Data Logger ZR-RX Series

CSM_ZR-RX_DS_E_2_1

CE

Powerful backup capabilities for every conceivable on-site measurement

- Provides peace of mind through support for all channels isolated input and multi-function input.
- Expandable up to 200 channels (ZR-RX45).
- Easy-to-use LAN connection (ZR-RX45 and ZR-RX70).

For the most recent information on models that have been certified for safety standards, refer to your OMRON website.

Be sure to read "Safety Precautions" on page 5.

Ordering Information

Standard set

Applicable Standards	Model	
CEE	ZR-RX70A-E	
CCC	ZR-RX70A-CHRO	
PSE	ZR-RX70A	
CEE	ZR-RX45A-E	
CCC	ZR-RX45A-CHRO	
PSE	ZR-RX45A	
CEE	ZR-RX25A-E	
CCC	ZR-RX25A-CHRO	
PSE	ZR-RX25A	
	Standards CEE CCC PSE CEE CCC PSE CCC CCC	

Option

Item	Model
Battery Pack	ZR-XRB1
Humidity Sensor (3 m)	ZR-XRH1
DC Cable (2 m)	ZR-XRD1
Logic Alarm Cable (2 m)	ZR-XRL1
Base Set (For ZR-RX45)	ZR-XRE1
Extension Terminal Set (For ZR-RX45)	ZR-XRT1
BNC-Crocodile Cable (2 m) (For ZR-RX70)	ZR-XRC1
Special PC Software Wave Inspire RX	ZR-SX10

