

Pyrometer CellaTemp PX 1x, 2x, 3x

Ident no.: 1102804 09/2019

Content

1	General
	1.1 Information about the manual
	1.2 Explanation of the symbols
	1.3 Liability and Warranty
	1.4 Copyright
2	Safety
	2.1 Intended use
	2.2 User's responsibility
	2.3 Safety requirements
	2.4 Laser Radiation Hazard
3	Shipping, packaging and disposal
	3.1 Inspection after shipping
	3.2 Packging
	3.3 Disposal oft he old devices
4	Theory of Non-Contact Temperature Measurements
	4.1 Advantages of Non-Contact Temperature Mesasurement
	4.2 Measurements at Black Bodies (Cavity Radiators)
	4.3 Measurements of Real Radiators
	4.4 Measurements errors
5	Ways to determine emissivity1
6	Function1
7	Installation1
	7.1 Assembly1
	7.2 Aiming the pyrometer
	7.3 Focussing
	Electrical connection
9	Setup1
10	Shielding and Grounding1
11	Operating control and display1
	11.1 Processing of measuring signals1
	11.2 Analogue output1
	11.3 Switching threshold OUT 11
	11.4 Output signal1
	11.5 Switch on delay1
	11.6 Switch off delay1
	11.7 Hysteresis function1

i	
_	

	11.8 Window function	20
	11.9 Switching output OUT 2	21
	11.10 Damping function	
	11.11 Peak hold function	
	11.12 ATD function	
	11.13 IO-Link	
12	Menu	26
	12.1 Analogouge output Ao	
	12.2 Switching output OUT 1	
	12.3 Switching output OUT 2	
	12.4 Spectral channel	
	12.5 Advanced Features	
13	Menu explanation	
	13.1 Analogue output	
	13.2 OUT 1 (d!) + OUT 2	
	13.3 OUT 2 (d 2)	
	13.4 Spectral channel (S)	
	13.5 Advanced Features (EF)	
14	Parameterizing	36
	14.1 Setting parameters – general information	
	Error indications	
16		
	16.1 Reset all parameters to factory settings	
	16.2 Simulate a desired temperature	
17	Maintenace	
	17.1 Cleaning the pyrometer lens	
	17.2 Replacing the protective screen	
18	Models	40
19	Field of view	41
20	General technical data	.42
21	Device-specific technical data	44
22	Field of view camera	55
23	Accessories	57
24	Default settings	57
	Copyright	

1 General

1.1 Information about the manual

The purpose of the Operating Manual is to provide the user with all necessary information to be able to install the pyrometer and any necessary accessories. Before starting installation, be sure to read and understand this entire manual, in particular the chapter on safety! The instructions contained in this manual, especially those concerning safety, as well as site specific regulations governing UV radiation must be complied with at all times. It is imperative to comply with the safety instructions and the accident protection regulations valid for the area of application!

1.2 Explanation of the symbols

Important safety-related references in this manual are marked with a symbol.

A ATTENTION

This symbol points out guidelines. If you do not observe them, the device might be damaged, malfunctioning or even fail to operate.

- CAUTION
 - This symbol points out guidelines which should be followed for efficient and trouble-free operation.
 - Action
 This symbol instructs the operator to take action.
 - Reaction, result This symbol indicates the result of the action taken.

1.3 Liability and Warranty

All information compiled in this manual is in accordance with applicable regulations. The statements made are based on state-of-the-art technology and reflect our extensive knowledge and many years of experience.

Always carefully read this Operating Manual before beginning any work on or with the instrument, especially prior to installation and initial setup! The Manufacturer shall not be held liable for any damages or malfunctions arising from a disregard of the warnings and instructions contained herein.

1.4 Copyright

This Operating Manual should be treated as confidential. It is solely intended for the use by persons involved with the instrument. This manual may not be made available to a third party without prior Manufacturer's consent. Please contact the Manufacturer if the need should arise

2 Safety

This chapter outlines all important safety aspects to be considered for optimum employee protection and to ensure safe and reliable operations.

2.1 Intended use

The pyrometer is solely intended for use as described in this manual. Operational safety can only be ensured when the instrument is used for its intended purpose.

The use of the pyrometer for any other purpose beyond what is specified in this manual is prohibited. Using the instrument in any other manner will be considered as improper.

The manufacturer is only liable for damage that occurs during correct use. The prerequisite for any liability, however, is that the cause of the damage is due to a defective product and the defect in the product was caused by the manufacturer

2.2 User's responsibility

The pyrometer may only be used when it is in perfect working condition.

2.3 Safety requirements

The instrument operates at low voltage (18 - 34 V DC). The power supply unit must conform to directive EN 50178, SELV, PELV.

ΕN

2.4 Laser Radiation Hazard

Laser radiation can be harmful to the eye!

The CellaTemp PX with laser operates with a class 2 red light laser. Direct prolonged viewing of a laser beam can injure the retina. Therefore, the following safety precautions must be strictly observed, otherwise the laser may not be operated!

- Only use the laser to align and focus the pyrometer. Deactivate the laser immediatley afterwardsAlternatively, the laser will automatically switch off after 2 minutes.
- · Never look directly into the laser beam path
- Do not leave the instrument unattended when the laser is activated.
- · Do not point th elaser beam at any person
- During pyrometer installation and alignment, make sure to avoid the possibility of laser reflections caused by reflective surfaces.
- · All currently valid laser safety standards must be observed.

Laser power

The laser operates at a wavelength of 630 - 680 nm (visible red light). The emitted power of the laser beam at the lens opening is max. 1.0 mW. Under normal operating conditions, the emitted radiation does not present a danger to human skin. This laser product is classified according to laser class 2, EN60825-1, IEC60825-1.

Laser Warning Label

The black and yellow laser warning label is affixed next to nameplate of the instrument. An arrow indicates the laser emission path (lens opening).

If the pyrometer is installed within, a machine or equipment in such a way that the instrument's warning label is visibly blocked, additional laser warning labels (not included in scope of delivery) must be affixed to the equipment or accessory in immediate vicinity to the laser beam emission path opening.

