

INSTROTECH PRODUCT LISTING

2020

Instrotech's Contact Details

Instrotech Johannesburg Office (Head Office)

Physical Address: 8 Enterprise Close, Linbro Park, 2090, South Africa

Postal Address: P.O. Box 1208, Linbro Park, 2066

Tel: +27 (0)10 595 1834

Fax: +27 (0)11 462 1958

Email: sales@instrotech.co.za

Website: www.instrotech.co.za

Sales Account Manager East Rand, South Rand and Vaal Triangle

Sharon Jordaan

Mobile: +27 (0) 79 886 4305

Email: sharon.jordaan@instrotech.co.za

Sales Account Manager Johannesburg Central, Pretoria, Mpumalanga and Limpopo

Tinus Ludik

Mobile: +27 (0) 79 884 4511

Email: tinus.ludik@instrotech.co.za

Instrotech KwaZulu Natal Office

Physical Address: Unit B1b Netcare Office Park, 95 Umhlanga Rocks Drive, Durban North, 4051, South Africa

Sales Account Manager Kwa-Zulu Natal, Eastern Cape, Lesotho and Swaziland

Asif Ismail

Mobile: +27 (0) 84 551 5786

Email: asif.ismail@instrotech.co.za

The benefits of partnering with Instrotech (Pty) Ltd:

Experience:

Instrotech (Pty) Ltd (Instrotech) was formed in 1981 to create and supply high quality process control instrumentation and industrial electronics to address local and international market requirements. As part of our commitment to support and offer our customers a total solution, we:

- represent a number of leading international process control instrumentation manufacturers in Africa, supported by an experienced sales and support team.
- locally design and develop technology comprising of panel meters, displays and transmitters as well as specialised products, including the INSPECTA FFT acoustic steam leak detection system for detecting tube leaks in coal fired utilities, oxygen plants and gasifiers and the Calog Calibrator range for troubleshooting and calibration in the process industry. These systems and products are sold all over the world.

With over thirty years of experience and an unrelenting focus on technology, performance, quality and good value, Instrotech has established itself as a trustworthy technology partner.

Quality:

Instrotech's range of high quality products are backed by a well trained, professional sales and technical support team who are focused on offering a comprehensive and friendly service to ensure our customer's needs are met and to guarantee them peace of mind throughout the purchasing process. All Instrotech's manufacturing and processing systems comply with ISO9001 standards.

Variety:

Instrotech offers a wide range of quality process control and automation instruments, not limited to any one particular technology. This gives the team at Instrotech the freedom to collaborate with their customers to meet their specific industry requirements and deliver solutions that are easy and quick to implement and deliver on the required results.

Suppliers

Agency	Description	Page
Calog Calibrators	Calibrators	5, 6
Calog by Instrotech	Panel Meters / Transmitters / Wireless	1, 2, 3, 4, 5, 6
Elis	Flow Meters	28, 29
Fluke	Calibrators	44
Keller	Pressure Transmitters / Gauges	11, 12, 13, 14
Kobold	Flow Meters / Level Sensors	20, 21, 22, 23, 24, 25, 26, 27
Leitenberger	Pressure and Temperature Calibration	35, 36
MCB	Linear Pots	44
Monitran	Vibration Transmitters	39, 40
Michell	Humidity / Temperature Transmitters	37, 38
Optris	Infrared Temperature Sensors / Camera's	7, 8, 9, 10
Rototherm Canongate	Non Invasive Level / Density Transmitter	45, 46
Scancon	Industrial Encoders	41, 42
Selet	Proximity Switches	43
Senix	Ultrasonic Level Transmitters	15
Siko	Linear / Rotary Indicators / Sensors	30, 31, 32, 33, 34
Vishay	Load cells	16, 17, 18, 19

Products

Products	Page
Accelerometers	39, 40
Acoustic Leak Detection	4
Bypass Level Indicators	26
Calibrators	5, 6, 36, 38, 44
Counters	1, 2
Data Loggers	14, 44
Dead Weight Testers	35
Digital Indicators	1, 2, 3
Draw Wire Encoders	34
Extra Large Displays	3
Flow Counters	1, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29
Flow Meters	20, 21, 22, 23, 24, 25, 26, 27, 28, 29
Flow Switches	27
Geared Potentiometer	31
Hydraulic Hand Pumps	35
Humidity Transmitters	37, 38
Indicator Enclosures	2
Infrared Thermometers	8, 9, 10
Infrared Cameras	7
Intrinsically Safe Calibrators	44
Intrinsically Safe Encoders	41, 42
Load cells	16, 17, 18, 19
Load cell Transmitters	1, 2, 3
Linear Pots	44
Level Transmitters	13, 14, 26
Magnetic Length Measurement	33
Panel Meters	1, 2
Pressure Gauges	14
Pressure Switches	25
Pressure Transmitters	11, 12, 13, 14
Proximity Switches	43
Pneumatic Hand Pumps	35
Position Indicators	32
Ultrasonic Level Transmitters	15, 43
Ultrasonic Flow Meters	28, 29
Radio Transmitters / Receivers	3
Rotary Encoders	30, 31, 41, 42
Rotameters	20, 21
Temperature Selector Switches	2
Temperature Transmitters	2, 9, 10
Thermocouples	47
Tube Steam Leak Detection - Acoustic	4
Vibration Transmitters	39

Calog Instruments was formed to specialise in the design and manufacture of high quality process control instrumentation. A leading producer with worldwide sales, the company manufactures and distributes the following range of process control instrumentation and specialized systems to the South African and international markets.

PANEL MOUNT INDICATORS

48mm x 96mm digital indicators, that are 4, 5, 6 or 8 digit displays, that display process parameters such as general process signals, temperature, frequency, totalising, time, and load cell applications. Customizable to suit most process applications.

MODEL	DESCRIPTION
4001	4-digit process/counter/frequency indicator
5001	5 $\frac{1}{2}$ -digit process/counter/frequency indicator
4015	4-digit dual input process indicator
5015	5 $\frac{1}{2}$ -digit dual input process indicator
5016	Two by 3 digit process input indicator
5600	6-digit process indicator
8001	8-digit process/counter/frequency indicator
4006	4-digit high voltage/high current indicator
5001-T	5 $\frac{1}{2}$ -digit process/count/freq with PROCESS TOTALISER/INTEGRATOR (4 - 20mA)
8001-T	8-digit process TOTALISER/INTEGRATOR (Rate display 5 $\frac{1}{2}$ -digit) (4 - 20mA)
4003	4-digit universal temperature indicator, thermocouple/RTD Optional for Ni 100, Pt500 & Pt1000
4004	4-digit load cell indicator/controller (Includes option 3010 and 3014)
5004	5 $\frac{1}{2}$ -digit load cell indicator/controller (Includes option 3010 and 3014)
5012	5 $\frac{1}{2}$ -digit counter/frequency/rate/event timer/totaliser indicator
5012-C	5 $\frac{1}{2}$ -digit counter/frequency/rate/event timer/totaliser CLOCK indicator
5012-Q	5 $\frac{1}{2}$ -digit counter/frequency/rate/event timer/totaliser QUADRATURE indicator
5002	5 $\frac{1}{2}$ -digit gray code/binary or 6 digit BCD indicator
4011	4-digit ASCII Bus protocol serial bus indicator
5011	5 $\frac{1}{2}$ -digit ASCII Bus protocol serial bus indicator

OPTIONS

3000	Lineariser /squareroot/log/S-curve/16 point
3001P/M	Dual setpoints/alarms (Photomos / electromechanical)
3002	RS-485 output
3003	0/4-20 mA/0-10 Vdc retransmission -(Analogue output)
3004P/M	1 setpoint/alarm (Photomos / electromechanical)
3006	Fully isolated V or I output (add to 3003, 3002, 3013)
3008	Galvanic isolated dc power supply (10 to 30 Vdc)
3009	Parallel BCD output (Cannot be used with 3017/3018)
3010	Switch mode power supply (95 to 265 Vac/dc)
3011	Ohms tap input
3012	Peak hold (0.5 Seconds)
3013	RS-232 output
3014	Auto zero/tare
3017P/M	3 setpoints/alarms (Photomos / electromechanical)
3018P/M	4 setpoints/alarms (Photomos / electromechanical)
3019	Green display
3020	AlGaAs ultra bright display
3021	Mains frequency (50.00 Hz)4001 add
3022	Bar graph display (Vertical)
3023	Pulse output for remote totalizer
3024	Auto manual station (include 3003)
3025	Key pad lock
3026	Display hold
3028	Non-isolated dc power supply (10-30 V) not 4/5004
3029	Time and date stamp
3030	Low voltage ac frequency input

Panel meters

INDICATOR ENCLOSURES

MODEL	DESCRIPTION
ACC04	Table top for one Calog DPM
ACC05	Table top for two Calog DPMs
ACC06	IP65 wall mount enclosure for one Calog DPM + pcb
ACC07	Table top for one Calog DPM + nicads + charger

ACC06

LOOP POWERED INDICATORS

MODEL	DESCRIPTION
3505	3 1/2 digit LCD panel mount
3506	3 1/2 digit LCD field mount
CALOGLCD	5 1/2 digit LCD, 4-20mA loop powered display (short depth)
CALOG-LPI610	6 digit backlit LCD, 4-20mA loop powered display, field mount

DPM3506

PROGRAMMABLE DIN RAIL PROCESS TRANSMITTERS

MODEL	DESCRIPTION
9000	Programmable process transmitter, isolated supply/input/output Switch mode supply: 95-265 Vac/dc, inputs: mV, V, mA, J, K, N, S, R, T, W5, PT100, frequency, output: 4-20 mA or 0-10 Vdc, RS-232 communication standard
9240	As above with 24 Vdc supply (Isolated)
9004	Load cell transmitter, isolated supply/input/output Switch mode supply: 95-265 Vac/dc, input: maximum of 4 load cells Output: 4-20 mA or 0-10 Vdc, RS-232 communication standard
9244	As above with 24Vdc supply (isolated)
9006	High current/voltage transmitter, isolated supply/input/output Switch mode supply: 95-265 Vac/dc, Input: maximum 5A ac or 400 Vac Output: 4-20 mA or 0-10 Vdc, RS-232 communication standard

OPTIONS FOR ABOVE PROGRAMMABLE DIN RAIL PROCESS TRANSMITTERS

OPTIONS	
-3001PD	Dual alarm option (Photomos SPNO)
-3002PD	RS-485 communication (Replaces RS-232)
-3004PD	Single alarm option (Photomos SPNO)

*All units set via RS-232 port. Software and cable supplied at no extra charge on request.

TEMPERATURE SELECTOR SWITCHES

MODEL	DESCRIPTION
SW-4	Temperature switch 4-way 3-pole PT100/TC
SW-6	Temperature switch 6-way 2-pole PT100/TC
SW-12	Temperature switch 12-way 1-pole TC only

FIELD MOUNT LOAD CELL TRANSMITTERS

MODEL	DESCRIPTION
6004LC	Load cell transmitter with 6 digit LED display and 4-line LCD, analogue output.
6004BW	Beltweigher transmitter with 6 digit LED display and 4-line LCD, analogue output, USB, SD card and six relays supplied as standard.
6004MF	Multi-function weighing controller, 6 digit LED display and 4-line LCD analogue output, USB, SD card and six relays supplied as standard.
Options	
3001MF	Dual relay
3002MF	RS-485 communication
3013MF	RS-232 communication
3018MF	Four relay
3030MF	Six relay

6004MF APPLICATIONS

Load cell Transmitter,
 Batch Controller,
 Bagfiller,
 Loss-in-Weight Controller,
 Dyno-Meter,
 Through-Put Weigher.

LOAD CELL JUNCTION BOXES

MODEL	DESCRIPTION
JB3	Junction box for 3 load cells
JB4	Junction box for 4 load cells

REMOTE AND EXTRA LARGE DISPLAYS

MODEL	DESCRIPTION
Remote 7 segment display, polycarbonate housing : 225 x 162 x 65mm	
7454	4 digit ASCII bus/DIG Bus, 45mm display
7544	5 digit ASCII bus/DIG Bus, 57mm display
7624	6 digit ASCII bus/DIG Bus, 20mm display
7824	8 digit ASCII bus/DIG Bus, 20mm display
IP65 metal housing : 500 x 200 x 120mm	
1302 4	3 digit 125mm LED ASCII bus/DIG Bus
1402 4	4 digit 125mm LED ASCII bus/DIG Bus
IP65 metal housing : 600 x 300 x 120mm	
2302 4	3 digit 125mm LED ASCII bus/DIG Bus
2402 4	4 digit 125mm LED ASCII bus/DIG Bus
2502 4	5 digit 125mm LED ASCII bus/DIG Bus
IP65 metal housing : 800 x 300 x 120mm	
2604	6 digit 125mm LED ASCII bus/DIG Bus
2602-RTC	6 digit 125mm LED real time clock

7454

1404

RADIO TRANSMITTERS / RECEIVERS

MODEL	DESCRIPTION
RAD100	Wireless data transmission from panel mount indicator to large display
	RS-232 and RS-485 available, 8-30 Vdc supply, license free
	Operation in 2.4 GHz band

TWO WIRE PROCESS TRANSMITTERS

MODEL	DESCRIPTION
9300	Dual setpoint transmitter unit (Change over contacts)
9500	Two-wire transmitter, inputs - potentiometer/Volts/mA
9600-1	Single input loop isolator 0-32 mA/0-32 mA
9600-2	Dual input loop isolator 0-32 mA/0-32 mA

Large displays and transmitters

INSPECTA III

NEW

The long awaited INSPECTA III is nearing its completion.

Currently under field trials at selected power stations, the INSPECTA III is proving to be a vast improvement on our previous generations of Acoustic Steam Leak Detection.

With its stable LINUX operating system and infinite computing ability, the INSPECTA III is sure to be the next big thing when it comes to Safety and Maintenance on coal fired boilers.

These features include:

- Backward compatibility with existing microphone sensors infrastructures
- Ethernet connectivity
- Secure remote accessibility via the Server
- Digital, Analogue and Modbus output options
- Advance self-diagnostics.... and many more!

STEAM LEAK DETECTION SYSTEMS FOR POWER STATION BOILERS

The conventional method of detecting tube leaks such as monitoring make-up water, mass balancing or depending on the human ear to recognise a sound change, are not sufficiently sensitive or reliable on large boilers. By using these methods the leak is often large enough to have already caused serious consequential damage - sometimes to an entire boiler face - before anyone is aware of it.

Research on Acoustic Steam Leak Detection for power station boilers started during the 1970's and has since become the most advanced method of steam leak detection world-wide.

MODEL	DESCRIPTION
FFT-16	Inspecta FFT16-point system
FFT-32	Inspecta FFT32-point system
FFT-HA-3	Inspecta sensor and head amplifier with housing
FFT-MC	Inspecta sensor capsule assemble
FFT-PVC	Inspecta pipework Sets, PVC and purge valve

In 1984 we designed and developed, at the request of and, in consultation with the South African Power Utility, where 93% of all electricity is currently generated using coal, an advanced acoustic leak detection system called Inspecta FFT, to detect boiler tube leaks in coal fired utilities as well as in oxygen plants and gasifiers.

Power Stations worldwide are now using this equipment for the early detection of tube leaks to reduce down time and prevent consequential damage. According to the World Coal Association, the importance of coal to electricity generation worldwide is set to continue, with coal fueling 44% of global electricity in 2030. (Source IEA 2010).

The Inspecta installed base includes power stations in South Africa, Germany, Australia, Turkey, India, Malaysia and China. Authorised distributors in these countries are on hand to provide all the services required to provide high levels of pre and post sales support as well as any spare parts required to keep the systems running efficiently at all times.

Instrotech also distributes and manufactures a range of process control instrumentation and specialized systems to the South African and international markets.

Calog Instruments was formed to specialise in the design and manufacture of high quality process control instrumentation. Calog Instruments saw a need in the process industry for high quality, portable field calibration units, thus the Calog Calibrators were born.

mA LOOP CALIBRATOR

The **CALOG - LOOP II** is a powerful field instrument with the added feature of datalogging. It's speciality is milliamp loop powered instruments which it can measure, source and simulate. Sourcing can be increment, step, ramp or valve stroking. DC voltage and circuit continuity can also be measured.