Ratings and Specifications

Main Unit

Input method	
Input terminal shape	al !
Number of analog input channels Standard: 20 ch Max.: 200 ch (When the terminal unit is connected) 10 ch	a input
Channels S channels S channels S channels Sampling speeds 10 μs to 1 min 10 ms (when 1 ch is used) to 1 h	
A/D conversion system Sequential comparison Delta-sigma Voltage Voltage Thermocouple perature detector Humidity Digital input Alarm output Digital input Alarm output Trigger functions 16 bit Sequential comparison Delta-sigma 20, 50, 100, 200, 500 mV, 1, 2, 5, 10, 20, 50 V, 1-5 V F.S. K, J, E, T, R, S, B, N, W (WRe5-26) Pt100, JPt100, Pt1000 (IEC751) Pt100, JPt100, Pt1000 (IEC751) Pt100, JPt100, Pt1000 (IEC751) External input/output sections External trigger input (4 ch) *4 *5 In combination with timer mode, date and time can be set, and a wide variety of trigger settings such as External trigger input (1 ch), Input signal level, time, duration, alarm Input signal level, time, duration, alarm External trigger input (1 ch), Input signal level, time, duration, alarm	
A/D conversion system Sequential comparison Delta-sigma 20, 50, 100, 200, 500 mV, 1, 2, 5, 10, 20, 50, 100, 200, 500 V, 1-5 V F.S. Thermocouple Resistance ture detector Humidity O% to 100% (Voltage 0 to 1 V scaling conversion) *3 External input/output sections Trigger functions Trigger functions Sequential comparison Delta-sigma Delta-sigma	
Voltage	
Measurement ranges Temperature detector Humidity Digital input Alarm output Trigger functions Voltage 1, 2, 5, 10, 20, 50, 100, 200, 500 mV, 1, 2, 5, 10, 20, 50 V, 1-5 V F.S. 1, 2, 5, 10, 20, 50, 100, 200, 500 mV, 1, 2, 5, 10, 20, 50 V, 1-5 V F.S. 20, 50, 100, 200, 500 mV, 1, 2, 5, 10, 20, 50 V, 1-5 V F.S. 20, 50, 100, 200, 500 mV, 1, 2, 5, 10, 20, 50 V, 1-5 V F.S. External resistance temperature detector Pt100, JPt100, Pt1000 (IEC751) Pt100, JPt100, Pt1000 (IEC751) Alarm output 4 ch (Open collector output) External trigger input (4 ch) *4 *5 External trigger input (1 ch), input signal level, time In combination with timer mode, date and time can be set, and a wide variety of trigger settings such as External trigger input (1 ch), Input signal level, time, duration, alarm External trigger input (1 ch), Input signal level, time, duration, alarm	
Temperature detector Humidity Digital input Alarm output Trigger functions Temperature detector Trigger functions Logic input (4 ch) or Pulse input (4 ch), input signal level, time lin combination with timer mode, date and time can be set, and a wide variety of trigger settings such as Temperature Resistance temperature detector Pt100, JPt100, Pt1000 (IEC751) Pt100, JPt100, Pt1000 (IEC751) Pt100, JPt100, Pt1000 (IEC751) Pt100, JPt100, Pt1000 (IEC751) External trigger input (4 ch) *4 *5 External trigger input (1 ch), input signal level, time lin combination with timer mode, date and time can be set, and a wide variety of trigger settings such as	S.
ture temperature detector Humidity	
External input/output sections Digital input Logic input (4 ch) or Pulse input (4 ch) *4 *5 4 ch (Open collector output) External trigger input (1 ch), input signal level, time In combination with timer mode, date and time can be set, and a wide variety of trigger settings such as External trigger input (1 ch), Input signal level, time, duration, alarm External trigger input (1 ch), Input signal level, time	
Alarm output 4 ch (Open collector output)	
Trigger functions External trigger input (1 ch), input signal level, time In combination with timer mode, date and time can be set, and a wide variety of trigger settings such as External trigger input (1 ch), Input signal level, time, duration, alarm External trigger input (1 ch), Input signal level, time, duration, alarm	
Trigger In combination with timer mode, date and time can be set, and a wide variety of trigger settings such as	
"Every Day Cycle" and "Every Hour Cycle" can be made	
Filter functions Off, Line, 5 Hz, 50 Hz, 500 Hz Off, 2, 5, 10, 20, 40 (moving average)	
Calculation function Statistical calculation *6 : Average, peak, maximum, minimum, RMS (maximum of 2 can be set s	simultaneously)
Type LAN (100BASE-TX), USB 2.0 (HIGH SPEED) USB1.1 (FULL SPE	ED)
PCI/F Function Ethernet functions Web server function, FTP server function, NTP client function Realtime data transfer to the PC, Unit control from a PC Web server function, FTP server function, FTP client function, NTP client function, Realtime data transfer to the PC, Unit control from a PC PC PC PC PC PC PC PC	
USB Realtime data transfer to the PC	
Memory devices Internal RAM: approx. 64 MB Flash memory: approx. 4 GB *7	
External USB memory *7	
5.7-inch color LCD (QVGA: 320 × 240 dots) 5.7-inch color LCD (VGA: 640 × 480 dots) 4.3-inch color LCD (WQVGA: 480 × 272	
Operating environment 0 to 40°C, 5 % to 85 % (15 to 35°C when operated on batter when operated on batteries) 0 to 40°C, 5 % to 85 % (15 to 35°C when operated on batteries)	ries, 15 to 35°C
Vibration resistance Equivalent to automobile parts Type 1 Category A classification	
Power supply AC adapter; 100 to 240 VAC/50 to 60 Hz *8, DC drive: 8.5 V to 24 V, Battery: 7.4 VDC (2 packs) AC adapter: 100 to 2 60 Hz *8, DC drive: 8.5 V to 2 Battery: 7.4 VDC	
Power consumption 42 VA (When the AC adapter is used) 32 VA (When the AC adapter is used) 29 VA (When the AC adapter is used)	
Weight Approx. 1.1 kg (Excluding batteries and AC adapter) Approx. 900 g (Including one terminal unit, excluding batteries and AC adapter) Approx. 520 g (Excluding battery a	ter is used)
External dimensions $232 \times 150 \times 80 \text{ mm}$ $232 \times 152 \times 50 \text{ mm}$ $194 \times 117 \times 42 \text{ mm}$ AccessoriesUser's Manual, Utility disk (CD-ROM), AC Adapter/AC cable	,

^{*1.} Resistance temperature detector is non-isolated.
*2. BNC terminal and M3 screw type terminal of the same channel cannnot be used simultaneously.

