

Isolation Galvanic isolators for analogue and digital signals as well as HART® signals. A wide product range with both loop-powered and universal isolators featuring linearisation, inversion, and scaling of output signals.

Displays Programmable displays with a wide selection of inputs and outputs for display of temperature, volume, weight, etc. Feature linearisation, scaling, and difference measurement functions for programming via PReset software.

Ex barriers Interfaces for analogue and digital signals as well as HART® signals between sensors / I/P converters / frequency signals and control systems in Ex zone 0, 1 & 2. Feature options such as mathematical functions and 2 wire transmitter interfaces.

Temperature A wide selection of transmitters for DIN form B mounting and DIN rail modules with analogue and digital bus communication ranging from application-specific to universal transmitters.

Backplane Flexible motherboard solutions for system 5000 modules. Our backplane range features flexible 8 and 16 module solutions with configuration via PReplan 8470 – a PC program with drop-down menus.

PR electronics

PR electronics

DK Side 1

UK Page 13

FR Page 25

DE Seite 37

5 3 3 4

**2-Wire Programmable
Transmitter**

No. 5334V105-IN (0601)
From ser. no. 990308001

ATEX Ex

DNV

PG

SIGNALS THE BEST

**2-TRÅDS
PROGRAMMERBAR TRANSMITTER**

PRetop 5334

Indholdsfortegnelse

Sikkerhedsinstruktion	2
Overensstemmelseserklæring	3
Anvendelse.....	4
Teknisk karakteristik	4
Montage / installation.....	4
Applikationer	5
Bestillingsskema.....	6
Elektriske specifikationer	6
Tilslutninger	9
Blokdiagram	10
Programmering.....	11
Mekaniske specifikationer.....	11
Montage af følerledninger	11

Sikkerhedsinstruktion

Ex-installation:

For sikker installation af 5334B i eksplorationsfarligt område skal følgende overholdes. Installation må kun foretages af kvalificeret personale, der er bekendt med de nationale og internationale love, direktiver og standarder, der gælder for området.

Produktionsår fremgår af de to første cifre i serienummeret.

OVERENSSTEMMELSEERKLÆRING

Som producent erklærer

PR electronics A/S

Lerbakken 10

DK-8410 Rønde

hermed at følgende produkt:

Type: 5334

Navn: 2-Tråds programmerbar transmitter

er i overensstemmelse med følgende direktiver og standarder:

EMC-direktivet 2004/108/EF og senere tilføjelser

EN 61326

Denne erklæring er udgivet i overensstemmelse med EMC-direktivets paragraf 10, stk. 1. For specifikation af det acceptable EMC-niveau henvises til modullets elektriske specifikationer.

ATEX-direktivet 94/9/EF og senere tilføjelser

EN 50014 og EN 50020

ATEX-certifikat: DEMKO 99ATEX126963

Bemyndiget organ for CENELEC / ATEX: **UL International Demko A/S 0539**

Rønde, 5. oktober 2005

Peter Rasmussen
Producentens underskrift

2-TRÅDS PROGRAMMERBAR TRANSMITTER

PRetop 5334

- Indgang for TC
- Høj målenøjagtighed
- Galvanisk isolation
- Programmerbar følerfejlsværdi
- Kan monteres i DIN form B følerhoved

Anvendelse:

- Lineariseret temperaturmåling med termoelementføler.
- Forstærkning af bipolare mV-signaler eventuelt lineariseret efter defineret lineariseringsfunktion til et 4...20 mA signal.

Teknisk karakteristik:

- PR5334 kan af brugeren i løbet af få sekunder programmeres til at måle inden for alle normerede TC-temperaturområder.
- CJC-kompensering med indbygget temperaturføler.
- Der er løbende sikkerhedscheck af gemte data.

Montage / installation:

- Kan monteres i DIN form B følerhoved eller på DIN-skinne med et specielt beslag.
- **NB:** Som Ex-barriere for 5334B anbefaler vi 5104B, 5114B eller 5116B.

Bestillingsskema: 5334

Type	Version	Omgivelses-temperatur	Galvanisk isolation
5334	Standard : A ATEX Ex : B	-40°C...+85°C : 3	1500 VAC : B

Elektriske specifikationer:

Specifikationsområde:

-40°C til +85°C

Fælles specifikationer:

Forsyningsspænding DC

Standard 7,2...35 V

Ex-version 7,2...28 V

Egetforbrug 25 mW...0,8 W

Spændingsdrop 7,2 VDC

Isolationsspænding, test / drift 1,5 kVAC / 50 VAC

Opvarmningstid 5 min.

