

Distributed by

ROTRANSTM

SWISS MADE

→ R & D→ Labo

Rotary signal transmitters

- 42'000 rpm
- $\Delta R_{(0-20,000\text{rpm})} : 0.25 \text{ m}\Omega$
- 4, 8 or 12 channels (wires)
- Very low inertia
- Integrated speed pick-up (Optional)
- IP 51 (IP 68)
- Slipringless
- Arc-free
- 18, 24, 30 channels (wires) (separate datasheet)

The Rotational Transmitter **ROTRANS** has been designed for transmitting signals from the inside of a rotating system to an external Signal Processing Device. In parallel **ROTRANS** is able to transmit supplying energy into the rotating system.

One of the most significant features of **ROTRANS** is the unique electric conductivity, which allows reliable and distortionfree transmission of measurement signals. Due to the sophisticated design the device can be operated with extremely low noises and wear-resistant. ROTRANS will not be affected by magnetic fields and is easy to operate. Even because of the low space consumption and high precision performance and long lifetime, **ROTRANS** is the ideal partner for Research and Development.

Please let us know your specific needs. We are looking forward to discussing your application with you!

HIGH FIDELITY TRANSMISSION?

ROTRANS is in conformity with RoHS and WEEE directive.

Description

The rotary transmitters **ROTRANS** from **Jordil Technic** could be used to transmit excitation power to these devices in addition to transmitting the measuring signal from them.

ROTRANS help you to:

- Improve the products **performances**
- Improve the product reliability
- Reduce the production **costs**

The input and output cables are screened to be protected against electromagnetic disturbances.

ROTRANS is in conformity with RoHS and WEEE directive.

They are exceptionally well suited for the transmission of electrical signals from :

- Thermocouples
- Strain-gauges
- Oscillation pick-ups
- Accelerometers
- Pressure transducers
- Etc

In addition to that, the **ROTRANS** as an **integrated speed pick-up**, as option.

The use of **ROTRANS** is easy like a cable, without keyboard, without parameters and without power supply or batteries.

Performances

It is with a concept using high-tech added components from high quality level that users can benefit from so interesting characteristics.

The speed range up to 42'000 min⁻¹ can reach higher speed according conditions.

ROTRANS is an arc-free transmitter.

Like you see, **ROTRANS** is superior to all rotary transmitters using rings, sliprings, brushes and similar devices.

The Continuous Product Improvement (CPI) by design, production, assembly and services is one of our main task

ROTRANS: Easy to use and reliable just like a cable

Technical data

Speed ranges 42'000 min⁻¹

Number of channels 4, 8 or 12 wires, other on request

Conductibility Between 0 and 20'000 min⁻¹, for 2 cells in series,

 $0.5 \text{ m}\Omega$ resistance variation

Insulation resistance More than $2 \times 10^8 \Omega$ for two adjacent cells

Load voltage 75 V DC or 50 V AC between two cells or between cell and

transmitter housing (more on request)

Load current Maximum 0,3 A per cell, 0,4 A if only 1 cell (more on request)

IP Specification IP 51, (available : IP 68)

Temperature range $-25 \text{ to} + 60 \degree \text{C}$ (for other temperature, please contact us)

Connections (In/Out) Cable for input and output: 0,5 m, screened

Cable temperature < 70 °C; without external black insulation : 200 °C Inertia 04: 1,52^{E-6} kgm², 08: 1,57^{E-6} kgm², 12: 1,61^{E-6} kgm²

Speed pick-up output

4'200 Hz for 42'000 min⁻¹; supply: 10 - 30 VDC,

(optional) output : $\sim U_{alim}$ - 2VDC, I \leq 100 mA, 6 impulses / round

Weight 04: 480g, 04-R: 400g, 08: 800g, 08-R: 600g,

12:1100g, 12-R:800g

Jordil Technic Sàrl, Rue de l'Eglise 11, CH-1695 Estavayer-le-Gibloux, www.rotrans.ch Tel: +41 26-411 30 20 e-mail: info@jordil-technic.com Fax: +41 26-411 30 96

Bracket: 100-100 for (-R) Type

Ordering information

* With (-R) after Type a Type	nd PN, this part is cylindrical : Ø 30 Description	PN
ROTRANS 04	4 Channels rotary signal transmitter	104 - 000
ROTRANS 04 SM	4 Channels rotary signal transmitter, with integrated speed pick-up	104 - 000 - SM
ROTRANS 08	8 Channels rotary signal transmitter	108 - 000
ROTRANS 08 SM	8 Channels rotary signal transmitter, with integrated speed pick-up	108 - 000 - SM
ROTRANS 12	12 Channels rotary signal transmitter	112 - 000
ROTRANS 12 SM	12 Channels rotary signal transmitter, with integrated speed pick-up	112 - 000 - SM
ROTRANS 18-30	18, 24, 30 Channels (separate datasheet)	
ROTRANS-W	Wheel mounting, automotive or industry (separate data	sheet)
Bracket	Accessories 1 Pair of mounting brackets for ROTRANS type -R (necessary to meet ROTRANS mounting requirements)	100 - 100
Coupling	Flexible coupling (separate datasheet)	
Encoder	By ROTRANS axle mounted (separate datasheet)	
Servicing	Servicing Rotary signal transmitters. All types and all marks.	On offer

Due to the continual development of our products, the specification may be modified without forewarning.

Jordil Technic Sàrl, Rue de l'Eglise 11, CH-1695 Estavayer-le-Gibloux, www.rotrans.ch Tel : +41 26-411 30 20 e-mail : info@jordil-technic.com Fax : +41 26-411 30 96