

Temperatura

- HD 2107.1, HD 2107.2, HD 2127.1, HD 2127.2, HD 2307.0 Instrumentos portátiles para sondas Pt100	pág. 6
- Sondas con sensor Pt100	pág. 9
- HD 2108.1, HD 2108.2, HD 2128.1, HD 2128.2, HD 2328.0 Instrumentos portátiles para sondas termopares	pág. 14
- Sondas termopares	pág. 17
- HD 2178.1, HD 2178.2 Instrumentos portátiles para sondas Pt100 y termopares	pág. 22
- HD 32.7 Datalogger con 8 entradas para sondas Pt100	pág. 24
- HD 32.8.8 - HD 32.8.16 Datalogger con 8 o 16 entradas para sondas Termopares	pág. 25
- HD 788TR1, HD 788TR1.I, HD 786TR1, HD 988TR1, HD 988TR1.I, HD 988TR2 Transmisores de temperatura Pt100 configurables, salida 4÷20mA., HD688T Transmisor optoaislado sensor Pt100	pág. 27
- HD 688T Transmisor modular de temperatura	pág. 29
- HD 2047 Simulador de Pt100	pág. 30
- HD 778TR1, HD 978TR1, HD 978TR2, HD 778 T CAL Transmisores de temperatura para termopares configurables, salida 4÷20mA	pág. 32
- HD 978TR3, HD 978TR4, HD 978TR5, HD 978TR6 Amplificadores, convertidores de señal 4÷20mA o 0÷10Vdc configurables	pág. 34
- HD 9022, DO 9404 Indicadores, reguladores	pág. 36
• Laboratorio acreditado Centro SIT 124 en temperatura.	pág. 42

HD2107.1, HD2107.2, HD2127.1 Y HD2127.2 TERMÓMETROS SENSORES: Pt100, Pt1000

El **HD2107.1** y el **HD2107.2** son instrumentos portátiles con un visualizador LCD grande que tienen una entrada. El **HD2127.1** y el **HD2127.2** son instrumentos con dos entradas. Miden la temperatura con sondas de inmersión, penetración, contacto o aire. El sensor puede ser Pt100 de 3 o 4 hilos, Pt1000 de 2 hilos.

Las sondas tienen un módulo de reconocimiento automático: en su interior están guardados los datos de calibración de la empresa.

Los instrumentos HD2107.2 y HD2127.2 son **datalogger**, guardan hasta 80.000 muestras que pueden ser transferidas a un ordenador conectado al instrumento a través del puerto serial poliestándar RS232C y USB 2.0. Desde el menú, se puede configurar el intervalo de memorización, la impresión y el baud rate.

Todos los modelos tienen un puerto serial RS232C y pueden transferir, en tiempo real, las mediciones adquiridas por un ordenador y una impresora portátil. La función Máx., Mín. y Avg calcula los valores máximo, mínimo y promedio. Otras funciones son: la medida relativa REL, la función HOLD y el apagado automático excludible.

Los instrumentos tienen el grado de protección IP67.

DATOS TÉCNICOS DE LOS INSTRUMENTOS

Instrumento

Dimensiones

(Longitud x Anchura x Altura)

185x90x40 mm

Peso

470g (completo de baterías)

Materiales

ABS, caucho

Visualizador

2x4½ dígitos más símbolos
Área visible: 52x42 mm

Condiciones de trabajo

Temperatura de trabajo

-5 ... 50°C

Temperatura de almacenamiento

-25 ... 65°C

Humedad de trabajo relativa

0 ... 90% RH, sin condensación

Grado de protección

IP67

Alimentación

Baterías

4 baterías 1.5V tipo AA

Autonomía

200 horas con baterías alcalinas de

1800mAh

Corriente absorbida cuando el instrumento está apagado

20µA

Red

Adaptador de red salida 12Vdc / 1000mA

Unidad de medida

°C - °F - °K

Seguridad de los datos guardados

Ilimitada, independiente de las condiciones de carga de las baterías

Tiempo

Fecha y hora

horario en tiempo real

Precisión

1 min/mes desviación máx.

Memorización de los valores medidos

modelo **HD2107.2**

Tipo

2000 páginas de 40 muestras

Cantidad

80.000 muestras en total

Intervalo de memorización

1 s ... 3600 s (1 hora)

modelo **HD2127.2**

Tipo

2000 páginas de 16 pares de muestras

Cantidad

32.000 muestras (canal A + canal B) en total

Intervalo de memorización

1 s ... 3600 s (1 hora)

Interfaz serial RS232C

Tipo

RS232C aislada galvánicamente

Baud rate

configurable de 1200 a 38400 baud

Bit de datos

8

Paridad

Ninguna

Bit de arrastre

1

Controlo del flujo

Xon/Xoff

Longitud del cable serial

Máx. 15 m

Intervalo de impresión inmediata

1 s ... 3600 s (1 hora)

Interfaz USB – modelo **HD2107.2, HD2127.2**

Tipo

1.1 - 2.0 aislada galvánicamente

Conexiones

Entrada módulo para sondas

Conector 8 polos macho DIN45326

Interfaz serial y USB

Conector 8 polos MiniDin

Adaptador de red

Conector 2 polos (positivo en el centro)

Medida de temperatura del instrumento

Rango de medida Pt100

-200...+650°C

Rango de medida Pt100

-200...+650°C

Resolución

0.01°C en el rango ±199.99°C

0.1°C en el campo restante.

Precisión del instrumento

±0.01°C

Deriva después de 1 año

0.1°C /año

HD2107

HD2127

SWD10

HD2110CSNM

DATOS TÉCNICOS DE LAS SONDAS Y MÓDULOS EN LÍNEA CON EL INSTRUMENTO
Sondas de temperatura sensor Pt100 con módulo SICRAM

Modelo	Tipo	Campo de utilizo	Precisión
TP472I	Inmersión	-196°C...+500°C	±0.25°C (-196°C...+350°C) ±0.4°C (+350°C...+500°C)
TP472I.0	Inmersión	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP473P	Penetración	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP473P.0	Penetración	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP474C	Contacto	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP474C.0	Contacto	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP475A.0	Aire	-50°C...+250°C	±0.3°C (-50°C...+250°C)
TP472I.5	Inmersión	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP472I.10	Inmersión	-50°C...+400°C	±0.30°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49A	Inmersión	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49AC	Contacto	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49AP	Penetración	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP875	Globotermómetro Ø 150mm	-30°C...+120°C	±0.25°C
TP876	Globotermómetro Ø 50mm	-30°C...+120°C	±0.25°C
TP87	Inmersión	-50°C...+200°C	±0.25°C
TP878 TP878.1	Panel solar	+5°C...+80°C	±0.25°C
TP879	Para compost	-20°C...+120°C	±0.25°C

Características comunes

Deriva en temperatura @20°C 0.003%/°C

Sondas Pt100 de 4 hilos y Pt1000 de 2 hilos

Modelo	Tipo	Campo de utilizo	Precisión
TP47.100	Pt100 de 4 hilos	-50...+400°C	Clase A
TP47.1000	Pt1000 de 2 hilos	-50...+400°C	Clase A

Características comunes

Deriva en temperatura @20°C

Pt100 0.003%/°C
 Pt1000 0.005%/°C

CÓDIGOS DE PEDIDO

HD2107.1: El conjunto se compone de instrumento HD2107.1, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y los cables tienen que ser pedidos separadamente.**

HD2107.2: El conjunto se compone de instrumento HD2107.1 datalogger, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y los cables tienen que ser pedidos separadamente.**

HD2127.1: El conjunto se compone de instrumento HD2127.1, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y los cables tienen que ser pedidos separadamente.**

HD2127.2: El conjunto se compone de instrumento HD2127.2 datalogger, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y los cables tienen que ser pedidos separadamente.**

HD2110CSNM: Cable de conexión MiniDin 8 polos - 9 polos sub D hembra para RS232C.

C.206: Cable para los instrumentos de la serie HD21...1 y .2 para conectarse directamente a la entrada USB del ordenador.

HD2101/USB: Cable de conexión USB 2.0 conector tipo A - MiniDin 8 polos.

TP875

HD40.1

DeltaLog9: Software para la descarga y la gestión de los datos en el ordenador para sistemas operativos Windows de 98, XP y Vista.

SWD10: Alimentador estabilizado según tensión de red 230Vac/12Vdc-1000mA.

HD40.1: Bajo pedido, impresora térmica de 24 columnas, portátil, entrada serial, anchura del papel 58mm.

Sondas completas de módulo SICRAM

TP472I: Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 300 mm. Longitud del cable: 2 metros.

TP472I.0: Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 230 mm. Longitud del cable: 2 metros.

TP473P: Sonda de penetración, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Longitud del cable: 2 metros.

TP473P.0: Sonda de penetración, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Longitud del cable: 2 metros.

TP474C: Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm, superficie de contacto Ø 5 mm. Longitud del cable: 2 metros.

TP474C.0: Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm, superficie de contacto Ø 5 mm. Longitud del cable: 2 metros.

TP475A.0: Sonda para aire, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm. Longitud del cable: 2 metros.

TP472I.5: Sonda de inmersión, sensor Pt100. Vástago Ø 6 mm, longitud 500 mm. Longitud del cable: 2 metros.

TP472I.10: Sonda de inmersión, sensor Pt100. Vástago Ø 6 mm, longitud 1.000 mm. Longitud del cable: 2 metros.

TP49A: Sonda de inmersión, sensor Pt100. Vástago Ø 2,7 mm, longitud 150 mm. Longitud del cable: 2 metros. Empuñadura de aluminio.

TP49AC: Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Longitud del cable: 2 metros. Empuñadura de aluminio.

TP49AP: Sonda de penetración, sensor Pt100. Vástago Ø 2,7 mm, longitud 150 mm. Longitud del cable: 2 metros. Empuñadura de aluminio.

TP875: Globotermómetro Ø 150 mm con empuñadura. Longitud del cable: 2 metros.

TP876: Globotermómetro Ø 50 mm con empuñadura. Longitud del cable: 2 metros.

TP87: Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 70 mm. Longitud del cable: 2 metros.

TP878: Sonda de contacto para paneles solares. Longitud del cable: 2 metros.

TP878.1: Sonda de contacto para paneles solares. Longitud del cable: 5 metros.

TP879: Sonda de penetración para compost. Vástago Ø 8 mm, longitud 1 metro. Longitud del cable: 2 metros.

Sondas de temperatura sin módulo SICRAM

TP47.100: Sonda de inmersión, sensor directo Pt100 de 4 hilos. Vástago de la sonda Ø 3 mm, longitud 230mm. Cable de conexión de 4 hilos con conector, longitud 2 metros.

TP47.1000: Sonda de inmersión sensor Pt100. Vástago de la sonda Ø 3 mm, longitud 230mm. Cable de conexión de 2 hilos con conector, longitud 2 metros.

TP47: Conector para conexión de sondas sin módulo SICRAM Pt100 directa de 3 y 4 hilos y Pt1000 de 2 hilos.

Temperatura

DATOS TÉCNICOS DE LAS SONDAS Y MÓDULOS EN LÍNEA CON EL INSTRUMENTO

Sondas de temperatura sensor Pt100 con módulo SICRAM

Modelo	Tipo	Campo de utilizzo	Precisión
TP472I	Inmersión	-196°C...+500°C	±0.25°C (-196°C...+350°C) ±0.4°C (+350°C...+500°C)
TP472I.0	Inmersión	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP473P	Penetración	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP473P.0	Penetración	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP474C	Contacto	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP474C.0	Contacto	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP475A.0	Aire	-50°C...+250°C	±0.3°C (-50°C...+250°C)
TP472I.5	Inmersión	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP472I.10	Inmersión	-50°C...+400°C	±0.30°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49A	Inmersión	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49AC	Contacto	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49AP	Penetración	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP875	Globotermómetro Ø 150mm	-30°C...+120°C	±0.25°C
TP876	Globotermómetro Ø 50mm	-30°C...+120°C	±0.25°C
TP87	Inmersión	-50°C...+200°C	±0.25°C
TP878 TP878.1	Panel solar	+5°C...+80°C	±0.25°C
TP879	Para compost	-20°C...+120°C	±0.25°C

Características comunes

Deriva en temperatura @20°C 0.003%/°C

Sondas Pt100 de 4 hilos y Pt1000 de 2 hilos

Modelo	Tipo	Campo de utilizzo	Precisión
TP47.100	Pt100 de 4 hilos	-50...+400°C	Clase A
TP47.1000	Pt1000 de 2 hilos	-50...+400°C	Clase A

Características comunes

Deriva en temperatura @20°C

Pt100	0.003%/°C
Pt1000	0.005%/°C

CÓDIGOS DE PEDIDO

HD2307.0: El conjunto se compone de instrumento HD2307.1, 3 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas tienen que ser pedidas separadamente.**

Sondas completas de módulo SICRAM

- TP472I:** Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 300 mm. Cable L=2 m
- TP472I.0:** Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 230 mm. Cable L=2 m
- TP473P:** Sonda de penetración, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Cable L=2 m
- TP473P.0:** Sonda de penetración, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Cable L=2 m
- TP474C:** Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm, superficie de contacto Ø 5 mm. Cable L=2 m
- TP474C.0:** Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm, superficie de contacto Ø 5 mm. Cable L=2 m
- TP475A.0:** Sonda para aire, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm. Cable L=2 m
- TP472I.5:** Sonda de inmersión, sensor Pt100. Vástago Ø 6 mm, longitud 500 mm. Cable L=2 m
- TP472I.10:** Sonda de inmersión, sensor Pt100. Vástago Ø 6 mm, longitud 1.000 mm. Cable L=2 m
- TP49A:** Sonda de inmersión, sensor Pt100. Vástago Ø 2,7 mm, longitud 150 mm. Cable L=2 m. Empuñadura de aluminio.
- TP49AC:** Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Cable L=2 m. Empuñadura de aluminio.
- TP49AP:** Sonda de penetración, sensor Pt100. Vástago Ø 2,7 mm, longitud 150 mm. Cable L=2 m. Empuñadura de aluminio.
- TP875:** Globotermómetro Ø 150 mm con empuñadura. Cable L=2 m
- TP876:** Globotermómetro Ø 50 mm con empuñadura. Cable L=2 m
- TP87:** Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 70 mm. Cable L=2 m
- TP878:** Sonda de contacto para paneles solares. Longitud del cable 2 m.
- TP878.1:** Sonda de contacto para paneles solares. Longitud del cable 5 m.
- TP879:** Sonda de penetración para compost. Vástago Ø 8 mm, longitud 1 m. Longitud del cable = 2 m.

Sondas de temperatura sin módulo SICRAM

- TP47.100:** Sonda de inmersión, sensor directo Pt100 de 4 hilos. Vástago de la sonda Ø 3 mm, longitud 230mm. Cable de conexión de 4 hilos con conector, longitud de 2 m.
- TP47.1000:** Sonda de inmersión sensor Pt100. Vástago de la sonda Ø 3 mm, longitud 230mm. Cable de conexión de 2 hilos con conector, longitud de 2 m.
- TP47:** Conector para conexión de sondas sin módulo SICRAM Pt100 directa de 3 y 4 hilos y Pt1000 de 2 hilos.