Kommunikationsinterface Loop Link

Signal- / støjforhold Min. 60 dB

Reaktionstid (programmerbar) 1...60 s

EEprom fejlfcheck < 3,5 s

Signaldynamik, indgang 18 bit

Signaldynamik, udgang 16 bit

Kalibreringstemperatur 20...28°C

Nøjagtighed, størst af generelle og basisværdier:

Generelle værdier		
Indgangstype	Absolut nøjagtighed	Temperatur-koefficient
Alle	≤ ±0,05% af span	≤ ±0,01% af span / °C

Basisværdier		
Indgangstype	Basis nøjagtighed	Temperatur-koefficient
Volt	≤ ±10 µV	≤ ±1 µV/°C
TC-type: E, J, K, L, N, T, U	≤ ±1°C	≤ ±0,05°C/°C
TC-type: B, R, S, W3, W5, LR	≤ ±2°C	≤ ±0,2°C/°C

EMC-immunitetspåvirkning < ±0,5% af span

Udvidet EMC-immunitet:

NAMUR NE 21, A kriterium, gniststøj < ±1% af span

Virkning af forsyningsspændingsændring... < 0,005% af span / VDC

Vibration IEC 60068-2-6 Test FC

Lloyd's specifikation nr. 1 4 g / 2...100 Hz

Max. ledningskvadrat 1 x 1,5 mm² flerkoret ledning

Luftfugtighed < 95% RH (ikke kond.)

Mål Ø 44 x 20,2 mm

Tæthedgrad (hus / klemme) IP68 / IP00

Vægt 50 g

Elektriske specifikationer indgang:

Max. nulpunktsforskydning (offset) 50% af valgt max. værdi

TC-indgang:

Type	Min. temperatur	Max. temperatur	Min. span	Norm
B	+400°C	+1820°C	200°C	IEC584
E	-100°C	+1000°C	50°C	IEC584
J	-100°C	+1200°C	50°C	IEC584
K	-180°C	+1372°C	50°C	IEC584
L	-100°C	+900°C	50°C	DIN 43710
N	-180°C	+1300°C	100°C	IEC584
R	-50°C	+1760°C	200°C	IEC584
S	-50°C	+1760°C	200°C	IEC584
T	-200°C	+400°C	50°C	IEC584
U	-200°C	+600°C	75°C	DIN 43710
W3	0°C	+2300°C	200°C	ASTM E988-90
W5	0°C	+2300°C	200°C	ASTM E988-90
LR	-200°C	+800°C	50°C	GOST 3044-84

Koldt loddestedskomp. (CJC) $< \pm 1,0^\circ\text{C}$
 Følerfejlsdetection Ja
 Følerfejlsstrøm:
 under detektering Nom. 33 mA
 ellers 0 mA

Spændingsindgang:

Måleområde -12...150 mV
 Min. måleområde (span) 5 mV
 Indgangsmodstand 10 M Ω

Udgang:

Strømudgang:

Signalområde 4...20 mA
 Min. signalområde 16 mA
 Opdateringstid 440 ms
 Udgangssignal ved EEPROMfejl $\leq 3,5$ mA
 Belastningsmodstand $\leq (\text{Vforsyn.} - 7,2) / 0,023 [\Omega]$
 Belastningsstabilitet $< \pm 0,01\%$ af span / 100 Ω

Følerfejlsdetection:

Programmerbar 3,5...23 mA
 NAMUR NE43 Upscale 23 mA
 NAMUR NE43 Downscale 3,5 mA

Ex- / I.S.-data:

U_i : 28 VDC
 I_i : 120 mA/DC
 P_i : 0,84 W
 L_i : 10 μH
 C_i : 1,0 nF

EEx- / I.S.-godkendelse:

DEMKO 99ATEX126963 EEx ia IIC T1...T6

Max. omgivelsestemp. for T1...T4 85°C

Max. omgivelsestemp. for T5 og T6 60°C

Anvendes i zone 0, 1 eller 2

Marinegodkendelse:

Det Norske Veritas, Ships & Offshore Standard for Certification No. 2.4

GOST R godkendelse:

Standard: VNIIIM Cert. no. Ross DK.ME48.V01899
 Ex: VNIIIFTRI Cert. no. Ross DK.GB06.V00100

Overholdte myndighedskrav:

Standard:

EMC 2004/108/EF

Emission og immunitet EN 61326

ATEX 94/9/EF EN 50014 og EN 50020

Af span = Af det aktuelt valgte område

Tilslutninger:

Indgang:

Udgang:

BLOKDIAGRAM:

Programmering:

- Loop Link er et batteridrevet kommunikationsinterface, der er nødvendigt for programmering af PRetop 5334.
 - Ved programmering henvises til tegningen nedenfor og hjælpefunktionen i PReset programmet.
 - Loop Link må ikke benyttes til kommunikation med moduler installeret i Ex-område.

