubing
diameter D
(mm)

Protective
tubing
length L
(cm)

Lead wire type
Lead wire length M (m)

0.5 1 2
Model

Exposed-lead
Models 1 dia.

6
Heat resistive E52-CA6AF D=1 S1 0.5M E52-CA6AF D=1 S1 1M ---

Flexible
Heat resistive --- E52-CA6AF D=1 S2 1M E52-CA6AF D=1 S2 2M

12
Heat resistive E52-CA12AF D=1 S1 0.5M E52-CA12AF D=1 S1 1M ---

Flexible
Heat resistive --- E52-CA12AF D=1 S2 1M E52-CA12AF D=1 S2 2M

Ferrules

Sheath (ASTM316L) *3

Sleeve (PPS resin) *2

Lead wire *1

S1: 2.8 dia.
S2: 3.6 dia.

Shrinkable tube (blue)

Product label Mark tube (white)

Red: +

White: −

S1: 5.5 dia.

S2: 6.4 dia.

+0.1
−0.3

+0.1
−0.3

1 ±0.05 dia.

90±10

(80)30±5

L±3% M±4% 30

53

E52

Accessories
Compression Fittings
Model Information
TS PT Series, TS PT-N Series, TS PT-30-N Series, TS M-N Series

PT-N (BEAD) Series

Note: The Compression Fitting is not of airtight construction. Do not use the Compression Fitting for applications in which the exposure of the
sensing object will cause problems.

The compression fitting is a screw that adjusts and secures the insertion length of Temperature Sensors with the above protective tubing diameters.
Material: TS PT-N Series

Main body: SUS304 Fixing beads: C3602
TS PT-30-N Series

Main body: SUS316 Fixing beads: SUS316
TS M-N Series

Main body: SUS304 Fixing beads: C3602
TS PT-N (BEAD) Series

Fixing beads: C3602, SUS316

Model Screw of
part

Applicable
protective tubing

diameter

Dimension
U L1 L2 Opposite

side A
Opposite

side B
U1 U2

TS PT1/8-N 1.0 R1/8 1.0 dia. 9 12 5 13 13 11 8
TS PT1/8-N 1.6 1.6 dia. 9.5
TS PT1/8-N 3.2 3.2 dia. 9
TS PT1/8-N 4.0 4.0 dia. 8
TS PT1/8-N 4.8 4.8 dia. 7
TS PT1/8-30-N 3.2 3.2 dia. 9
TS PT1/8-30-N 4.8 4.8 dia. 7
TS PT1/4-N 3.2 R1/4 3.2 dia. 12 14 7 17 17 13 11
TS PT1/4-N 4.0 4.0 dia. 12.5
TS PT1/4-N 4.8 4.8 dia. 12
TS PT1/4-N 6.4 6.4 dia. 10
TS PT1/4-30-N 3.2 3.2 dia. 13
TS PT1/4-30-N 4.8 4.8 dia. 12
TS PT1/4-30-N 6.4 6.4 dia. 10
TS PT3/8-N 8.0 R3/8 8 dia. 14 15 7 19 17 9 11
TS PT3/8-30-N 8.0 8 dia.
TS M12-N 4.8 M12 4.8 dia. 12 14 7 17 17 12 11
PT 1/2 D=10 R1/2 10 dia. 19 8 15.1 22 19 Refer to the

dimension below
<R1/2>.

Model Dimension
U1 U2

PT1/8-N 1.6 (BEAD) C3602 9.5 8
PT1/8-N 4.8 (BEAD) C3602 7 8
PT1/8-N 4.8 (BEAD) SUS316 7 8
PT1/4-N 3.2 (BEAD) C3602 13 11
PT1/4-N 3.2 (BEAD) SUS316 13 11
PT1/4-N 6.4 (BEAD) C3602 10 11
PT1/4-N 6.4 (BEAD) SUS316 10 11
PT3/8-N 8.0 (BEAD) C3602 9 11
PT3/8-N 8.0 (BEAD) SUS316 9 11

U L1
L

L2
Opposite
 side A

U1

U2

Opposite
 side B

Opposite side A
Opposite side B

Mounting screw
Fixing beads Setscrew

<R1/8, 1/4, R3/8>

U1 U2
Front ring 7.3 17.4
Back ring 3.8 15.7

U1

U2

U1

U2

Front ring
SUS316

Back ring
SUS316

<R1/2>

E52

54

Source: JIS B 0203 (Unit: mm)

Loose Flanges
Model Information

Note: 1. Use the Loose Flange in atmospheric pressure. The Loose
Flange is not of airtight construction.

