

Fiber Bragg Grating DataLogger

Rev.1

PF20 Merrie FBG Data Logger


Multi-functional optical sensing data logger to meet demanding requirements in applications where these factors are essential.


PF20 FBG Data Logger

PF20 is dedicated FBG multi-functional data logger features "Conversion function into physical quantity, its data storage and display" using touch screen interface for the easy configurations.


Rear view

Designe dedicated for easy field operation

Compact and lightweight. LCD touch screen interface enables immediate access to measurement status. Optical sensor signal can be converted into physical quantity and displayed.

*Conversion factor can be acquired from each SD card that comes along with PF20 to transfer to it.

Easy additional deployments of FBG sensor capacity

It accomplishes addition of FBG sensor deployments conveniently as a result of multiplexer to expand measurement channels up to 16CH.

Easy operation

Easy operation available through the use of "Install Navigation" system without complicated manual configuration.

Network communication ability

240V

Capable of Wi-Fi connection (optional) in addition to LAN connection allows for command control and file transfer etc., to expand its network connection ability.

Higher sampling rate

Capable of data acquisition with 1ms max. high sampling rate.

Various measurement modes

Various measurement modes are available represented by Triger function, Timer function etc.

• Support feature for FBG sensor installation: Install navigation


- It navigates FBG sensor installation though the use of "Install Navigation" which conventionally has been difficult to achieve by user.
- The feature achieves automatic optimization of configurations for installed FBG sensor without complicated manual configurations.
- The feature allows for high reliable measurement due to its capable of self-verification and diagnosis of installed FBG sensor.

• Variety of measurement features


Variety of interfaces

- LCD touch panel in full color allows operation without having PC at field.
- Wi-Fi connection is available in addition to LAN connection allows for field operation throughout PC and tablet-type device.
- It features FTP server for the file transfer in addition to TCP/IP socket communication to allow for data transfer from SD card.

PF20 Specification

Specifications	PF20
Number of optical channel	1CH
Scan frequency	1Hz or 1kHz
Wavelength range	1530-1560nm
Wavelength stability	<±15pm
Wavelength repeatability	<±3pm
Optical connectors	FC/APC or SC/APC
Dynamic range	10dB
FBG recommendation	FWHM <300pm
	SLSR > 15dB
Interfaces	LAN
	Wi-Fi (Optional)
Dimension	262(W)×214(D)×90(H)mm
Weight	2.8kg
Operating temperature	-10 to 50°
Storage temperature	-20 to 70°
Input voltage, Power consumption	100 to 240VAC, 7W
Data storage method	SD, SDHC(32GB max.) *Not included


PF30 Optical multiplexer

Optional

In conjunction with FBG data logger, it is possible for PF30 optical multiplexer to add measurement channels up to 16CH*.

*Sampling frequency available in 1Hz only

PF30 Specification

Specifications	PF30 (4CH)	PF30 (16CH)						
Number of optical channel	4 CH	16 CH						
Switch Frequency	1Hz or 1kHz	1Hz						
Optical connectors	FC/APC or SC/APC							
Insertion Loss (2-way)	≦3.4 typ.2.4dB	≦2.8 typ.1.6dB						
Dimension	262(W)×214(D)×90(H)mm							
Weight	2.4kg							
Operating temperature	-10 to 50°							
Storage temperature	-20 to 70°							
Input voltage, Power consumption	100 to 240VAC, 7W							


Example of measurement system configuration

Examples of Application


Monitoring in power-generating plant


Monitoring of tank status


Naganokeiki's FBG sensor

Introducing physical quantity sensor consists of FBG sensor which achieves "Electromagnetic immunity" "Lightning immune" "Intrinsic safety"

*Each sensor can be customized based upon customer's unique requirements. *SD card which has unique conversion factor and data information comes along with each sensor.

