Easidew 34

Dew-Point Transmitter

The Easidew is a dew-point transmitter with a 3/4" process connection. It is designed for ease of use, incorporating all of the features needed to make installation and operation into your air or gas management system as simple as possible.

Michell's Advanced Ceramic Moisture Sensor technology based transmitter is calibrated to international standards and is delivered with a traceable calibration certificate.

Highlights

- 3/4" UNF process connection
- Dew point or ppm_v moisture content
- 2-wire loop powered connection
- Rugged 316 stainless steel IP66 construction
- Measurement range -110 to + 20°Cdp or -100 to +20°Cdp as a standard
- Accuracy ±2°Cdp
- Calibration Certificate (NPL, NIST)

Technical Specifications

Technical Specifications				
Performance				
Measurement range	-100 to +20°C dew point -110 to +20°C dew point			
Accuracy	±2°C dew point			
Response time	5 mins to T95 (dry to wet)			
Repeatability	0.5°C dew point			
Calibration	Traceable 7-point calibration certificate			
Electrical Specifications				
Output signal	4-20 mA (2-wire connection, current source) User configurable over range			
Output	Dew point or moisture content for $\ensuremath{ppm}_{\ensuremath{V}}$			
Analog output scaled range	Dew point: -100 to +20°C Moisture content in gas: 0-3000 ppm _v Non-standard available upon request			
Supply voltage	12 to 28 V DC			
Load resistance	Max 250 Ω @ 12 V (500 Ω @ 24 V)			
Current consumption	20 mA max			
CE marked	Certified			
Operating Specifications				
Operating temperature	-40 to +60°C			
Operating pressure	45 MPa (450 barg) maximum			
Overpressure rating	x2 operating pressure 90 MPa (900 barg)			
Flow rate	1 to 5 NI/min mounted in standard sampling block; 0 to 10m/sec direct insertion			
Temperature coefficient	Temperature compensated across operating temperature range			
Mechanical Specifications				
Ingress protection	IP66 in accordance with standard BS EN 60529:1992, NEMA 4 in protection accordance with standard NEMA 250-2003			
Housing material	316 stainless steel			
Dimensions	L=132mm x ø45mm (with connector)			
Filter (sensor protection)	Standard: HDPE Guard <10µm Optional: 316 stainless steel sintered guard <80µm			
Process connection and material	3/4" - 16 UNF 316 stainless steel			
Weight	150g			
Interchangeability	Fully interchangeable transmitter			
Electrical connections	Hirschmann GDS series (DIN 4350-C)			
Diagnostic conditions (factory programmed)	Condition Sensor fault Under-range dew point Over-range dew point	Output 23 mA 4 mA 20 mA		

Easidew 34

Dimensions

Electrical Connections

4-20 mA connections 2-wire			
Pin 1	4-20 mA		
Pin 3	POWER		

Ordering Codes

To construct the order code, select the relevant feature from the tables below, starting with the base model, which is $\{\text{Feature A}\}\$ and then add on options to create a string: $\{\text{Feature B}\}\ + \{\text{Feature B}\}\ + \{\text{Featur$

Order example: EA34-TX + (-100/+20C) + HD

Easidew 34 Transmitter, 2-wire, 4-20 mA output, measurement range -100 to +20°Cdp, HDPE guard

Accessories and Spare Parts

		Process Connection Size
		3/4″
Sensor Protectors	Pack of 10 replacement HDPE guards for protection against fine particulate <10 μ m	EA2-HDPE
	Stainless steel sintered guard replacement for protection against fine particulate ${<}80\mu\text{m}$	SSG
Other Parts	Sensor cable – 0.8m with mini-DIN mating socket (for NON I.S. sensors)	EA2-CAB-08
	Sensor cable - total length (if more than the standard 0.8m is required)	EA2-CAB-xx
	Additional/replacement transmitter labels (per 2 labels)	GEN-LABEL
	O-rings/Bonded seals for process connection – pack of 5	3/4-OR
	Easidew communications kit for EA34	EA2-CK

Michell Instruments 48 Lancaster Way Business Park, Ely, Cambridgeshire, CB6 3NW Tel: +44 (0) 1353 658000, Fax: +44 (0) 1353 658199, Email: info@michell.com, Web: www.michell.com/uk

Please note: Michell Instruments adopts a continuous development program which sometimes necessitates specification changes without notice. Please contact us for latest version. Issue No: Easidew 34 Transmitter_97318_V4_UK_1014

