

KINAX WT 707

Snímač úhlu natočení

Přístroj v robustním provedení

Použití

Snímač KINAX WT 707 (obr. 1 až 6) měří **bezkontaktně** úhlovou polohu hřídele a převádí ji na **vnučený stejnosměrný proud** přímo úměrný naměřené hodnotě. Díky svému robustnímu provedení se používá především při stavbě velkých strojů a lodí.

Charakteristika

- Vstup: úhel natočení

Měřená veličina	Mezní hodnoty
Úhel natočení	0...5 až 0...270 \pm °

- Výstup: vnučený stejnosměrný proud (2-, 3- nebo 4-vodičové zapojení)
- Nastavitelné měřicí rozpětí / optimální přizpůsobení požadovanému měřicímu rozsahu
- Rostoucí výstupní signál pro otáčení buď ve směru nebo proti směru hodinových ručiček
- Kapacitní snímací systém / neopotřebovává se, nevyžaduje údržbu
- Hřídel bez dorazů / nepoškodí se při přejetí konce měřicího rozsahu úhlu otočení

• Lze dodat v jiskrově bezpečném provedení EEx ia IIC T6 / možnost použití v prostředí s nebezpečím výbuchu (viz „Tabulka 4: Údaje o jiskrové bezpečnosti“)

- Přístroj v robustním pouzdru pro použití v náročném prostředí / odolný proti vibracím a otřesům, použití při stavbě velkých strojů a lodí
- Volitelně v provedení GL¹ / vhodný pro stavbu lodí

Obr. 1: KINAX WT 707 s konektorem

Obr. 2: KINAX WT 707 s konektorem a konzolou

Obr. 3: KINAX WT 707 se šroubovými svorkami, průchodkami s ucpávkami a s konzolou

Obr. 4: KINAX WT 707 s přidavnou převodovkou, konektorem a konzolou

Obr. 5: KINAX WT 707 s přidavnou převodovkou, konektorem a přírubou

Obr. 6: KINAX WT 707 s přidavnou převodovkou, šroubovými svorkami, průchodkami s ucpávkami a s konzolou

¹ Germanischer Lloyd.

KINAX WT 707

Snímač úhlu natočení

Technické údaje

Vstup

Měřená veličina: Úhel natočení α \neq

Princip měření: Kapacitní metoda
Diferenciální kondenzátor s bezkontaktním snímáním polohy nepodléhající opotřebením.
Hřídel bez dorazů.

Měřicí rozsahy: $0 \dots \geq 5$ až $0 \dots \leq 270$ \neq
(bez přídavné převodovky)
Standrní rozsahy
 $0 \dots 10$, $0 \dots 30$, $0 \dots 60$, $0 \dots 90$,
 $0 \dots 180$ nebo $0 \dots 270$ \neq
 $0 \dots \geq 10$ \neq až $0 \dots 1600$ ot.
(s přídavnou převodovkou)

Krouticí moment cca 25 Ncm

Směr otáčení: Ve směru nebo proti směru hodinových ručiček (při pohledu na hřídel).
Jeden a tentýž snímač lze použít pro oba směry otáčení. U přístrojů s rozsahy $0 \dots > 150$ až $0 \dots \leq 270$ \neq je však nutno provést změnu směru přepínačem, viz „Nastavovací prvky“.
Směr otáčení u snímačů s přídavnou převodovkou viz „Tabulka 3: Dodávané varianty“ - kritérium výběru 13 a 14.

Výstup

Výstupní veličina I_A : Vnucený stejnosměrný proud, přímo úměrný úhlu natočení

Nastavení nuly: cca $\pm 5\%$

Nastav. koncové hodnoty: cca $+5 / -30\%$ viz „Kritérium výběru 9“.