HD2307.0

TERMÓMETRO SENSORES: Pt100, Pt1000

El **HD2307.0** es un instrumento portátil con un visualizador LCD grande. Mide la temperatura con sondas de inmersión, penetración, contacto o aire. El sensor puede ser Pt100 de 3 o 4 hilos y Pt1000. Las sondas tienen un módulo de reconocimiento automático: en su interior están guardados los datos de calibración de la empresa. La función Máx., Mín. y Avg calcula los valores máximo, mínimo y promedio. Otras funciones son: la medida relativa REL, la función HOLD y el apagado automático excluible. **El instrumento tiene el grado de protección IP67.**

CARACTERÍSTICAS TÉCNICAS DEL INSTRUMENTO

Instrumento

Dimensiones

(Longitud x Anchura x Altura)	140x88x38 mm
Peso	160g (completo de baterías)
Materiales	ABS
Visualizador	2x4½ dígitos más símbolos Área visible: 52x42 mm

Condiciones de trabajo

Temperatura de trabajo	-5 ... 50°C
Temperatura de almacenamiento	-25 ... 65°C
Humedad de trabajo relativa	0 ... 90% RH, sin condensación
Grado de protección	IP67

Alimentación

Baterías	3 baterías 1.5V tipo AA
Autonomía	200 horas con baterías alcalinas de 1800mAh
Corriente absorbida cuando el instrumento está apagado	< 20µA

Unidad de medida

°C - °F

Conexiones

Entrada módulo para sondas Conector 8 polos macho DIN45326

Medida de temperatura del instrumento

Rango de medida Pt100	-200...+650°C
Rango de medida Pt1000	-200...+650°C

SONDAS PT100 PARA INSTRUMENTOS PORTÁTILES CON MÓDULO SICRAM

CÓD.	°C máx.	τ s	DIMENSIONES	USO
TP 472 I	-196 +500	3s	
	

TP 473 P	-50 +400	5s	
	

TP 474 C	-50 +400	5s	
	

TP 472 I.O	-50 +400	3s	
	

TP 473 P.O	-50 +400	5s	
	

TP 474 C.O	-50 +400	5s	
	

TP 475 A.O	-50 +250	12s	
	

TP 472 I.5	-50 +400	3s	
	

TP 472 I.10	-50 +400	3s	
	

Temperatura

SONDAS PT100 PARA INSTRUMENTOS PORTÁTILES CON MÓDULO SICRAM

CÓD.	°C máx.	τ s	DIMENSIONES		USO
TP 49 A	-70 +400	3,5s			
TP 49 AC	-70 +400	5,5s			
TP 49 AP	-70 +400	4s			
TP 87	-50 +200	3s			
TP 878	+5 +80	60s	<p>Sonda de contacto para paneles solares con módulo SICRAM. Cable L = 2 m.</p>		
TP 878.1	+5 +80	60s	<p>Sonda de contacto para paneles solares con módulo SICRAM. Cable L = 5 m.</p>		
TP879	-20 +120	60s	<p>Sonda de penetración para compost con módulo SICRAM. Cable L = 2 m</p>		
TP 875	-30 +120	15s	<p>Sonda globo-termómetro para medir el calor radiante \varnothing150 mm. (ISO7243, ISO7726). Sensor Pt100, cable L = 2 m de 4 hilos. Completa de módulo SICRAM.</p>		
TP 876	-30 +120	15s	<p>Sonda globo-termómetro para medir el calor radiante \varnothing50 mm. (ISO7243, ISO7726). Sensor Pt100, cable L = 2 m a de 4 hilos. Completa de módulo SICRAM.</p>		

SONDAS SENSOR PT100 / PT1000 CON MÓDULO TP 47

CÓD.	°C máx.	τ s	DIMENSIONES		USO
TP 47.100 (Pt100) TP 47.1000 (Pt1000)	-50 +400	3s			
TP 47	<p>Conector para conectar las sondas sin módulo SICRAM: Pt100 directa de 3 y 4 hilos, Pt1000 de 2 hilos.</p>				

SONDAS SENSOR PT100 PARA INSTRUMENTOS OBSOLETOS

CÓD.	°C máx.	τ s	DIMENSIONES	USO
S 8601 P	-50 +200	3,5s	
	

S 8601 PP	-50 +200	5s	
	

STS 3	-50 +150	3,5s	
	

STS 3/C	-50 +150	5s	
	

STS 3/P	-50 +150	5s	
	

TP 870	-50 +400	3s	
	

TP 870 C	-50 +400	5s	
	

TP 870 P	-50 +400	5s	
	

TP 870 A	-50 +250	12s	
	

Temperatura

SONDAS SENSOR PT100 PARA INSTRUMENTOS OBSOLETOS

CÓD.	°C máx.	τ s	DIMENSIONES		USO
TP 871	-50 +200	3s			
TP 872/500	-50 +400	10s			
TP 872/1000					
TP 873	-50 +500	6s			
TP 874	-30 +200	3s			
TP 875.1	-30 +120	15s	<p>Sonda globo-termómetro para medir el calor radiante \varnothing150 mm. (ISO7243, ISO7726). Sensor Pt100, cable L=2 m de 4 hilos.</p>		
TP 876.1	-30 +120	15s	<p>Sonda globo-termómetro para medir el calor radiante \varnothing50 mm. (ISO7243, ISO7726). Sensor Pt100, cable L=2 m de 4 hilos.</p>		
TP 877	-200 +400	3s			
TP879.1	-20 +120	60s	<p>Sonda de penetración para compost, cable de 4 hilos L= 2 m</p>		

SONDAS SENSOR PT100 PARA INSTRUMENTOS OBSOLETOS

CÓD.	°C máx.	τ s		DIMENSIONES	USO
TP 9 A	-70 +400	3,5s	CLASE A	
	

TP 9 AC	-70 +400	5,5s	CLASE A	
	

TP 9 AP	-70 +400	4s	CLASE A	
	

TP 93	-70 +400	3,5s	CLASE 1/3 DIN	
	

TP 93 C	-70 +400	5,5s	CLASE 1/3 DIN	
	

TP 93 P	-70 +400	4s	CLASE 1/3 DIN	
	

TP 932	-70 +200	3,5s	CLASE 1/3 DIN	
	

TP 932 P	-70 +200	4s	CLASE 1/3 DIN	
	

TP 95	-70 +400	3,5s	CLASE 1/5 DIN	
	

TP 95 P	-70 +400	4s	CLASE 1/5 DIN	
	

Temperatura

Quando la temperatura es mayor que 400°C, evitar golpes violentos o choques térmicos porque se puede dañar irreparablemente el sensor Pt100.

**HD 2108.1, HD 2108.2, HD 2128.1, HD2128.2
TERMÓMETROS DE TERMOPAR: K, J, T, N, R, S, B, E**

El HD2108.1, el HD2108.2 con una entrada, el HD2128.1 y el HD2128.2 con dos entradas son instrumentos portátiles con un visualizador LCD grande. Miden la temperatura con sondas de inmersión, penetración, contacto o aire. El sensor puede ser un termopar de tipo K, J, T, N, R, S, B o E.

Los instrumentos HD2108.2 y HD2128.2 son **datalogger**. El primero guarda hasta 76.000 muestras y el segundo 38.000 pares de valores. Estos datos pueden ser transferidos a un ordenador conectado al instrumento a través del puerto serial poliestándar RS232C y USB 2.0. Desde el menú, se puede configurar el intervalo de memorización, la impresión y el baud rate.

Todos los modelos tienen un puerto serial RS232C y pueden transferir, en tiempo real, las mediciones adquiridas por un ordenador y una impresora portátil.

La función Máx., Min. y Avg calcula los valores máximo, mínimo y promedio.

Otras funciones son: la medida relativa REL, la función HOLD y el apagado automático excludible. El HD2128.1 y el HD2128.2 calculan la diferencia A-B de las temperaturas adquiridas por dos canales de entrada.

Los instrumentos tienen el grado de protección IP67.

	HD2108.1	HD2108.2	HD2128.1	HD2128.2
Entradas Tc:	1	1	2	2
Capacidad de memorización	----	76000 muestras	----	38.000 pares de temperaturas
Interfaz del ordenador	RS232C	RS232C + USB2.0	RS232C	RS232C + USB2.0
Datalogger	NO	SÍ	NO	SÍ
Función A-B	NO	NO	SÍ	SÍ

DATOS TÉCNICOS DE LOS INSTRUMENTOS

Instrumento

Dimensiones (Longitud x Anchura x Altura) 185x90x40 mm
Peso 470g (completo de baterías)
Materiales ABS, caucho
Visualizador 2x4½ dígitos más símbolos
Área visible: 52x42 mm

Condiciones de trabajo

Temperatura de trabajo -5 ... 50°C
Temperatura de almacenamiento -25 ... 65°C
Humedad de trabajo relativa 0 ... 90% RH, sin condensación

Grado de protección IP67

Alimentación

Baterías 4 baterías 1.5V tipo AA
Autonomía 200 horas con baterías alcalinas de 1800 mAh
Corriente absorbida cuando el instrumento está apagado 20µA
Red Adaptador de red salida 12Vdc / 1000mA

Unidad de medida

°C - °F - °K - mV - mV*°C

Seguridad de los datos guardados

Ilimitada, independiente de las condiciones de carga de las baterías

Tiempo

Fecha y hora horario en tiempo real
Precisión 1 min/mes desviación máx.

Memorización de los valores medidos

Modelo **HD2108.2** 2000 páginas de 38 muestras para un total de 76.000 muestras

Modelo **HD2128.2** 2000 páginas de 19 pares de muestras para un total de 38.000 muestras

Intervalo de memorización 1 s ... 3600 s (1 hora)

Interfaz serial RS232C

Tipo RS232C aislada galvánicamente
Baud rate configurable de 1200 a 38400 baud
Bit de datos 8
Paridad Ninguna
Bit de arrastre 1
Controlo del flujo Xon/Xoff
Longitud del cable serial Máx. 15 m
Intervalo de impresión inmediata 1 s ... 3600 s (1 hora)

Interfaz USB – modelo HD2108.2 y HD2128.2

Tipo 1.1 - 2.0 aislada galvánicamente

Conexiones

Entrada para sondas Conector pequeño estándar 2 polos hembra polarizado
 Interfaz serial y USB Conector 8 polos MiniDin
 Adaptador de red Conector 2 polos (positivo en el centro)

Medida de temperatura del instrumento

Rango de medida Tc: K -200...+1370°C
 Rango de medida Tc: J -100...+750°C
 Rango de medida Tc: T -200...+400°C
 Rango de medida Tc: N -200...+1300°C
 Rango de medida Tc: R +200...+1480°C
 Rango de medida Tc: S +200...+1480°C
 Rango de medida Tc: B +200...+1800°C
 Rango de medida Tc: E -200...+750°C

Resolución

0.05°C hasta 199.95°C
0.1°C de 200.0°C a fondo escala

Precisión del instrumento

Termopar K ±0.1°C hasta 600°C
 ±0.°C más de 60°C
 Termopar J ±0.0°C hasta 40°C
 ±0.°C más de 40°C
 Termopar T ±0.°C
 Termopar N ±0.°C hasta 60°C
 ±0.°C más de 60°C
 Termopar R ±0.2°C
 Termopar S ±0.°C
 Termopar B ±0.3°C
 Termopar E ±0.°C hasta 30°C
 ±0.1°C más de 30°C

La precisión se refiere sólo al instrumento, no está incluido el error debido al termopar y al sensor de referencia de la unión fría.

Deriva en temperatura @20°C 0.02%/°C
 Deriva después de 1 año 0.°C/año

Precisión de las sondas termopares:

La tolerancia de un tipo de termopar corresponde a la desviación máxima admitida de f.e.m. de cualquier termopar de este tipo, con unión de referencia a 0°C. La tolerancia se expresa en grados Celsius, precedida por el signo. La tolerancia porcentual llega de la relación entre la tolerancia expresada en grados Celsius y la temperatura de la unión de medida, multiplicado para ciento.
 Las tolerancias se refieren a la temperatura de trabajo para la que el termopar está establecido, según el diámetro de los elementos térmicos.
 Los termopares que satisfacen los límites para temperaturas mayores que 0°C no satisfacen necesariamente los límites para el campo bajo 0°C.

Clases de tolerancia para los termopares (unión de referencia a 0°C)

Tipo de termopar	Clase de tolerancia 1	Clase de tolerancia 2	Clase de tolerancia 3 ⁽¹⁾
Tipo T Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +125°C ± 0.5°C de 125 a 350°C ± 0.004 I	de -40 a +133°C ± 1°C de 133 a 350°C ± 0.0075 I	de -67 a +40°C ± 1°C de -200 a -67°C ± 0.015 I
Tipo E Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 800°C ± 0.004 I	de -40 a +333°C ± 2.5°C de 333 a 900°C ± 0.0075 I	de -167 a +40°C ± 2.5°C de -200 a -167°C ± 0.015 I
Tipo J Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 750°C ± 0.004 I	de -40 a +333°C ± 2.5°C de 333 a 750°C ± 0.0075 I	- - - -
Tipo K, tipo N Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 1000°C ± 0.004 I	de 40 a +333°C ± 2.5°C de 333 a 1200°C ± 0.0075 I	de -167 a +40°C ± 2.5°C de -200 a -167°C ± 0.015 I
Tipo R, tipo S Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de 0 a +1100°C ± 1°C de 1100 a 1600°C ± [1 + 0.003 (t-1 100)] °C	de 0 a +600°C ± 1.5°C de 600 a 1600°C ± 0.0025 I	- - - -
Tipo B Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	- - - -	- - de 600 a 1.700 °C ± 0.0025 I	de +600 a +800C + 4°C de 800 a 1700°C ± 0.005 I

⁽¹⁾ Los materiales para los termopares, generalmente, son suministrados para responder a las tolerancias de fabricación especificadas en la tabla para las temperaturas más de -40°C. Dr todas formas, estos materiales pueden no responder a las tolerancias de fabricación para temperaturas bajas indicadas en la Clase 3, para los termopares de tipo T, E, K y N, si los termopares deben satisfacer contemporáneamente los límites de la Clase 3 y los de la Clase 1 y/o Clase 2.

CÓDIGOS DE PEDIDO

- HD2108.1:** El conjunto se compone de instrumento HD2108.1 con una entrada, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y los cables tienen que ser pedidos separadamente.**
- HD2108.2:** El conjunto se compone de instrumento HD2108.2 con una entrada, **datalogger**, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y los cables tienen que ser pedidos separadamente.**
- HD2128.1:** El conjunto se compone de instrumento HD2128.1 con dos entradas, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y los cables tienen que ser pedidos separadamente.**
- HD2128.2 :** El conjunto se compone de instrumento HD2128.2 con dos entradas, **datalogger**, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y los cables tienen que ser pedidos separadamente.**
- HD2110CSNM:** Cable de conexión MiniDin 8 polos - 9 polos sub D hembra para RS232C.
- C.206:** Cable para los instrumentos de la serie HD21...1 y .2 para conectarse directamente a la entrada USB del ordenador.
- HD2101/USB:** Cable de conexión USB 2.0 conector tipo A - MiniDin 8 polos.
- DeltaLog9:** Software para la descarga y la gestión de los datos en el ordenador para sistemas operativos Windows de 98, XP y Vista.
- SWD10:** Alimentador estabilizado según tensión de red 230Vac/12Vdc-1000mA.
- HD40.1** Bajo pedido, impresora térmica de 24 columnas, portátil, entrada serial, anchura del papel 58mm.

Sondas termopares

A los instrumentos se pueden conectar todas las sondas de termopar con conector pequeño estándar disponibles en la lista de precios. Véase de pág. 17 a pág. 21.

Temperatura

HD2328.0 TERMÓMETRO DE TERMOPAR CON DOS ENTRADAS

El **HD2328.0 con dos entradas** es un instrumento portátil con un visualizador LCD grande. Mide la temperatura con sondas de inmersión, penetración, contacto o aire. El sensor puede ser un termopar de tipo K, J, T o E. La función Máx., Mín. y Avg calcula los valores máximo, mínimo y promedio. Otras funciones son: la medida relativa REL, la función HOLD y el apagado automático excluible. **El instrumento tiene el grado de protección IP67.**

CARACTERÍSTICAS TÉCNICAS DEL INSTRUMENTO

Instrumento

Dimensiones (Longitud x Anchura x Altura)	140x88x38 mm
Peso	160g (completo de baterías)
Materiales	ABS
Visualizador	2x4½ dígitos más símbolos Área visible: 52x42 mm

Condiciones de trabajo

Temperatura de trabajo	-5 ... 50°C
Temperatura de almacenamiento	-25 ... 65°C
Humedad de trabajo relativa	0 ... 90% RH, sin condensación
Grado de protección	IP67

Alimentación

Baterías	3 baterías 1.5V tipo AA
Autonomía	200 horas con baterías alcalinas de 1800mAh
Corriente absorbida cuando el instrumento está apagado	< 20µA

Unidad de medida

°C - °F

Conexiones

Entrada para sondas	2 conectores pequeños estándares, 2 polos hembra, polarizado
---------------------	--

Medida de temperatura del instrumento

Rango de medida Tc: K	-200...+1370°C
Rango de medida Tc: J	-100...+750°C
Rango de medida Tc: T	-200...+400°C
Rango de medida Tc: E	-200...+750°C

Resolución

0.1°C

Precisión del instrumento

Termopar K	±0.1°C hasta 600°C ±0.2°C más de 600°C
Termopar J	±0.1°C hasta 400°C ±0.2°C más de 400°C
Termopar T	±0.1°C
Termopar E	±0.1°C hasta 300°C ±0.2°C más de 300°C

La precisión se refiere sólo al instrumento, no está incluido el error debido al termopar y al sensor de referencia de la unión fría.

Deriva en temperatura @20°C	0.02%/°C
Deriva después de 1 año	0.1°C /año

Precisión de las sondas termopares:

La tolerancia de un tipo de termopar corresponde a la desviación máxima admitida de f.e.m. de cualquier termopar de este tipo, con unión de referencia a 0°C. La tolerancia se expresa en grados Celsius, precedida por el signo. La tolerancia porcentual llega de la relación entre la tolerancia expresada en grados Celsius y la temperatura de la unión de medida, multiplicado para ciento.

Las tolerancias se refieren a la temperatura de trabajo para la que el termopar está establecido, según el diámetro de los elementos térmicos.

Los termopares que satisfacen los límites para temperaturas mayores que 0°C no satisfacen necesariamente los límites para el campo bajo 0°C.

Clases de tolerancia para los termopares (unión de referencia a 0°C)

Tipo de termopar	Clase de tolerancia 1	Clase de tolerancia 2	Clase de tolerancia 3 ⁽¹⁾
Tipo T Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +125°C ± 0.5°C de 125 a 350°C ± 0.004 I	de -40 a +133°C ± 1°C de 133 a 350°C ± 0.0075 I	de -67 a +40°C ± 1°C de -200 a -67°C ± 0.015 I
Tipo E Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 800°C ± 0.004 I	de -40 a +333°C ± 2.5°C de 333 a 900°C ± 0.0075 I	de -167 a +40°C ± 2.5°C de -200 a -167°C ± 0.015 I
Tipo J Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 750°C ± 0.004 I	de -40 a +333°C ± 2.5°C de 333 a 750°C ± 0.0075 I	- - - -
Tipo K, tipo N Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 1000°C ± 0.004 I	de 40 a +333°C ± 2.5°C de 333 a 1200°C ± 0.0075 I	de -167 a +40°C ± 2.5°C de -200 a -167°C ± 0,015 I

⁽¹⁾ Los materiales para los termopares, generalmente, son suministrados para responder a las tolerancias de fabricación especificadas en la tabla para las temperaturas más de -40°C. De todas formas, estos materiales pueden no responder a las tolerancias de fabricación para temperaturas bajas indicadas en la Clase 3, para los termopares de tipo T, E, K y N, si los termopares deben satisfacer contemporáneamente los límites de la Clase 3 y los de la Clase 1 y/o Clase 2.

CÓDIGOS DE PEDIDO

HD2328.0: El conjunto se compone de instrumento HD2328.1 con dos entradas, 3 baterías alcalinas de 1.5V, manual de instrucciones y maleta. **Las sondas tienen que ser pedidas separadamente.**

Sondas termopares

A los instrumentos se pueden conectar todas las sondas de termopar con conector pequeño estándar disponibles en la lista de precios.

