

PYROSPOT DGEF 11N

Pyrometer with Fibre cable for industrial application

Overview

Digital pyrometers with RS-485 interface

Features

- For temperature measurements between 100 °C and 1200 °C
- Short response times from 2 ms
- Vario and fixed optics with measuring field diameter from 1.3 mm
- RS-485 interface
- Display and keyboard
- Applicable up to 250 °C ambient temperature

Description and applications

The digital pyrometers PYROSPOT DGEF 11N are specifically designed for industrial purpose. The devices are suitable for temperature measurement from 100 °C on many different surfaces for example metals, ceramics or graphite.

The solid body with Fibre optics cable allows usage even under rough environmental conditions. The bright temperature display is visible even over long distance.

With a fast response time of only 2 ms (t_{95}) these pyrometers are also suitable for fast measuring processes. The vario or fixed optics for Fibre optical head realizes spot sizes from 1.3 mm diameter. A special vacuum lead through or variants with quartz or sapphire glass are also available.

The integrated laser aiming light enables to focus the measuring object exactly. The temperature linear standard output signal of 0/4 to 20 mA allows easy implementation in existing measurement and control systems.

The device is equipped with a galvanically isolated RS-485 interface, which allows parameterizing and software evaluation even in bus systems.

All parameters are adjustable via push-buttons and display directly on the device. Also by using the convenient parameterising and evaluation software PYROSOFT Spot the parameters can be easily adjusted to the application.

Typical application areas:

- Steel industry
- Kiln engineering
- Hardening
- Welding
- Metal industry

PYROSPOT DGEF 11N

Pyrometer with Fibre cable for industrial application

Technical data

Type	DGEF 11N	DGEF 11N
Order number	5111010222	5111010223
Temperature ranges	100 °C to 800 °C	150 °C to 1200 °C
Spectral range	1.5 µm to 2.2 µm	2.0 µm to 2.6 µm
Sub temperature range of analog output	adjustable within temperature range, minimum span 50 °C	
Optics (see table)	several optical heads (vario optics FOH I-100, FOH II-65, FOH II-250, FOH A-150, FOH A-225, fixed optics FOH F)	
Distance ratio	see table	
Measurement uncertainty ¹	0.5 % of meas. value in °C + 2 K	
Reproducibility ¹	0.3 % of meas. value in °C + 1 K	
NETD ^{1,2}	0.5 K	
Transmittance	50 % to 100 %	
Ambient radiation	adjustable within temperature range	
Response time (t ₉₅)	2 ms ³ , adjustable up to 100 s	
Emissivity	0.050 bis 1.000	
Storage	minimum-/maximum value storage	
Output	0/4 to 20 mA, adjustable via software, temperature linear, max. burden: 500 Ω (galvanically isolated)	
Interface	RS-485 (galvanically isolated), half duplex, max. 115 kBd, Modbus RTU	
Aiming	laser aiming light, 630 nm to 680 nm, class II, < 1mW	
Switching output/threshold	1 opto relay, R _{load} min. 48 Ω/adjustable within temperature range	
Software	PYROSOFT Spot for Windows®, optional: PYROSOFT Spot Pro	
Parameters ⁴	ratio correction, emissivity, transmissivity, response time, temperature unit °C or °F, storage, settings, sub temperature range of output, switching thresholds of switching output	
User controls	display and keys for parameter settings	
Power supply	24 V DC ± 25 %, residual ripple 500 mW	
Power consumption	max. 1.5 W (without load on switching output)	
Operating temperature	0 °C to 45 °C (electronics), 0 °C bis 250 °C (optical head) 0 °C to 250 °C (Fibre cable), 0 °C to 150 °C (Fibre cable with 90° curve)	
Storage temperature	-20 °C to 70 °C	
Weight	approx. 600 g (without Fibre cable and optical head)	
Dimensions	approx. 110 mm × 80 mm × 40 mm (without connectors)	
Housing	alu housing with plug connector, display and keyboard	
Safety class	IP 65 (DIN 40 050)	
CE symbol	according to EU regulations (EN 50 011)	
Scope of delivery	PYROSPOT DGEF 11N, user manual, inspection sheet, PYROSOFT Spot for Windows® (without connecting cable, Fibre cable and optics, please order separately)	

¹T_{ambient} = 23 °C, ε = 1, t₉₅ = 1 s ²Noise equivalent temperature difference. ³With dynamic adaption at low signal level. ⁴Adjustable via software and interface or directly at the device.