Omezení proudu: I_A max. 40 mA

Standardní rozsahy: $0 \dots 1$ mA, 3- nebo 4-vodičové zapojení
 $0 \dots 5$ mA, 3- nebo 4-vodičové zapojení
 $0 \dots 10$ mA, 3- nebo 4-vodičové zapojení
 $4 \dots 20$ mA, 2-vodičové zapojení nebo
 $0 \dots 20$ mA, 3- nebo 4-vodičové zapojení nastavitelné potenciometrem
 $4 \dots 20$ mA, 3- nebo 4-vodičové zapojení
 $0 \dots 20$ mA, 4-vodičové zapojení

Nestandardní rozsahy: $0 \dots > 1,00$ až $0 \dots < 20$ mA
3- nebo 4-vodičové zapojení

Zatěžovací odpor:

R_{ext} max. [k Ω] = $12 \text{ V} / I_A$ [mA]
(u přístrojů s napájením **DC/AC** univerzálním zdrojem, s galvanickým oddělením)

R_{ext} max. [k Ω] =
= $(H \text{ [V]} - 12 \text{ V}) / I_A$ [mA]
(u přístrojů s napájením **DC**, bez galvanického oddělení)

I_A = koncová hodnota výstupního signálu

Zvlnění výstupního proudu: $< 0,3\%$ š.š.

Doba ustálení: < 5 ms

Údaje o přesnosti

Vztažná hodnota: Měřicí rozsah

Základní přesnost: Mezní chyba $\leq 0,5\%$ pro rozsahy $0 \dots \leq 150$ \neq

Mezní chyba $\leq 1,5\%$ pro rozsahy od $0 \dots > 150$ do $0 \dots 270$ \neq

Reprodukovatelnost: $< 0,2\%$

Referenční podmínky:

Teplota okolí $23 \text{ }^\circ\text{C} \pm 2 \text{ K}$

Napájení $H = 18 \text{ V}$

Zatěžovací odpor $R_{ext} = 0 \text{ } \Omega$

Ovlivňující veličiny (maximální hodnoty):

(obsaženy v základní přesnosti)

Chyba linearity $\pm 0,4\%$ pro rozsahy $0 \dots \leq 150$ \neq

$\pm 1,4\%$ pro rozsahy $0 \dots > 150$ až $0 \dots 270$ \neq

Závislost na zatěžovacím odporu ΔR_{ext} max.

$\pm 0,1\%$

Vliv napájení $\pm 0,1\%$

Dodatečné chyby (maximální hodnoty):

Vliv teploty ($-25 \dots + 70 \text{ }^\circ\text{C}$) $\pm 0,2\% / 10 \text{ K}$

Vliv vůle v ložiskách $\pm 0,1\%$

Napájení H

Stejnoseměrné a střídavé napětí: Jmenovitá napětí a údaje o tolerancích viz „Tabulka 1“

Tabulka 1:

Jmenovitá napětí U_N	Údaje o tolerancích
24... 60 V DC / AC	DC – 15...+33%
85...230 V DC / AC	AC $\pm 15\%$

možné jen u standardního provedení, ne Ex, s galvanickým oddělením, s univerzálním napájecím zdrojem (DC a 45...400 Hz)

Příkon:	< 0,9 W příp. < 1,8 VA
Vliv napájení:	≤ 0,1% v rámci přípustné tolerance napájení
Jen stejnosměrné napětí¹:	12...33 V (možné u standardního provedení, nikoli Ex, bez galvanického oddělení) 12... 30 V (je potřeba u provedení Ex , jiskrově bezpečné provedení EEx ia IIC T6, bez galvanického oddělení)
Max. zvlnění:	10% š.š.
Max. odběr:	cca 5 mA + I _A
Vliv napájení:	< 0,2% v rámci přípustné tolerance napájení

Mechanická zatížitelnost

Odolnost proti vibracím:	0...200 Hz, (bez přídavné převodovky) 10 g trvale, 15 g po dobu 2 hod 200...500 Hz, 5 g trvale, 10 g po dobu 2 hod
Rázy:	3 x 50 g, po 10 rázech ve všech směrech

Přípustné statické zatížení hřídele:	Max. 1000 N (radiální) Max. 500 N (axiální) Při provozu s otřesy se ke zvýšení životnosti ložisek doporučuje podstatné odlehčení hřídele
Provozní poloha:	Libovolná

Vlastnosti pouzdra

Materiál pouzdra (základní část):	Ocel Povrchová úprava QPQ (nitrokarburizováno)
-----------------------------------	---

