
BNC Part Number 141605-01 Page 1 of 14
Revision A, February 2000

Specifications and Ordering Information
3300 Proximity Transducer System
Patents: 5,016,343; 5,126,664; 5,351,388; and 5,685,884

Description
Transducer System
The 3300 Proximity Transducer System consists of:

� a 3300 XL 8 mm probe or 3300 5 mm probe 1, 2

� a 3300 XL extension cable
� a 3300 Proximitor® Sensor 3, 4, 5

The system provides an output voltage directly proportional to the distance
between the probe tip and the observed conductive surface. It is capable of
both static (position) and dynamic (vibration) measurements, and is primarily
used for vibration and position measurement applications on fluid-film
bearing machines, as well as Keyphasor® and speed measurement
applications 6.

The system provides an accurate, stable signal output over a wide
temperature range. All 3300 Proximity Transducer Systems achieve this
level of performance while allowing complete interchangeability of probe,
extension cable, and Proximitor® Sensor without the need for individual
component matching or bench calibration.

Proximitor® Sensor
The 3300 Proximitor® Sensor offers many improvements over previous
Bently Nevada eddy current transducers with better linearity and temperature
stability. It also uses an integral isolation plate as its base, eliminating the
need for separate isolator plates.

Proximity Probes and Extension Cable
The 3300 XL 8 mm probe, 3300 5 mm probe, and 3300 XL extension cable
also reflect improvements over previous designs. A patented TipLoc™
molding method provides a more robust bond between the probe tip and the
probe body. The probe’s cable is more securely attached as well,
incorporating a patented CableLoc™ design that provides 330 N (75 lb) pull
strength for 8 mm probe where the probe cable attaches to the probe tip.

Probes (8 mm only) and Extension Cables can also be ordered with an
optional FluidLoc® cable option. This option prevents oil and other liquids
from leaking out of the machine through the cable’s interior.

Connectors
The 3300 and 3300XL probes and extension cable have corrosion-resistant,
gold-plated brass ClickLoc™ connectors. These connectors require only
finger-tight torque (connectors will "click"), and the specially engineered
locking mechanism prevents the connectors from loosening. They do not
require any special tools for installation or removal.

R

BNC Part Number 141605-01 Page 2 of 14
Revision A, February 2000

3300 Probes and Extension Cables can also be ordered with
connector protectors already installed, or supplied separately
for installation in the field (such as when the cable must be
run through restrictive conduit). Connector protectors are
recommended for all installations and provide increased
environmental protection7.

Notes:

1. A 5 mm probe uses smaller physical packaging while providing the
same linear range as an 8 mm probe; however, it does not permit
reduced sideview clearances or tip-to-tip spacing requirements
compared to an 8 mm probe. It is used when physical (not electrical)
constraints preclude the use of an 8 mm probe, such as mounting
between thrust bearing pads or other constrained spaces. When
narrow sideview probes are required, consult your Bently Nevada
Sales and Service Professional.

2. 8 mm probes provide a thicker encapsulation of the probe coil in the
molded PPS plastic probe tip. This results in a more rugged probe.
The larger diameter of the probe body also provides a stronger, more
robust case. Bently Nevada recommends the use of 8 mm probes
when possible to provide optimal robustness against physical abuse.

3. A 3300 XL Proximitor Sensor is available and provides numerous
improvements over the non-XL version. It is electrically and
mechanically interchangeable with the non-XL version, and is
recommended as best available technology for most applications.
Although the packaging of the 3300 XL Proximitor sensor differs from
its predecessor, it is designed to fit in the same 4-hole mounting
pattern when used with the 4-hole mounting base, and will fit within the
same mounting space specifications (when minimum permissible cable
bend radius is observed). Consult Specifications and Ordering
Information (p/n 141194-01) or our Bently Nevada Sales and Service
Professional for more information.

4. When XL and non-XL components are mixed, system performance is
limited to the specifications for the non-XL 3300 system.