MODEL	DESCRIPTION
CALOG-LOOP II	Measure, source or simulate mA, including Tx Exc
	Measure volts and continuity, datalogging via SD card and USB port
	Comes standard with li-ion batteries, trend display

TEMPERATURE CALIBRATOR

The **CALOG-TEMP** simultaneously measures and sources ten types of thermocouples and seven resistance temperature detectors (RTD). It measures milliamps whilst sourcing or simulating millivolts, TCs, RTDs or ohms to calibrate transmitters.

The trend feature is ideal for graphing temperature profiles and PID controller optimization with a programmable timebase. In addition, the **CALOG-TEMP** has the functionality necessary to install and maintain all powered and non-powered transducers using the built-in 24V loop power supply. The **CALOG-TEMP** is the economical choice for people wanting to do industrial field or workshop calibration.

MODEL	DESCRIPTION
CALOG-TEMP	Measure or source RTD / TC / mV / ohms / mA
	Simultaneous mA measure and sourcing of RTD, TC, mV or ohms
	Datalogging via SD card and USB port, includes Tx Exc
	Comes standard with li-ion batteries, trend display

PRESSURE CALIBRATOR

The **CALOG - PRESSURE II**'s speciality is pressure measurement and milliamp loop powered instruments which it can measure, source and simulate. DC voltage and circuit continuity can also be measured. Interchangeable pressure sensors enable users to effortlessly connect a wide range of pressure sensors. Simultaneous measurement of pressure and current for I/P testing. Pressure switch test feature ensures accurate and safe calibration of pressure switches.

MODEL	DESCRIPTION
CALOG-PRESS II	Pressure calibrator that includes one pressure Tx
	Measure, source or simulate mA, Including Tx Exc
	Measure volts and continuity. Trend display, measure pressure using digital transmitter, datalogging via sd card and usb port, comes standard with li-ion batteries
	Additional sensors (Keller series PA-33X)
	Sensor ranges: -1 to 1 bar, 0 to 1 bar, 0 to 3 bar, 0 to 10 bar, 0 to 30 bar, 0 to 100 bar, 0 to 300 bar

LOAD CELL CALIBRATORS

The **CALOG - LC II** is a portable, handheld, precision instrument for strain gauge and load cell system testing and simulation. This model now includes the powerful ARM processor, a display function. This makes the CALOG - LC II ideal for on site load cell system simulation and faulty finding.

MODEL	DESCRIPTION
CALOG-LC II	Full load cell tester / simulator / insulation tester (50 Vdc)
	Measure mA / volts / mV / zero balance, source mA
	Comes standard with li-ion batteries
	Load cell Display for handheld weight indication
	Datalogging via SD card and USB port

LOADCELL DISPLAY UNIT

The **CALOG - LC DISPLAY** is a portable, hand held unit which is able to display a load cell value. The Lithium Ion battery makes it possible to use the calibrator for a reasonable period of time as a portable load cell indicator in industrial plants or emergency situations.

For longer applications, such as with a cattle scale, auxiliary power can be supplied via an external 12 volt battery, charger or car cigarette lighter socket. In order to display mass, force, strain or torque from load cells the unit allows you to set the sensitivity in mV/V, range, decimal points and units.

Zero trim can offset deadweight and span trim is available to increase the reading accuracy with the help of calibrated weights. Selections of software options such as tare, peak hold and auto zero maintenance are included. The indicator can be used for one 350 Ohm or three 1000 Ohm load cells with a fixed 5Vdc excitation.

MODEL	DESCRIPTION
CALOG-LCDISPLAY	Handheld weight indication
	Comes standard with li-ion batteries
	Datalogging via SD card and USB port

Optris has been developing and manufacturing innovative infrared measurement devices for non-contact temperature measurement, including handheld thermometers, stationary industrial thermometers, and infrared cameras for point and area measurement, for more than 10 years.

Optris' comprehensive product portfolio comprises infrared measurement devices for different industrial applications as well as research & development. Along with their free thermal analysis software, their measurement devices enable constant monitoring and control of virtually every manufacturing process, and reductions in production costs through specific process optimization.

OPTRIS XI SERIES - THE COMPACT LINE

The Xi series is a fusion of a rugged, compact pyrometer and a modern IR camera. Thanks to analogue and digital outputs as well as the option to process up to nine freely definable measuring areas using an external process interface, the Xi camera is perfectly suited for OEM applications. With the Xi400 resolution and its cost effectiveness, this camera is ideal for fever detection.

Optris Xi 80:

- Compact spot finder IR camera.
- Industrial imager with 80 x 80 pixels resolution.
- Rugged, compact Imager with motor focus.
- Autonomous operation with automatic spot finder.

Optris Xi 400:

- Compact industrial imager.
- Industrial imager with 382 x 288 pixels resolution.
- Distance-to-spot-size ratio up to 390:1.
- Monitoring of fast processes with framerate of 80 Hz

MODEL	TYPE	OPTICAL RESOLUTION	SPECTRAL RANGE	TEMPERATURE RANGES
Xi80	IR Low Res	80 x 80 pixel	7.5 - 13 µm	-20 °C...100 °C 0 °C...250 °C 150 °C...900 °C
Xi400	IR Med Res	288 x 382 pixel	7.5 - 13 µm	-20 °C...100 °C 0 °C...250 °C 150 °C...900 °C

APPLICATIONS
Medical, fever detection
Industrial
Glass
Hot Metals

OPTRIS INFRARED FIXED CAMERAS

A selective measuring infrared thermometer should be used if you know where the critical point or the area to be measured is positioned within your application. The size of the measuring object is important to define which lens is necessary. It is therefore possible to monitor the accurate temperature and optimize processes – if necessary – before quality problems arise.

Infrared cameras should be used in cases where more than one critical area exists or the area cannot be clearly defined. Critical areas can be localized by the camera through the demonstration of thermal images. The areas can then be permanently monitored by one or multiple fixed infrared cameras.

MODEL	TYPE	OPTICAL RESOLUTION	SPECTRAL RANGE	TEMPERATURE RANGES
PI400/PI450	IR Med res	382 x 288 pixel	7.5 - 13µm	From -20 °C to 1500 °C
PI450/640 G7	IR Glass / Plastic	382 x 288 pixel	7.9µm	200 °C to 1500 °C
PI640	IR High res	640 x 480 pixel VGA	7.5 - 13µm	From -20 °C to 900 °C
PI 1M	IR Metals	382 x 288 pixel @ 80Hz switchable to 27Hz	0.92 - 1.1µm	450 °C to 1400 °C
PI 05M	IR Metals	764 x 480 pixel	500 - 540nm	900 °C to 2000 °C
PI 08M	Laser	764 x 480 pixel	800nm	575 °C to 1900 °C

APPLICATIONS

Medical
Industrial
Glass
Hot Metals

NEW

OPTRIS INFRARED THERMOMETERS - COMPACT SERIES

Optris introduces new benchmarks within the area of industrial pyrometers regarding the size and robustness of the sensing heads. The miniaturized sensing heads are especially developed for the use in small and cramped surroundings and are perfect for applications with limited space. The very advantageous cost-performance-ratio supports the integration of the pyrometers within OEM solutions and simultaneous use of the measurement devices at multiple infrared measuring facilities.

The compact series devices offer inimitable advantages for the installation in applications with high surrounding temperatures, such as within the plastic or paper industry. The robust and ambitious design allows the sensing heads to be used for temperatures up to 250°C without additional cooling. This advantage helps to reduce the costs of the mechanical installations.

	CLASSIFICATION / SPECIAL FEATURES	SPECTRAL RANGE	TEMPERATURE RANGES
CS-LT	Single piece sensor, with smart LED display for general use	8-14µm	-40 °C to 1030 °C
Csmicro-LT02 / LT15 / 3M	Single piece sensor, with electronics and smart LED display in the cable.	8-14µm 3M: 2.3µm	-40 °C to 1030 °C 3ML: 50 °C to 350 °C 3MH: 100 °C to 600 °C
Csmicro LT15 / LT15H / LT22H	Single piece 2-wire sensor, with electronics and smart LED display in the cable.	8-14µm	-40 °C to 1030 °C
Csmicro hs LT	Single piece 2-wire sensor, with electronics in cable with high thermal sensitivity.	8-14µm	-20 °C to 150 °C
Csmicro 2M	Single piece sensor 2-wire sensor, with electronics and smart LED display in the cable.	1.6µm	2ML: 250 °C to 800 °C 2MH: 385 °C to 1600 °C
CT-LT02 / LT15 / LT22	Two-piece sensor, for general temperature measurement	8-14µm	LT02: -50 °C to 600 °C LT15: -50 °C to 600 °C LT22: -50 °C to 975 °C
CTfast-LT15F / LT25F	Two-piece sensor, with fast response time.	8-14µm	-50 °C to 975 °C
CThot-LT02H / LT10H	Two-piece sensor, for hot surroundings	8-14µm	-40 °C to 975 °C
CT-1M / 2M	Two-piece sensor, for high temperature measurement of metal	1M: 1.0µm 2M: 1.6µm	1ML: 485 °C to 1050 °C 1MH: 650 °C to 1800 °C 1MH1: 800 °C to 2200 °C 2ML: 250 °C to 800 °C 2MH: 385 °C to 1600 °C 2MH1: 490 °C to 2000 °C
CT-3M	Two-piece sensor, for low temperature measurement of metal	2.3µm	L: 50 °C to 400 °C H: 100 °C to 600 °C H1: 150 °C to 1000 °C H2: 200 °C to 1500 °C H3: 250 °C to 1800 °C
CT-P3	Two-piece sensor, for temperature measurement of thin plastic film	3.43µm	50 °C to 400 °C
CT-G5	Two-piece sensor, for temperature measurement of glass	5.0µm	L: 100 °C to 120 °C H: 250 °C to 1650 °C
CT-P7	Two-piece sensor for temperature measurement of plastic foils and glass	7.9µm	0 °C to 710 °C

CT-1M/3M

CSM-2W

CT

APPLICATIONS

General
Hot Metals
Glass
Plastics

New: The Csmicro series can now be operated via the new IR mobile App (Android). The App enables to monitoring and analysing of infrared temperature measurements on a connected smartphone or tablet.

OPTRIS INFRARED THERMOMETERS - HIGH PERFORMANCE SERIES

The infrared thermometers of the high performance series consist of an innovative double laser sight, in contrast to many IR thermometers with single lasers which only mark the middle but not the size for the spot size. The two emitters follow the infrared optical path to mark the accurate size and spot of the measuring field in every distance. This greatly supports the avoidance of measurement errors.

The infrared thermometers of this class are mainly used in industrial area as well as research and development. Small measurement field sizes are of great importance for precise temperature measurement. The smallest spot size is marked by the cross over point of the two laser sights. The optris CTlaser 1M for example achieves a measurement field size of 0.5 mm in 150 mm distance. A number of different lenses allow a flexible adjustment for the single applications.

MODEL	DESCRIPTION	SPECTRAL RANGE	TEMPERATURE RANGES
CSlaser-LT / hs LT	Single piece two-wire sensor, with electronics in sensing head for general use	8-14µm	LT: -30 °C to 1000 °C hs LT: -20 °C to 150 °C
CSlaser-2M	Single piece two-wire sensor, with electronics in sensing head for measurement of metals	1.6µm	L: 250 °C to 800 °C H: 385 °C to 1600 °C
CSlaser-G5HF	Single piece two-wire sensor, for temperature measurement of glass	5µm	200 °C to 1450 °C
CTlaser-LT / LTF	Two-piece sensor, with separate electronics box, with fast response time	8-14µm	-50 °C to 975 °C
CTlaser-05M	Two-piece sensor, with separate electronic box for high temperature measurement of liquid metals.	0.525µm	1000 °C to 2000 °C
CTlaser-1M / 2M	Two-piece sensor, with separate electronic box for high temperature measurement of metals.	1M: 1.0µm 2M: 1.6µm	1ML: -485 °C to 1050 °C 1MH: 650 °C to 1800 °C 1MH1: 800 °C to 2200 °C 2ML: 250 °C to 800 °C 2MH: 385 °C to 1600 °C 2MH1: 490 °C to 2000 °C
CTlaser-3M	Two-piece sensor, with separate electronic box for low temperature measurement of metals.	2.3µm	L: 50 °C to 400 °C H: 100 °C to 600 °C H1: 150 °C to 1000 °C H2: 200 °C to 1500 °C H3: 250 °C to 1800 °C
CT XL-3M	Two-piece sensor, with separate electronic box for laser applications.	2.3µm	H: 100 °C to 600 °C H1: 150 °C to 1000 °C H2: 200 °C to 1500 °C H3: 250 °C to 1800 °C
CTlaser-G5	Two-piece sensor, for temperature measurement of glass.	5.0µm	L: 100 °C to 120 °C H: 250 °C to 1650 °C
CTlaser-P7	Two-piece sensor, for temperature measurement of plastic foils and glass.	7.9µm	0 °C to 710 °C
CTratio-1M	Ratio pyrometer with separate electronic box, for high temp. measurement of metals includes glass fiber cable and laser.	0.7-1.1µm	700 °C to 1800 °C

CSLASER-2M

APPLICATIONS

General / Hot Metals / Glass
Plastics

CT

CTLASER-1M/2M

CTXL-3M

CTRATIO-1M

APPLICATIONS

Plastics / Automotive / Life science / Medical
Metal / Glass / Pulp / Paper / Textile

OPTRIS INFRARED VIDEO THERMOMETERS

The video pyrometer Optris CSvideo 2M, with its integrated video sighting allows for an additional visual assistance. Combined with the innovative and patented crosshair laser, it offers a reliable and precise measuring field adjustment in hard-to-reach areas and in cases of measuring objects being so hot the laser visor is not visible anymore.

MODEL	CLASSIFICATION / SPECIAL FEATURES	SPECTRAL RANGE	TEMPERATURE RANGES
CSvideo-2M (L/H)	Single-piece two-wire sensor, with electronics in the sensing head for meas. of metals, video camera and cross hair laser.	1.6µm	2ML: 250 °C to 800 °C 2MH: 385 °C to 1600 °C
CTvideo-1M / 2M (L/H)	Two-piece sensor, with electronic box for high temperature measurement of metals, video camera and cross hair laser	1M: 1.0µm 2M: 1.6µm	1ML: 485 °C to 1050 °C 1MH: 650 °C to 1800 °C 1MH1: 800 °C to 2200 °C 2ML: 250 °C to 800 °C 2MH: 385 °C to 1600 °C 2MH1: 490 °C to 2000 °C
CTvideo-3M (L/H)	Two-piece sensor, with electronic box for low temperature measurement of metals, video camera and cross hair laser.	2.3µm	3ML: 50 °C to 400 °C 3MH: 100 °C to 600 °C 3MH1: 1500 °C to 1000 °C 3MH2: 200 °C to 1500 °C 3MH3: 250 °C to 1800 °C

APPLICATIONS

Food
Medical
Pharmaceutical
Industrial

OPTRIS INFRARED THERMOMETERS - PORTABLE THERMOMETERS

The Optris portable thermometers are characterised by combining a modern industrial design with outstanding technical parameter. The high-class precision lenses assure the precise measurement of objects in short or long distances. The portable thermometer Optris LS LT consists of a one of a kind, switchable lens. This means that smallest objects can be measured in a close-up range as well as in mean distances.

The portable thermometers of the Optris MS series consist of a single point laser to mark the middle of the measuring field. All additional devices to this series feature an innovative laser sight concept. This means that the radiation takes place within the infrared optical measurement course of beam and marks the accurate measurement field in every distance. For the portable pyrometer Optris P20 (1M / 2M) this is carried out by a double laser sight whilst the Optris LS LT consists of worldwide patented cross hair laser sight system.

MODEL	DETECTOR	SPECTRAL RANGE	TEMPERATURE RANGES
P20-LT	Thermopile	8-14µm	0 °C to 1300 °C
P20-1M / 2M / 05M	Si / InGaAs	1M: 1.0µm 2M: 1.6µm 05M: 525µm	1M: 650 °C to 1800 °C 2M: 385 °C to 1600 °C 05M: 1000 °C to 2000 °C
MS-LT	Thermopile	8-14µm	-32 °C to 530 °C

APPLICATIONS

Plastics
Automotive
Maintenance
Metal
Glass
Pulp / Paper / Textile

Non contact thermal imaging

The Keller AG product range includes digital manometers, level probes, data loggers, remote transmission units and pressure calibrators. Digital display equipment completes our wide range. The application areas for our pressure transducers are just as broad as our product range. For example, they regulate the internal cabin pressure in aircrafts, ensure the smooth switchover from natural gas to petrol in hybrid vehicles and are used as reference sensors in laboratory technology. Keller special sensors, such as modular pressure catheters and other miniature transducers, are especially popular among researchers.

