[bookmark: page27]INDICATORS
[image:]
MICRO - Multifunction digital panel meters 4,5 digit
[image:][image:]

MICRO - Multifunction digital panel meters 4,5 digit

The meters of the MICRO line are microprocessor-based, with 20.000 display steps.

All functions can be programmed from the front panel in a very simple way and, among others, can be displayed peak, hold and tare values. Programmable reading is particularly suited wherever voltage signal must be presented with multiplication or division factors.

Technical specifications

· Display: 4.5 digit, 14.2 mm (0.56”) red LED’s

· Polarity: automatic, only minus sign (-)

· Parameter programming: by the keyboard

· Reading update: 12.5 per second

· Overrange indication: “OFL” positive, “-OFL” nega tive

· Reading update: from 1:1 to 1:100

· Power consumption: 4 VA

· Sensor power supply: 24 Vdc ±4% - 30 mA

· 2 relay alarm outputs 1 A – 250 Vac – 50 VA max

· Programmable hysteresis alarms: 0...999 digits

· Alarm intervention delay: from 0 to 9 s

· Connections: screws

· Case: 48x96x112 mm, DIN 43700, black polycarbonate

· Front protection class: IP40 - Weight: 400 g (max)

	Models
	Function
	Notes
	Accuracy

	9480
	Process signals 0…5 V, 1…5 V, 0…10 V
	Config. reading: full scale +/- 19999 Zero +/- 19999
	±0,1%

	
	0…20 mA, 4…20 mA
	
	

	9410
	DC Voltmeter, -1,9999…+1,9999 V
	Config. reading: full scale +/- 19999 Zero +/- 19999
	±0,05%

	9412
	DC Voltmeter, -19,999…+19,999 V
	Config. reading: full scale +/- 19999 Zero +/- 19999
	±0,05%

	9413
	DC Voltmeter, -199,99…+199,99 V
	Config. reading: full scale +/- 19999 Zero +/- 19999
	±0,05%

	9414
	DC Voltmeter, -500,0…+500,0 V
	Config. reading: full scale +/- 19999 Zero +/- 19999
	±0,05%

	9421
	AC Voltmeter, 0…1,9999 V
	9426, AC Trms Voltmeter, 0…1,9999 V
	0,2%

	9422
	AC Voltmeter, 0…19,999 V
	9427, AC Trms Voltmeter, 0…19,999 V
	0,2%

	9423
	AC Voltmeter, 0…199,99 V
	9428, AC Trms Voltmeter, 0…199,99 V
	0,2%

	9424
	AC Voltmeter, 0…500,0 V
	9429, AC Trms Voltmeter , 0…500,0 V
	0,2%

	9433
	DC Ammeter -199,99…+199,99 mA
	Config. reading: full scale +/- 19999 Zero +/- 19999
	0,2%

	9434
	DC Ammeter -1,9999…+1,9999 A
	Config. reading: full s cale +/- 19999 Zero +/- 19999
	0,2%

	9435
	DC Ammeter via shunt 0…60 mVdc
	SHUNT ratio 4,5,6,8, 10,15,20,25 - and multiples
	0,2%

	9443
	AC Ammeter 0…199,99 mA
	9447, AC Trms Ammeter, 0…199,99 mA
	0,5%

	9444
	AC Ammeter 0…1,9999 A
	9448, AC Trms Ammeter, 0…1,9999 A
	0,5%

	9445
	AC Ammeter 0…5 A or Via CT
	9449, AC Trms Ammeter, 0…5 A or Via CT
	0,5%

	9468
	3-wire PT100 Thermometer
	3 scale,-100,00÷+199,99° C / -100,0÷+650,0°C / -328,0÷+1562,0°F
	0,5%

	9470
	4-wire Ohmmeter
	4 scale, 0÷199,99 Ω / 0÷1,9999 k Ω / 0÷19,999 k Ω / 0÷199,99 k Ω
	0,2%