Bestilling: Loop Link

Mekaniske specifikationer:

20.2 mm

Montering af følerledninger:

Ledninger monteres mellem metalpladerne

2-WIRE PROGRAMMABLE TRANSMITTER

PRetop 5334

Contents

Safety instructions.....	14
Declaration of Conformity	15
Application	16
Technical characteristics	16
Mounting / installation.....	16
Applications.....	17
Order	18
Electrical specifications.....	18
Connexions	21
Block diagram	22
Programming.....	23
Mechanical specifications.....	23
Mounting of sensor wires.....	23

Safety instructions

Ex installation:

For a safe installation of 5334B in hazardous area the following must be observed. The module must only be installed by qualified personnel who are familiar with the national and international laws, directives and standards that apply to this area.

Year of manufacture can be taken from the first two digits in the serial number.

DECLARATION OF CONFORMITY

As manufacturer

PR electronics A/S

Lerbakken 10

DK-8410 Rønde

hereby declares that the following product:

Type: 5334

Name: 2-Wire programmable transmitter

is in conformity with the following directives and standards:

The EMC directive 2004/108/EC and later amendments

EN 61326

This declaration is issued in compliance with article 10, subclause 1 of the EMC directive. For specification of the acceptable EMC performance level, refer to the electrical specifications for the module.

The ATEX directive 94/9/EC and later amendments

EN 50014, EN 50020

ATEX certificate: DEMKO 99ATEX126963

Notified body for CENELEC/ATEX: UL International Demko A/S 0539

Peter Rasmussen
Manufacturer's signature

Rønde, 5 Oct. 2005

2-WIRE PROGRAMMABLE TRANSMITTER

PRetop 5334

- *TC input*
- *High measurement accuracy*
- *Galvanic isolation*
- *Programmable sensor error value*
- *For DIN form B sensor head mounting*

Application:

- Linearised temperature measurement with TC sensor.
- Amplification of bipolar mV signals to a 4...20 mA signal, optionally linearised according to a defined linearisation function.

Technical characteristics:

- Within a few seconds the user can program PR5334 to measure temperatures within all TC ranges defined by the norms.
- Cold junction compensation (CJC) with a built-in temperature sensor.
- Continuous check of vital stored data for safety reasons.

Mounting / installation:

- For DIN form B sensor head or DIN rail mounting with a special fitting.
- **NB:** As Ex barrier for 5334B we recommend 5104B, 5114B, or 5116B.

Order: 5334

Type	Version	Ambient temperature	Galvanic isolation
5334	Standard : A ATEX Ex : B	-40°C...+85°C : 3	1500 VAC : B

Electrical specifications:

Specifications range:

-40°C to +85°C

Common specifications:

Supply voltage, DC

Standard 7.2...35 V

Ex version 7.2...28 V

Internal consumption 25 mW...0.8 W

Voltage drop 7.2 VDC

Isolation voltage, test / operation 1.5 kVAC / 50 VAC

Warm-up time 5 min.

Communications interface Loop Link

Signal / noise ratio Min. 60 dB

Response time (programmable) 1...60 s

EEPROM error check < 3.5 s

Signal dynamics, input 18 bit

Signal dynamics, output 16 bit

Calibration temperature 20...28°C

Accuracy, the greater of general and basic values:

General values		
Input type	Absolute accuracy	Temperature coefficient
All	$\leq \pm 0.05\%$ of span	$\leq \pm 0.01\%$ of span / °C

Basic values		
Input type	Basic accuracy	Temperature coefficient
Volt	$\leq \pm 10 \mu V$	$\leq \pm 1 \mu V/^\circ C$
TC type: E, J, K, L, N, T, U	$\leq \pm 1^\circ C$	$\leq \pm 0.05^\circ C/^\circ C$
TC type: B, R, S, W3, W5, LR	$\leq \pm 2^\circ C$	$\leq \pm 0.2^\circ C/^\circ C$

EMC immunity influence $< \pm 0.5\%$ of span

Extended EMC immunity:

NAMUR NE 21, A criterion, burst $< \pm 1\%$ of span

Effect of supply voltage variation $< 0.005\%$ of span / VDC

Vibration IEC 60068-2-6 Test FC

Lloyd's specification no. 1 4 g / 2...100 Hz

Max. wire size 1 x 1.5 mm² stranded wire

Humidity < 95% RH (non-cond.)

