

Control and Monitoring of Wide Area Temperature

Fiber Optic Sensing Technology never miss the Spot

Widen the solution for monitoring and control by integrating YOKOGAWA SCADA systems **FAST/TOOLS** and PLC/RTU systems **STARDOM**

Data Secured

DTSX data is stored in the DTSX unit in case of network failure
FAST/TOOLS automatically recovers data when network recovers

No worry about losing data

Tailored Made Trend Components

Two type of information trend available

Native Driver for DTSX

TCP/IP base communication

Controller CPU (NFCP050)

Temperature Information

Distributed Temperature Sensor

Control on the same body

DI, DO, AI, AO embedded on CPU (NFCP050)

Minimum Footprint

CPU fits on DTSX backplane

Pressure, Flow, Valve Control
Beacon light, Buzzer

Wide Operating Temperature Range

-40 to 65°C for DTSX
-40 to 70°C for STARDOM CPU

Low Power Consumption

16W for DTSX3000 and 10W for DTSX200
2.9W for NFCP050 (network and serial used)

Challenges

- Unable to predict abnormal location
- Multipoint monitoring by single point sensors is complex and not economical

Benefits

- Easily locate abnormal temperature
- Prevent unplanned outage
- Significant cost saving

~Application~

Heat Detection at belt conveyer

Leak Detection at pipeline and tank

Temperature monitoring at power cable

Temperature monitoring at furnace surface

Bulletin 39J06B40-02E

www.yokogawa.com

■ DTSX3000/DTSX200 Specification

Flexible Optical Fiber fits to any installation

- Maximum Length 50km
- Spatial Resolution 1m
- High Resolution from 0.03°C

		Spec.		
Model		DTSX3000	DTSX200	
General	Power	Power save mode	2.1 W	2.1 W
		Operating mode	16 W	10 W
	Operation Temp.		-40~65 °C	
	Power Supply		12V DC, 24V DC, 100~120V AC, 220~240V AC selective	
	Laser Safety		IEC 60825-1 Class 1M, FDA 21CFR Part 1040.10	
	Explosion Proof		N.A. (*4)	FM Nonincendive, ATEX Type "n"
Network	Interface	Ethernet	100/10 Mbps (100BASE-TX, 10BASE-T) : 1 port, RJ-45 modular Jacks	
		Serial	RS-232-C : 2 ports Maintenance : 1 port	
	Com. Protocol	Ethernet	Modbus TCP Server, SSH Server (SFTP client, SCP client connectable)	
		Serial	Modbus (ASCII / RTU) master	
Opt.	Optical Switch Module	2 ch, 4 ch, 16 ch		

		Spec.		
Model		DTSX3000	DTSX200	
Temp. Measurement	Distance	Distance Range(*1)	6km, 10km, 16km, 20km, 30km, 50km	1km, 2km, 3km, 4km, 6km
		Spatial resolution	1 m (10 to 90%) (*2)	
	Temp	Measurement Temp.	-220 to +800°C (*3)	-200 to +800°C (*3)
		Temp. Resolution (10min)	10 Km : 0.03 °C 16 Km : 0.06 °C 30 Km : 0.2 °C 50 Km : 2.6 °C	1 Km : 0.1 °C 3 Km : 0.2 °C 6 Km : 0.7 °C
Optical Fiber	Optical Fiber	50/125µm GI		
	Optical Connector	E2000/APC		

*1: Indicated nominal values vary with the refractive index of the optical fiber.

*2: Distance between the 10% and 90% points on the DTS response to step temperature change in the near end part of the optical fiber.

*3: Depend on temperature range of the optical fiber sensor

*4: Scheduled on 2015 for DTSX3000

Related Documents

- DTSX Series Catalogue (BU 39J06B40-01)
- DTSXL Distributed Temperature Sensor Long Range System (GS 39J06B40-01E / GS 39J02B40-01E)
- DTSXM Distributed Temperature Sensor Middle Range System (GS 39J06B45-01E / GS 39J02B45-01E)
- Autonomous Controllers FCN, FCN-RTU, FCJ (BU 34P02A00-71E)
- Supervisory Systems FAST/TOOLS (BU 50A01A00-01EN)

vigilantplant.[®]

SEE
CLEARLY

KNOW
IN ADVANCE

ACT
WITH AGILITY

The clear path to operational excellence

VigilantPlant is Yokogawa's automation concept for safe, reliable, and profitable plant operations. VigilantPlant aims to enable an ongoing state of Operational Excellence where plant personnel are watchful and attentive, well-informed, and ready to take actions that optimize plant and business performance.

YOKOGAWA ELECTRIC CORPORATION

World Headquarters

9-32, Nakacho 2-chome, Musashino-shi, Tokyo 180-8750, Japan
http://www.yokogawa.com/

YOKOGAWA CORPORATION OF AMERICA

12530 West Airport Blvd, Sugar Land, Texas 77478, USA
http://www.yokogawa.com/us/

YOKOGAWA EUROPE B.V.

Euroweg 2, 3825 HD Amersfoort, The Netherlands
http://www.yokogawa.com/eu/

YOKOGAWA ENGINEERING ASIA PTE. LTD.

5 Bedok South Road, Singapore 469270, Singapore
http://www.yokogawa.com/sg/

YOKOGAWA CHINA CO., LTD.

3F TowerD Cartelo Crocodile Building
No.568 West Tianshan Road, Shanghai 200335, China
http://www.yokogawa.com/cn/

YOKOGAWA MIDDLE EAST & AFRICA B.S.C.(c)

P.O. Box 10070, Manama
Building 577, Road 2516, Busaiteen 225, Muharraq, Bahrain
http://www.yokogawa.com/bh/

Represented by:

OFS_Inquiry@cs.jp.yokogawa.com

Printed in Japan, 412(KP)
[Ed:01/c]

Trademarks

All brand or product names of Yokogawa Electric Corporation in this bulletin are trademarks or registered trademarks of Yokogawa Electric Corporation. All other company brand or product names in this bulletin are trademarks or registered trademarks of their respective holders.

Subject to change without notice.

All Right Reserved. Copyright © 2014, by Yokogawa Electric Corporation

YOKOGAWA