SONDAS TERMOPAR PARA INSTRUMENTOS PORTÁTILES

SONDAS TERMOPARES TIPO "K" (CHROMEL - ALUMEL)

CÓD.	°C máx.	τ s	DIMENSIONES	USO
TP 741	800	2s		 Temperatura
TP 741/1	400	2s		
TP 741/2	800	2s		
TP 742	800	2s		
TP 742/1	400	2s		
TP 742/2	800	2s		
TP 743	800	3s		
TP 744	400	4s		

SONDAS TERMOPARES TIPO "K" (CHROMEL - ALUMEL)

CÓD.	°C máx.	τ s	DIMENSIONES	USO
TP 745	500	5s		
TP 746	250	2s		
TP 750	1000	3s		
TP 750.0	800	3s		
TP 751	200	2s		
TP 754	500	2s		
TP 754/9	500	2s		
TP 755	800	2s		
TP 755/9	800	2s		

SONDAS SENSOR TERMOPARES TIPO "K" (CHROMEL - ALUMEL)

CÓD.	°C máx.	τ s	DIMENSIONES	USO
TP 756	200	2s	
	

TP 757	180	30s	SONDA MAGNÉTICA PARA MEDIDAS EN CONTACTO SOBRE SUPERFICIES DE METAL MAGNÉTICAS
	

TP 758	400	4s	
	

TP 758.1	400	4s	
	

TP 772	400	3s	
	

TP 774	250	2s	
	

TP 776	200	2s	
	

TP 777	200	3s	
	

Temperatura

SONDAS SENSOR TERMOPARES TIPO "K" (CHROMEL - ALUMEL)

CÓD.	°C máx.	τ s	DIMENSIONES	USO
TP 647	300	2s	Para calibración SIT, máximo 300°C. 1m / 2m / 3m / 5m	
TP 647/2	300	2s		
TP 647/3	300	2s		
TP 647/5	300	2s		
TP 651	1200	6s		
TP 652	1200	6s		
TP 655	180	2s		
TP 656	200	1s		
TP 656/1	1000	1s		
TP 656/2	1000	1s		
TP 657/1	100	5s		
TP 658	100	2s		

SONDAS SENSOR TERMOPARES TIPO "K" (CHROMEL - ALUMEL)

CÓD.	°C máx.	τ s	DIMENSIONES	USO
TP 659	400	3s	
	
TP 660	400	4s	
	

TP 661	-60 +50	30s	
	
TP 662	110	120s	<p style="text-align: center;">SONDAS DE CINTA CON VELCRO PARA MEDIDAS SOBRE TUBOS DIÁ. MÁX. 110</p>
	

CM CS	"K" "K"		

 <p style="text-align: center;">CS CM</p>	
PW	"K"		
	

Temperatura

Tiempo de respuesta para una variación de 63% ($\tau_{0,63}$).

El tiempo de respuesta τ s es el tiempo de reacción del sensor a una variación de temperatura, con una variación de la señal midiendo el correspondiente a un porcentaje definido (63%) de la variación. Los tiempos de respuesta se refieren:

Para las sondas de inmersión en agua a 100°C.

Para las sondas de contacto en contacto con una superficie de metal a 200°C.

Para las sondas en aire a la temperatura del aire a 100°C.

HD2178.1 Y HD2178.2 TERMÓMETROS ENTRADA SONDAS Pt100 Y TC

El **HD2178.1** y el **HD2178.2** son instrumentos portátiles con un visualizador LCD grande. Los instrumentos miden la temperatura con sondas de inmersión, penetración, contacto o aire y sensor Pt100 o termopar. En la entrada B, se puede aplicar un sensor Pt100 de 3 o 4 hilos o una Pt1000 de 2 hilos, en la entrada A un termopar de tipo K, J, T, N, E. Las sondas para la entrada B, conector de 8 polos DIN45326 tienen un módulo de reconocimiento automático: en su interior están guardados los datos de calibración de la empresa. Para la entrada A hay un conector hembra polarizado pequeño para termopar. El instrumento HD2178.2 es un **datalogger**, guarda hasta 80.000 muestras que pueden ser transferidas a un ordenador conectado al instrumento a través del puerto serial poliestándar RS232C y USB 2.0. Desde el menú, se puede configurar el intervalo de memorización, la impresión y el baud rate. Los modelos HD2178.1 y HD2178.2 tienen un puerto serial RS232C y pueden transferir, en tiempo real, las mediciones adquiridas por un ordenador y una impresora portátil. La función Máx., Mín. y Avg calcula los valores máximo, mínimo y promedio. Otras funciones son: la medida relativa REL, la función HOLD y el apagado automático excluible. **Los instrumentos tienen el grado de protección IP67.**

DATOS TÉCNICOS DE LOS INSTRUMENTOS

Instrumento

Dimensiones (Longitud x Anchura x Altura)	185x90x40 mm
Peso	470g (completo de baterías)
Materiales	ABS, caucho
Visualizador	2x4½ dígitos más símbolos Área visible: 52x42 mm

Condiciones de trabajo

Temperatura de trabajo	-5 ... 50°C
Temperatura de almacenamiento	-25 ... 65°C
Humedad de trabajo relativa	0 ... 90% RH, sin condensación
Grado de protección	IP67

Alimentación

Baterías	4 baterías 1.5V tipo AA
Autonomía	200 horas con baterías alcalinas de 1800mAh
Corriente absorbida cuando el instrumento está apagado	20µA
Red	Adaptador de red salida 12Vdc / 1000mA

Unidad de medida	°C - °F
Seguridad de los datos guardados	Ilimitada, independiente de las condiciones de carga de las baterías
Tiempo	
Fecha y hora	horario en tiempo real
Precisión	1 min/mes desviación máx.
Memorización de los valores medidos – modelo HD2178.2	
Tipo	2000 páginas de 40 muestras
Cantidad	80000 muestras en total
Intervalo de memorización	1 s ... 3600 s (1 hora)
Interfaz serial RS232C	
Tipo	RS232C aislada galvánicamente
Baud rate	configurable de 1200 a 38400 baud
Bit de datos	8
Paridad	Ninguna
Bit de arrastre	1
Controlo del flujo	Xon/Xoff
Longitud del cable serial	Máx. 15 m
Intervalo de impresión inmediata	1 s ... 3600 s (1 hora)
Interfaz USB – modelo HD2178.2	
Tipo	1.1 - 2.0 aislada galvánicamente
Conexiones	
Entrada módulo para sondas	Conector 8 polos macho DIN45326
Interfaz serial y USB	Conector 8 polos MiniDin
Adaptador de red	Conector 2 polos (positivo en el centro)
Medida de temperatura del instrumento - sensores RTD	
Rango de medida Pt100	-200...+650°C
Rango de medida Pt1000	-200...+650°C
Resolución	0.1°C
Precisión	±0.05°C
Deriva después de 1 año	0.1°C/año

Medida de temperatura del instrumento - Tc

Rango de medida Tc: K	-200...+1370°C
Rango de medida Tc: J	-100...+750°C
Rango de medida Tc: T	-200...+400°C
Rango de medida Tc: N	-200...+1300°C
Rango de medida Tc: E	-200...+750°C

Resolución

Resolución	0.1°C
Precisión del instrumento	
Termopar K	±0.1°C hasta 600°C ±0.2°C más de 600°C
Termopar J	±0.1°C hasta 400°C ±0.2°C más de 400°C
Termopar T	±0,1°C
Termopar N	±0.1°C hasta 600°C ±0.2°C más de 600°C
Termopar E	±0.1°C hasta 300°C ±0.2°C más de 300°C

La precisión se refiere sólo al instrumento, no está incluido el error debido al termopar y al sensor de referencia de la unión fría.

Deriva en temperatura @20°C	0.02%/°C
Deriva después de 1 año	0.1°C/año

Precisión de las sondas termopares:

La tolerancia de un tipo de termopar corresponde a la desviación máxima admitida de f.e.m. de cualquier termopar de este tipo, con unión de referencia a 0°C. La tolerancia se expresa en grados Celsius, precedida por el signo. La tolerancia porcentual llega de la relación entre la tolerancia expresada en grados Celsius y la temperatura de la unión de medida, multiplicado para ciento.

Las tolerancias se refieren a la temperatura de trabajo para la que el termopar está establecido, según el diámetro de los elementos térmicos.

Los termopares que satisfacen los límites para temperaturas mayores que 0°C no satisfacen necesariamente los límites para el campo bajo 0°C.

HD2178

SWD10

Clases de tolerancia para los termopares (unión de referencia a 0°C)

Tipo de termopar	Clase de tolerancia 1	Clase de tolerancia 2	Clase de tolerancia 3 ⁽¹⁾
Tipo T Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +125°C ± 0.5°C de 125 a 350°C ± 0.004 I	de -40 a +133°C ± 1°C de 133 a 350°C ± 0.0075 I	de -67 a +40°C ± 1°C de -200 a -67°C ± 0.015 I
Tipo E Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 800°C ± 0.004 I	de -40 a +333°C ± 2.5°C de 333 a 900°C ± 0.0075 I	de -167 a +40°C ± 2.5°C de -200 a -167°C ± 0.015 I
Tipo J Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 750°C ± 0.004 I	de -40 a +333°C ± 2.5°C de 333 a 750°C ± 0.0075 I	- - - -
Tipo K, tipo N Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de -40 a +375°C ± 1.5°C de 375 a 1000°C ± 0.004 I	de 40 a +333°C ± 2.5°C de 333 a 1200°C ± 0.0075 I	de -167 a +40°C ± 2.5°C de -200 a -167°C ± 0.015 I
Tipo R, tipo S Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	de 0 a +1100°C ± 1°C de 1100 a 1600°C ± [1 + 0.003 (t-1 100)] °C	de 0 a 600°C ± 1.5°C de 600 a 1600°C ± 0.0025 I	- - - -
Tipo B Intervalo de temperatura Tolerancia Intervalo de temperatura Tolerancia	- - - -	- - de 600 a 1700 °C ± 0.0025 I	de 600 a 800C + 4°C de 800 a 1700°C ±0,005 I

⁽¹⁾ Los materiales para los termopares, generalmente, son suministrados para responder a las tolerancias de fabricación especificadas en la tabla para las temperaturas más de -40°C. De todas formas, estos materiales pueden no responder a las tolerancias de fabricación para temperaturas bajas indicadas en la Clase 3, para los termopares de tipo T, E, K y N, si los termopares deben satisfacer contemporáneamente los límites de la Clase 3 y los de la Clase 1 y/o Clase 2.

DATOS TÉCNICOS DE LAS SONDAS Y MÓDULOS EN LÍNEA CON EL INSTRUMENTO
Sondas de temperatura sensor Pt100 con módulo SICRAM

Modelo	Tipo	Campo de utilizo	Precisión
TP472I	Inmersión	-196°C...+500°C	±0.25°C (-196°C...+350°C) ±0.4°C (+350°C...+500°C)
TP472I.0	Inmersión	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP473P	Penetración	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP473P.0	Penetración	-50°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP474C	Contacto	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP474C.0	Contacto	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP475A.0	Aire	-50°C...+250°C	±0.3°C (-50°C...+250°C)
TP472I.5	Inmersión	-50°C...+400°C	±0.3°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP472I.10	Inmersión	-50°C...+400°C	±0.30°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49A	Inmersión	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49AC	Contacto	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP49AP	Penetración	-70°C...+400°C	±0.25°C (-50°C...+350°C) ±0.4°C (+350°C...+400°C)
TP875	Globotermómetro Ø 150 mm	-30°C...+120°C	±0.25°C
TP876	Globotermómetro Ø 50 mm	-30°C...+120°C	±0.25°C
TP878	Inmersión	-50°C...+200°C	±0.25°C
TP878.1	Panel Solar	+5°C...+80°C	±0.25°C
TP879	Para compost	-20°C...+120°C	±0.25°C

Características comunes

Deriva en temperatura @20°C 0.003%/°C

Sondas Pt100 de 4 hilos y Pt1000 de 2 hilos

Modelo	Tipo	Campo de utilizo	Precisión
TP47.100	Pt100 de 4 hilos	-50...+400°C	Clase A
TP47.1000	Pt1000 de 2 hilos	-50...+400°C	Clase A

Características comunes

Deriva en temperatura @20°C

Pt100 0.003%/°C
Pt1000 0.005%/°C

CÓDIGOS DE PEDIDO

HD2178.1: El conjunto se compone de instrumento HD2178.1, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y el cable tienen que ser pedidos separadamente.**

HD2178.1: El conjunto se compone del instrumento HD2178.2 **data logger**, 4 baterías alcalinas de 1.5V, manual de instrucciones, maleta y software DeltaLog9. **Las sondas y el cable tienen que ser pedidos separadamente.**

HD2110CSNM: Cable de conexión MiniDin 8 polos - 9 polos sub D hembra para RS232C.

C.206: Cable para los instrumentos de la serie HD21...1 y .2 para conectarse directamente a la entrada USB del ordenador.

HD2101/USB: Cable de conexión USB 2.0 conector tipo A - MiniDin 8 polos.

DeltaLog9: Software para la descarga y la gestión de los datos en el ordenador para sistemas operativos Windows de 98, XP y Vista.

SWD10: Alimentador estabilizado según tensión de red 230Vac/12Vdc-1000mA.

HD40.1: Bajo pedido, impresora térmica de 24 columnas, portátil, entrada serial, anchura del papel 58mm.

Sondas completas de módulo SICRAM

TP472I: Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 300 mm. Longitud del cable: 2 metros.

TP472I.0: Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 230 mm. Longitud del cable: 2 metros.

TP473P: Sonda de penetración, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Longitud del cable: 2 metros.

TP473P.0: Sonda de penetración, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Longitud del cable: 2 metros.

TP474C: Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm, superficie de contacto Ø 5 mm. Longitud del cable: 2 metros.

TP474C.0: Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm, superficie de contacto Ø 5 mm. Longitud del cable: 2 metros.

TP475A.0: Sonda para aire, sensor Pt100. Vástago Ø 4 mm, longitud 230 mm. Longitud del cable 2 m.

TP472I.5: Sonda de inmersión, sensor Pt100. Vástago Ø 6 mm, longitud 500 mm. Longitud del cable: 2 metros.

TP472I.10: Sonda de inmersión, sensor Pt100. Vástago Ø 6 mm, longitud 1.000 mm. Longitud del cable: 2 metros.

TP49A: Sonda de inmersión, sensor Pt100. Vástago Ø 2,7 mm, longitud 150 mm. Longitud del cable: 2 metros. Empuñadura de aluminio.

TP49AC: Sonda de contacto, sensor Pt100. Vástago Ø 4 mm, longitud 150 mm. Longitud del cable: 2 metros. Empuñadura de aluminio.

TP49AP: Sonda de penetración, sensor Pt100. Vástago Ø 2,7 mm, longitud 150 mm. Longitud del cable: 2 metros. Empuñadura de aluminio.

TP875: Globotermómetro Ø 150 mm con empuñadura. Longitud del cable: 2 metros.

TP876: Globotermómetro Ø 50 mm con empuñadura. Longitud del cable: 2 metros.

TP87: Sonda de inmersión, sensor Pt100. Vástago Ø 3 mm, longitud 70 mm. Longitud del cable: 2 metros.

TP878: Sonda de contacto para paneles solares. Longitud del cable: 2 metros.

TP878.1: Sonda de contacto para paneles solares. Longitud del cable: 5 metros.

TP879: Sonda de penetración para compost. Vástago Ø 8 mm, longitud 1 metro. Longitud del cable: 2 metros.

Sondas de temperatura sin módulo SICRAM

TP47.100: Sonda de inmersión, sensor directo Pt100 de 4 hilos. Vástago de la sonda Ø 3 mm, longitud 230 mm. Cable de conexión de 4 hilos con conector, longitud 2 metros.

TP47.1000: Sonda de inmersión sensor Pt100. Vástago de la sonda Ø 3 mm, longitud 230 mm. Cable de conexión de 2 hilos con conector, longitud 2 metros.

TP47: Conector para conexión de sondas sin módulo SICRAM Pt100 directa de 3 y 4 hilos y Pt1000 de 2 hilos.

Sondas termopares

A los instrumentos se pueden conectar todas las sondas de termopar con conector pequeño estándar disponibles en la lista de precios. Véase de pág. 17 a pág. 21.

Temperatura

HD32.7 - HD32.8.8 - HD32.8.16 DATALOGGER (REGISTRADOR DE DATOS)

HD32.7 DATALOGGER CON 8 ENTRADAS PARA Sonda SENSOR Pt100

El instrumento **HD32.7** es un datalogger robusto con 8 entradas para sondas de temperatura con sensor Pt100 completas de módulo SICRAM. Sonda Pt100 de 4 hilos.

- Unidad de medida °C, °F, °K configurable.
- Memoria flash, organizada en 64 secciones, para una capacidad total de 96.000 adquisiciones para cada uno de las 8 entradas. La memorización puede ser gestionada en dos maneras:
 - cuando la memoria disponible está llena, se sobrescriben los datos adquiridos a partir de los más viejos (memoria circular),
 - la memorización se para cuando la memoria disponible está llena.
- Visualización contemporánea de las 8 entradas.
- Máximo, mínimo y promedia de los valores adquiridos.
- Intervalo de memorización seleccionable entre: 2, 5, 10, 15, 30 segundos, 1, 2, 5, 10, 15, 20, 30 minutos y 1 hora.
- Adquisición de los datos: instantánea o diferida con la posibilidad de seleccionar el inicio y el final de la memorización.
- Descarga de los datos: RS232C, 1200...38400 baud o USB 1.1 – 2.0.
- Software DeltaLog9, para la descarga y la elaboración de los datos.
- Visualizador gráfico LCD retroiluminado 128x64 pixeles.
- Configuración del instrumento a través del teclado, no requiere conexión al ordenador.
- Contraseña de seguridad para bloquear el teclado.
- Alimentación: 4 baterías alcalinas de 1.5V tipo C-BABY o alimentación exterior 12Vdc-1A.
- Consumo @6Vdc:
 - < 60mA cuando el instrumento está apagado
 - < 60mA en sleep mode con 8 sondas conectadas
 - < 40mA en adquisición con 8 sondas conectadas
- Uso del datalogger HD32.7: en campo para campañas de medida sobre maquinarias o equipos, prueba de plantas o de maquinarias, verificación de líneas de producción, control de los hornos.