3 Shipping, packaging and disposal

3.1 Inspection after shipping

Unpack and inspect the entire shipment immediately upon receipt to make sure it is complete and undamaged. If the container/package shows visible signs of damage, please refuse the shipment. If this is not possible, accept the shipment on the condition that the freight carrier's delivery record is noted with the extent of the damage in order to file a claim. Should you discover a concealed loss or damage. report it to the shipper or freight carrier immediately. If the period for filing claims has expired, you will no longer be able to make any claims for compensation of damage or loss.

3.2 Packging

The packages used are made of carefully selected, environmentally compatible materials and are thus recyclable. Please ensure that they are disposed of in an ecologically sound manner.

3.3 Disposal oft he old devices

Old electrical and electronic devices frequently still contain valuable materials. These devices can be returned for disposal to the manufacturer or they must be disposed properly by the user.

For the improper disposal of the device by the user, the company KELLER HCW is not responsible.

4 Theory of Non-Contact Temperature Measurements

All materials radiate thermal energy in all states of aggregation above absolute zero. This radiation is mainly caused by atomic or molecular oscillations.

This temperature radiation is only a limited sector within the total electromagnetic radiation spectrum. It extends from the visible range starting at wavelengths of approx. $0.5~\mu m$ to the infrared range with wavelengths of more than $40~\mu m$. Radiation pyrometers detect infrared radiation for non-contact temperature measurement.

4.1 Advantages of Non-Contact Temperature Mesasurement

- Non-contact temperature detection means cost-effective temperature
 measurement because this technique only requires a single in-vestment in an
 instrument without any follow-up costs for consumables such as thermocouples
- This method enables temperature detection of moving objects quick temperature measurements within milliseconds for example at automatic welding processes
- Small objects with medium and high temperatures can also be easily and accurately measured
- When measuring materials with low specific heat, a non-contact method does
 not induce heat loss which would distort the temperature reading (as is the
 case with contact temperature probes). Non-contact temperature detection
 is ideal with corrosive molten materials for which the use of thermocouples is
 hardly feasible
- Last but not least it is also possible to measure the temperature of voltage-carrying objects.

4.2 Measurements at Black Bodies (Cavity Radiators)

A black body or a black radiator is used to calibrate radiation pyrometers. This black body is designed in a way that its radiation does not depend on material characteristics, but only on its temperature. A black body emits at any wavelength the maximum energy possible for the specific temperature. Real bodies do not have this ability. In other words, a black body completely absorbs the radiation without reflection or transmission losses. The spectral emissivity coefficient $\epsilon(\lambda)$ of a black body is equal to 1 or 100 %.

The emissivity coefficient indicates the ratio of radiation of a real body (target) to the radiation of an ideal black body (target) to the radiation of an ideal black body.

$$\varepsilon(\lambda) = \frac{M}{M_s}$$

 $\epsilon(\lambda)$: Emissivity coefficient of the object's surface (targeted spot) at wavelengh λ

M: Emissivity coefficient of the object's surface (targeted spot) at wavelength

MS: radiant energy emitted by a black body (perfect radiator)

Most burning, annealing and hardening furnaces emit a radiation of nearly ,1' which corresponds to the conditions of a black body if the aperture through which the measurement is made is relatively small.

4.3 Measurements of Real Radiators

Real radiation sources are characterized by the relation of the emitted radiation to the radiation of a black body with the same temperature. Measurements outside a furnace - which applies to all other self-contained targets - always show a reading which is too low. Considerable errors can occur at targets with reflecting, polished or bright surfaces, e.g. molten steel and metal without oxide layer and ceramic materials. Exact results can only be obtained when the emissivity coefficient is correctly adjusted on the pyrometer. The spectral emissivity coefficient of a body does not represent an exact material constant, but is also largely dependent on the surface properties (\rightarrow Ways to determine emissivity).

4.4 Measurements errors

The cause of measurement errors in the use of pyrometers is often an incorrectly determined or wrong emissivity. Another source of error is the reflected "background radiation". If the measurement object has a low emissivity and there are hotter objects in the surrounding area, measurement results can be affected. These objects then have to be shaded. This effect is particularly to be observed in the measurement of a colder object within a hot oven.

5 Ways to determine emissivity

Technical literature or operating manuals often contain data on the emissivity of various materials. This information should be used with caution, however. It is important to know for which temperature and which wavelength the emissivity value is applicable. Furthermore, the stated emissivity values were obtained under ideal conditions. In actual practice, the total emissivity of the target object will vary, depending on the amount of extraneous radiation transmitted through the object from the background or reflected onto the object from the foreground. The emissivity can be determined using one of the following methods:

Contact measurements

Measure the temperature with a contact thermocouple and measure the surface temperature with a pyrometer. Adjust the emissivity coefficient on the pyrometer until both devices show the same temperature. When measuring with the thermocouple, make sure to have good thermal contact and low heat dissipation.

Using a reference emissivity coefficient

Apply matte black colour to a part of the surface to be measured. This part has an emissivity of 94 %. At first, measure the temperature of the coloured part. Then make a comparative measurement right next to the coloured part and adjust the emissivity on the pyrometer until it displays the previous measurement reading again.

6 Function

The pyrometer detects the radiated infrared radiation of objects without contact and converts them into an electrical switching signal and an analogue output signal.

7 Installation

7.1 Assembly

The pyrometer should be mounted where it is not unnecessarily exposed to smoke, heat or water vapour.

Contamination of the lens can lead to measurement errors. Therefore, always make sure that the lens is clean.

The pyrometer's field of view must remain unobstructed. Any interference from objects must be avoided.

A ATTENTION

At an ambient temperature > 65 $^{\circ}$ C, the pyrometer must be cooled or protected against radiation by a shielding plate.

7.2 Aiming the pyrometer

Point the pyrometer at the object to be measured. If possible, the pyrometer should be installed at an angle of 90° to the object to be measured. The angle should not be less than 45° from the vertical. The spot must be completely filled by the measured object.

1	Best- Target larger than the spot size
2	Good- Target equal to spot size
3	Incorrect- Target smaller than spot size

7.3 Focussing

For correct temperature measurement, it is important that the pyrometer is correctly focused on the target to be measured.