	9482
	Signals from potentiometer
	nominal value in range 0.5...50 kΩ
	0,1%

	9484
	Signals from load-cells
	value in range 0.5…3.5 mV/V - Cell power supply 10 V ±4% 35 mA
	0,1%

	9485
	Frequency meter / tachometer
	Measures mains line frequency or rpm’s via pick-ups, proximity sensors,
	0,2 %

	
	
	optical and NPN/PNP sensors.It can power 5 V sensors (15 V optional)
	

	Options
	Description
	Options
	Description

	K
	Power supply 10...30 Vdc / Vac
	59/60/61
	Analog output 0…10V, 0/4…20mA, 0…5V, -/+5V

	
	
	
	

	S
	Power supply 90...270 Vac (default)
	69
	Optoisolated RS232 output

	10
	Custom configuration/setup
	82
	15 Vdc 30 mA auxiliary power supply for sensor (only 4485 mod.)

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 27

[bookmark: page28]INDICATORS
[image:]
PULSAR - Tachometer, rpm indicator
[image:][image:]

PULSAR, tachometer, rpm indicator

Model PULSAR 9011 is a tachometer conceived for the detection of revolutions per minute (rpm) via a proximity sensor with a single mark on the moving part.
It is ideal for measuring the rpm of engines in the automation and marine sectors.

Technical specifications

· Reading points: 99999

· Display: 5 digits, 13 mm red LED’s

· Accuracy: ±0.1 rpm /min

· Temperature stability: 75 ppm (typ.) 100 ppm (max)

· Reading update: quartz-based, sampled once a sec.
	Power supply: 230Vac (50…60Hz) and 9…28Vdc (A) or 115Vac and 9…28Vdc (option B)

· Connection: screw, max section 2.5 mm²

· Decimal point disabled by terminal

· Dimmable display

· Operating temperature: 0...+45°C

· Case: black polycarbonate

· Dimensions: 48 x 96 x 105 mm

· Front protection: IP40

· Weight: 330 grams

	Models
	Description

	9011-A
	Tachometer, 5 digits, 1 pulse per rotation from proximity sensor

	B
	Power supply 115 Vac (50…60Hz) and 9…28 Vdc

	AV0157
	Proximity sensor

	Proximity
	Model AV0157

The proximity switch AV0157 is magnetic proximity sensor suitable for the detection of the revolution number , by using a single mark, mounted on the rotating part.
[image:]
Technical data

Measuring range: 10....50.000 rpm
Operating distance : 0...2 mm
Operating temperature : 0°....+ 60°C

Housing : chromate brass M12 (B) x 35 mm (A)
Cable length : 3 m

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 28

[bookmark: page29]INDICATORS
[image:]
RPM - Portable optical and contact tachometers
[image:][image:]

Digital tachometers for measuring angular and linear velocity.

Optical models are suitable for applications where the instrument cannot have physical contact with the moving object or must avoid any braking effect. Contact models make contact with the moving parts via rubber tips or measuring wheels. Their compact size, shock-resistant case and easy operation make these tachometers well suited for all industrial and marine environments (e.g. engine room)

Technical specifications

· Optical or contact monitoring of rpm

· Equipped with a complete set of accessories and plastic case

· Can be coupled with external probes (8406 and 8455 models)

· Total read value function

· Display-hold of last measured value

· Display steps: 19999 or 99999

· Display: 4-digit or 5-digit, 7.6 mm (0.3”) red LED display

· Stability: ±0.015% / °C (max)

· Working distance ranges (optical models): 10…300 m m

· Power supply: 4 x AA batteries 1.5 V (provided)

· Battery life: ≥ 20 hours

· Low battery warning

· Dimensions: 60x185 mm, black ABS

· Weight: ~ 400 g (including battery)

	Models
	Function
	Notes
	Accuracy
	

	8404
	Optical tachometer 2…20000 rpm
	Provided with case and set of reflectors
	
	

	8406
	Optical tachometer 2…100000 rpm
	Provided with case and set of reflectors
	±0.1 rpm up
	

	
	
	Connector for external probes.
	to
	

	8433
	Contact tachometer 2…20000 rpm
	Provided with case and rubber tip set
	999,9 rpm
	

	
	
	
	
	

	
	0.02...2000.0 ft/min
	
	And
	

	8440
	Contact tachometer 0.2...20000 rpm
	Provided with case and set of reflectors
	
	

	
	
	
	±0.005%
	

	
	0.02...2000.0 m/min 0.02...2000.0 m/s
	
	
	

	
	
	
	>1000 rpm
	

	8455
	Contact tachometer 0.2…30000 rpm
	Provided with case and rubber tip set.
	
	

	
	
	
	
	

	
	0.02...2000.0 ft/min
	Connector for external probes.
	
