

Raytek Infrared Temperature Sensors

CI Series Compact Infrared Sensor

- Type J or K, or 0-5 V Output
- IP 65 (NEMA-4) Stainless Steel Electronics Housing
- 4:1 Optics at 90% Energy
- Powered by 12-24VDC at 20mA

Replaces traditional probes with J-type or K-type thermocouple output.

Functions accurately when used in conjunction with the thermocouple break protection circuitry in most controllers, displays, and transmitters.

SPECIFICATIONS

Spectral Response	7 to 18 μ m
Accuracy	$\pm 2\%$ or $\pm 3^\circ\text{C}$
Resolution	0.5°C
Response Time	350ms (95%)
Emissivity	fixed at 0.95
D:S Ratio	4:1
Cable	1m (3.3') standard
Output Impedance (J/K)	50 Ω
Minimum Load (mV)	50k Ω
Power	12-24VDC $\pm 5\%$, 20mA
Ambient Temperature:	
Sensing head	0 to 70 $^\circ\text{C}$
With air cooling	up to 90 $^\circ\text{C}$
With water cooling	up to 260 $^\circ\text{C}$
Relative Humidity	10 to 95%, non-condensing
Size	0.75" dia. x 3.4" long

ORDERING INFORMATION

RA/CI-1A	IR Temperature Sensor, J T/C, 0-155 $^\circ\text{C}$
RA/CI-2A	IR Temperature Sensor, K T/C, 0-155 $^\circ\text{C}$
RA/CI-3A	IR Temperature Sensor, 10mV/ $^\circ\text{C}$ Linear Voltage, 0-155 $^\circ\text{C}$
RA/CI-1B	IR Temperature Sensor, J T/C, 100-500 $^\circ\text{C}$
RA/CI-2B	IR Temperature Sensor, K T/C, 100-500 $^\circ\text{C}$
RA/CI-3B	IR Temperature Sensor, 10 mV/ $^\circ\text{C}$ Linear Voltage, 100-500 $^\circ\text{C}$

OPTIONS / ACCESSORIES

-10L	3m (10') Cable, 105 $^\circ\text{C}$
-W	Air/water cooled jacket with lens purge & 1m (3.3') 260 $^\circ\text{C}$ cable
RA/CIADJB	Adjustable mounting bracket
RA/CIACFB	Fixed mounting bracket
RA/CIACRA	Right angle mirror
RA/CIAP	Air purge collar
RA/CI1CON	Thermocouple cable extension connector kit for CI1
RA/CI2CON	Thermocouple cable extension connector kit for CI2
RA/CIACCB10H	3 Meter (10', 260 $^\circ\text{C}$) extension cable
RA/CIACCB50H	15 Meter (50', 260 $^\circ\text{C}$) extension cable

MI3 Series Miniature Infrared Sensors

- Adjustable Emissivity, Peak/Valley Hold & Averaging
- 2:1, 10:1 or 22:1 Optics
- IP65, NEMA 4 rated
- Fast response time <20mSec
- Alarm relay output
- USB interface for remote setup
- Optional RS-485, Modbus & Ethernet communications

Two-piece infrared temperature measurement system. Order miniature sensing head and die-cast or DIN-rail electronics housing separately.

SPECIFICATIONS

Spectral Response:	8 to 14 microns (LT range)
Optical Resolution:	LTS 2:1, 10:1, 22:1 LTH 10:1, 22:1 LTF 10:1 G5 10:1
Temperature Range:	LTS (2:1, 10:1) -40 to 600 $^\circ\text{C}$ (-40 to 1112 $^\circ\text{F}$) LTF (LTS 22:1) 0 to 1000 $^\circ\text{C}$ (32 to 1832 $^\circ\text{F}$) LTH -40 to 600 $^\circ\text{C}$ (-40 to 1112 $^\circ\text{F}$) G5 250 to 1650 $^\circ\text{C}$ (482 to 3002 $^\circ\text{F}$)
System Accuracy:	$\pm 1\%$ of reading or $\pm 1^\circ\text{C}$, whichever is greater
Thermocouple Output:	$\pm 1\%$ of reading or $\pm 2.5^\circ\text{C}$, whichever is greater
System Repeatability:	$\pm 0.5\%$ of reading or $\pm 0.5^\circ\text{C}$ (1 $^\circ\text{F}$)
Temp. Coefficient:	$\pm 0.05^\circ\text{K}$ per $^\circ\text{K}$, or $\pm 0.05\%$ per $^\circ\text{K}$
Temp. Resolution:	0.1 $^\circ\text{C}$ or 0.2 $^\circ\text{F}$ * (LT range)
Response Time:	130ms (90%), except 20ms for LTF
Emissivity:	0.100 to 1.100 digitally adjustable
Transmission:	0.100 to 1.000 digitally adjustable
Signal Processing:	Peak hold, valley hold, variable averaging filter, adjustable up to 998 seconds
Alarm Relay:	48 VAC, 300 mA, optically isolated solid state relay
Power Supply:	8-32VDC, 4W
Electronics Housing:	-10 to 65 $^\circ\text{C}$ (14 to 150 $^\circ\text{F}$), 10-95% RH non-cond.
Dimensions:	Sensing Head: 28 x 14 mm, M12x1 thread MI3 housing: 104 x 70 mm MI3M housing: 90 x 108 x 61 mm

*Scaled temperature dynamic range < 500 $^\circ\text{C}$ (< 932 $^\circ\text{F}$)

ORDERING INFORMATION

COMMUNICATION BOX

RAYMI3COMM	Cast zinc housing with display & USB 2.0
RAYMI3COMM4	Cast zinc housing with display, USB 2.0 & RS-485
RAYMI3COMMM	Cast zinc housing with display, USB 2.0 & Modbus
RAYMI3COMME	Cast zinc housing with display, USB 2.0 & Ethernet HTTP
RAYMI3MCOMM	4-channel DIN mount with USB 2.0 & RS-485
RAYMI3MCOMMM	4-channel DIN mount with USB 2.0 & Modbus
RAYMI3MCOMME	4-channel DIN mount with USB 2.0 & Ethernet HTTP
RAYMI3MCOMMA	4-channel DIN mount with USB 2.0 & 4 galvanic isolated analog outputs

SENSING HEAD RAYMI3 **A** - **B** - **C** Example: RAYMI310LTSB3

A	Optical Resolution
02	2:1
10	10:1
20	22:1
B	Temperature Range
LT	-40 $^\circ\text{C}$ to 600 $^\circ\text{C}$ (-40 $^\circ\text{F}$ to 1112 $^\circ\text{F}$) **
G5	250 $^\circ\text{C}$ to 1650 $^\circ\text{C}$ (482 $^\circ\text{F}$ to 3002 $^\circ\text{F}$)
C	Model
S	Standard response, 120 $^\circ\text{C}$ (248 $^\circ\text{F}$) max. ambient
F	Fast response (20ms), 120 $^\circ\text{C}$ (248 $^\circ\text{F}$) max. ambient (10:1 only)
H	High ambient, up to 180 $^\circ\text{C}$ (356 $^\circ\text{F}$) ambient

1 meter (3.3ft) cable standard. Cable length options: Add suffix CB3 for 3m (10ft), CB8 for 8m (26ft), CB15 for 15m (49ft), CB30 for 30m (98ft).

** 0 to 1000 $^\circ\text{C}$ (32 to 1832 $^\circ\text{F}$) for LTF and LTS 22:1 models