

Multifunction handheld recorders

Capabilities

- 2 to 4 analogue channels
- Universal input
- DC, AC+DC RMS voltage measurement
- Frequency, counter
- Temperature: thermocouple, Pt100/Pt1000*
- Power analysis function
- 16 logical channels
- 14-bit resolution
- 10" TFT panoramic LCD touch screen
- 1 Ms/s sampling rate
- 100 kHz bandwidth
- 32 Gb internal hard disk
- 32 Mword memory
- Interfaces : 2 x USB, Ethernet,
- Lithium-ion battery
- Autonomy: up to 9,5 hours.
- 110mm Thermal printer module*
- IEC 1010 CAT III 600V

* factory option

NEW

DAS 30/50

Multifunction recorders for all your applications

The new DAS 30-50 series recorders have been designed to meet the requirements of all applications in industry (IEC 61010, CAT. III 600V). You can view your measurements (traces, digital values) and record directly in the internal memory or into a USB memory stick. Using Sefram software, you can transfer easily your records on a computer.

Easy-to-use

Thanks to the new user interface combined with its large touch screen LCD, the portable DAS recorders are design for ease of use for a wide range of data recording applications and easy transfer of your records.

Universal input

The new DAS 30-50 DAS 30 & DAS 50 recorders offer universal input, which are convenient for all types of signals :

- voltage from 1mV to 1000V DC or 425Vrms
- temperature (thermocouples) and Pt100/Pt1000*
- counter, frequency
- current (with optional shunt)

Typical applications

The new DAS 30 & DAS50 recorders are general purpose and multifunction recorders and are suitable for many applications:

- maintenance/failure diagnostic on electrical systems
- voltage, current, temperature recording and monitoring
- power analysis for single phase, dual phase and three phase systems

Selection guide

	DAS 30	DAS 50
2 isolated universal channels	●	
4 isolated universal channels		●
2 Pt100/Pt1000 input	factory option	factory option
110mm thermal printer	factory option	factory option

Channels setup: one screen with colors to differentiate channels

Oscilloscope mode

Digital display of measurements

XY mode

Trigger: several type of trigger, one channel, on a level, slope, several channels or combined conditions.

With the thermal printer module, you can setup your print

Factory options

110mm thermal printer module

It's possible to install on Sefram DAS 30 & 50 recorders a thermal printer module (110 mm width, 10 meters thermal paper roll).

Pt100/Pt1000 board

This factory option adds 2 channels dedicated to Pt100/Pt1000 platinum resistance measurements, with 2 wires or 3 wires or 4 wires setup.

Using a 20 bit analog to digital converter, this card will provide an excellent accuracy and resolution for temperature measurement.

SEFRAM VIEWER

This licence free software is supplied with each recorder. It allows the visualization of the recordings and the data transfer to other applications. SEFRAM Viewer makes the acquired signal analysis easier.

Capabilities

- Curve printing
- Display of values (text)
- Cursors and zoom
- File concatenation
- 8 math calculations
- Up to 120 characters text notes
- Bitmap, Excel®, txt, csv export
- Easy setup of curves display

FLEXPRO™: a powerful software for your data analysis.

With Flexpro® :

- More than 100 functions of statistical and math analysis
- Powerful graphical display
- Measurement report editing

ENERGY / POWER ANALYSIS

A very powerful analysis for single phase, dual phases or three phases networks. Analysis is provided with Fresnel diagram or oscilloscope mode.

Your instrument shows how to connect the inputs with a schematic and you can setup parameters and measurements on the same screen.

Example of a single phase network.

Real time display of signals and harmonics (up to rank 50)

Setup of parameters to measure or calculate.

SPECIFICATIONS – UNIVERSAL INPUT

Number of channels : 2 (DAS30) or 4 (DAS50)

VOLTAGE

Bandwidth : 100 kHz
 DC voltage ranges : 1 mV à 1000 V
 Maximum input voltage : ± 500 VDC or 440 VAC
 Max offset : ± 5 ranges (up to ± 500 V)
 Accuracy : $\pm 0,1\%$ of range ; $\pm 10_V / \pm 0,1\%$ offset
 TRMS AC+DC ranges : from 200 mV to 424 V
 Bandwidth (-3 dB) : 5 Hz - 500 Hz
 Response time : 100 ms typical (40 ms to 50 Hz)
 Crest factor : 2,2 and 600 V peak voltage

FREQUENCY

Sensitivity : 100 mV rms min.
 Duty cycle : 10% min.
 Frequency range : 0.1 Hz to 100 kHz
 Basic accuracy : 0,02% of full scale

TEMPERATURE

Sensor	Ranges
Couple J	-210°C to 1200°C
Couple K	-250°C to 1370°C
Couple T	-200°C to 400°C
Couple S	-50°C to 1760°C
Couple B	200°C to 1820°C
Couple E	-250°C to 1000°C
Couple N	-250°C to 1300°C
Couple C	0°C to 2320°C
Couple L	-200°C to 900°C

Accuracy Cold junction compensation $\pm 1,25^\circ\text{C}$

POWER ANALYSIS FUNCTION

Networks : Single phase, 2 phases, 3 phases
 Display : Fresnel diagram, oscilloscope, data
 Measurements : Mean value, RMS value, peak value, crest factor, THD and DF for voltages and currents, active, reactive and apparent power, power factor ($\cos \phi$) calculated up to rank 50, with display and record