Dimensions Ø 44 x 20.2 mm

Tightness (enclosure / terminal) IP68 / IP00

Weight 50 g

Electrical specifications, input:

Max. offset 50% of selec. max. value

TC input:

Type	Min. temperature	Max. temperature	Min. span	Norm
B	+400°C	+1820°C	200°C	IEC584
E	-100°C	+1000°C	50°C	IEC584
J	-100°C	+1200°C	50°C	IEC584
K	-180°C	+1372°C	50°C	IEC584
L	-100°C	+900°C	50°C	DIN 43710
N	-180°C	+1300°C	100°C	IEC584
R	-50°C	+1760°C	200°C	IEC584
S	-50°C	+1760°C	200°C	IEC584
T	-200°C	+400°C	50°C	IEC584
U	-200°C	+600°C	75°C	DIN 43710
W3	0°C	+2300°C	200°C	ASTM E988-90
W5	0°C	+2300°C	200°C	ASTM E988-90
LR	-200°C	+800°C	50°C	GOST 3044-84

BLOCK DIAGRAM:

Programming:

- Loop Link is a battery-powered communications interface that is needed for programming PRetop 5334.
- For programming please refer to the drawing below and the help functions in PReset.
- Loop Link is not approved for communication with modules installed in hazardous (Ex) areas.

Order: Loop Link

Mechanical specifications:

Mounting of sensor wires

TRANSMETTEUR 2-FILS PROGRAMMABLE (TC)

PRetop 5334

Sommaire

Consigne de sécurité	26
Déclaration de conformité.....	27
Application	28
Caractéristiques techniques	28
Montage / installation.....	28
Applications.....	29
Référence	30
Spécifications électriques	30
Connexions	33
Schéma de principe	34
Programmation.....	35
Dimensions mécaniques	35
Montage des fils du capteur	35

Consigne de sécurité

Installation S.I. :

Pour l'installation de 5334B dans les zones dangereuses, conformez-vous aux consignes de sécurité suivantes : l'installation ne doit être réalisée que par du personnel qualifié connaissant la législation nationale et internationale ainsi que les directives et standards régissant ce domaine.

L'année de production ressort des deux premiers chiffres du numéro de série.

DECLARATION DE CONFORMITE

En tant que fabricant

PR electronics A/S

Lerbakken 10

DK-8410 Rønde

déclare que le produit suivant :

Type : 5334

Nom : Transmetteur 2-fils programmable

correspond aux directives et normes suivantes :

La directive CEM (EMC) 2004/108/CE et les modifications subséquentes

EN 61326

Cette déclaration est délivrée en correspondance à l'article 10, alinéa 1 de la directive CEM. Pour une spécification du niveau de rendement acceptable CEM (EMC) renvoyer aux spécifications électriques du module.

La directive ATEX 94/9/EC et les modifications subséquentes

EN 50014 et EN 50020

Certificat ATEX : DEMKO 99ATEX126963

Organisme notifié pour CENELEC/ATEX: **UL International Demko A/S 0539**

Rønde, le 5 octobre 2005

Peter Rasmussen
Signature du fabricant

TRANSMETTEUR 2-FILS PROGRAMMABLE (TC) PRetop 5334

- Entrée TC
- Grande précision de mesure
- Isolation galvanique
- Sécurité programmable
- Pour tête de sonde DIN B

Application :

- Mesure linéarisée de la température avec un capteur de thermocouples.
- Amplification des signaux mV bipolaires en un signal standard de 4...20 mA, éventuellement linéarisé suivant une fonction de linéarisation.

Caractéristiques techniques :

- Le PR5334 peut être programmé de manière simple et rapide.
- La compensation de soudure froide (CSF) est réalisée à l'aide d'un capteur de température intégré au module.
- Vérification continue des données sauvegardés.

Montage / installation :

- Pour tête de sonde DIN B ou pour rail DIN avec un raccord spécial.
- **N.B. :** Comme barrière S.I. pour le 5334B nous recommandons le PR5104B, 5114B ou 5116B.

Référence : 5334

Type	Version	Température ambiante	Isolation galvanique
5334	Standard : A ATEX Ex : B	-40°C...+85°C : 3	1500 Vca : B

Spécifications électriques :

Plage des spécifications :

-40°C à +85°C

Spécifications communes :

Tension d'alimentation cc

Standard 7,2...35 V

Version EEx 7,2...28 V

Consommation interne 25 mW...0,8 W

Chute de tension 7,2 Vcc

Tension d'isolation, test / opération 1,5 kVca / 50 Vca

Temps de chauffe 5 min.