	

	Models
	Accessories description
	Models
	Accessories description

	AV0157
	Proximity
	AV0159
	Rubber test point set

	AV0158
	Reflector set
	AV0160
	Wheel for linear measure

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 29

[bookmark: page30]TRANSMITTERS
[image:]
TX73 - Transmitters and signals converters
[image:][image:]

TX73, transmitters/analogical signals converters

Transmitters/converters line of analogical signals in tension, current, frequency and resistance (useful for level measures, temperature, etc.). Galvanic separation between input, output and Power Supply. SMT technology and unique Power Supply both in continue and in alternate. Three programmable outputs (0…10 V, 0 / 4…20 mA), equippe d with two trimmers for fine tuning the retransmitted signal (zero and span). Front LED informs of power presence.

	Technical specifications
	Dimensions

	 Precision (at 20°C): ±1%
	

	 Linearity and repetition: 0,25% typical
	

	
	Temperature Coefficient ≤ 0,05%/°C
	

	 Response time: 300 ms
	

	 Voltage output (load ≥100 KΩ): 0…10 V
	

	 Current output (load ≤ 500 Ω): 0 / 4…20 mA
	

	 Power Supply: 10...30 Vdc / Vac 2 W / 3 VA
	

	 Galvanic insulation in/out/p.supply.: 2,3 KVac
	

	 In/out/p.supply Insulation resistance: ≥ 100 MΩ
	

[image:]	Electric connections: on screw
[image:]
· Dimensions: 100 (A) x 22,5 (L) x 120 mm (P)

	Models
	Input
	Notes
	

	731035
	Voltage/current DC, 0...15 V, 0...30 V, 0...60 mV
	Suitable to convert the Power Supply line signals coming from

	
	(by shunt)
	the batteries
	

	732045
	Voltage/current AC, 0...150 V, 0...300 V, 0...5 A
	Suitable to convert the Power Supply line signals coming from

	
	direct or from TA
	the net
	

	732400
	Alternate tension 0…500 V
	Suitable to convert the Power Supply line signals coming from

	
	
	the lines 380 V
	

	736600
	Temperature, 0...50°C, 100°C, 200°C
	Converts the signal deriving from a thermal resistance PT100

	736700
	Temperature, 0...200°C, 400°C, 800°C
	Converts the signal deriving from a thermal resistance PT100

	738000
	Normalized signals, 0÷10V, 0÷20mA, 4÷20mA
	Converts and insulates a normalized signal in another one.

	738200
	Signals from Potentiometer 1...50 KΩ
	Converts a signal deriving from a linear potentiometer

	738500
	Frequency/revolutions 20, 200, 2000, 20000 Hz
	Net frequency measure or revolutions number through pick up,

	
	
	proximity, optical probes and sensors NPN/PNP. It has a feeder

	
	
	for sensors (5 Vdc)
	

	738700
	Level 60/90...0,5/3 Ω
	Converts and insulates the signals coming from the tubular level

	
	
	probes (compatible VDO)
	

	738800
	Level, pressure 0/3/10...180 Ω
	Converts and insulates the signals coming from pressure

	
	
	sensors (VDO compatible), level probes or sensors 0/3...180 Ω

	738900
	Level 240...33 Ω
	Converts and insulates the signals coming from the float level

	
	
	probes (compatible Teleflex, Vetus and S.Giorgio SEIN)

	739100
	Universal, DC e AC, 0÷15/30 Vdc, 0÷60 mVdc
	Universal model that combines all models characteristics 731035

	
	0÷150/300 Vac, 0÷5 Aac
	and 732045
	

	Models
	Description
	
	Models
	Options description

	K
	Power supply 10…30Vcc/ca, isolated (default)
	
	10
	Custom configuration / setup

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 30

[bookmark: page31]ACCESSORIES
[image:]
BINDINO – Intelligent Bilge switches
[image:][image:]

BINDINO, intelligent switches for Bilge pumps

Intelligent electronic switches for Bilge pumps. They allow to keep under control the water presence in the Bilge controlling the suction pump.

