Operating Instructions tico 735 - Temperature Indicator

Introduction

Your Hengstler **tico 735** Temperature Indicator is one model in a family of 1/8 DIN units which offers breakthrough display technology as well as easy-to-program single-line parameters.

Designed to provide instant visual feedback regarding an application's key input value, the **tico 735** not only has a 18 mm high LED display, but also the ability to change display colour based on process status (programmable parameter in Operation Mode). Easy programming is made possible via a help function and a secondary legend display.

This manual will guide you through the installation and wiring of your **tico 735** unit with information on proper panel mounting and rear terminal layout and wiring instructions. In addition, the instrument's operation, programming and configuration modes are thoroughly explained. The operation mode provides day to day operation and allows editing of preset values. The Program Mode enables the

configuration of various parameters prior to initial operation. These parameters include those for basic configuration as well as other settable features which will enhance the functionality and usability of the device. The Configuration Mode allows selection of how outputs and special functions are utilized.

This manual also provides information on the **tico 735** Temperature Indicator's product specifications and ordering information.

Please read the safety information carefully prior to the installation of the unit!

Features

- Awesome 18 mm high digit LED display
- Programmable colour change display based on an event
- Programmable help function and secondary legend display
- High and Low alarm outputs
- Accepts most standard thermocouple types and 3 and 4 wire RTDs
- Standard outputs: two NPN transistors & one relay (optional 2nd relay)
- Optional RS-485 plug in card

Index

Safety Instructions	2
Installation	
Operation	
Program Mode	9
Configuration Mode	11
Technical Data	15

Safety Instructions

This symbol indicates passages in the text which you have to pay special attention to so as to guarantee proper use and preclude any risk.

- The range of applications for this product are industrial processes and controls, where the
 overvoltages applied to the product at the connection terminals are limited to values of the
 overvoltage category II.
- This device is made and tested according to the valid standards of technics and has left the factory in a perfect safety state. To keep this state and secure operation without danger, the user has to observe the saftety and warning hints, contained in this operation manual.
- Assembling and mounting of electrical divices are restricted to be done by skilled electricians!
 Skilled electrician is, who can judge the tasks deputed to him and foresee possible dangers, due to his special education, knowledge and experience and consciousness of the pertinent standards.
- Mount devices are only allowed to be operated when mounted.
- Terminals which are not used (NC) must not be connected.
- Finger protection at connection part of mount devices is to be secured when mounting!
- While mounting the device, it must be secured that the requirements, which are asked for the
 device in the pertaining standards for safety, are not affected in a negative way, so reducing
 the safety of this mount device.
- Mounting and assembling of device needs observation of the specifications of the local Energy Suppliers.
- Before switching on, make sure that the power and control voltages are not exceeding the values in accordance with the technical data.
- If it is to be assumed that operation without danger is not further possible, the device must be
 put out of operation and secured from unintentional operation! It must be assumed that an
 operation without danger is not further possible,
 if the device shows damage
 if the device stops functioning
 after a longer stocking period under unfavourable conditions
 after heavy strain during transportation.
- If by a failure or a malfunction of the device, endangering of men or animals or damaging of facilities are possible, this must be avoided by additional safety measures (end switches, protection devices and etc.).
- Before opening any cover, the device must be switched voltagefree.
- Hengstler Indicators are intended for industrial applications.
- The mounting environment and nearby cabling have an important influence on the EMC (noise radiation and noise immunity) of the indicator. When putting into operation, the EMC of the whole installation (unit) has to be secured. In particular, the relay outputs are to be protected from high noise radiation by suitable wiring.

Installation

Panel mounting

The instrument can be mounted in a panel with a thickness of up to 12 mm. The cutout should be made based on the recommended panel opening illustrated in the drawing below.

panel cutout

Insert the unit in the panel through the cutout. Ensure that the panel gasket is not distorted and the instrument is positioned squarely against the panel. Slide the mounting clamp into place on the instrument and push it forward until it is firmly in contact with the rear face of the mounting panel and the tabs on the bracket arm are seated in the mounting grooves on the side of the unit.

The electronic components of the instrument can be removed from the housing after installation without disconnecting the wiring. To remove the components, grip the side edges of the panel and pull the instrument forward. Take note of orientation of the unit for subsequent replacement in the housing.

Please finish all settings in the configuration mode prior to scaling the display.