Pyrometer with through-lens sighting

When aiming the pyrometer with through-the-lens sighting to a target, both the targeted object and the target marker (distinctly marked circled spot in the viewfinder) must appear in sharp focus simultaneously. The measured object must completely fill the target circle in the viewfinder.

ΕN

Pyrometer with camera

The pyrometer models Typs PX xx AF xx /C features an integrated camera.

The video relieved the optical alignment of the pyrometer and allows a continuous observation of the measuring point.

To measure, the pyrometer must be aligned and focused so that the video image is sharp (see chapter "Technical Data"). The measuring field marking (inner edge) must be <u>completely</u> filled in by the measuring object.

Pyrometer with laser sighting

The pyrometer models PX xx AF xx /L feature a laser spot light which can be activated to facilitate instrument alignment to the target spot.

To activate the laser, press the MODE button on the rear panel for 2 seconds

For measuring, the pyrometer must be aligned and focused so that the pilot light is shown as sharp and round light spot at the measuring distance.

Information on the laser output can be found in chapter 2.4

To protect the laser against overload, an overtemperature circuit is provided. At temperatures above 60 °C, the laser switches off and can no longer be activated. To check, whether the laser is activated, the parameter LED lights up.

In normal operation of the pyrometer, the laser is switched off. After activation, the laser switches off again after 2 minutes. The operator must be familiar with the pyrometer and the above safety guidelines.

The switched-on laser pilot light can have an influence on the measured temperature. The influence depends on the type of device and the measured temperature.

8 Electrical connection

A ATTENTION

- The pyrometer may only be installed by a skilled, qualified electrician. Do not connect the instrument while the voltage supply source is turned on. Please observe international safety regulations at all times.
- The pyrometer is supplied with low voltage 24V DC. The power supply unit must conform to directive EN50178, SELV, PELV.
- ► Switch to neutral and verify absence of voltage
- ► Connect the instrument according to the following schematic:

Pin 1	BN (brown)	L+ (Power supply 24V DC)
FIII	DIA (DIOMII)	L+ (Fower Supply 241 DO)
Pin 4	BK (black)	Open Collector switching output; Imax = 150 mA or IO-Link OUT 1
Pin 5	GY (grey)	Open Collector switching output; Imax = 150 mA OUT2
Pin 2	WH (white)	Analogue output; 0/4 - 20mA
Pin 3	BU (blue)	L- (GND)

- !
- The pyrometer must be protected against high voltage and strong electromagnetic fields. Use a shielded cable, connecting it via connector casing to the device housing.

Use a flyback diode when switching inductive loads.

9 Setup

For non-contact temperature measurement, the pyrometer uses the intensity of the infrared radiation. In order to obtain accurate measurement results, the respective emissivity of the measurement object must be set on the pyrometer (→ emissivity determination).

An incorrectly set emissivity leads to measurement errors during temperature measurement. After the supply voltage has been switched on for the first time, the emissivity must first be set. The emissivity is set as follows:

- ▶ Press [∧ or v]
- The value of the selected emissivity is displayed, for example [1000]
- ▶ Press [^ or ∨] until the desired emissivity will show
- ▶ Press [Enter] or wait for 3 seconds
- The current temperature value is displayed and the new emissivity coefficient is stored

To compensate for environmental influences, it may be useful to have an emissivity of > 100 %. A setting of 110 % is possible.

ATTENTION

An incorrectly set emissivity coefficient leads to wrong temperature readings.

ΕN

10 Shielding and Grounding

The pyrometer housing is connected to the shielding via the cable connector!

Differences in ground potentials might cause an equalising current to flow between devices through a cable shielded at both ends. In this case, be sure to install an additional equipotential bonding line.

To avoid an equalising current, the pyrometer can be mounted electrically insulated. The shielding must be connected to the plant's earthing system.

A ATTENTION

If the pyrometer is installed without an insulator and without potential equalisation, the interference voltage may not exceed 32V.

11 Operating control and display

1 to 4: Indicator-LEDs

- LED 1 = Switching state of switching output OUT1
- LED 2 = Switching state of switching output OUT2
- LED 3 = Laser pilot light active
- LED 4 = IO-Link Communication

5: Control key [MODE]

- · Selection of parameters
- · Reading the set values
- · Confirmation of parameter values

6: Control key [^] and [V]

- · Selection of parameters
- · Activation of emissivity quick adjustment
- · Confirmation of parameter values

7: Alphanumeric display, 4-digit

- · Indicates temperature value
- · Indicates parameter and configuration
- · Display of errors

11.1 Processing of measuring signals

The pyrometer disposes of an IO-Link interface.

The generated three output signals correspond to the parameterization:

- Out 1: Switching output/ IO-Link
 - Switch signal: threshold value temperature / status signal
- Out 2: Switching output
 - Switch signal: threshold for temperature / status signal
- · Analogue output: 0/4 -20 mA
 - Analogue output for temperature

11.2 Analogue output

The pyrometer converts the measuring signal into a temperature proportional analogue signal of 0/4 - 20 mA. The maximum load is 500 Ohm.

[RoF \(\Omega\)] Changeover 0 -20 mA or 4 -20 mA

[$A \circ S P$] defines at which measured value the output signal is 0/4 mA.

[$\mathsf{R} \circ \mathsf{E} \mathsf{P}$] defines at which measured value the output signal is 20 mA.

11.3 Switching threshold OUT 1

OUT1 changes its switching status when the configured upper or lower thersholds [d 1.5 P d 1.7 P] are exceeded. Source d 1.5 specifies the signal that is output at OUT1.

Spectral channel [d¹] → [d¹.5] = L¹

First, the switching point [d 1.5 P] is set in °C and °F and then the reset point [d 1.7 P]. When changing [d 1.5 P], the [d 1.7 P] also changes so that the difference remains the same. If the [d 1.5 P] is reduced to such an extent that the distance can no longer be maintained (as the [d 1.7 P] would otherwise move below its minimum), the [d 1.7 P] is increased to its minimum. If [d 1.5 P] is subsequently increased again, [d 1.7 P] is also increased again immediately. The minimum distance between [d 1.5 P] and [d 1.7 P] is 1 K.

