
1
E-mail: sales@ljtechnologies.com http:\\www.ljtechnologies.com ISO 9001 Registered
5911 Butterfield Road, Hillside, Illinois 60162 Phone: (708) 236-6000 Fax: (708)236-6006

an L&J Technologies Company

Compact, Yet Powerful
L&J has uniquely designed the MCG 2000SSI series of Encoder/Transmitters to require only one PC board! The elimination
of unnecessary mechanical parts coupled with the latest in microprocessor technology, communicates level, spot or
average temperature, controls pumps and valves, and enables field calibration at the unit or a remote ground level display.

Patented Technology
L&J utilizes the patented “In-line” absolute, optic encoder. Infrared emitters and detectors convert the mechanical shaft
position into a digital signal. No wires or brushes are used; virtually eliminating the possibility of wear. To further simplify
the mechanics, a machined gear train is used to couple the gauge shaft to the encoder disks. This configuration is
completely unaffected by power failures. When power is restored, the transmitter will accurately reflect the current level;
even if it has changed. No additional calibration is required.

Optional I/O Points
Discrete I/O points can be added to control valves and pumps or signal alarms (4 programmable alarm contacts). Analog
I/O points, two fully programmable ouputs, transmit process data such as flow and density. Routines are available for
calculating density from analog pressure inputs.

Versatility
The MCG 2000SSI is engineered to mount easily to all popular models of mechanical gauges. In addition to the entire Shand
& Jurs series of tape gauges, mounting kits for many competitors’ models are available. Special conversion kits, for
non-standard units, are available, upon request. Emulation modules have been developed for all major protocols. These
newly-designed intelligent modules incorporate both the proper electrical and protocol information. Each have a resident
microprocessor and memory and can be replaced on-site, without replacing the P.C. Board. This facilitates the transition from
one data highway to another.

Flexibility
The MCG 2000 is available in two versions. The MCG 2000 SSI enables complete onsite programming and setup using the
intrinsically safe MCG 2150 handheld, infrared calibrator. This can be performed without removal of the explosion proof housing.
The basic MCG 2000SS is typically used for simple level only applications where a digital display is not required.

Applications
Converts mechanical level measurements into electronic data

Transmits process data such as temperature (spot or average), pressure and alarms

Controls valves and pumps

Installed in bulk liquid storage vessels for the Petroleum, Petrochemical, Chemical,
Pharmaceutical, Food & Beverage, and Water Treatment Industries

Absolute encoding eliminates recalibration

Infrared hand-held field calibration

Level, temperature, and optional discrete/analog I/O’s

Plug-in data highway modules

1/32” repeatability

Ground Level Display eliminates tank climbing

The L&J Engineering Model MCG 2000SSI...
for the Next Millennium and Beyond

PRODUCT DATA SHEET Super Smart Infrared
Encoder/Transmitter

MCG 2000SSI

2
E-mail: sales@ljtechnologies.com http:\\www.ljtechnologies.com ISO 9001 Registered
5911 Butterfield Road, Hillside, Illinois 60162 Phone: (708) 236-6000 Fax: (708)236-6006

an L&J Technologies Company

INFORMATION REQUIRED
TO ORDER:

SPECIFICATIONS DIMENSIONS

L & J Tankway

(CAN BE SIDE-MOUNTED)

MCG 2000 (S) or (I) - XX - YY - ZZ - AA - BB

COUPLING/APPROVAL
INPUTS AND TEMP.
SWITCHES
OUTPUT
CONTROL POINTS/POWER

Accuracy:
(Over Full Range)

Range:

Repeatability:

Shaft Rotation:

Digital Conversion:

Calibration:

Transmitted Signal:

Static Power Consumption:

Power Options:

Temp. Inputs:

Temperature Sensing:

Temperature Accuracy:

Temperature Resolution:

Baud Rate:

Lightning Protection:

Control Option:

I/O Option:

Field Wires:

Safety Approvals:

Parallel (optional):

Protocol:

1/16th” (1.6mm) Std.
1/32nd” (0.8mm) Opt.

0-96 Feet (0-29M)

1/16th” (1.6mm) Std.
1/32nd” (0.8mm) Opt.

Selectable - Clockwise or
Counterclockwise

Absolute Optic Encoding

Feet and 1/16th”
Feet and 1/32”, Millimeter

30V DC Pulse, 11 Bit Words
with Error Checking

35V DC, 20mA (Tankway)
Back Light off

110 VAC, 220 VAC, 24 VAC,
48 VAC, 48 VDC

Platinum or Copper

3 Wire RTD (spot),
2 Average Temp. (Opt.)*

0.5º F (0.3º C)

0.1º F (0.06º C)

300-9600 Selectable

Comprehensive Surge
Protection

2 Points (Valves and/or pumps)

3 4-20mA Output
3 4-20mA Input
4 Programmable Dry Contacts

4-Field Wires, (Tankway)
20AWG Minimum

Explosion Proof/*Intrinsically Safe
Class I, Div. 1, Groups C&D
UL (SS/SSI), CSA (SS)
EEx d IIB T6
BASEEFA (SS)
CENELEC (SS)

Binary - BCD - Graycode

Plug in modules to emulate
most other manufacturers’
protocols

PRODUCT DATA SHEET Super Smart Infrared
Encoder/Transmitter

MCG 2000SSI

All designs subject to change. Certified dimensions
and specifications available upon request.