Wiring

Rear Terminal Connections

Transistor Outputs

Your unit comes standard with 2 NPN outputs which are activated by each of the alarms. Transistor Output 1, which is tied to Alarm 1, is on Terminal #7. Transistor Output 2, which is tied to Alarm 2, is on Terminal #9. Terminal #8 serves as the common connection for both transistor outputs.

Relay Outputs

Your unit comes standard with a relay output which is tied to Alarm 1. Terminal #19 is NC, Terminal #20 is common, and Terminal #21 is NO. A second relay output tied to the operation of Alarm 2 can be added as an option at the time of order or later installed in the field. Terminal #22 is NC, Terminal #23 is common, and Terminal #24 is NO.

Sensor Inputs

For a thermocouple, the positive leg of the senosor is connected to Terminal #3 and the negative leg to Terminal #4. For a 3 wire RTD, connect the resistive (A) leg of the RTD to Terminal #2 and the common (B) legs to Terminals #3 and #4. It is necessary to jumper Terminals #1 and #2 for a 3 wire RTD. For a 4 wire RTD, connect the resistive (A) legs to Terminals #1 and #2 and the common (B) legs to Terminals #3 and #4.

Input Power

Terminal #13 and #14 serve as the powerr supply inputs. Please watch the specified voltage range of the unit.

Control/Digital Inputs

A digital input board, which utilized Terminal #16 & #17 as a contact closure input, can be installed as an option. The input is activated by connecting the Terminals and can be programmed in Configuration Mode to perform the followin function:

Security: When acitvated, the Program and Calibration Modes will not be accessible from the front panel.

Please note that this option is mutually exclusive with the RS-485 serial communication option.

Serial Communication

An RS-485 communication board, utilizing ASCII protocol, can be installed as an option. Terminals #16 and #17 serve as the B and A connections respectively, while Terminal #18 is connected as the common. Please note that this option is mutually exclusive with the Digital Inputs option.

Linear Output

An option board may be installed that provides a 10 Bit linear output signal relative to the Process Value. Terminal #12 is the positive side of the connection, and Terminal '10 is the negative side. The default range of the output is 4-20 mA, but can be changed via the Configuration Mode to 0-20 mA, 0-10 VDC, 2-10 VDC, 0-5 VDC, or 1-5 VDC.

Terminals 11 & 15 are not used and must not be connected.

Operation

Front Panel

Key functions

	110 y Turiotionio			
Key	Function			
Down	In Operation Mode: Used in Edit Operation to decrement the digit highlighted by the Scroll Key			
_	In <i>Program & Config Mode:</i> Used in Edit Operation to decrement the digit highlighted by the Scroll Key, if the setting is a numerical value, or present the next in the series of choices for that parameter			
Scroll	In All Modes: Moves the unit into Edit Operation, which is indicated by the left most digit flashing. Successive presses of the key are used to move to the digit to be edited. Wrap around will occur from least significant digit to most significant digit.			
Program	In Operation Mode: Used to move between the process value display & the presets and to enter an edited preset value. Holding the key down for 3 seconds will cause the unit to enter the Program Mode.			
	In <i>Program Mode:</i> Used to move from one parameter to the next and enter the edited parameter values. Holding the key down for 3 seconds will cause the unit to return to Operation Mode.			
	In Config.Mode: Used to move from one parameter to the next and enter the edited parameter values.			
Reset	In Operation Mode: Resets a latched alarm if pressed while the process value is being viewed. Pressing this key while viewing the max or min value will cause those values to be reset. In Program & Config.Mode: No function			
Down & Scroll	In All Modes: Will abort an Edit Operation and return the preset/parameter to its previous value.			
Down & Program	In Config. Mode: Holding down both keys for 3 seconds will cause the unit to return to Operation Mode.			
PGM	In Operation & Program Modes: Holding down both keys for 3 seconds will cause the unit to enter to Config. Mode.			

Display functions

Display	Function	
Primary	In Operation Mode: Default display is the Process value. Can be scrolled using the program key to display other Operations Mode values. If the "Help" function is enabled, this display will first show the parameter description for 3 seconds (example - page 7). In Program & Config. Modes: Displays the	
	value or selection for the current parameter. If the "Help" function is enabled, this display will first show the parameter description for 3 seconds (example - page 7).	
Secondary	In Operation Mode: Provides an alpha or numeric indentification of the value on the primary display. This display is blank when the Process Value is being shown.	
	In <i>Program Mode:</i> Provides a 1 digit alpha or numeric character to indicate which parameter value is being shown on the primary display.	
Output indicators	In Operation Mode: Illuminates when Output 1 and / or Output 2 is active.	
	In Program & Config. Modes: No function	

Operation Mode

Operating Displays

34567

Default display is the process value.