Kit de programmation Loop Link

Rapport signal / bruit Min. 60 dB

Temps de réponse (programmable) 1...60 s

Vérification de l'EEprom < 3,5 s

Dynamique du signal d'entrée 18 bit

Dynamique du signal de sortie 16 bit

Température d'étalonnage 20...28°C

Précision, la plus grande des valeurs générales et de base :

Valeurs générales		
Type d'entrée	Précision absolue	Coefficient de température
Tous	$\leq \pm 0,05\%$ de l'EC	$\leq \pm 0,01\%$ de l'EC / °C

Valeurs de base		
Type d'entrée	Précision de base	Coefficient de température
Volt	$\leq \pm 10 \mu V$	$\leq \pm 1 \mu V/^\circ C$
Type TC : E, J, K, L, N, T, U	$\leq \pm 1^\circ C$	$\leq \pm 0,05^\circ C/^\circ C$
Type TC : B, R, S, W3, W5, LR	$\leq \pm 2^\circ C$	$\leq \pm 0,2^\circ C/^\circ C$

Immunité CEM < $\pm 0,5\%$ de l'EC

Immunité CEM améliorée :

NAMUR NE 21, critère A, burst < $\pm 1\%$ de l'EC

Effet d'une variation de la tension d'alim.... < 0,005% de l'EC / Vcc

Vibration IEC 60068-2-6 Test FC

Lloyd, spécification no. 1 4 g / 2...100 Hz

Taille max. des fils 1 x 1,5 mm² fil multibrins

Humidité < 95% HR (sans cond.)

Dimensions Ø 44 x 20,2 mm

Etanchéité (boîtier / bornier) IP68 / IP00

Poids 50 g

Spécifications électriques, entrée :

Décalage max. 50% de la valeur max. sélectionnée

Entrée TC :

Type	Température min.	Température max.	Plage min.	Norme
B	+400°C	+1820°C	200°C	IEC584
E	-100°C	+1000°C	50°C	IEC584
J	-100°C	+1200°C	50°C	IEC584
K	-180°C	+1372°C	50°C	IEC584
L	-100°C	+900°C	50°C	DIN 43710
N	-180°C	+1300°C	100°C	IEC584
R	-50°C	+1760°C	200°C	IEC584
S	-50°C	+1760°C	200°C	IEC584
T	-200°C	+400°C	50°C	IEC584
U	-200°C	+600°C	75°C	DIN 43710
W3	0°C	+2300°C	200°C	ASTM E988-90
W5	0°C	+2300°C	200°C	ASTM E988-90
LR	-200°C	+800°C	50°C	GOST 3044-84

Compensation de soudure froide < ±1,0°C
 Détection de rupture sonde Oui
 Courant de sonde :
 Pendant la détection Nom. 33 mA
 Si non 0 mA

Entrée tension :

Gamme de mesure..... -12...150 mV
 Plage de mesure min. 5 mV
 Résistance d'entrée 10 MΩ

Sortie :

Sortie courant :

Sortie courant	
Gamme de mesure.....	4...20 mA
Plage de mesure min	16 mA
Temps de scrutation.....	440 ms
Sortie en cas de corruption de l'EEprom....	≤ 3,5 mA
Résistance de charge.....	≤ (Valim. - 7,2) / 0,023 [Ω]
Stabilité de charge	≤ +0,01% de l'EC / 100 °C

Détection de rupture de sonde :

Détection de rupture de sonde :

Programmable.....	3,5...23 mA
NAMUR NE43 Haut d'échelle	23 mA
NAMUR NE43 Bas d'échelle	3,5 mA

Caractéristiques S.I.

Caractéristiques G.I. :	
U_i	: 28 Vcc
I_i	: 120 mAcc
P_i	: 0,84 W
L_i	: 10 μ H
C_i	: 1,0 nF

Approbation EEx/ S.I. :

DEMKO 99ATEX126963 Ex II 1 G
EEx ia IIC T1...T6

Température amb. max. (T1...T4) 85°C

Température amb. max. (T5 et T6) 60°C

Zones d'application..... 0, 1 ou 2

Approbation marine:

Det Norske Veritas Ships & Offshore Standard for Certification No. 24

Approbation GOST R :

Standard : VNIIM..... Cert. no. Ross DK.ME48.V01899
S.L. : VNIIEFTBI..... Cert. no. Ross DK.GB06.V00100

Agréments et homologations :

Agreements et loi
EMC 2004/108/CE

C 2004/108/CE Emission et immunité EN 61326

ATEX 94/9/CE EN 50014 et EN 50020

EC = Echelle configurée

Connexions :

Entrée :

Sortie :

SCHEMA DE PRINCIPE :

Programmation :

- Loop Link est un kit de programmation permettant de programmer le PRetop 5334.
- Pour le raccordement du Loop Link, veuillez vous reporter au schéma ci-dessous et à l'aide en ligne du logiciel PReset.
- Loop Link ne doit pas être utilisé pour communication avec des modules installés en zone dangereuse.