Materiál zadní části (kryt snímače):	Umělá hmota (polyester), je-li jako elektrický přípoj požadován konektor nebo kov (hliník), jsou-li pro elektrické připojení požadovány šroubové svorky a průchodky s ucpávkami
--------------------------------------	--

Materiál konektoru: Umělá hmota

Materiál průchodek: Kov

Konektor se skládá ze zástrčky, jež je upevněna na snímači, a snímatelného krytu vodičů, jež kryje výstup vodičů (šroubení PG 11) a 7 šroubových svorek (pro průřezy drátů max. do 1 mm²). Zástrčku lze namontovat tak, aby kryt s výstupem vodičů směřoval dozadu (viz obr. 7) nebo dopředu (viz obr. 8).

Obr. 7: Výstup vodičů směřuje dozadu

Obr. 8: Výstup vodičů směřuje dopředu

U zapojení se **šroubovými svorkami a průchodkami s ucpávkami PG11** (viz obr. 9) se v zadní části (kryt snímače) nachází 4 šroubové svorky a 1 svorka zemnicí. Šroubové svorky jsou vhodné pro průřezy drátů max. 1,5 mm² a jsou přístupné po odstranění víka.

Obr. 9 KINAX WT 707 se šroubovými svorkami a průchodkami s ucpávkami

Způsoby upevnění:	Přímé upevnění (přístroj bez konzoly, bez příruby) Upevnění pomocí konzoly Upevnění pomocí příruby
Hmotnost:	Viz tabulka 2

Tabulka 2:

Hmotnost	Popis součástí
Cca 2,9 kg	KINAX WT 707 bez přídavné převodovky (také bez konzoly nebo příruby)
Cca 3,9 kg	KINAX WT 707 s přídavnou převodovkou (ale bez konzoly nebo příruby)
0,5 kg	Konzola (sama o sobě)
0,5 kg	Příruba (sama o sobě)

¹ Chráněno proti přepólování. Napětí nesmí klesnout pod 12 V.

KINAX WT 707

Snímač úhlu natočení

Předpisy

Elektromag. kompatibilita: Jsou dodrženy normy DIN EN 50 081-2 a DIN EN 50 082-2

Jiskrová bezpečnost: Dle EN 50 020: 1994

Zkušební napětí: 2,2 kVef, 50 Hz, 1 min. mezi...
... napájením a pouzdrém
... napájením a výstupem
(při napájení DC/AC s galvanickým oddělením)
500 Vef, 50 Hz, 1 min.
všechny elektrické přípoje proti pouzdru
(při napájení DC bez galvanického oddělení)

Stupeň krytí pouzdra: IP 66 dle EN 60 529

Odolnost proti napěťovým rázům: 1 kV, 1,2/50 μ s, 0,5 Ws
IEC 255-4, tř. II

Přípustné souhlasné napětí: 100 V, 50 Hz

Okolní prostředí

Klimatická odolnost:

Standardní provedení
Teplota -25 až +70°C
Rel. vlhkost v ročním průměru \leq 90%

nebo

Provedení se zvýšenou klimatickou odolností
Teplota -40 až +70°C

Rel. vlhkost v ročním průměru \leq 95%

Provedení Ex
Teplota -40 až +60°C u T6
příp. -40 až +75 °C u T5

Přepavní a skladovací teplota:

-40 až 80 °C

Tabulka 3: Dodávané varianty

Objednací kód 707 –						
Kritérium výběru, varianty	*SCODE	není možné				
1. Provedení snímače						
1) Standardní, výstup není jiskrově bezpečný	A		1	.	.	.
2) EEx ia IIC T6, CENELEC / ATEX, výstup jiskrově bezpečný	B		2	.	.	.
6) Ex ia IIC T6, FTZU (ČR), výstup jiskrově bezpečný	B		6	.	.	.
9) Ostatní provedení na vyžádání	B		9	.	.	.
2. Směr otáčení						
1) Ve směru hodinových ručiček	D		.	1	.	.
2) Proti směru hodinových ručiček	D		.	2	.	.
3) Pro charakteristiku tvaru V	E		.	3	.	.
4) Oba směry otáčení, označeno a justováno	M		.	4	.	.
<p>Řádky 1 a 2: Přístroje s rozsahy 0...\geq 5 až 0... \leq 150 \nlessgtr° jsou použitelné při obou směrech otáčení. Přístroje s rozsahy 0... > 150 až 0... \leq 270 \nlessgtr° lze přepojit pro druhý směr otáčení. (Je nutno znovu provést justáž počáteční a koncové hodnoty.) Směr otáčení u převodníků s přídatnou převodovkou viz „Kritérium výběru 13 a 14“. Řádek 3: Charakteristika tvaru V není u přístrojů s přídatnou převodovkou možná. Řádek 4: Jen pro měřicí rozsahy \leq 90°.</p>						

