

**MANUAL ON
THE USE OF
THERMOCOUPLES
IN
TEMPERATURE
MEASUREMENT**

STP 470

AMERICAN SOCIETY FOR TESTING AND MATERIALS

MANUAL ON THE USE OF THERMOCOUPLES IN TEMPERATURE MEASUREMENT

Sponsored by ASTM
Committee E-20 on
Temperature Measurement
and Subcommittee IV on
Thermocouples
AMERICAN SOCIETY FOR
TESTING AND MATERIALS

ASTM SPECIAL TECHNICAL PUBLICATION 470

List price \$17.00

**AMERICAN SOCIETY FOR TESTING AND MATERIALS
1916 Race Street, Philadelphia, Pa. 19103**

© BY AMERICAN SOCIETY FOR TESTING AND MATERIALS 1970
Library of Congress Catalog Card Number: 78-104070
ISBN 0-8031-0060-4

NOTE

The Society is not responsible, as a body,
for the statements and opinions
advanced in this publication.

Printed in Philadelphia, Pa.
August 1970

Foreword

The Manual on the Use of Thermocouples in Temperature Measurements was sponsored and compiled by Committee E-20 on Temperature Measurement and Subcommittee IV on Thermocouples of the American Society for Testing and Materials. The editorial work was co-ordinated by R. P. Benedict, Westinghouse Electric Corp.

**Related
ASTM PUBLICATIONS**

Thermal Conductivity Measurements of Insulating
Materials at Cryogenic Temperatures,
STP 411 (1967), \$9.50

Contents

Acknowledgments	
1. Introduction	1
2. Principles of Thermoelectric Thermometry	2
2.1 Historical Development of Basic Relations	2
2.1.1 Seebeck	2
2.1.2 Peltier	3
2.1.3 Thomson	4
2.1.4 Interim Summary	6
2.1.5 Kelvin Relations	6
2.1.6 Onsager Relations	9
2.2 Laws of Thermoelectric Circuits	12
2.2.1 Law of Homogeneous Metal	13
2.2.2 Law of Intermediate Metals	13
2.2.3 Law of Successive or Intermediate Temperature	13
2.3 Elementary Thermoelectric Circuits	15
2.4 Bibliography	16
2.4.1 Early Historical References	16
2.4.2 Recent References	17
2.5 Nomenclature	17
3. Thermocouple Materials	18
3.1 Common Thermocouple Types	18
3.1.1 General Application Data	19
3.1.2 Properties of Thermoelement Materials	22
3.2 Extension Wire	30
3.2.1 General Information	30
3.2.2 Sources of Error	32
3.3 Nonstandardized Thermocouple Types	34
3.3.1 Platinum Types	35
3.3.2 Iridium-Rhodium Types	40
3.3.3 Platinel Types	41
3.3.4 Nickel-Chromium Types	43
3.3.5 Nickel-Molybdenum Types	48
3.3.6 Tungsten-Rhenium Types	50
3.4 Compatibility Problems at High Temperature	52
3.5 References	55
4. Thermocouples Hardware and Fabrication	55
4.1 Sensing Element Assemblies	56
4.2 Nonceramic Insulation	56
4.3 Hard-Fired Ceramic Insulators	58

4.4	Protection Tubes	59
4.5	Circuit Connections	64
4.6	Complete Assemblies	64
4.7	Selection Guide for Protection Tubes	65
4.8	Bibliography	71
5.	Sheathed, Compacted Ceramic-Insulated Thermocouples	71
5.1	General Considerations	71
5.2	Construction	71
5.3	Insulation	74
5.4	Wire	75
5.5	Sheath	75
5.6	Combinations of Sheath, Insulation, and Wire	78
5.7	Limitations of the Basic Material	80
5.8	Testing	81
5.9	Measuring Junction	85
5.10	Terminations	86
5.11	Installation of the Finished Thermocouple	87
5.12	Sheathed Thermocouple Applications	88
5.13	References	90
6.	Emf Measurements	91
6.1	General Considerations	91
6.2	Potentiometer Theory	92
6.3	Precision Potentiometry	94
6.3.1	Laboratory High Precision	95
6.3.2	Plant Precision	95
6.3.3	Portable Precision	95
6.4	Semiprecision Potentiometry	96
7.	Reference Junctions	96
7.1	General Considerations	96
7.2	Reference Junction Technique	97
7.2.1	Fixed Reference Temperature	97
7.2.2	Electrical Compensation	100
7.2.3	Mechanical Reference Compensation	101
7.3	Sources of Error	102
7.3.1	Immersion Error	102
7.3.2	Galvanic Error	102
7.3.3	Wire Matching Error	102
7.4	References	103
8.	Calibration of Thermocouples	104
8.1	General Considerations	104
8.1.1	Temperature Scale	104
8.1.2	Working Standards	107
8.1.3	Annealing	108
8.1.4	Measurement of Emf	108
8.1.5	Homogeneity	109
8.1.6	General Calibration Methods	110
8.1.7	Calibration Uncertainties	111
8.2	Calibration Using Fixed Points	114
8.2.1	Freezing	115
8.2.2	Melting	115