^{*3.} A humidity sensor ZR-XRH1 is necessary.

^{*4.} A logic alarm cable ZR-XRL1 is necessary.

^{*5.} Pulse input: Revolutions mode/Counts mode/Inst. mode switch method

^{*6.} Designate real-time or between-cursors mode (during playback)

*7. 1 file max. 2GB (The capacity will vary depending on the external memory used.)

*8. Be sure to use only the AC cable and AC adapter provided as accessories.

Measurement Accuracy

Item		ZR-RX70A-□		ZR-RX45A-□/ZR-RX25A-□		
Voltage		±0.25% of F.S.		±0.1% of F.S.		
emperature *1	Thermocouple	Measurement temperature range (°C)	Measurement accuracy	Measurement temperature range (°C)	Measurement accuracy	
		0 ≤ TS ≤ 100	±7.0°C	0 ≤ TS ≤ 100	±5.2°C	
	R/S	100 < TS ≤ 300	±5.0°C	100 < TS ≤ 300	±3.0°C	
K/S		R : 300 < TS ≤ 1,600	\pm (0.05% of rdg + 3.0°C)	R : 300 < TS ≤ 1,600	±(0.05% of rdg + 2.0°C)	
		S: 300 < TS ≤ 1,760	\pm (0.05% of rdg + 3.0°C)	S: 300 < TS ≤ 1,760	±(0.05% of rdg + 2.0°C)	
	В	400 ≤ TS ≤ 600	±5.5°C	$400 \le TS \le 600$	±3.5°C	
В		600 < TS ≤ 1,820	\pm (0.05% of rdg + 3.0°C)	600 < TS ≤ 1,820	±(0.05% of rdg + 2.0°C)	
	V	-200 ≤ TS ≤ -100	\pm (0.05% of rdg + 3.0°C)	-200 ≤ TS ≤ -100	±(0.05% of rdg + 2.0°C)	
	K	-100 < TS ≤ 1,370	\pm (0.05% of rdg + 2.0°C)	-100 < TS ≤ 1,370	±(0.05% of rdg + 1.0°C)	
	_	-200 ≤ TS ≤ -100	\pm (0.05% of rdg + 3.0°C)	-200 ≤ TS ≤ -100	±(0.05% of rdg + 2.0°C)	
	E	-100 < TS ≤ 800	\pm (0.05% of rdg + 2.0°C)	-100 < TS ≤ 800	±(0.05% of rdg + 1.0°C)	
	_	-200 ≤ TS ≤ -100	\pm (0.1% of rdg + 2.5°C)	-200 ≤ TS ≤ -100	±(0.1% of rdg + 1.5°C)	
	Т	-100 < TS ≤ 400	\pm (0.1% of rdg + 1.5°C)	-100 < TS ≤ 400	±(0.1% of rdg + 0.5°C)	
		-200 ≤ TS ≤ -100	±3.7°C	-200 ≤ TS ≤ -100	±2.7°C	
	J	-100 < TS ≤ 100	±2.7°C	-100 < TS ≤ 100	±1.7°C	
		100 < TS ≤ 1,100	$\pm (0.05\% \text{ of rdg} + 2.0^{\circ}\text{C})$	100 < TS ≤ 1,100	$\pm (0.05\% \text{ of rdg} + 1.0^{\circ}\text{C})$	
	N	0 ≤ TS ≤ 1,300	\pm (0.1% of rdg + 2.0°C)	0 ≤ TS ≤ 1,300	±(0.1% of rdg + 1.0°C)	
	w	$0 \le TS \le 2,000$	±(0.1% of rdg + 2.5°C)	0 ≤ TS ≤ 2,000	±(0.1% of rdg + 1.5°C)	

*1. • ZR-RX70

Operating environment 23°C ±5°C

When 30 minutes or more have elapsed after power was switched on Filter Line/GND connected;

Thermocouple used is T: 0.32 dia., others: 0.65 dia.

