

Tel.: (54 - 11) 5352-2500 Email: info@dastecsrl.com.ar Web: www.dastecsrl.com.ar

Model DS1200-AMT-Ex

Intrinsically Safe 4-20mA ATEX Certified Dewpoint Hygrometer Ranges available between -120°C to +20°C (-166°F to +68°F) dewpoint

Model DS1200-AMT-Ex Dewpoint Hygrometer has been designed specifically for continuous measurement of moisture in dry process gases in Hazardous Areas.

Fast Response - Stable - Reliable - Accurate - Easy to Install

The Model DS1200-AMT-Ex incorporates a 3 wire 4-20mA powered transmitter. With excellent sensitivity, repeatability and response speed, this Ex Hygrometer has proven to be the popular choice for hazardous area dewpoint measurements.

FEATURES

- User Friendly & Advanced Functionality
- Powerful up to date software
- DISPLAY in °C Dewpoint & °F Dewpoint, ppm(v), ppb(v), g/m³ or lbs/MMSCF
- 22V 253V AC or DC Operation
- Linear 4-20mA Retransmission Signal
- 2 Independent, Fully Programmable Alarm Relays

- "AUTOCAL" CALIBRATION FEATURE
- Fast Response
- Long Term Stability
- IP66 / NEMA4 Weatherproof Protection
- Calibration to National & International Standards

Model DS1200-AMT-Ex is ATEX certified and provides an Intrinsically Safe Dewpoint Transmitter for hazardous area use when installed with the appropriate isolator. See Illustration also ordering information.

The transmitter also incorporates an Automatic Calibration (AUTOCAL) feature, which allows the user to carry out a field calibration / span check. The **AUTOCAL feature** is operated by two small button switches built within the transmitter enclosure. To avoid tamper, the switches are locked in normal use and can only be activated by following a special routine.

The integral RISC microprocessor circuitry of the **Model DS1200-AMT-Ex** transmitter allows high resolution with advanced self diagnostics for fault conditions. It also enables periodic re-calibration of the moisture sensor, storing calibration data within the fully self contained unit.

examples please see page 4.

The mechanics of the **Model DS1200-AMT-Ex** transmitter have been designed to cope with extreme environmental conditions. The rugged stainless steel construction offers protection to IP66 (NEMA4X), with the transmitter electrical connections made via a secure industrial connector.

Model DS1200-AMT-Ex transmitter can withstand up to 35,000 kPa (350bar) maximum pressure and by employing a low resistance cable, the transmitter can be located at significant distances, in excess of 1000 metres, from the control room.

The **Model DS1200-AMT-Ex** transmitter is supplied with a Certificate of Calibration, an instruction manual and standard 2m connecting cable.

Specifications

MODEL AMT-Ex Dewpoint Transmitter only

TRANSMITTER TYPE: 3 Wire, 4-20mA Loop Powered Transmitter

OUTPUT SIGNAL: 4 to 20mA Linear

OPERATING VOLTAGE: 12-28V dc. Reverse polarity protected. SENSING ELEMENT: Ultra High Capacitance - Aluminium Oxide Type

RANGES: See How to Order Step 1 Below INTRINSIC SAFETY CERTIFICATION STANDARDS:

EN 60079-0 EN 60079-11

(Ex) Ex II 1GD Ex ia IIC T4 Ex iaD 20 T135°C (-20°C ≤ Ta ≤ +60°C) AUTOCAL: Field calibration / Span check facility. Activated and operated via two button switches on the Transmitter body. Locked in normal operating mode to avoid tamper.

FACTORY CALIBRATION: Supplied with Certificate of Calibration

traceable to NPL / NIST

ACCURACY: ± 2°C dewpoint (NPL/NIST traceable for range -90°C to +20°C) TEMPERATURE COEFFICIENT: Temperature compensated for

operating range.

REPEATABILITY: Better than ±0.3°C dewpoint **OPERATING TEMPERATURE: -20°C to +60°C** STORAGE TEMPERATURE: -20°C to +70°C

OPERATING PRESSURE: From 1kPa (0.01 barA) to Maximum

35.000kPa (350 barA)

OPERATING HUMIDITY (External): Maximum - 95% RH

Non-condensing

SAMPLE FLOW RATE: Flow independent but ideally 2 to 5 litres per

minute. Max: 25 litres/min.

CABLE TERMINATIONS: IP66 (NEMA4X) rated, size C, DIN EN 175301 connector at the Transmitter and other end terminated with bootlace ferrules.

CABLE: Supplied with 2m IS (blue) standard cable. Nominal diameter 3.4mm, 92ohms/km at 20°C

ELECTROMAGNETIC COMPATIBILITY (EMC):

Complies with BS EN 61326-1 WARM UP TIME: 10 seconds FAULT CONDITIONS:

> Open Circuit: Output drives to 20.50mA Short Circuit: Output drives to 20.75mA System Error: Output drives to 21.00mA

ISOLATION: Sensing Element connected to the 4-20mA loop but

isolated from Transmitter body.

TRANSMITTER ENCLOSURE: 316 Stainless steel body with size C,

DIN EN 175301 connector.

SENSOR PROTECTION: 316 Sintered stainless steel filter - 50 micron PROBE MATERIAL (WETTED PARTS): 316 Stainless Steel

WEATHERPROOF CLASSIFICATION: IP66 / NEMA4X when Connector mated to Transmitter.

MECHANICAL CONNECTION: 3/4" UNF (16tpi) with integral Viton "O" ring seal.