5. Proximitor® Sensors are supplied by default from the factory calibrated
to AISI 4140 steel. Calibration to other target materials is available
upon request.

6. Consult Bently Nevada Applications Note AN085 when considering
this transducer system for tachometer or overspeed measurements.

7. Silicone tape is also provided with each 3300 XL extension cable and
can be used instead of connector protectors. Silicone tape is not
recommended in applications where the probe-to-extension cable
connection will be exposed to turbine oil.

Specifications
Unless otherwise noted, the following specifications are for a
proximity transducer system between 18°C and 27°C (64°F
to 80°F) with a -24 Vdc power supply, a 10 k Ω load, an AISI
4140 steel target, and a probe gapped at 1.27 mm (50 mils).

Electrical

Proximitor® Sensor
Input:

Accepts one noncontacting 3300
5 mm, 3300 8 mm or 3300 XL 8 mm
Proximity Probe and Extension
Cable.

Power: Requires -17.5 Vdc to -26 Vdc at
12 mA maximum consumption.
Operation at a more positive voltage
than -23.5 Vdc can result in reduced
linear range.

Supply Sensitivity: Less than 2 mV change in output
voltage per volt change in input
voltage.

Output resistance: 50 Ω

Probe dc resistance (R PROBE)
Probe Length (m) Resistance from the Center Conductor

to the Outer Conductor (Ω)
0.5 7.45 ± 0.50
1.0 7.59 ± 0.50
1.5 7.73 ± 0.50
2.0 7.88 ± 0.50
5.0 8.73 ± 0.70
9.0 9.87 ± 0.90

Extension cable dc resistance
Length of
Extension

Cable

Resistance from
Center Conductor to

Center Conductor
(RCORE) (Ω)

Resistance from
Outer Conductor to

Outer Conductor
(RJACKET) (Ω)

3.0 0.66 ± 0.10 0.20 ± 0.04
3.5 0.77 ± 0.12 0.23 ± 0.05
4.0 0.88 ± 0.13 0.26 ± 0.05
4.5 0.99 ± 0.15 0.30 ± 0.06
7.0 1.54 ± 0.23 0.46 ± 0.09
7.5 1.65 ± 0.25 0.49 ± 0.10
8.0 1.76 ± 0.26 0.53 ± 0.11
8.5 1.87 ± 0.28 0.56 ± 0.11

Note: Outer conductor refers to the shielded conductor which is attached to
the connector, not the armor braid.

Extension cable
capacitance:

69.9 pF/m (21.3 pF/ft) typical.

Field Wiring Length: Recommend using three-conductor
shielded triad cable. 305 metres
(1,000 feet) maximum length
between 3300 Proximity Transducer
and monitor. Consult Performance
Specification 155687 for signal
rolloff at high frequencies when
using longer field wiring lengths or
external safety barriers located
some distance from the monitoring
system.

BNC Part Number 141605-01 Page 3 of 14
Revision A, February 2000

Linear Range: 2 mm (80 mils). Linear range begins
at approximately 0.25 mm (10 mils)
from target and is from 0.25 to
2.3 mm (10 to 90 mils).

Recommended Gap
Setting:

1.27 mm (50 mils).

Incremental Scale
Factor:

7.87 mV/µm (200 mV/mil) ±6.5%
typical, including interchangeability
error when measured in increments
of 0.25 mm (10 mils) over the linear
range.

Deviation from best fit
straight line (DSL):

Less than ±38 µm (±1.5 mil) typical
deviation from best fit straight line.

Probe Temperature
Stability (typical):

Over probe temperature range of
-35°C to +177°C (-31°F to +350°F),
the incremental scale factor remains
within ±10% of 7.87 mV/µm
(200 mV/mil) and the deviation from
the best fit straight line remains
within ±276 µm (±3 mils).

Frequency
Response:

0 to 6.5 kHz: +0, -3 dB, with up to
305 metres (1000 feet) of field
wiring.