CARACTERÍSTICAS TÉCNICAS

<i>Número de entradas</i>	8 conectores 8 poles macho DIN 45326
<i>Precisión del instrumento durante la adquisición</i>	±0.01°C ±1digit (en el rango ±199.99°C) ±0.1°C ±1digit en el rango restante
<i>Precisión del reloj interior</i>	1 min/mes desviación máx.
<i>Unidad de medida</i>	°C, °F, °K
<i>Resolución</i>	0.01°C (en el rango ±199.99°C) 0,1°C en el campo restante.
<i>Rango de medida</i>	-200°C ... 650°C
<i>Visualizador</i>	LCD gráfico retroiluminado 128x64 pixeles.
<i>Teclado</i>	15 teclas, configurable también sin ordenador.
<i>Función de bloqueo del teclado</i>	con contraseña.
<i>Memoria</i>	dividida en 64 bloques.
<i>Capacidad de memoria</i>	96.000 memorizaciones para cada una de las entradas.
<i>Seguridad de los datos guardados</i>	ilimitada.
<i>Alimentación</i>	4 baterías alcalinas de 1.5V tipo C-BABY Alimentación exterior 12Vdc-1A. Conector Ø exterior 5.5 mm, Ø interior 2.1 mm.
<i>Corriente absorbida @6Vdc</i>	<60µA cuando el instrumento está apagado <60µA en sleep mode con 8 sondas conectadas <40mA en adquisición con 8 sondas conectadas
<i>Autonomía</i>	200 horas con baterías alcalinas de 7800mAh y 8 sondas conectadas
<i>Descarga de datos</i>	RS232C de 1200 a 38400 baud, aislada galvánicamente. Conector 9 poles macho SubD. USB 1.1 - 2.0 aislada galvánicamente

12 Vdc 1A

USB 1.1 - 2.0

RS232C

Condiciones de trabajo

Temperatura de trabajo	-5 ... 50°C
Temperatura de almacenamiento	-25 ... 65°C
Humedad de trabajo relativa	0 ... 90% RH, sin condensación
Grado de protección	IP64

Instrumento

Dimensiones (Longitud x Anchura x Altura)	220x180x50 mm
Peso	1.100 g (completo de baterías)
Materiales	ABS, Policarbonato y Aluminio

Sondas

se puede conectar todas las sondas Pt100 completas de módulo SICRAM Delta Ohm serie TP47..., TP49..., TP87 o las sondas con sensor Pt100 de 4 hilos. Véase pág. 9 y 10.
Sondas de forma distinta pueden ser proporcionadas bajo pedido.

CÓDIGOS DE PEDIDO

HD32.7: Instrumento Datalogger con 8 entradas para sondas de temperatura con sensor Pt100 y módulo SICRAM y sondas Pt100 de 4 hilos. El CONJUNTO se compone de un instrumento HD32.7, 4 baterías alcalinas de 1.5Vdc tipo C-Baby, manual de instrucciones, software DeltaLog9 y correa de soporte y transporte.
Las sondas, el soporte con trípode, la maleta y los cables tienen que ser perdidos separadamente.

DeltaLog9: Otra copia del software para la descarga y la gestión de los datos en un ordenador para sistemas operativos Windows de 98 a Vista.

SONDAS PARA EL HD32.7

Al instrumento se puede conectar todas las sondas de temperatura Pt100 con módulo SICRAM y sondas con sensor Pt100 de 4 hilos. Sondas de forma distinta pueden ser proporcionadas bajo pedido.

ACCESORIOS PARA EL HD32.7

9CPRS232: Cable de conexión conectores con cubeta SubD hembra 9 polos para RS232C (null modem).

CP22: Cable de conexión USB 2.0 conector tipo A - conector tipo B.

BAG32.2: Maleta para contener el instrumento HD32.7 y los accesorios.

HD32CS: Correa de soporte y transporte.

SWD10: Alimentador estabilizado según tensión de red 100–240Vac/12Vdc-1A.

VTRAP32: Trípode completo de cabeza con 6 entradas y 5 portasondas cód. HD3218K

HD3218K: Asta para otra sonda

HD32.8.8

DATALOGGER CON 8 ENTRADAS PARA TERMOPARES

HD32.8.16

DATALOGGER CON 16 ENTRADAS PARA TERMOPARES

Los instrumentos **HD32.8.8** y **HD32.8.16** son dos datalogger robustos con 8 entradas el primer, 16 entradas el segundo para sondas de temperatura de termopar de tipo K, J, T, N, R, S, B y E y con un conector pequeño.

- Unidad de medida °C, °F, °K configurable.
- Memoria flash, organizada en 64 secciones, para una capacidad total de 800.000 adquisiciones a dividir entre todos las entradas que hay. La memorización puede ser gestionada en dos maneras:
 - cuando la memoria disponible está llena, se sobrescriben los datos adquiridos a partir de los más viejos (memoria circular),
 - la memorización se para cuando la memoria disponible está llena.
- Visualización contemporánea de las 4 entradas.
- Máximo, mínimo y promedia de los valores adquiridos.
- Intervalo de memorización seleccionable entre: 2, 5, 10, 15, 30 segundos, 1, 2, 5, 10, 15, 20, 30 minutos y 1 hora.
- Adquisición de los datos: instantánea o diferida con la posibilidad de seleccionar el inicio y el final de la memorización.
- Descarga de los datos: RS232C, 1200...38400 baud o USB 1.1 – 2.0.
- Software DeltaLog9, para la descarga y la elaboración de los datos.
- Visualizador gráfico LCD retroiluminado 128x64 pixeles.
- Configuración del instrumento a través del teclado, no requiere conexión al ordenador.
- Contraseña de seguridad para bloquear el teclado.
- Alimentación: 4 baterías alcalinas de 1.5V tipo C-BABY, alimentación externa 12Vdc-1A o a través del puerto USB del ordenador.
- Consumo @6Vdc:
 - < 60mA cuando el instrumento está apagado
 - < 60mA en sleep mode con todas las 8 sondas conectadas
 - < 40mA en adquisición con todas las 8 sondas conectadas
- Uso de los datalogger HD32.8.8 y HD32.8.16: en campo para campañas de medida sobre plantas complejas como multipuntos de medida, prueba de plantas, en el sector farmacéutico, alimentar, control de hornos, estaciones de climatización, etc.

CARACTERÍSTICAS TÉCNICAS

Número de entradas

8 para el HD32.8.8
16 para el HD32.8.16

Conexión

Enchufe para termopar hembra pequeño

Rango de medida y precisión del instrumento

Tc: K	-200...+1370°C / ±0.1°C hasta 600°C ±0.2± más de 600°C
Tc: J	-100...+750°C / ±0.1°C hasta 400°C ±0.2°C más de 400°C
Tc: T	-200...+400°C / ±0.1°C
Tc: N	-200...+1.300°C / ±0.1°C hasta 600°C ±0.2°C más de 600°C
Tc: R	+200...+1480°C / ±0.3°C
Tc: S	+200...+1480°C / ±0.3°C
Tc: B	+200...+1800°C / ±0.4°C
Tc: E	-200...+750°C / ±0.1°C hasta 300°C ±0.2°C más de 300°C

La precisión se refiere sólo al instrumento, no está incluido el error debido al termopar y al sensor de referencia de la unión fría.

Resolución

0.05°C en el rango ±199.95°C
0.1°C en otro lugar

Deriva en temperatura @20°C

0.02%/°C

Deriva después de 1 año

0.1°C/año

Precisión del reloj interior

1 min/mes desviación máx.

Unidad de medida

°C, °F, °K

Visualizador

LCD gráfico retroiluminado 128x64 pixeles.

Teclado

15 teclas, instrumentos configurables también sin ordenador.

HD 32.8.16

HD 32.8.8

Función de bloqueo del teclado

con contraseña.

Memoria

Capacidad de memoria

dividida en 64 bloques.
hasta 800.000 memorizaciones a dividir entre todas las entradas que hay. Por ejemplo, con una sonda conectada, 800.000 memorizaciones. Con 8 sondas conectadas, 96.000 memorizaciones para sonda.

Seguridad de los datos guardados

ilimitada.

Alimentación

4 baterías alcalinas de 1.5V tipo C-BABY
Alimentación exterior 12Vdc-1A. Conector Ø exterior 5.5 mm, Ø interior 2.1 mm.
Alimentación a través del puerto USB del ordenador.

Corriente absorbida @6Vdc

<60µA cuando el instrumento está apagado
<60µA en sleep mode con todas las sondas conectadas
<40mA en adquisición con todas las sondas conectadas

Autonomía

200 horas con baterías alcalinas de 7800mAh y todas las sondas conectadas

Descarga de datos

RS232C de 1200 a 38400 baud, aislada galvánicamente. Conector 9 polos macho SubD.
USB 1.1 - 2.0 aislada galvánicamente

Condiciones de trabajo

Temperatura de trabajo -5 ... 50°C
Temperatura de almacenamiento -25 ... 65°C
Humedad de trabajo relativa 0 ... 90% RH, sin condensación
Grado de protección IP64

Instrumento

Dimensiones (Longitud x Anchura x Altura) 220x180x50 mm
Peso 1.100 g (completo de baterías)
Materiales ABS, Policarbonato y Aluminio

Sondas

se puede conectar todas las sondas termopar de tipo J, T, N, R, S, B y E con conector macho pequeño.
Además de las sondas K disponibles en el catálogo, de pág. 17 a 21, Delta Ohm puede suministrar, bajo pedido, sondas de tipo y forma distinta.

CÓDIGOS DE PEDIDO

HD32.8.8: Instrumento **Datalogger con 8 entradas** para sondas de temperatura con termopar de tipo K, J, T, N, R, S, B y E. El conjunto se compone del instrumento HD32.8.8, 4 baterías alcalinas de 1.5Vdc tipo C-Baby, manual de instrucciones, software DeltaLog9 y correa de soporte y transporte. **Las sondas, el soporte con trípode, la maleta y los cables tienen que ser perdidos separadamente.**

HD32.8.16: Instrumento **Datalogger con 16 entradas** para sondas de temperatura con termopar de tipo K, J, T, N, R, S, B y E. El conjunto se compone del instrumento HD32.8.16, 4 baterías alcalinas de 1.5Vdc tipo C-Baby, manual de instrucciones y software DeltaLog9. **Las sondas, el soporte con trípode, la maleta y los cables tienen que ser perdidos separadamente.**

DeltaLog9: Otra copia del software para la descarga y la gestión de los datos en un ordenador para sistemas operativos Windows de 98 a XP.

Sondas para el HD32.8.8 y el HD32.8.16

A los instrumentos se puede conectar todas las sondas de temperatura de termopar de tipo K, J, T, N, R, S, B y E con conector pequeño estándar. Sondas de forma distinta pueden ser proporcionadas bajo pedido.

Accesorios para el HD32.8.8 y el HD32.8.16

9CPRS232: Cable de conexión conectores con cubeta SubD hembra 9 polos para RS232C (null modem).

CP22: Cable de conexión USB 2.0 conector tipo A - conector tipo B.

BAG32.2: Maleta para contener el instrumento HD32.8 y los accesorios.

HD32CS: Correa de soporte y transporte.

SWD10: Alimentador estabilizado según tensión de red 100–240Vac/12Vdc-1A.

VTRAP32: Trípode completo de cabeza con 6 entradas y 5 portasondas cód. HD3218K

HD3218K: Asta para otra sonda

TRANSMISORES DE TEMPERATURA CONFIGURABLES 4÷20 mA PARA SENSORES Pt100

HD 788TR1, HD 788TR1-I, HD 786TR1, HD 988TR1, HD 988TR1-I y HD 988TR2 son transmisores 4-20 mA con microprocesor configurables para sensores de temperatura de platino Pt100. Ellos convierten las variaciones de temperatura que se refieren a un sensor Pt100 estándar cualquiera (100Ω a 0°C) en una señal lineal de corriente de dos hilos incluso en el campo 4÷20 mA. La linearización con técnica digital permite conseguir una excelente precisión y estabilidad. El usuario puede configurar la salida 4-20 mA (o 20-4 mA) en un cualquier rangod e temperatura incluso en el campo -200...+650°C cion una amplitud mínima de 25°C. Se puede programar de uno simplemente operando sobre una tecla sin tener que actua sobre puentecillos, potenciómetros, software, etc. Un led señala situaciones de alarma (temperatura fuera del rango configurado, sensor roto o en corto circuito) y asiste al usuario durante la fase de programación. **En los modelos HD788TR1-I y HD988TR1-I, la salida 4-20mA está aislada galvánicamente por la entrada Pt100.** Además, los transmisores están protegidos de las inversiones de polaridad. HD 788TR1 y HD 788TR1-I son diseñados específicamente para ser instalados en las cabezas de conexión de tipo DIN B, mientras que HD 988TR1, HD 988TR1-I y HD 988TR2 son adecuados para

°C	Ω	°C	Ω	°C	Ω
-200	18.52	70	127.08	200	175.86
-100	60.26	80	130.90	220	183.19
-50	80.31	90	134.71	250	194.10
-30	88.22	100	138.51	280	204.90
-20	92.16	110	142.29	300	212.05
-10	96.09	120	146.07	350	229.72
0	100.00	130	149.83	400	247.09
10	103.90	140	153.58	450	264.18
20	107.79	150	157.33	500	280.98
30	111.67	160	161.05	550	297.49
40	115.54	170	164.77	600	313.71
50	119.40	180	168.48	650	329.64
60	123.24	190	172.17		

Tab. 1

ser insertados en los contenedores con enchufe a barra DIN de 35 mm. Además que la salida 4÷20 mA, HD 988TR2 tiene un cómodo visualizador de 3½ dígitos (altura 10 mm) que permite visualizar la temperatura medida. El HD 786TR1 está indicado para ser instalado en una pared.

Datos técnicos (20°C y 24VDC)

ENTRADA	HD 788TR1 HD 788TR1-I HD 786TR1 HD 988TR1 HD 988TR1-I	HD 988TR2
Sensor	Pt100 (100Ω a 0°C)	
Conexión	3 (o 2) hilos	
Linearización	EN 60751, IEC 751 BS 1904 (α=0,00385)	
Corriente en el sensor	<1 mA	
Campo de medida	-200...+650°C	
Rango predefinido	0...100°C	
Amplitud mínima de medida	25°C	
Influencia de los hilos de conexión	No importante con hilos acoplados	
Velocidad de conversión	2 medidas por segundo	
Precisión	±0,1°C ±0,1% de la lectura (-100...+500°C) ±0,2°C ±0,2% de la lectura (-200...+650°C)	
Sensibilidad a las variaciones de temperatura ambiental	0,01°C/°C	
Temperatura de funcionamiento	0...70°C	
Temperatura de almacenamiento	-40...+80°C	
SALIDA		
Salida	4...20 mA (o 20...4 mA) 22 mA si hay una programación errata o temperatura fuera del rango, nota 1 y Fig. 2	
Resolución	4 μA	Salida analógica: 4 μA Visualizador: 0,1°C hasta 200°C 1°C más de 200°C
Tensión de alimentación	7...30Vcc (protección contra las inversiones de polaridad)	
Sensibilidad a las variaciones de la tensión de alimentación Vcc	0,4 μA/V	
Resistencia de carga	$R_{Lmax} = \frac{V_{cc}-9}{0,022} \Rightarrow R_{Lmax} = 680 \Omega @ V_{cc} = 24 V_{cc}$	
Led rojo	Se enciende durante la fase de programación y cuando la temperatura medida está fuera del rango configurado	
Aislamiento entrada-salida para los modelos HD 788TR1-I y HD 988TR1-I	500 Vdc	-

Temperatura

Nota 1) Si la temperatura medida T sale del rango configurado T1...T2 (T1<T2), HD 788TR1, HD 788TR1-I, HD 988TR1, HD 988TR1-I y HD 988TR2 tienen 4 mA para T<T1 y 20 mA para T>T2 para una banda muerta de 10°C antes de ponerse en error a 22 mA.

La Fig. 2 indica los esquemas de conexión de los transmisores en el loop de corriente. Para conseguir la precisión máxima, la conexión a Pt100 debe ser realizada con 3 hilos o con hilos del mismo diámetro para garantizar la misma impedancia en cada conexión. Con el símbolo RL (load) se indica un cualquier dispositivo insertado en el loop de corriente, o sea, un indicador, un controlador, un datalogger o un registrador.

Fig. 1 Rango 0...100°C, corriente de salida según la temperatura.

