

OMRON

NEW

Portable Multi-logger ZR-RX40 / ZR-RX20

OPEN

Dear My Buddy,

realizing

Fund

No Surprise!

Portable Multi-logger

ZR-RX40A-E

Standard
20 Channels
Insulated

- Up to 200 isolated channels
- Multifunction input (thermocouples, resistance thermometer, voltage etc.)
- LAN connection ■ Compatible with USB flash drive ■ Internal 12 MB flash-memory
- 5.7 inch TFT color LCD ■ Easy-to-navigate menus ■ 9 hour battery (option)
- M3 screw terminal blocks ■ Standard PC software

amentals, Versatility and Usability!

Secure Isolated Multi-Input

Multi-input is possible for temperature, humidity, voltage, logic and pulse. Each channel is supplied with its own isolated circuit giving zero inter-channel noise interference.

Maximum 200 Channel Expandability

The terminal block, just connect and go, comes with 20 channels in standard configuration. A maximum of 10 units can be connected to each logger, easily creating a multi-channeled measurement system to be used according to the number of channels needed.

Simple LAN Connection

The embeded Web server function enables remote control from a web browser. A USB connection means a greater array of measurements is possible. Standard PC software is also included .

Supper Light Mobile Model Also Available!

10 insulated
channels

Portable Multi-Logger

ZR-RX20A-E

- 10 isolated channels
- Multi-channel input (thermal resistance, voltage etc.)
- Compatible with USB flash drive
- Internal 3.5MB flash memory
- 3.5 inch TFT color LCD
- Easy-to-navigate menus
- 6 hour battery (option)
- M3 screw terminal blocks
- Standard PC software

Anyone- Anytime- Anyplace

Portable Multi-logger ZR-RX40

Input signal

Temperature

Voltage

Humidity

Logic

Pulse

List of features

Maximum 200 channels

All channels isolated

Thermocouples
K,J,E,T,R,S,B,N,W

Resistance thermometer
Pt100,JPt100,Pt1000

LAN function

USB flash drive

12MB internal memory

5.7 inch TFT LCD

Easy-to-navigate menus

9 hour battery

Display switch

16bit resolution

Detachable terminal blocks
Expandable to 10 units (option)
* Optional parts needed when detaching or expanding.

Advanced Fundamentals

All channels isolated

Each circuit is electrically isolated so that the different channels do not affect each other. Consequently, there is no noise interference between the channels giving highly accurate and stable measurements.

Multi-function input

The temperature input supports thermocouples and resistance thermometer. Furthermore, in addition to temperature, an array of measurements including humidity and voltage can be taken at once. It also supports logic or pulse input, input from external triggers, as well as alarm signals output.

*Switches between logic and pulse

Expandable up to 200 channels

Maximum in its class

Each detachable terminal block has a standard 20 channels per unit. Up to 10 units can be connected making it possible to extend up to as much as 200 channels. It can also be used in car data logging where multi-measurements of temperature, voltage etc. on many channels is needed. Its seismic resistance corresponds to Class 1-A car parts(JIS standards)which means that it can be used stably even when there are vibrations and jolts during data-gathering.

Base unit cable
(Length 60 cm)

Maximum 10 unit connection

MAX 200CH

Outstanding Versatility

Portable size - only 990 grams

Its light weight of 990 gram* makes handheld measurement possible. It is quite portable and can easily be slipped into your brief-case when setting out on a business trip. *Including 1 terminal unit block. Not including battery or AC adapter.

Lightest in its class

Easy-to-see 5.7 inch color TFT LCD.

Comes with bright, easy-to-see, high-intensity 5.7 inch TFT large-scale color LCD panel. Its wide field of vision means it can even be seen at an angle.

USB flash drive and internal 12MB flash memory

Inside has a 12MB flash memory. It is also possible to connect it to commercially sold USB flash drive which means that the recording capacity can be selected as required according to application.

*Do not use USB flash drive with security functions.

■ Potential data recording time (when 10 channels are used)

Recording interval (sampling speed)	100ms	200ms	500ms	1s	10s
12MB embedded flash memory	13hours	1day 3hours	2days 21hours	5days	58days
256MB USB flash drive	12days	25days	62days	125days	1256days

LAN port enabling remote control from web browser.

Equipped with LAN port for Ethernet connection. By connecting the ZR-RX 40 to a PC with a LAN cable, it is possible to set the logger up with your web browser. You can take measurements from your own desktop.