Minimum Target Size: 15.2 mm (0.6 in) diameter
(flat target).

Shaft Diameter

Minimum: 50.8 mm (2 in)

Recommended
minimum:

76.2 mm (3 in)

Measurements on shaft diameters smaller than 50 mm (2 in)
usually require close spacing of radial vibration or axial
position transducers with the potential for their
electromagnetic emitted fields to interact with one another
(cross-talk), resulting in erroneous readings. Care should be
taken to maintain minimum separation of transducer tips,
generally at least 40 mm (1.6 in) for axial position
measurements or 74 mm (2.9 in) for radial vibration
measurements. Radial vibration or position measurements
on shaft diameters smaller than 76.2 mm (3 in) will generally
result in a change in scale factor. Consult Performance
Specification 155687 for additional information.

Electrical
Certification:

Complies with the European CE
mark.

Hazardous Area Approvals

CSA/NRTL/C: Exia for Class I, Division 1, Groups
A, B, C, and D, when installed with
intrinsically safe zener barriers per
drawing CA22000, or galvanic
isolators. Class I, Division 2,
Groups A, B, C, and D without
barriers.
T4A @ Ta=100°C; T5 @ Ta=65°C

BASEEFA /
CENELEC:

EExia for Zones 0, 1, and 2, Groups
I, IIA, IIB, & IIC, BASEEFA
certificate number Ex90C2300X,
when installed with intrinsically safe
zener barriers or galvanic isolators.
ExN for Zone 2, Groups IIA, IIB, and
IIC, BASEEFA certificate number
Ex90Y4301U. T4 @ Ta=100°C

Mechanical

Probe Tip Material: Polyphenylene sulfide (PPS).

Probe Case Material: AISI 304 stainless steel (SST).

Probe Cable: 0.5, 1, 2, 5, or 9 m lengths for 5 mm
probes; 0.5, 1, 1.5, 2, 5, or 9 m
lengths for 8 mm probes.

Proximitor® Sensor
Material:

A383 aluminum.

System Length: 5 or 9 metres including extension
cable.

Extension Cable: 75 Ω triaxial, fluoroethylene
propylene (FEP) insulated.

Extension Cable
Armor (optional):

Flexible AISI 302 SST with FEP
outer jacket.

Tensile Strength

8 mm probes: 330 N (75 lb) probe case to probe
lead. 270 N (60 lb) probe lead to
extension cable connectors.

5 mm probes: 220 N (50 lb) probe case to probe
lead. 220 N (50 lb) probe lead to
extension cable connectors.

Connector Material: Gold-plated brass.

Total System Weight: 0.59 kg (1.3 lb) typical.

BNC Part Number 141605-01 Page 4 of 14
Revision A, February 2000

Probe case torque
Maximum Rated Recommended

M10X1 or 3/8-24
forward-mount
probes

33.9 N•m
(300 in• lb)

11.2 N•m
(100 in• ft)

M10X1 or 3/8-24
forward-mount
probes, first three
threads

22.6 N•m
(200 in• lb)

7.5 N•m
(66 in• lb)

M8X1 or 1/4-28
forward mount
probes

7.3 N•m
(65 in• lb)

5.1 N•m
(45 in• lb)

Reverse mount
probes

22.6 N•m
(200 in• lb)

7.5 N•m
(66 in• lb)

Connector-to-connector torque

Recommended
torque:

See table below.

Maximum torque: 0.565 N•m (5 in• ft)

Connector Type Tightening Instructions
Two 3300 XL gold "click"

type connectors
Finger tight

One non-XL stainless steel
connector and one
3300 XL connector

Finger tight plus 1/8 turn
using pliers

Minimum Cable Bend
Radius:

25.4 mm (1.0 in).

Total System Weight: 0.71 kg (1.6 lb), typical.

Probe: 323 g (11.38 oz).

Extension Cable: 34 g/m (1.5 oz/lb).

Armored Extension
Cable:

103 g/m (1.5 oz/ft).

