

Product Specification VIBROCONTROL 850

Features

The vibration switch **VIBROCONTROL 850** provides a broad range of applications. It ensures reliable machine protection on many different machines, e.g. blowers, ventilators, pumps, decanters, separators, compressors and mills. The VIBROCONTROL 850 continuously monitors the machine vibration level. Two adjustable alarms can be used to ensure that the machine vibrations do not exceed the acceptable level. The operator will gain an active protection of the machine, which limits the damages to the machine and consequently will reduce the maintenance.

VIBROCONTROL 850

includes an internal acceleration sensor and provides

- 4–20 mA analogue output and
- relay outputs for alert and danger

Applications

Bearing damages

A bearing damage often occurs due to undetected unbalance or misalignment of a machine. Hence the machine runs for a very long time period with a much too high vibration level. This is the most common reason for serious machine crashes and down time.

Avoid unscheduled production stops

Deciding not to invest in vibration monitoring simply due to price can be a very unwise decision. Often will this leads to unexpected expenses to machine repairs, not to mentioned the further economic loss due to the production stop.

Price attractive alternative

For users who want a simple protection against damaging vibrations. VIBROCONTROL 850 is very price attractive and can easily be connected to a PLC or DCS system.

Functionality

VIBROCONTROL 850 consists of a vibration sensor as well as conditioning-, alarm and output circuitry, all embedded in stainless steel housing. It monitors seismic mechanical vibrations according to DIN/ISO 10816 and can be configured to measure velocity (mm/s) or acceleration (m/s^2). Measurement range, alarm limits and delay times can be adjusted directly in the monitor according to the machine type and size, it has to monitor. The present vibration level is continuously compared with the two alarm limits and if the alarm limits are exceeded the two alarm relays A1/D1 will trigger and thereby inform the user, e.g. via a connected rotor light, beeper, controller or by directly shutting down the machine. Both alert (A1) and danger (D1) have build in delay time, which prevents false alarms due to momentary transients. All monitors have a built in latch function, ensuring the alarm relay stays triggered until it has been manually/remotely reset, even though the vibration level has decreased again. Also a -20 mA signal is provides, which always expresses the relative vibration level.

The 4-20 mA output can also be used to verify the alarm limits.

Technical Data

Sensor integrated:

- Capacitive accelerometer
Sensitivity 100 mV/g

Measuring Parameter:

- Velocity (mm/s),
Selectable: Acceleration (m/s²)

Measuring Ranges (Selectable):

- Velocity 0...10-20-50-100 mm/s
Selectable: 0...10-20-50-100 m/s²
Factory settings: 20 mm/s rms

Frequency ranges:

- Standard: 10 Hz – 1,000 Hz, -1 dB, 24 dB/oct
Selectable: 1 - 300 Hz

Detector:

- True RMS Detector, Peak

DC Output:

- 4-20 mA, relative to 0-100 % of max. range
Load: max. 400 Ohm

Measuring:

- Accuracy: $\pm 3.5\%$ of reading $\pm 0.5\%$ Full Scale
- max. range: ± 18 g or ± 6 g
- Shock: 1,000 g

Alarm detectors:

- Alert alarm with adjustable alarm limit
- Danger alarm with adjustable alarm limit
0...100% of Full scale
Factory settings: Alert 35%, Danger 55% of FS

Alarm Relays:

- A1: Alert relay, Break
D1: Danger relay, Break
Selectable Latch or auto reset
- max. voltage 30 V
- max current 100 mA
- A1: Delay time alert (adjustable) 10 sec
D1: Delay time danger (adjustable) 5 sec
Adjustable delay times 0-100 sec

Manual Reset Function:

- via switch separately
via controller / PLC
- Test function activated remotely

Power Supply:

- +24 V DC, $\pm 10\%$, max. 60 mA DC
- Power consumption 1,3 W

Temperature:

- Operating -20° C to +65° C
- Storage -40 °C to +85 °C

Housing IP-68 / Dimensions:

- Stainless steel type 1.4305
- Dimensions
Height: 102 mm
Diameter: 47 mm
Weight incl. 5 m cable 890 g

Integrated connection cable

- Cable: 12 x 0.25 mm², type PUR, length 5 m

Compliance:

CE mark rated according to EN13849, PL-d

Monitor set up

VIBROCONTROL 850 can be configured or changed directly at the monitoring unit by using 8 DIP-switches that are combined in three groups.

Ordering information

- VIBROCONTROL 850 incl. 5 m cable
factory configuration

Order Code: VC-850

Optional: Accessories

- Power Supply 24 VDC
Type: DSP 10-24; 230VAC / 24 VDC, 10 W

Order Code: AC-4111