MECHANICAL WARRANTY: 24 months in case of faulty

workmanship and defective parts. **CALIBRATION WARRANTY: 12 months.**

MODEL DS1200 Display only

DS1200 DISPLAY INDICATOR SPECIFICATIONS

ENCLOSURE: 1/8 DIN panel mounting ABS case

DISPLAY: 4 digit, 14 segment LED indicator. Red characters

13.8mm high. Factory set to display in °C, °F, ppm(v), ppb(v), g/m³

or lbs/MMSCF

SUPPLY VOLTAGE: Universal 22Vac - 253Vac 50/60Hz & 20Vdc -

300Vdc 150mA to 15mA MAX VOLTAGE: 250 VRMS MAX CURRENT: 2A /AC MAX AC POWER: 500VA **MAX CURRENT AT 24 VDC: 1A**

POWER CONSUMPTION: 3.5W Maximum

OUTPUT SIGNAL: Linear 4 to 20mA, fully isolated. Maximum load

800Ω / 16Vdc

PROGRAMMABLE SIGNAL RANGES: 0...20 or 4...20mADC

(Factory set)

ISOLATION: Voltage Test / Operation - 2.3kVac / 250Vac

CURRENT OUTPUT-

LOAD (max): $20\text{mA} / 800\Omega / 16\text{VDC}$ **LOAD STABILITY:** $\leq 0.01\%$ of span / 100Ω

RELAY FUNCTION: setpoint **HYSTERISIS:** 1% of range

ALARM RELAYS: 2 independent fully programmable switched

contacts. Rated 2A @ 250Vac / 1A @ 24Vdc.

ANNUNCIATORS: AL1 & AL2 LED's on front panel indicating status

of each alarm

ELECTROMAGNETIC COMPATIBILITY (EMC):

Complies with BS EN 61326-1

UL, STANDARD OF SAFETY: Certified to UL508

WEATHERPROOF CLASSIFICATION: Front panel only-IP65 (NEMA 4X).

TEMPERATURE OPERATINTG RANGE: -20°C to +60°C DISPLAY RESPONSE TIME (0-90%, 100 to 10%): 0.4s. WIRE SIZE, PIN 45 & 46 (max): 1 x 1.5mm2 stranded wire WIRE SIZE, OTHERS (max): 1 x 2.5mm2 stranded wire

RELATIVE HUMIDITY: < 95% RH ERROR DETECTION: Cable loop break DIMENSIONS (HxWxD): 48 x 96 x 120mm **CUT OUT DIMENSIONS:** 44.5 x 91.5mm

WEIGHT: 230 grams

How to Order - Step 1 of 4

Select a range below

Model AMT-Ex [X]

Order Example:- Dewpoint Transmitter Model DS1200-AMT-SDC(F) = -100°C to +20°C dp

Model DS1200-AMT COMES COMPLETE WITH A STANDARD 2 METRE CONNECTING CABLE.

How to Order - Step 2 of 4 Select a longer cable below

CAB110-AMT-Ex + [XX]

Your AMT-Ex Transmitter comes complete with 2 metres of connecting cable as standard.

To order a longer length in metres, add number after this part number.

Example: CAB110-AMT-Ex-10 for 10m

Non-Standard off the shelf cables available in 3, 4, 5, 10, 12, 15, 25m lengths. For longer lengths please call.

AMT-Ex Standard Cable 2 Meters

Part No. CAB110-AMT-Ex

NOTE: ppm, ppb, g/m3 ranges are stated at atmospheric pressure. Model AMT-Ex Transmitter can be configured to provide corresponding ranges for operation at other constant pressure.

This must be stated at time of order.

RELATED PRODUCTS

Basic Sample System

Model SS-B Built for multiple applications

Made to Order Sample Systems

Ideal Gases Natural Gas Aggressive Gases

Large Range of Accessories

High quality components that are built to last. See our website for more.

How to Order - Step 4 of 4

Order an Isolator for the safe area

Part No. PR5104BB2A - Single Channel Part No. PR5104BB2B - Dual Channel

See Page 4 for wiring diagrams

Dimensions

Model AMT-Ex Dewpoint Transmitter

Model ADSH-AMT-Ex Transmitter Holder

Flow Through Sample Cell

Note: The Assembly is shown with 1/4@ OD tube fittings. The dimensions across the tube fittings will vary for all other size fittings.

HAZARDOUS AREA SAFE AREA **AIZOMA Output Connections** Input Connections Input Connections Signal Isolator - Single Channel Model PR5104BB2A ATEX II 16D **Power Supply and power supply are identified on the instrument label. **Power Supply 20 to 250VDC / 300-30mA 24 to 240VDC / 505-0012 / 55 W

Application Wiring Diagrams Model DS1200 Display Connection Details Alpha Moisture Systems alphamoisture www.amsystems.co.uk email: mail@amsystems.co.uk Model DS 1200 Dewpoint Hygrometer 20 - 300 VDC / 150 - 15 mA OR 22 - 253 VAC / 50 - 60 Hz / 3.5 W NOT USED 41 42 43 44 45 46 11 12 21 22 23 24 25 26 31 32

Note: The Model AMT is not suitable for Ammonia (NH₃), Chlorine (CI) - (See Model EDM data sheets) and Hydrogen Chloride (HCI). SF₆ can be monitored with no effect to the sensor element. Sulphur Dioxide (SO₂) can be monitored if the moisture content is low, less than 100ppm(v).

Product specification may be subject to change, without prior notice, as part of our ongoing product development programme.