Proximitor®
Sensor:

255 g (9.0 oz).

Environmental Limits

Probe Temperature
Range:

-51°C to +177°C (-60°F to +351°F)
for 3300 XL probes;
-35°C to +177° (-31°F to +351°F)
for non-XL probes.
Note: Exposing the probe to temperatures
below -34°C (-30°F) may cause premature
failure of the pressure seal.

Extension Cable
Temperature Range:

-51°C to +177°C (-60°F to +351°F)

Proximitor® Sensor Temperature Range

Operating
Temperature:

-51°C to +100°C (-60°F to +212°F)

Storage
Temperature:

-51°C to +100°C (-60°F to +212°F)

Relative Humidity: 100% condensing, non-submersible
when connectors are protected.

Probe Pressure: 3300 5 mm and 3300 XL 8 mm
probes are designed to seal
differential pressure between the
probe tip and case. The probe
sealing material consists of a Viton®
O-ring. Probes are not pressure-
tested prior to shipment. Contact
our custom design department if you
require a test of the pressure seal
for your application.

Note: It is the responsibility of the customer or user to ensure that all liquids
and gases are contained and safely controlled should leakage occur from a
proximity probe. In addition, solutions with high or low pH values may erode
the tip assembly of the probe causing media leakage into surrounding areas.
Bently Nevada Corporation will not be held responsible for any damages
resulting from leaking proximity probes. In addition, 3300 5 mm and 3300 XL
8 mm proximity probes will not be replaced under the service plan due to
probe leakage.

Effects of 60 Hz Magnetic Fields Up to 420 Gauss
(5 metre system):

Output voltage in mil pp/gauss:
Gap Proximitor®

Sensor
Probe Ext. Cable

10 mil 0.0015 0.0004 0.0004
50 mil 0.0048 0.0014 0.0014
90 mil 0.0108 0.0045 0.0045

Patents:
5,016,343; 5,126,664;
5,351,388; and
5,685,884.

Components or procedures
described in the patents apply to this
product

BNC Part Number 141605-01 Page 5 of 14
Revision A, February 2000

Ordering Information
3300 XL 8 mm Proximity Probes
330101 3300 XL 8 mm Probe, 3/8-24 UNF thread, without
armor
330102 3300 XL 8 mm Probe, 3/8-24 UNF thread, with
armor

Part Number-AXX-BXX-CXX-DXX-EXX
Option Descriptions

A: Unthreaded
Length Option

Note: Unthreaded length must be at least
0.8 in less than the case length.
Order in increments of 0.1 in
Length configurations:
Maximum unthreaded length: 8.8 in
= 8 8.
Minimum unthreaded length: 0.0 in
= 0 0.
Example: 0 4 = 0.4 in

B: Overall Case
Length Option

Order in increments of 0.1 in
Threaded length configurations:
Maximum case length: 9.6 in = 9 6.
Minimum case length: 0.8 in = 0 8.
Example: 2 4 = 2.4 in

C: Total Length
Option

0 5 0.5 metre (1.6 feet)
1 0 1.0 metre (3.3 feet)
1 5 1.5 metre (4.9 feet)
2 0 2.0 metres (6.6 feet)
5 0 5.0 metres (16.4 feet)
9 0 9.0 metres (29.5 feet)

D: Connector Option 0 0 Connector not installed,
standard cable

0 1 Miniature coaxial ClickLoc™
connector with connector
protector, standard cable

0 2 Miniature coaxial ClickLoc™
connector, standard cable

1 0 Connector not installed,
FluidLoc® cable

1 1 Miniature coaxial ClickLoc™
connector with connector
protector, FluidLoc® cable

1 2 Miniature coaxial ClickLoc™
connector, FluidLoc® cable.