11.4 Output signal

The following output functions can be selected:

- Normally open contact [d 1] → [d 1.F n] = h n n hysteresis function, normally open or rather F n n window function, normally open
- Normally closed contact [d i] → [d iFn] = hnc hysteresis function, normally closed or rather Fnc windows function, normally closed

11.5 Switch on delay

Once the sensor has detected a temperature which exceeds the switching threshold [d 1.5P] the time delay [d 1.d5] starts running. When this delay period has elapsed, the output OUT 1 activates switching. This status is sustained until the lower threshold [d 1.cP] is violated. If this occurs before the time delay has elapsed, the delay will reset. This function can be used, for example, to supress spurious impulse signals at the output.

• Switching on delay: $[d :] \rightarrow [d : d : 5] = 0...10$ sec.

11.6 Switch off delay

To make sure the output is correctly identified, e.g. by downstream control system, the output can be lengthened.

Switch off delay: [d i] → [d i.dr] = 0...10 sec.

-P = reset point = temperature = time **d** 5 = switch on delay = set point dR = switch off delay

- Temperature
- 2 Switch signal hoo
- Switch signal hoo with switch on delay and switch off delay
- 4 Switch signal hoc
- Switch signal boc with switch on delay and switch off delay

11.8 Window function

T = temperature P = P = lower limit value t = time P = P = switch on delay P = P = upper limit value P = P = switch off delay

1	Temperature
2	Switch signal F o o
3	Switch signal F o o with switch on delay and switch off delay
4	Switch signal Foc
5	Switch signal Enc with switch on delay and switch off delay

The switching thresholds of the window function have a hysteresis of 0.25% of the measuring range.

11.9 Switching output OUT 2

OUT2 changes its switching state according to the adjusted function. The functions and parameters are the same as OUT 1.

11.10 Damping function

When the target object's temperature is erratic, the damping function smoothens these temperature fluctuations in order to stabilize the measuring signal. The greater the time constant [5] \rightarrow [5F \cdot L], the lower the effect of fluctuations on the yielded temperature reading.

- 1 Output signal without smoothing function
- 2 Output signal with smoothing function

11.11 Peak hold function

It might often be desirable to determine the peak temperature during a defined time period, for example when the objects to be measured move past the pyrometer, resulting in temperature readings which would appear to be cyclical. In this mode, the displayed temperature reading will not drop between targeted objects. The peak temperature reading will be held for a preset time period.

The hold time $[5] \rightarrow [5Phd] \rightarrow [E \rightarrow \Pi E]$ can be set from 0.1 to 999.9 sec. The maximum temperatures sampled during the defined hold time will be saved. It make sense to choose a hold time which is approximate 1.5 time as long as cycle of the moving targets. This avoids temperature drops. Any changes are recognised at once.

- 1 Measuring object in front of the pyrometer
 - 2 Hold time
- 3 Second internal hold time
- 4 Measuring reading with peak hold function
- 5 Measuring reading without peak hold function

11.12 ATD function

This function is used to automatically measure the temperature of a discontinuously running process. For example, it can be used to determine the temperature of bolts passing the pyrometer acyclically and which have a variable length.

31

The start of a measuring cycle is determined automatically and is dependent on the following variables:

Limit 1 (L .)	Before beginning the measurement, the temperature reading must have been lower than Limit 1 at least once. If Autoreset (A.RST=ON) the limit 1 will be ignored
Limit 2 (L 1 .2)	Limit 2 must be exceeded at least fort he duration of time delay (T.DEL).
Time delay (E.d E L):	See above

When the conditions are fulfilled, the sampling time can begin. (T.ACT).

	During the sampling time the temperature is detected
(ERCE)	and stored as a temperature value.

If the parameter T.ACT= 0 automatically the end of the discontinuous process is detected. At the parameter T.ACT instead of the time "auto" is displayed.

The parameter (ANO) defines the temperature emitted during the measuring time.

Display mode (E.B.o.o.)	t=0" displays the lower temperature range limit
	during the measurement. "T.HLD" indicates the
	previous temperature reading during the current
	measurement.

As an option, the green Status LED can light up or the digital output can be used to indicate sampling.

When the sampling time has ended, an average value is calculated for recorded measuring cycles. The temperature reading is weighted with the previously saved average value and added.

Weighted average	Factor for average weighting. If you choose 100%,
(೬۶ዮ-)	averaging will be off.

The smaller you set the F-PR factor, the stronger the weighting will be.

When the averaging function is activated (F-PR <100%) a plausibility check will be performed. The difference in temperature between the current reading and the previously stored average is established. If the difference is higher than the plausibility threshold TSP, the transmitted data will be "0" and the average value will remain unchanged.

Plausibility (ヒ도유L)	Threshold for plausibility check: lower limit which is acceptable for a valid measurement.
Plausibility (とこ・5)	Threshold for plausibility check: upper limit which is acceptable for a valid measurement.

When sampling is completed, the average temperature value or "0" will be output. At the same time, an impulse is generated which can be used for the digital outputs. Enter M.TR.1 as source and set the holt time to 0.5 sec.

A cut-off interval (time lag) begins after the sampling time has ended. This cut-off interval must expire before the next measurement can start with the cycle starting conditions described above.

Cut-off interval	The interval between one completed sampling and
(E.dl S)	the start of a new sampling.

If a measuring cycle does not start during the period T.OUT, the saved average will be deleted and reinitialized when the next cycle begins.

Timeout (EDUE)	Timeout für Mittelfunktion (in Minuten)
----------------	---

Activate auto reset for the ATD function to run cyclically. Limit 1 will then be ignored. Measurement continues when the Limit 2 is exceeded for the period configured with T.DEL.

Auto reset (논유비논)	Auto reset on/off
-------------------	-------------------

The parameter Set Li2 checks on T. ACT checks, whether the value falls below threshold 2 during the measuring time. If the value falls below the threshold, the measurement is rejected. The display shows "---".

1	Measuring object in front oft he pyrometer		
2	Temperature output \(\text{L R n n = n F F} \)		
3	Previous reading		
4	Lower limit of temperature range		
5	New reading		
6	Temperature output & Ano = hold		

11.13 IO-Link

This device has an IO-Link communication interface, which requires an IO-Link-capable module (IO-Link master) for operation. The IO-Link interface allows direct access to process and diagnostic data and offers the possibility to parameterize the device during operation. The IODDs required for configuring the IO-Link device as well as detailed information on process data set-up, diagnostic functions and parameter addresses are available in the download area at www.keller.de/its.