OEM TRANSDUCERS

OEM pressure transducers from Keller. Often copied, never equalled. Keller manufactures more than 1,2 million OEM pressure transducers with a diameter between 9 and 19 mm each year. They are made from steel, hastelloy and titanium.

MODEL	DIAMETER	RANGE
Series 5L	Ø12 x 4.5 mm	10 to 200 bar, abs. / gauge
Series 6S	Brazed steel diaphragm	0,5 to 200 bar, abs. / gauge
Series 9L	Ø17 / 21 x 5,5 mm brazed	0,5 to 20 bar, abs. / gauge
Series 9LHP	Ø17 / 21 x 5,5 mm	50 to 200 bar, absolute
Series 10L	Ø19 x 15 mm	0,2 to 100 bar, abs / gauge
Series PD9L	Ø19 x 26 mm, wet/wet	0,1 to 50 bar diff, Line pressure max. 200bar

INDUSTRIAL TRANSDUCERS

Pressure transmitters consist of a pressure transducer and an electronic system which emits a signal proportional to the pressure. Each year, Keller manufactures more than 750'000 pressure transmitters in a wide variety of designs.

MODEL	DESCRIPTION
21Y (Low cost)	Ranges: from 2 bar to 1000 bar, includes MPM plug Output: 4-20 mA/0-10 Vdc/0,5-4,5 Vdc Fittings: G1/4", G1/8" & 7/16" -20 UNF
21P (Analogue)	Ranges: from 0,2 bar to 1000 bar Output: 4-20 mA/0-10 Vdc/0-5 Vdc/0,5-4,5 Vdc Fittings: G1/4" Male Port / 1/2" Flush Mount <div>Available</div>
23Y / 25Y (Digital / Analogue)	Ranges: from 0,2 bar to 1000 bar Output: 4-20 mA/0-10 Vdc/0-5 Vdc/0,5-4,5 Vdc Fittings: G1/4" Male Port / 1/2" Flush Mount
33X / 35X (Digital / Analogue)	Ranges: from 0.8 - 1000 Bar (Abs./Rel) Output: RS-485/4-20 mA/0-10 Vdc/0-5 Vdc Fittings: G1/4"
PRD33X (Digital DP Tx'er)	Ranges: 0-350 mBar, 0-1 Bar & 0-3 Bar (Diff. Pressure) Output: RS-485 (Half Duplex) Fittings: G1/4" Female
39X (DP Tx'er)	Ranges: from 3 bar to 300 Bar (Diff. Pressure) Output: 4-20 mA/0-10 Vdc Fittings: G1/4" Female <div>Available</div>
41X (Low ranges)	Ranges: 30/100/300 mBar (Rel./Diff) Output: 4-20 mA/0-10 Vdc Fittings: G1/4" Male <div>Available</div>

21Y

25Y

PRD33X

APPLICATIONS

Industrial
Harsh environments

WIRELESS SOLUTIONS

Devices for measuring and transmitting pressure values via wireless interfaces such as LoRa, Bluetooth, 2G, 3G, 4G, 5G and RFID. Alarm notifications, switch outputs and additional extras round out the range of functions on offer.

MODEL	DESCRIPTION	NEW
ADT1-Tube	Connection : LoRa Sensor Interfaces : RS485, I2C Battery Life : Up to 5 years Dimensions : ø 43 mm x 165 mm Mounting : For 2" monitoring pipes	
ADT1-Box	Connection : LoRa Sensor Interfaces : RS485, I2C Battery Life : Up to 5 years Dimensions : 162 x 82 x 54 mm Mounting : For wall installation	
ARC1-Tube	Connection : 2G / 3G / 4G / LoRa Sensor Interfaces : RS485, SDI-12, analogue, digital Battery Life : Up to 10 years Dimensions : ø 48 mm x 330 mm Mounting : For 2" monitoring pipes	
ARC1-Box	Connection : 2G / 3G / 4G / LoRa Sensor Interfaces : RS485, SDI-12, analogue, digital Battery Life : Up to 10 years Dimensions : 200 x 100 x 81 mm Mounting : For wall installation	
ARC1-Box-SB	Connection : 2G / 3G / 4G / LoRa Sensor Interfaces : RS485, SDI-12, analogue, digital Battery Life : Up to 10 years Dimensions : 180 x 180 x 72 mm Mounting : For intrinsically safe transmitters	

AUTOMOTIVE

Series 22 offers a reliable cost effective solution for customers requiring medium to high quantities, of mass produced transmitters. Utilising the Keller automatic brazing lines, this new technology allows crevice-free construction of the pressure port with no internal seals or O-rings, making high volumes possible at low cost.

MODEL	DESCRIPTION
22DT	Ranges: 14 bar (Abs.) Output: 0,5-4,5 Vdc (Ratiometric) Fittings: M14 x 1
22M/S	Ranges: 5 - 250 bar (Abs.) Output: 0,5-4,5 Vdc (Ratiometric) Fittings: G1/4", 3/8" 24 UNF-2A, 7/16"-20 UNF

22M/S

APPLICATIONS

Automotive
Confined spaces

FLUSH MOUNT TRANSMITTERS

Flush mounting pressure transmitters are specifically designed for hygienic process applications where CIP is required. These industries include Dairies, Breweries etc.

MODEL	DESCRIPTION
25Y (Analogue)	Ranges: from 0,2 bar to 400 bar Outputs: 4-20mA/0-20 mA/0-10 Vdc Fittings: Stainless Steel flange DIN 11851
35X-XHT (High Temp)	Ranges: from -1 to 30 bar (Abs./Rel) Outputs: RS-485/4-20 mA/0-10 Vdc Fittings: G1/2" Flush Mount Temp: -20 to 150 °C (Media)
35X-HTC (Very High Temp)	Ranges: from 0 to 1000 bar (Abs./Rel) Outputs: RS-485/4-20 mA/0-10 Vdc Fittings: G1/2" Flush Mount Temp: -0 to 300 °C (Media)

25Y

35X-HTC

APPLICATIONS

Dairies
Breweries

LEVEL TRANSMITTERS

Keller submersible level transmitters are known for their superior reliability and reasonable cost. They feature small size and integral signal conditioning, simplifying installation anywhere quality liquid level sensors are needed. Most commonly deployed as submersible water level sensors, Keller submersible level transmitters also can be used as tank level gauges. They are frequently paired with a compatible display/control system for use as a general purpose water level indicator or as a water level controller.

MODEL	DESCRIPTION
26Y (Low Cost)	Ranges: from 0,2 to 10 bar (Low Cost) Outputs: 4-20 mA/0-10 Vdc/0-5 Vdc/0,5-4,5 Vdc Protection: IP68 Diameter: 20 mm
26W (High Quality)	Ranges: from 0,2 to 10 bar (Relative) Outputs: 4-20 mA/0-20 mA/0-10 Vdc Protection: IP68 Diameter: 22 mm
36XW (Digital / Analogue)	Ranges: from 1 to 30 bar (Abs./Rel) Outputs: RS-485/4-20 mA/0-10 Vdc Protection: IP68 Diameter: 16 mm (Non-Fouling)

Available

26Y

DCX22

APPLICATIONS

Water level monitoring
Dam levels
River levels
Reservoir

MODEL	DESCRIPTION
36XYK (Sewage applications)	Ranges: form 1 to 30 bar (Abs./Rel) Outputs: RS-485/4-20 mA/0-10 Vdc/0-5 Vdc/0-2,5 Vdc Protection: IP68 Diameter: 32 mm (Non-Fouling)
36XS (Narrow)	Ranges: form 1 to 10 bar (Abs./Rel)(Narrow) Outputs: RS-485/4-20 mA Protection: IP68 Diameter: 16 mm (Non-Fouling)
36Xi W CTD (Multi Parameter probe)	Ranges: form 0,3 to 30 bar (Abs./Rel) Temp: -10 to 80 °C Conductivity: 0 - 200 Micro Siemen/ cm Outputs: RS-485/SDI-12 Protection: IP68 Diameter: 22 mm
DCX16/18/22/25/38	Submersible Data logger with cable and software Ranges from 1bar to 100 bar

36XYK

36Xi

DIGITAL MANOMETERS

Digital manometers have a much higher resolution and are considerably more precise than mechanical pressure gauges. Keller digital manometers allow customer-specific functions to be integrated. Besides, the display can be designed to meet individual requirements.

MODEL	DESCRIPTION	NEW
LEX1	Pressure Ranges : 0...0,03 to 0...1000 bar Accuracy : $\pm 0,05$ %FS Interfaces : Rs485 Special Characteristics : Precision of up to 0,01 %FS	
LEO-Record	Pressure Ranges : -1...3 to 0...1000 bar Accuracy : $\pm 0,05$ %FS Interfaces : Rs485 Special Characteristics : Measured Value Recording	
LEO1	Pressure Ranges : -1...3 to 0...1000 bar Accuracy : $\pm 0,1$ %FS Interfaces : None Special Characteristics : Fast Peak Hold	
LEO2	Pressure Ranges : -1...3 to 0...700 bar Accuracy : $\pm 0,1$ %FS Interfaces : None Special Characteristics : Compact and Precise	
ECO2	Pressure Ranges : -1...30 to 0...300 bar Accuracy : $\pm 0,5$ %FS Interfaces : None Special Characteristics : Compact and Economical	
LEO5	Pressure Ranges : -1...1 to 0...1000 bar Accuracy : $\pm 0,05$ %FS Interfaces : USB Special Characteristics : High Accuracy and Measured Value Recording	
LEO5-BT	Pressure Ranges : -1...1 to 0...1000 bar Accuracy : $\pm 0,05$ %FS Interfaces : USB & Bluetooth Classic Special Characteristics : High Accuracy and Measured Value Recording	

LEO2

LEO-RECORD

Availat

LEO5

APPLICATIONS

Industrial
Harsh environments

Senix design, manufacture, sell and support a wide range of ultrasonic sensor products to measure distance to a remote object through the air without touching it. Their sensors are used in a broad array of industrial and scientific applications, including machine and motion controls, web controls (material loop and roll diameter), liquid level measurement, person/object proximity sensing – virtually anywhere where non-intrusive measurement and feedback are desired.

ULTRASONIC DISTANCE / LEVEL MEASUREMENT (PC PROGRAMMABLE)

These small sensors are designed for durability and ease of use in tough industrial environments. They measure distances up to 15.2 m (50 ft.) and are offered in three series of differing size and measurement range. Use the "Teach" button for on site adjustment or SenixVIEW software to set powerful extended features, then view, analyze and maintain setups. Tested setups can be stored and recalled to quickly duplicate applications without calibration – ideal for OEM or maintenance operations where time saving is important. User selected interfaces and functions means a single TSPC sensor model is adaptable to many applications, reducing part numbers and inventory.

MODEL	DESCRIPTION
TOUGHSONIC SERIES	Waterproof, dual output, push button teachable and PC configurable Level/distance transmitter, 15-30 Vdc, IP68 Outputs : Programmable mA/V/PNP or NPN switch/RS-232/RS-485
TSPC-30S1	Serial RS-232 / 485 interface. Range : 120 mm up to 4 m
TSPC-15S1	Serial RS-232 / 485 interface. Range : 254 mm up to 9 m
TSPC-21S1	Serial RS-232 / 485 interface. Range : 305 mm up to 15 m
UA-KIT-USB-232	Senix view programming kit for RS-232 sensors
UA-KIT-USB-485	Senix view programming kit for RS-485 sensors

APPLICATIONS

Machine builders
Automation
Process control
Information and entertainment
Water / waste management

CHEMICALLY RESISTANT ULTRASONIC LEVEL SWITCH / TRANSMITTER

More than just a Chemically Resistant Level Transmitter. These small sensors are designed for ease of use and reliability in both chemical and benign industrial environments. Used for liquid level measurement and control, they are also suited to many other applications at distances up to 35 feet (10.7 meters). Standard electrical interfaces provide connection to other equipment. SenixVIEW software provides adjustment, viewing, analysis, maintenance and cloning without recalibration - whether for one or a network of sensors - ideal for OEM or maintenance operations where time savings is important.

MODEL	DESCRIPTION
CHEM SERIES	Chemically resistant, waterproof, dual outputs, PC configurable level transmitter Outputs : Programmable mA / V / PNP or NPN switch / RS-232 / RS-485
LVL-100	Serial RS-232 / 485 interface. Range max 3 m
LVL-300	Serial RS-232 / 485 interface. Range max 6 m
LVL-500	Serial RS-232 / 485 interface. Range max 10 m
UA-KIT-USB-232	Senix view programming kit for RS-232 sensors
UA-KIT-USB-485	Senix view programming kit for RS-485 sensors

APPLICATIONS

Machine builders
Automation
Process control
Information and entertainment
Water / waste management

Quality, innovation, and wide range of products are the backbone to Vishay Precision Group's load cell offering. These are the most respected brands in the industry

RING TORSION LOAD CELL

The RLC is a low profile, high performance stainless steel ring torsion type load cell. The fully welded construction and glass-to-metal cable- entry ensure that this product can be used successfully in harsh environments found in the food, chemical and allied process industries. This product is suitable for small and medium platform scales, hoppers and process weighing.

MODEL	DESCRIPTION
LCRLC	Stainless steel, hermetically sealed (IP68), low profile, ring torsion construction
	Capacity : 0.25t, 0.5t, 1.0t, 2.0t, 3.5t, 5.0t, 10.0t, 28.0t
	Class : C3

Available

ACCESSORIES

MNTRLC-003	RLC mounting assemblies for 0.5ton to 5ton, material: stainless steel 304
MNTRLC-002	RLC mounting assemblies for 10ton, material: stainless steel 304
LCRLCFT-001	Self aligning foot for 0.25ton to 1ton
LCRLCFT-002	Self aligning foot for 2ton to 5ton
LCRLCFT-006	Self aligning foot for 10ton (height adjustable)

APPLICATIONS

Silo
Hopper
Tank weighing

COMPRESSION LOAD CELLS

The Model CSP is a multi-column compression load cell. Full stainless steel hermetically sealed construction to IP68 ensures reliable performance in harsh, washdown areas. The proven, four column design provides high accuracy and low sensitivity to eccentric loads. Output calibration by current matching (mV/V)/ohm eliminates time consuming corner calibration procedures in multicell applications.

MODEL	DESCRIPTION
LCCSPM	Stainless steel, hermetically sealed (IP68), low profile, multi column construction
	Capacity : 10t, 25t, 40t, 60t, 100t
	Class : C3

Available

ACCESSORIES

LCMNTCSPM-001	10 ton to 25 ton mounting kit stainless steel
LCMNTCSPM-007	40 ton to 60 ton mounting kit stainless steel
LCMNTCSPM-002	10 ton to 25 ton mounting kit 3CR12
LCMNTCSPM-006	40 ton to 60 ton mounting kit 3CR12

APPLICATIONS

Weighbridges
Silo and hopper weighing

UNIVERSAL S TYPE LOAD CELLS

The S type load cell is a multi-purpose load cell which can be used in tension or compression. This product is suitable for a wide range of hybrid scales, overhead track scales, belt scales, and process weighing applications. Reliable sealing is ensured by the proprietary TRANSEAL potting compound and additional mechanical protection of the strain gauge area.

MODEL	DESCRIPTION
LC9363	Stainless steel (IP67)
	Capacity : 50kg, 100kg, 250kg, 500kg, 1000kg, 2500kg, 5000kg, 7500kg, 10 000kg.
	Class : C3
LC363	Nickel plated (IP65)
	Capacity : 50kg, 100kg, 250kg, 500kg, 1000kg, 2500kg, 5000kg.
	Class : C3

APPLICATIONS

Force measurement
Suspended hoppers
Torsion and compression

Load cells

SINGLE ENDED BEAM LOAD CELLS

The SHBxR is a fully weld-sealed stainless steel bending beam type load cell. This product is suitable for low capacity platform scales, packaging machines, hybrid scales and process weighing. Fully welded construction and water block cable-entry ensure that this product can be used successfully in harsh environments found in the food, chemical and allied industries.

