
Heating Cable

G-1

H
EA

T
TR

AC
IN

G
PR

O
D

U
CT

S

Heat Tracing Products
Overview

Industrial Cable Applications
• Pipe Freeze Protection
• Pipe Process Maintenance
• Hot Water Maintenance

Commercial Cable Applications
• Self Regulating Freeze

Protection
• Self Regulating Roof & Gutter

De-Icing
• Self Regulating Hot Water

Maintenance

Heat tracing is used to counteract the heat lost
from process equipment and piping through
its insulation. A heat tracing system is a
group of process equipment and piping which
is heat traced and controlled in a logical and
economical manner.

There are many reasons for making up the
heat loss of a system. With any heat loss,
there is a corresponding drop in temperature.

In many cases, a drop in temperature brings
about unacceptable consequences. These
consequences could be freezing of water in
cooling water lines, steam or condensate re-
turn lines, compressed air lines, fire protection
lines, storage tanks, valves, etc.
A drop in temperature of process fluids could
result in solution precipitation, unaccept-
able viscosity increase or solidification of the
product in the lines.

Heating Cable

G-2

Electric Heat Tracing Products

Chromalox heating cable line includes cables
suitable for most process maintenance, pipe
and vessel freeze protection and roof and gut-
ter de-icing applications.

Industrial Heating Cables are ideal for process
maintenance applications. Maintenance
temperatures up to 1100°F can be achieved in
a variety of hazardous and corrosive environ-
ments. Industrial Cables include:

SRL — Self-Regulating, Low Temperature

SRP — Self-Regulating Process Maintenance

SRM/E — Self-Regulating, Medium Tempera-
ture Enhanced

SLL — Constant Wattage, Medium Temperature

CWM — Constant Wattage, Medium Tempera-
ture

MI — Mineral Insulation, High Temperature

Tube Bundles — Pre-Installed/Traced Tube
Bundles

Commercial Application Cables are designed
to meet specific needs of winterizing applica-
tions such as water line freeze protection and
preventing ice damage to building structures.
Commercial Cables include:

SRF — Self-Regulating Freeze Protection

SRF-RG — Self-Regulating Roof and Gutter
Freeze Protection

HWM — Hot Water Maintenance Applications

Industrial Process
Maintenance Applications

When industrial process piping and vessels
must be maintained above the ambient air
temperature, Chromalox has the heating cable
to fit the application. Cables range in the maxi-
mum maintenance temperature from 150°F for
SRL to 1100°F for MI cables.

• Petroleum Refineries — Maintain petroleum
and by-products at process temperature

• Waste Water Treatment Facilities — Prevent
the precipitation of NaOH from solutions

• Food Processing Plants — Maintain
viscosity of products in processes such as
chocolate, oils and tallow

• Instrument Lines

• Storage Tanks

• Div. 1 and Div. 2 Hazardous Location Appli-
cations (Contact your Local Chromalox Sales
office for Div. 1 applications)

• Freeze Protection of Steam Cleaned Lines

• Power Generating Plants — Trace steam
condensate lines and other chemical additive
lines

• Asphalt Lines

Commercial Applications

In a large number of regions in the world,
buildings are susceptible to damage caused by
water freezing. Primarily, this damage involves
either the bursting of pipes or structural
damage due to the weight of ice and snow
building up on the roof. Chromalox Commer-
cial Application Cables are intended to prevent
this damage.

• Cooling Tower Pipes

• Parking Garage Drain Lines

• Chiller Water Lines

• Exposed Pipe Traps

• Exposed Storm Water Pipes

• Sump Discharge Pipes and Equipment

• Wet Sprinkler Fire Systems, where approved
by Local Codes

• Outdoor Sports Facilities and Stadiums

• Roof and Gutter De-icing

• Hot Water Maintenance

Heat Tracing Products
Applications

Heating Cable

G-3

H
EA

T
TR

AC
IN

G
PR

O
D

U
CT

S

Heat Tracing Products
Industrial & Commercial Grade Cables & Control Systems

Industrial Cable Applications
Self-Regulating
Chromalox SRL, SRP and SRM/E Self Regulating Heating Cables provide
the most versatility in heat trace designs and applications. Constructed of a
semiconductive heater matrix extruded between parallel buss wires, a self-
regulating cable adjusts its output to independently respond to tempera-
tures all along its length. As temperatures increase, the heater’s resistance
increases which lowers the output wattage. Conversely, as the temperature
decreases, the resistance decreases and the cable produces more heat. The
result — an energy efficient heating cable.