PGM

Pressing the Program Key will cause the display description to appear on the main display.* If there is no key activity for 3 seconds, the primary display will switch back to the count value.

Maximum (High) Value: Displays the maximum process value the unit has received as an input. The value can be reset (only while being displayed) b pressing the Reset Key.

Minimum (Low) Value Displays the minimum process value the unit has received as an input. The value can be reset (only while being displayed) by pressing the Reset Key.:

PGM

Alarm 1 Elapsed Time: Displays the accumulated amount of time the alarm 1 condition was present. This walue will continue to accumulate until it is reset by pressing the Reset key (while the value is being displayed). The value is displayed in mm:ss up to 99 min 59 secs., then changes to mmm.m

Alarm 1 Value: Defines the process value at or above which Alarm 1 will activate if set to Process High Alarm in Configuration Mode or the process value at or below which Alarm 1 will be active if set to Process Low Alarm in Configuration Mode. The default value will either be the input range max or min depending on whether Process High or Process Low Alarm was selected.

Hysteresis 1 For Alarm 1. The statement effects on % from the max display range (see example on page 11):

PGM

Alarm 2 Value: Defines the process value at or above which Alarm 2 will activate if set to Process High Alarm in Configuration Mode or the Process value at or below which Alarm 2 will be active if set to Process Low Alarm in Configuration Mode. The default value will either be the input range max or min depending on whether Process High or Process Low Alarm was selected.

Hysteresis 2 For Alarm 2. The statement effects on % from the max display range (see example on page 11):

* Parameter descriptions will not appear on the primary display if the "Help" function has been disabled.

Other Operation Displays

Over Range Display: Appears if the scaled process value becomes higher than the display value equivalent to the input full scale value.

Under Range Display: Appears if the scaled process value becomes lower than the display value equivalent to the input low scale value.

Sensor Break Display: Appears at the following:

 The unit does not receive an input signal for two seconds (valid for input range with offset)

Changing an Alarm value (example)

Default display is the process value.

From the Process Value display, scroll through the other Operation Mode values until Alarm 1 appears.'

To change the Alarm value, press the Scroll Key. If there was no key activity for 3 seconds, the Alamr value will appear (one digit description shown on tsecondary display); however, press the Scroll Key in order to edit. Teh unit will now be in Edit Operation as signified by the most significant digit flashing.**

Use the Scroll Key to move from left to right and highlight the digit that needs to be changed. Wrap around will oiccur from the least significant to the most significant digit.

Use the Down Key to decrement the digit until the desired value appears. The display will wrap around from 0 to 9.

After the desired digits have been changed, press the Program Key to enter the new value. The new value will appear on the main display without any flashing digits. Press the Program Key again and the paramter description will appar on the main display.

- * Parameter descriptions will not appear on the primary display if the "Help" function has been disabled.
- ** Edit Operation cannot be accessed if the Preset Lock has been enabled in Program Mode.

Alarm hysteresis

Hysteresis values are given in % of the whole display range.

Example: Smallest display value is -200, biggest value is 800 (see also display scaling). The diplay range in this case is 1000. If you set the hysteresis to 5% this result in an effective hysteresis of 50 – independent of the absolute setting of the alarm value.

Alarm type **Process High** Display range: 0-1000 Hysteresis (5.00%) = 50

Alarm type **Process Low** Display range: -300...700 Hysteresis (5.00%) = 50

Program Mode

Entering Program Mode and Basic Operation

The Program Mode can be accessed from the Operation Mode by holding the Program Key for 3 seconds.

for 3 secs.

The name of the first parameter will appear on the primary display.*

3 secs. or

Edit Operation

Pressing the Scroll Key or no key activity for 3 seconds will display the value for that parameter. The secondary display will indicate the one-digit identifier for the parameter. The digit in the secondary display will flash to indicate the unit is in Program Mode. If the Scroll Key was pressed (instead of waiting 3 seconds), the unit is in Edit Operation, as indicated by the MSD flashing. If there had been no key activity for 3 seconds, press the scroll key to enter Edit Operation (MSD flashing). Use the scroll and edit keys to change the value as in Operation Mode, described on page 5. Press the Program Key to enter any changes.

