

Thermo Scientific Ramsey Micro-Tech 9101

Belt conveyor scale integrator

Features

- State of the art LCD graphic display with four line display
- Self-diagnostics, alpha numeric alarm messages
- Built-in USB for information upload and download
- Multiple language interface
- Improved communication capabilities
- Audit trail
- Automatic zero and span calibration
- Auto zero tracking
- Alarms and failure detection
- Available in panel and field-mount versions


The Thermo Scientific™ Ramsey™ Micro-Tech 9101 belt conveyor scale integrator incorporates advanced electronic design for improved performance and serviceability. This fifth-generation integrator is flexible enough to accommodate specific weighing applications and improve process efficiency in a variety of industries while providing vital information for the management and operation of your business.

When combined with a Thermo Scientific™ conveyor belt scale weighbridge and a speed sensor, the Ramsey Micro-Tech 9101 integrator can accurately monitor production output, control product load-out and keep track of inventory to help you manage your process effectively and efficiently.

Thermo
SCIENTIFIC

Thermo Scientific Ramsey Micro-Tech 9101 Belt Conveyor Scale Integrator

General Specifications

Material	Field Mount: Reinforced fiberglass housing, NEMA 4X, IP66, dust and watertight Panel Mount: Chromate mild steel chassis, front panel IP65, DIN 43700
Dimensions	Field Mount: 432 mm (17.01 in) x 360 mm (14.18 in) x 167 mm (6.59 in) Panel Mount: 308 mm (12.11 in) x 102 mm (4.00 in) x 202 mm (7.95 in)
Weight	Field Mount: 9 kg (20 lb); Panel Mount: 2.5 kg (5.5 lb)
HMI or Instrument Front	77 mm x 58 mm viewable LCD graphic display for easy reading, continuous backlight for ease of viewing indoors and outdoors; Available menu languages include English, German, Italian and Spanish

Environmental Specifications

Storage Temperature	-30°C to +70°C (-22°F to +158°F)
Operating Temperature	-20°C to +60°C (-4°F to +140°F)
Environmental Tolerances	Relative humidity 80% maximum up to +31°C (+88°F) decreasing linearly to 50% at +40°C (+104°F) Altitude up to 2000 m (6,561 ft); Field Mount suitable for outdoor mounting

Electrical Specifications

Nominal Voltage	Field Mount: 100-240 VAC; Panel Mount: 24 VDC +10%, -15% (user supplied)
Nominal Frequency	Field Mount: 50/60 Hz; Panel Mount: 24 VDC only, optional AC module available
Power Consumption	50 VA maximum
Load Cell Excitation Power Supply	5 VDC ±10%, 90 mA, minimum load impedance (58 ohms)
Load Cell	Load cell input circuits (2 each); Number: Up to six (6) 350-ohm load cells in parallel; Cable distance: 61 m (200 ft) or less without sense, or 914 m (3000 ft) with sense; Sensitivity: 0.5mV/V to 3.5 mV/V (keyboard selectable); Input Impedance: 1 M-ohm minimum; Maximum Usable Signal: 114% of 3 mV/V; Internal A/D counts: (3 mV/V): 6,440,000, one open collector output for pulse total (default) or alarms
Outputs	One open collector for pulse output (default) or alarms

Communications Specifications

Standard Serial Interface	RS-232C provides support for modem; RS-485, 2- and 4-wire multi-drop
Communication Protocols	Modbus RTU, Allen Bradley DF-1, Siemens
Ethernet	Ethernet/IP and Modbus/TCP
Built-in USB Port	Configuration and data storage


Expansion Options, (5) Slots

Optional 4-20 mA Out Board (0 to 20 mA or +4 to 20 mA); available in single channel or dual channel
Optional Input/Output Expansion Boards:
Relay output board (4 outputs); Opto-22 output board (4 outputs); DC input board (3 inputs); Opto-22 input board (3 inputs)
Optional Digital Input/Output Board (8 inputs/8 outputs)
Optional Analog Input/Output Board (2 inputs/2 outputs).
Profibus Board or Standard Comms Board

Certifications

Approvals	cCSAus, CE
Pending Approvals	SIL-2, Tick Mark, GOST, and other ATEX classifications

Dimensional drawings for Thermo Scientific Ramsey Micro-Tech 9101 belt conveyor scale integrators


ISO REGISTERED
9001
Thermo Fisher Scientific,
Minneapolis, MN USA is ISO Certified.

thermoscientific.com/bulkweighing

© 2014 Thermo Fisher Scientific Inc. All rights reserved. Results may vary under different operating conditions. Specifications, terms and pricing are subject to change.
Not all products are available in all countries. Please consult your local sales representative for details.

Australia
+61 (0) 8 8208 8200
+61 (0) 8 8234 3772 fax

Brazil
+55-11-2367-2192
+55-11-2367-2192 fax

Chile
+56 (0) 2 378 5080
+56 (0) 2 370 1082 fax

China
+86 (0) 80 0810 5118
+86 (0) 21 6445 1101 fax

Germany
+49 (0) 208-824930
+49 (0) 208-852310 fax

India
+91 (20) 6626 7000
+91 (20) 6626 7001 fax

Italy
+39 02-950590-55
+39 02-953200-15 fax

Mexico
+52 (55) 1253 9410
+52 (55) 1253 9424 fax

South Africa
+27 (0) 11-822-4120
+27 (0) 11-822-3982 fax

Spain
+34 (0) 91-484-5965
+34 (0) 91-484-3597 fax

United Kingdom
+44 (14) 4241 3700

United States & Canada
+1 (800) 445-3503
+1 (763) 783-2525 fax
+1 (763) 783-2500 direct

Thermo
SCIENTIFIC

A Thermo Fisher Scientific Brand