Self-regulating cables are flexible, can be cut-to-length in the field and can
be overlapped without fear of burnout in areas where complex piping and
equipment require additional heat trace cable.

Chromalox manufactures low (SRL) Process (SRP) and medium (SRM/E)
temperature self-regulating heating cable for use on 120 and 208 to 277V.
Equipped with a ground braid and optional TPR or FEP jacket, Chromalox
self-regulating cables are third party tested and approved for use in harsh
corrosive and hazardous applications.

Constant Wattage
Chromalox CWM Constant Wattage Heating Cables are ideally suited for ap-
plications where a particular watt density is required at all times. The heater
element consists of a nichrome wire wrapped around parallel, insulated
buss wires. At specific intervals, a short section of insulation is removed
from alternating buss wires to create connection nodes for the nichrome
wire. The result is a network of parallel resistors along the entire length of
constant wattage cable.

Constant wattage cables are flexible, can be cut-to-length in the field, and
are manufactured for use on voltages from 120 to 480V. Although not suited
for overlapping, its constant output makes it an ideal choice for higher
temperature applications where higher watt densities are required. Equipped
with a ground braid and optional FEP jacket, Chromalox constant wattage
cables are third party tested and approved for use in harsh, corrosive and
hazardous areas. Contact your local Chromalox Sales office for hazardous
area designs.

Heat Tracing Products — Section Outline

Type Model Page
Industrial - Application Guidelines G-5
Self-Regulating
 Low Temperature
 Process Temperature
 Medium Temperature

SRL
SRP
SRM/E

G-10
G-13
G-16

Long Line Cable SLL G-19
Constant Wattage CWM G-22
Mineral Insulated MI G-25
Hazardous Location
 Low Temperature
 Medium Temperature

HSRL
HSRM

G-32
G-35

Commercial - Application Guidelines G-39
Self-Regulating Freeze Protection
Hot Water Maintenance
Roof & Gutter
 Edge Cutter System

SRF
HWM
SRF-RG
PLD-EC

G-38
G-43
G-46
G-48

Snow Melt Mats WSMM G-50
Snow Melting Controls APS-4C, APS-3C,

SC-40C, PD Pro, GF
Pro, LCD-1, CIT-1,
GIT-1, SIT6-E, RCU

G-52
to

G-72

U Series UPC, UMC, UES, UESL,
UBC, UAS, CCH-2, SSK,
SPA, AT-1,FT-3, PS-1,
PS-3, PS-10, PS-10

G-73
to

G-78

U Series Long Line
Connection Acessories

G-79
to G-81

DL Series Integrated
Connection Accessories

RTPC, RTST, RTES
RTPC-SL, RTST-SL

G-82
to G-86

EL Series Standard
Connection Accessories

SSK, PJB, RT-RST,
RT-TST, RT-RES,

G-87
to G-88

General Application Accessories AT-1, FT-3, PS-1, PS-3
PS-10, PS 20, BL-1,
BL-2, BL-3, ST-1, CL-1,
CCH-2

G-89

Type Model Page
HL Series
(Div. 1 Connection Kits)

HL-PC, HL-S, HL-T
HL-ES, D1SL1, DLSL2

G-90 to
G-93

Freeze Protection Thermostats THR, THL, TXR,TXL G-94
B100/E100 Thermostats G-96
RBF Heat Trace Sensor (RTD Kit) RBF G-98
Ambient Heat Trace Sensor GIC-AMB G-99
RTD Heat Trace Sensor RBF-HT G-100
Tubing Bundle
Pre-Insulated Tubing 2200 Series

2210 Series
G-101
G-103

Low Temperature Maintenance Self-
Regulating Electric Traced Tubing

2256 LTM, 2266 LTM G-105

High Temperature Maintenance
Self-Regulating Electric Traced
Tubing

2256 HTM, 2262 HTM G-107

Constant Wattage Electric Traced
Tubing

2252 CPD, 2262 CPD G-109

Single & Multiple Process Tube
Heavy Steam Traced Bundles for
High Temperature Applications

2211-2213 G-111

Tubing Bundle Accessories G-113
DL Series Integrated Temperature
Controls

RTAS, RTBC,
RTAS-EP, RTBC-EP

G-117

Heat Trace Control & Panel Selection
Guide

G-120

Electronic Controls & Control Panels DTS, ITC, ITAS, ITLS,
ITASC1D2, ITLSC1D2,
Wireless, FPAS, FPLS,
FPASM, FPLSM

G-122
to

G-156

Skin Effect TTEP G-157
Impedance Heating System G-158

Heating Cable

G-4

Heat Tracing Products
Industrial & Commercial Grade Cables (cont’d.)