2. Use the Loose Flange at 400°C maximum.
3. Do not apply the Loose Flange to protective tubing

diameters other than the applicable ones.

Material: Aluminum

Main body Retaining screw

Tighten using the retaining screw to
secure to the protective tubing.

Lock bead

Main body
SUS316

Front ring
SUS316

Back ring
SUS316

Nut
SUS316

<R1/8, 1/4, R3/8>

<R1/2>

Nomi-
nal

thread
size

T.P.I.
(No. of
threads
/inch)

Outer
diame-
ter: d

Effec-
tive

diame-
ter: d2

Root
diame-
ter: d1

Stan-
dard

diame-
ter

posi-
tion a
(from
pipe
end)

Mini-
mum
effec-
tive

screw
length:

f

R 1/8 28 9.728 9.147 8.566 3.97
±0.91

2.5

R 1/4 19 13.157 12.301 11.445 6.01
±1.34

3.7

R 3/8 19 16.662 15.806 14.950 6.35
±1.34

3.7

R 1/2 14 20.955 19.793 18.631 8.16
±1.81

5.0

d1
d2d

a f

Tapered thread

Standard dia.

Applicable protective
tubing diameter

Model

3.2 dia. MF-1 D=3.2
4.8 dia. MF-1 D=4.8
6.4 dia. MF-1 D=6.4
8 dia. MF-1 D=8
10 dia. MF-2 D=10
12 dia. MF-2 D=12
15 dia. MF-2 D=15
22 dia. MF-2 D=22

120°
Three, 5 dia.

21 dia.

D dia.

23 dia.

36

45 dia.

5
14

M4

Three, 6.5 dia.

54 dia.

31 dia.
D dia.

35 dia.

70 dia.

24

6.6

M6

120°

MF-2MF-1

55

E52

Compensating Conductors
The material of the Compensating Conductor is the same as or similar to that of the Thermocouple. Therefore, the Thermocouple can be connected
to the Compensating Conductor just as if the length of the Thermocouple is to be extended. A standard model for a temperature range between
−20°C and 70°C and two types of heat-resistive models for a temperature range between 0°C and 150°C are available.
Be sure to use the compensating conductor for the extension of the length of the thermocouple.

Model Information

Note: 1. Compensating Conductors with lengths, increased in units of a meter, up to 100 meters are available on request. Specify lengths above
100 meters in units of 100 meters. The maximum length depends on the product. Contact your OMRON representative for details.

2. It has the same waterproof characteristics as the standard model (fully vinyl-covered) and can be used at high temperatures.

Thermocouple Heat
resistance

Exterior Model
(Length) 1 m 2 m 4 m

R Standard Fully vinyl-covered (waterproof) WPRG-N 1M WPRG-N 2M WPRG-N 4M
Heat resistive Fully glass-wool-covered WPRH-N 1M WPRH-N 2M WPRH-N 4M

Fully glass-wool-covered
with external shield of stainless steel

WPRH6-N 1M WPRH6-N 2M WPRH6-N 4M

K (CA) Standard Fully vinyl-covered (waterproof) WCAG-N 1M WCAG-N 2M WCAG-N 4M
Heat resistive Fully glass-wool-covered WCAH-N 1M WCAH-N 2M WCAH-N 4M

Fully glass-wool-covered
with external shield of stainless steel

WCAH6-N 1M WCAH6-N 2M WCAH6-N 4M

Silicone-covered (See note 2.) WCAG-40 1M WCAG-40 2M WCAG-40 4M
J (IC) Standard Vinyl covered (waterproof) WICG-N 1M WICG-N 2M WICG-N 4M

Heat resistive Fully glass-wool-covered WICH-N 1M WICH-N 2M WICH-N 4M
Fully glass-wool-covered
with external shield of stainless steel