For IO-Link operation a 3-wire cable port Class A (Type A) must be used.

12 Menu

12.1 Analogue output Ao

12.2 Switching output OUT 1

ΕN

12.3 Switching output OUT 2

12.4 Spectral channel

P.Phd	Peak Hold Function Submenu only available when Peak hold function is active	
ATD	ADT Function Submenu only available when ATD function is active	

12.5 Advanced Features

CAM Parameter and submenu only available at pyrometer with camera.

13 Menu explanation

13.1 Analogue output

Parameter	Function	Comments
8a S	Select source	L ւ Lambda 1
Rofn	0/4 – 20 mA	0 – 20 mA 4 -20 mA
RaSP	Define lower limit of temp. span	Analogue start value
RoEP	Define upper limit of temp. span	Analogue end value
End	End	Exit menu

13.2 OUT 1 (러)

Parameter	Function	Comments
ai. S	Select source	L Lambda 1 L U Internal device temperature > 70 ° C* RL I R ATD Trigger* RL I L ATD Tact*
dlFn	output function	hoo hysteresis function normally open hoc hysteresis function normally closed Foc window function normally closed Foo window function normally open
81.SP	Lower threshold	
dl / P	Upper thereshold	
85. IB	Switch on delay	Value in sec (≤ 10 sec in steps of 0.1)
حل ال	Switch off delay	Value in sec (≤ 10 sec in steps of 0.1)
End	End	Exit menu

^{*} The source is a pure switching signal without the possibility of defining a switching threshold (switch-on/switch-off point).

13.3 OUT 2(급급)

Parameter	Function	Comments
a2. S	Select source	L Lambda 1 LU Internal device temperature RLI R ATD Trigger RLI L ATD Tact
d2Fn	Output function	hoo hysterese function normally open hoc hysterese function normally closed Foo window function normally open Foc window function normally closed
82.SP	Lower threshold	
 ዓ2፦ ዖ	Upper thereshold	
d2.d5	Switch on delay	Value in sec (≤ 10 sec in steps of 0.1)
d2.dr	Switch off delay	Value in sec (≤ 10 sec in steps of 0.1)
End	End	Exit menu

13.4 Spectral channel (S)

Parameter	Function	Comments
EP.S	Emissivity	Correction of the radiation properties of the measured object (10110%)
SEAU	Transmission factor	When using protection shields, the value of the transmission of the used disk can be entered here.
SFIL	Smoothing time	time t ₉₈ in sec.for simple smoothing
SAEA	Memory function	OFF Off SP5명 Peak-Hold function S. 유단명 ATD function

Para	ameter	Function	Comments
SA	td**	Opening of the lower menu level ATD Function**	
	136.1	Time delay	
	ŁЯcŁ	Sampling time	
	ا ده، ع	Cut-off interval	
	Li. I	Limit 1	
	L+ . 2	Limit 2	
	ይ <u></u> ያያ	Weighted average	
	ხЯიი	Display mode	See chapter ATD function
	t.oUt	Timeout	
	££8L	Threshold for plau- sibility check: lower limit	
	٤٠٠ ٢	Threshold for plau- sibility check: upper limit	
	£L2c	Check, whether threshold 2 is fallen below during the measuring time	See chapter ATD function
	End	Closing of the lower menu level ATD Function	

Para	ameter	Function	Comments
S,P)	hd*	Opening of the lower menu level Peak- Hold Function*	
	F: UE	Hold time Peak-Hold function	Time in sec.
	486	Damping	Damping
	End	Closing of lower menu level Peak- Hold Function	
SE	NP	Actual temperature reading	The display shows the actual temperatur reading
٤٠	д	End	Exit menu

^{*} Parameter and lower menu level can only be selected with active Peak-Hold Function

^{**} Parameter and lower menu level can only be selected with active ATD function

13.5 Advanced Features (EF)

Para	ameter	Function	Comments
c A	Π*	Opening of the lower menu level of the camera	
	c.coul.	Screen insert temperature reading	on off
	cbbc.	TBC exposure metering	on spot weighted off average
	c.col	White blance	RUE 0. automatic dRPL daylight.
	c. , d.	Measuring point number	oFF 1-99 display of the measuring point number in the camera display
	End	Closing of the lower menu level of the camera	
۵,	SP	Process value display	on current temperature value of Fron is shown on the display
Un	٠Ł	Temperature unit	Temperature displayed in °C or °F
٤.S	N	Temperature Simulation	A temperature can be simulated
٦٤	5.	Factory settings	Reset to factory settings
٤٠	4	End	Exit menu

^{**} Parameter only available for models with camera

14 Parameterizing

When you reset/adjust the operating parameters, the instrument remains in run mode. It continues to operate, using the current parameter settings, until you have finished configuring by pressing [MODE].

14.1 Setting parameters - general information

1	Select main menu ▶ Press [MODE] to access the main menu.	①
2	Press [^ oder v] until the required output function or advanced fea- tures is displayed.	wood V 110
3	Select parameter ▶ Press [MODE].	(3) (A) (A)
4	▶ Press [^ or v] until the required parameter is displayed	MODE → RoFn
5	Change parameter value ▶ Press [MODE]. > Current parameter value is displayed.	(5) → H-50
6	▶ Press [^ or ^] for 2 second.> Display flashes three times.	
7	 ▶ Press [^ or v] to change the parameter. ▶ Hold key [^ or v]. > Numerical values scroll through rapidly. 	7
		0-20

EN

Confirm parameter value

- ▶ Press [MODE].
- > The display indicates the parameter.
 The new value has been saved and
 will take effect.

Exit operating parameter layer

▶ Wait 30 seconds

or

- Press [^ or v] to change to the parameter E o d . Then press [MODE] to change to the functional menu.
- ▶ In the functional menu press [^ or v] to change to the parameter E n d, then press [MODE].