E: Agency Approval
Option

0 0 Not required
0 5 Multiple Approvals

3300 5 mm Proximity Probes
330171 3300 5 mm Probe, 1/4-28 UNF thread, without
armor
330172 3300 5 mm Probe, 1/4-28 UNF thread, with armor

Part Number-AXX-BXX-CXX-DXX-EXX
Option Descriptions

A: Unthreaded
Length Option

Note: Unthreaded length must be at least
0.8 in less than the case length.
Order in increments of 0.2 in
Length configurations:
Maximum unthreaded length: 8.8 in
= 8 8.
Minimum unthreaded length: 0.0 in
= 0 0.
Example: 0 4 = 0.4 in

B: Overall Case
Length Option

Order in increments of 0.1 in
Threaded length configurations:
Maximum case length: 9.6 in = 9 6.
Minimum case length: 0.8 in = 0 8.
Example: 2 4 = 2.4 in

C: Total Length
Option

0 5 0.5 metre (1.6 feet)
1 0 1.0 metre (3.3 feet)
2 0 2.0 metres (6.6 feet)
5 0 5.0 metres (16.4 feet)
9 0 9.0 metres (29.5 feet)

D: Connector Option 0 0 No connector supplied,
standard cable

0 1 Miniature coaxial ClickLoc™
connector with connector
protector, standard cable

0 2 Miniature coaxial ClickLoc™
connector, standard cable

E: Agency Approval
Option

0 0 Not required
0 5 Multiple Approvals

3300 XL 8 mm Proximity Probes, Metric
330103 3300 XL 8 mm Probe, M10 x 1 thread, without
armor
330104 3300 XL 8 mm Probe, M10 x 1 thread, with armor

Part Number-AXX-BXX-CXX-DXX-EXX
Option Descriptions

A: Unthreaded
Length Option

Note: Unthreaded length must be at least
20 mm less than the case length.

Order in increments of 10 mm.
Length configuration:
Maximum unthreaded length: 230
mm = 2 3.

BNC Part Number 141605-01 Page 6 of 14
Revision A, February 2000

Minimum unthreaded length: 0.0
mm = 0 0.
Example: 0 6 = 60 mm.

B: Overall Case
Length Option

Order in increments of 10 mm.
Metric thread configurations:
Maximum length: 250 mm
Minimum length: 20 mm
Examples: 0 6 = 60 mm

C: Total Length
Option

0 5 0.5 metre (1.6 feet)
1 0 1.0 metre (3.3 feet)
1 5 1.5 metres (4.9 feet)
2 0 2.0 metres (6.6 feet)
5 0 5.0 metres (16.4 feet)
9 0 9.0 metres (29.5 feet)

D: Connector Option 0 0 Connector not installed,
standard cable

0 1 Miniature coaxial ClickLoc™
connector with connector
protector, standard cable

0 2 Miniature coaxial ClickLoc™
connector, standard cable

1 0 Connector not installed,
FluidLoc® cable

1 1 Miniature coaxial ClickLoc™
connector with connector
protector, FluidLoc® cable

1 2 Miniature coaxial ClickLoc™
connector, FluidLoc® cable

E: Agency Approval
Option

0 0 Not required
0 5 Multiple Approvals

3300 5 mm Proximity Probes, Metric
330173 3300 5 mm Probe, M8 x 1 thread, without armor
330174 3300 5 mm Probe, M8 x 1 thread, with armor

Part Number-AXX-BXX-CXX-DXX-EXX
Option Descriptions

A: Unthreaded
Length Option

Note: Unthreaded length must be at least
20 mm less than the case length.

Order in increments of 10 mm.
Length configuration:
Maximum unthreaded length: 230
mm = 2 3.
Minimum unthreaded length: 0.0
mm = 0 0.
Example: 0 6 = 60 mm.

B: Overall Case
Length Option

Order in increments of 10 mm.
Metric thread configurations:
Maximum length: 250 mm = 2 5.
Minimum length: 20 mm = 0 2.
Examples: 0 6 = 60 mm.