Parameter Sequence

Retransmission Scale Minimum (Appears only if a retransmission output has been enabled in Configuration mode) Function: Defines the lower end of the linear scale for the retransmission output by

Adjustment Range: -19999 to 99999

Default Value: 0.00

Retransmission Scale Maximum (Appears only if a retransmission output has been enabled in Configuration mode)

Function: Defines the upper end of the linear scale for the retransmission output by defining the value equated to the maximum output signal Adjustment Range: - 19999 to 99999

Default Value: 100.00

Process Variable Offset

Function: Corrects a known offset of the input in order to more accurately display the process value Corrects a known offset of the input in order to more accurately display the process value. The offset value is retained at power off.

Adjustment Range: -19999 to 99999

Default Value: 0.00

Input Filter Time

Function: Filters the input over a user definable time period to minimize the effect on the Process Value of any extraneous impulses.

Adjustment Range: 0.0 (Off) to 100.0 (seconds)

Default Value: 2.0

Communication Address (Appears only if communication board is installed and activated)

Function: Defines the unique communication address of the instrument

Adjustment Range: 1 to 99

Default Value: 1

Baud Rate (Appears only if communication board is installed and activated) *Function*: Selects the serial communication speed

Adjustment Range:

1200 ь

2400 ь

ч800 ь

9600 ь

1200 BPS

2400 BPS

Default: 4800 BPS

9600 BPS

Display Colour Change

Function: Defines the colour of the display for prior to and after an alarm value is active. Adjustment Range:

rEd o

GrEEn o

Co_rd ∘

Red: The display will always be red

Green: The display will always be green

Green to Red: The display will be green when no alarm condition is present. It will turn red when either

alarm is active

Red to Green: The display will be red when no alarm condition is present. It will turn green when either alarm is active.

Alarm Lock

Function: Determines whether the Alarm Values can be changed via the front panel. Adjustment Range:

d .5

Default Value: Disable

Locking Enabled: Alarm values are read only Locking Disabled: Alarm values can be viewed and changed

Help Prompt

Н

Function: Determines whether the multi-character parameter name will appear on the main display for 3 seconds prior to the parameter value appearing.

Adjustment Range:

HLP Y h

HLP N

Default Value: Help Yes

Help-Yes: Multi character parameter descriptions will appear on the primary display. The value associated with that parameter will appear by pressing the scroll key or waiting for 3 seconds

Help-No: Only the parameter values will appear on the primary display. The parameter can be identified by a single digit in the secondary display

Configuration Mode

Entering Configuration Mode and basic operation

The Configuration Mode can be accessed from the Operation Mode by holding the Down and Program Keys for 3 seconds.

The name of the first parameter will appear on the primary display.*

Successive presses of the Program Key will scroll the display through the remaining parameters in the Configuration Mode. To **exit** Configuration Mode, hold the Down and Program Keys for 3 seconds.

Parameter names will not appear on the main display if the "Help" function has been disabled in Program Mode.

<u>Comment:</u> The automatic return in the display mode effects, after 120 seconds without button activity

Edit Operation

Pressing the Scroll Key or no key activity for 3 seconds will display the value for that parameter. The secondary display will indicate the one-digit identifier for the parameter. The digit in the secondary display will flash to indicate the unit is in Configuration Mode. If the Scroll Key was pressed (instead of waiting 3 seconds), the unit is in Edit Operation, as indicated by the MSD flashing. If there had been no key activity for 3 seconds, press the scroll key to enter Edit Operation (MSD flashing). Use the scroll and edit buttons to change the value as in Operation Mode, described on page 6. Press the Program Key to enter any changes.