Programación

Todos los transmisores se proporcionan con un rango 0...100°C. De todas formas, el usuario puede configurar un rango distinto si tiene los accesorios siguientes:

- fuente de alimentación continua 7-30 Vcc,
- calibrador Pt100 o conjunto de resistencias de precisión,
- amperímetro de precisión con campo mínimo 0...25 mA,

y siguiendo el procedimiento:

1. Conectar el transmisor a programar como mostrado en la Fig. 2 y configurar el calibrador Pt100 según la temperatura requerida para los 4 mA (por ejemplo, suponiendo que se quiere configurar el rango -50...+200°C, se configurará el calibrador a -50°C o, de igual manera, se conectará una resistencia de 80,31Ω entre los terminales 1 y 3 con 1 y 2 en corto circuito).
2. Esperar 10 segundos para que la medida se estabilice. Luego tener pulsada la tecla de programación por lo menos por 4 segundos hasta que el LED relampaguea una vez. Cuando se solta la tecla, el LED se enciende.
3. Configurar el calibrador Pt100 según el valor de temperatura requerida para los 20 mA (según el ejemplo arriba se configurará el calibrador a +200°C o, igualmente, se conectará una resistencia de 175,86Ω entre los terminales 1 y 3 con 1 y 2 en corto circuito).
4. Esperar 10 segundos para que la medida se estabilice y luego pulsar por lo menos para 4 segundos la tecla de programación hasta que el LED se apaga. Ahora, soltar la tecla. Luego seguirán 2 relampagueos del LED. El procedimiento de SET POINT se ha acabado.
5. Comprobar que la configuración satisfice las especificas requeridas, configurando el calibrador (o conectando las resistencia de precisión) en los valores correspondientes a 4 y 20 mA y controlando la corriente en el amperímetro.

Fig. 2 Esquema de conexión y programación de los transmisores.

Fig. 4

Fig. 5

Fig. 3 Resistencia de carga según la tensión de alimentación.

La programación del rango de temperatura puede realizarse usando unas resistencias de precisión con un valor fijo que simulan el valor de un sensor Pt100. Como ejemplo, se indican los valores de resistencia correspondientes a unos valores de temperatura. (véase Tab.1).

CÓDIGOS DE PEDIDO

HD 788TR1: transmisor de temperatura 4÷20 mA/20÷4 mA para sensor Pt100 de 2 o 3 hilos configurable en el campo -200...+650°C con un rango de amplitud mínima 25°C, en un contenedor para cabezas DIN B 43760.

HD 788TR1-I: transmisor aislado de temperatura 4÷20 mA/20÷4 mA para sensor Pt100 de 2 o 3 hilos configurable en el campo -200...+650°C con un rango de amplitud mínima 25°C, en un contenedor para cabezas DIN B 43760.

HD 786TR1: transmisor de temperatura 4÷20 mA/20÷4 mA para sensor Pt100 de 3 hilos configurable en el campo -200...+650°C con un rango de amplitud mínima 25°C. Adecuado para ser instalado en una pared.

HD 988TR1: transmisor de temperatura 4÷20 mA/20÷4 mA para sensor Pt100 de 2 o 3 hilos configurable en el campo -200...+650°C con un rango de amplitud mínima 25°C, en un contenedor para conexión barra DIN de 35 mm, dimensión 1 módulo.

HD 988TR1-I: transmisor aislado de temperatura 4÷20 mA/20÷4 mA para sensor Pt100 de 2 o 3 hilos configurable en el campo -200...+650°C con un rango de amplitud mínima 25°C, en un contenedor para conexión barra DIN de 35 mm, dimensión 1 módulo.

HD 988TR2: transmisor de temperatura 4÷20 mA/20÷4 mA para sensor Pt100 de 2 o 3 hilos configurable en el campo -200...+650°C con un rango de amplitud mínima 25°C, en un contenedor para conexión barra DIN de 35 mm, dimensión 2 módulo, con visualizador de 3½ dígitos, altura 10 mm.

Fig. 6

HD 688T TRANSMISOR MODULAR DE TEMPERATURA

Transmisor modular de temperatura HD 688T, sensor Pt100, separación galvánica entre entrada/salida y alimentación.

Señal analógica de salida: 0÷20 mA / 4÷20 mA / 0÷10 Vcc.

El transmisor HD 688T se compone de un contenedor de 2 módulos DIN para guía asimétrica de 35 mm. El módulo convierte la señal que llega de una Pt100 en una señal analógica que se puede seleccionar a través de un puentecillo entre 0÷20 mA, 4÷20 mA, 0÷10V. La señal está separada galvánicamente entre entrada, salida y alimentación. El aislamiento de 3 vías del módulo permite evitar influencias recíprocas en presencia de más circuitos de medida.

El transmisor HD 688T se compone de los estadios siguientes:

- Estadio de entrada que incluye la linealización de las curvas y la compensación de la resistencia del cable de la línea (3 hilos) de la Pt100, la conversión de la tensión en frecuencia.
- Estadio de salida universal a través del puentecillo, la conversión de la tensión en frecuencia.
- Estadio de alimentación

La configuración del campo de medida o de la señal de salida puede ser modificada en cualquier momento, característica importante es que cualquier cambio no conlleva la necesidad de deber retrasar el transmisor.

CARACTERÍSTICAS:

ENTRADA:	CONFIGURACIÓN:
Señal de entrada:	Pt100 (IEC 751)
Campo de medida:	-50...+50°C / 0...+50°C / 0...+100°C 0...+200°C / 0...+400°C
Corriente de medida:	1 mA
SALIDA:	
Señales de salida:	0÷10Vdc 0÷20 mA 4÷20 mA
Carga máximo:	5 mA 500Ω
Impedancia de salida:	0,1Ω, 1MΩ, 1MΩ

ALIMENTACIÓN:	
Tensión de entrada:	12÷24 V ± 10%, 65 mA
Linealidad:	0,2%
Zero drift:	0,02%/°C referida al fondo escala
Hondo escala drift:	0,02%/°C referida a la señal aplicada
Tiempo de respuesta:	0,3 segundos a 63% del valor final 1 segundo a 99,9% del valor final
Aislamiento:	3kV a 50 Hz para 1 minuto
Temperatura de trabajo:	-10°C...+50°C (es la temperatura máxima en la que la electrónica puede trabajar)

Variación de los puentecillos según el campo de medida de la salida, relativos al trimmer de variación del inicio escala y fondo de escala.

Campo de medida	Salida	Disposición puentecillos			TRIMMER*		
		J1	J2	J3	Inicio esc.	Hondo esc.	
1	-50 ÷ 50°C	0÷10Vcc	A	A	A	RR1	RR2
2	0 ÷ 50°C	0÷10Vcc	B	A	A	RR1	RR2
3	0 ÷ 100°C	0÷10Vcc	C	A	A	RR1	RR2
4	0 ÷ 200°C	0÷10Vcc	D	A	A	RR1	RR2
5	0 ÷ 400°C	0÷10Vcc	E	A	A	RR1	RR2
1	-50 ÷ 50°C	0÷20mA	A	B	A	RR1	RR2
2	0 ÷ 50°C	0÷20mA	B	B	A	RR1	RR2
3	0 ÷ 100°C	0÷20mA	C	B	A	RR1	RR2
4	0 ÷ 200°C	0÷20mA	D	B	A	RR1	RR2
5	0 ÷ 400°C	0÷20mA	E	B	A	RR1	RR2
1	-50 ÷ 50°C	4÷20mA	A	B	B	RR1	RR2
2	0 ÷ 50°C	4÷20mA	B	B	B	RR1	RR2
3	0 ÷ 100°C	4÷20mA	C	B	B	RR1	RR2
4	0 ÷ 200°C	4÷20mA	D	B	B	RR1	RR2
5	0 ÷ 400°C	4÷20mA	E	B	B	RR1	RR2

* Los trimmer multigiros RR1, RR2 sirve para ajustes livianos de calibración del inicio al fondo escala. Si no es estrictamente necesario, siendo la calibración ya realizada en el laboratorio, se aconseja actuar en los mismos.

Son disponibles abrazadera de conexión, puentecillos de configuración del campo y de la salida, unos trimmer de ajuste de inicio y fondo escala.

Temperatura

HD 2047 SIMULADOR DE Pt100

El HD 2047 es un instrumento portátil estudiado específicamente para comprobar y calibrar los instrumentos con entrada de tipo Pt100 (100Ω a 0°C) y salidas en tensión o corriente como, por ejemplo, transmisores de temperatura activos y pasivos, registradores, controladores, sistemas de adquisición de datos, etc.

El HD 2047 simula 24 valores fijos de un sensor Pt100 en el rango -100°C a +500°C con conexión de 2, 3 o 4 hilos. La selección del valor a simular ocurre por un conmutador rotatorio puesto en el lado del instrumento. Cualquiera sea la manera de funcionamiento seleccionado, la salida Pt100 está siempre activa.

El HD 2047 puede medir con precisión las salidas en tensión o en corriente de un transmisor cualquier conectado a su entrada: la tensión continua con rango -20V...+20V, la corriente continua con rango 0...22mA. Al final, puede calibrar y comprobar el correcto funcionamiento de un transmisor pasivo simulando la entrada de temperatura Pt100, suministrando alimentación al transmisor y leyendo contemporáneamente la corriente que circula en su interior: Todo esto sin la necesidad de alimentaciones auxiliares externas.

El instrumento tiene tres teclas:

ON/OFF enciende y apaga el instrumento. Cuando el HD 2047 se enciende, se pone a medir en tensión.

MODE selecciona en modo cíclico el tipo de funcionamiento. Pulsando la tecla, se activan respectivamente:

1. medida de tensión;
2. medida de corriente;
3. medida de corriente con alimentación del loop 4...20mA.

RANGE cuando mide en tensión o bajo medida de corriente permite seleccionar el hondo escala y la resolución más adecuada para la medida en curso. -1.999...+1.999, -19.99...+19.99 y -199.9...+199.9.

El HD 2047, internamente, está protegido de los errores de conexión por el usuario: de todas formas, es bien no superar los límites de tensión y corriente aplicada indicados en las características técnicas.

El símbolo de batería se enciende en el visualizador para indicar que las baterías son descargas y deben ser reemplazadas.

Modos de funcionamiento

1) Medida de tensión continua en entrada

El instrumento lee tensiones continuas positivas y negativas con una amplitud máxima de 20V.

Procedimiento (ver fig.1):

- con la tecla MODE, seleccionar el modo de funcionamiento "tensión en entrada". Se enciende el led rojo en correspondencia de la escrita "READ V";
- conectar los hilos a los casquillos como indicado en la fig.1;
- con la tecla RANGE, seleccionar el rango oportuno según la tensión aplicada. El solo símbolo 1, encendido a la izquierda del visualizador, indica OverRange de la medida: en este caso, es suficiente pulsar la tecla RANGE para ir al rango de medida superior.

Notas: a) **Para razones de seguridad, nunca aplicar a los casquillos del instrumento tensiones más de 48Vdc.**

b) **El instrumento lee sólo tensiones continuas.**

2) Medida de corriente continua en entrada

El instrumento lee tensiones continuas positivas con una amplitud máxima de 22mA. Procedimiento (ver fig.2):

- con la tecla MODE, seleccionar el modo de funcionamiento "corriente en entrada". Se enciende el led rojo en correspondencia de la escrita "READ mA"
- conectar los hilos a los casquillos como indicado en la fig.2 respetando la polaridad correcta: para ser leída, la corriente debe entrar del casquillo +
- con la tecla RANGE, seleccionar el rango oportuno según la corriente aplicada. El solo símbolo 1, encendido a la izquierda del visualizador, indica OverRange de la medida: en este caso, es suficiente pulsar la tecla RANGE para ir al rango de medida superior.

Notas: a) **Se leen corrientes continua hasta una amplitud máxima de 22mA.**

b) **El instrumento lee sólo corrientes continuas.**

c) **El instrumento tiene un circuito de protección interno que limita la corriente a 25mA.**

3) Calibración y comprobación de los transmisores pasivos

El instrumento puede alimentar un loop 4...20mA, puede leer su corriente y simular en la entrada de un transmisor de temperatura 24 valores fijos de una Pt100, sin la necesidad de alimentaciones externas.

Procedimiento (ver fig.3):

- con la tecla MODE, seleccionar el modo de funcionamiento "2 WIRE". Se enciende el correspondiente led rojo
- conectar los hilos del loop 4...20mA a los casquillos a la izquierda como indicado en la figura, respetando la polaridad correcta: la corriente suministrada por el HD2047 sale del casquillo +
- con la tecla RANGE, seleccionar el rango oportuno según la corriente a leer. El solo símbolo 1, encendido a la izquierda del visualizador, indica OverRange de la medida: en este caso, es suficiente pulsar la tecla RANGE para ir al rango de medida superior.
- seleccionar el valor de temperatura girando el conmutador.

Notas: a) **La amplitud máxima de la corriente suministrada es igual a 25 mA.**

b) **La tensión suministrada al loop es igual a 14Vdc.**

c) **En las conexiones con 2 y 3 hilos no realizar puentecillos sobre los casquillos no usados. Dejarlos abiertos.**

4) Simulación de sensor Pt100

El instrumento puede simular 24 valores fijos de temperatura de un sensor Pt100 (100Ω a 0°C, coeficiente $\alpha=0.003850$) con conexión de 2, 3 o 4 hilos. La selección ocurre a través de un conmutador rotatorio puesto en el lado del instrumento.

Procedimiento:

- realizar la conexión como indicado en las figuras 3, 4 o 5 según el número de hilos
- seleccionar el valor de temperatura girando el conmutador.

Notas: c) **En las conexiones con 2 y 3 hilos no realizar puentecillos sobre los casquillos no usados. Dejarlos abiertos.**

b) **Las teclas MODE y RANGE no tienen ningún efecto en la selección de las resistencias.**

c) **El circuito de protección interno se limita a aprox. 1.2V con respecto a la caída sobre las resistencias: esto significa que la corriente de medida máxima es de casi 20 mA.**

DATOS TÉCNICOS (@ 20°C)

GENERALES	
Alimentación	4 baterías alcalinas 1.5V formato AA (la entrada para alimentador externo de 9Vdc está proporcionada bajo pedido)
Autonomía con baterías de 1.5V y capacidad 2250 mAh	160 horas (en funcionamiento "V READ" y "mA READ") 30 horas @ corriente de loop = 12mA (en funcionamiento "2 hilos")
Indicación de baterías descargas	Se enciende el símbolo de batería con tensión de las batería de aprox. 3.6 V
Temperatura de trabajo	-5...+50°C
Humedad de trabajo relativa	0...90%RH (sin condensación)
Peso/dimensiones	580 g (sin baterías) / 23x70x230 mm
MEDIDA DE TENSIÓN CONTINUA	
Rango de medida	-1.999V...+1.999V: resolución en 1mV -19.99V...+19.99V: resolución en 10mV
Precisión	±1mV: en el rango -1.999V...+1.999V ±10mV: en el rango -19.99V...+19.99V
Resistencia de entrada	1MΩ
Tensión máxima aplicable a los bornes	48Vcc
MEDIDA DE CORRIENTE CONTINUA	
Rango de medida	0.00mA...19.99mA: resolución 10μA 0.0...22.0mA: resolución 10μA
Precisión	±(0.01mA+0.05% del rango): en el rango 0.00mA...19.99mA ±0.1mA: en el rango 0.0mA...22.0mA
Resistencia de shunt	20Ω
Protección de sobrecarga	Corriente limitada a 25mA
ALIMENTACIÓN Y MEDIDA DE TRANSMISORES PASIVOS	
Rango de medida	0.00mA...19.99mA: resolución 10μA 0.0...22.0mA: resolución 10μA
Precisión	±(0.01mA+0.05% del rango): en el rango 0.00mA...19.99mA ±0.1mA: en el rango 0.0mA...22.0mA
Resistencia de shunt	20Ω
Protección de sobrecarga	Corriente limitada a 25mA
Cargo máximo @20mA	700Ω
Tensión aplicada	14Vcc
SIMULACIÓN DE Pt100	
Tipo de RTD	Pt100 (100Ω a 0°C, α=0.003850, EN60751, IEC751, BS1904)
Valores de temperatura	24 valores fijos de -100 a +500°C
Precisión	±0.05% del valor simulado
Efectos de la temperatura ambiente	±5ppm / °C
Potencia máxima disipable	125mW
Corriente de carga máxima	20mA

CÓDIGOS DE PEDIDO

HD 2047: Simulador de Pt100, lector de loop de corriente y señales en tensión que llegan de transmisores. El conjunto se compone de instrumento completo de baterías, 2 cables L=600 mm, uno de 4 hilos, el otro de 2 hilos para la conexión.

TRANSMISORES DE TEMPERATURA CONFIGURABLES 4÷20mA PARA TERMOPAR TIPO: K-J-T-N. GENERADOR DE TERMOPARES CONTROLADO POR UN ORDENADOR A TRAVÉS DE RS232C HD 778-TCAL

HD 778TR1, HD 978TR1 y HD 978TR2 son transmisores pasivos de dos hilos 4...20mA con microprocesor y son configurables para sensores termopares de tipo K, J, T y N. Ellos convierten el valor de tensión generado por el termopar en una señal lineal de corriente comprendida en el campo 4...20mA. El uso de dispositivos digitales permite conseguir una precisión excelente y estabilidad en el tiempo. El usuario puede configurar la salida 4...20mA (o 20...4mA) en un rango de temperatura cualquiera comprendido en el campo de medida de los solos termopares con rango mínimo de 50°C. Las configuraciones del rango y del tipo de termopar se realizan simplemente pulsando una tecla. Un led señala situaciones de alarma (sensor roto o no conectado) y asiste al usuario durante las fases de programación. Además, los transmisores están protegidos de las inversiones de polaridad. El HD778TR1 está diseñado específicamente para ser instalado en las cabezas de conexión de tipo DIN B. El HD978TR1 y el HD978TR2 son adecuados para conexiones a barra DIN de 35 mm. Además que la salida 4...20mA, el HD978TR2 tiene un visualizador de 3½ dígitos (altura 10 mm) que permite visualizar la temperatura medida.