MODEL	DESCRIPTION
LCSHBXR	Stainless steel, hermetically sealed (IP68), Capacity : 5 kg, 10 kg, 20 kg, 50 kg, 100 kg, 200 kg, 350 kg Class : C3

Available

ACCESSORIES

MNTSHBxR-002	20 to 350 kg mounting kit stainless steel, Including base, mounting bolts and flanges
MNTSHBxR-001	20 to 350 kg mounting kit 3CR12, Including base, mounting bolts and flanges

APPLICATIONS

Platform scales
Packaging machines
Silo and hopper Weighing
Belt scales

The ACB is a high performance stainless steel beam type load cell. An integral mounting step removes the need for spacer plates and ensures optimum "bolt down" conditions. This product is suitable for small and medium platform scales, hybrid scales, pallet weighers, and process weighing. The fully welded construction and the cable entry ensure that this product can be used successfully in harsh environments found in the food, chemical, and allied process industries.

MODEL	DESCRIPTION
LCACB	Stainless steel, hermetically sealed (IP68), low profile construction Capacity : 0.5 t, 1.00 t, 2.00 t, 5.00 t Class : C3

ACCESSORIES

MNTACB-001	0.5 ton to 2 ton and 5ton SS mounting kit
MNTACB-003	0.5 ton to 2 ton and 5ton 3CR12 mounting kit
LCACBFT-001	Stainless steel alignment foot for 0.25 ton to 2 ton
LCACBFT-002	Stainless steel alignment foot for 0.25 ton to 5 ton

APPLICATIONS

Platform scales
Silo and hopper weighing

The SSB is a stainless steel single-ended shear beam type load cell. This robust product is suitable for a wide range of platform scales, pallet scales, overhead track scales, and process weighing applications. The fully welded construction and water block cable entry ensure that this product can be used successfully in harsh environments found in the food, chemical, and allied process industries.

MODEL	DESCRIPTION
LCSSB	Stainless steel, hermetically sealed (IP68) Capacity : 0.5 t, 1.0 t, 2.0 t, 5.0 t, 10.0 t, Class : C3

Available

ACCESSORIES

LCMNTSSB-004	0.5 ton to 2 ton mounting kit, including base, mounting bolts and flanges SS
LCMNTSSB-005	5ton mounting kit, including base, mounting bolts and flanges SS
LCMNTSSB-001	0.5 ton to 2 ton mounting kit, including base, mounting bolts and flanges 3CR12
LCMNTSSB-003	5 ton mounting kit, including base, mounting bolts and flanges 3CR12

APPLICATIONS

Platform scales
Pulley scales
Overhead Track scales
Silo and hopper weighing

EXTENSOMETER - BOLT ON STRAIN GAUGE

The Model 178 extensometer is a load sensor designed for force measurement on any load-bearing structure. This extensometer provides the total solution for weighing, level control, stress and fatigue monitoring. The design also allows multiple sensors to be permanently mounted for more complex stress profiling and analysis. The Model 178 extensometer provides an ideal solution for non-intrusive level measurements for materials that are subject to uneven buildup, bridging, or sidewall collection. Also, liquids or wetted materials that are not suited for direct contact level measurement are an ideal application for the Model 178 extensometer. The design of the Model 178 makes it an excellent solution for retrofitting existing structures without compromise of the integrity of the vessel or structure.

MODEL	DESCRIPTION
LC178	Alloy steel construction, hermetically sealed (IP66)

APPLICATIONS

Force measurement on any load bearing structure.
Level monitoring

DOUBLE ENDED SHEAR BEAM LOAD CELLS

5103 and 9103 transducers are double-ended, center-loaded shear beam load cells. The 5103 is constructed of nickel-plated alloy steel where the 9103 is constructed of stainless steel. These products are suitable for tank weighing systems, low cost weighbridges, and axle weighers. A reliable sealing is ensured by the proprietary TRANSEAL potting compound and additional mechanical protection of the strain gauge area. A specially designed mounting arrangement is available, providing the ideal solution for vessel / tank weighing

MODEL	DESCRIPTION
LC5103	Nickel plated alloy steel, hermetically sealed (IP67), low profile construction Capacity : 5k, 10k, 20k, 30k, 40k, 50k, 60k, 100k, 150k, 200k, 250k Class : D3
LC9103	Stainless steel, hermetically sealed (IP67), low profile construction Capacity : 5 k, 10 k, 20 k, 30 k, 40 k, 50 k, 60 k, 100 k, 150 k, 200 k, 250 k Class : D3

Available

APPLICATIONS

Platform scales
Weighbridges
Silo and hopper weighing

ACCESSORIES

LCMNT5103-001	5103 Mounting kit stainless steel 304
LCMNT5103-002	5103 Mounting kit 3CR12

SINGLE POINT LOAD CELLS

Single point load cells eliminate the need for flexures and levers thus greatly simplifying scale design and reducing costs.

MODEL	DESCRIPTION
642	Aluminium, silicon sealed Capacity : 5 kg, 10 kg, 15 kg, 20 kg, 30 kg, 50 kg, 75 kg, 100 kg
652	Aluminium, Double epoxy sealed, IP68 Capacity : 50 kg, 75 kg, 100 kg, 150 kg, 200 kg, 250 kg, 300 kg, 500 kg, 1000 kg
HPS	Stainless steel, hermetically sealed, IP68 Capacity : 6 kg, 12 kg, 30 kg, 60 kg

APPLICATIONS

Packaging machinery
Low capacity scales
Checkweighers

WWW.INSTROTECH.CO.ZA

COMPRESSION LOAD CELLS (LOW COST)

The ASC2 is a single column, stainless steel compression load cell fully compatible with original Model ASC. This product is suitable for use in road and rail weighbridges and process weighing applications. The fully welded construction and built-in surge protection ensures that this product can be used successfully in many harsh environments.

MODEL	DESCRIPTION
LCASC2	Stainless steel, hermetically sealed (IP68), self aligning, single column construction
	Capacity : 30 t, 40 t, 50 t
	Class : C3, C6 (0.012% accuracy)

ACCESSORIES

LCMNTASC2	Self aligning mount for truck scales, rail scales and process weighing applications
------------------	---

APPLICATIONS

Weighbridges
Silo and hopper weighing

MODEL	DESCRIPTION
LCHM2D4	Alloy steel construction, hermetically sealed, high accuracy, low profile
	Capacity : 0.5 t to 20 t
	Class : C3

ACCESSORIES

LHY-2-104	Load button (500 kg to 50 t)
LCHM-2-405	Top cup, ball and bottom cup fittings (500 kg to 50 t)
LCHM-2-406	Bottom and top cup, top ring and bottom ring fittings (500 kg to 50 t)
LCHM-2D4-RE	Rod ends (iBolts) (500 kg to 30 t)

APPLICATIONS

Weighbridges
Silo and hopper weighing
Electronic truck scales
Automotive testing lines

UNIVERSAL S TYPE LOAD CELLS

MODEL	DESCRIPTION
LCBM3	Stainless Steel, Hermetically Sealed IP68 S-Type Load Cell
	Capacity: 500 kg, 1 t, 2 t, 3 t, 4 t, 5 t, 6 t
	Class: C3

Available

APPLICATIONS

Force measurement
Suspended hoppers
Torsion and compression

COMPRESSION LOAD CELLS - SINGLE-COLUMN COMPRESSION CELL

The KSR is a sealed, single column, compression load cell. This product is suitable for high capacity platform scales and level control or process weighing in general. A reliable sealing and mechanical protection of the strain gage area is ensured by the use of stainless steel diaphragms and a housing which are cemented to the measuring element.

MODEL	DESCRIPTION
LCKSR	Stainless steel, sealed diaphragm (IP66), low profile, single column construction
	Capacity : 6 t, 13 t, 28 t, 60 t, 130 t, 280 t
	Class : R1

APPLICATIONS

Vessel weighing
High capacity platform scales

KOBOLD Messring GmbH, one of the leading international instrumentation engineering enterprises, was founded in 1980 by Dipl.-Ing. Klaus J.Kobold. His excellent engineering knowledge led to the enterprise soon establishing itself in the market place due to its patentable technology, high quality products and superior service. The "KOBOLD" brand name soon became synonymous with quality and technological advance. In the following years, independent KOBOLD companies were established in numerous countries worldwide.

ROTAMETERS / FLOW METERS

The KOBOLD flow meter model KFR operates on the proven suspended float system, that is, the installation position is vertical and the flow is from bottom to top. The instrument is constructed as a single unit, that is, it has an acrylic housing with removable connections made of PVC, brass or stainless steel. The flow meter is thus very reasonably priced.

The KOBOLD plastic flow meters of model KSM are based on the float principle with the float moving freely without friction in the measuring tube. From nominal size DN65 the devices are provided with a guide rod to stabilize the floats. The indication point is at the greatest diameter of the float. The materials are resistant to impact, bending and compressive stresses. Optional threaded fittings can be fitted on the external threads integrally extruded at the ends. The floats are supplied with integrated magnets for operation with a bistable reed contact.

MODEL	DESCRIPTION
KFR	Rotameters for liquid and gases
	Range : Water : 5 to 75 l/min
	Air : 0.05 up to 6000 l/min
	Connections : 1/8" NPT to 1" NPT female thread
KSM	Rotameters for liquid and gases, with optional reed contact outputs
	Range : Water : 15 to 760 000 l/h
	Air : 0.8 up to 2500 m ³ n/Hl/min
	Connections : G1/2", G1 1/4", G1 1/2", "G2", G2 1/2",
	Screw and glue fittings

APPLICATIONS

Gas analysis
Water applications
Cooling circuits
Water treatment
Plant engineering

VISCOSITY COMPENSATED FLOW METERS

The KOBOLD flow meters and switches model VKG have a spring-loaded float, which slides within a cylindrical measuring tube and has an integral orifice which is believed to be unique. This and other design features means that it has for the first time become possible to create a flow meter and switch which fully compensates for viscosity and to a large extent for density even with very low flows. The float of these patented devices contain permanent magnets which actuate a potential free bistable reed contact mounted outside the flow thus ensuring hermetic separation between the medium and the electrical contact system. The contact is embedded within a height-adjustable plastic housing to prevent damage to the contacts by mechanical action or aggressive atmospheres.

MODEL	DESCRIPTION
VKG	Material : Stainless steel / brass
	Range : 0.1-0.45 l/min to 5-80 l/min oil
	Maximum temperature / pressure : 100°C / 12 bar
	Connections : G1/4" to 1, 1/4 to 1NPT
	Output : Reed contact / analogue

APPLICATIONS

Lubrication circuits
Paper-making machines
Machine tools
Oil lubrication circuits
Hydraulics
Extruding plant
Printing press

VARIABLE AREA FLOW METERS

The Kobold URK and UTS models flowmeter / monitor work on the basis of the suspended float principle. They are used for measuring the flow rates in closed pipe line systems.

MODEL	DESCRIPTION
URK	Material : Stainless steel
	Range : water : 1 - 10 l/h to 15 000 - 50 000 l/h
	air : 0.02 - 0.2 Nm ³ /h to 50 - 500 Nm ³ /h
	Maximum temperature / pressure : 100 °C / 20 bar
	Connections : Flange DN15 to 80 / ANSI 1/2" to 3"
	Accuracy : ±2,5...4% f.s.
UTS	Material : Brass
	Range : 10 - 100 NI/h to 0.3 - 3 Nm ³ /h
	Maximum temperature / pressure : 55 °C / 3 bar
	Connections : M18 x 1.5, axial special connection
	Accuracy : ±2,5...4% f.s.

APPLICATIONS

Domestic engineering
 Cooling circuits
 Plant engineering
 Water treatment
 Extrusion machines
 Machine tools

ROTATING VANE FLOW METERS

The model DPL is used to measure and monitor liquids. Its compact design allows it to be used in equipment where space is at a premium. The large number of pulse evaluation options offered means that the system is suited for a wide range of applications. The model DRG are used for measuring and monitoring low viscous liquids. A magnet, fitted in the vane and hermetically sealed from the medium, transfers the rotary motion, non-contacting, to a Hall-effect sensor mounted in the housing. The sensor converts the rotary motion which is proportional to the flow to a frequency signal. A series-connected electronics unit converts the signal to an analogue output, limit contacts or display.

The model DRB is used for measuring and monitoring liquids. The device works according the well-known blade wheel principle. The four vane blade wheel is retained radially in a high quality sapphire bearing. The sensor is supplied ready-to-install with pipe fittings or with weld-on sleeves. The blade wheel is set in motion by the flowing medium. Magnets are embedded on hermetically sealed in the ends of the blade wheels. The magnets generate electrical pulses in a Hall-effect sensor mounted outside the flow area. Various electronics units can be used to display and monitor the volumetric flow.

MODEL	DESCRIPTION
DPL	Material : Polypropylene material
	Range : 0.02-0.5 to 1-25 l/min
	Maximum temperature / pressure : 70°C / 10 bar
	Connections : G1/2" male, hose connector
	Output: Pulse, 4-20 mA

MODEL	DESCRIPTION
DRG	Material : Polypropylene / aluminum bronze / stainless steel
	Range : 0.5-12 to 10-140 l/min
	Maximum temperature / pressure : 80°C / 40 bar
	Connections : G18", 1/4", 1/2", 3/4", 1" female thread
	1/8", 1/4", 1/2", 3/4", 1" NPT female thread
	Output: Pulse, 4-20 mA, LED display, pointer indication

MODEL	DESCRIPTION
DRB	Material : Aluminium bronze / stainless steel
	Range : 5-30 to 50-750 l/min
	Maximum temperature / pressure : 80°C / 16 bar
	Connections : G1/2" to G3 female thread, 1/2" NPT to 3" NPT
	Output: Pulse, 4-20mA, LED display, contacts

ELECTROMAGNETIC FLOW METER - INSERTION

An electrically conductive medium induces a voltage while flowing through an arranged magnetic field in accordance to the Faraday's induction law. The electrode current is proportional to the flow velocity and therefore the volume flow. The PIT-Sensor is available with integral or remote mount transmitter. A retracting device for mounting and dismounting under process conditions is available. The magnetic-inductive PIT flow velocity sensor is used to measure or monitor the volume flow of liquids, slurries, pastes and other electrically conductive media while minimizing pressure drop. Pressure, temperature, density and viscosity do not affect the volume measurements. Portions of solid particles and small as pockets should be avoided.

MODEL	DESCRIPTION
PIT	Material : Stainless steel (PTFE or PFA lining)
	Range : 0 to 10 m/sec water
	Maximum temperature / pressure : 150 °C
	Connections : Flange DN40 to 80, ANSI 2" to 3"
	Output : Relay / Analogue / Pulse / Digital display

APPLICATIONS

Low viscosity liquids
Conductive liquids
Volume dosing with external electronics

ELECTROMAGNETIC FLOW METER - INLINE

The KOBOLD DMH flowmeter is used to measure and monitor the volume flow rate of fluids, pulps, pastes and other electrically conductive materials, without loss of pressure. When an electrically conductive medium passes through a directional magnetic field, a voltage is induced in accordance with Faraday's Law of Induction. The size of this measurement voltage is proportional to the mean rate of flow and consequently also to the volume flow rate.

MODEL	DESCRIPTION
DMH	Lining material : Hard or soft rubber / waguunit / PTFE
	Range : 0-1 m³/hr to 0-10 177 m³/hr water
	Maximum temperature / pressure : 150 °C / Pn40
	Connections : Flange DN10 to 600, ANSI 1/2" to 24"
	Output : Pulse / analogue / status display / totalizer / hart
MIM	Magnetic Inductive All Metal Flo Meter
	Measuring range : 0.03 - 3 l/min ... 1.5 - 350 l/min liquids
	Accuracy : ±(0.8% of reading + 0.5% of FS)
	Maximum Temperature / Pressure : 140°C / 16 bar
	Connections : G ½, G ¾, G 1, G 2, 2" NPT
	Output : 2 x Analogue, Pulse, Frequency, Alarm or IO-Link
	Input : 1 x Control Input
	Options / Features: Integrated PT1000 / Dosing Function / Rotatable TFT Display / Bidirectional Measurement / Totalizer
MIK	Magnetic Inductive Flowmeter/ Monitor For Conductive Liquids
	Material: PPS / Sainless Steel / PVDF / Hastelloy® / Tantalum
	Measuring range : 0.01 - 0.5 ... 35 - 700 l/min liquid
	Connections: G ½ ... G 2 ¾ male thread
	Maximum Temperature / Pressure : 80°C / 10 bar
	Accuracy: ±2 % of full scale
	Output : Switchpoint / Frequency / Analogue
	LED-Indication with 2 Open Collectors / 4 - 20 mA / 1 open collector/ Counter / Batcher

NEW

IO-Link

APPLICATIONS

Acids, alkalis
Pastes
Drinking water, Waste water
etc.