Parameter Sequence

Input Range

Function: Selects the input sensor type, resolution, and display scale (°C or °F) by means of a code number

Adjustment Range: see table below

	Тур	e Code	Range	Range	Range	Range
Sensor			min	max	min	max
Type	(°C)	(°F)	(°C)	(°C)	(°F)	(°F)
J	0100	0101	-200	1200	-328	2192
	0110	0111	-128	537	-198.4	998.6
т	0200	0201	-240	400	-400	752
•	0210	0211	-128	400	-198.4	752.0
К	0200	0301	-240	1372	-400	2502
^	0300 0310	0301	-2 4 0 -128	537	-400 -198.4	2502 998.6
	0310	0311	-120	557	-190.4	996.0
N	0400	0401	0	1399	-32	2550
В	0500	0501	100	1824	212	3315
R	0600	0601	0	1760	-32	3200
s	0700	0701	0	1760	-32	3200
RTD	0800	0801	-200	800	-328	1472
3-wire	0810	0811	-128	537	-198.4	998.6
RTD	0900	0901	-200	800	-328	1472
4-wire	0910	0911	-128	537	-198.4	998.6

Range Trim High

Function: Adjusts the maximum range value of the input type selected

Adjustment Range: Range trim low (specified in next parameter) to range max. (specified in above

table)

Default Value: Range max.

Range Trim Low

Function: Adjusts the minimum range value of the input type selected

Adjustment Range: Range min. (specified in next parameter) to range trim high max. (specified in

previous parameter)

Default Value: Range max.

Power Supply Frequency

Function: Although the instrument is designed to handle either 50 or 60 Hz inputs automatically, to ensure proper filtering of the input signal, it is necessary to set the input frequency of the primary input power. This parameter appears only on DC powered units.

Adjustment Range: 50 Hz 60 Hz

Default Value: 50

50 F

60 F

Default Value: 50

50 Hz

60 Hz

7

AL I I

Alarm 1 Type

Function: Sets the action of the alarm to one of the following choices: Adjustment Range:

P_H , !

P_Lo 1

nonE 1

Default Value: Process High Alarm

PGM

Process High: Alarm will activate when the process value equals or exceeds the Alarm 1 setting Process Low: Alarm will activate when the process value equals or is less than the Alarm 1 setting No Alarm: Alarm 1 will be activate.

m 1 A

AL 2 2

Alarm 2 Type

Function: Sets the action of the alarm to one of the following choices: Adjustment Range:

P_H , 2

P_Lo 2

nonE 2

Default Value: No Alarm

PGM

Process High: Alarm will activate when the process value equals or exceeds the Alarm 2 setting

Process Low: Alarm will activate when the process value equals or is less than the Alarm 2 setting No Alarm: Alarm 2 will be activate.

n. Fl.

Output 1 Usage

Function: Determines how the transistor and relay for output 1 will operate Adjustment Range:

Alnd U

Alor U

R ILd U

Alarm 1, Non latching, Direkt Action: The output will be On when Alarm 1 is activate, and turn Off once the Alarm 1 condition is no longer present Alarm 1, Non latching, Reverse Action: The output will be On when Alarm 1 is inactive, and turn Off when the Alarm 1 condition is present Alarm 1, Latching, Direct Action: The output will be On when Alarm 1 is activate, and turn Off only when reset via the front panel

A ILr U

0 159 N

0 12r U

Alarm 1, Latching, Reverse Action: The output will be On when Alarm 1 is inactive, and turn Off only when reset via the front panel Logical OR of Alarm 1 & 2, Direct Action: The output will be On when a logical OR condition between Alarm 1 and Alarm 2 is present.

Logical OR of Alarm 1 & 2, Reverse Action: The output will be On when a logical OR condition between Alarm 1 and Alarm 2 is not present. Default Value: R Ind

0ºF5 "

Output 2 Usage

Function: Determines how the transistor and relay for output 1 will operate Adjustment Range:

85⁻9 °

82_r u

0 159 n

ں 21 ت

PGM

Alarm 2, Direct Action: The output will be On when Alarm 2 is activate, and turn Off once the Alarm 2 conditions is no longer present (=Default) Alarm 2, Reverse Action: The output will be On when Alarm 2 is inactive, and turn Off when the Alarm 2 conditions is present Logical OR of Alarm 1 & 2, Direct Action: The output will be On when a logical OR condition between Alarm 1 and Alarm 2 is present

Logical OR of Alarm 1 & 2, Reverse Action: The output will be On when a logical OR condition between Alarm 1 and Alarm 2 is not present

Retransmission Output

Function: Selects the range of the retransmission output

<u>Note</u>: The linear output modul is preconfigured for current output (jumper positioned on outer 2 Pins). If you opt to use the voltage output, please jumper the modul on the inner two pins). Refer to the chapter Installation for how to open the unit.