Numéro de référence : Loop Link

Dimensions mécaniques :

Montage des fils du capteur

**2-DRAHT
PROGRAMMIERBARER MESSUMFORMER**

PRetop 5334

Inhaltsverzeichnis

Sicherheitsinstruktion	38
Konformitätserklärung	39
Verwendung	40
Technische Merkmale	40
Montage / Installation	40
Anwendungen	41
Bestellangaben	42
Elektrische Daten	42
Anschlüsse	45
Blockdiagramm	46
Programmierung	47
Abmessungen	47
Montage von Fühlerleitungen	47

Sicherheitsinstruktion

Ex-Installation:

Für sichere Installation von 5334B in explosionsgefährdeter Umgebung muss folgendes beobachtet werden. Die Installation muss nur von qualifizierten Personen, die mit den nationalen und internationalen Gesetzen, Direktiven und Standards des Gebiets bekannt sind, vorgenommen werden.

Die ersten beiden Ziffern der Seriennummer geben das Produktionsjahr an.

KONFORMITÄTSERKLÄRUNG

Als Hersteller bescheinigt

PR electronics A/S

Lerbakken 10

DK-8410 Rønde

hiermit für das folgende Produkt:

Typ: 5334

Name: 2-Draht programmierbarer Messumformer

die Konformität mit folgenden Richtlinien und Normen:

EMV Richtlinien 2004/108/EG und nachfolgende Änderungen

EN 61326

Diese Erklärung ist in Übereinstimmung mit Artikel 10, Unterklausel 1 der EMV Richtlinie ausgestellt. Zur Spezifikation des zulässigen Erfüllungsgrades, siehe die Elektrische Daten des Moduls.

Die ATEX Richtlinien 94/9/EG und nachfolgende Änderungen

EN 50014 und EN 50020

ATEX-Zertifikat: DEMKO 99ATEX126963

Zulassungsstelle für CENELEC/ATEX: **UL International Demko A/S 0539**

Rønde, 5. Okt. 2005

Peter Rasmussen
Unterschrift des Herstellers

2-DRAHT PROGRAMMIERBARER MESSUMFORMER PRetop 5334

- *Eingang für TE*
- *Hohe Messgenauigkeit*
- *Galvanische Trennung*
- *Programmierbare Sensorfehlanzeige*
- *Für Einbau in Anschlusskopf DIN Form B*

Verwendung:

- Linearisierte Temperaturmessung mit Thermoelement Sensor.
- Verstärkung von bipolaren mV-Signalen, eventuell nach definierter Linearisierungsfunktion, zu einem 4...20 mA Signal linearisiert.

Technische Merkmale:

- PR5334 kann vom Benutzer innerhalb von wenigen Sekunden zur Messung in allen genormten TE-Temperaturbereiche programmiert werden.
- CJC-Vergleichstellenkompensation mit eingebautem Temperaturfühler.
- Die gespeicherten Daten werden laufend kontrolliert.

Montage / Installation:

- Für Einbau in Anschlusskopf DIN Form B oder Montage auf DIN-Schiene mittels eines speziellen Beschlags.
- NB: Als Ex-Sicherheitsbarriere für 5334B empfehlen wir 5104B, 5114B oder 5116B.

2-Draht-Installation
im Kontrollraum

2-Draht-Installation
im Kontrollraum

Bestellangaben: 5334

Typ	Version	Umgebungs-temperatur	Galvanische Trennung
5334	Standard : A ATEX Ex : B	-40°C...+85°C : 3	1500 VAC : B

Elektrische Daten:

Spezifikationsbereich:

-40°C bis +85°C

Gemeinsame Daten:

Versorgungsspannung DC

Standard 7,2...35 V

Ex-version 7,2...28 V

Eigenverbrauch 25 mW...0,8 W

Spannungsabfall 7,2 VDC

Isolationsspannung, Test / Betrieb 1,5 kVAC / 50 VAC

Aufwärmzeit 5 Min.