WICH6-N 1M WICH6-N 2M WICH6-N 4M

Thermocouple Heat
resistance

Exterior Model
(Length) 8 m 10 m 15 m

R Standard Fully vinyl-covered (waterproof) WPRG-N 8M WPRG-N 10M WPRG-N 15M
Heat resistive Fully glass-wool-covered WPRH-N 8M WPRH-N 10M WPRH-N 15M

Fully glass-wool-covered
with external shield of stainless steel

WPRH6-N 8M WPRH6-N 10M WPRH6-N 15M

K (CA) Standard Fully vinyl-covered (waterproof) WCAG-N 8M WCAG-N 10M WCAG-N 15M
Heat resistive Fully glass-wool-covered WCAH-N 8M WCAH-N 10M WCAH-N 15M

Fully glass-wool-covered
with external shield of stainless steel

WCAH6-N 8M WCAH6-N 10M WCAH6-N 15M

Silicone-covered (See note 2.) WCAG-40 8M WCAG-40 10M WCAG-40 15M
J (IC) Standard Vinyl covered (waterproof) WICG-N 8M WICG-N 10M WICG-N 15M

Heat resistive Fully glass-wool-covered WICH-N 8M WICH-N 10M WICH-N 15M
Fully glass-wool-covered
with external shield of stainless steel

WICH6-N 8M WICH6-N 10M WICH6-N 15M

Thermocouple Heat
resistance

Exterior Model
(Length) 20 m 30 m 50 m

R Standard Fully vinyl-covered (waterproof) WPRG-N 20M WPRG-N 30M WPRG-N 50M
Heat resistive Fully glass-wool-covered WPRH-N 20M WPRH-N 30M WPRH-N 50M

Fully glass-wool-covered
with external shield of stainless steel

WPRH6-N 20M WPRH6-N 30M WPRH6-N 50M

K (CA) Standard Fully vinyl-covered (waterproof) WCAG-N 20M WCAG-N 30M WCAG-N 50M
Heat resistive Fully glass-wool-covered WCAH-N 20M WCAH-N 30M WCAH-N 50M

Fully glass-wool-covered
with external shield of stainless steel

WCAH6-N 20M WCAH6-N 30M WCAH6-N 50M

Silicone-covered (See note 2.) WCAG-40 20M WCAG-40 30M WCAG-40 50M
J (IC) Standard Vinyl covered (waterproof) WICG-N 20M WICG-N 30M WICG-N 50M

Heat resistive Fully glass-wool-covered WICH-N 20M WICH-N 30M WICH-N 50M
Fully glass-wool-covered
with external shield of stainless steel

WICH6-N 20M WICH6-N 30M WICH6-N 50M

E52

56

Specifications (JIS C1610-1995)

Note: Symbols conform to JIS standards.
For code having duplicate exterior, check the application and check in our models.

Model Type of
thermo-
couple

Use Code
 (See note.)

Exterior Number of
wires/wire
diameter

Operating
temperature
range (°C)

Error (°C) Exterior
color

WPRG-N R Standard RCA-2-G Fully vinyl-covered (waterproof) 7/0.3 0 to 90 ±30 Black
WPRH-N Heat resistive RCB-2-H Fully glass-wool-covered 7/0.32 0 to 150 ±60
WPRH6-N Fully glass-wool-covered with

external shield of stainless steel
WCAG-N K (CA) Standard KCC-2-G Fully vinyl-covered (waterproof) 7/0.3 0 to 90 ±100 Blue
WCAH-N Heat resistive KCB-2-H Fully glass-wool-covered 7/0.32 0 to 150
WCAH6-N Fully glass-wool-covered with

external shield of stainless steel
WCAG-40 Heat resistive

for moving parts
KX-2-G Silicone-covered 30/0.1 −20 to 150 ±100

WICG-N J (IC) Standard JX-2-G Fully vinyl-covered (waterproof) 7/0.3 −20 to 90 ±140 Yellow
WICH-N Heat resistive JX-2-H Fully glass-wool-covered 7/0.32 0 to 150
WICH6-N Fully glass-wool-covered with

external shield of stainless steel

57

E52

Safety Precautions

Precautions
• Make sure that the protective tubing material is suitable for the

sensing object. Otherwise, the Temperature Sensor’s protective
tubing may be corroded by the sensing object, preventing
temperature measurement.