Palm-top Miniature, light-weight

Portable Multi-logger ZR-RX20

*Not including battery, AC adapter

Input signal

- Temperature
- Voltage
- Humidity
- Logic
- Pulse

List of features

- Maximum 10 channels
- All channels isolated
- Thermocouples K, J, E, T, R, S, B, N, W
- USB flash drive
- 3.5MB internal memory
- 3.5 inch TFT LCD
- Easy-to-navigate menus
- 6 hour battery
- Display switch
- 16bit resolution

'Easy to operate' and 'easy to handle' means that data can be gathered at ease even from equipment jammed into narrow spaces!

Small but fully-fledged! multi-function input of 10 insulated channels

First in its class

Even with its small size, the 10 isolated channel input can provide accurate and stable measurements. The ability to input voltage, humidity, pulse and logic, as well as temperature, makes it practical in every field.

Comfortable Usability

Step1 Connection

No need For Wiring

Detachable terminal blocks - no need for wiring to the main body ZR-RX40 only

The ZR-RX40 has removable terminal blocks which means that it can be wired up securely in narrow places just by detaching the blocks. Also, if the terminal blocks are left in the location they have been wired into, there is no need to rewire them back to the main body when you want take repeat measurements.

* Optional parts needed

Connection with just one screwdriver

It uses M3 terminal blocks for analog signal input. The ring terminals and tongue terminals can be easily connected with just one screw driver. There is no need for special tools so it can be used immediately.

Step2 Installation

No need for AC Adapter

With optional batteries, there is no need for the AC adapter. When fully charged, the ZR-RX20 and ZR-RX40 can run for 6 hours and 9 hours respectively. In the unlikely even that the batteries should cut-out, there is no need to worry as the preceding data is saved with the data back-up function.

Step3 Configuration- Measurement

No need for operation manuals

Operates just like a mobile phone so you use it just by following your instincts rather than by following the manual. Touching the NAVI button just once brings up a help screen so that you can operate it without the ponderous burden of browsing a manual.

Step4 Operation- Maintenance

No need for time-consuming work

Easy display and easy editing with PC software

Using the standard PC software provided, graphs can be displayed on a PC, or saved as Excel data. Furthermore, using the optional special PC software, in addition to displaying graphs or saving Excel data, it is possible to monitor multiple measurement data divided into groups, so preparing data for reports is simple.

No need for initial set-up with 3 way PC link ZR-RX40 only

3 ways to link to a PC are available through a USB flash drive, a USB connection or a LAN connection. It is also possible to operate with wireless LAN with a commercially available wire LAN to wireless LAN adapter to support your application needs.

Calibration service (charged option) Calibrations and certification on request.

Freely compare and quickly decide!

Smart grouping & multiple display

● 3 step simple waveform observation

Step1 Smart search

Search selected channels in one operation!
After the search the channels have selected status.

Step2 Grouping

Grouping is simple by drag and drop into the created groups.

Step3 Multiple display

For each group a waveform screen can be displayed, so observation of comparisons between groups is possible.

Free movement, and extremely intuitive operation!

Free adjustment function new concept

● Click on wave form, scale, or cursor, and move

● Change the position of the wave form with a single click of an icon

 Display side by side

 Display superimposed

● Easy to view recording setting screen patent pending

Extremely easy to use compared with conventional logger software

Wave Inspire RX Common Options ZR-SX10

* 30 days' trial software is provided on the utility disk in a standard set.

Using the new special PC software "Wave Inspire RX", in a simple 3 step operation it is possible to compare each measurement, or observe the waveforms for each input signal. Observation of wave forms is very convenient when there is much measurement data, such as multi-channel measurements, multi-measurements, etc. Also, functions not available in standard software are provided, such as directly dragging waveforms, scales, and cursors with a mouse, so that extremely intuitive operability that far exceeds that of conventional logger software is achieved.

Major functions

- Quick call up of the cursor
- Special search function
- Screen save function/CSV save function
- Report printing function

System Configuration

Standard set

ZR-RX20A-E

- AC adaptor/AC cable
- Start-up guide

●Utility disk*

*Content of utility disk
 —Special PC software(Trial version)
 —Standard PC software
 —manual PDF file

ZR-RX40A-E

- AC adaptor/AC cable
- Start-up guide

●Utility disk*

*Content of utility disk
 —Special PC software(Trial version)
 —Standard PC software
 —manual PDF file

Options

Common options

Special PC Software ZR-SX10 DC cable(2m) ZR-XRD1 Battery Pack ZR-XRB1 Humidity Sensor(3m) ZR-XRH1

*USB flash drive can be used usually.