Kommunikationsschnittstelle Loop Link

Signal- / Rauschverhältnis Min. 60 dB

Ansprechzeit (programmierbar) 1...60 s

EEPROM Fehlerkontrolle < 3,5 s

Signalauflösung, Eingang 18 Bit

Signalauflösung, Ausgang 16 Bit

Kalibrierungstemperatur 20...28°C

Genaugigkeit, höherer Wert von allgemeinen und Grundwerten:

Allgemeine Werte		
Eingangsart	Absolute Genaugkeit	Temperatur-koeffizient
Alle	$\leq \pm 0,05\%$ d. Messsp.	$\leq \pm 0,01\%$ d. Messsp. / °C

Grundwerte		
Eingangsart	Grund-Genaugigkeit	Temperatur-koeffizient
Volt	$\leq \pm 10 \mu\text{V}$	$\leq \pm 1 \mu\text{V}/^\circ\text{C}$
TE-Typ: E, J, K, L, N, T, U	$\leq \pm 1^\circ\text{C}$	$\leq \pm 0,05^\circ\text{C}/^\circ\text{C}$
TE-Typ: B, R, S, W3, W5, LR	$\leq \pm 2^\circ\text{C}$	$\leq \pm 0,2^\circ\text{C}/^\circ\text{C}$

EMV-Immunitätswirkung $< \pm 0,5\%$ d. Messsp.

Erweiterte EMV-Immunität:

NAMUR NE 21, A Kriterium, Burst $< \pm 1\%$ d. Messsp.

Einfluss von Änderung der Versorgungsspan. $< 0,005\%$ d. Messsp. / VDC
 Vibration IEC 60068-2-6 Test FC
 Lloyd's Spezifikation Nr. 1 4 g / 2...100 Hz
 Max. Leitungsquerschnitt 1 x 1,5 mm² Litendraht
 Luftfeuchtigkeit < 95% RH (nicht kond.)
 Maß Ø 44 x 20,2 mm
 Dichtheit (Gehäuse / Anschluss) IP68 / IP00
 Gewicht 50 g

Elektrische Daten, Eingang:

Max. Nullpunktverschiebung (Offset) 50% des gewählten Max.-Wertes

TE-Eingang:

Typ	Min. Temperatur	Max. Temperatur	Min. Spanne	Norm
B	+400°C	+1820°C	200°C	IEC584
E	-100°C	+1000°C	50°C	IEC584
J	-100°C	+1200°C	50°C	IEC584
K	-180°C	+1372°C	50°C	IEC584
L	-100°C	+900°C	50°C	DIN 43710
N	-180°C	+1300°C	100°C	IEC584
R	-50°C	+1760°C	200°C	IEC584
S	-50°C	+1760°C	200°C	IEC584
T	-200°C	+400°C	50°C	IEC584
U	-200°C	+600°C	75°C	DIN 43710
W3	0°C	+2300°C	200°C	ASTM E988-90
W5	0°C	+2300°C	200°C	ASTM E988-90
LR	-200°C	+800°C	50°C	GOST 3044-84

Vergleichstellenkompensation (CJC) $< \pm 1,0^\circ\text{C}$
 Fühlerfehlererkennung Ja
 Fühlerfehlerstrom:
 Bei Erkennung Nom. 33 mA
 Sonst 0 mA

Spannungseingang:
 Messbereich -12...150 mV
 Min. Messbereich (Spanne) 5 mV
 Eingangswiderstand 10 mΩ

Ausgang:

Stromausgang:
 Signalbereich 4...20 mA
 Min. Signalbereich 16 mA
 Aktualisierungszeit 440 ms
 Ausgangssignal bei EEPROMfehler $\leq 3,5$ mA
 Belastungswiderstand $\leq (U_{\text{Vers.}} - 7,2)/0,023$ [Ω]
 Belastungsstabilität $< \pm 0,01\%$ d. Messsp. / 100 Ω

Sensorfehlanzeige:

Programmierbar 3,5...23 mA
 NAMUR NE43 aufsteuernd 23 mA
 NAMUR NE43 zusteuernd 3,5 mA
Ex- / I.S.-Daten:
 U_i : 28 VDC
 I_i : 120 mAADC
 P_i : 0,84 W
 L_i : 10 μH
 C_i : 1,0 nF

EEx- / I.S.-Zulassung:

DEMKO 99ATEX126963 EEx ia IIC T1...T6

Max. Umgebungstemp. für T1...T4 85°C
 Max. Umgebungstemp. für T5 und T6 60°C
 Anwendungsbereich in zone 0, 1 oder 2

Marine-Zulassung:

Det Norske Veritas, Ships & Offshore Standard for Certification No. 2.4

GOST R Zulassung:

Standard: VNIIM Cert. no. Ross DK.ME48.V01899
 Ex: VNIIFTRI Cert. no. Ross DK.GB06.V00100

Eingehaltene Behördenvorschriften: Norm:

EMV 2004/108/EG
 Emission und Immunität EN 61326
 ATEX 94/9/EG EN 50014 und EN 50020

d. Messspanne = der gewählten Messspanne

Anschlüsse:

Eingang:

Ausgang:

Programmierung:

BLOCKDIAGRAMM:

- Loop Link ist eine batteriegespeiste Schnittstelle zur Programmierung des PRetop 5334.
- Bezuglich Programmierung verweisen wir auf die nachfolgende Zeichnung und die "Hilfe"-Funktion im PReset-Programm.
- Loop Link darf nicht zur Kommunikation mit Modulen, die in Exgefährdeten Bereichen installiert sind, benutzt werden.