DATOS TÉCNICOS @ 25°C y 24Vcc

ENTRADA	HD778TR1	HD978TR1	HD978TR2
Sensor	Termopar tipo K, J, T y N		
Conexión	2 hilos - transmisor pasivo		
Campo de medida	Termopar K: -200°C ... +1200°C Termopar J: -200°C ... +800°C Termopar T: -200°C ... +300°C Termopar N: -200°C ... +1200°C		
Linearización	EN 60584-1-2 ASTM Y 230 - ANSI (MC96-1)		
Rango predefinido	Tc = K - Rango = 0...1000°C		
Rango de medida mínimo	50°C		
Velocidad de conversión	2 medidas por segundo		
Precisión	±0,04%FS±0,04% de la lectura o 0.5°C (el mayor entre los dos)		
Rango de temperatura de la unión fría	-30 ... +80°C	0 ... +70°C	
Temperatura de funcionamiento	-30 ... +80°C	0 ... +70°C	
Temperatura de almacenamiento	-40...+80°C		
SALIDA			
Tipo de salida (nota 1)	dos hilos 4...20 mA (o 20...4 mA) 22 mA si el sensor es roto o no está conectado		
Resolución	4 µA	4 µA Visualizador: 0,1°C T<200°C 1°C T>200°C	
Tensión de alimentación	9...30V cc (protección contra las inversiones de polaridad)		
Sensibilidad a las variaciones de la tensión de alimentación Vcc	0,4 µA/V		
Resistencia de carga	R _L Max = (Vdc-9)/0.022 R _L Max = 625Ω con Vcc = 24 Vcc		
Aislamiento galvánico entrada/salida	50Vcc (comprobada a 250V)		
Led rojo	Se enciende durante la fase de programación cuando el termopar es roto o no está conectado.		
Tiempo de calefacción	2 minutos		

Nota 1) Si la temperatura medida T sale del rango configurado T1...T2 (T1<T2), los transmisores ajustan linealmente la corriente para T<T1 y T>T2 para un intervalo de 10°C (véase el diagrama de la corriente).

Instalación y conexión

La Fig. 1 muestra las dimensiones mecánicas del transmisor HD778TR1 y subraya los agujeros de diámetro 5 mm para la fijación en la cabeza DIN y el agujero central para la entrada de los hilos del termopar. En la Fig.1 se indican las dimensiones mecánicas del HD978TR1 y del HD978TR2.

La anchura del HD978TR1 es de un módulo DIN (17,5 mm), la del HD978TR2 de 2 módulos DIN (35 mm). La temperatura de trabajo tiene que ser incluida en el campo de funcionamiento declarado. Las figuras 4 y 5 indican los esquemas de conexión del HD778TR1, del HD978TR1 y del HD978TR2. Para conseguir la máxima precisión, la conexión al termopar no debería superar los 3 metros de longitud. En los esquemas indicados, con el símbolo RL (load) se indica un cualquier dispositivo insertado en el loop de corriente, o sea, un indicador, un controlador, un datalogger o un registrador.

ELECCIÓN DEL TIPO DE TERMOPAR

El transmisor acepta 4 tipos de termopares. El termopar configurado se subraya por el número de relampagueos del led cuando se lo alimenta.

Núm. de relampagueos del led	Tipo e termopar
1	K
2	J
3	T
4	N

Los transmisores se proporcionan con la configuración predefinida, o sea termopar K y rango 4...20mA = 0...1000°C.

Fig.1 Dimensiones mecánicas

Fig. 2 0... 1000°C salida en corriente según la temperatura

El usuario puede cambiar el tipo de termopar y el rango de funcionamiento con los procedimientos siguientes.

Nota: Después haber cambiado el tipo de termopar, se debe programar el rango de funcionamiento.

HD778TR1 y HD978TR1

Alimentan el transmisor, el led relampaguea para un número de veces igual que el tipo de termopar precedentemente configurado.

Para cambiar la configuración, quitar y suministrar alimentación al transmisor teniendo pulsada la tecla.

Se entra en programación para seleccionar el tipo de termopar: si se ha seleccionado el termopar K, el led relampaguea 1 vez.

Si se suelta la tecla y se la va a pulsar dentro de 10 seg., el led relampaguea dos veces: se ha seleccionado el termopar J.

Si dentro de 10 seg. se pulsa la tecla, el led relampaguea 3 veces: se ha seleccionado el termopar T.

Si dentro de 10 seg. se pulsa la tecla, el led relampaguea 4 veces: se ha seleccionado el termopar N.

Si dentro de 10 seg. se pulsa de nuevo la tecla, el led relampaguea 1 vez indicando que se ha seleccionado de nuevo el termopar K y el ciclo se repite.

Para guardar el tipo de termopar seleccionado, esperar 15 seg. sin pulsar la tecla: el transmisor guarda el tipo de termopar y sale de la programación. El led relampaguea para un número de veces igual al tipo de termopar seleccionado.

Si se cambia el tipo de termopar, se debe programar el rango de funcionamiento: ver el párrafo "Programación del rango de funcionamiento".

HD978TR2

Este transmisor tiene un doble dip-switch para seleccionar el tipo de termopar. La selección tiene que ser configurada antes del encendido y se adquiere cuando se enciende el instrumento: **un cambio de los dip-switch cuando el instrumento está alimentado no produce ningún efecto hasta el apagado y el encendido siguientes.**

Procedimiento:

cuando el instrumento está encendido, seleccionar el tipo de termopar configurando los interruptores como indicado en la figura siguiente.

Alimentan el transmisor, el led relampaguea para un número de veces igual que el tipo de termopar seleccionado.

Si se cambia el tipo de termopar, se debe programar de nuevo el rango de funcionamiento: ver el párrafo "Programación del rango de funcionamiento".

Programación del rango de funcionamiento

Los transmisores **HD778TR1**, **HD978TR1** y **HD978TR2** de serie tienen termopares de tipo K y rango 0...1000°C. El usuario puede configurar un rango distinto según sus exigencias con un **span mínimo de 50°C**. La correspondencia entre la temperatura leída y la corriente de salida puede ser directa (por ejemplo, 4mA = 0°C y 20mA = 1000°C) o invertida (por ejemplo, 4mA = 1000°C y 20mA = 0°C).

Deben tener los siguientes instrumentos para la programación:

- fuente de alimentación continua 9...30 Vdc,
- calibrador de termopar,
- cables de conexión en cobre
- amperímetro de precisión con campo mínimo 0...25 mA.

En cambio del calibrador de termopar, se puede usar el **HD778-TCAL** Delta Ohm: este instrumento tiene que ser conectado a un puerto serial del ordenador y, a través de un software adecuado, automatiza todos los pasajes descritos en seguida para programar el rango de funcionamiento.

Si se tiene un calibrador de termopares, los pasajes son los que siguen: para configurar el tipo de termopar, seguir como indicado en el párrafo "ELECCIÓN DEL TIPO DE TERMOPAR".

Los valores de tensión generados por el calibrador deben ser no compensados.

La configuración debe ser realizada con el instrumento ya alimentado.

Preparar el calibrador con la salida del tipo de termopar deseado (K, J, T o N). Conectar el calibrador a la entrada del termopar del transmisor respetando su polaridad. **(Prestar atención a la polaridad).**

Configurar el calibrador de manera que se genere la tensión correspondiente a la temperatura a 4 mA. Esperar 30 segundos para que la tensión se establezca.

Pulsar y tener pulsada la tecla hasta que el led comienza a relampaguear. Soltar la tecla. El instrumento ha adquirido el primer valor del rango de trabajo del transmisor, el led continua a relampaguear. Ahora el instrumento estera el segundo dato del rango del final de escala.

Configurar el calibrador de manera que genere una tensión correspondiente a la temperatura 20mA.

Pulsar y tener pulsada la tecla hasta que el led acaba relampaguear.

Soltar la tecla y esperar 20 segundos sin cambiar los datos del calibrador porque el transmisor guarde los datos de calibración y está listo para funcionar normalmente. La operación se acaba con un relampagueo del led.

El instrumento ha adquirido el segundo punto correspondiente al rango que se quiere configurar y está funcionando normalmente.

El valor mínimo de span aceptado por el instrumento es **50°C**. Si, después haber insertado el primer valor T1 del rango, el usuario intenta insertar un segundo valor T2 con $(T2-T1) < 50$, el instrumento no lo acepta y se queda a esperar con el led que continua a relampaguear.

El HD778-TCAL tiene su software. Conectado el HD778-TCAL a la salida serial de un ordenador, el operador puede configurar el transmisor siguiendo las instrucciones que aparecen en el visualizador.

CÓDIGOS DE PEDIDO

HD778TR1: transmisor de temperatura de 2 hilos 4...20mA/20...4mA para termopares K, J, T y N, configurable, rango mínimo 50°C, en contenedor para cabezas DIN B 43760.

HD978TR1: transmisor de temperatura de 2 hilos 4...20mA/20...4mA para termopares K, J, T y N, configurable, rango mínimo 50°C, en contenedor para conexión a una barra DIN de 17,5 mm, dimensión 1 módulo.

HD978TR2: transmisor de temperatura de 2 hilos 4...20mA/20...4mA para termopares K, J, T y N, configurable, rango mínimo 50°C, en contenedor para conexión a una barra DIN de 35 mm, dimensión 2 módulo, con visualizador LCD de 3½ dígitos, altitud 10 mm.

HD778-TCAL: generador de tensión en el rango -60mV...+60mV, controlado por un ordenador a través el puerto serial RS232C del ordenador, software DELTALOG7 para configurar los transmisores de termopar K, J, T y N

Fig.4 Esquema de conexión del HD778TR1

Fig.5 Esquemas de conexión del HD978TR1 y del HD978TR2

HD 978TR3, HD 978TR4, HD 978TR5, HD 978TR6 CONVERTIDORES AMPLIFICADORES DE SEÑAL CON SALIDA 4÷20mA O 0÷10Vcc, CONFIGURABLES POR EL ORDENADOR A TRAVÉS DE RS232 POR UN GENERADOR HD 788-TCAL

Convertidores / amplificadores de señal configurables con salida en corriente y/o en tensión. El HD978TR3, el HD978TR4, el HD978TR5 y el HD978TR6 son convertidores/amplificadores de señal configurables con entrada en mV. El rango de la señal de entrada en mV es configurable por una tecla entre -10mV y +60mV a través del simulador **HD778-TCAL** y del software **DeltaLog7** o un calibrador de tensión con salida en mV. El HD978TR3 y el HD978TR5 tienen una salida en corriente 4...20mA. El HD978TR4 y el HD978TR6 tienen una salida en tensión 0...10Vcc. Bajo pedido, se puede realizar las salidas 0...1Vcc, 0...5Vcc y 1...5Vcc. Un led señala situaciones de alarma y asiste al usuario durante las fases de programación. Además, el instrumento está protegido de las inversiones de polaridad.

La entrada y la salida son aisladas galvánicamente entre sí: esto sirve para borrar los problemas debidos a la reciproca influencia de los dispositivos originados por los disturbios inducidos a través de distintas rutas de masa.

El instrumento está alojado en un contenedor de 2 módulos Din (anchura 35 mm) con enchufe normalizado para barra omega de 35 mm para los modelos HD978TR3 y HD978TR4 y un contenedor de pared para los modelos HD978TR5 y HD978TR6.

El estado de salida en corriente 4...20mA del HD978TR3 y del HD978TR5 es de tipo pasivo de dos hilos y proporciona alimentación al convertidor a través del mismo loop de corriente.

DATOS TÉCNICOS @ 25°C y 24Vdc

ENTRADA	HD978TR3 - HD978TR5	HD978TR4 - HD978TR6
Campo de medida	-10 mV ... +60 mV configurable	
Rango predefinido	0...20 mV	
Rango de medida mínimo	2 mV	
Impedancia de entrada	> 1 MOhm	
Velocidad de conversión	2 medidas por segundo	
Precisión	±0.04%F.S.±20µV	
Temperatura de funcionamiento	-30 ... +70°C	
Temperatura de almacenamiento	-40...+80°C	
Humedad relativa	0...90%RH (sin condensación)	
SALIDA	HD978TR3 - HD978TR5	HD978TR4 - HD978TR6
Tipo de salida (nota 1)	dos hilos 4...20 mA (o 20...4 mA) 22 mA en caso de entrada no conectado	0 ... 10Vcc (0...1Vcc, 0...5Vcc, 1...5Vdc bajo pedido)
Resolución	4 µA	20 µV
Alimentación	9...30Vcc para la salida en corriente 4...20mA	15...30Vcc (4mA) para la salida 0 ... 10Vcc, 10...30Vcc (4mA) para las otras salidas
Protección contra las inversiones de polaridad	40Vmax	
Sensibilidad a las variaciones de la tensión de alimentación Vcc	0,4 µA/V	2 µV/V
Resistencia de carga	$R_L \text{ Max} = (V_{cc}-9)/0.022$ $R_L \text{ Max} = 625\Omega$ con Vcc = 24 Vcc	> 10kΩ
Aislamiento galvánico entrada/salida	50Vcc (comprobada a 250V)	
Led rojo	Se enciende durante la programación, cuando la entrada no está conectada o está fuera de la escala programada.	
Tiempo de Warm-up	2 minutos	
Deriva térmica	0.02% F.S./°C	

Nota 1: Si la tensión medida V sale del rango configurado V1...V2 (V1<V2), los transmisores ajustan linealmente la salida para V<V1 y V>V2 para un intervalo de 0.1mV (Véase los diagramas de las salidas).

Instalación y conexión

La figura 1 muestra las dimensiones mecánicas del HD978TR3 y del TR4: la anchura del contenedor es de 2 módulos DIN (35 mm). La fig. 5 indica el esquema de conexión del HD978TR3 con un piranómetro Delta Ohm. La figura 6 indica la conexión típica del HD978TR4.

Para conseguir la máxima precisión, la conexión relativa a la entrada no debería superar los 3 metros de longitud y ser realizada con cable blindado. Además, se aconseja no permitir a los cables pasar cerca de los cables para señales de potencia (motores eléctricos, hornos de inducción, inversores, etc.). La temperatura de trabajo tiene que ser incluida en el campo de funcionamiento declarado.

En los esquemas indicados, con el símbolo RL (load) se indica un cualquier dispositivo insertado en el loop de corriente, o sea, un indicador, un controlador, un datalogger o un registrador. Las dos abrazaderas indicadas con EARTH están conectadas internamente entre sí y sirven, como se ve en los esquemas, para conectar el terminal de tierra que llega, por ejemplo, del piranómetro a tierra de la planta.

Las curvas de respuestas de los instrumentos están indicadas en las figuras 2 (salida en corriente del HD978TR3) y 3 (salida en tensión del HD978TR4).

La figura 7 indica, como ejemplo, la conexión a realizar para leer la tensión detectada sobre un shunt de corriente continua: El convertidor asegura el aislamiento galvánico entre el dispositivo y la salida de tensión o corriente. Además, la configuración permite conseguir la mejor correlación entre tensión leída y salida amplificada. Se aconseja tomar la señal usando un cable blindado y conectando el visualizador (unión) a la abrazadera 9.

Fig. 1 Dimensiones

Fig. 2 HD978TR3 - Medida de corriente continua

Fig. 3 HD978TR4 - Medida de tensión continua

Programación del rango de funcionamiento

Los convertidores HD978TR3, HD978TR4, HD978TR5 y HD978TR6 de serie tienen un rango 0...20mV. El usuario puede configurar un rango de entrada distinto según sus exigencias con un span mínimo de 2mV. La correspondencia entre la tensión leída y la corriente o la tensión de salida puede ser directa (por ejemplo, 0mV / 4mA y 20mV / 20mA) o invertida (por ejemplo, 20mV / 20mA y 0mV / 4mA).

Para la programación, usar los siguientes instrumentos:

- fuente de alimentación continua de valor adecuado (véase la tabla de las características),
- calibrador con salida en mV,
- cables de conexión,
- amperímetro de precisión con campo mínimo 0...25 mA o voltímetro 0...10Vcc

La configuración debe ser realizada con el instrumento ya alimentado.

Configurar el calibrador de manera que genere la tensión correspondiente a la salida de inicio escala del convertidos (4mA o 0V según los modelos), prestando atención a la polaridad. Esperar 30 segundos hasta que la tensión se estabiliza.

Pulsar y tener pulsada la tecla hasta que el led comienza a relampaguear. Soltar la tecla. El instrumento ha adquirido el primer valor del rango de trabajo, el led continua a relampaguear. Ahora el instrumento estera el segundo dato del rango del final de escala.

Configurar el calibrador de manera que genere una tensión correspondiente a la salida de fondo escala (20mA o 10Vcc).

Pulsar y tener pulsada la tecla hasta que el led acaba relampaguear.

Soltar la tecla y esperar 20 segundos sin cambiar los datos del calibrador para que el convertidor guarde los datos de calibración y está listo para funcionar normalmente. La operación se acaba con un relampagueo del led.

El instrumento ha adquirido el segundo punto correspondiente al rango que se quiere configurar y está funcionando normalmente.

El valor mínimo de span aceptado por el instrumento es 2mV. Si, después haber insertado el primer valor V1 del rango, el usuario intenta insertar otro valor V2 con: V2-V1 menor que 2mV, el instrumento no lo acepta y se queda a esperar con el led que continua a relampaguear.

Nota: en cambio del calibrador de corriente/tensión, se puede usar el HD778-TCAL Delta Ohm: Este instrumento tiene que ser conectado a un puerto serial del ordenador y, a través de un software adecuado DELTALOG7, automatiza todos los pasajes descritos para programar el rango de funcionamiento.

El HD778-TCAL tiene su software. Conectado el programador a la salida serial de un ordenador, el operador puede configurar el HD978TR3 y el HD978TR5 en corriente

(4...20mA o 20...4mA) o el HD978TR4 y el HD978TR6 (en tensión 0...10Vcc o 10...0Vcc) siguiendo las instrucciones mostradas en el visualizador:

CÓDIGOS DE PEDIDO:

HD978TR3: Convertidor amplificador de señal configurable con salida 4÷20mA (20÷4mA).

Para barra DIN

Campo de medida en entrada -10...+60mV. Configuración predefinida 0÷20mV.