C: Total Length
Option

0 5 0.5 metre (1.6 feet)
1 0 1.0 metre (3.3 feet)
2 0 2.0 metres (6.6 feet)
5 0 5.0 metres (16.4 feet)
9 0 9.0 metres (29.5 feet)

D: Connector Option 0 0 No connector supplied,
standard cables

0 1 Miniature coaxial ClickLoc™
connector with connector
protector, standard cable

0 2 Miniature coaxial ClickLoc™
connector, standard cable

E: Agency Approval
Option

0 0 Not required
0 5 Multiple Approvals

3300 XL 8 mm Reverse Mount probe, 3/8-24 UNF threads
330105-A02-B12-CXX-DXX-EXX

3300 XL 8 mm Reverse Mount probe, M10 x 1 threads
330106-A05-B30-CXX-DXX-EXX
Option Descriptions

C: Total Length
Option

0 5 0.5 metre (1.6 feet)
1 0 1.0 metre (3.3 feet)
1 5 1.5 metres (4.9 feet)
2 0 2.0 metres (6.6 feet)
5 0 5.0 metres (16.4 feet)
9 0 9.0 metres (29.5 feet)

D: Connector Option 0 0 Connector not installed,
standard cable

0 2 Miniature ClickLoc™ coaxial
connector, standard cable

E: Agency Approval
Option

0 0 Not required
0 5 Multiple Approvals

3300 XL 8 mm Proximity Probes, Smooth Case
330140 3300 XL 8 mm Probe without armor
330141 3300 XL 8 mm Probe with armor

Part Number-AXX-BXX-CXX-DXX
Option Descriptions

A: Overall Case
Length Option

Order in increments of 0.1 in
Threaded length configurations:
Maximum length: 9.6 in = 9 6.
Minimum length: 0.8 in = 0 8.
Example: 2 4 = 2.4 in

BNC Part Number 141605-01 Page 7 of 14
Revision A, February 2000

B: Total Length
Option

0 5 0.5 metre (1.6 feet)
1 0 1.0 metre (3.3 feet)
1 5 1.5 metre (4.9 feet)
2 0 2.0 metres (6.6 feet)
5 0 5.0 metres (16.4 feet)
9 0 9.0 metres (29.5 feet)

C: Connector Option 0 0 Connector not installed,
standard cable

0 1 Miniature coaxial ClickLoc™
connector with connector
protector, standard cable

0 2 Miniature coaxial ClickLoc™
connector, standard cable

1 0 Connector not installed,
FluidLoc® cable

1 1 Miniature coaxial ClickLoc™
connector with connector
protector, FluidLoc® cable

1 2 Miniature coaxial ClickLoc™
connector, FluidLoc® cable

D: Agency Approval
Option

0 0 Not required
0 5 Multiple Approvals

Notes:
1. Mounting clamps must be ordered separately for 330140 and 330141.
2. For a shorter delivery time, order commonly stocked probes. Currently,

stocked probes consist of the following part numbers: 330101-00-08-
05-02-00, 330101-00-08-10-02-00, 330101-00-12-10-02-00, 330101-
00-12-10-02-05, 330101-00-20-05-02-00, 330101-00-20-10-02-00,
330101-00-20-10-02-05, 330101-00-30-10-02-00, 330101-00-40-10-
02-00, 330103-00-02-10-02-05, 330103-00-04-10-02-00, 330105-02-
12-05-02-00, 330105-02-12-05-02-05, 330105-02-12-10-02-00,
330105-02-12-10-02-05, 330106-05-30-05-02-00, 330106-05-30-05-
02-05, 330106-05-30-10-02-00, 330106-05-30-10-02-05, 330171-00-
08-05-02-00, 330171-00-08-10-02-00, 330171-00-20-10-02-00, and
330171-00-40-10-02-00.