Objednací kód 707 – <input type="checkbox"/>					
Kritérium výběru, varianty	*SCODE	není možné	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Měřicí rozsah (vstup) \rightarrow					
1) 0... 10 φ°		E	1	.	.
2) 0... 30 φ°		E	2	.	.
3) 0... 60 φ°		E	3	.	.
4) 0... 90 φ°		E	4	.	.
5) 0...180 φ°		EM	5	.	.
6) 0...270 φ°		EM	6	.	.
9) Nestandardní $[\varphi^\circ]$		E	9	.	.
0... ≥ 5 až 0... < 270					
A) Charakteristika tvaru V $[\pm\varphi^\circ]$		DM	A	.	.
<p>Řádek A: Uveďte začátek měřicího rozsahu M_A a konec měřicího rozsahu M_E. Dbejte mezi ($M_A [\pm\varphi^\circ] \geq 10$ a $M_E [\pm\varphi^\circ] \leq 150$) a udejte obě hodnoty oddělené lomítkem, např. $[\pm\varphi^\circ] 15 / 90$.</p> <p>Příklad charakteristiky tvaru V pro měřicí rozsah $[\pm\varphi^\circ] 15 / 90$ a výstup 0...20 mA</p>					
4. Výstupní signál (výstup) \rightarrow					
A) 0... 1 mA, 3- nebo 4-vodičové zapojení			.	A	.
B) 0... 5 mA, 3- nebo 4-vodičové zapojení			.	B	.
C) 0... 10 mA, 3- nebo 4-vodičové zapojení			.	C	.
D) 4... 20 mA, 2-vodičové zapojení nebo 0... 20 mA, 3- nebo 4-vodičové zapojení (nastavitelné potenciometrem)	H		.	D	.
E) 4... 20 mA, 3- nebo 4-vodičové zapojení			.	E	.
F) 0... 20 mA, 4-vodičové zapojení	L		.	F	.
Z) Nestandardní, 3- nebo 4-vodičové zapojení [mA]			.	Z	.
0... > 1,00 až 0... < 20					
<p>Řádky A až Z: R_{ext} max. viz odstavec „Technické údaje“. 4-vodičové zapojení, s galvanickým oddělením jen pro napájení DC/AC (univerzální napájecí zdroj). 2-, 3- nebo 4-vodičové zapojení, bez galvanického oddělení jen s napájením DC. Řádek F: Jen s napájením DC/AC (univerzální zdroj)</p>					
5. Napájení \rightarrow					
1) 24... 60 V DC/AC, s galvanickým oddělením	F	BH	.	1	.
2) 85... 230 V DC/AC, s galvanickým oddělením	F	BH	.	2	.
A) 12... 33 V DC, bez galvanického oddělení	K	BL	.	A	.
B) 12... 30 V DC (Ex), bez galvanického oddělení	K	AL	.	B	.
<p>Řádky 1 a 2: Napájení DC/AC při výstupním signálu dle „Kritérium výběru 4, řádek D“ není možné.</p>					