DISPLAY

PDS-MCG2000-1A

4.312”

6.85”

12.750”

10.187”

*Requires MCG 2350 accessory

MCG 2000SSI

3 Wire RTD

3
E-mail: sales@ljtechnologies.com http:\\www.ljtechnologies.com ISO 9001 Registered
5911 Butterfield Road, Hillside, Illinois 60162 Phone: (708) 236-6000 Fax: (708)236-6006

an L&J Technologies Company

MCG 2000SS ENCODER / TRANSMITTER

Includes: 2 Discretes for Independent HI Alarms,
Lightning Protection, Digital Output Using 4-Wire
Data Highway, Absolute Optical Encoding

MCG 2000SSI ENCODER / TRANSMITTER

Includes: 2 Discretes for Independent HI Alarms,
Lightning Protection, Digital Output Using 4-Wire
Data Highway, Absolute Optical Encoding, Infrared
Remote Capabilities

MODEL NUMBER SELECTION:

The model number will have a base number, MCG 2000S (for the MCG 2000SS) or
MCG 2000I (for the MCG 2000SSI), followed by 10 digits. These digits will represent
5 option tables.

 MCG 2000 (S) or (I) - XX - YY - ZZ - AA - BB

TABLE I
TABLE II
TABLE III
TABLE IV
TABLE V

TABLE I - COUPLING / APPROVAL

0X - Standard coupling with UL or CSA approval
1X - Standard coupling with BASEFFA approval
2X - Metric coupling with UL or CSA approval
3X - Metric coupling with BASEFFA approval

X1 - Varec
X2 - GPE (92020, 92021,92030)
X3 - GPE (92006, 92153, 92154)
X4 - GPE (8000, 2935)
X5 - Protectoseal
X6 - Varec (9504) No Housing
X7 - Varec - (1600,1800,1900) No Housing
X8 - Special
X9 - GPE No Housing

ORDERING GUIDE Super Smart Infrared
Encoder/Transmitter

MCG 2000SSI

4
E-mail: sales@ljtechnologies.com http:\\www.ljtechnologies.com ISO 9001 Registered
5911 Butterfield Road, Hillside, Illinois 60162 Phone: (708) 236-6000 Fax: (708)236-6006

an L&J Technologies Company

TABLE II - INPUTS AND TEMPERATURE

00 - None
02 - Average Temperature*
03 - (Reserved)
05 - 4-20mA Input (non-isolated)
10 - GPE 31422, 31423, TP 600
11 - Spot Temperature
14 - Spot Temperature w/ Barriers
17 - 4-20mA with Spot Temperature
36 - 4-20mA with Average Temperature w/

Barriers*

Calibration Type (Pl or Cu) is software-
selectable in this model. The default is Platinum.
*Requires MCG 2350 Average Temperature
and a MCG 350 Average Temperature bulb
(Ordered Separately)

TABLE IV - OUTPUT

00 - L&J Tankway
01 - 4-20mA Output in Place of L&J Tankway
02 - L&J Tankway and 4-20mA Output
03 - L&J Tankway and Ground Level Display
04 - Parallel Output in Place of L&J Tankway
06 - 4-20mA Level and 4-20mA Temp
07 - L&J Tankway and Parallel
08 - Varec 1800, 1900 (4-Wire,1/2 Duplex)
09 - Varec 1600, (20 Wire Matrix)
10 - GPE 31422, 31423 Protocols
11 - Honeywell CLM Mod Buss on L&J Tankway
12 - RGL/NMC Interface13 - 4-20mA and

Ground Level Display
14 - Honeywell CLM Mod Buss on 485 Highway
15 - Enraf Interface
16 - Varec (HART Bus) 4100MFT
17 - Varec (HART Bus) and 4-20mA Output
29 - TI (Ti-Way) Protocol
30 - TI (CIM) Protocol
XX - Special Protocols and emulations

available

TABLE III - SWITCHES

00 - None
01 - Two CAM Switches
02 - Three CAM Switches
03 - Four CAM Switches
04 - Five CAM Switches
05 - Six CAM Switches
11 - Two CAM Switches (DPDT)
12 - Three CAM Switches (TPDT)
13 - Reserved
20 - 2 Relays, 1 Amp @ 125 VAC

 (alarm relay) (Hi & HiHi only)
21 - 4 Relays, 1 Amp @ 125 VAC

(alarm relay) (Lo, LoLo, Hi, HiHi)

TABLE V- CONTROL POINTS/POWER

0X - 48 VDC Standard L&J Tankway
1X - 24 VDC
2X - 48 VAC
3X - 110 VAC
4X - 220 VAC

X0 - None (2 Discrete Ins, Standard)
X1 - One Pump or Valve (2 Relays, 2 DI’s

& 2 DO’s)
X2 - Two Points (1 Pump/1 Valve; or 2

Pumps or 2 Valves
X3 - Four Points (8 Relays, 8 Discrete Ins)

Note: For ease of installation, the following may be
desired:

MCG 2100 Field Calibrator
MCG 2150 Hand-Held Calibrator

ORDERING GUIDE Super Smart Infrared
Encoder/Transmitter

MCG 2000SSI