• Do not subject the Temperature Sensor’s protective tubing to
excessive vibration, shock, or weight. Platinum resistance
thermometers in particular use extremely fine resistance elements.
Using these Temperature Sensors in locations subject to
mechanical shock or vibration may result in broken wires.

Lead Wire Extension
• Platinum Resistance Thermometers

Use lead wires for extension with the same resistance and same
length for each of the three wires. The resistance of the lead wire
will affect the indicated temperature when extended. Therefore,
use wires with thick cores. (OMRON does not supply lead wires for
extension.)

• Thermocouples
Always use compensating conductors for thermocouples when
extending the lead wires.
Use a compensating conductor designed for the connected
thermocouple. If you use a different type of compensating
conductor from the thermocouple or if you use normal copper wires
to extend, correct temperature measurement will not be possible.
Also, do not connect positive and negative incorrectly.

• Thermistors
Use cables with thick core wires for the lead wires used for
extension. The lead wires do not have polarity.

• Regardless of the type of Temperature Sensor used, resistance to
noise will be reduced if the leads are extended. Never extend the
lead any further than necessary.

Correct Use
• Select a location for installing the Temperature Sensor in which the

temperature distribution of the sensing object will not change.
• Make sure that the length of the Temperature Sensor’s protective

tubing is sufficient to touch or insert into the sensing object. The
length of metallic protective tubing must be at least 20 times its
diameter, and the length of non-metallic protective tubing must be
at least 15 times its diameter.
The insertion length of the special model for packaging machines
(E52-CA@AY S@) is 8 mm or longer.

• Do not repeatedly bend the Temperature Sensor at the same point.
The minimum allowable bending radius of sheathed Temperature
Sensors is approximately five times the protective tubing diameter.
Bending part of the sensor at an acute angle and then extending
again may result in broken internal wires or cracks in the element.
Do not bend the soldered sections.
The minimum allowable bending radius of the special model for
packaging machines (E52-CA@AY S@) is twice the protective
tubing diameter.

• Do not bend the protective tubing while measuring low temperatures,
which will cause the protective tubing to become fragile.

• Do not bend sheathed Temperature Sensors to within 100 mm of
the end to protect the sensing section.
Bending work can be performed on any part that is 8 mm or more from
the tip of the special model for packaging machines (E52-CA@AY S@).

• Do not allow the temperature of the section connecting the
protective tubing and lead wire to exceed 70°C for exposed-lead
models or 100°C for heat-resistive models.
The special model for packaging machines (E52-CA@AY S@) can
be used at temperatures of up to 260°C.

• Do not allow the temperature of the terminal box to exceed 100°C
for exposed-terminal models or 90°C for enclosed-terminal models.

• Do not subject the ceramic protective tubing of high-temperature
thermocouples to sudden heating or cooling. Ceramic protective
tubing has a low resistance to thermal shock. Either preheat the
protective tubing or gradually heat to the required temperature.

• Do not use standard lead wires in locations subject to strong
bending stress or on moving parts.

• Thermocouples with crimp terminal
Use the crimp terimal only as a secondary means of securing the
thermocouple. The thermocouple junction of the thermocouple is at
the crimped section of the crimp terminals, so a temperature
difference occurs between the screw fixating section and the
thermocouple junction. Confirm the difference in temperature
between the location that is to be measured and the temperature
measured by the thermocouple in advance at the actual application
temperature.

Mounting
1. Install explosion-proof models according to the applicable laws

and regulations regarding explosion proofing.
2. Sheathed Temperature Sensors with long protective tubing are

coiled for shipping. Straighten the tubing by unwinding it in the
opposite direction, without twisting it.

3. Do not excessively bend the section connecting the protective
tubing to the lead wires of exposed-lead wires models. Do not
insert this section into the sensing object.