3300 Proximitor® Sensor
330100-AXX-BXX
Option Descriptions

A: Total Length
Option

5 0 5.0 metres (16.4 feet)
9 0 9.0 metres (29.5 feet)

B: Agency Approval
Option

0 0 Not required
0 5 Multiple Approvals

3300 XL Extension Cable
330130-AXXX-BXX-CXX
Make sure that the extension cable length and the probe
length, when added together, equal the Proximitor® Sensor
total length.
Option Descriptions

A: Cable Length
Option

0 3 0 3.0 metres (9.8 feet)
0 3 5 3.5 metres (11.5 feet)
0 4 0 4.0 metres (13.1 feet)

0 4 5 4.5 metres (14.8 feet)
0 7 0 7.0 metres (22.9 feet)
0 7 5 7.5 metres (24.6 feet)
0 8 0 8.0 metres (26.2 feet)
0 8 5 8.5 metres (27.9 feet)

B: Connector and
Cable Option

0 0 Standard cable
0 1 Armored cable
0 2 Standard cable with connector

protectors
0 3 Armored cable with connector

protectors
1 0 FluidLoc® cable
1 1 Armored FluidLoc® cable
1 2 FluidLoc® cable with

connector protectors
1 3 Armored FluidLoc® cable with

connector protectors

C: Agency Approval
Option

0 0 Not required
0 5 Multiple Approvals

Accessories
86130-01 Manual

155687 Performance Specification

Field Wiring Cable
132501-AXX

1.0 mm2 (18 AWG), 3-conductor,
twisted, shielded cable for
connections between Proximitor®
Sensor and monitor. Terminal ring
lugs are installed at each end
including an extra shield ring lug at
the monitor end.

A: Cable length
option in feet.

Order in increments of 1.0 foot
(0.3 metres)
Minimum length: 2 feet
(0.6 metres) = 0 2
Maximum length: 99 feet
(30 metres) = 99

Examples:
1 5 = 15 feet (4.6 metres)
2 0 = 20 feet (6.1 metres)

02120015
Bulk field wire

1.0 mm2 (18 AWG), 3-conductor,
twisted, shielded cable with drain
wire. Specify length in feet.

02173009
Bulk field wire

1.0 mm2 (18 AWG), 3-conductor,
twisted, shielded cable. Specify
length in feet.

BNC Part Number 141605-01 Page 8 of 14
Revision A, February 2000

Aluminum probe clamp bracket
137491-AXX
Option Descriptions

A: Thread size 0 1 10-24 UNC-2A mounting
screws

0 2 M5 x 0.8-6g Mounting screws
The aluminum clamp bracket is an
unthreaded mounting bracket
designed for use with the smooth
case probes (330140 and 330141).
After gapping the probe, tighten the
clamp bracket by tightening the
screws. The mounting screws have
pre-drilled holes for safety wire.

Aluminum probe mounting bracket
137492 -AXX
Option Descriptions

A: Thread size 0 1 3/8-24
0 2 1/4-28
0 3 M8 x 1
0 4 M10 x 1
The aluminum probe mounting
bracket is the standard mounting
bracket for most 3300 and 3300 XL
probe installations. The -01 and -02
options are supplied with two 10-24
UNC-2A mounting screws. The -03
and -04 options are supplied with
two M5 x 0.8-6g mounting screws.
The mounting screws have pre-
drilled holes for safety wire.

Phenolic probe mounting bracket
27474 -AXX
Option Descriptions

A: Thread size 0 1 3/8-24
0 2 1/4-28
0 3 M8 x 1
0 4 M10 x 1
The phenolic mounting bracket is
recommended if additional electric
isolation from the mounting location
is required (as in some generator
and electrical motor bearing
locations). The -01 and -02 options
are supplied with two 10-24 UNC-2A
mounting screws. The -03 and -04
options are supplied with two
M5 x 0.8-6g mounting screws.
The mounting screws have pre-
drilled holes for safety wire.

330951-01
Proximitor® Sensor
Mounting Screws

Package includes 4 mounting
screws. (Not needed if Bently
Nevada Proximitor® Housings are
used.)