If you press both keys [^ v] only briefly, you will exit the layer (ESC) function

15 Error indications

Overload switching output	Sc and flashing of the LED Out 1/2
Overload switching output	JC and hashing of the LED Out 1/2
Overtemperature	Display ot and the process value change with 0.5 Hz
Incorrect connection of supply voltage	The display is turned off
Supply voltage ≤ 16 V	The display is turned off
Temperature below mesuring range	The display shows UL
Temperature above measuring range	The display shows OL

16 Service functions

16.1 Reset all parameters to factory settings

•	[r E S] Select extended functions [E F] in the menu
•	Press [MODE]
	DES is shown in the display

- > RES is shown in the display
- ▶ Press the v key for 2 s
 - > RES flashed for 2 s
- ► Release the key v key and press it again
 - > | --- is shown in the display
- ► Press [MODE] button
- > The current temperature is shown in the display

16.2 Simulate a desired temperature

- ► [E.S. ∏] Select extended functions [EF]
- ► Press [MODE]
 - The display shows the previously set temperature
- ► Press the ∧ key for 2 s
 - > Temperature flashes 3 times
- ▶ Use the keys ∧ ∨ to set the desired temperature, release the key
- > The display alternately shows $\xi.5$, Ω and the temperature value
- ► Press [MODE] button
 - The display shows $\vdash S \cap \Omega$ and the simulation is completed

Exit operating parameter layer

▶ Wait 30 seconds

or

- Press [^ or v] to change to the parameter End. Then press [MODE] to change to the functional menu.
- In the functional menu press [^ or v] to change to the parameter E □ d, then press [MODE].

17 Maintenace

17.1 Cleaning the pyrometer lens

A soiled lens leads to wrong display of the measured value.

- Check the lens regularly and clean it, if required.
 - · Remove dust by blowing or with a soft brush.
 - Use clean, soft and lint-free cloths or those offered on the market for lens cleaning.
 - For heavier contamination, use washing-up liquid or liquid soap. Then carfully rinse with clear water. Hold the lens downwards.
 - Exert only little preasure on the lens during cleaning to avoid scratches.

17.2 Replacing the protective screen

To protect the pyrometer optics against contamination in harsh industrial environments, an additional protective screen is often used. A contamination of the protective screen also leads to a reduced indication of the measuring value.

- Check the protective screen regularly and clean it if necessary or replace it in case of damage.
 - · Remove dust by blowing or with a soft brush.
 - Use clean, soft and lint-free cloths or those offered on the market for lens cleaning.
 - For heavier contamination, use washing-up liquid or liquid soap. Then carfully rinse with clear water. Hold the lens downwards.
 - Exert only little preasure on the lens during cleaning to avoid scratches.

A ATTENTION

Replacement of the protection glass only by authorized person. When removing the protective screen, always wear **protective glasses and -gloves.**

18 Models

Pyrometer		
Туре	Temp. range	Application
PX 10	0 - 1000 °C	Non-metals
PX 13	500 - 1300 °C	Flame-heated furnaces
PX 15	300 - 1300 °C 500 - 2500 °C	Glass surfaces
PX 17	500 - 2000 °C	Hot combustion gases (CO ₂)
PX 18	500 - 2500 °C	Hot combustion gases
PX 20	210 - 2000 °C 350 - 2500 °C	Metals, ceramics, molten glass
PX 28	75 - 650 °C	Aluminium, metals with shiny surfaces
PX 29	150 - 800 °C 180 - 1200 °C 250 - 2000 °C	Aluminium, metals with shiny surfaces, laser heating
PX 30	500 - 2500 °C	Metals, ceramics at high temperatures
PX 35	600 - 3000 °C	Precise measurement of metals, semiconductors

19 Field of view

With a pyrometer with focusable optics, the size of the measurement field is determined by the distance ratio D. The measurement field diameter d at the focal distance is defined by the formula:

$$d = \frac{a}{D}$$

On our website you will find a measurement field calculator. Select the suitable pyrometer, enter the measuring distance and the length of the measurement field and you will get the suitable measurement field course and you can see the size of the measuring spot at the relevant distance.

https://www.keller.de/en/its/tools/field-of-view-calculator.htm

20 General technical data

Pyrometer		
Analogue output	0(4) -20 mA linear according NAMUR 43, switchable, scalable load 500 Ω	
Switching output OUT1	PNP Open Collector outputs 24 V, ≤ 150 mA switch point [°C]/ return switch point [°C], hysteresis ≥ 1 K, on/switch-off delay, NC/ NO or IO-Link	
Switching output OUT2	PNP Open Collector outputs 24 V, ≤ 150 mA switch point [°C]/ return switch point [°C], hysteresis ≥ 1 K, on/switch-off delay, NC/ NO	
Ambient temperature	0- 65 °C (without cooling)	
IO-Link revision	V1.1, download compatible to V1.01	
SIO mode	yes, supported	
Transmission rate	COM2 (38.400 Baud)	
Storage temperature	-20 – 80 °C	
Permissible humidity	95 % r.H. max. (non condensing)	
Power supply	24 V DC +10 % / -20 % ripple ≤ 200 mV	
Current consumption	≤ 135 mA ≤ 150 mA with laser pilot light ≤ 175 mA with camera	
Housing material	Stainless steel	
Weight	Approx. 1 kg (according model)	
Connectivity	5-pin connection M12 (A coded)	
Protection	IP 65 according DIN 40050 with screwed plug	
Configuration parameter	Emissivity ϵ 10 - 110 % Transmissions factor τ 10 - 100 % Smoothing function t_{98} 0.1 – 999.9 s Peak hold function 0.1 – 999.9 s ATD function	

Sighting device	Through-the-lens sighting with target marking, laser spot light or integrated camera
Dimensions	Ø 65 x 220 mm (without plug)
Camera (optional)	
Video system	Composite PAL, 1 Vpp, 75 Ohm
Resolution	722 x 576 Pixel
Target brightness control (TBC)	spot weighted or integrated about the camera image
Screen display	Target marker, measurement
Connection	TNC plug