KINAX WT 707

Snímač úhlu natočení

Objednací kód 707 –								
Kritérium výběru, varianty	*SCODE	není možné	↑	↑	↑	↑	↑	↑
6. Způsob upevnění								
0) Bez konzoly, bez příruby			0
1) S konzolou (namontovaná)			1
2) S přírubou (namontovaná)			2
7. Materiál zadní části snímače (kryt snímače) / způsob elektrického zapojení								
1) Umělá hmota / konektor bez krytu vodičů, zástrčka namontovaná tak, aby vodiče vystupovaly dozadu (viz obr. 7, avšak bez krytu vodičů)			.	1
2) Umělá hmota / konektor bez krytu vodičů, zástrčka namontovaná tak, aby vodiče vystupovaly dopředu (viz obr. 8, avšak bez krytu vodičů)			.	2
3) Umělá hmota / konektor s krytem vodičů, výstup vodičů dozadu (viz obr. 7)			.	3
4) Umělá hmota / konektor s krytem vodičů, výstup vodičů dopředu (viz obr. 8)			.	4
5) Kov / šroubové svorky a průchodky s ucpávkami PG 11 (viz obr. 9)			.	5
Řádek 5: Doporučuje se u napájení DC/AC, 4-vodičové zapojení s galvanickým oddělením								
8. Zvláštní provedení								
0) ne	Y		.	.	0	.	.	.
1) ano			.	.	1	.	.	.
Běžné provedení (řádek 0): objednáací číslo kompletní. Zvláštní provedení (řádek 1): v objednáacím čísle uvést místo nevhodících se kritérií výběru (9-14) lomítko až do požadovaného kritéria výběru.								
9. Měřicí rozsah nastavitelný								
A) Rozšířená nastavitelnost koncové hodnoty + 5 % / –60 % Omezení: Pro úhel ≥ 60°, dodatečná chyba 0,2 % (Možné i u provedení s přídatnou převodovkou)		Y	.	.	.	A	.	.
10. Zvýšená klimatická odolnost								
H) Teplota –40 až +70 °C, relativní vlhkost v ročním průměru ≤ 95 %		BY	H	.
J) U provedení Ex Teplota –40 až + 60 °C u T6 příp. –40 až + 75 °C u T5, relativní vlhkost vzduchu v ročním průměru ≤ 95%		AY	J	.
11. Ložní provedení								
L) Provedení GL (Germanischer Lloyd)		Y	L
12. Zvýšená odolnost proti vibracím								
M) Provedení s napájením DC, bez galvanického oddělení	G	FY	M
N) Provedení s napájením DC/AC (univerzální napájecí zdroj), s galvanickým oddělením	G	KY	N
0...200 Hz, 25 g trvale, 30 g po dobu 2 hodin 200...500 Hz, 15 g trvale Není možné s přídatnou převodovkou								