SAMPLING

Resolution : 14 bit
 Sampling rate : 1M sample/sec per channel max.
 Memory length : 32Mword in segments of up to 128 Blocks
 Triggering : Positive edge, negative edge, on logical input, delay, Go No Go
 Pre trigger : -100% to +100%

BANDWIDTH

Bandwidth (-3dB)
 Range : $> 1\text{ V} : 100\text{kHz}$
 Range : $> 50\text{mV} : 50\text{kHz}$
 Range : $5\text{ mV} : 20\text{kHz}$
 Internal analogue filters : 10 kHz, 1 kHz, 100 Hz, 10 Hz.
 Slope : 20 dB/decade
 Programmable digital filters : 10 Hz, 1 Hz, 0,1 Hz, 0,01 Hz, 0,001 Hz
 Slope : 40 dB/decade
 Input impedance (DC) : $> 25\text{M}\Omega$ for range $< 1\text{V}$
 1 $\text{M}\Omega$ for upper ranges // 150pF typical
 Maximum input voltage : $\pm 500\text{VAC}$ between one channel and the frame ground
 $\pm 500\text{VAC}$
 Between 2 terminals of one channel
 Isolation between frame ground and channel : $> 100\text{ M}\Omega$ at 500 VDC

LOGIC INPUT

Channels : 16
 TTL – Max voltage : 24V
 Sampling rate : The same sampling rate as analogue inputs.
 Sensor supply : 9 to 15 V
 Alarms 2 : A & B 0-5 V output.

PT100 / PT1000* INPUT

Number of channels : 2
 Current : 1mA for Pt100 and 100 μA for Pt1000
 Resolution : 20 bits
 Temperature range : -200°C to +850°C
 Measurements : 2, 3, 4 wires
 Accuracy at 20°C : $\pm 0,2^\circ\text{C}$

* factory option

PAPER PLOT CHARACTERISTICS*

Paper width : 110 mm
 Paper speed : from 1 mm/min to 25mm/s
 Paper speed in memory mode : 10 mm/s max.
 Resolution & accuracy : Y axis : 8 dots per mm
 X axis : 16 dots per mm
 XY mode : 8 dots per mm (both axis)

Storage

Setup backup : unlimited on the hard disk
 Internal hard disk : 32 Gb (solid state)

GENERAL SPECIFICATIONS

Display : 10 inches TFT LCD coloured touch screen
 F(t)and XY functions.
 Zoom, cursors, dV, dT and zoom between cursors.
 Calculation functions
 $y=ax+b$, $y=x/x+b$, $y=a\sqrt{x+b+c}$,
 $y=ax^2+b$, $y=(\log x)+b$, $y=ae^{(x+b)+c}$
 Automatic measurements : 20 automatic measurements (F, T, Vpp, Tm...)
 Interfaces : 2 x USB port, Ethernet
 Power supply : 100 to 240 VAC, output 15 V 5A max.
 Battery (factory installed) : Lithium ion 10,8 V, 6,5 Ah.
 Autonomy : Typically 9h30mn after a complete charge
 4 hours without screen saver
 Charging time : 1 hour (recorder off)
 Complete charge in 4 hours.
 Dimensions & weight : 295 x 210 x 105, 2,5 Kg
 Operating temperature range : 0°C to 40°C
 Max. RH. : 80% without condensation.
 Storage temperature range : -20°C to 60°C
 Warranty : 2 years
 Safety : IEC 61010 - CAT III 600V

OPTIONNAL ACCESSORIES

Accessory clamps

SP 201 - 200 AAC, 10mV/1A, \varnothing 15 mm.
SP 221 - 100 AAC, 100mV/1A, \varnothing 15 mm.
SP 230 - 1200 AAC, 10mV/1A, \varnothing 50 mm.
SP 261 - 1200 AAC+DC, 1mV/1A, \varnothing 50 mm.
SP 270 - 2000 AAC, 1 mV/1A, \varnothing 70 mm.
A 1287 - 3000 AAC, 0.333 mV/A, \varnothing 150 mm / Flex

Shunts

Shunts (with banana plugs)

910007100 Shunt CA 0.01 ohm : 3 A
910007200 Shunt CA 0.1 ohm : 1 A
989007000 Shunt CA 50 ohm : 0.05 A
989006000 Shunt CC 1 ohm : 0.5 A
912008000 Shunt CA 10 ohm : 0.15 A

Shunts (with wires)

207030301 Shunt 0.01 ohm : 30 A max
207030500 Shunt 0.001 ohm : 50 A max

Logical channels.

984405500 16 isolated logical channels interface
984405000 16 channels logic probe.

Rugged carrying case

982001000 Rugged carrying case with internal pouch

FLEXPRO software

910008100 FLEXPRO - VIEW
910008200 FLEXPRO - FULL

Printer module (factory option)

903002000 Thermal printer module

Consumables

837500826 Thermal paper roll (10m)

Pt100/Pt1000 (factory option)

903003000 2 channels Pt100/Pt1000

19" rackmount kit

903004000 Rackmount kit

Supplied with : a carrying case, a set of red and black cable + alligator clip
 + quick banana plug, main adaptor, manual (CD-ROM).

FT SEFRAM DAS 30/50 A 00 - Specifications can be updated without notice

Sefram

32, rue Edouard Martel • B.P. 55 • 42009 - St Etienne cedex 2
Tel. +33 (0).4.77.59 36 81
 Fax. +33 (0).4.77.57.23.23
 Website : www.sefram.fr • e-mail : sales@sefram.fr

For assistance and ordering