Commercial Cable Applications
Self-Regulating Freeze Protection
Chromalox SRF Self Regulating Freeze Protection
Heating Cable is a self-regulating cable designed
for the freeze protection of water lines. The self-
regulating matrix allows for overlapping and easy
field installation. SRF also lowers its output and
energy consumption as the temperature increases
thus lowering energy costs. The 16 AWG buss
wires provide for long circuits which reduce the
number of accessories required.

A braided and braided with overjacket construc-
tion is available. Braided cable should be used
on dry pipes and dry locations. The overjacket
construction is suitable for wet locations where
occasional exposure to moisture is expected.

SRF heating cable is not for use in hazardous
locations. Consult the Industrial Cable Products
in this section for cables suitable for hazardous
locations.

Self-Regulating Hot Water Maintenance
HWM Cable is specifically designed for hot water
temperature maintenance applications. HWM
features a self regulating matrix that varies its
output to accommodate changes in ambient or
pipe temperature. This cable is designed to make
up heat losses through the piping insulation and
maintain consistent pipe temperatures for sink,
shower, dishwashing, laundry, and kitchen service
applications. HWM will maintain temperatures
between 90˚F and 140˚F for these applications
with service voltages between 120 and 277
volts, Circuit lengths up to 500 feet are available.
HWM cable and accessories provide a low cost
alternative to expensive recirculation systems
for domestic hot water temperature maintenance
applications.

Self-Regulating Roof & Gutter
De-Icing
SRF-RG Heating Cable is specifically designed for
roof and gutter de-icing applications.
SRF-RG features a self-regulating matrix that re-
duces output as snow melt requirements decrease
or when warm weather is present.

The braided and overjacketed construction pro-
vides reliable moisture protection. The 16 AWG
buss wires allow ample circuit lengths and rugged
design. Accessories are available for mounting to
roofs and gutters.

SLL Series Long Line Cables
Chromalox SLL Series Long Line cable
provides safe, reliable heat tracing for process
temperature maintenance and freeze protec-
tion of pipes, valves, tanks and similar ap-
plications. Constructed of industrial grade 16,
14, 12 or 10 AWG buss wire with metal braid
and fluropolymer overjacketing, SLL ensures
operating integrity in most hostile industrial
environments. The 450°F (232°C) maximum
exposure temperature rating allows steam
cleaning of process equipment with up to 300
psig steam.

Mineral Insulated
Chromalox MI Mineral Insulated Heating Cables
are the most rugged heating cable in Chromalox's
product line. Constructed of a solid series resistor
element embedded in highly compacted mineral
insulation, MI cables are built to handle high
temperature, high wattage applications. The series
resistor and mineral insulation are encased in a
metallic jacket of Alloy 825 for high temperature
or corrosive applications.

Mineral insulated cables are factory assembled
and tested, ensuring the highest quality product.
Since the units consist of a series resistor, virtu-
ally any wattage/voltage/length cable configura-
tion can be produced within the cable's physical
operating limits. Chromalox mineral insulated
cables are available for use up to 600V and are
tested and approved for use in corrosive and haz-
ardous areas. Optional accessories include pulling
eyes and reverse glands. Other special features
are also available.

Heating Cable

G-5

H
EA

T
TR

AC
IN

G
PR

O
D

U
CT

S

Heat Tracing Products
Application & Selection
Guidelines
General Product Summary

This section is designed to assist you in
determining the appropriate cable for use in
your application.

Step 1 — Collect Required Application Data
and Determine Heat Loss

Step 2 — Choose the cable that best meets
your specific application parameters based
on the summary. Consideration of application
temperature, exposure temperature, applica-
tion requirements and environmental ratings
should be made.