Flow meters

VORTEX FLOW METER

The KOBOLD Vortex Flowmeter DVH utilizes three primary sensing elements: a vortex shedding velocity sensor, a RTD temperature sensor and a solid-state pressure transducer to measure the mass flow rate of gases, liquids and steam

MODEL	DESCRIPTION
DVH	Material : Stainless steel / mild steel / hastelloy
	Range : 3-28 m ³ N/hr to 549-9 034 m ³ N/hr air
	0.2-5 m ³ /hr to 549-9 034 m ³ /hr liquid
	Maximum Temperature / Pressure : 400 °C / PN64
	Flange DN10 to 300 / ANSI 1/2" to 12"
	Output : Analogue / contacts / digital display

APPLICATIONS
 Gas, Liquid, Steam

OSCILLATION FLOW METER

The KOBOLD flowmeter DOG-1 and DOG-3 are used for non contact flow measurement of gases. The medium flows through an orifice in a tube. Bypass bores are located at the sides. The dynamic pressure at the orifice causes part of the gases volumetric flow to flow into the bypass. The division ratio remains constant over the whole measuring range.

MODEL	DESCRIPTION
DOG	Material : cast steel, steel, stainless steel
	Connections : flange DN25 to 400
	Maximum temperature / pressure : 120°C
	Output : Pulse, analogue digital display for flow measurement and counter
DOG-1	Range : 0.2-20 to 160-16.000 m ³ /h air
	Accuracy: +/- 1.5 % of measured value (air)
DOG-2	Range: 0.075-3.75 to 70 - 3500 m ³ /h water
	Accuracy: +/- 0.5 % of measured value (water)

KOBDOG-1

APPLICATIONS
 Compressed air, Natural gas, Biogas, Fermentation gas,
 Propane, Hydrogen gas, Nitrogen, and Argon

MASS FLOW METER - CORIOLIS

The Kobold Mass Flow Meter utilizes the Coriolis principle of operation to measure mass flow. Density and temperature are simultaneously monitored and volumetric flow are additionally calculated with these parameters. Both flow meter are available with a direct mounted transmitter or in a remote mounted configuration. These units can be used to meter nearly all liquid or gaseous media and were especially designed to operate in many standard applications. These flow meters are also used for precise dosing, as well as in loading and unloading applications. Approvals for service in custody transfer (fi scal metering) applications are also available. The TME is easy to install due to a rugged housing (cast iron).

MODEL	DESCRIPTION
TME/UMC-3	Material : Stainless steel
	Range : 0-60 kg/h to 0-60 000 kg/h
	Maximum temperature / pressure : 180 °C / PN40
	Connections : Flange DN10 to 80 / ANSI 1/2" to 3"
	Output : Various fieldbus options
TMU/UMC-3	Material : Stainless steel
	Range : 0-60 kg/h to 0-2 200 000 kg/h
	Maximum temperature / pressure : 260 °C / PN40
	Connections : Flange DN10 to 300 / ANSI 1/2" to 12"
	Output : Various fieldbus options

APPLICATIONS
 Chemical, petrochemical,
 food, oil, and gas industry

MASS FLOW METER - THERMAL

The new model DMW direct mass flow meter has been specially designed for use in gas measuring technology. An inexpensive analogue output is fitted. The model DMW is available in three versions: with or without integrated 3 ½-digit LCD display or with a 8-digit counter.

In contrast with most volumetric flow meters the DMW mass flow meter has no moving parts, and no temperature or pressure correction is required. The meter may be installed in any position and the pressure loss is negligible. The simple mechanical construction ensures the highest degree of reliability when used with aggressive gases, and under tough industrial service conditions.

MODEL	DESCRIPTION
DMW	Material : Stainless steel / aluminum
	Range : 5-100 mLN/min to 380-7 500LN/min air
	Maximum temperature / pressure : 50°C / 10 bar
	Connections : G1/4 to 1 female thread
	Output : Analogue / digital display / totalizer

APPLICATIONS

Monitoring of gases / Varnishing facility / Coating facility / Semiconductor industry / Laboratories and research / Gas indication panels / Mechanical engineering / N₂/O₂ generators / Burner controller

MASS FLOW METER - THERMAL (FOR COMPRESSED AIR AND GAS)

The KMT flowmeter series, based on the measurement principle of thermal mass flow, is ideally suited for the measurement of flow of compressed air and gases in pipes with sizes from DN 15 to DN 700. Measurement of for instance the usage of compressed air, nitrogen, Co₂ or other non-corrosive gases.

MODEL	DESCRIPTION
KMT	Material : Stainless steel / Ball valve brass
	Measuring ranges : 0.32-0.65 Nm ³ /h to 78-57840 Nm ³ /h air
	Maximum temperature / pressure : 80 °C / 16 bar
	Connection : G1/2 to G2 with ball valve / 1/2 to 2NPT with ball valve
	R1/2 screw-in version for DN65 to DN300
	Output : 2 x analogue / switch / pulse programmable

APPLICATIONS

Measurement of consumption of compressed air / Compressed air counter / Mass flow measurement of industrial gases

FLOW METER AND COUNTER - FULL METAL VARIABLE AREA

The fluid flows from bottom to top through the meter tube of the flow meter. The float is lifted until an annular gap between the meter ring and the cone-shaped float is produced which corresponds to the flow. The forces acting on the float are in equilibrium. The forces that are mainly acting on the float comprise buoyancy according to the principle of Archimedes, the flow force of the medium and the weight force. Each position of the float corresponds to a flow value measured during calibration, which is transferred to a scale.

MODEL	DESCRIPTION
BGN	Material : Stainless steel
	Range : 0.5-5 L/h to 13 000-130 000 L/h water
	0.015-0.15 m ³ /h to 240-2 400m ³ /h air
	Maximum temperature / Pressure : 350 °C / PN40
	Connections : Flange DN15 to DN150 / ANSI 3/4" to 6"
	Output : Contact / analogue / totalizer / hart / profibus pa
	ATEX certification available

 Available

FLOW METERS - OVAL GEAR WHEEL (FOR VISCOUS LIQUIDS)

The KOBOLD Gear Wheel Flow Meter series DZR have been designed for a flow measurement for viscous fluids. The measuring unit consists of a pair of gear wheels which is moved by the flow according to the principle of gear wheel motor. The bearings are – according to the material combination – either ball bearings or gliding bearings.

The KOBOLD gear wheel flow meter model KZA for viscous liquids is a low cost flow meter. The movement system consists of a gear set, which is propelled by the flow.

MODEL	DESCRIPTION
DZR	Material : Cast iron / stainless steel
	Range : 0.008-2 to 3-700 L/min oil
	Maximum temperature / pressure : 150 °C / 400bar
	Connections : G3/8" to 1" female
	Output : Pulse
KZA	Material : Aluminum
	Range : 0.02-4 L/min to 1-20 0L/min
	Maximum temperature / pressure : 80 °C / 160bar
	Connections : G1/4" to 1" female thread
	Output : Pulse

ELECTRONIC PRESSURE SWITCH / TRANSMITTER

KOBOLD pressure transmitter series PDA are cost effective electronic pressure transmitters with digital indication of actual pressure. An analogue output (0)4- 20 mA is available for remote transmission of the measured value. The device is also available with a switch output as well.

KOBOLD pressure sensors/switches series PDD are cost effective electronic pressure switches with digital indication of actual pressure. Two switch points, on /off-switch delay and hysteresis are within the measuring range programmable. A piezzo resistive ceramic sensor is used. The units can be used where high switching accuracy is needed. Long term stability, repeatability and the compact and robust design makes them ideal for use in OEM applications.

The electronic KOBOLD pressure transmitter and switch PSD with integrated display is used for continuous pressure measurement and monitoring and allows simple switching point programming without pressurisation. For each switching point, the contact function (NC contact/ NO contact), the reset points and the switching function (hysteresis/window function) can be programmed.

MODEL	DESCRIPTION
PDD	LED digital display or LED trend display
	Material : Stainless steel
	Range : -1 to 400 bar
	Output : PNP (NO / NC)
PDA	LED digital display or LED trend display
	Material : Stainless steel
	Range : -1 to 400 bar
	Output : 4-20 mA
PSD	Rotatable and invertible display with rotatable electrical connection;
	Material : Steel / die cast metal galvanised
	Range: -1 ... +1,5 bar ... 0 ... +600 bar
	Output: 1 analogue output 4-20 mA or 0-10 V (switchable)
	2 switching output PNP

DIFFERENTIAL PRESSURE TRANSMITTER

The Kobold Differential Pressure Transmitter model PAD is a micro processor-based high performance transmitter, which has flexible pressure calibration and output, automatic compensation of ambient temperature and process variable, configuration of various parameters, communication with HART® protocol. The application is various, as measuring pressure, flow and level by application method. All the data of the sensor is to be input, modified and stored in EEPROM.

As an option the Kobold Pressure Transmitter is also available as a flow meter. This flowmeter model PAD-F has added the totalizing function in the PAD transmitter. So it is available to check the flow rate and totalizing flow. It measures the flow rate by using differential pressure without compensation of temperature and static pressure.

MODEL	DESCRIPTION
PAD	Material : Stainless steel / monel / tantalum / hastelloy
	Range : +0.0075 to 41370 kPa
	Connection : 1/4", 1/2" NPT
	Output : 4-20 mA, pulse, HART protocol

GUIDED WAVE RADAR LEVEL TRANSMITTER

NGM uses TDR (Time Domain Reflectometry) technology, which is also known as Guide Microwave or Guided Wave Radar. This means that low-energy and high-frequency electromagnetic impulses, generated by the sensor's circuitry, are propagated along the probe which is immersed in the liquid or solid to be measured.

MODEL	DESCRIPTION
NGM	Material : Aluminium alloy / stainless steel
	Measuring length: Max. 20 m
	Maximum temperature / pressure : +250 °C / +40 bar
	Connections : Various
	Output : 4 - 20 mA, switching output PNP

BYPASS LEVEL INDICATORS

Kobold NBK bypass level indicators are used for continuous measurement, display and monitoring of liquid levels. The bypass tube is attached onto the side wall of the vessel.

MODEL	DESCRIPTION
NBK	Material : Stainless steel
	Range : Length : 6 meters max
	Maximum temperature / pressure : 100 °C / PN16
	Connections : Flange DN15 to DN32 / ANSI 1/2" to 1 1/4"
	Output : Analogue / contact

CALORIMETRIC FLOW METERS / SWITCHES

The model KAL electronic flow monitor continuously monitors liquid media. It is suited for securely monitoring flows with minimum pressure loss. Sensitivity to soiling is significantly reduced by means of a single-part sensor.

MODEL	DESCRIPTION
KAL-K	Calorimetric flow meter, output PNP/NPN switch, IP65, plastic housing Range : 4 cm/s to 200 cm/s
KAL-A	Calorimetric flow meter, Output 4-20 mA, IP65 Range : 4 cm/s to 200 cm/s
KAL-D	Calorimetric flow meter, output PNP/NPN switch, IP65, stainless steel housing Range : 0.04 m/s to 2 cm/s

APPLICATIONS

Lubrication circuits
Paper-making machines
Machine tools
Oil lubrication circuits
Hydraulics
Extruding plant
Printing press

FLOW SWITCH

The flow monitor PPS is a flow monitor for nominal pipe sizes greater than NW 32. Fluid flow (regardless of direction) deflects the paddle and over an eccentric moves a magnet holder fitted to a permanent magnet.

MODEL	DESCRIPTION
PPS	Paddle type flow switch with adjustable paddle Range 18 - 36 / 72 - 108 l/min water Connection G1" Output reed contact (NO/NC)

APPLICATIONS

Monitoring cooling circuits
Dry running protection for pumps
Prevention of low water levels
Monitoring pipe fractures
Monitoring lubricant circuits

LEVEL SWITCH

The plastic level switch NKP is designed for economical control of liquids in vessels. Many industrial applications can be realized with two different plastic versions each with three different mountings. The switch is remarkable for its maintenance-free design, small dimensions and reed contacts with high switch capacity.

MODEL	DESCRIPTION
NKP	Plastic universal level switch, output NO/NC contact Maximum pressure / temperature : 10 bar / 100 °C Connections : G½", ½" M16 NPT Output : Analogue / contact

APPLICATIONS

Car washes
Cleaning machines
Plastic tanks

ELIS PLZEN a. s. belongs between one of the prominent producers of ultrasonic and induction flow meters and heatmeters in water and steam. The company was founded in 1990 and in 1997 transformed into Joint Stock Company.

The advantage of the Elis product range, is that the products are manufactured based on Elis Plzen's patented technologies. Elis Plzen is the only manufacturer of ultrasonic flow meters for liquids, in the Czech Republic and measures up against several worldwide companies, who also offer similar more advanced technology in the production of their flow meters.

INDUCTION FLOW METERS

Induction flow meters are intended for industrial measurements of electrically conductive liquids in different fields of industry. Induction flow meters meet most demanding requirements on accuracy, reliability and long-term stability of measurements. Liquid flow rate measurements in both directions of flow are possible. The liquid flow is measured in a contactless manner; the flow meter has no moving mechanical parts and the hydrodynamic conditions at the measurement location in the pipe are absolutely unaffected.

MODEL	DESCRIPTION
FLONET-FN20XX.1	Flow rate and volume measurements for electrically conductive liquids. Dimensions : DN 6 to DN 1200 Max pressure : PN 40 Max temperature of measured liquid: 150°C Accuracy: ±0.2% Communication: RS-485, analogue outputs
FLONET-FF10XX.1	Flow rate and volume measurement for electrically conductive liquids for food industry. Dimensions: DN 10 to DN 100 Max pressure: PN 40 Max temperature of measured liquid: 150°C Accuracy: ±0.5% Communication: RS-485, RS-232, analogue outputs
FLONET-FH10XX	Flow rate and volume measurement for electrically conductive liquids. Dimensions: DN 6 to DN 1200 Max pressure: PN 40 Max temperature of measured liquid: 150°C Accuracy: ±0.5% Communication: Hart, electrical outputs
FLONET-FS10XX	Flow rate and volume measurement for electrically conductive and abrasive liquids and mixtures. Dimensions: Wafer : DN 100 to DN 200 Flanges : DN 250 to DN 450 Pressure: PN 10 and PN 16 Max temperature of measured liquid: 150°C Accuracy: ±0.5% Communication: Hart, foundation field bus, analogue outputs

ULTRASONIC FLOW METERS

Battery-powered ultrasonic water meters of the FLOMIC type series have been developed to meet specific requirements of the water-supply network operators. The meters will find advantageous applications in situations where the customer, apart from simple and reliable measurements of water flow rate, pressure and water consumption, wishes to monitor leaks in the water distribution networks and subsequently process the measured data using their own firmware.

MODEL	DESCRIPTION
FLOMIC-FL502X / FL504X	Flow rate, consumption and pressure measurement in water supply networks, detection of water leakages
	One and dual beam, compact or remote versions, IP68
	Dimensions: DN 32 to DN 200
	Pressure: PN 16
	Flow rate sampling period 1s
	Storage of measured data
	Communication: USB, RS-232, GSM, analogue outputs

ULTRASONIC FLOW METERS

Ultrasonic flow meters have been designed for industrial application where they can measure flow rate of a wide range of liquid media, whether electrically conductive or not, including specific corrosive liquids. The scope of application for ultrasonic flow meters covers many functions in practically all industry lines. With the ultrasonic flow meters, the flow rate values are determined from the difference between the travel times of ultrasonic waves propagating in the measured liquid in and against the flow direction.

Ultrasonic flow meters are noted for high accuracy, excellent long-term stability of measurement over a wide range of measured values, low hydraulic losses and simple maintenance. Ultrasonic flow meters are supplied in optional configurations according to the customer requirements, for a wide range of piping sizes. The associated electronic control unit supplies power to the ultrasonic probes, processes the sensor signals and shows the measured values on the meter display. The measured values are also available as optional analogue output signals.