None: deaktiviert Standardwert: none

0-10u E

0-20A £

0-10 or 2-10 Volt 0-20 mA, 4-20mA

Option Selection

Function: Determines the function of the board installed in the option slot Adjustment Range:

No Input

Sct o

PGM

Default Value: None

Security: When the digital input is active, the Program and Configuration Modes cannot be accessed

Communication: The slot will be used for RS-485 communication

Technical Data

Display	Primary Display	Red/Green, 7 segment LED, 5 digits, height 18.5 mm		
and Keyboard	Secondary Display	Red/Green, single digit 7 segment LED, height 7 mm		
	Annunciators	2 red LEDs for OUT1 and OUT2		
	Keyboard	4 rubber keys for programming and manual reset		
Physical	Dimensions	DIN 48 mm x 96 mm, 110 mm total depth		
	Mounting	Front panel mounting (mounting bracket supplied)		
	Panel Cutout	45+0.5 mm x 92+0.5 mm, panel thickness max 12 mm		
	Construction	Front carrier with circuit boards can be pulled out		
	Material	GE Lexan 940		
	Terminals	Screw Type - combination head		
Environmental	Power Supply	90 - 264 VAC 50/60 Hz (electrically separated from all inputs and outputs) or 20 to 50 VAC / 22 to 55 VDC		
	Power Consumption	90-264 VAC : <4 Watt; 24 V : <200 mA		
	Temperature	Operation: 0°C to +55°C (32°F to 131°F) Storage: -20°C to +80°C (-4°F to 176°F)		
	Relative Humidity	20 % to 90 %, non-condensing		
Approvals	Ratings	Frontpanel IP 66		
	EMC Susceptibility	Complies with EN 50082-1/92 and EN 50082-2; see notes 1), 2)		
	EMC Emissions	Complies with EN 50081-2/94		
	Safety	DIN EN 61010 part 1; according to protection class II		
	General	Overvoltage category II, Contamination level 2, UL, CUL		
Sensor Input	Types	B, J, K, N, S, and T Thermocouples, 3-wire and 4-wire RTDs		
	Accuracy/Resolution	\pm 0.1% of span / 14 bits		
	Sample Rate	250 ms		
	Sensor Break	Detected within 2 seconds		
Control Input Option	Digital Input	edge sensitive; PNP; High \geq 3.0 V, Low $<$ 2.0 V or open; 4.7 kOhm to V+ 25 ms min., max 30 VDC; function programmable		
Outputs	OUT1, OUT2 NPN	Open Collector; 30 VDC max; 100 mA max; response time $<$ 75 μs at $<$ 2 μs cyclical accuracy		
	OUT1, OUT2 Relay	SPDT Changeover; 240 VAC / 3A or 115 VAC / 5A; pull-in time approx. 8 ms		
	Hysteresis	1 digit		
Aux. Power	Sensor Power Supply	24 VDC @ 30 mA; for sourcing of 20 mA transducers		
Linear Output	Isolation	Optically isolated; 250 VAC / 400 VDC against all other inputs and outputs.		
Option	Output Range	0-20 mA, 4-20 mA, 0-5 V, 1-5 V, 0-10 V, 2-10 V		
	Accuracy	$\pm~0.25~\%$ (mA at 250 Ohm, V at 2kOhm); Linear Deviation $\pm~0.5\%$		
	Resolution	8 bits in 250 ms (10 bits in 1000 ms typ.)		
	Updating	approx. 4 updates per second		
	- Opdating	approx. 4 updates per second		
RS-485 Option	Type	RS485, serial asynchronous, Open ASCII, Master-Slave, up to 99 zones		

¹⁾ For RF electromagnetic fields (10V/m 80% AM 1Khz), the reading accuracy may be impaired by up to -0.3% in the frequency band 87-109MHz

²⁾ For line-conducted disturbances induced by RF fields (10V 80% AM 1kHz), the product is self recoverable in the frequencyband 0.15-0.73 MHz

Ordering Information

For further information, please visit our homepage: http://www.hengstler.de

The completely operating instructions, can be found in the download area of counters (2735001.pdf)

© 1998 HENGSTLER GmbH

This documentation may not be changed, amended, or copied without prior written consent of HENGSTLER GmbH, and may not be used in contradiction to this company's rightful interests.

HENGSTLER Hengstler GmbH Postfach 11 51 D-78550 Aldingen Germany Tel. +49-7424-89 539 Fax +49-7424-89 470

Member of the DANAHER CORPORATION U.S.A