Step 3 — Select Heating Cable Wattage Rating

Step 4 — Determine Total Cable Required

Step 5 — Determine Circuits and Circuit
Protection

Step 6 — Select Appropriate Accessories

Step 1 — Collect Required
Application Data & Determine
Heat Loss

Application data required can be split into two
categories. The first is the heat loss data. This
includes:

• Maintenance Temperature

• Minimum Ambient Temperature

• Pipe Size

• Insulation Type (or K factor)

• Insulation Thickness

• Indoor/Outdoor Installation

• Maximum Expected Wind Speed

• Required Safety Factor.

Refer to the Technical section of this catalog,
“Determining Heat Energy Requirements —
Pipe & Tank Tracing” for details on

performing heat loss calculations. For Com-
mercial Freeze Protection, please see Cable
Selection Tables in this section.

The second category of data required is the
application and environmental conditions. This
includes:

• Maximum Exposure Temperature
(Power Off Condition)

• Circuit Length Considerations

• Available Voltage

• Hazardous Area Requirements

• Type of Pipe (Plastic or Metal)

• Chemical Exposure

• Fire Resistance.

Step 2 — Select the Cable

Choose the cable that best fits your specific
application parameters and wattage require-
ments.

Heat Tracing Product Features

Features

Industrial Commercial

SRL SRP SRM/E CWM SLL Alloy 825 MI SRF SRF-RG HWM
Max. Maintenance Temp. (°F) 150 225 302 320 302 900 100 50 225
Max. Exposure Temp. (°F)
Power Off 185 275 420 400 450 1,100 185 185 275

Max. W/Ft. 10 15 20 12 12 50 8 12 15
Max. Circuit Length (Ft.) 95-660 55-750 150-750 225-900 7,500 330-1,000 180-660 135-540 500-800
Buss Wire Size 16 16 16 12 16,14,12,10 N/A 16 16 16

Voltages 120,
208-277

120,
208-270

120,
208-277

120,
208-277, 480 120-600 Up to 600 120,

208-277
120,

208-277
120,

208-270
Hazardous Ratings Yes Yes Yes Yes Yes Yes No No No
Usable on Plastic Pipe Yes No No No No No Yes Yes Yes
Cut-to-Length in Field Yes Yes Yes Yes Yes No Yes Yes Yes
Field Splicable Yes Yes Yes Yes Yes No Yes Yes Yes
Can be Overlapped Yes Yes Yes No No No Yes Yes Yes
Output Varies with Temp. Yes Yes Yes No No No Yes Yes Yes
Varies Output Along Length Yes Yes Yes No No No Yes Yes Yes
Design of System Simple Simple Simple Simple Involved Involved Simple Simple Simple
Installation of System Easiest Easiest Easiest Simple Simple Involved Easiest Easiest Easiest
Fire Resistance Fair Fair Fair Fair Fair Excellent Fair Fair Fair
Chemical Resistance See Corrosion Guide, next page
Size (Max. In.) .435x.185 .435x 185 .435x.185 .435x.235 .435x.185 0.4 .435x.185 .435x.185 .435x.185
Accessories DL/EL/U D/UL DL/U DL/EL/U U DL/EL/U RG Access. DL/U
Monitor Wire Available Yes Yes Contact

Factory
Contact
Factory No No No No Yes

Applications FL,PL FL,FH,
PL,PH

FL,FH,
PL,PH

FL,FH,
PL,PH

FL,FH,
PL,PH

FL,FH,
PL,PH FL RG HWM

FL = Freeze Protection
FH = Freeze Protection, High Exposure Temp.
PL = Process Maintenance, Low Temperature

PH = Process Maintenance, High Temperature
RG = Roof and Gutter De-icing
HWM = Hot Water Maintenance

Heating Cable

G-6

Heat Tracing Products
Application & Selection Guidelines (cont’d.)
Agency Approvals

Corrosion Guide to Select Proper Cable Construction

	*Class	I,	Division	I,	Groups	B,C	&	D	-	UL,	CSA,	FM	-	Contact	your	Local	Chromalox	Sales	office	for	design	assistance.