8.3 Calibration Using Comparison Methods	116
8.3.1 Laboratory Furnaces	116
8.3.2 Stirred Liquid Baths	119
8.3.3 Fixed Installations	120
8.4 Interpolation Methods	121
8.5 Single Thermoelement Materials	126
8.5.1 Test Specimen	127
8.5.2 Working Standard	127
8.5.3 Reference Junction	128
8.5.4 Measuring Junction	128
8.5.5 Test Temperature Medium	128
8.5.6 Emf Indication	129
8.5.7 Procedure	129
8.6 References and Bibliography	130
9. Installation Effects	131
9.1 Temperature Measurement in Fluids	131
9.1.1 Response	131
9.1.2 Recovery	134
9.1.3 Thermowells	135
9.1.4 Thermal Analysis of an Installation	135
9.2 Surface Temperature Measurement	136
9.2.1 General Remarks	136
9.2.2 Installation Methods	137
9.2.3 Sources of Error	142
9.2.4 Error Determination	143
9.2.5 Procedures for Minimizing Errors	144
9.2.6 Commercial Surface Thermocouples	145
9.3 References	147
10. Reference Tables for Thermocouples	150
10.1 Thermocouple Types and Limits of Error	150
10.1.1 Thermocouple Types	150
10.1.2 Limits of Error	150
10.2 Thermocouple Reference Tables	151
10.3 Generation of Smooth Temperature-Emf Relationships	218
10.3.1 Need for Smooth Temperature-Emf Relationship	218
10.3.2 Methods of Interpolation	218
10.4 References	220
11. Cryogenics	223
11.1 General Remarks	223
11.2 Materials	224
11.3 Reference Tables	224
11.4 References	233
12. Bibliography	233
12.1 Introduction	233
12.2 Bibliography	234
12.3 CODEN for Periodical Titles	244
13. Definitions	246

Acknowledgments

Editors for this Manual

R. P. Benedict (chairman), Westinghouse Electric Corp.
E. L. Lewis (secretary), Naval Ship Engineering Center, Philadelphia Div.
R. S. Flemons, Canadian General Electric Co., Ltd.
H. J. Greenberg, Engelhard Minerals and Chemical Corp.
J. L. Howard, The Boeing Co.
A. J. Otter, Atomic Energy of Canada, Ltd.
J. D. Sine, Honeywell, Inc.
R. C. Stroud, Leeds and Northrup Co.
J. F. Swindells, National Bureau of Standards, Washington, D.C.

Officers of Committee E-20

R. D. Thompson (chairman), Taylor Instrument Div., Sybron Corp.
D. I. Finch (vice chairman), Leeds and Northrup Co.
H. J. Greenberg (secretary), Engelhard Minerals and Chemical Corp.
R. F. Abrahamsen (membership), Combustion Engineering, Inc.

Officers of Subcommittee IV

D. I. Finch (chairman), Leeds and Northrup Co.
E. D. Zysk (secretary), Engelhard Minerals and Chemical Corp.
A. J. Gottlieb (membership), Wilbur B. Driver Co.

Those Primarily Responsible for Individual Sections of the Manual

Introduction—J. L. Howard, The Boeing Co.

Principles—R. P. Benedict, Westinghouse Electric Corp.

Common Thermocouples—J. D. Sine, Honeywell, Inc.

Extension Wires—F. S. Sibley, Hoskins Mfg. Co.

Nonstandard Thermocouples—H. W. Deem, Battelle Memorial Institute,
J. A. Bard, Matthey Bishop, Inc.

Compatibility—D. L. Clark, Oak Ridge National Laboratory, J. L. Howard,
The Boeing Co.

Fabrication—H. J. Greenberg, Engelhard Minerals and Chemical Co.

Sheathed Thermocouples—J. C. Faul, American Standard Aero Research
Instrument Department

Potentiometers—R. C. Stroud, Leeds and Northrup Co.

Reference Junctions—R. S. Flemons, Canadian General Electric Co., Ltd.

Calibration—J. F. Swindells, National Bureau of Standards, Washington,
D. C.

Single Element Calibration—C. L. Guettel, Driver-Harris Co.

Fluid Installations—R. P. Benedict, Westinghouse Electric Corp.

Solid Installations—A. J. Otter, Atomic Energy of Canada, Ltd.

Reference Tables—J. D. Sine, Honeywell, Inc.

Cryogenics—R. L. Powell, National Bureau of Standards, Boulder

Bibliography—E. L. Lewis, Naval Ship Engineering Center, Philadelphia
Div.

In addition to those listed, many other members of Committee E-20 have made substantial contributions to this manual as authors and reviewers. Their help is gratefully acknowledged.

