INTRINSICALLY SAFE HUMIDITY AND TEMPERATURE TRANSMITTERS

RELIABLE MEASUREMENTS UNDER EXTREME CONDITIONS.

- Measurement of relative humidity and temperature, optional output of dew point and other calculated parameters
- Safe operation in areas with explosion risk
- Intrinsically safe electrical construction
- No intrinsically safe power supply required
- Interchangeable stainless steel probes
- Robust aluminium housing

TAKE A CLOSE LOOK: THE MAIN ADVANTAGES AT A GLANCE.

The new HygroFlex5-EX series is the latest development in two-channel transmitters for the exact measurement of humidity and temperature in explosive atmospheres. This device conforms to the latest international standards.

The HF5-EX series consists of a robust aluminium transmitter with or without display. The attached probes are cast into a stainless steel tube, and are certified for operation in Zone 0/20. The transmitter itself is certified for Zone 1/21. The intelligent design of the circuitry with electrical isolation permits the measuring system to be operated without an intrinsically safe power supply.

Functional display

- Measurement values with trend indicators
- Configuration via keypad possible

Proven housing

- Robust, reliable aluminium housing
- Protection class IP66
- Wall or duct mount possible

Power supply

- 10...28 VDC
- No intrinsically safe power supply required

Outputs

- The two analogue outputs can be freely selected and scaled
- 2-wire (2 x 4...20 mA)

Interchangeable probes

- Different probes can be connected to suit the application
- Easy calibration of the probes outside the explosive zone

Explosion protection classes (gas and dust)

• Transmitter:

(x) II 2(1) G Ex eb mb [ia Ga] IIC T5 Gb

(x) II 2(1) D Ex tb [ia Ga] IIIC T80°C Db

• Probes:

(Ex) | 1 / 2 G Ex ia | IC T5...T4 Ga/Gb

(Ex) II 1/2 D Ex ia IIIC T80 °C...T110 °C Da/Db

INTERCHANGEABLE STAINLESS STEEL PROBES.

Wall mounting

Duct mounting

Screw-in cable probe for pressure pipe or low dew point

Cable probe for flexible installation

TECHNICAL INFORMATION.

HF520-EX-W

HF520-EX-D

HC2-SM-EX

HC2-IMxxx-EX

HC2-IExxx-EX / HC2-LDPxxx-EX

HF520-EX

General	
Parameters	Humidity and temperature
Calculated parameters	All psychrometric parameters available
Housing material / Protection	Aluminium (DIN EN 1706 EN AC-AlSi 12 (Fe)) / IP66
Weight	Wall mounted version: 1030 g Duct mounted version: 1140 g
Start-up time	Standard cold <60 s / warm <30 s
Measurement interval	20240 s
Display	Optional, LCD without backlight
Electrical connections	Connections: Ex-e terminals (0.22.5 mm²) Cable gland: 16 x 1.5 (Ø cable 4.57 mm)
Power supply	1028 VDC
Current Consumption	2x24 mA start up / 2x20 mA operation
Application temperature Housing / electronics	-4060 °C without display -1060 °C with display
Service interface	UART internal service interface (only to be used outside the explosive zone)
CE / EMC compatibility	EMC Directive 2004/108/EC
ATEX directives	EU94/9/EC (ATEX)
EX identification	W II 2(1) G Ex eb mb [ia Ga] IIC T5 GbW II 2(1) D Ex tb [ia Ga] IIIC T80°C Db
Analogue output	
Number	2
Current	420 mA, two-wire
Galvanic isolation	Yes
Maximum load	500 Ohms
Accuracy at 23 °C	<20 uA

HC2-SM-EX / HC2-IM-EX / HC2-IE-EX / HC2-LDP-EX

General	General		
Parameters	Humidity and temperature		
	 		
Housing material / Protection	Stainless steel / IP66		
Cable lengths	2/5/10 metres		
EX identification	(X) II 1/2 G Ex ia IIC T5T4 Ga/Gb		
	II 1/2 D Ex ia IIIC T80 °CT110 °C Da/Db		
Humidity measurement			
Sensor	HC2-SM/IM/IE-EX: ROTRONIC HYGROMER® IN-1		
	HC2-LDP-EX: ROTRONIC HYGROMER® LDP-1		
Adjustment	Not via device menu		
,	(only outside the explosive zone with HW4 + AC3001)		
Measurement range	0100 %RH		
Accuracy at 23 °C	0.8 %RH		
Temperature measurement			
Sensor	HC2-SM/IM/IE-EX: Pt100 Class A		
	HC2-LDP-EX: Pt1000 1/3 Class B		
Measurement range	-4060 °C or -4085 °C		
Accuracy at 23 °C	0.1 K		

Accessories

Filters	Steel sinter filter, SP-FN15
Cable gland	AC1301-MEX for duct mounting and cable probes (IM)

Would you like more information (special applications, ordering codes, etc.)? You will always find and up-to-date overview of the HygroFlex5-EX series on our Internet site at **www.rotronic.com**.

rotronic MEASUREMENT SOLUTIONS

ROTRONIC AG, Grindelstrasse 6, CH-8303 Bassersdorf, Tel. +41 44 838 11 44, www.rotronic.ch

1.800.561.8187

information@itm.com