MODEL	DESCRIPTION
FLOMIC-FL503X / FL505X	Flow rate, consumption and pressure measurement of liquids
	Single and dual beam versions available
	Dimensions: DN 32 to DN 300
	Pressure: PN 16, PN 40
	Flow rate sampling period 1s
	Max temperature of measured liquid: 50°C
	Storage of measured data
	Communication: USB, RS-232, GSM and analogue outputs
FLOMIC-FL3085	Flow rate and consumption measurement in large water supply networks
	Single beam versions only
	Dimensions : DN 200 to DN 1200
	Max pressure : PN 40
	Max temperature of measured water: 150°C
	Accuracy: ±1%
	Storage of measured data
	Communication: ModBus, GSM, optical interface, analogue outputs
FLOMIC-FL3005	Flow rate and consumption measurement in large water supply networks with direct assembly
	Dimensions : DN 200 to DN 1200
	Max pressure : PN 40
	Max temperature of measured water: 150°C
	Accuracy: ±2% by theoretical calibration
	Storage of measured data
	Communication: ModBus, GSM, optical interface, analogue outputs

Today Siko sums up five decades of experience in length, angle and speed measurement technology. Building upon this core competence, Siko develops and manufactures groundbreaking products for automation and drive engineering. The highest demands of our industrial and machine engineering customers lead to quality, precision and functionality of our products and services.

Incremental and absolute rotary encoders, geared potentiometers as well as electronic displays for precise determination of angles, distances and speeds.

SHAFT ENCODERS

Siko has grouped its encoder and display product families under the RotoLine brand. Depending on the measurement principles used with their typical areas of application, this results in the following four product areas: incremental rotary encoders, absolute rotary encoders, geared potentiometers and displays. Siko's extensive product portfolio allows for a variety of types that ranges from low-cost incremental encoders in miniature design with simpler mechanical fittings to sophisticated, high-resolution products such as absolute encoders – in casings made of plastic or of heavy-duty cast aluminum. In mechanical and plant engineering, Siko rotary encoders are essential for measuring lengths, angles or rotation speeds. With a large number of designs and application-oriented specifications, rotary encoders provide the basis for robust measuring procedures for a vast range of different engineering solutions. Sitting on an axle or spindle, the encoders measure values as incremental or absolute signals. The measuring principle can be optical, magnetic or based on an electrical resistance (potentiometer). The information acquired in this way can be used for upstream controls or can be presented directly on displays.

LIGHT DUTY PLASTIC (220 IMP/REV MAX)

MODEL	DESCRIPTION
SIKIG06-AXX	Hollow shaft encoder, single channel
SIKIG06-ABX	Hollow shaft encoder, dual channel
SIKIG06-ABO	Hollow shaft encoder, dual channel and zero ref.

ACCESSORIES

SIKIG06-M2	M2 mounting flange
SIKIG06-HR	Bearings for high REVS, (15mm hollow shaft)

HEAVY DUTY ALUMINUM (1024 IMP/REV MAX)

MODEL	DESCRIPTION
SIKIG07-AXX	Hollow shaft encoder, single channel
SIKIG07-ABX	Hollow shaft encoder, dual channel
SIKIG07-ABO	Hollow shaft encoder, dual channel and zero ref.

ACCESSORIES

SIKIG07-M4	M4 mounting flange
SIKIG17-MR01	Measuring wheel

ROBUST OPTICAL DIE CAST (5000 IMP/REV MAX)

MODEL	DESCRIPTION
SIKIV5800	Solid shaft, dual channel

SHAFT ENCODERS CONT - ABSOLUTE ANALOGUE ENCODERS

MODEL	DESCRIPTION
SIKAV58M	Programmable solid shaft, analogue output, multi turn
SIKAH36M-M	Programmable hollow shaft, analogue output, multi turn
SIKAH36M-S	Programmable hollow shaft, analogue output, single turn

ABSOLUTE ROTARY ENCODERS

MODEL	DESCRIPTION
SIKWV36M/CAN	Solid Shaft CANopen
SIKWV36M/SSI	Solid Shaft SSI
SIKWV42HD	Solid Shaft SSI / CANopen / MWI (4-20mA) / MWU(0-10V)

NEW
GEARED POTENTIOMETERS

Absolute rotary encoders with analog output signal. The measured value is picked up via a potentiometer adjusted to the overall measurement range via an internal gearing.

GEARED POTENTIOMETERS - LIGHT DUTY RATIOS 0.25 TO 550:1

MODEL	DESCRIPTION
SIKGP03/1-POT	Potentiometer output, solid shaft
SIKGP03/1-MWI	4-20 mA output, solid shaft
SIKGP43-POT	Potentiometer output with three CAM switches, solid shaft
SIKGP43-MWI	4-20 mA output with three CAM switches, solid shaft

GEARED POTENTIOMETERS - HEAVY DUTY RATIOS 0.25 TO 550:1

MODEL	DESCRIPTION
SIKGP04/1-POT	Potentiometer output
SIKGP04/1-MWI	4-20 mA output
SIKGP44-POT	Potentiometer output with three CAM switches.
SIKGP44-MWI	4-20 mA output with three CAM switches

All the above are available in solid and hollow shaft

COMPACT GEARED POTENTIOMETERS - IP52

MODEL	DESCRIPTION
SIKGP09-POT	Potentiometer output
SIKGP09-MWI	4-20 mA output

All the above are available with optional IP68 protection

INCLINOMETERS/TILT SENSORS

Inclinometers (or tilt sensors) measure absolute inclination in relation to the geocenter. These values are transmitted to a higher level controller via RS232, CANopen or analogue signals.

OPTICAL DISTANCE SENSORS FOR SHORT DISTANCES

MODEL	RESOLUTION/REPEAT	ACCURACY	SUPPLY
SIKIK360	0.01°	0.1°	12 – 30 V
SIKIK360L	0.01°	0.5°	12 – 30 V

POSITION INDICATORS

Siko is the inventor of the Siko counter and a global market leader in the field of spindle position indicators and handwheels with position indicators. As a consistent further development, Siko is transforming the mechanical position indicators and handwheels that are so flexible in use into modern-day generations of programmable electronic spindle indicators that are also compatible with bus-controlled use.

PositionLine is a tried-and-tested product family that has grown to accommodate the needs of users. The Siko position sensors are used in a wide range of different applications, for example format adjustment on packaging machines, gauge positioning in paper-processing machines and tool positioning on woodworking or metalworking machines. Other typical areas in which the Siko position indicators can be used include reproducible process settings, workpiece positioning for special machine construction or format adjustments on glassworking machines.

MECHANICAL ANALOG POSITION INDICATORS AND HANDWHEELS

For displaying rotational movement with high-resolution analogue indicators. Analog position indicators are available in various sizes and can be combined with many types of handwheels. The indicators are customizable thanks to special scaling.

MODEL	DESCRIPTION
SIKS50/1	Scale 51.7mm, reinforced plastic housing either dust-tight, oil-filled or waterproof, scale and pointer
SIKS70/1	Scale 66.8 mm, reinforced plastic housing either dust-tight, oil-filled or waterproof, scale and pointer
SIKS80/1	Scale 86.8 mm, reinforced plastic housing either dust-tight, oil-filled or waterproof, scale and pointer
SIKS120/1	Scale 124.2 mm, reinforced plastic housing either dust-tight, oil-filled or waterproof, scale and pointer
SIKSZ80/1	Scale 86.8 mm, reinforced plastic housing either dust-tight, oil-filled or waterproof, scale and pointer and 5 decade counter
All the above are available with hand wheels on request	

SIKS70/1

SIKSZ80/1

MECHANICAL DIGITAL POSITION INDICATORS

Siko position indicators are the attractive solution for the control and display of measured values. Position values can be gathered with high precision and are easily read.

POSITION INDICATORS

MODEL	DESCRIPTION
SIKDA04	High impact polamide housing, hollow shaft, 4 digit display.
SIKDA09S	Plastic dust proof housing, hollow shaft, 5 digit display

POSITION INDICATORS - LCD DISPLAY (PC PROGRAMMABLE)

MODEL	DESCRIPTION
SIKDE04	Plastic housing, hollow shaft, 5 digit LCD display.
SIKDE10	Glass fiber reinforced plastic, hollow shaft, 5 digit LCD display,
SIKDE-PRO-TOOL	Programming software

MAGNETIC LINEAR AND ANGULAR MEASUREMENT

For decades, the robust magnetic measuring technology (MagLine) has been field-tested in the areas of distance measurement, angle measurement, and speed measurement. Measurement under extreme industrial conditions is challenging in terms of reliability and reproducibility.

The magnetic tapes used (flexible steel band with magnetic coating) are produced with the utmost precision and care at Siko. In specially developed processes, the magnetic tape systems are encoded with one or several magnetic code tracks.

The tape encoding defines the scanning principle. Incremental encoding procedures result in robust and reasonably priced all-round solutions where for example the flexible magnetic tapes can be individually cut to size prior to self-adhesive assembly. Absolute encoding of the tape material leads to system properties with particular strengths in repetition precision and measuring accuracy. Fitted with the appropriate sensors, positions can be recorded even when there is no power supply. After power interruptions, e.g. after switching off the system and switching it on again, the actual position value is recorded and implemented even if the sensor position has changed in the meantime.

MAGSCALE ELECTRONIC RULER

MODEL	RESOLUTION/REPEAT ACCURACY	INTERFACE	SCALE/BAND
SIKMS100/1	Dependent on downstream electronic unit	MA100/2	MB100/1
SIKMSK1000	0.2 µm	LD, ABI, ABR	MB100/1
SIKLE100/1	Dependent on downstream electronic unit	1 Vss	MB100/1 / MBR100
SIKLS100	Dependent on downstream electronic unit	1 Vss	MB100/1
SIKLEC100	0.1 µm / ± 1 µm	LD, 1Vss, ABR	MB100/1
SIKMSA111C	max. 1 µm (SSI) / ± 2 µm	SSI, 1 Vss, RS485, DRIVE-CliQ	MBA111
SIKMSA213C	1 µm / ± 1 µm	LD, 1 Vss, RS485, SSI, BiSS C, IO- Link	MBA213
SIKMS500	Dependent on downstream electronic unit	MA502, MA506, AS510/1	MB500/1
SIKMS500H	Dependent on downstream electronic unit	MA503/1, MA504/1	MB500/1
SIKMSK320	0.1 mm	PP, TTL, LD, ABI, ABR	MB320/1 / MBR320/ MR320
SIKMSK320R	0.0125 mm	PP, TTL, LD, A1,A2, B1,B2	MB320/1 / MBR320/ MR320
SIKMSK210	0.025 mm	PP, TTL, LD, ABI, ABR	MB200/1 / MBR200/ MR200
SIKMSK200/1	1 µm	LD, ABR, Yskawa Panasonic	MB200/1 / MBR200 MR200
SIKLE200	Dependent on downstream electronic unit	1 Vss	MB200/1
SIKLEC200	0.2 µm / ± 2 µm	1 Vss	MB200/1
SIKMSC500	0.001 mm	PP, LD, ABI, ABR	MBR500/1 / MBR500 MB500
SIKMSK500/1	5 µm	PP, TTL, LD, ABI, ABR	MB500/1
SIKMSK5000	0.001 mm	PP, LD, ABI, ABR	MB500/1 / MBR500 MR500
SIKMSA	Dependent on downstream electronic unit	MA505 / Ma561	MBA
SIKMSA501	1 µm LD / 5 µm SSI	SSI, RS485, LD, AB, CanOpen	MBA501
SIKMSAC501	1 µm LD / 5 µm SSI	SSI, RS485, LD, AB, Vss, RS485	MBA501 / MRAC501 MRAC506
SIKMSAC506	12 .. 16 Bit / 0.01°	AB	MB400
SIKMSK400/1	1.0 mm	PP, LD, AB, ABI	MB2000
SIKMSK2000	0.25 mm	PP, TTL, LD, AB, ABI	MB4000
SIKMSK4000	0.25 mm		

PLEASE VISIT THE SIKO WEBSITE (www.siko-global.com) FOR A COMPLETE RANGE COMPLEMENTARY ELECTRONIC DISPLAYS AND TRANSLATION MODULES

Linear sensors

LINEARLINE: WIRE-ACTUATED ENCODERS

The first choice for many areas where linear measurement of longitudinal or height adjustment is the wire-actuated encoders. Based on decades of experience, the compact Siko wire-actuated encoders provide an easy-to-install and reliable option for linear position measurement. There is a wide range of options for industrial use, even in difficult environments.

Siko wire-actuated sensors present a convincing measurement solution that is very easy to integrate. They are suited to a large number of measurement tasks under very different conditions. The wire-actuated position encoders are sturdily designed, and the wire types used mean that they have a particularly long life and are maintenance free.

Another decisive advantage of the wire-actuated encoders is the flexibility for connection to different control concepts. Because different rotary encoders can be connected to the mechanics of the wire-actuated encoder, different interfaces can be provided. In addition to analog signal outputs and incremental pulse signals, there is an option to provide different types of fieldbus connections using absolute rotary encoders.

MINIATURE DRAW WIRE TRANSDUCERS

MODEL	DESCRIPTION
SIKSG5	0 – 600mm potentiometer, current output, voltage output
SIKSG10	0 – 1000/2000mm potentiometer, current output, voltage output, incremental
SIKSG20	0 – 2000mm potentiometer, current output, voltage output
SIKSG21	0 – 2000mm incremental, SSI, CANopen, SAE J1939, Fieldbus, Ethernet

INDUSTRIAL DRAW WIRE ENCODERS

MODEL	DESCRIPTION
SIKSG30	0 – 3000mm potentiometer, current output, voltage output
SIKSG31	0 – 3000mm incremental, SSI, CANopen, CANopen Safety, SAE J1939, Fieldbus, Ethernet
SIKSG32	0 – 3000mm redundant potentiometer, redundant current output
SIKSG42	0 – 4000mm redundant potentiometer, redundant current output
SIKSGP/1-POT	0 – 6000mm potentiometer output
SIKSGP/1-MWI	0 – 6000mm current output, voltage output
SIKSG60	0 – 6000mm incremental, SSI, CANopen, CANopen Safety, SAE J1939, Fieldbus, Ethernet
SIKSG62	0 – 6000mm redundant potentiometer, redundant current output
SIKSG120	0 – 12000mm incremental, SSI, CANopen, CANopen Safety, SAE J1939, Fieldbus, Ethernet
SIKSG6150	0 – 15000mm incremental, SSI, CANopen, CANopen Safety, SAE J1939, Fieldbus, Ethernet

WIRE-ACTUATED ENCODER WITH DISPLAY

MODEL	DESCRIPTION
SIKSDE04	Wire actuated encoder with a freely programmable electronic digital display.
	Linear measurement distances up to 1000 mm
	Long battery life
	5 digit LCD display
	Flexible mountings position

POSITION SENSORS FOR HYDRAULIC CYLINDERS

Wire-actuated encoders for hydraulic cylinders

Position sensors, based on the proven wire-pull principle, for demanding and safety-critical applications, in the area of mobile hydraulics or the industrial use of hydraulic cylinders, telescope cylinders or piston accumulators

POSITION SENSORS FOR HYDRAULIC CYLINDERS

MODEL	DESCRIPTION
SIKSGH10	0 – 1000mm analogue, current and voltage, CANopen
SIKSGH25	0 – 2500mm analogue: Current and voltage, CANopen, CANopen Safety, SAE J1939, redundant analogue, Redundant CANopen, redundant SAE J1939
SIKSGH50	0 – 5000mm analogue: Current and voltage, CANopen, CANopen Safety, SAE J1939, redundant analogue, Redundant CANopen, redundant SAE J1939

DRUCK & TEMPERATUR Leitenberger GmbH, was founded in Reutlingen, the industrial metropolis of the south-west of Germany, in 1969. Reutlingen lies to the south of Stuttgart, in the regional state of Baden-Wuerttemberg. The company logo dates back to this time, and has never been changed. The Swabians, the people of this region, are well known for their enterprising spirit, and thanks to our employees' innovative ideas, we soon built up a large range of instrumentation for the measurement, calibration and registration of pressure and temperature. Our wide range of products also includes digital process indicators and portable digital tachometers.