They adequate automatically their functioning parameters on the basis of the liquid type, guaranteeing working with every water mixture. They can be fed with any tension included between 10 and 30 Vdc. A condition LED shows the work conditions.

Technical specifications	Application

· Microprocessor technology

· Power consumption: min 0,4W (relay on rest), 0,9W (relay excited)

· They adapt to every water mixture

· No part in movement subjected to mechanical blocks

· They avoid pump false priming

· Protection class: IP68

· Power Supply: 10…30 Vdc

· Relay maximum charging: 16A (N.A. type SPST), RPL105 and RPL106

· Relay maximum charging: 1 A in exchange, RPL107 and RPL108

· Delay to the activation: about 10 sec.

· Delay to the disconnection: about 30 sec.

· Operating temperature: 0…60°C

· Dimensions RPL105/107: 82 (A) x 73 (B) x 36mm (C)

· Dimensions RPL106/108: 92 (A) x 73 (B) x 36mm (C)

· Weight: 250 g (with cable by 1 m)
[image:]
RPL105/107	RPL106/108
[image:]

	Models
	Description

	RPL105
	Intelligent BILGE switch, relay by 16A

	RPL106
	Intelligent BILGE switch, contact lateral lamella (major draft), relay by 16A

	RPL107
	Intelligent BILGE switch, relay by 1A in exchange

	RPL108
	Intelligent BILGE switch contact lateral lamella (major draft), relay by 1A in exchange

	
	

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 31

[bookmark: page32]ACCESSORIES
[image:]
SHUNT
[image:][image:]

SHUNT

Shunts for measuring direct current. Output from 60mV or 100 mV

Technical specifications

· High accuracy

· Nickel plating

· Made of manganin

· Mounting on insulated base for current up to 60 A

· Dissipation: 0,6 W/A

· Overload: 1.2 ln, continuous operation - 10 In, for 5” (up to ASH250 model) 5 In, for 5” (upper models)

· Output in mV: on screw M4 with washers

· Current input: up to 60 A with bolts M6, over 60 A with bolts M10

· Notes: on request productions from 1 to 6000 A

Description

	Models
	Capacity
	Voltage drop
	Class

	
	
	
	

	ASH006
	6A
	60mV
	0,5

	ASH010
	10A
	60mV
	0,5

	ASH020
	20A
	60mV
	0,5

	ASH025
	25A
	60mV
	0,5

	ASH060
	60A
	60mV
	0,5

	ASH100
	100A
	60mV
	0,5

	ASH101
	100A
	100mV
	0,5

	ASH151
	150A
	60mV
	0,5

	ASH250
	250A
	60mV
	0,5

	ASH400
	400A
	60mV
	0,5

	ASH600
	600A
	60mV
	0,5

Fig.1
[image:]

Dimensions (mm)

	Fig.
	A
	B
	C
	D
	F

	
	
	
	
	
	

	1
	23
	7
	78
	123
	27

	1
	23
	7
	78
	123
	27

	1
	23
	7
	78
	123
	27

	1
	23
	7
	78
	123
	27

	1
	23
	7
	78
	123
	27

	2
	10
	36
	86
	112
	25

	2
	10
	36
	114
	138
	25

	2
	10
	38
	86
	112
	25

	2
	10
	38
	86
	112
	25

	2
	10
	40
	86
	117
	38

	2
	20
	60
	131
	173
	48

Fig.2
[image:]

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 32

[bookmark: page33]ACCESSORIES
[image:]
CT – Current transformers
[image:][image:]

CT, current transformers

Transformers for the alternated current measure.
Suitable for transmitters and current meters.

Rail DIN mounting. Output value 5 A.