Objednací kód 707 – 							
Kritérium výběru, varianty				*SCODE	není možné	↑	
<p>13. Přídavná převodovka 2 : 1 až 144 : 1</p> <p>Důležité je, aby koncová hodnota měřicího rozsahu přístroje KINAX WT 707 byla pokud možno $\leq 150 \text{ ‰}$. Důvodem je, že pro úhly $\leq 150 \text{ ‰}$ je mezní chyba $\leq 0,5\%$, ovšem pro úhly $\geq 150 \text{ ‰} \leq 1,5\%$. Potřebný převod vždy stanovte podle tohoto vzorce:</p> $i = (n \cdot 360 [\text{‰}]) / ME [\text{‰}]$ <p>i = převod n = počet otáček (koncová hodnota měřicího rozsahu měřeného objektu) ME = Koncová hodnota měřicího rozsahu přístroje KINAX WT 707 (bez převodovky).</p> <p>Čím větší koncovou hodnotu měřicího rozsahu (max. $\leq 150 \text{ ‰}$) a čím menší převod pro KINAX WT 707 zvolíte, tím menší bude chyba způsobená hysterezí.</p> <p>Příklad výpočtu chyby způsobené hysterezí, když je známo: n = 4,1 otáček, i = 10, ME = 147,6 ‰, vůle v převodech cca 1,0 ‰</p> $F \% = (100\% \cdot \text{vůle} \cdot i) / (n \cdot 360^\circ)$ $= (100\% \cdot 1,0 \cdot 10) / (4,1 \cdot 360)$ $= \text{cca } 0,68 \% \text{ (chyba způsobená hysterezí)}$ <p>Vůle v převodech cca 1,0 ‰ pro $2 \leq i \leq 12,5$ cca 1,5 ‰ pro $12,5 \leq i \leq 60$ cca 2,0 ‰ pro $60 \leq i \leq 1600$</p>							
1) Převod	2 : 1	→ / →	J	EGY	1	.	.
2) Převod	4 : 1	→ / →	J	EGY	2	.	.
3) Převod	5 : 1	→ / ←	J	EGY	3	.	.
4) Převod	6 : 1	→ / ←	J	EGY	4	.	.
5) Převod	8 : 1	→ / ←	J	EGY	5	.	.
A) Převod	10 : 1	→ / →	J	EGY	A	.	.
B) Převod	12 : 1	→ / →	J	EGY	B	.	.
C) Převod	12,5 : 1	→ / ←	J	EGY	C	.	.
D) Převod	15 : 1	→ / →	J	EGY	D	.	.
E) Převod	16 : 1	→ / →	J	EGY	E	.	.
F) Převod	20 : 1	→ / ←	J	EGY	F	.	.
G) Převod	22 : 1	→ / ←	J	EGY	G	.	.
H) Převod	24 : 1	→ / ←	J	EGY	H	.	.
J) Převod	25 : 1	→ / →	J	EGY	J	.	.
K) Převod	30 : 1	→ / →	J	EGY	K	.	.
L) Převod	32 : 1	→ / ←	J	EGY	L	.	.
M) Převod	36 : 1	→ / →	J	EGY	M	.	.
N) Převod	40 : 1	→ / →	J	EGY	N	.	.
O) Převod	50 : 1	→ / ←	J	EGY	O	.	.
P) Převod	60 : 1	→ / ←	J	EGY	P	.	.
Q) Převod	64 : 1	→ / →	J	EGY	Q	.	.
R) Převod	72 : 1	→ / ←	J	EGY	R	.	.
S) Převod	75 : 1	→ / →	J	EGY	S	.	.
T) Převod	80 : 1	→ / ←	J	EGY	T	.	.
U) Převod	100 : 1	→ / →	J	EGY	U	.	.
V) Převod	120 : 1	→ / →	J	EGY	V	.	.
W) Převod	144 : 1	→ / →	J	EGY	W	.	.

KINAX WT 707

Snímač úhlu natočení

Objednací kód 707 –					
Kritérium výběru, varianty	*SCODE	není možné			
14. Přídavná převodovka 150 : 1 až 1600 : 1					
Vestavěná přídavná převodovka:					
1) Převed 150 : 1	→ / ←	EGJY	1	.	.
2) Převed 160 : 1	→ / →	EGJY	2	.	.
3) Převed 180 : 1	→ / ←	EGJY	3	.	.
4) Převed 200 : 1	→ / ←	EGJY	4	.	.
A) Převed 240 : 1	→ / ←	EGJY	A	.	.
B) Převed 250 : 1	→ / →	EGJY	B	.	.
C) Převed 300 : 1	→ / →	EGJY	C	.	.
D) Převed 330 : 1	→ / ←	EGJY	D	.	.
E) Převed 360 : 1	→ / →	EGJY	E	.	.
F) Převed 375 : 1	→ / ←	EGJY	F	.	.
G) Převed 400 : 1	→ / →	EGJY	G	.	.
H) Převed 450 : 1	→ / ←	EGJY	H	.	.
J) Převed 480 : 1	→ / →	EGJY	J	.	.
K) Převed 500 : 1	→ / ←	EGJY	K	.	.
L) Převed 550 : 1	→ / →	EGJY	L	.	.
M) Převed 600 : 1	→ / ←	EGJY	M	.	.
N) Převed 660 : 1	→ / →	EGJY	N	.	.
O) Převed 720 : 1	→ / ←	EGJY	O	.	.
P) Převed 750 : 1	→ / →	EGJY	P	.	.
Q) Převed 800 : 1	→ / ←	EGJY	Q	.	.
R) Převed 880 : 1	→ / →	EGJY	R	.	.
S) Převed 900 : 1	→ / →	EGJY	S	.	.
T) Převed 1000 : 1	→ / →	EGJY	T	.	.
U) Převed 1024 : 1	→ / →	EGJY	U	.	.
V) Převed 1200 : 1	→ / →	EGJY	V	.	.
W) Převed 1600 : 1	→ / →	EGJY	W	.	.
→ / → Směr otáčení zvolený v kritériu výběru 2 zůstane s přídavnou převodovkou zachován ;					
→ / ← Směr otáčení zvolený v kritériu výběru 2 bude přídavnou převodovkou změněn !					