ZR-RX40 Special options

Base Set
 ZR-XRE1

Extension Terminal Set
 ZR-XRT1

Logic Alarm Cable
 ZR-XRL1

ZR-RX40 Necessary option when channel is enhanced

Item	20CH	40CH	100CH	200CH
ZR-RX40 Main unit	1	1	1	1
Base Set(ZR-XRE1)	0	1	1	1
Extension Terminal Set(ZR-XRT1)	0	1	4	9

Standard Specifications

Main unit

Model		ZR-RX20A	ZR-RX40A
Input method		all channels isolated	all channels isolated Resistance temperature detector is non-isolated
Input terminal shape		M3 screw type terminal	
Number of input channels		10CH	Standard: 20ch Max: 200ch(When the terminal unit is connected)
Sampling interval		Max 100ms	100ms/10CH max
A/D resolution		16bit	
Measurement ranges	Voltage	20/50/100/200/500mV,1/2/5/10/20/50V,1-5V F.S.	
	Thermocouples	K/J/E/T/R/S/B/N/W(WRe5-26)	
	Resistance temperature detector	Uncorrespondence	Pt100/JPt100/Pt1000(IEC751)
	Humidity	0 to 100%(Voltage 0V to 1V Scaling conversion)*ZR-XRH1(Refer to the option.)	
	Logic	1CH	Switch between logic4CH and pulse4CH
Pulse		1CH(Revolutions mode, Counts mode, Inst. Mode switch method)	pulse type(Revolutions mode, Counts mode, Inst. Mode switch method)
Reference contact compensation		Internal/External switching	
Reference contact compensation accuracy		±0.5 °C(23 °C±2 °C, when the input terminal temperature is balanced)	
Maximum input voltage	Channel Terminals	60Vp-p	
	Logic input/Pulse input/Trigger input	24V	
Input impedance		1MΩ±5%	
Allowable signal source resistance		Less than 300Ω	
Alarm output	Number of channels	1CH	4CH
	Output format	Open collector output	
	Output conditions	Level judgment, window judgment, logic pattern judgment, pulse judgment	
Trigger input		1CH	
PC I/F Type		USB(1.1)	USB(2.0),LAN(10BASE-T/100BASE-TX)
PC I/F Functions		Data transfer to the PC(realtime memory)	Data transfer to the PC(realtime memory) Web server function(Operation of ZR-RX40) FTP function(Transfers and deletes measured data from internal memory via network)
Data save functions	Measured data	Internal memory(3.5MB Flash memory) or direct capture in the USB memory device	Internal memory(12MB Flash memory) or direct capture in the USB memory device
	Other	Setup conditions, copy of data screen can be saved in the internal memory or USB memory device	
Display		3.5-inch TFT color LCD(QVGA: 320 x 240 dots)	5.7-inch TFT color LCD(QVGA: 320 x 240 dots)
Display Language		Japanese/English(US)/English(UK)/French/German/Chinese/Korean	
Operating environment		0 to 40°C, 30 to 80 % RH(15 to 40°C when the battery)	0 to 45°C, 5 to 85 % RH(15 to 40°C when the battery)
Withstand voltage		350 Vp-p(between input channel/GND; between each chs)1 minute	
Power supply/Voltage		AC adapter: 100 to 240 VAC/50 to 60 Hz(*9)DC input: 8.5 to 24VDC Battery pack(option)	
Power consumption		28 VA or less(when the AC adapter is used)	
Weight		480g(Excluding the AC adapter and battery)	990g(Including 1 terminal units,Excluding the AC adapter and battery)

Measurement accuracy(ZR-RX20,ZR-RX40 Commonness)