Technical specifications

· Wound Primary or Without Primary Models

· Self-extinguishing thermoplastic case with wall fixing pins and snapon 35 mm DIN rail

· Dry-insulation in air

· Integrated execution of the case and secondary cover

· Protection class of terminals: IP20

· Input frequency 50...60 Hz

· Rated secondary current 5 A

· Rated short-circuit thermal current 100 In

· Max insulation voltage 0.6 KV

· Compliant with CEI standards and IEC recommendations

Wound Primary

	Models
	Primary
	Secondary
	Class
	VA
	Weight
	Height
	Width
	Depth

	ATA020
	20A
	5A
	0,5
	5
	300 g
	57
	84
	70

	ATA025
	25A
	5A
	0,5
	5
	300 g
	57
	84
	70

	ATA050
	50A
	5A
	0,5
	5
	300 g
	57
	84
	70

	ATA150
	150A
	5A
	0,5
	10
	500 g
	110
	110
	80

	
	
	Without Primary (from 30x10mm or diameter 22mm)
	
	

	
	
	
	
	
	
	
	
	

	Models
	Primary
	Secondary
	Class
	VA
	Weight
	Height
	Width
	Depth

	ATB050
	50A
	5A
	1
	1,5
	260g
	56
	86
	62

	ATB100
	100A
	5A
	1
	2
	270g
	56
	86
	62

	ATB150
	150A
	5A
	1
	2
	280g
	56
	86
	62

	ATB250
	250A
	5A
	1
	7
	350g
	56
	86
	62

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 33

[bookmark: page34]ACCESSORIES
[image:]
VARIES
[image:]
	Model ATRLM1 - Temperature probe
	
	
	
	
	
	
	
	
	
	
	
	Type
	
	
	
	
	Dimensions
	Notes
	
	

	Range: -10…+400°C - Thermoresistance
	
	
	
	
	
	
	
	
	
	3 wire
	
	
	
	A: 3000 mm
	not suitable
	
	

	EES = Shielded Silicon Glass - sheath AISI 316
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	PT100
	
	
	
	
	B: 100 mm
	for humid
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	C: 6 mm
	ambient
	
	

	Model AV0361 - Temperature probe
	
	
	
	
	
	
	
	
	
	
	
	Type
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Notes
	
	

	Range: 0…+100°C - Silicone Wire
	
	
	
	
	
	
	
	
	LM35D
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	To be used
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Sensor
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	with model
	
	

	
	
	
	
	
	
	
	
	
	
	3 wire
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	PICO
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1569-T
	
	

	Model AV0157 - Proximity
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Proximity magnetic probe to detect rotation speed, with help of
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	one or more marks on the moving part.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Specifications
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Measuring range: 0...100000 rpm
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sensitivity: 0...1 mm
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Operating temperature: 0...60°C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Case: chromed brass M12 (B) x 35 mm (A), Cable length: 3 m
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Model AV0158 - Reflector set
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Adhesive strips of reflective material to be used wit h optical
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	sensors (AV0156) and portable optical tachometers.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	The kit includes 5 strips of 25 x 90 mm.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Model AV0159 - Rubber test point set
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Rubber test points for contact probe (AV0162) and portable
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	contact tachometers (8433, 8440 and 8455).
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	To be inserted on metallic shaft (not provided)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Model AV0160 - Linear measurement wheel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Wheels for linear speed detection, to be jointly used with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	contact probes (AV0162) and portable contact tachometers
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(8433, 8440 and 8455). 20 mm shaft (*)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Model AV0316 – Protection, suitable for lines METER and MICRO
	Model AV0314 – Adapters, suitable for the FAST line
	
	

[image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]

Model AV0311 – Adapters, suitable for the FAST line	Model AV0306 – Protection, suitable for the FAST line
[image:]

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 34

[bookmark: page35]ACCESSORIES
[image:]
VARIES

Magnetic switch with changeover contact

They are made of a REED contact and a permanent magnet. They allow to open or close a contact when the magnet approaches. These accessories are ideal to switch on and switch off lamps as for example the lines IRIS, GEMMA, SABA, at the opening of a door
Technical specifications	Reed Contact
[image:]
· Contact in changeover