Rango de medida mínimo 2mV.

HD978TR4: Convertidor amplificador de señal configurable con salida 0÷10Vcc (10÷0Vcc).

Para barra DIN

Campo de medida en entrada -10...+60mV. Configuración predefinida 0÷20mV.

Rango de medida mínimo 2mV.

HD978TR5: Convertidor amplificador de señal configurable con salida 4÷20mA (20÷4mA).

Campo de medida en entrada -10...+60mV. Configuración predefinida 0÷20mV.

Rango de medida mínimo 2mV.

HD978TR6: Convertidor amplificador de pared de señal configurable con salida 0÷10Vcc (10÷0Vcc).

Campo de medida en entrada -10...+60mV. Configuración predefinida 0÷20mV.

Rango de medida mínimo 2mV.

HD778-TCAL: generador de tensión en el rango -60mV...+60mV, controlado por un ordenador a través el puerto serial RS232C del ordenador, software DELTALOG7 para configurar los transmisores de termopar K, J, T y N

Fig.4 Resistencia de carga según la alimentación (salida 4...20mA)

Temperatura

Fig.5 Esquema de conexión del HD 978TR3 a un piranómetro.

Fig.6 Esquema de conexión del HD978TR4 a un piranómetro.

Fig.7 Esquema de conexión del HD978TR3 y del HD978TR4 a un SHUNT.

Un relé con contacto en cambio aislado para la salida LO (SP3, SP4).
Un relé con contacto en cierre de alarma de máxima o mínima (L max, L min.) ALARM.

Contactos relés 3A/220V 50Hz resistivos.

- Temperatura de trabajo del instrumento: (componentes electrónicos) 5÷50°C.
- Alimentación: hay una placa de bornas para entrada **12÷24Vca/Vcc** o **110÷240Vca/Vcc** (o la una o la otra, no ambas las alimentaciones).
- Absorción del instrumento: 5VA.
- Potencia mínima del transformador de alimentación: 20VA.

Función de las teclas del panel frontal, del visualizador, de los led

- 1 Visualizador numérico. Durante la programación, aparece la escrita: F0, F1, F2, F3, F4, F5, F6, F7, F8, SP1, SP2, SP3, SP4, S10.
- 2 Indicador de estado del relé HI.
- 3 Indicador de estado del relé LO.
- 4 Indicador de estado del relé de ALARMA.
- 5 Punto decimal.

HD 9022 INDICADOR REGULADOR CONFIGURABLE CON MICROPROCESOR ENTRADA EN TENSIÓN, CORRIENTE O Pt100

El instrumento indicador de cuadro con microprocesor HD 9022 es un indicador con umbrales de alarma programables y configurables por el usuario. Acepta en entrada señales que llegan de transmisores de 2 o 3 hilos en tensión 0÷1V, 0÷10V y en corriente 0÷20 mA, 4÷20 mA o Pt100 de 4 hilos. El instrumento puede ser siempre configurado. No son necesarias otras fichas.

La elección para la configuración de las señales en entrada ocurre a través del teclado puesto en el lado del instrumento.

Las dimensiones del instrumento son 96x48 mm, profundidad 145 mm según DIN 45700.

La manera de funcionamiento del HD 9022 se va a seleccionar según la aplicación, configurando el instrumento del teclado, con la máxima sencillez. Entonces, se puede configurar el instrumento en campo para adaptarlo a distintas exigencias de proceso. Se puede configurar la entrada, el campo escala, el set point y las salidas auxiliares.

Aplicaciones

Aplicaciones típicas son la visualización de las señales que llegan de los transmisores que pueden ser temperatura, humedad, presión, velocidad, caudal, nivel, fuerza, etc., para distintos sectores industriales, maquinarias, automatización.

Características

- Set point configurable de -9999 a +19999.
- Indicación con led rojos de 7 segmentos de 1/2".
- Abrazadera separada para entrada tensión 0÷1 / 0÷10V, entrada corriente 0÷20 / 4÷20 mA y entrada Pt100 (-200÷+800°C).
- El instrumento tiene una alimentación auxiliar: -5 Vcc max 10 mA y +15 Vcc no estabilizada máx. 40 mA, para la eventual alimentación de transmisor de 2 hilos.
- $R_{in} = 25 \Omega$, $R_{vin} = 200 k\Omega$.
- Precisión del instrumento: $\pm 0,1\% R_{dg} \pm 1 \text{ Digit}$.
- Resolución del convertidor A/D: 0,05 mV/Digit, 1 μA /Digit.
- Funciones: Un relé con contacto en cambio aislado para la salida HI (SP1, SP2).

PROGRAMACIÓN SECUENCIAL DE LOS PARÁMETROS DE TRABAJO

- 6 **PROG** Cada vez que se pulsa esta tecla, el programa avanza de una instrucción (F0, F1, F2, F3, F4, F5, F6, F7, F8, SP1, SP2, SP3, SP4, S10).
- 7 **ENTER** Pulsando la tecla durante la programación, se visualiza el valor de la variable seleccionada que puede ser cambiada con las teclas \blacktriangle \blacktriangledown . Pulsando una segunda vez **ENTER**, se confirma el valor guardado.
- 8 \blacktriangle Pulsando esta tecla durante la programación, se aumenta el valor indicado en el visualizador. En F2, el punto decimal se mueve hacia la derecha. En funcionamiento normal, indica relampagueando, el valor en Volt, mA o Pt100 correspondientes a la entrada, con un segundo pulso se vuelve al funcionamiento normal.
- 9 \blacktriangledown Pulsando esta tecla durante la programación, se disminuye el valor indicado en el visualizador. En F2, el punto decimal se mueve hacia la izquierda. En funcionamiento normal, indica relampagueando, el valor en Volt, mA o temperatura correspondientes a la entrada, con un segundo pulso se vuelve al funcionamiento normal.

Configuración del indicador de cuadro HD 9022

- 1) Alimentar el instrumento.
- 2) El instrumento realiza un control interno. Por unos segundos, aparece la escritura C.E.I., luego, un número casual.
- 3) Pulsando **PROG**, aparece la **escrita F0**.
- 4) Pulsando **PROG**, aparece la **escrita F1**.
- 5) Pulsando **ENTER** aparece la **escrita U, A o Pt**. Con las teclas **▲ ▼** seleccionar la entrada para señal en tensión, U, corriente: A o Pt100: Pt. Pulsar **ENTER** para confirmar.
- 6) Pulsando **PROG**, aparece la **escrita F2**. Pulsar **ENTER** con las teclas **▲ ▼** y poner el punto decimal en la posición deseada.

Pulsar **ENTER** para confirmar.

- 7) Pulsando **PROG**, aparece la **escrita F3**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor de tensión, corriente o Pt100 (según la elección del punto 5) correspondiente al inicio de la escala S1. Por ejemplo, 0V o 4 mA o 0°C. Pulsar **ENTER** para confirmar.
- 8) Pulsando **PROG**, aparece la **escrita F4**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor numérico correspondiente al inicio de la escala R1. Por ejemplo, 0°C. Pulsar **ENTER** para confirmar.
- 9) Pulsando **PROG**, aparece la **escrita F5**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor de tensión o corriente (según la elección del punto 5) correspondiente al final de la escala S2. Por ejemplo, 10V o 20 mA o 200.0. Pulsar **ENTER** para confirmar.
- 10) Pulsando **PROG**, aparece la **escrita F6**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor numérico correspondiente al final de la escala R2. Por ejemplo, 100°C. Pulsar **ENTER** para confirmar.
- 11) Pulsando **PROG**, aparece la **escrita F7**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor del umbral de alarma máximo L max relativo al relé Alarma. Por ejemplo, 110°C. Pulsar **ENTER** para confirmar.
- 12) Pulsando **PROG**, aparece la **escrita F8**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor del umbral de alarma mínimo L min relativo al relé Alarma. Por ejemplo, -10°C. Pulsar **ENTER** para confirmar.
- 13) Pulsando **PROG**, aparece la **escrita SP1**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor de set relativo al primer umbral "SET relé HI". Por ejemplo, 40°C. Pulsar **ENTER** para confirmar.
- 14) Pulsando **PROG**, aparece la **escrita SP2**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor de reset relativo al primer relé "RESET relé HI". Por ejemplo, 45°C. Pulsar **ENTER** para confirmar.

- 15) Pulsando **PROG**, aparece la **escrita SP3**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor de set relativo al segundo umbral "SET relé LO". Por ejemplo, 50°C. Pulsar **ENTER** para confirmar.
- 16) Pulsando **PROG**, aparece la **escrita SP4**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar el valor de reset relativo al segundo umbral "RESET relé LO". Por ejemplo, 48°C. Pulsar **ENTER** para confirmar.
- 17) Pulsando **PROG**, aparece la **escrita SP10**. Pulsar **ENTER** con las teclas **▲ ▼** y configurar la velocidad de transmisión RS232 deseada entre estos valores: 300, 600, 1200, 2400, 4800, 9600 baud. Pulsar **ENTER** para confirmar.
- 18) Pulsando **PROG**, aparece la **escrita F0**. AHORA, LA CONFIGURACIÓN DEL INSTRUMENTO SE HA ACABADO.
- 19) Conectar la entrada del instrumento, pulsar la tecla **ENTER** y el **visualizador indicará el valor correspondiente a la señal en entrada**.

Variación de la configuración

Para cambiar un parámetro guardado en cualquier fase del programa, es suficiente entrar en el paso del programa a cambiar con la tecla **PROG** (F1, F2, F3, etc.), pulsar **ENTER** y con las teclas **▲ ▼** cambiar el parámetro precedentemente configurado. Pulsar **ENTER** para confirmar, volver a **F0** y pulsar **ENTER**. Con este procedimiento simple, se ha cambiado el paso del programa deseado.

Nota

Durante el funcionamiento, pulsando independientemente la tecla **ENTER**, **▲** o **▼**, en el visualizador aparecerá, relampagueando, el valor en entrada (V, mA o 0°C) del instrumento. Para volver al funcionamiento normal, pulsar de nuevo independientemente la tecla **▲** o **▼** o **ENTER**.

Señal de error

El instrumento indica una señal de error en los casos siguientes:

- OF1:** aparece cuando se supera el valor configurado de **R max**.
- OF1:** aparece cuando se supera el valor configurado de **R min**.
- E1:** aparece cuando los puntos P1 y P2 configurados, requieren una resolución del convertidor A/D superior a lo disponible.
- E2:** aparece cuando los valores de F7 y F8 son invertidos.

LA RESOLUCIÓN MÁXIMA DEL CONVERTIDOR ES: 0,05 mV/Digit, 1µA/Digit.
Resumen de los pasos de programación

- PROG** Empezar a programar. Selecciona el paso de la programación, **F0**
- PROG** Selecciona el paso de la programación, **F1**.
- PROG** Selecciona el paso de la programación, **F2**.
- PROG**
- ENTER** Sale del modo de programa.
- ENTER** Permite la modificación de la variable.
- ▲ ▼** Modifica la variable en la pantalla.
- ENTER** Confirma las modificaciones.
- PROG** Se mueve al siguiente paso de programación.

Temperatura

PASO	COMENTARIO	LÍMITES
F0	Paso de salida, pulsando ENTER se sale de la programación	
F1	Selección del tipo de entrada: tensión, corriente, Pt100	<i>U - R - Pt</i>
F2	Posición del punto decimal	0 - 0.0 - 0.00 - 0.000
F3	Valor de inicio escala de entrada (tensión, corriente, °C)	0...10,00V, 0...20,00 mA -200,0...+800,0°C
F4	Valor de inicio escala del visualizador	-9999...19999
F5	Valor de fondo escala de entrada (tensión, corriente, °C)	0...10,00V, 0...20,00 mA -200,0...+800,0°C
F6	Valor de fondo escala del visualizador	-9999...19999
F7	Umbral de intervención MÁXIMO de ALARMA	-9999...19999
F8	Umbral de intervención MÍNIMO de ALARMA	-9999...19999
SP1	Umbral de ON set-point HI	-9999...19999
SP2	Umbral de OFF set-point HI	-9999...19999
SP3	Umbral de ON set-point LO	-9999...19999
SP4	Umbral de OFF set-point LO	-9999...19999
S10	Velocidad de transmisión serial	300, 600, 1200, 2400, 4800, 9600

Interfaz serial RS-232C

El HD 9022 tiene una interfaz serial estándar RS-232C, eléctricamente disponible en el conector de 9 pin SUB D macho. La disposición de las señales sobre este conector es la que sigue:

Pin	Señal	Descripción
2	TD	Dato transmitido por el HD 9022
3	RD	Dato recibido del HD 9022
5	GND	Masa lógica de referencia

Los parámetros de transmisión con los que el instrumento se va a suministrar son:

- baud rate 9600 baud
- paridad Ninguna
- Número de bit 8
- Arrastre de bit 1

De todas formas, se puede cambiar la velocidad de transmisión datos, actuando en el teclado sobre el parámetro de configuración S10, los baud rate posibles son: 9600, 4800, 2400, 1200, 600, 300. Los otros parámetros de transmisión son fijos.

Todos los mensajes que llegan y salen del HD 9022 deben ser insertados en un "Frame de comunicación" con la siguiente estructura:

<Stx><Record><Etx>

Donde:

- <Stx> Start of text (ASCII 02)
- <Record> constituye el mensaje
- <Etx> Start of text (ASCII 02)

Mandos de Host

La estructura de los record de mando es la que sigue:

<Carácter de mando> <Submando> <Valores>

Donde:

- <Carácter de mando> se caracteriza por un carácter alfabético indicativo del grupo de mandos.
- <Submando> se caracteriza por un carácter indicativo del tipo de mandos.
- <Valores> se caracteriza por caracteres ASCII que dependen del tipo de mando.

Las respuestas proporcionadas por el HD 9022 son esencialmente de dos tipos: "Información" y "Datos"

La primera permite conseguir unas informaciones sobre el estado y la programación del HD 9022, la diagnosis sobre el mensaje recibido. Los segundos, en contra, contienen los datos de dos canales en el instante en el que se realiza la solicitud. Se puede también disfrutar la línea serial para la completa programación del HD 9022, pero la velocidad de transmisión se puede configurar sólo actuando en el teclado. Las respuestas del HD 9022 de tipo diagnóstico son constituidas por los caracteres de mando siguientes, enviados individualmente (no insertados en el frame de comunicación):

- ack- Comando ejecutado (ASCII 06)
- nak- Comando erróneo (ASCII 15H)

COMANDO A

Submando	Valores	Respuestas
A Tipo de terminal	HD 9022	ack/nak
C Empresa	DELTA OHM	ack/nak
D Versión del firmware	Vxx Rxx	ack/nak
E Fecha del firmware	dd/mm/yy	ack/nak
F Número de serie	(rd) xxxxxx (wr) stxAFxxxxxetx	ack/nak ack/nak

COMANDO M

Submando	Valores	Respuestas
1	Medida canal 1	ack/nak
2	Medida canal 2	ack/nak

COMANDO RESET

(wr)	Valores	Respuestas
	stxRESETetx	ack/nak

CANAL 1

C1F01	x	Input en	V/A/Pt	Respuestas
C1F02	x	Punto	0/1/2/3	ack/nak
C1F03	xxxx	Inicio de escala	-9999...19999	ack/nak
C1F04	xxxx	V/I Inicio de escala	0000...10000 (2000 si I)	ack/nak
C1F05	xxxx	Fin de escala	-9999...19999	ack/nak
C1F06	xxxx	V/I Fin de escala	0000...10000 (2000 si I)	ack/nak
C1F07	xxxx	Exc. Relé HI	-9999...19999	ack/nak
C1F08	xxxx	Disec. Relé HI	-9999...19999	ack/nak
C1F09	xxxx	Exc. Relé LO	-9999...19999	ack/nak
C1F10	xxxx	Disec. Relé LO	-9999...19999	ack/nak
C1F11	xxxx	Alarma mín. relé	-9999...19999	ack/nak
C1F12	xxxx	Alarma máx. relé	-9999...19999	ack/nak

Con referencia al mando apenas descrito, se deben tener en cuenta unos aspectos:

- No hay el carácter de mando.
- Para los otros mandos del tipo C1F01, etc., se proporciona el estado actual de programación para el mando específico si enviada sólo la secuencia de los caracteres de submando.

Ejemplo: StxC1F01:1Etx Solicitud de Host
StxC1F01:1Etx Respuesta

Si, en contra, la secuencia de los caracteres de submando se realiza en un espacio y luego según el valor de programación deseado, entonces, se va a programar el parámetro.

Ejemplo: StxC1F01 1Etx Mando de Host
ack/nak Respuesta
StxC1F03 1000Etx Mando de Host
ack/nak Respuesta
StxC1F03-2000Etx Mando de Host
ack/nak Respuesta
StxC1F0512000Etx Mando de Host
ack/nak Respuesta

Nota: para programar el punto F03...F12, el campo valor tiene una longitud fija de 5 caracteres. El primer carácter del campo valor puede ser un espacio, el signo menos o el número 1.

Conexiones

Ejemplo de conexión con los indicadores reguladores HD 9022

de funcionamiento del DO 9404 se elige según la aplicación, configurando el instrumento por el teclado. Con la máxima simplicidad, se puede configurar el instrumento en campo para adaptarlo a distintas exigencias de proceso. Las entradas, la extensión de las escalas, los set point, las alarmas y el baud rate pueden ser configurados.

Aplicaciones

Aplicación típica del DO 9404 es la visualización y ajuste de las señales que llegan de transmisores de 2 hilos, pasivos o de 3 hilos, activos, de cualquier magnitud física: temperatura, humedad, presión, velocidad, nivel, etc. para distintos sectores industriales y de la automatización.