Measurement Accuracy (ZR-RX45 only)

Resistance temperature detector	Measurement temperature range (°C)	Applied current	Measurement accuracy	
Pt100	-200 to 850°C (FS=1,050°C)	1 mA	±1.0°C	
JPt100	-200 to 500°C (FS=700°C)	1 mA	±0.8°C	
Pt1000	-200 to 500°C (FS=700°C)	0.2 mA	±0.8°C	

*1. • ZR-RX25/RX45

Operating environment 23°C ±5°C

When 30 minutes or more have elapsed after power was switched on Sampling 1 s/Filter ON (10 times) GND connected

Thermocouple used is T: 0.32 dia., others: 0.65 dia. Resistance temperature detector is available only for ZR-RX45.

Humidity Sensor ZR-XRH1 (Option)

Item	Description
Allowable temperature range	-25 to + 80°C
Allowable humidity range	0% to 100%
Relative humidity measurement accuracy	±3% (5% to 98% at 25°C)
Response time	15 sec (90% response when membrane filter installed)
Sensor output	0 to 1 VDC
External dimensions	dia. 14 mm × 80 mm (excluding cable)
Cable length	3 m

PC Software

	Special PC software ZR-SX10	Standard PC software			
Item	Wave Inspire RX (Since Ver.2.4) (Option Specifications)	Smart Viewer RXW (Since Ver.2.0) (Standard accessories)	Smart Viewer RX70 (Since Ver.2.0) (Standard accessories)		
Compatible logger	ZR-RX25/RX45/RX70/RX20/RX40	ZR-RX25/RX45/RX20/RX40	ZR-RX70		
Compatible operating system	Windows XP / Windows Vista / Windows 7		Windows 2000 / Windows XP / Windows Vista		
СРИ	Intel-compatible, 1 GHz or faster processor recommended, Intel Atom CPU not supported	Pentium 4: 2.0 GHz or faster processor recommended, Intel Atom CPU not supported			
Memory	Windows XP: 512 MB or more Windows Vista / Windows 7: 1GB or more	512 MB or more (recommended: 1 GB or more)			
Display	1024 × 768 or higher, screen resolution, 65,535 color (16-bit color) or higher screen display	1024 × 768 or higher screen resolution			
Compatible interface	USB, LAN				
Standard functions	Review saved data, real-time capture of PC data, main unit setup, CSV file conversion				
Waveform operation	Direct operation of waveform by mouse or icons, Batch processing of selected waveform	Change CH scales individually by icons			
Waveform display	Display graphs in multi-window, X-Y View, FFT View, Handy function of switching waveform, Display function of grouping channel, Scrolling for all directions (up, down, right, left)	Display in single window, X-Y View between Cursors (only during replay), Display function of grouping channel			
Configuration function	Advanced channel grouping function, Advanced Listview setup function, Main unit setup	Channel grouping fuction, Main unit setup			
External control of sampling	-	Available (can set and display)			
Captured data	Binary file (original format): Captured data and the information of graph window are saved. CSV file: Captured data is saved in comma-separated value format: Binary files can be converted to CSV files all at once				
Others	Cursor function, Comment Input function, Excel transfer function				

Note: 1. Even when using a PC with adequate specifications, capture errors occur at times because the PC is in bad condition. (For example, when other applications are open, or recording medium has no free area.) When you capture data using this software, please close all the other applications and save captured data to the hard disk.

2. Don't start up other applications while this software is operating, and don't perform multiple operations. (For example, screen saver, virus

scan program, copying and moving files, searching files, etc.)