· Maximum tension: 150 Vdc
[image:][image:] Maximum activation distance: 15 mm  Maximum power: 3 W
[image:]	Cable length: 500 mm
[image:]
 Colors: C=BI, NC=MA, NO=VE  Protection class: IP66
[image:]
· Dimensions: 32(L)x15(A)x7mm(P)

Model	Description

AV0394	Kit, completed, with permanent magnet and reed relay (total dimensions 32x30x7mm)

Line protection

It is a bidirectional diode that offers a high action of blockage and protection against the over tensions. The instantaneous answer to the transitory over tensions makes it particularly suitable to protect all sensible low tension devices as integrated circuits, MOSFET, signal lines and LED lamps.

	
	Technical specifications
	
	
	
	
	
	Setup diagram
	

	
	 Peak power: 1500 W (10/1000us)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	 nominal breaking tension scale: 33 V
	
	
	
	
	
	
	
	
	

	
	 Block tension and Impulse peak
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	AV0454
	

	
	Max. current: 45,7V-33A @(10/1000us)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	 Block tension and Impulse peak
	
	
	
	
	
	
	
	LAMP
	

	
	
	
	
	
	
	
	
	
	
	

	
	Max. current: 59,0V-169A @(8/20us)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	 Bidirectional type with mitigation low
	
	
	12/24 V
	

	
	factor
	
	
	
	
	
	
	
	
	

	
	 Speed answer time
	
	
	
	
	
	
	
	
	

	Models
	Description
	
	
	
	
	
	
	
	Minimum package
	

	AV0454
	Line protection
	
	10
	

[image:][image:]
STRIP flexible LED, in roll from 5m, for interiors/exteriors (IP65)
[image:]
· LED Strip 5 meters

· 60 LED for meter (300 LED in 5 meters)

· Luminosity: 300 lumen/m (White)

· Colors: white, blue, red

· Power consumption: 4,8 Watt, every meter (12V)

· Height: 4 mm (with the terminal plugs 5 mm)

· Width: 10 mm (with the terminal plugs 11 mm)

· Illumination angle: 120° degrees

· Dividable every 3 LED (12V) or 6 LED (24V)

· Power Supply: 12 Vdc (F) or 24 Vdc (G)

	Models
	Description
	Models
	Description

	CS1105-F
	Roll 5 m, Red, 12 Vdc
	CS1071
	Terminal plugs for flexible LED strip.

	CS1127-F
	Roll 5 m, Blue, 12 Vdc
	CS1073-F
	Junction box with remote control, RGB, 12 Vdc

	CS1070-F
	Roll 5 m, warm white, 12 Vdc (3000°K)
	TL
	Length cut, wires registration, on request

	CS1067-F
	Roll 5 m, cold white, 12 Vdc (6000°K)
	G
	Option - Power Supply 24 Vdc

	CS1072-F
	Roll 5 m, RGB, 12 Vdc
	AV0454
	Line protection

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 35
[image:][image:]

[bookmark: page36][image:]

A few applications in the field

Pico	Luxboma
[image:]

Prisma	Iris IE
[image:]

IRIS anti-vandal performance	Modular profiles
[image:]

Retailer	Promoter

Binding Union srl – via Cuorgnè, 21 – 10156 Torino – Italy – tel. +39.011.2625414 – Fax +39.011.2625428 –www.binding.it – 36
image4.jpeg
[B]Binding Union
¢ &

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg
b 1958

Satal tachometer

[Tr—

image9.jpeg
[B]Binding Union

Designed &
in
Tty

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg
o 5 |
[\\ \ﬁ?
B o

image17.jpeg

image18.jpeg

image19.jpeg
e — ——"0||"

image20.jpeg

image21.jpeg

image22.jpeg
AL

>
14mm ::\

O

e ASQk

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg
O

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg
[B]Binding Union

(€

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg
= NC

B, 0

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg
[@Binding Union

image44.jpeg

image45.jpeg
L \u{wm\ g
A\ \\\“

image46.jpeg

image1.jpeg
[B]Binding Union

Designed &
in
Tty

image2.jpeg

image3.jpeg