Voltage		±0.1% of F.S.	
Thermocouple	Measurement Temperature Range (°C)	Measureme	
R/S	0≤TS ≤100	±5.2°C	
	100<TS ≤300	±3.0°C	
	R : 300<TS ≤1600°C	±(0.05%of rdg+2.0°C)	
	S : 300<TS ≤1760°C	±(0.05%of rdg+2.0°C)	
B	400≤TS ≤600	±3.5°C	
	600<TS ≤1820°C	±(0.05%of rdg+2.0°C)	
K	-200≤TS ≤-100	±(0.05%of rdg+2.0°C)	
	-100<TS ≤1370°C	±(0.05%of rdg+1.0°C)	
E	-200≤TS ≤-100	±(0.05%of rdg+2.0°C)	
	-100<TS ≤800°C	±(0.05%of rdg+1.0°C)	
T	-200≤TS ≤-100	±(0.1%of rdg+1.5°C)	
	-100<TS ≤400°C	±(0.1%of rdg+0.5°C)	
J	-200≤TS ≤-100	±2.7°C	
	-100<TS ≤100	±1.7°C	
	100<TS ≤1100°C	±(0.05%of rdg+1.0°C)	
N	0≤TS ≤1300°C	±(0.1%of rdg+1.0°C)	
W	0≤TS≤2315°C	±(0.1%of rdg+1.5°C)	
Resistance Temperature Detector	Measurement Temperature Range(°C)	Applied Current	Measurement Accuracy
Pt100	-200 to 850°C(FS=1050°C)	1mA	±1.0°C
JPt100	-200 to 500°C(FS=700°C)	1mA	±0.8°C
Pt1000	-200 to 500°C(FS=700°C)	0.2mA	±0.8°C

Features under the following measurement parameters
 Operating environment 23 °C ±3 °C
 Left for at least 30 minutes after the power supply is turned on
 Sampling interval 1 s(20 ch)
 Filter ON(Average: 10 times)
 GND connection
 Thermocouple used is T: 0.32t, other: 0.65t
 Only ZR-RX40 corresponds to the resistance temperature detector.

Humidity Sensor ZR-XRH1(Optional)

Item	Description
Ambient temperature	-25 to +80°C
Ambient humidity	0 to 100%RH
Relative humidity measurement accuracy	±3%RH(5 to 98%RH at 25°C)
Response time	15 sec(90 % response when membrane filter is installed)
Sensor output	DCO to 1V
External dimensions	14 x 80 mm(excluding cable)
Cable length	3m

PC Software

	Special PC Software ZR-SX10 Wave Inspire RX (OPTION; Sold separately,Trial version enclosed in the ZR-RX standard set.)	Standard PC Software Smart Viewer RX20/RX40 (Enclosed in the ZR-RX standard set.)
Standard	Logging-data display,Real-time PC data logging, ZR-RX setting,CSV file conversion	
Wave Operation	Direct drag & move Scale batch change of all channels Other Intuitive functions including mouse wheel operation	Scale change by numeric input. (RX20) Scale change of each channel by icon. (RX40)
Wave Display	Multiwindow display All channel multi-scale display Scroll(UP/Down/left/right)	Single window division display. Y-T, X-Y, and meter display selectable.
Setting Display	"Smart List view" "Smart grouping"	Tab form
CSV Conversion	Between cursors,All data,File batch conversions	
Other functions	"Smart Search" Cursor View, Comment input,	Cursor View, Comment input, Excel transfer,Alarm mail.
I/F for Real-time logging	USB	USB,LAN
OS	Windows Vista / XP / 2000	Windows XP/2000

Model

Standard set

Item	Model
Portable Multi Logger	ZR-RX20A-E
Portable Multi Logger	ZR-RX40A-E

Option

Item	Model
Battery Pack	ZR-XRB1
Humidity Sensor	ZR-XRH1
DC Cable	ZR-XRD1
Base Set(ZR-RX40 Special option goods)	ZR-XRE1
Extension Terminal Set(ZR-RX40 Special option goods)	ZR-XRT1
Logic Alarm Cable(ZR-RX40 Special option goods)	ZR-XRL1
Special PC Software Wave Inspire RX(ZR-RX20/40 commonness)	ZR-SX10

The temperature detector also abundantly does the lineup.

External Dimensions

(Unit: mm)

ZR-RX20

ZR-RX40

Portable Multi-logger **ZR-RX20/RX40**

This document provides information mainly for selecting suitable models. Please read the document User's Manual (Z257/Z260) carefully for information that the user must understand and accept before purchase, including information on warranty, limitations of liability, and precautions.

OMRON Corporation Industrial Automation Company

Sensing Devices Division H.Q. **Application Sensors Division**

Shiokoji Horikawa, Shimogyo-ku,
Kyoto, 600-8530 Japan
Tel: (81) 75-344-7068/Fax: (81) 75-344-7107

Regional Headquarters

OMRON EUROPE B.V.

Sensor Business Unit

Carl-Benz-Str. 4, D-71154 Nufringen,
Germany
Tel: (49) 7032-811-0/Fax: (49) 7032-811-199

OMRON ELECTRONICS LLC

One Commerce Drive Schaumburg,
IL 60173-5302 U.S.A.
Tel: (1) 847-843-7900/Fax: (1) 847-843-7787

OMRON ASIA PACIFIC PTE. LTD.