Area SRL-C SRL-CR SRL-CT HSRL SRM/E-C SRM/E-CT SRP HSRM CWM-C CWM-CT MI SRF-C SRF-CR SRF-RG HWM
Ordinary Area
UL
Factory Mutual
CSA
ATEX

✓
✓
✓

✓
✓
✓
✓

✓
✓
✓

✓
✓
✓
✓

✓
✓
✓
✓

✓
✓
✓
✓

✓
✓
✓
✓

✓

✓

✓

✓
✓
✓

✓

✓

✓

✓

✓

✓

✓

Class 1 Div 2, Groups B,C,D
UL
Factory Mutual
CSA
ATEX

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓ ✓
✓

✓
✓

✓
✓

✓
✓

Class II Div 2, Groups F,G
UL
Factory Mutual
CSA
ATEX

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

Class III Div 2
UL
Factory Mutual
CSA
ATEX

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

✓
✓

Class 1 Div 1, Groups B,C,D*
UL
Factory Mutual
CSA
ATEX

✓
✓
✓ ✓

✓
✓ ✓

Class II Div 1, Groups F,G
UL
Factory Mutual
CSA
ATEX

✓
✓
✓ ✓

✓
✓ ✓

Class III Div 1
UL
Factory Mutual
CSA
ATEX

✓
✓

✓
✓ ✓

Zone 2 and Zone 22
Factory Mutual
CSA
ATEX ✓ ✓

✓ ✓
✓

Zone 1 and Zone 21
Factory Mutual
CSA
ATEX

✓

Exposure To

Industrial Commercial

SRL SRM/E SRP HSRL HSRM CWM SLL Alloy 825 MI SRF SRF-RG HWM
Moisture C, CR, CT C, CT C, CT CT CT C, CT CT Yes C, CR Yes C, CT
Aqueous Solutions of
Inorganic Compounds

CR, CT CT CT CT CT CT CT No No No CT

Liquids Organic
Chemicals

CT CT CT CT CT CT CT Yes No No CT

Acids or Bases CT CT CT CT CT CT CT No No No CT
Note — This is a recommendation guide. Chromalox cannot warrant any Electric Heat Trace against failure by sheath degradation if such failure

is the result of operating conditions beyond the control of the heater manufacturer. It is the responsibility of the purchaser to make the
ultimate choice of sheath material based on knowledge of the chemical composition of the corrosive solution, character of materials
entering the solution, and controls which maintains the process.

Heating Cable

G-7

H
EA

T
TR

AC
IN

G
PR

O
D

U
CT

S

Step 3 — Select Heating
Cable Wattage Rating

After calculating the heat loss
in the pipe and adjusting for any
application deviations, you may
determine which cable rating
to use. If you have selected a
self-regulating cable you must
adjust the output based on
maintenance temperatures,
using the Thermal Output
Rating Graphs shown on the indi-
vidual product pages, select
the lowest cable rating that will
provide the pipe maintenance tem-
perature. For Example: A
15 W/Ft. SRM/E cable @ 150°F
will output approximately
10 W/Ft. Multiple passes or runs
of cable may be required to
 provide sufficient output per
foot calculated in Step 1. This is
accomplished with parallel runs
of cable or spiraling. Contact
your Local Chromalox Sales office.

Heat Tracing Products
Application & Selection
Guidelines (cont’d.)

Cable Output vs. Temperature

Step 5 — Determine Circuits &
Circuit Protection

Circuit protection depends on the breaker
size being used and the start-up temperature.
The National Electric Code (NEC 1996)
requires the use of ground fault protection
breakers for heating cable. Refer to the
specific data of the individual heat trace cable
to determine maximum circuit lengths. To
determine the number of circuits required for
each pipe, divide the total cable length found
in Step 4 by the maximum circuit length found
in the individual cable data charts. Round up
to the next higher number.

Number of Circuits = Cable Length
 Maximum Circuit Length

Step 4 — Determine Total Length of
Cable Required

The total amount of heating cable is
determined by adding the total footage of
pipe to be traced and adding for allowances
for the components such as flanges, valves,
pipe supports; then, multiply by the total
number of runs or Wrap Factor determined in
Step 3.

(Total Feet of Traced Pipe + Cable Allowance
for Components) x # of Runs = Total Cable
Length)

Pipe Component Cable Allowance Estimation

Pipe Temperature (˚F)

H
e

a
t

O
u

tp
u

t
(W

/F
t.

