The Halo-DTS is Sensornet's revolutionary DTS system that sets new standards in value and performance.

For industrial monitoring applications where reliability, safety and seamless system integration are essential, the compact, low-power, user friendly Halo-DTS is the ideal solution to close your monitoring gap. The system features an inbuilt multiplexing module (with either 2 or 4 channels) enabling up to 4 single ended measurements or 2 double-ended measurements. User configurable zones and alarms functionality are also available for a wide variety of applications. The system is packaged in a standalone unit which contains both the sensing optoelectronics and an onboard PC. The system operates with an intuitive software interface (based on Windows OS), making it a simple-to-use system. The system has been designed with safety in mind and has been tested to some of the industry's most rigorous standards.


Summary of sensing capabilities

RANGE CHANNELS TEMPERATURE SAMPLING RESOLUTION RESOLUTION

0-4km 2 or 4 See reverse 2m

Operating environment

OPERATING STORAGE HUMIDITY
TEMPERATURE TEMPERATURE

 0°C to $+40^{\circ}\text{C}$ -15°C to $+65^{\circ}\text{C}$ 5% to 95% relative humidity, non-condensing

Power requirements

AC POWER DC POWER POWER CONSUMPTION

100V - 240V, 24V or 48V supply 40W - 50W maximum

50Hz - 60Hz option available

Certification & compliance

SAFETY

The Halo DTS has been independently classified to EN 60825-1 (2001-03) as a Class 1M laser product. The DTS (1mW mean power output) is suitable to monitor Zone 0 Hazardous areas according to the European Commission report no. EUR 16011 EN (1994).

EMC

EN61326:1997/A1:1998; Conducted Emissions: Class B; Radiated Emissions: Class A**; EN 61000-4-3:1996; EN 61000-4-6:1996; EN 61000-4-4:1995; EN 61000-4-2:1995/A1:1998/A2:2001; EN 61000-4-11:1994; EN 61000-4-5:1995; EN 61000-3-2:1995; EN 61000-3-2:2000; EN 61000-3-3:1995 ** Excluding monitor and keyboard

CE MARK

Accordance with 89/336 EEC EMC Directive Accordance with LVD 72/23 EEC Directive: EN 41003; EN 50178; EN 60065; EN 60825-1; EN 60950; EN 61010-1

Physical dimensions*

*Fits in standard 19 inch rack mounting.

 HEIGHT
 WIDTH
 DEPTH
 WEIGHT

 87mm (3.4 inches)
 435mm (17.1 inches)
 445mm (17.3 inches)
 9kg (22lb)

All details are subject to change.


T: +44 (0)20 8236 2550 E: enquries@sensornet.co.uk W: www.sensornet.co.uk


PRODUCT CAPABILITIES

The Halo DTS offers the most advanced performance and reliable monitoring solution available today.

With Sensornet DTS systems (as with all DTS systems) there is a trade off between temperature resolution, spatial resolution, range and speed of measurement (eg. the more time you allow the DTS to acquire data, the better the temperature resolution).

Using the intuitive calibration wizard the user is able to

define the required spatial resolution, measurement time and range – and this will define temperature resolution achieved with the system. The following graph illustrates the temperature resolution achieved for the Halo DTS. The graph shows the measurement times of 15 seconds, 1 minute, 5 minutes, 15 minutes and 60 minutes.


Communication options available

The Halo DTS has various communication options available:

- Ethernet Volt free relay contacts
- OPC
- Modbus
- RS-232

Data storage is onboard. The user is able to copy data to external USB drive. Please contact a Sensornet representative for more information.

BE SURE WITH SENSORNET

Sensornet offers the widest range of DTS to meet your every monitoring requirement, specific to any need, environment and challenge. You can rely on us to provide the full solution - from system engineering and design, to installation, data interpretation services and global support services. We'll take the time to fully understand your business goals and the unique context and physical circumstances of your asset to provide the best solution to you.

T: +44 (0)20 8236 2550 E: enquries@sensornet.co.uk W: www.sensornet.co.uk