21 Device-specific technical data

PX 10	
Temperature range	0 - 1000 °C
Sensor	Thermopile
Spectral sensitivity	8 -14 μm
Focussing range	0.3 m - ∞ optic PZ 10.01 0.15 - 0.3 m optic PZ 10.05
Distance to target-size ration	50:1 (PZ 10.01) 48:1 (PZ 10.05)
Resolution current output	0.2 K + 0.03 % of selected range
Resolution temp. reading	0,1 K < 200 °C 1 K ≥ 200 °C
Response time t ₉₈	≤ 30 ms
Measurement uncertainty	1 % of temperature reading, minimum 2 K, (at ε =1.0 and Tu = 23 °C)
Repeatability	1 K
Temperature coefficient with reference to 23°C	≤ 0.1 K / K (for T < 250 °C) ≤ 0.04 %/K (for T ≥ 250 °C) of temperature reading / K

PX 13	
Temperature range	500 -1600 °C
Sensor	Thermopile
Spectral sensitivity	3.9 µm
Focussing range	0.8 m - ∞ optic PZ 15.03
Distance to target-size ration	45:1 (PZ 15.03)
Resolution current output	0.2 K + 0.03 % of selected range
Resolution temp. reading	1 K
Response time t ₉₈	≤ 100 ms
Measurement uncertainty	1 % of temperature reading (at ε =1.0 and Tu = 23 °C)
Repeatability	2 K
Temperature coefficient with reference to 23°C	≤ 0.04 %/K of temp. reading / K

PX 15	
Temperature range	500 - 2500 °C (AF 1) 300 - 1300 °C (AF 2)
Sensor	Thermopile
Spectral sensitivity	4.6 - 4.9 μm
Focussing range	0.8 m - ∞ optic PZ 15.03
Distance to target-size ration	70:1 (PZ 15.03, AF 1) 45:1 (PZ 15.03, AF 2)
Resolution current output	0.2 K + 0.03 % of selected range
Resolution temp. reading	1 K
Response time t ₉₈	≤ 100 ms
Measurement uncertainty	0.75 % of temperature reading, minimum 3 K (at ϵ =1.0 and Tu = 23 °C)
Repeatability	2 K
Temperature coefficient with reference to 23°C	≤ 0.04 %/K of temp. reading / K

PX 17	
Temperature range	400 - 2000 °C
Sensor	Thermopile
Spectral sensitivity	CO ₂ band
Focussing range	0.8 m - ∞ optic PZ 15.03
Distance to target-size ration	75:1 (PZ 15.03)
Resolution current output	0.2 K + 0.03 % of selected range
Resolution temp. reading	1 K
Response time t ₉₈	≤ 100 ms
Measurement uncertainty	0.75 % of measuring value + 1 K (at ϵ =1.0 and Tu = 23 °C)
Repeatability	2 K
Temperature coefficient with reference to 23°C	≤ 0.04 %/K of temp. reading / K

PX 18	
Temperature range	500 - 2500 °C
Sensor	Thermopile
Spectral sensitivity	CO band
Focussing range	0.8 m - ∞ optic PZ 15.03
Distance to target-size ration	70:1 (PZ 15.03)
Resolution current output	0.2 K + 0.03 % of selected range
Resolution temp. reading	1 K
Response time t ₉₈	≤ 100 ms
Measurement uncertainty	0.75 % of temperature reading, minimum 3 K (at ϵ =1.0 and Tu = 23 °C)
Repeatability	2 K
Temperature coefficient with reference to 23°C	≤ 0.04 %/K of temp. reading / K

ΗN

PX 20	
Temperature range	210 - 2000 °C (AF 1, AF 2, AF 3, AF 4, AF 9) 350 - 2500 °C (AF 5, AF 6, AF 7, AF 8, AF 11)
Sensor	Photodiode
Spectral sensitivity	1.1 - 1.7 μm
Focussing range	0.4 m - ∞ optic PZ 20.01 0.2 - 0,4 m optic PZ 20.03 1.2 m - ∞ optic PZ 20.06 0.2 m - ∞ optic PZ 20.05 0.6 m - ∞ optic PA 20.06
Distance to target-size ration	175:1 (PZ 20.01, AF 1, AF 5) 150:1 (PZ 20.03, AF 2, AF 6) 275:1 (PZ 20.06, AF 3, AF 7) 40:1 (PZ 20.05, AF 4, AF 8) 380:1 (PA 20.06, AF 9, AF 11)
Resolution current output	0.2 K + 0.03 % of selected range
Resolution temp. reading	1 K
Response time t ₉₈	≤ 50 ms (T > 210 °C) ≤ 2 ms (T > 750 °C)
Measurement uncertainty	0.3 % of temperature reading, minimum 4 K (at ε =1.0 and Tu = 23 °C)
Repeatability	1 K
Temperature coefficient with reference to 23°C	0.25 K/K (T < 500 °C) 0.05 %/K (T > 500 °C) of temp. reading / K

PX 28	
Temperature range	75 - 650 °C
Sensor	Photodiode
Spectral sensitivity	1.8 - 2.4 µm
Focussing range	0.3 m - ∞ optic PZ 20.08
Distance to target-size ration	48:1 (PZ 20.08)
Resolution current output	0.2 K + 0.03 % of selected range
Resolution temp. reading	0,1 K < 200 °C 1 K ≥ 200 °C
Response time t ₉₈	≤ 200 ms (T > 75 °C) ≤ 50 ms (T > 100 °C) ≤ 15 ms (T > 125 °C) ≤ 2 ms (T > 200 °C)
Measurement uncertainty	0.75 % of temperature reading, minimum 3 K (at ϵ =1.0 and Tu = 23 °C)
Repeatability	1 K
Temperature coefficient with reference to 23°C	0.25 K/K (T < 500 °C) 0.05 %/K (T > 500 °C) of temp. reading / K

PX 29			
Temperature range	250 - 2000 °C (AF 1, AF 2, AF 3, AF 4) 150 - 800 °C (AF 10) 180 - 1200 °C (AF 21, AF 22, AF 23)		
Sensor	Photodiode		
Spectral sensitivity	1.8 - 2.2 μm		
Focussing range	0.4 m - ∞ optic PZ 20.01 0.2 - 0.4 m optic PZ 20.03 1.2 m - ∞ optic PZ 20.06 0.2 m - ∞ optic PZ 20.05 0.3 m - ∞ optic PZ 20.08		
Distance to target-size ration	210:1 (PZ 20.01, AF 1) 200:1 (PZ 20.03, AF 2) 310:1 (PZ 20.06, AF 3) 55:1 (PZ 20.05, AF 4) 48:1 (PZ 20.08, AF 10) 60:1 (PZ 20.01, AF 21) 56:1 (PZ 20.03, AF 22) 96:1 (PZ 20.06, AF 23)		
Resolution current output	0.2 K + 0.03 % of selected range		
Resolution temp. reading	Temperature range 150 - 800 °C and 180 - 1200 °C: 0.1 K < 200 °C 1 K ≥ 200 °C		
	Temperature range 250 - 2000 °C: 1 K		

