

- Selectable working range 0...10/15/20 m/s
- Output signal 0...10 V DC or 4...20 mA
- Supply voltage 24 V AC/DC

AVDT25 is intended for mounting in ventilation ducts or similar applications.

The air velocity sensor operates on the hot-wire anemometer principle. The sensor element is a specially designed thin film element which is heated. The cooling rate of the element, which depends on the air velocity, is measured and is transformed by the built-in electronics to an analogue output signal proportional to the air speed. The signal is compensated for varying temperature. The very thin measuring element has the advantage of being highly resistant to contamination by dust etc.

Selectable working range

The working range can be set by means of a jumper on the printed circuit board. This facilitates easy adjustment to the correct working range on start-up.

 $See\ overleaf\ for\ further\ information.$

AVDT25

Air velocity sensor

Duct sensor for air velocity measurement in HVACsystems.

- Adjustable damping time
- Short reaction time
- Adjustable probe insertion length

Output signal

The sensor output signal is selectable $0...10~\mathrm{V}$ or $4...20~\mathrm{mA}$.

Sensor casing

The sensor casing has protection class IP65.

Probe length

The sensor can be mounted with stepless insertion length 20...200 mm.

See overleaf.

Mounting

The sensor can be mounted with the whole of the probe length (220 mm) inside the duct. The sensor is then fastened to the bottom of the casing by two screws. If only part of the probe is to be inserted the mounting device is used. This enables the probe to be inserted between 20 and 200 mm.

Note: The sensor is to be mounted so that the direction of air-flow is parallel to the sensor duct.

Technical data

Supply voltage 24 V AC/DC ±20 %

Power consumption 5 VA

 $\begin{array}{lll} \mbox{Wiring} & \mbox{Screw terminals} \\ \mbox{Ambient temperature} & -10...+50 ^{\circ} \mbox{C} \\ \mbox{Storage temperature} & -20...+60 ^{\circ} \mbox{C} \\ \mbox{Time constant} & 1.5 \mbox{ s at } 10 \mbox{ m/s} \\ \end{array}$

Protection class IP65

EMC emissions & immunity standards: This product conforms to the requirements of the

EMC Directive 2004/108/EC through product standards EN 61326-1 and EN 61326-2-3. **RoHS:** This product conforms to the Directive 2011/65/EU of the European Parliament

and of the Council.

Inputs

Sensor element Thin film element

Working range 0...10 / 0...15 / 0...20 m/s, selectable

Accuracy

Range 0...10 m/s \pm (0.3 m/s + 3 % of value) Range 0...15 m/s \pm (0.3 m/s + 3 % of value) Range 0...20 m/s \pm (0.3 m/s + 4 % of value)

Response time Selectable 0.7 or 4 s

Outputs

Output 0...10 V DC or 4...20 mA, selectable

Wiring, settings and dimensions

AVDT25

2

3

1 Supply voltage 24 V AC

System neutral

0...10 V or 4...20 mA

220 20...200 Ø12 85

The output signal, working range and response time are selected via the jumpers according to the picture.

Head Office Sweden
Phone: +46 31 720 02 00
Web: www.regin.se
Mail: info@regin.se

