330525 Velomitor* XA Piezo-velocity Sensor

Bently Nevada* Asset Condition Monitoring

Description

The Velomitor* XA (eXtended Application) Sensor is a ruggedized version of Bently Nevada's 330500 Velomitor Sensor. Its 316L stainless steel case and unique, weatherproof connector and cable assembly permit mounting without a housing. The Velomitor XA Sensor cable assembly is suitable for use in moist environments, and the Velomitor XA Sensor design meets the requirements of IP-65 and NEMA 4X when properly installed with a mating extension cable.

A Caution

If housing measurements are being made for overall protection, give thought to the usefulness of the measurement for each application. Most common machine malfunctions (imbalance, misalignment, etc.) originate at the rotor and cause an increase (or at least a change) in rotor vibration. For any housing measurement alone to be effective for overall machine protection, the system must faithfully transmit a significant amount of rotor vibration to the bearing housing or machine casing, or more specifically, to the mounting location of the transducer.

In addition, exercise care when choosing the physical installation of the transducer. Improper installation can change the transducer amplitude and frequency response and/or generate signals that do not represent actual machine vibration.

Upon request, we can provide engineering services to determine the appropriateness of housing measurements for the machine in question and/or to provide installation assistance.

imagination at work

Specifications and Ordering Information Part Number 141633-01 Rev. J (03/14)

Page 1 of 6

Specifications

_

Parameters are specified from +20 to +30 °C (+68 to +86 °F) and 100 Hz unless otherwise indicated.

Note: Operation outside the specified limits may result in false readings or loss of machine monitoring.

Electrical Sensitivity:			AEx	a IIC T4 ia IIC T4 is L Div 1 Croups A. R. C.S. D.		
	3.94mV/mm/s (100 mV/in/s) ±5%.			s I, Div 1 Groups A, B, C & D s II, Groups E, F, and G		
Frequency Response:		Class III T4 @ -40°C ≤ Ta ≤ 100°C				
	4.5 to 2,000 Hz (270 to 120,000 cpm) ±3.0 dB,		AEx	L IIC T4 nA IIC T4		
	6.0 to 1,000 Hz (360 to 60,000 cpm) ±0.9 dB.		Grou	Class I, Div 2 Groups A, B, C & D T4 @ -40°C ≤ Ta ≤ 100°C		
Temperature Sensitivity:				DWG 167539		
	-14% to +7.5% typical over the operating temperature range.	European/ATEX	:			
Velocity Range:	operating temperature range.		(Ex)	II 1 G Ex ia IIC T4 Ga T4 @ -40°C ≤ Ta ≤ 100°C		
Transverse	1270 mm/s (50 in/s) peak.		(ير	II 3 G Ex nA IIC T4 Gc T4 @ -40°C ≤ Ta ≤ 100°C		
Sensitivity:	Less than 5% of sensitivity.	IECEx:				
Amplitude Linearity:			-	a IIC T4 Ga Ͽ -40°C ≤ Ta ≤ 100°C		
-	±2% to 152 mm/s (6 in/s) peak.			A IIC T4 Gc ⊋ -40°C ≤ Ta ≤ 100°C		
Mounted Resonant Frequency:		Brazil:	E. i.e			
riequency.	Greater than 12 kHz.			a IIC T4 Ga ⊋ -40°C ≤ Ta ≤ 100°C		
Broadband Noise Floor (4.5		For further certification and approvals information please visit the following website:				
Hz to 2 kHz):		http://www.ge-mcs.com/en/bently-nevada.html				
	0.004 mm/s (160 μin/s) rms, nominal.	Environmenta	Limits	S		
Maximum cable length:		Operating Temperature Range:				
	305 metres (1,000 feet) of cable,	hange.	-55 '	°C to +121 °C (-67°F to +250°F)		
	BN part number 02173007 with no degradation of signal.	Shock Survivability:				
_			5000	0 g peak, maximum		

Hazardous Area Approvals

North America:

North America and by LCIE in Europe.

Multiple approvals for hazardous areas certified by Canadian Standards Association (CSA/NRTL/C) in

> Specifications and Ordering Information Part Number 141633-01

Rev. J (03/14)

			Interconnect Cable			
Relative Humidity:			106765-AA			
indiniality.	To 10	0% non-submerged;	A: Length in metr		mum lanath, 1 matra (7 7 faat)	
		is hermetically-sealed.		Minimum length: 1 metre (3.3 feet) Maximum length: 25 metres (82 feet)		
Magnetic Field				Orde	r in increments of 3 metres.	
Susceptibility:			Terminal Housing			
	<51 µ Hz)	.in/s/gauss (50 gauss, 50-60	Terminal Housing for terminating Velomitor XA Sensor cable to bulk cable listed above. The			
Physical Weight:			Terminal Housing provides local connection of the Velomitor XA Sensor signal wires to the monitor field wiring. Each Terminal Housing can accommodate			
	156 g	(5.5 oz), typical	up to 2 Velomito	up to 2 Velomitor XA Sensor Cables.		
Diameter:	28 mi	m (1.1 in)	106769-AA A: Conduit Fitting	A: Conduit Fitting Option		
Height:				00 01	No fittings supplied One ¾ NPT fitting	
	73.1 r	mm (2.88 in)		0 2	Two ¾ NPT fittings	
Case Material:			A = = = = = = = = = = = = = = = = = = =	_		
	316L stainless steel	Accessorie	5			
Connector:			100076-01			
		Mil-C-26482 hermetically- d, 316L stainless steel shell.			500 Velomitor Sensor and mitor XA Sensor Manual.	
Mounting			02173007			
Torque:					cable; 2 conductor twisted, lded. 22 AWG cable without	
	45 N-m (33 ft-lb) maximum		connectors or terminal lugs.			
Polarity:				Spec	cify length in feet.	
		goes positive with respect to when the sensor case	103537-01			
	•	on is toward the connector.			ninal Mounting Block. ides simple field wiring	
Cable Bend Radius:				conr	nection and can be mounted	
					le any standard Proximitor® sor housing. One terminal	
		n minimum bend radius.		mou	inting block is needed for	
Note: Please read an attempting to install		and the User Manual <i>before</i> his product.			n Velomitor XA Sensor nection.	
Ordering O	ption	S	03839144			
Approvals 330525-AA				inter boot	sh-resistant boot cover for connect cable assembly. The : is made from fluorosilicone tomer. Boot color is blue.	
A: Agency Approvo	al Option 00 01 02	None Required CSA/NRTL/C SIRA/CENELEC		CIUSI		

03839142

Bottom clamp used to secure the boot to the Velomitor XA Sensor case.

03839143

Top clamp used to secure the boot to the interconnect cable assembly.

Graphs and Figures

- 1. Splash-resistant boot with clamps
- 2. Stainless steel armor over cable
- 3. 0.382 mm² (22 AWG)

4. Clear shrink tubing

- 5. "A" (white)
- 6. "B" (black)
- 7. "SHLD" (green)
- 8. Overall length ± 200 (7.8)

* Denotes a trademark of Bently Nevada, Inc., a wholly owned subsidiary of General Electric Company.

© 1999 – 2014 Bently Nevada, Inc. All rights reserved.

Printed in USA. Uncontrolled when transmitted electronically.

1631 Bently Parkway South, Minden, Nevada USA 89423 Phone: 775.782.3611 Fax: 775.215.2873 www.ge-mcs.com/bently