PX 29				
Response time t ₉₈	Temperature range 150 - 800 °C: ≤ 50 ms (T > 150 °C) ≤ 15 ms (T > 200 °C) ≤ 2 ms (T > 350 °C)			
	Temperature range 180 - 1200 °C: ≤ 75 ms (T > 180 °C) ≤ 35 ms (T > 200 °C) ≤ 5 ms (T > 300 °C) ≤ 2 ms (T > 600 °C)			
	Temperature range 250 - 2000 °C: ≤ 50 ms (T > 250 °C) ≤ 2 ms (T > 750 °C)			
Measurement uncertainty	Temperature range 150 - 800 °C and 180 - 1200 °C: 0.75 % of temperature reading, minimum 5 K			
	Temperature range 250 - 2000 °C: 0.5 % of temperature reading, minimum. 4 K			
	(at ε =1.0 and Tu = 23 °C)			
Repeatability	1 K			
Temperature coefficient with reference to 23°C	0.25 K/K (T < 500 °C) 0.05 %/K (T > 500 °C) of temp. reading / K			

PX 30	
Temperature range	500 - 2500 °C
Sensor	Photodiode
Spectral sensitivity	0.78 - 1.06 μm
Focussing range	0.4 m - ∞ optic PZ 20.01 0.2 - 0.4 m optic PZ 20.03 1.2 m - ∞ optic PZ 20.06 0.2 m - ∞ optic PZ 20.05 0.6 m - ∞ optic PA 20.06
Distance to target-size ration	210:1 (PZ 20.01, AF 1) 200:1 (PZ 20.03, AF 2) 310:1 (PZ 20.06, AF 3) 55:1 (PZ 20.05, AF 4) 430:1 (PA 20.06, AF 5)
Resolution current output	0.2 K + 0.03 % of selected range
Resolution temp. reading	1 K
Response time t ₉₈	≤ 50 ms (T > 550 °C) ≤ 2 ms (T > 750 °C)
Measurement uncertainty	0.3 % of temperature reading, minimum 4 K (at ε =1.0 and Tu = 23 °C)
Repeatability	1 K
Temperature coefficient with reference to 23°C	0.05 %/K of temp. reading / K

PX 35				
Temperature range	600 - 3000 °C			
Sensor	Photodiode			
Spectral sensitivity	0.82 - 0.93 μm			
Focussing range	0.4 m - ∞ optic PZ 20.01 0.2 - 0.4 m optic PZ 20.03 1.2 m - ∞ optic PZ 20.06 0.2 m - ∞ optic PZ 20.05 0.6 m - ∞ optic PA 20.06			
Distance to target-size ration	210:1 (PZ 20.01, AF 1) 200:1 (PZ 20.03, AF 2) 310:1 (PZ 20.06, AF 3) 55:1 (PZ 20.05, AF 4) 430:1 (PA 20.06, AF 5)			
Resolution current output	0.2 K + 0.03 % of selected range			
Resolution temp. reading	1 K			
Response time t ₉₈	≤ 50 ms (T > 650 °C) ≤ 2 ms (T > 850 °C)			
Measurement uncertainty	0.3 % of temperature reading, minimum 4 K (at ϵ =1.0 and Tu = 23 °C)			
Repeatability	1 K			
Temperature coefficient with reference to 23°C	0.05 %/K of temp. reading / K			

22 Field of view camera

- 1 Horizontal extent of the visual filed HFOV
- 2 Vertical extent of the visual filed VFOV
- 3 Field of view pyrometer

Optics	PZ 20.01		PZ 20.03		PZ 20.06	
Measuring distance [m]	HFOV [mm]	VFOV [mm]	HFOV [mm]	VFOV [mm]	HFOV [mm]	VFOV [mm]
0.2			8.5	6.4		
0.3			14	11		
0.4	16	12	20	15		
1	45	34				
1.2	54	41			33	24
2	92.7	70			56	42
3	140	105			86	65
4	188	141			116	87
5	236	177	177		146	110
6	284	213			176	132
7	332	249			206	154
8	379	285			236	177
9	427	320			266	199
10	475	356			295	222

Optics	PZ 2	0.05	PZ 20.08		
Measuring distance	HFOV	VFOV	HFOV	VFOV	
[m]	[mm]	[mm]	[mm]	[mm]	
0.2	41.7	31.3			
0.3			20	15	
0.4	79.4	59.6	27	20	
1	193	144	70	52	
1.2	230	173	84	63	
2	381	286	142	106	
3	570	427	213	160	
4	759	569	285	214	
5	947	710	357	267	
6	1136	852	428	321	
7	1324	993	500	375	
8	1513	1135	572	429	
9	1702	1276	643	482	
10	1890	1418	715	536	

23 Accessories

A range of mechanical and electrical accessories are available for mounting the pyrometers in industrial environments.

For the selection of the components use the following link:

https://www.keller.de/en/its/pyrometers/accessories.htm

24 Default settings

The default settings can be found in the description of the IODD. You can find it on our website www.keller.de/en/its/mediacenter.

25 Copyright

The licence information of the Open Source libraries used can be found in the media library on our website www.keller.de/its

Copyright prohibits the reproduction or distribution of this instruction manual, including text, photographs or images contained herein, in whole or in part, for any purpose whatsoever, without prior consent of the author. This applies to any form of mechanical or electronic reproduction as well as to electronic transmission in any form through any medium.

Please note:

Unless otherwise stated in this instruction manual, the instruments described herein are subject to change without prior notice, particularly modifications for the sake of technological advancement.

© 2019 KELLER HCW GmbH Carl-Keller-Straße 2-10 D-49479 Ibbenbüren-Laggenbeck Germany www.keller.de/its