Bestellangaben: Loop Link

Abmessungen:

Montage von Fühlerleitungen:

DK PR electronics A/S tilbyder et bredt program af analoge og digitale signalbehandlingsmoduler til industriel automation. Vores kompetenceområder omfatter: Isolation, Displays, Ex-barrierer, Temperatur samt Universal-moduler. Alle produkter opfylder de strengeste internationale standarder, og størstedelen integrerer den patenterede STREAM-SHIELD teknologi, der sikrer driftsikkerhed i selv de værste omgivelser. Vores motto »Signals the Best« er indbegrebet af denne filosofi – og din garanti for kvalitet.

UK PR electronics A/S offers a wide range of analogue and digital signal conditioning modules for industrial automation. Our areas of competence include: Isolation, Displays, Ex barriers, Temperature, and Universal Modules. All products comply with the most exacting international standards and the majority feature our patented STREAM-SHIELD technology ensuring reliability in even the worst of conditions. »Signals the Best« is the epitome of our philosophy – and your guarantee for quality.

FR PR electronics A/S offre une large gamme de produits pour le traitement des signaux analogiques et numériques dans tous les domaines industriels. Nos compétences s'étendent des transmetteurs de température aux afficheurs, des isolateurs aux barrières SI, jusqu'aux modules universels. Tous nos produits sont conformes aux normes internationales les plus strictes et la majorité d'entre eux répondent même à la technologie brevetée STREAM-SHEILD qui garantie un fonctionnement fiable sous les conditions les plus défavorables. Notre devise »SIGNALS the BEST« c'est notre ligne de conduite - et pour vous l'assurance de la meilleure qualité.

DE PR electronics A/S verfügt über ein breites Produktprogramm an analogen und digitalen Signalverarbeitungsmodulen für die industrielle Automatisierung. Unsere Kompetenzbereiche umfassen: Displays, Temperaturtransmitter, Ex- und galvanische Signaltrenner, und Universalgeräte. Alle Produkte von PR electronics werden in Übereinstimmung mit den strengsten internationalen Normen produziert. Für die Mehrzahl aller Produkte garantiert die patentierte STREAM-SHIELD Technologie höchste Zuverlässigkeit auch unter schwierigsten Einsatzbedingungen. »Signals the Best« ist Ihre Garantie für Qualität!

Subsidiaries

France
PR electronics Sarl
Zac du Chêne, Activillage
2, allée des Sorbiers,
F-69500 Bron
sales@prelectronics.fr
tel. +33 (0) 4 72 14 06 07
fax +33 (0) 4 72 37 88 20

Germany
PR electronics GmbH
Bamlerstraße 92
D-45141 Essen
sales@prelectronics.de
tel. +49 (0) 201 860 6660
fax +49 (0) 201 860 6666

Italy
PR electronics S.r.l.
Via Giulietti, 8
IT-20132 Milano
sales@prelectronics.it
tel. +39 02 2630 6259
fax +39 02 2630 6283

Spain
PR electronics S.L.
Avda. Meridiana 354, 6°-A
E-08027 Barcelona
sales@prelectronics.es
tel. +34 93 311 01 67
fax +34 93 311 08 17

Sweden
PR electronics AB
August Barks gata 6A
S-421 32 Västra Frölunda
sales@prelectronics.se
tel. +46 (0) 3149 9990
fax +46 (0) 3149 1590

UK
PR electronics Ltd
Fairlie Quay Enterprise Park
Main Road, Fairlie
Ayrshire, KA29 0AS
sales@prelectronics.co.uk
tel. +44 (0) 1475 568 000
fax +44 (0) 1475 568 222

USA
PR electronics Inc
16776 Bernardo Center Drive
Suite 203
San Diego, California 92128
sales@prelectronics.com
tel. +1 858 521 0167
fax +1 858 521 0945

Head office

Denmark
PR electronics A/S
Lerbakken 10
DK-8410 Rønde
www.prelectronics.com
sales@prelectronics.dk
tel. +45 86 37 26 77
fax +45 86 37 30 85