PNEUMATIC / HYDRAULIC HAND PUMPS - PRESSURE CALIBRATION

LR-Cal pressure test pumps serve as portable pressure generators for the testing, adjustment and calibration of mechanical and electronic pressure measuring instruments through comparative measurements. These pressure tests can be carried out statically in the laboratory or workshop, or on site at the measuring point.

All LR-Cal pressure test pumps are 100% tested for functionality, performance and ruggedness.

MODEL	DESCRIPTION
2911	Pneumatic pressure hand pump Range of 0 to 7 bar
2941	Pneumatic vacuum hand pump Range of -850 mbar to 0 bar
LPP40	Pneumatic scissor grip hand pump, source pressure and vacuum Range of -850 mbar to 40 bar
LPP60	Pneumatic scissor grip hand pump, source pressure and vacuum Range of -850 mbar to 60 bar
LPP700	Hydraulic scissor grip hand pump, source pressure Range of 0 to 700 bar
LPP60-T	Calibration pneumatic test pump (Desk mount) Range of 0 to 60 bar

All hand pumps supplied with carry case

DEAD WEIGHT TESTERS

LR-Cal deadweight tester / pressure balances are compact and powerful primary standards with excellent running characteristics, based on the physical principle of Pressure = Force / Area.

The direct measurement of the pressure ($p = F/A$), as well as the use of high-quality materials enable this small measurement uncertainty, in conjunction with an excellent long-term stability (recommended cycle of 5 years in accordance with the German Calibration Service DKD/DAkKS).

Through the selection of a dual-range piston-cylinder system (hydraulic model LR-Cal LDW-H only) with automatic measuring range switching, this measurement uncertainty can be ensured, even with a single measuring system, over a large pressure range.

MODEL	DESCRIPTION
LDW	Hydraulic dead weight tester, single piston Ranges from 60 bar to 1000 bar Stainless steel weight set in wooden carry case Digital pressure displays optional

PRESSURE COMPARATOR

Pressure comparison pumps are used for generating pressure for the testing, adjusting and calibrating of mechanical and electronic pressure measuring instruments by means of comparison measurements. These pressure tests can be carried out in laboratories, workshops or on site at the set measuring point.

MODEL	DESCRIPTION
LSP	Hydraulic pressure comparator Ranges from 100 bar to 1600 bar Digital pressure displays optional

PORTABLE TEMPERATURE CALIBRATORS

Due to the high reliability, accuracy and simple operation, this type of instrument, also known as "Dry Well Calibrator", is particularly suitable as a factory / working standard for the automatic testing and/or calibration of temperature measuring instruments of all types.

A major advantage is offered by the large sleeve diameters and the fast, stable temperature-control, since, as a result of these characteristics, the time for calibration can be used very effectively.

With LR-Cal Dry Block Temperature Calibrators / Dry Well Calibrators, a controllable temperature is produced within a solid block, with the aim of calibrating thermometers in the bores within this block.

A LR-Cal dry block / dry well temperature calibrator consists, at the very least, of a solid block, a temperature control unit for the block and a calibrator thermometer (internal reference) with a display for determining the block temperature.

MODEL	DESCRIPTION
PYROS-140/375/650	Low cost dry block calibrator Temperature range: -24 to +125 °C / +30 to +375 °C / +35 to +650 °C Execution: dry block Stability: ±0.05 / ±0.15 / ±0.3 Temperature units: °C / °F
QUARTZ	High accuracy dry block calibrator Temperature range: -30 to +150 °C Execution: dry block Stability: ±0.03 (@ 0 °C) Temperature units: °C / °F / K
PULSAR-35Cu	High accuracy dry block calibrator Temperature range: +20 to +600 °C Execution: dry block Stability: ±0.05 (@ 450 °C) Temperature units: °C / °F / K
PULSAR-80Cu	High accuracy dry block calibrator Temperature range: +20 to +550 °C Execution: dry block Stability: ±0.05 (@ 450 °C) Temperature units: °C / °F / K
SOLAR	High temperature range dry block calibrator Temperature range: +200 to +1100 °C Execution: dry block Stability: ±0.3 (@ 1000 °C) Temperature units: °C / °F / K
FLUID100	High accuracy temperature bath Temperature range: -12 to +125 °C Execution: fluid bath Stability: ±0.02 (@ -5 °C) Temperature units: °C / °F / K
FLUID200	High accuracy temperature bath Temperature range: Ambient to +200 °C Execution: fluid bath Stability: ±0.02 (@ 150 °C) Temperature units: °C / °F / K

Pyros

Solar

Pulsar

Fluid

Michell Instruments is an international leader in high-precision sensing with 40 years experience in the field, specialising in instrumentation for dew point, relative humidity and oxygen analysis. The company serves industries as diverse as petrochemical and pharmaceutical to power generation and food processing.

HUMIDITY / TEMPERATURE SENSORS

Maintaining the right level of humidity is critical in many situations, each of which has its own set of requirements. Our wide range of relative humidity sensors, transmitters and probes allows customers to choose the right fit for their applications.

MODEL	DESCRIPTION
WM-522	Mini wall-mounted transmitter Output 1 : 4-20 mA = 0 - 100 %RH Output 2 : 4-20 mA = 0 - 100 °C
WM-523	Mini wall-mounted transmitter with LCD display Output 1 : 0-10 Vdc = 0 - 100 % RH Output 2 : 0-10 Vdc = 0-100 °C
DT722	Rugged industrial transmitter with a probe Output 1 : 4-20 mA = 0 - 100%RH Output 2 : 4-20 mA = 0 - 100 °C
DT722	Rugged industrial transmitter with LCD display and a probe Output 1 : 4-20 mA = 0 - 100 %RH Output 2 : 4-20 mA = 0 - 100 °C
PCMini52	Mini digital relative humidity and temperature probe, with analogue output Range (RH): 0 - 100% RH Range (T): -20 to 80 °C Output: 0-1,0-5,0-10 V
PC33 / 52	Analog relative humidity and temperature probe Range (RH): 0 - 100% RH Range (T): -20 to 80 °C Output: 0-1,0-5,0-10 V or 4-20 mA
PC62 / 62V	Digital relative humidity and temperature probe, with analogue or digital output Range (RH): 0 - 100% RH Range (T): -20 to 80 °C Output: 0-1,0-5,0-10 V, RS-232, RS-485
HS3	Hygrosmart digital programable humidity and temperature probe with interchangeable sensors Range (RH) : 0-100% RH Range (T) : -40 to 85 °C Output : 2+ voltage outputs (programmable) : 1 + digital MODBUS RTU over RS-485

APPLICATIONS

Environmental control
 HVAC control
 Precision manufacturing

HUMIDITY / TEMPERATURE HANDHELD METER

The MDM25 is a portable, battery-operated handmeter, and is available with a number of different probe configurations. It displays relative humidity, temperature and one calculated value, making this hand-held hygrometer suitable for a wide range of applications. The user can choose to display either °C or °F.

MODEL	DESCRIPTION
MDM25	Digital handheld temperature / humidity meter with various probes
MDM25-FPR	Fixed probe
MDM25-SPR	Standard probe
MDM25-SWPR	Sword type probe
MDM-HTPR300	300mm remote high temperature probe
MDM-HTPR500	500mm remote high temperature probe

Humidity and temperature sensors

DEW POINT TRANSMITTER

The SF52 dew-point transmitter is a simple, cost effective sensor designed for use in harsh industrial dryer applications where reliability and toughness are required at an economical cost.

MODEL	DESCRIPTION
SF52	Dew-point transmitter
	Range (dp): -40 to 60 °C, Dew Point temperature
	Output: 0-1,0-5,0-10 V or 4-20 mA
	Fitting: 1/2" BSP

APPLICATIONS

Precision manufacturing
OEM dryer applications

RELATIVE HUMIDITY AND TEMPERATURE PROBE

PfMini72 relative humidity probes are equipped with the Hygrosmart relative humidity sensor/converter. This interchangeable module has miniaturized electronics and does not require recalibration.

MODEL	DESCRIPTION
PfMini72	Mini relative humidity and temperature probe
	Range (RH): 0 - 100% RH
	Range (T): -20 to 80 °C
	Output (RH): 0-1V
	Output (T): 0-1V or 3 Wire Pt100

APPLICATIONS

Metrological

DEW POINT TRANSMITTER

The Easidew is a dew-point transmitter with a 5/8" process connection. It is designed for ease of use, incorporating all of the features needed to make installation and operation into your air or gas management system as simple as possible.

MODEL	DESCRIPTION
EASYDEW	Tx2 wire Dew Point Transmitter
	Range (dp): -100 to 20 °C
	Output: 4-20mA, two wire

DEW POINT TRANSMITTER

The Easidew I.S. (intrinsically safe) transmitter is a dew-point transmitter designed and certified for use in hazardous area applications (flammable or explosive gases) in all regions with certification from: IECEx, CSA, FM and ATEX.

MODEL	DESCRIPTION
EASYDEW	Tx2 wire Dew Point Transmitter
	Range (dp): -100 to 20 °C
	Output: 4-20mA, two wire

Available

APPLICATIONS

Natural gas
Petrochemical
Refinery

RELATIVE HUMIDITY TEST CHAMBER

The HydroCal100 provides a stable test chamber to quickly evaluate the performance of relative humidity sensors across a wide range of 5 to 95% relative humidity.

MODEL	DESCRIPTION
HYGROCAL100	Generation range : 5 to 95% RH
	RH stability : $\pm 0.5\%$
	RH accuracy : $\pm 0.8\%$
	Temperature accuracy : ± 0.2 °C

Monitran, a world leader in the design, development and manufacture of vibration sensors and monitoring systems for vibration and displacement measurement. Their products include general and special purpose accelerometers, velocity sensors, eddy current probes and LVDTs. They are used in a diverse range of applications, such as; automotive, aerospace, industrial processing, power stations and wind turbines. Also, as an OEM we can design and develop custom built sensors.

LINEAR VARIABLE DIFFERENTIAL TRANSFORMER

The LVDT, Linear Variable Differential Transformer is a well-established transducer design which has been used for many decades for accurate displacement measurement and within closed loops for position control.

MODEL	DESCRIPTION
MTN/E Series	Economy Series
	Ranges : 0.5 mm up to 550 mm
	Output : AC / 0-5 V / 0-10 V / 4-20mA / DC Bipolar
MTN/IE Series	Industrial Series
	Ranges : 0.5 mm up to 550 mm
	Output : AC / 0-5 V / 0-10 V / 4-20mA / DC Bipolar
MTN/M Series	Miniature Series
	Ranges : 0.25 mm up to 50 mm
	Output : AC

DC OUTPUT VELOCITY TRANSDUCER / ACCELEROMETER

General purpose, top-entry velocity transducer / accelerometer with DC output.

Made from robust stainless steel throughout for continuous vibration monitoring in harsh environments. Sealed to Ip67 with industry standard two-wire 4-20mA output proportional to sensor range that can connect directly to PLC, DCS and industrial controllers.

MODEL	DESCRIPTION
MTN1185CQ	4-20mA dc output (proportional to rms velocity), includes M8 quick fit stud
	Ranges : 10 mm/s up to 100 mm/s
	Cable : 5 meters standard
	Intrinsically safe versions available
MTN1187CQ	4-20mA dc output (proportional to rms acceleration), includes M8 quick fit stud
	Ranges : 1g rms to 20g rms
	Cable : 5 meters standard
	Intrinsically safe versions available

DC OUTPUT VELOCITY AND TEMPERATURE TRANSDUCER

General purpose, side-entry velocity transducer with DC and temperature outputs. Made from robust stainless steel throughout for continuous vibration monitoring in harsh environments. Internal electronics are enclosed in a Faraday cage and isolated to minimise noise. Sealed to Ip65 with industry standard 4-20mA output proportional to sensor and temperature range that can connect directly to PLC, DCS and other industrial controllers.

MODEL	DESCRIPTION
MTN2285STC	4-20 mA dc output (proportional to rms velocity), includes M8 quick fit stud
	10 mV/°C temperature output
	Ranges : 10 mm/s up to 100 mm/s
	Cable : 5 meters standard

PORTABLE VIBRATION METERS

The MTN/5000 features a 3.5 inch TFT touchscreen with an easy-to-navigate menu that enables users to set data sampling periods, ranges and accuracy levels plus vibration threshold (alarm) levels on a channel- bychannel basis or across all channels. In addition, the system has 12 digital I/O channels, enabling the MTN/5000 to be integrated with other systems.

MODEL	DESCRIPTION
MTN5000	Hand held acceleration / velocity / displacement meter
	Acceleration: 20g
	Velocity: 200mm/s
	Displacement: 2000µm
	Modes: RMS, peak, peak-peak, crest factor, bearing acceleration, bearing velocity

PORTABLE VIBRATION METERS

Hand-held Vibration Monitor, peak-to-peak and RMS acceleration, velocity and displacement outputs.

MODEL	DESCRIPTION
MTNVM220	Compact, rechargeable, portable handheld vibration Meter
	Acceleration : 20 g
	Velocity : 200 mm/s
	Displacement : 2000 µm
	Modes : RMS, Peak, Peak-peak, Crest factor, bearing acceleration, bearing velocity
	Memory : 100 slots storing vibration, time, date, filter, units, crest factor
	(Memory not downloadable to PC)
MTN/VM330D	Compact, rechargeable, portable handheld vibration Meter
	Acceleration : 20 g
	Velocity : 200 mm/s
	Displacement : 2000 µm
	Modes : RMS, Peak, Peak-peak, Crest factor, bearing acceleration, bearing velocity
	Memory : 100 slots storing vibration, time, date, filter, units, crest factor
	PC Data Transfer : Vibration, time, date, filter, units, crest factor values to CSV file for use with spreadsheet

SCANCON Encoders A/S is a privately-held manufacturer of incremental and absolute encoders located in Hillerød, Denmark. The company was founded in 1973 as an engineering design firm. However, it quickly expanded it's expertise in designing EX-Proof encoders to include offering a full range of encoders. Over the years, the company has continued to design and manufacture innovative encoder and encoder-related products.

Industries Scancon encoders are used in include Oil & Gas, Windpower, Mining, Solar, Automated Machinery, Steel and Paper. Outputs includes Incremental, Analogue, SSI, CANopen, Profibus, DeviceNet, Bit Para, Fiber, eCode & Modbus.

MICRO ENCODERS

MODEL	DESCRIPTION - APPLICABLE FOR ALL MODELS
SCA-16/18/787	Diameter : 16 mm to 20 mm
SCH1-6G/16F	Resolution : up to 3600 ppr
	Shaft : $\varnothing 1.5$ mm to $\varnothing 1/8$ inch
	Hallow shaft : $\varnothing 1.5$ mm to $\varnothing 4$ mm

MINI ENCODERS

MODEL	DESCRIPTION - APPLICABLE FOR ALL MODELS
SCA-24/27-IP65/28/30	Diameter : 24mm to 41 mm
SCA34/36, 5/38/40	Resolution : up to 367500 ppr
SCA-41/BM/2SUN/2RMHF	Shaft : $\varnothing 4$ mm to $\varnothing 1/4$ inch
SCH-24/32B/32F	Hallow shaft : $\varnothing 3$ mm to $\varnothing 1/4$ inch

STANDARD ENCODERS

MODEL	DESCRIPTION - APPLICABLE FOR ALL MODELS
SCA-50/50-G	Diameter: 50mm to 68mm
SR/58/58-2RK/2R58/2Q/2RHDS	Resolution: up to 12500 ppr
	Shaft: $\varnothing 6$ mm - $\varnothing 11$ mm
	Hollow Shaft: $\varnothing 6$ mm - $\varnothing 16$ mm
SCA-80/50B/50F/50L	
SCH-50I/50IB/50IB-SR	
SCH-50IF/50IF-SR	
SCH58B/58F	

HEAVY DUTY ENCODERS

MODEL	DESCRIPTION - APPLICABLE FOR ALL MODELS
2RMHD/2RHDS/2RCI	Diameter: 60mm to 115mm
SCA115/	Resolution: up to 12500 ppr
SCH68B/68F/68DW/80	Shaft: $\varnothing 6$ mm - $\varnothing 15$ mm
SCH-94/94DOL/94L	Hollow Shaft: $\varnothing 6$ mm - $\varnothing 1$ in.