*Řádky s písmeny ve sloupci „není možné“ nelze kombinovat s předchozími řádky se stejným písmenem ve sloupci „SCODE“.

Tabulka 4: Údaje o jiskrové bezpečnosti II 2G

Objednací kód	Klasifikace jiskrově bezpečného provedení Přístroj	Výstup	Certifikát	Místo montáže přístroje
707 - 2 ...	EEx ia IIC T6	$U_i = 30 \text{ V}$ $I_i = 160 \text{ mA}$ $P_i = 1 \text{ W}$ $C_i \leq 10 \text{ nF}$ $L_i = 0$	Osvědčení o typové zkoušce PTB 97 ATEX 2271	V oblasti s nebezpečím výbuchu
707 - 6 ...	Ex ia IIC T6		Česká republika FTZU 98 Ex 0280	

Elektrické zapojení

2-, 3- nebo 4-vodičové zapojení **bez** galvanického oddělení

4-vodičové zapojení **s** galvanickým oddělením

Nastavovací prvky

Obr. 10: Poloha nastavovacích prvků

Vlevo: Snímač s konektorem

Vpravo: Převodník se šroubovými svorkami a průchodkami s ucpávkami

ZERO = Potenciometr pro nastavení nuly

SPAN = Potenciometr pro nastavení koncové hodnoty měřicího rozsahu

S1 = Přepínač směru otáčení při $\varphi > 150^\circ$

Snímače s objednacím kódem 707...**D** (viz „Tabulka 3: Dodávané varianty“) jsou použitelné pro 2-vodičové zapojení s výstupním proudem 4...20 mA i pro 3- příp. 4-vodičové zapojení s výstupním proudem 0...20 mA.

Při případné změně zapojení přístroje (viz „Elektrické zapojení“) se ovšem musí znovu nastavit počáteční a koncová hodnota měřicího rozsahu, ZERO a SPAN.

Změna směru otáčení u snímačů s měřicími rozsahy $> 150^\circ$ se provádí přepínačem S1.

Standarní příslušenství

1 Návod k obsluze: česky, německy, francouzsky, anglicky

1 Osvědčení Ex, jen u přístrojů v provedení Ex

KINAX WT 707

Snímač úhlu natočení

Rozměrové výkresy

Obr. 11: KINAX WT 707 s konektorem

Obr. 12: KINAX WT 707 se šroubovými svorkami a průchodkami s ucpávkami

Obr. 13: KINAX WT 707 s přidavnou převodovkou a konektorem

Obr. 14: KINAX WT 707 s přidavnou převodovkou, šroubovými svorkami a průchodkami s ucpávkami

Obr. 15: KINAX WT 707 s konektorem a konzolou

Obr. 16: KINAX WT 707 se šroubovými svorkami, průchodkami s ucpávkami a konzolou

Obr. 17: KINAX WT 707 s přidavnou převodovkou, konektorem a konzolou

Obr. 18: KINAX WT 707 s přidavnou převodovkou, šroubovými svorkami, průchodkami s ucpávkami a konzolou

KINAX WT 707

Snímač úhlu natočení

Obr. 19 KINAX WT 707 s konektorem a přírubou

Obr. 20: KINAX WT 707 se šroubovými svorkami, průchodkami s ucpávkami a přírubou

Obr. 21: KINAX WT 707 s přidavnou převodovkou, konektorem a přírubou

Obr. 22: KINAX WT 707 s přidavnou převodovkou, šroubovými svorkami, průchodkami s ucpávkami a přírubou

Zastoupení: GMC - měřicí technika, s.r.o.
Fügnerova 1a
678 01 Blansko

Tel.: (0506) 482 614-16
Fax: (0506) 410 907
e-mail: gmc@gmc.cz
www.gmc.cz, www.gmc-instruments.com