Características

- Set point configurable de -9999 a +19999
- Indicación con LED rojos de 1/2"
- Abrazadera separada para cada canal para entrada en tensión 0..10V y entrada en corriente 0÷20 mA, 4÷20 mA
- En la placa de bornas hay una alimentación auxiliar de: -5 Vcc max 10 mA y +15 Vcc no estabilizada máx. 44 mA, para la eventual alimentación de transmisores pasivos de 2 hilos.
- Precisión del instrumento $\pm 0,1\% \text{ Rdg} \pm 1 \text{ digit}$
- Resolución del convertidor A/D: 0,05mV/digit, 1 $\mu\text{A}/\text{Digit}$
- Funciones: Dos relés con contacto de cambio aislado HI, LO para el canal 1: RL1, RL2
Dos relés con contacto de cambio aislado HI, LO para el canal 2: RL4, RL5
Un relé para las alarmas totales de máxima y mínima: RL3
Contactos relés 3A/230 Vca resistivos.
- Temperatura de trabajo del instrumento: (componentes electrónicos): -5°C...50°C
- Alimentación: 12÷24 $\pm 10\%$ Vca/Vcc.

Señal de error

El instrumento indica una señal de error en los casos siguientes:

- OFL:** aparece cuando se configura el valor del SET superior al valor de alarma alto (máxima).
- OFL:** aparece cuando se configura el valor del SET inferior al valor de alarma bajo (mínima).
- E1:** aparece cuando se requiere una resolución del convertidor AD superior a la disponible: **LA RESOLUCIÓN MÁXIMA DEL AD ES 0,1 mV/Digit 0 2 $\mu\text{A}/\text{Digit}$.**
- E2:** aparece cuando en la entrada hay un valor analógico inferior o superior a lo del instrumento: en tensión 0 V...+10 V, en corriente 0-20 mA.
- E3:** aparece cuando están invertidos los valores de los umbrales de las alarmas.
- E4:** error de lectura/escritura en el Eprom.

Configuración del indicador/regulador DO 9404

- 1) Alimentar el instrumento. 11÷30 Vca; 11÷40 Vcc.
- 2) El doble visualizador indica OFL en ambos los canales (1 y 2) a la primera programación o valores que dependen de programaciones precedentes
- 3) Pulsando la tecla, aparece alternativamente la escrita F0 en el canal 1 o 2
- 4) Detectar cuál canal (1 o 2) se quiere programar. Por ejemplo, el canal 1
- 5) Pulsar la tecla ▲, aparece la escrita F1. Confirmar con la tecla, aparece el símbolo A (ampere= señal en corriente 0÷20 mA, 4÷20 mA) o el símbolo U (tensión V= señal en tensión 0-10 V). Con las teclas ▲ y ▼ preparar la entrada para la señal deseada, corriente A o tensión. Configurar, por ejemplo, A entrada en corriente. Confirmar con la tecla Y aparece F1. Pulsar la tecla ▲ y aparece la escrita F2.
- 6) Pulsar la tecla, en el visualizador aparecen cuatro números 8888 con el punto decimal posicionado casualmente. Con las teclas ▲ y ▼, configurar el punto decimal en la posición deseada. Las posibles configuraciones son:

8888
8.8
8.88
8.888

- Pulsar la tecla para confirmar, aparece la escrita F2. Pulsar la tecla ▲. Aparece la escrita F3
- 7) Pulsar la tecla. Con las teclas ▲ y ▼. Confirmar con la tecla, aparece la escrita F3. Pulsar la tecla s. Aparece la escrita F4
- 8) Pulsar la tecla. Con las teclas ▲ y ▼ 4,00 mA. Confirmar con la tecla, aparece la escrita F4. Pulsar la tecla ▲. Aparece la escrita F5
- 9) Pulsar la tecla. Con las teclas ▲ y ▼. Confirmar con la tecla, aparece la escrita F5. Pulsar la tecla ▲. Aparece la escrita F6

DO 9404 DOBLE INDICADOR REGULADOR CONFIGURABLE CON MICROPROCESOR DE DOS ENTRADAS, EN TENSIÓN O CORRIENTE

El doble indicador regulador DO 9404 es un instrumento de cuadro con LED 96x96 y microprocesor con umbrales y alarmas programables y configurables por el usuario.

En los dos canales de entrada, acepta señales que llegan de dos transmisores distintos o de un doble transmisor. Los transmisores pueden ser de 2 hilos, pasivos o 3 hilos, activos, en tensión 0÷1 V, 0÷5 V, 0÷10 V y en corriente 0÷20 mA, 4÷20 mA.

El instrumento puede configurar ambos los canales de entrada. No son necesarias otras fichas.

La elección para la configuración de las señales en entrada ocurre a través del teclado puesto en el lado del instrumento. El DO 9404 tiene una entrada serial RS232C, el baud rate es configurable por el teclado, el mando es bidireccional, el conector de salida es SUB D hembra de 9 pines. Las dimensiones del instrumentos son 96x96 mm de acuerdo con DIN 45700, profundidad 120 mm. La manera

Ejemplo de conexión del transmisor pasivo que envía dos señales en corriente (4÷20 mA) al DO 9404

Temperatura

- 10) Pulsar la tecla. Con las teclas ▲ y ▼ 20,00 mA. Confirmar con la tecla, aparece la escrita F6. Pulsar la tecla ▲. Aparece la escrita F7
- 11) Pulsar la tecla. Con las teclas ▲ y ▼ SET (cierre del contacto RL1) LO del canal 1. Confirmar con la tecla, aparece la escrita F7. Pulsar la tecla ▲. Aparece la escrita F8
- 12) Pulsar la tecla. Con las teclas ▲ y ▼ Reset (apertura del contacto RL1) HI del canal 2. Confirmar con la tecla, aparece la escrita F8. Pulsar la tecla ▲. Aparece la escrita F9
- 13) Pulsar la tecla. Con las teclas ▲ y ▼ SET (cierre del contacto RL2) LO del canal 2 (el mando de un grupo frigo, por ejemplo). Confirmar con la tecla, aparece la escrita F9. Pulsar la tecla ▲. Aparece la escrita F10
- 14) Pulsar la tecla. Con las teclas ▲ y ▼ Reset (apertura del contacto RL2) HI del canal 1 (desconectar la inserción del grupo frigo, por ejemplo). Confirmar con la tecla, aparece la escrita F10. Pulsar la tecla ▲. Aparece la escrita F11
- 15) Pulsar la tecla. Con las teclas ▲ y ▼ . Confirmar con la tecla, aparece la escrita F11. Pulsar la tecla ▲. Aparece la escrita F12
- 16) Pulsar la tecla. Con las teclas ▲ y ▼ . Confirmar con la tecla, aparece la escrita F12. Pulsar la tecla ▲. Aparece la escrita F13
- 17) La función F13 sirve para seleccionar el baud rate de la transmisión serial. Pulsar la tecla, aparece un valor de baud rate. Con las teclas s y t, configurar el valor deseado entre los que siguen: 300, 600, 1200, 2400, 4800, 9600. Los otros parámetros de transmisión serial son fijos, no modificables. Ellos son:
 - 8 bit
 - No Parity
 - 1 Stop bit

Nota: el baud rate es igual para ambos los canales. Pulsar la tecla para confirmar. Pulsar la tecla ▼ hasta que aparece FO, final de la programación. Pulsar la tecla. Con esta operación se ha acabado la programación del canal 1 descrita hasta este punto.

- La programación es igual para ambos los canales 1 y 2. La descrita para el canal 1 equivale también al canal 2.
- La función de los relé set y reset (cierra el contacto LO, abre el contacto HI) de los relés RL1 y RL2 o RL4 y RL5 se establece según lo que requiere el proceso.
- Para cambiar los parámetros, es suficiente entrar en el programa pulsando la tecla, aparece FO. Seleccionar el canal donde se quiere cambiar el parámetro, pulsar la tecla ▲ hasta llegar a la función que se quiere cambiar. Con las teclas ▲ y ▼ cambiarlo. Pulsar la tecla para confirmar. Luego, con la tecla ▼ volver a la función FO. Pulsar la tecla. Se vuelve así al funcionamiento normal.
- En funcionamiento normal, pulsando una de las teclas ▲ o ▼, se va a la medida que se refiere a la magnitud física y al valor de tensión o corriente, correspondiente a la medida en curso. Esto ocurre por ambos los canales. Pulsando una de las teclas, ▲ o ▼, se vuelve al estado de medida normal.
- La interfaz serial está activa sólo durante el funcionamiento normal.
- Los parámetros de programación se quedan en la memoria también en ausencia de alimentación del instrumento.
- Durante la programación, los relés no son activos.

Interfaz serial RS-232C

El DO 9404 tiene una interfaz serial estándar RS-232C, eléctricamente disponible en el conector de 9 pin SUB D macho. La disposición de las señales sobre este conector es la que sigue:

Pin	Señal	Descripción
2	TD	Dato transmitido por el DO 9404
3	RD	Dato transmitido por el DO 9404
5	GND	Masa lógica de referencia

Los parámetros de transmisión con los que el instrumento se va a suministrar son:

- baud rate 9600 baud
- paridad Ninguna
- Número de bit 8
- Arrastre de bit 1

De todas formas, se puede cambiar la velocidad de transmisión de datos, actuando en el teclado sobre el parámetro de configuración F13, los baud rate posibles son: 9600, 4800, 2400, 1200, 600, 300. Los otros parámetros de transmisión son fijos.

Todos los mensajes que llegan y salen del DO 9404 deben ser insertados en un "Frame de comunicación" con la siguiente estructura:

<Stx><Record><Etx>

Donde:

- <Stx> Start of text (ASCII 02)
- <Record> constituye el mensaje
- <Etx> End of text (ASCII 03)

Mandos de Host

La estructura de los record de mando es la que sigue:

<Carácter de mando><Submando><Valores>

Donde:

- <Carácter de mando> se caracteriza por un carácter alfabético indicativo del grupo de mandos.
- <Submando> se caracteriza por un carácter indicativo del tipo de mando.
- <Valores> se caracteriza por caracteres ASCII que dependen del tipo de mando.

Las respuestas proporcionadas por el DO 9404 son esencialmente de dos tipos: "Información" y "Datos"

La primera permite conseguir unas informaciones sobre el estado y la programación del DO 9404, la diagnosis sobre el mensaje recibido. Los segundos, en contra, contienen los datos de dos canales en el instante en el que se realiza la solicitud.

Se puede también disfrutar la línea serial para la completa programación del DO 9404, pero la velocidad de transmisión se puede configurar sólo actuando en el teclado.

Las respuestas del DO 9404 de tipo diagnóstico son constituidas por los caracteres de mando siguientes, enviados individualmente (no insertados en el frame de comunicación):

- ack- Comando ejecutado (ASCII 06)
- nak- Comando erróneo (ASCII 15H)

COMANDO A

Submando	Valores	Respuestas
A Tipo de terminal		DO 9404
C Empresa		DELTA OHM
D Versión del firmware		Vxx Rxx
E Fecha del firmware		dd/mm/yy
F Número de serie (rd)	(wr) xxxxxx	AFxxxxxx
		ack/nak

COMANDO M

Submando	Valores	Respuestas
1 Medida canal 1		Medida canal 1
2 Medida canal 2		Medida canal 2

COMANDO RESET

RESET (wr)	Valores	Respuestas

COMANDO

Submando	Valores	Respuestas
1 Configuración Canal		1 Configuración Canal 1
2 Configuración Canal		2 Configuración Canal 2

CANAL 1

C1F01	x Input en	V/A	ack/nak
C1F02	x Punto	0/1/2/3	ack/nak
C1F03	xxxx Inicio de escala	-9999...19999	ack/nak
C1F04	xxxx V/I Inicio de escala	0000...10000 (2000 si l)	ack/nak
C1F05	xxxx Fin de escala	-9999...19999	ack/nak
C1F06	xxxx V/I Fin de escala	0000...10000 (2000 si l)	ack/nak
C1F07	xxxx Exc. Relé 1	-9999...19999	ack/nak
C1F08	xxxx Disec.Relé 1	-9999...19999	ack/nak
C1F09	xxxx Exc. Relé 2	-9999...19999	ack/nak
C1F10	xxxx Disec.Relé 2	-9999...19999	ack/nak
C1F11	xxxx Min1 Relé 3	-9999...19999	ack/nak
C1F12	xxxx Max1 Relé 3	-9999...19999	ack/nak

CANAL 2

C2F01	x Input en	V/A	ack/nak
C2F02	x Punto	0/1/2/3	ack/nak
C2F03	xxxx Inicio de escala	-9999...19999	ack/nak
C2F04	xxxx V/I Inicio de escala	0000...10000 (2000 si l)	ack/nak
C2F05	xxxx Fin de escala	-9999...19999	ack/nak
C2F06	xxxx V/I Fin de escala	0000...10000 (2000 si l)	ack/nak
C2F07	xxxx Exc. Relé 4	-9999...19999	ack/nak
C2F08	xxxx Disec.Relé 4	-9999...19999	ack/nak
C2F09	xxxx Exc. Relé 5	-9999...19999	ack/nak
C2F10	xxxx Disec.Relé 5	-9999...19999	ack/nak
C2F11	xxxx Min1 Relé 3	-9999...19999	ack/nak
C2F12	xxxx Max1 Relé 3	-9999...19999	ack/nak

Con referencia a los mandos apenas descritos, se deben tener en cuenta unos aspectos:

- No hay el carácter de mando.
- En los primeros dos casos (Submando 1 y 2) en línea serial hay el set up completo del DO 9404 para el canal 1 y 2.
- Para los otros mandos del tipo C1F01, etc., se proporciona el estado actual de programación para el mando específico si enviada sólo la secuencia de los caracteres de submando.

Ejemplo: StxC1F01Etx Solicitud de Host
 StxC1F01:1Etx Respuesta

Si, en contra, a la secuencia de los caracteres de submando sigue el valor de programación deseado, entonces, se va a programar el parámetro.

Ejemplo: StxC1F01 1Etx Mando de Host
 ack/nak Respuesta

Nota: para programar el punto F03...F12, el campo valor tiene una longitud fija de 5 caracteres. El primer carácter del campo valor puede ser un espacio, el signo menos o el número 1.

StxC1F03 1000Etx Mando de Host
 ack/nak Respuesta
 StxC1F03-2000Etx Mando de Host
 ack/nak Respuesta
 StxC1F0512000Etx Mando de Host
 ack/nak Respuesta

Temperatura

Laboratorio SIT núm. 124 medidas de temperatura

Servicio de calibración italiano

Centro SIT n° 124:
 DELTA OHM s.r.l.
 Via G. Marconi, 5
 35030 CASELLE DI SELVAZZANO (PD) - ITALIA
Telefono: +39 049 89 77 150
Telefax: +39 049 63 55 96
E-mail: deltaohm@tin.it
URL <http://www.deltaohm.com>

Laboratorio permanente **TABLA DE ACREDITACIÓN SIT**

Cantidad	Instrumento de calibrar	Rango de medida	Incertidumbre (*)	Nota
Temperatura	Termopares de metales nobles	-196 °C -80 °C ... 250 °C 250 °C ... 600 °C 600 °C ... 1100 °C 1100 °C ... 1250 °C	0,4 °C 0,3 °C 0,4 °C 1,0 °C 2,0 °C	
	Termopares de metales comunes	-196 °C -80 °C ... 250 °C 250 °C ... 600 °C 600 °C ... 1100 °C 1100 °C ... 1250 °C	0,40 °C 0,40 °C 0,53 °C 1,1 °C 2,2 °C	
	RTDs	-196 °C -80 °C ... 250 °C 0 °C ... 100 °C 100 °C ... 250 °C 250 °C ... 600 °C	0,20 °C 0,15 °C 0,05 °C 0,10 °C 0,20 °C	
	Cadenas termométricas Indicadores de - termopares de metales nobles	-196 °C -80 °C ... 250 °C 250 °C ... 600 °C 600 °C ... 1100 °C 1100 °C ... 1250 °C	$2\sqrt{0,20^2 + u_{ris}^2}$ °C $2\sqrt{0,15^2 + u_{ris}^2}$ °C $2\sqrt{0,20^2 + u_{ris}^2}$ °C $2\sqrt{0,50^2 + u_{ris}^2}$ °C $2\sqrt{1,0^2 + u_{ris}^2}$ °C	☞
	Cadenas termométricas Indicadores de - termopares de metales comunes	-196 °C -80 °C ... 250 °C 250 °C ... 600 °C 600 °C ... 1100 °C 1100 °C ... 1250 °C	$2\sqrt{0,20^2 + u_{ris}^2}$ °C $2\sqrt{0,20^2 + u_{ris}^2}$ °C $2\sqrt{0,26^2 + u_{ris}^2}$ °C $2\sqrt{0,55^2 + u_{ris}^2}$ °C $2\sqrt{1,1^2 + u_{ris}^2}$ °C	☞
	- Resistencias	-196 °C -80 °C ... 250 °C 0 °C ... 100 °C 100 °C ... 250 °C 250 °C ... 600 °C	$2\sqrt{0,10^2 + u_{ris}^2}$ °C $2\sqrt{0,075^2 + u_{ris}^2}$ °C $2\sqrt{0,025^2 + u_{ris}^2}$ °C $2\sqrt{0,050^2 + u_{ris}^2}$ °C $2\sqrt{0,10^2 + u_{ris}^2}$ °C	☞
	Calibradores - simuladores y medidores - para RTDs - para termopares	Normas nacionales e internacionales para sensores de temperatura	$2\sqrt{0,025^2 + u_{ris}^2}$ °C $2\sqrt{0,10^2 + u_{ris}^2}$ °C	☞

(*) La incertidumbre de la medición se expresa en el nivel de confianza del 95%.
 ☞ u_{ris} es la contribución de incertidumbre debido a la resolución del instrumento en °C