EX-PROOF ENCODERS

MODEL	DESCRIPTION - APPLICABLE FOR ALL MODELS
SCA24EX	Diameter: 24mm to 115mm
2QEX-A/2CEX-A	Resolution: up to 10000 ppr
2REX-A/	Shaft: ø4mm - ø11mm
2REX-A-SR	Hollow Shaft: ø2mm - ø1inch
2REXI-A/	
2REXI-A-SR	
SCH24EX/2REX-H	
2REX-H-SR/	
2REX-H-SA	
2REXI-H	
SCH-86BEX/86FEX	

EX-PROOF MINING ENCODERS

MODEL	DESCRIPTION - APPLICABLE FOR ALL MODELS
REXM-A-SA/R	Diameter: 24mm to 115mm
EXM-H-SR	Resolution: up to 10000 ppr
REXM-H-SA	Shaft: ø4mm - ø11mm
SCH-86BXM	Hollow Shaft: ø2mm - ø1inch

STAINLESS STEEL ENCODERS

MODEL	DESCRIPTION - APPLICABLE FOR ALL MODELS
SCA50-SR/	Diameter: 50mm to 115mm
2REX-A-SR	Resolution: up to 12500 ppr
2REXI-A-SR/	Shaft: ø6mm - ø11mm
REXM-A-SR	Hollow Shaft: ø8mm - ø16mm
SCH-50IB-SR/	
50IF-SR	
2REX-H-SR/	
REXM-H-SR	
SCH86BXM	

Selet was established in 1973, in Torino Italy during the big Industrial Revolution era. They started off by manufacturing electronic boards for the Oleodynamic and Electrical fields. After a year, Selet then started producing components for the Automation field, with the idea to replace mechanical limit switches, with inductive sensors.

In the 1980's, Selet invested and put into production, a new range of sensor technologies, namely; capacitive and photoelectric sensors. Selet was the first Italian company to invest in gate-array technology for their new products and in the mid 1980's, started cooperation worldwide with various component manufacturers, developing electronic components for their sensors. During these years, Selet also started the production of rotary incremental and absolute encoders.

INDUCTIVE PROXIMITY SWITCHES

MODEL	DESCRIPTION
BO1 / BO3	Suitable for limit / speed switches
	Connection of cable or plug
	Outputs : PNP, NPN, NO/NC and AC Switches
	Diameter : 8 / 10 / 12 / 18 / 28 / 50 mm
	Ranges : 2 / 3 / 4 / 8 / 15 / 35 / 50 mm

ANALOGUE OUTPUT PROXIMITIES

MODEL	DESCRIPTION
B50	Suitable for Distance Measurement
	Connection : Plug
	Outputs : 0-10 Vdc or 4-20 mA
	Diameter : 12 / 18 / 30 / 80 x 80 mm
	Ranges : 4 / 8 / 10 / 60 mm

CAPACITIVE PROXIMITY SWITCHES

MODEL	DESCRIPTION
K01	Cylindrical and block mount switches
	Connection : Plug / cable
	Outputs : PNP / NPN / NO / NC switches
	Diameters : 18 / 22 / 30 / 32 / 50 mm
	Ranges : 2-70 mm

PHOTO-ELECTRIC SWITCHES / BEAMS

MODEL	DESCRIPTION
OCV87D	Direct Switches
	Ranges / diameter : 0-1 m / 30 mm
	Connection : Cable
	Outputs : PNP / NPN / NO / NC switches
OCV87C	Reflective Switches
	Ranges / diameter : 0-5 m / 30 mm
	Connection : Cable
	Outputs : PNP / NPN / NO / NC switches
OCV81	Beam Switches
	Ranges / diameter : 0-15 m / 18 mm
	Connection : Cable
	Outputs : PNP / NPN / NO / NC switches

BEAM

ULTRASONIC SENSORS PROXIMITY

MODEL	DESCRIPTION
UKS18	Cylindrical Diameter : 18mm
	Ranges : 100 to 380mm / 100 to 880mm / 150 to 1500mm / 200 to 2100 mm
	Outputs : PNP / 0-10V & PNP / 4-20mA & PNP
FSX	Fork Sensor particularly suited for detection of transparent and metal labels
	Ranges : Slot Width of 3 mm
	Outputs : PNP / NPN

Fluke Corporation is the world leader in the manufacture, distribution and service of electronic test tools and software.

Since its founding in 1948, Fluke has helped define and grow a unique technology market, providing testing and troubleshooting capabilities that have grown to mission critical status in manufacturing and service industries.

MULTI FUNCTION PROCESS CALIBRATOR

Take along the Fluke 725 Multifunction Process Calibrator, and you're equipped to test and calibrate almost any process parameter. The 725Ex Intrinsically Safe Multifunction Process Calibrator is powerful yet easy-to-use. Combined with one of the (8) Fluke-700PEX pressure modules, the 725Ex is able to calibrate almost any process instrument likely to need service in an area where explosive gasses may be present. Measure and source mA, volts, temperature (RTDs and thermocouples), frequency, ohms, and pressure, using optional pressure modules. The 725's split display lets you view input and output values simultaneously. For valve and I/P tests, you can source mA while measuring pressure. The 725 has auto-stepping and auto-ramping for remote testing, plus 25% stepping for fast linearity tests. From the moment you pick it up, the Fluke 725 is ready to perform. Its simple controls, without menus, make operation easy. Its memory functions make set up fast. And its rugged design lets it work as hard as you do.

MODEL	DESCRIPTION
FLUKE725	Measure V / mA / RTD / TC / frequency, Source/simulate V / mA / TC / RTD / frequency Split display for simultaneous measure and source Includes test leads, test clips and user manual on CD-rom

MODEL	DESCRIPTION
FLUKE725Ex	Measure V / mA / RTD / TC / frequency Source/simulate V / mA / TC / RTD / frequency Split display for simultaneous measure and source Includes test leads, test clips and user manual on CD-rom

Expert in ultra-precision Position Sensors and High Power/High Energy Resistors, MCB Industrie provides tailored solutions to the specific requirements of the airborne and spatial systems, ground vehicles, railway rolling stocks, robotics and power converters (HVDC). MCB products are engineered with the focus of combining unparalleled electrical and mechanical behaviors in the most demanding environments, with an extended life span.

LINEAR AND PRECISION POTENTIOMETERS (HEAVY DUTY)

MODEL	DESCRIPTION
H28	Linear potentiometers, heavy duty IP55 (Optional IP64) Linearity = 0.1% Ranges : 0 to 1000 mm

LINEAR AND PRECISION POTENTIOMETERS (LIGHT DUTY)

MODEL	DESCRIPTION
P12	Linear potentiometers, light duty, IP55 Linearity = 0.5% Ranges : 0 - 300 mm

LINEAR AND PRECISION POTENTIOMETERS

MODEL	DESCRIPTION
H20	Linear potentiometers, short stroke, miniature Linearity = 1% Ranges : 10 mm (1K)

Linear potentiometers

OXYGEN IN-LINE MEASUREMENT

Canongate Technology's oxygen measurement device is a self contained dissolved oxygen sensor, making use of industry proven optical technology. Ideally suited to beverage applications it has been engineered to compliment and accompany other Canongate Technology instruments.

MODEL	DESCRIPTION
OXYCHECK	Resolution of 0.1 ppb, low maintenance, suitable for stream CIP
	Accuracy : level <80 ppb accuracy = ± 4 ppb
	Level <1680 ppb accuracy = ± 16 ppb
	Level <4000 ppb = ± 40 ppb
	Measuring Range : 0 to 25 ppm
	Repeatability : ± 0.1 ppb
	Analogue outputs : 4 - 20 mA (current sink) user scaleable

NON-SAMPLING, IN-LINE CO² MEASUREMENT

As the world's leading CO² monitor and control system, Embra CarboCheck uses the well known saturation pressure / temperature technique for accurate, non-sampling measurement.

Embra CarboCheck can be used for measurement alone or configured as a control system.

MODEL	DESCRIPTION
CARBOCHECK	Accurate monitoring and control of dissolved CO ² levels in carbonated beverages
	Improved "right first time" carbonation figures in-line or in tank
	More efficient process control
	Reduction in re-work
	Accuracy : ± 0.02 vol/vol (± 0.04 g/l)

MECHANICAL CHART RECORDER FOR FLOW, PRESSURE & TEMPERATURE

A world leader in circular chart recorders, Rototherm has become the standard for accurate, reliable measurement across numerous industries such as Gas Transmission, Oil & Gas, Refining & Petrochemical, Heat Treatment, Dairy and Plastics.

Our robust proven recorders are designed for flexibility, with interchangeable pressure and temperature systems, that can be implemented simply and quickly, allowing you with a recorder that can satisfy numerous range requirements. At the same time, we have worked with our users to design the recorder to be calibrated quickly, maximising your productivity.

MODEL	DESCRIPTION
CLEARSCAN	1, 2 or 3 pen temperature, pressure & flow recording
	Uses proven and reliable Rototherm temperature, pressure and differential pressure systems
	Simple installation and maintenance requirements
	Wall, panel, portable or pipe mounting available
	Fully mechanical versions available
	Electrical, battery or mechanical chart drive options
	Large 12 inch diameter chart
	Large choice of temperature, pressure and differential pressure ranges

Joining Rototherm Group in 2012, Canongate Technology's level and liquid concentration products are supplied to leading players within the Beverage, LNG, Petrochemical, Pharmaceutical, Nuclear & Transport Industries throughout the world. Our unique non invasive ultrasonic technology allows for significant reduction in installation and maintenance costs thus reducing the overall cost of ownership for their customers.

Canongate is a leading supplier to the beverage industry, with complementary measurement products such as oxygen and carbon dioxide sensors. Proven across the energy industry, Canongate products have the relevant certifications and corresponding documentation to be used in hazardous areas.

DENSITY / CONCENTRATION TRANSMITTER

DensiCheck TX is an economic answer to the problem of monitoring liquid concentration and density in a wide variety of applications. Available as an in-line transmitter in both Non-invasive and invasive formats. DensiCheck TX provides a continuous output of concentration to enable processes to be optimised. The result - reduced rework, improved quality and lower costs.

MODEL	DESCRIPTION
DENSICHECK	Density/concentration transmitter for inline monitoring.
	High accuracy, low maintenance liquid concentration monitoring of acids, solvents and alcohols

Available

APPLICATIONS

Whisky / brandy distilling
 Acid, solvents and
 Alcohol concentrations

NON INVASIVE LEVEL TRANSMITTERS

VesselCheck is a highly versatile and accurate range of non-invasive liquid level measurement systems, comprising a signal processing unit and ultrasonic transceivers. SpotCheck is a liquid level switch for use in applications where avoiding contact is vital. The sensor is clamped externally to the wall of the pipe or vessel. The method of measurement is suitable for steel, plastic or glass up to 50mm thick.

MODEL	DESCRIPTION
VESSELCHECK-ST1	Non-Invasive tank level gauge, (up to 3m)
VESSELCHECK-ST1AD	Non-Invasive tank level gauge with ATEX sensor and processor/display (up to 3m)
VESSELCHECK-ST2	Non-Invasive tank level measurement system for 2 tanks (up to 25m)
VESSELCHECK-ST4	Non-Invasive tank level measurement system for 4 tanks without reference sensor (up to 25m)
SPOTCHECK-1000	Non-Invasive point level detector for tanks and pipes

Available

VESSELCHECK-ST1AD

CONTROLLER / ANALYSER - BEER ANALYSER FOR % ALCOHOL / °PLATO, CO² AND O²

As the world's leading CO² monitor and control system, Embra CarboCheck uses the well-known saturation pressure / temperature technique for accurate, non-sampling measurement Embra CarboCheck can be used for measurement alone or configured as a control system.

MODEL	DESCRIPTION
MULTICHECK	One system measures all, low maintenance
	Measuring ranges :0 to 20% alcohol by volume
	Plato : 0 to 30 ° Plato
	CO ² : 0 to 20gl; 0 to 10 vol/vol CO ²
	O ² : 4ppb to 25 ppm O ²
	Operating Temperature : 0 to 30 °C

Non invasive level and density transmitters

Temperature Management Systems (TMS) commenced operation in 1996 after realising the need for a specialised temperature entity service in Northern KwaZulu Natal, and has since grown into a recognized force in the field of temperature measurement and control not only in South Africa, but around the world.

Their expertise is based around the primary and secondary aluminium industry, with numerous patents being held in these areas. We also service a multitude of other industries, some of which include paper and pulp, sugar, brick, chemical, base metals, etc.

MINERAL INSULATED AND GENERAL PURPOSE THERMOCOUPLES AND RTD'S

MODEL	DESCRIPTION
TC	Type : K, J, T, E, N, R, S, B
	Diameters : 1 / 1.5 / 3 / 3.2 / 4 / 4.5 / 4.8 / 6 / 6.35 / 8 / 9.5 / 10.8 / 12.7 mm
	Sheath types : Stainless Steel 310, 311, 316, 446 / Inconel 600, 601 / Nimonic / Microbell
RTD	Types : Pt100 / 150 / 500 / 1000 or Ni100
	Diameters : 3 / 4.8 / 6 / 6.35 / 8 / 9.5 / 10 / 12 / 12.7 mm
	Lengths : 10 mm to 30 000 mm (depending on Diameter)
	Terminal Heads : Die cast aluminum, stainless steel, polypropylene, nylon, cast iron
	Terminations : Potting adaptors to standard / custom dimensions, various flylead types
	Flylead insulation types : PVC / Teflon / Silicon / Glass or mineral fibre, all with optional SS overbraid

THERMOWELLS

MODEL	DESCRIPTION
TW	Types : Solid drilled screwed and flanged, fabricated cold closed threaded and flanged
	Diameters : from 6 to 80 mm
	Lengths : 10 to 1400 mm solid drilled , up to 6 m fabricated
	Materials : Stainless steel 304, 316, 310, 321, 446, 253ma, 353ma, 904 / Sanicro 28 / Inconel 600, 601, 800HT, 825 / Titanium / Teflon

Product Warranty

Each Instrotech product is warranted to be free from defects in material and workmanship under normal use and service, for two years. The warranty period starts on the day of shipment and extends only to the original buyer or end-user customer of a Instrotech authorized reseller. The warranty does not apply to any disposable batteries or fuses. The warranty does not apply to any product, which, in Instrotech's opinion, has been misused, neglected, altered or damaged by accident or by abnormal conditions of operation or handling. Instrotech warrants that the software will operate in accordance with its functional specifications for three months and that it has been properly recorded on non-defective media. Instrotech does not warrant that the software will be error free or operate without any interruption.

The warranty is not transferable and covers only the original purchaser. To establish original ownership and proof of the date of purchase, please complete and return the registration card accompanying the product.

Service

Instrotech will, at its discretion, repair at no charge, replace or refund the purchase price of a defective product purchased through an Instrotech authorized sales outlet and at the applicable international price. Instrotech reserves the right to charge for the importation costs of repair and/or replacement parts if the product purchased in one country is sent for repair elsewhere.

Send the defective product with a description of the problem to the nearest Instrotech authorized reseller or service centre, postage and insurance prepaid. Instrotech will pay for the return transportation of the product repaired or replaced under warranty.

Before making any non-warranty repair, Instrotech will provide an estimate of the cost and obtain authorization, then invoice you for the repair and return transportation.

THIS WARRANTY ONLY COVERS THE REASONS DETAILED ABOVE. NO OTHER WARRANTIES, SUCH AS SUITABILITY FOR A PARTICULAR PURPOSE, ARE STATED OR IMPLIED. INSTROTECH IS NOT LIABLE FOR ANY SPECIAL, INDIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES OR LOSSES, INCLUDING LOSS OF DATA, ARISING FROM ANY CAUSE OR THEORY.

AUTHORIZED INSTROTECH RESELLERS ARE NOT AUTHORIZED TO CHANGE OR OFFER ANY DIFFERENT WARRANTY ON INSTROTECH'S BEHALF.

instrotech

INSTRUMENTATION AND PROCESS CONTROL

A Comtest Group Company

8 Enterprise Close, Linbro Park
Gauteng, 2090, South Africa
PO Box 1208, Linbro Park, 2066

Tel : +27 (0) 11 462 1920
Fax : +27 (0) 11 462 1958

WWW.INSTROTECH.CO.ZA

Contact your local distributor