)
0

4

12

16

20

24

8

30 50 70 90 110 130 150 170 190 210 230 250

20 W/Ft.

15 W/Ft.

10 W/Ft.

8 W/Ft.

5 W/Ft.

Cable Output vs.
Temperature

270 290 300

Required Jacket Material

Select the appropriate jacket configuration for
the desired level of mechanical and corro-
sive chemical protection. The CR over-jacket
option can be used when additional mechani-
cal protection is desired. The CR over-jacket
option is required when the cable can be
exposed to aqueous inorganic chemicals. The
CT over-jacket option is required when the
cable can be exposed to organic chemicals or
strong corrosives. Use Corrosion Guide above
to determine the correct jacket material option
for the cable type selected.

Component Cable Allowance Factor (Ft.) x # Components Total Additional Cable
Flange Pair 1.5 x
Pipe Support 2.0 x
Butterfly	Valve 2.5 x
Ball Valve 2.7 x
Globe Valve 4.0 x
Gate Valve 5.0 x
 Example: Pipe: 150 feet
 Valves: 1 globe valve
 Pipe Supports: 2
 Flanges: 2
 Total Cable Length = [150 + (1 x 4) + (2 x 2) + (2 x 1.5)] x 2 runs
 = 161 feet x 2 runs
 = 322 feet

Heating Cable

G-8

Heat Tracing Products
Application & Selection Guidelines (cont’d.)

Accessory Descriptions

U Series
• Designed for Ordinary and Hazardous Area

use in Industrial applications

• Integrated design allows for quick cable
termination

• Line carries worldwide approvals including
ATEX and IECex

• Reduced parts count results in fast installa-
tion times

• Line includes:
 • Power Connection
 • Multi Entry Connection (for splice, tee or

 multiple power to 3 cables)
 • Above Insulation End Seal
 • Below Insulation End Seal
 • Lighted End Seal
 • Ambient Thermostat
 • Line Sensing Thermostat
 • Lighted End Seal

• Thermostats also serve as power connection
for cable - eliminating need for extra power
connection box.

Heating Cable

Design of Multiple Runs when Heat Requirements
Exceed Cable Output Ratings

Multiple Straight Runs

Spiral Run

Sensors

Insulation

DL Series
• Designed for Ordinary and Hazardous Area

use in Industrial Applications

• Integrated design allows for fast installation

• Box design allows easy access for field wir-
ing, maintenance and trouble shooting

• CSA, Factory Mutual and UL approved for
ordinary and Hazardous area use (Div. 2)

• Line Includes
 • Power Connection
 • Splice and Tee (connect up to 3 cables)
 • Below Insulation End Seal
 • Lighted End Seal (ordinary area use only)
 • Ambient Thermostat
 • Line Sensing Thermostat

• Thermostats also serve as power connection
for cable - eliminating need for extra power
connection box.

More Information
 is Available Online
on Heat Trace.

Bookmark Your Browser to
www.chromalox.com
and Select Manuals.

Step 6 — Select Controls & General
Application Accessories

Chromalox provides a wide range of termina-
tion accessory and control options for your
heat tracing systems needs.

Accessory options range from ordinary area
under the insulation kits in our EL series all the
way through connections and terminations for
Division 1 hazardous areas in our HL series.
The accessories carry a full complement of
third party approvals from UL, Factory Mutual,
Canadian Standards, ATEX and IECex.

Controls range from Thermostats for both am-
bient air and pipe/tank sensing applications to
WeatherTrace power distribution and controls
panels through our IntelliTrace line of distribu-
tion, monitoring and control panels. Whether
your project is a few lines of freeze protection
or a few hundred lines of process piping we
have the right control option for your needs.

Heating Cable

G-9

SE
LF

-R
EG

U
LA

TI
N

G

EL Series
• Designed for use in ordinary areas for both

commercial and industrial applications

• Low profile designs allow for ease of insula-
tion around connections

• Kits include standard electrical terminations
and heat shrink products familiar to most
installers

• Low parts count allows fast termination of
cables

• Third Party Approvals through UL, Factory
Mutual and CSA.

• Line Includes
 • Junction Box
 • Pipe Stand off with sealing grommets

 and cable boots
 • Heat shrink splice and tee kits
 • Heat Shrink end caps

HL Series

• Specifically designed for use in Division 1
hazardous areas

• Corrosion Resistant housing made of high
strength cast aluminum

• Reduced parts count for fast installation

• Small profiles for ease of insulation

• Line Includes
 • Power Connection
 • Splice Kit
 • Tee Kit
 • End Seal Kit
 • Add on Signal lights for End Seal and

 Power Connection

Controls Descriptions
DL Controls

The DL Series temperature controls are avail-
able in four models to handle a broad range
of applications. Models include two ambient
sensing and two line sensing thermostats.
These high quality models combine On/Off
temperature control and cable power con-
nection in one affordable, convenient easy to
install package. The line includes two 22 amp
capable models for Ordinary Area installations
and two 11 amp capable hermetically sealed
models for Division 2 hazardous area applica-
tions. Products carry UL, Factory Mutual and
CSA approvals.