Accelerometer (High range) _


Specification

Measurement range	±100G
Reference Sensitivity	12pm/G
Resonance Frequency	1200Hz
Operating Temperature Range	-20 to 90°C
Dimension	□9.5x40mm
Weight	Approx. 20g

Strain sensor ____


Specification

Measurement range	±2500µ strain
Reference Sensitivity	1.2pm/µ strain
Operating Temperature Range	-20 to 60°C
Dimension	350x70x35mm
Weight	Approx.1kg

Displacement sensor


Specification

Measurement range	0 to 50mm
Reference Sensitivity	60pm/mm
Operating Temperature Range	-20 to 60°C
Dimension	370x75x35mm
Weight	Approx. 1kg

Accelerometer (Low range) _


Specification

Measurement range	±1G
Reference Sensitivity	1200pm/G
Resonance Frequency	150Hz
Operating Temperature Range	-20 to 60°C
Dimension	80x50x35mm
Weight	Approx. 1kg

Level sensor _


Specification

Measurement range	0 to 10m
Reference Sensitivity	0.3pm/mm
Operating Temperature Range	-20 to 60°C (Not freezen)
Dimension	ø30x160mm
Weight	Approx. 1kg

Inclination sensor


Specification

Measurement range	±3°
Reference Sensitivity	700pm/º
Operating Temperature Range	-20 to 60°C
Dimension	130x90x50mm
Weight	Approx. 1kg

					For c		nng, j	piease	speci	y the r	nodel	numbe	er, eacl	h spec	S.				
PF2	2 0]-	C)			—	2	\times	\times	X	\times	\times	\times	X	\times	\times	\times	
FBG data le	ogge	r	(1					4	5	6	7	8	9	10	1	12	13	14)	(15)
Model number		_				Selec	table sp	ec	Additi	onal sp	ес								
	2In ⁻	terface	ł) L/	٩N													
					1 LA		-Wi-l	Fi	Wi-	Fi an	tenna	com	es as	stan	dard				
		③Opt	tical nnec	tor	1		FC/APC												
					2		SC//	APC	1										
				4P	ower	sup	ply	2	100 (100	VAC to 24	10VA		ower tanda		ly ca	ble co	mes	as	
											15D	ocun	nent		1 0	Not re	quire	d	
Optional															•	Availa Subn Test i	nissio	n dra	wing
PF3	6 0]-	0)			_	2	×	×	×	\times	×	\times	×	\times	\times	\times	
Optical mult	tiplex	er	(1) (2) (3	D		4	(5)	6	7	(8)	9	10	1	(12)	(13)	(14)	(15)
Model number								Selec	table sp	ec	Additi	onal sp	ес						
	-	umber annels		:	2 40														
						Sch													
		③Op ^t cor	tical nnec		1		FC//												
					2		SC//												
				(4)P	ower					VAC to 24	40VAC) PF20-3			[,] supply cable, 30 conection cable and optica comes as standard					tical
									15Document						0	Not re	quire	d	
Please specify the document separately. Please contact us for special specification. • Accessories (Optional)														•	Availa Subn Test i	nissio	n dra	wing	
Cleaner Model nu	for	optica	l co	onne	ctor														
Optical Model nu SC/APC		•	•	500	mm)	i Maria				odel n C/APC	umbei	r:PF30)-911			the state of the	00		
• Wi-Fi ar	ntenr	ia		•	Carr	ying	g ca	ase											
• Wi-Fi ca	able								mber:F mber:F			C			-	-			
• PF20-30) con	ectio	n ca	able	TOTE	100	/ 10100			100-3			T		No.				


NAGANO KEIKI CO., LTD.

URL : http://www.naganokeiki.co.jp/

HEAD OFFICE & OVERSEAS SALES DEPT 1-30-4, HIGASIMAGOME OHTA-KU, TOKYO, JAPAN. PHONE : +81-3-3776-5328 FAX : +81-3-3776-5447 E-mail : overseas_sales_dept@naganokeiki.co.jp