Weather Resistant **Temperature-to-Wireless Transmitters for Pt100 RTDs**

Connects Directly to All RTD Probes Including OMEGA's Sanitary Probes with M12 Connectors!

UWRTD-2A-NEMA, **UWRTD-2A-NEMA-M12**

✓ Transmit RTD Data Wirelessly to a PC or the Internet

✓ Weather Resistant **NEMA 4X (IP65) Enclosure**

✓ 0.00385 or 0.00392 Curve Pt100 Input

✓ Transmit Data in Real-Time up to 120 m (400')

✓ Each Wireless Connector Transmits Measured and Ambient Temperatures, Signal Strength and **Battery Status in** Real-Time

Compatible with **UWTC-REC Wireless** Receivers-Create 32- or 48-Channel Wireless Systems

✓ Included Software Converts a PC into a **Multi-Channel Chart** Recorder or Data Logger

The UWRTD-2A-NEMA and UWRTD-2A-NEMA-M12 weather resistant RTD-to-wireless transmitters are weather-resistant. battery powered units that transmit temperature data back to a host receiver up to 120 m (400') away. Compatible with both 0.00385 and 0.00392 curve Pt100 RTD sensors, the UWRTD will transmit

M12C-PUR-4-R-F-2 polyurethane cable, 4-pin M12 right angled female connector one end, flying leads one end, 2 m (6.5') long, sold separately. **Directional** antenna included. **UW SERIES** WIRELESS INDUSTRIAL TRANSMITTER For sanitary RTD probes with M12 connectors

UWRTD-2A-NEMA, connected to a sanitary RTD probe with a M12C cable assembly, shown smaller than actual size.

the measured and ambient temperatures, along with RF signal strength and battery condition to a remote host, such as the UWTC-REC Series. You can program the UWRTD to transmit your data at rates from two seconds to two minutes. Data received by the UWTC-REC can be received and displayed on your computer, using

visit us online! Complete Your Wireless System With a USB or Web-Based

Receiver! Visit

us Online!

and M12C Series cable

assemblies

with each compatible receiver. TC Central software can turn your PC into a strip chart recorder or data logger so readings can be saved and later printed or exported to a spreadsheet file.

the TC Central software included

Input: 100Ω Pt RTD; 0.00385 or 0.00392 curve; software selectable

Range:

Pt100, 0.00385: -200 to 850°C

(-328 to 1562°F)

Pt100, 0.00392: -100 to 457°C

(-148 to 854°F)

Accuracy: ±0.5°C (1.0°F) Resolution: 1°C (1°F)

Operating Environment: -10 to 70°C

(14 to 158°F)

Sensor Connection: Internal connection block or M12 connector

Transmit Sample Rate: Programmable

from 2 sec to 2 min

Radio Frequency (RF) Transceiver Carrier: ISM 2.4 GHz, direct sequence

spread spectrum

RF Output Power: 10 dBm (10 mW)

Range of RF Link: Outdoor Line of Sight:

Up to 120 m (400')
Indoor/Urban: Up to 40 m (130')
RF Data Packet Standard: IEEE

802.15.4, open communication

architecture

Battery: One 3.6V lithium "C" cell

battery (included)

Battery Life (Typical): 3 years at 1 sample/min reading rate @ 25°C

Data Transmitted to Host:

Directional antenna

included.

Measured and ambient temperatures, RF transmit strength and battery condition

Case: NEMA 4X (IP65)

polycarbonate **Dimensions**:

145.8 L x 94.7 W x 50.8 mm H

(5.74 x 3.73 x 2")

UWTC-REC2 models are available with 4 to 20 mA, 0 to 5 Vdc, 0 to 10 Vdc or Type K thermocouple output. Mating connector and cable included. Data logging and recording software included with compatible receiver.

UWRTD-2A-NEMA-M12, connected to RTD probe, shown smaller than actual size.

Note: Because of transmission frequency regulations, these products may only be used in the United States, Canada, Europe and China.

UW SERIES WIRELESS INDUSTRIAL

TRANSMITTER

To Order	
Model No.	Description
UWRTD-2A-NEMA	Wireless RTD transmitter with NEMA enclosure
UWRTD-2A-NEMA-M12	Wireless RTD transmitter with NEMA enclosure, M12 connector

Receivers/Accessories

Model No.	Description
UWTC-REC1	USB powered 48-channel transmitter receiver
UWTC-REC2-(*)	48-channel receiver with analog output
UWTC-REC2-D-(*)	48-channel receiver with analog output and display
UWTC-REC3	32-channel wireless receiver with ethernet
UWTC-REC4-(*)	48-channel DIN rail receiver with 4 analog outputs and alarms
UWTC-REC6-(*)	1-channel transceiver with analog output
PRTF-10-2-100-1/4-6-E	General purpose RTD sensor probe with PFA insulated jacketed cable
UWTC-CABLE	Spare USB programming/communication cable
UWM-DINRAIL	DIN rail mounting bracket assembly
BATT-C-3.6V	Replacement 3V C cell Li battery

Comes complete with antenna, NEMA case, transmitter, and 3.6V lithium "C" cell battery. UWRTD-2A-NEMA-M12 units include M12 mating connector for RTD input.

Ordering Examples: UWRTD-2A-NEMA, wireless NEMA RTD/transmitter, UWTC-REC1, 48-channel USB receiver, PRS-3-100-A-S-0300-D1-M12, 3-A approved sanitary RTD sensor with M12 connector, and M12C-PUR-4-R-F-5 micro DC extension cable assembly with right angle connection.

UWRTD-2A-NEMA-M12, wireless NEMA RTD/transmitter M12, **UWTC-REC1**, 48-channel USB receiver, and **PRTF-10-2-100-1/4-6-E**, general purpose RTD sensor probe.

^{*} Specify analog output signal: "V1" for 0 to 5 Vdc; "V2" for 0 to 10 Vdc, or "MA" for 4 to 20 mA.