Heat Tracing Products
Application & Selection Guidelines (cont’d.)

EL Controls

The EL controls line contains ambient and
line sensing controllers for use in Division
1 and Division 2 areas. All products switch
22 amps and come in NEMA 4x and NEMA 7
rated enclosures. Two models are available in
dual output form. All capillaries are nontoxic
oil filled available in 8 and 10 foot lengths.
Products carry UL, Factory Mutual and CSA
approvals.

WeatherTrace Control and Distribution
Panels

The Chromalox FPAS, FPASM, FPLS, and
FPLSM series panels offer power distribu-
tion, ground fault protection, individual circuit
alarming, with options for both line sensing
and ambient sensing control. Line sensing is
accomplished in conjunction with U SERIES,
DL SERIES or EL SERIES thermostats. Ambi-
ent sensing can be accomplished with thermo-
stats or optional Chromalox solid state 1604
series temperature controllers. The panels
are housed in NEMA 4 enclosures for indoor/
outdoor applications. NEMA 4X 304 stainless
steel enclosures may be selected as an option
for more harsh environments. The standard
models are available in 12,18,20,30 and 42
position panel boards with 100 and 225 amp
bus ratings in single and three phase configu-
rations. Branch circuit breakers are available
in 20, 25, 30 and 40 amp single pole and two
pole configurations with 30mA ground-fault
equipment protection. Options for Z-purge
systems for hazardous area installation are
available. Sentinel monitoring system is avail-
able for alarm indication when a circuit loses
power. Common alarm available for interface
to building management systems. Panels are
built in a UL 508 certified manufacturing plant
and carry UL and cUL approvals.

DTS Digital Thermostat

The DTS-HAZ is a single circuit controller
which switches 30 Amps at 100-277 Vac
in Class I, Division 2 areas. It employs SSR
on/off control, soft start feature, program-
mable paramater values, AC or DC alarm and
large LED display. It comes complete with a
standard pipe stand or optional wall mount as
well as an RTD sensor. All of this is housed in
a 6" x 6" enclosure, wich facilitates all wiring
needs.

IntelliTRACE® ITC Series

The lTC is a 1 or 2 circuit microprocessor-
based temperature controller, switching 40
Amps per circuit at 100-277 Vac, and may be
used in either freeze protection or process
temperature control applications. The ITC's
compact 10" x 8" x 6" NEMA 4X enclosure
facilitates all of the electrical connections and
it features a high resolution TFT display, PID
or On/Off SSR control, selectable soft start
program, dual RTD sensor input per circuit,
current load and GFEP monitoring. All process
variables may be monitored both locally and
remotely. The lTC is designed for line or ambi-
ent sensing heat trace applications in hazard-
ous (Class I, Division 2) or non-hazardous
areas.

Should the lTC unit realize a failed sensor, the
controller automatically switches into a user
adjustable manual output duty cycle. This con-
troller provides LED indication of load, power
and alarm status for each circuit, has front
panel capacitive touch user interface buttons
and comes complete with heavy gage stainless
steel mounting brackets.

IntelliTRACE Control, Monitoring and
Distribution Panels

The IntelliTRACE ITAS and ITLS Series is a
micro-processor based Control/Monitoring
and Power Management and Distribution sys-
tem for Heat Trace Applications. The ITAS and
ITLS Series has models suitable for ordinary
as well as Class I, Division 2 areas and will
manage 6-72 circuits

The ITAS and ITLS Control Panel Series pro-
vides alarms for high / low temperatures, high/
low current, ground fault leakage and sensor
faults.

The 40 Amps per circuit capacity, the Integral
Circuit Panel and the Soft Start feature save
significant time, installation and maintenance
costs.

The customizable I/O (Sensor) Mapping, the
remote monitoring capability and the wireless
communication option provide desirable pro-
cess management flexibility options.