Y-Fibre cables, stainless steel Ø 1100 µm - Order numbers			Fibre cables, stainless steel Ø 400 µm - Order numbers				
Temperature range	Length		Temperature range	Length	Straight	90° curve	
DGEF 11N 100 °C to 800 °C	2.0 m	3310A46202	DGEF 11N 150 °C to 1200 °C	1.5 m	3310A44001	3310A44011	
	5.0 m	3310A46204		2.0 m	3310A44002	3310A44012	
	Multi-Fibre 18 + 1, length fibre cable plug – division point approx. 300 mm			2.5 m	3310A44003	3310A44013	
				5.0 m	3310A44004	3310A44014	
				7.5 m	3310A44005	3310A44015	
				10.0 m	3310A44006	3310A44016	
				15.5 m	3310A44007	3310A44017	

Other lengths on request! Variants with vacuum lead through or special quartz and sapphire glass available.

PYROSPOT DGEF 11N

Pyrometer with Fibre cable for industrial application

Optical heads FOH I, FOH II, FOH A and FOH F

Vario optics type	FOH II-65	FOH II-250	FOH I-100	FOH A-150	FOH A-225
Measurement distance a [mm]	65 ... 300	250 ... 2500	100 ... 1000	150 ... 230	225 ... 2500
Measurement range	Target size M [mm]				
DGEF 11N (100 °C to 800 °C)	3.6 ... 13	8.3 ... 85	5.0 ... 50	6.0 ... 9.0	9.0 ... 85
DGEF 11N (150 °C to 1200 °C)	1.3 ... 5.0	3.0 ... 31	1.8 ... 18	2.0 ... 3.0	3.0 ... 31
Aperture D [mm]	9.0	9.0	6.0	9.0	9.0
Part number	3310A50020	3310A50025	3310A50010	3310A52020	3310A52025

Fixed optics type FOH	F-65	F-100	F-200	F-300	F-400	F-600	F-800	F-1000	F-1500
Measurement distance a [mm]	65	100	200	300	400	600	800	1000	1500
Measurement range	Target size M [mm]								
DGEF 11N (100 °C to 800 °C)	3.6	5.5	10	10.5	13	20	25	33	50
DGEF 11N (150 °C to 1200 °C)	1.3	2.0	3.6	3.7	5.0	7.2	9.2	12	18
Aperture D [mm]	9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0
Part number	3310A51006	3310A51010	3310A51020	3310A51030	3310A51040	3310A51060	3310A51080	3310A51100	3310A51150

Optical heads FOH F, FOH II, FOH I

Optical heads FOH A (90° angled)

Fiber cable with 90° curve

Y-Fibre cable

Electronic box for Y-Fibre cable

Software PYROSOFT Spot

For evaluation and processing of measured data obtained DIAS provides two software variants for its pyrometer **PYROSPOT**. These are the free Windows software **PYROSOFT Spot** and the pay version **PYROSOFT Spot Pro**. The Pro version allows the measurement, visualization and measurement recording of several simultaneously connected pyrometers, whereas this is possible with the free version only for one connected pyrometer.

Further functions are for example:

- Measurement data logging with real-time display, parameterization of DIAS pyrometers
- Trigger functions*) and auto save*)
- Extensive statistical analysis of measurement data
- Measurement cursor, print functions, automatic emissivity determination
- Export of measured data as text file and automatic creation of Microsoft Excel® spreadsheets
- Integrated report function with customized templates for Microsoft Word®
- Integrated calculator for easy calculation of optics parameters

*) only for PYROSOFT Spot Pro

PYROSPOT DGEF 11N

Pyrometer with Fibre cable for industrial application

Dimensional drawing pyrometer and optical heads FOH I, FOH II, FOH A and FOH F

Electrical accessories ¹ – Order numbers			Mechanical and optical accessories ¹	
Connecting cable 12 pin	straight plug	angulated plug		
Length 2 m	3310A11111	3310A11131	Mounting angle fixed for optical head FOH I	3310A21014
Length 5 m	3310A11112	3310A11132	Mounting angle fixed for optical head FOH II	3310A21522
Length 10 m	3310A11113	3310A11133	Mounting angle adjustable for optical head FOH II	3310A21523
Length 15 m	3310A11114	3310A11134	Air purge unit for FOH II	3310A22520
Interface module RS-485 to USB	3310A14020		Sighting tube 100 mm	3310A22530
Interface module RS-485 to ProfiBus DP	3310A14021		Sighting tube 300 mm	3310A22535
Power supply PSU 15 (24 V DC, 1 A)	3310A12010		Mirror for FOH II, stainless steel, 90°	3310A31020

¹ Selected accessories, other is available

Selected accessories - pictures		
Mounting angle, adjustable, for FOH II Order number:: 3310A21523	Mounting angle, adjustable, for FOH II Order number:: 3310A21520	Air purge unit for FOH II Order number:: 3310A22520
		
Mirror 90° for FOH II Order number:: 3310A31020	Power supply Order number:: 3310A12010	Sighting tube (100 mm) Order number: 3310A22530
		