No. 438A Alexandra Road # 05-05/08 (Lobby 2),
Alexandra Technopark, Singapore 119967
Tel: (65) 6835-3011/Fax: (65) 6835-2711

OMRON (CHINA) CO., LTD.

Room 2211, Bank of China Tower,
200 Yin Cheng Zhong Road,
Pu Dong New Area, Shanghai, 200120, China
Tel: (86) 21-5037-2222/Fax: (86) 21-5037-2200

Authorized Distributor:

Note: specifications subject to change without notice.

Cat. No. E387-E1-01A
Printed in Japan
1107(0807)(KW)

Read and Understand This Catalog

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranty and Limitations of Liability

WARRANTY

OMRON's exclusive warranty is that the products are free from defects in materials and workmanship for a period of one year (or other period if specified) from date of sale by OMRON.

OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, REGARDING NON-INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR PARTICULAR PURPOSE OF THE PRODUCTS. ANY BUYER OR USER ACKNOWLEDGES THAT THE BUYER OR USER ALONE HAS DETERMINED THAT THE PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE. OMRON DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED.

LIMITATIONS OF LIABILITY

OMRON SHALL NOT BE RESPONSIBLE FOR SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS, OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED ON CONTRACT, WARRANTY, NEGLIGENCE, OR STRICT LIABILITY.

In no event shall responsibility of OMRON for any act exceed the individual price of the product on which liability is asserted.

IN NO EVENT SHALL OMRON BE RESPONSIBLE FOR WARRANTY, REPAIR, OR OTHER CLAIMS REGARDING THE PRODUCTS UNLESS OMRON'S ANALYSIS CONFIRMS THAT THE PRODUCTS WERE PROPERLY HANDLED, STORED, INSTALLED, AND MAINTAINED AND NOT SUBJECT TO CONTAMINATION, ABUSE, MISUSE, OR INAPPROPRIATE MODIFICATION OR REPAIR.

Application Considerations

SUITABILITY FOR USE

OMRON shall not be responsible for conformity with any standards, codes, or regulations that apply to the combination of products in the customer's application or use of the product.

At the customer's request, OMRON will provide applicable third party certification documents identifying ratings and limitations of use that apply to the products. This information by itself is not sufficient for a complete determination of the suitability of the products in combination with the end product, machine, system, or other application or use.

The following are some examples of applications for which particular attention must be given. This is not intended to be an exhaustive list of all possible uses of the products, nor is it intended to imply that the uses listed may be suitable for the products:

- Outdoor use, uses involving potential chemical contamination or electrical interference, or conditions or uses not described in this catalog.
- Nuclear energy control systems, combustion systems, railroad systems, aviation systems, medical equipment, amusement machines, vehicles, safety equipment, and installations subject to separate industry or government regulations.
- Systems, machines, and equipment that could present a risk to life or property.

Please know and observe all prohibitions of use applicable to the products.

NEVER USE THE PRODUCTS FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

Disclaimers

CHANGE IN SPECIFICATIONS

Product specifications and accessories may be changed at any time based on improvements and other reasons.

It is our practice to change model numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the product may be changed without any notice. When in doubt, special model numbers may be assigned to fix or establish key specifications for your application on your request. Please consult with your OMRON representative at any time to confirm actual specifications of purchased product.

DIMENSIONS AND WEIGHTS

Dimensions and weights are nominal and are not to be used for manufacturing purposes, even when tolerances are shown.

ERRORS AND OMISSIONS

The information in this catalog has been carefully checked and is believed to be accurate; however, no responsibility is assumed for clerical, typographical, or proofreading errors, or omissions.

PERFORMANCE DATA

Performance data given in this catalog is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of OMRON's test conditions, and the users must correlate it to actual application requirements. Actual performance is subject to the OMRON Warranty and Limitations of Liability.

PROGRAMMABLE PRODUCTS

OMRON shall not be responsible for the user's programming of a programmable product, or any consequence thereof.

COPYRIGHT AND COPY PERMISSION

This catalog shall not be copied for sales or promotions without permission.

This catalog is protected by copyright and is intended solely for use in conjunction with the product. Please notify us before copying or reproducing this catalog in any manner, for any other purpose. If copying or transmitting this catalog to another, please copy or transmit it in its entirety.