4. Do not pull the lead wires with force. Doing so may cause broken
wires at the connected section.

5. When measuring at high temperatures that cause the protective
tubing to warp, either insert the Temperature Sensor vertically or
use an appropriate means to hold the Temperature Sensor in
place.

6. To obtain more accurate values, maintain the temperature of the
exposed protective tubing to prevent heat loss through heat
dissipation.

7. If inductive noise is generated in the Temperature Sensor due to
power lines or other source, either change the installation position
of the Temperature Sensor and lead wires or provide a shield for
the lead wires.

8. Use airtight Temperature Sensors for applications using sensing
objects below room temperature, to prevent condensation within
the protective tubing and faulty insulation.

9. Do not use the Temperature Sensor in locations that may expose
the terminals to water or other liquid.

10.Temperature Sensors are precision devices. Do not subject the
Temperature Sensors to shock. Take particular care with products
that have ceramic components (ceramic protective tubing,
platinum resistance thermometers).

11.Do not use ultrasonic cleaning or otherwise subject platinum
resistance thermometers to extreme vibration. Doing so may
cause wires to break within a short time. For such environments,
consider using sheathed thermocouples, which have a superior
vibration-resistant construction compared with platinum resistance
thermometers and may be more suitable for the required
application, depending on the level of vibration.

12.The life of the protective tubing will be significantly shortened when
measuring the temperature of dissolved metals. Select protective
tubing material to suit the type of dissolved metal to be measured.

13.Use the following installation methods for applications measuring
the temperature of fluids.
(a)Install the Temperature Sensor vertically to the flow in tubes

with relatively large diameters that enable deep insertion.
(b)Install the Temperature Sensor on a diagonal against the flow in

tubes with slim diameters that do not enable deep insertion.
(c)Install the Temperature Sensor into the convex section of a

bend if the tubing diameter is even thinner than in (b).

Use an installation design that provides sufficient strength margin.

Precautions for Correct Use

(a) (b) (c)

E52

58

In the interest of product improvement, specifications are subject to change without notice.

ALL DIMENSIONS SHOWN ARE IN MILLIMETERS.
To convert millimeters into inches, multiply by 0.03937. To convert grams into ounces, multiply by 0.03527.

Terms and Conditions Agreement

Read and understand this catalog.
Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you
have any questions or comments.

Warranties.
(a) Exclusive Warranty. Omron’s exclusive warranty is that the Products will be free from defects in materials and workmanship
for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron
disclaims all other warranties, express or implied.
(b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT
NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER
ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE
PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.
Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the
Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron’s sole obligation hereunder shall be, at
Omron’s election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or
replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount
equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty,
repair, indemnity or any other claims or expenses regarding the Products unless Omron’s analysis confirms that the Products
were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate
modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall
not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or
electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice,
recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above
warranty.
See http://www.omron.com/global/ or contact your Omron representative for published information.

Limitation on Liability; Etc.
OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES,
LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS,
WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY.
Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.
Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the
combination of the Product in the Buyer’s application or use of the Product. At Buyer’s request, Omron will provide applicable
third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself
is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine,
system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product
with respect to Buyer’s application, product or system. Buyer shall take application responsibility in all cases.
NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE
QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS,
AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE
OVERALL EQUIPMENT OR SYSTEM.

Programmable Products.
Omron Companies shall not be responsible for the user’s programming of a programmable Product, or any consequence
thereof.

Performance Data.
Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining
suitability and does not constitute a warranty. It may represent the result of Omron’s test conditions, and the user must correlate
it to actual application requirements. Actual performance is subject to the Omron’s Warranty and Limitations of Liability.

Change in Specifications.
Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our
practice to change part numbers when published ratings or features are changed, or when significant construction changes are
made. However, some specifications of the Product may be changed without any notice. When in doubt, special part numbers
may be assigned to fix or establish key specifications for your application. Please consult with your Omron’s representative at
any time to confirm actual specifications of purchased Product.

Errors and Omissions.
Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is
assumed for clerical, typographical or proofreading errors or omissions.

2023.8

In the interest of product improvement, specifications are subject to change without notice.

OMRON Corporation
Industrial Automation Company

http://www.ia.omron.com/

(c)Copyright OMRON Corporation 2023 All Right Reserved.