03200006
Silicone self-fusing
tape

9.1 metre (10 yard) roll of silicone
tape to protect connectors. It is
easy to install and provides
excellent electrical isolation and
protection from the environment. It is
not recommended for use inside the
casing of the machine.

40113-02
Connector Protector
Kit

Connector Protector Kit for 3300 XL
8 mm probes and extension cables,
including connector protectors and
installation tools.

136536-01
Connector Protector
Adapter

Makes our previous 3300 connector
protector kits compatible with
3300 XL extension cable
connectors.

40180-02
Connector Protectors

Package containing 10 pairs of
connector protectors.

03839410
Male Connector
Protector

Placed onto the extension cable to
connect to the female connector
protector on 8 mm probes and
provide environmental protection of
connectors.

03839420
Female Connector
Protector

Placed onto 8 mm probe leads to
connect to the male connector
protector on the extension cable and
provide environmental protection of
connectors. Also placed onto the
extension cable to slide over the
Proximitor® Sensor connection and
protect it from the environment.

04301007
3/8-24 Probe Lock
Nut with safety wire
holes

Single probe lock-nut with two holes
drilled through the nut in order to
secure the lock-nut in place with
safety wire.

04301008
M10 x 1 Probe Lock
Nut with safety wire
holes

Single probe lock-nut with two holes
drilled through the nut in order to
secure the lock-nut in place with
safety wire.

BNC Part Number 141605-01 Page 9 of 14
Revision A, February 2000

330152-01
3300 XL Connector
Kit

Used on 3300 XL 8 mm probes,
3300 5 mm probes, and 3300 XL
extension cables. Contains one set
of male and female ClickLoc™
connectors, sleeves, and one strip
of silicone tape.

136540-01
Connector Crimp
Tool Kit

Includes one set of 75 Ω 3300 XL
ClickLoc™ inserts and connector
installation instructions.

 2000 Bently Nevada Corporation
� used in this document are registered marks of Bently Nevada Corporation

Viton® is a registered trademark of DuPont Dow Elastomers L.L.C.

BNC Part Number 141605-01 Page 10 of 14
Revision A, February 2000

Graphs

BNC Part Number 141605-01 Page 11 of 14
Revision A, February 2000

BNC Part Number 141605-01 Page 12 of 14
Revision A, February 2000

Dimensional diagrams

3300 XL 8 mm Proximity Probes, Standard Mount
330101, 3/8-24 UNF-2A, without armor
330102, 3/8-24 UNF-2A, with armor
330103, M10X1 thread, without armor
330104, M10X1 thread, with armor

3300 5 mm Proximity Probes, Standard Mount
330171, 1/4-28 UNF-2A, without armor
330172, 1/4-28 UNF-2A, with armor
330173, M8X1 thread, without armor
330174, M8X1 thread, with armor

BNC Part Number 141605-01 Page 13 of 14
Revision A, February 2000

Connector Protector

3300 XL 8 mm Proximity Probes, Reverse Mount
330105, 3/8-24 UNF-2A threads
330106, M10X1 threads

3300 XL 8 mm Proximity Probes, Smooth Case
330140, without armor
330141, with armor

BNC Part Number 141605-01 Page 14 of 14
Revision A, February 2000

3300 Proximitor® Sensor
330100

3300 XL Extension Cable
330130

Notes:
1. All dimensions are in millimetres (inches) unless otherwise noted.
2. Standard mount 8 mm probes supplied with 17 mm or 9/16-in lock nut.
3. Standard mount 5 mm probes supplied with 13 mm or 7/16-in lock nut.
4. Reverse mount probes not available with armor, connector protector or FluidLoc® options.
5. Minimum cable bend radius is 25.4 mm (1.0 in) with or without armor.
6. Letters inside quotation marks refer to probe ordering options.
7. Stainless steel armor is supplied with FEP outer jacket.
8. FEP jacket is standard on all non-armored probes.
9. Probes ordered with 5 or 9 metre integral cables have a length tolerance of +20%, -0%.