3. Windows is a registered trademark of Microsoft Corporation in the United States and other countries.

System Configuration

Standard set

ZR-RX70A-

- Main unit
- AC adapter/AC cable
- User's manual Utility disk*
- * Content of utility disk

 -Standard PC software:
 Smart Viewer RX70

 -Special PC software:
 Wave Inspire RX (Trial version)

 -Manual PDF file
- ZR-RX45A-

- Main unit
- AC adapter/AC cable User's manual
- Utility disk*
- Content of utility disk
 -Standard PC software:
 Smart Viewer RXW
 -Special PC software:
 Wave Inspire RX (Trial version)
 -Manual PDF file

ZR-RX25A-

- Main unit
- AC adapter/AC cable
- User's manual
- Utility disk*
- * Content of utility disk

 -Standard PC software:
 Smart Viewer RXW

 -Special PC software:
 Wave Inspire RX (Trial version)

 -Manual PDF file

Option

[ZR-RX common]

[ZR-RX45 common]

Cable (Accessory, 0.5 m)

Extension Terminal Set ZR-XRT1

[For ZR-RX70]

ZR-RX45 Necessary option when channel is enhanced

Item	20 CH	40 CH	100 CH	200 CH
ZR-RX45 Main unit	1	1	1	1
Base Set (ZR-XRE1)	0	1	1	1
Extension Terminal Set (ZR-XRT1)	0	1	4	9

Safety Precautions

MARNING

This product is not designed or rated for ensuring safety of persons either directly or indirectly. Do not use it for such purposes.

Precaution for Correct Use

Do not use the product in ambient atmospheres or environments that exceed the ratings.

For technical information and product FAQs, refer to the "Technical Guide" on your OMRON website.

Dimensions

(Unit: mm)

ZR-RX25

Terms and Conditions Agreement

Read and understand this catalog.

Please read and understand this catalog before purchasing the products. Please consult your OMRON representative if you have any questions or comments.

Warranties.

- (a) Exclusive Warranty. Omron's exclusive warranty is that the Products will be free from defects in materials and workmanship for a period of twelve months from the date of sale by Omron (or such other period expressed in writing by Omron). Omron disclaims all other warranties, express or implied.
- (b) Limitations. OMRON MAKES NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, ABOUT NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE PRODUCTS. BUYER ACKNOWLEDGES THAT IT ALONE HAS DETERMINED THAT THE

PRODUCTS WILL SUITABLY MEET THE REQUIREMENTS OF THEIR INTENDED USE.

Omron further disclaims all warranties and responsibility of any type for claims or expenses based on infringement by the Products or otherwise of any intellectual property right. (c) Buyer Remedy. Omron's sole obligation hereunder shall be, at Omron's election, to (i) replace (in the form originally shipped with Buyer responsible for labor charges for removal or replacement thereof) the non-complying Product, (ii) repair the non-complying Product, or (iii) repay or credit Buyer an amount equal to the purchase price of the non-complying Product; provided that in no event shall Omron be responsible for warranty, repair, indemnity or any other claims or expenses regarding the Products unless Omron's analysis confirms that the Products were properly handled, stored, installed and maintained and not subject to contamination, abuse, misuse or inappropriate modification. Return of any Products by Buyer must be approved in writing by Omron before shipment. Omron Companies shall not be liable for the suitability or unsuitability or the results from the use of Products in combination with any electrical or electronic components, circuits, system assemblies or any other materials or substances or environments. Any advice, recommendations or information given orally or in writing, are not to be construed as an amendment or addition to the above warranty.

See http://www.omron.com/global/ or contact your Omron representative for published information.

Limitation on Liability; Etc.

OMRON COMPANIES SHALL NOT BE LIABLE FOR SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, LOSS OF PROFITS OR PRODUCTION OR COMMERCIAL LOSS IN ANY WAY CONNECTED WITH THE PRODUCTS, WHETHER SUCH CLAIM IS BASED IN CONTRACT, WARRANTY, NEGLIGENCE OR STRICT LIABILITY.

Further, in no event shall liability of Omron Companies exceed the individual price of the Product on which liability is asserted.

Suitability of Use.

Omron Companies shall not be responsible for conformity with any standards, codes or regulations which apply to the combination of the Product in the Buyer's application or use of the Product. At Buyer's request, Omron will provide applicable third party certification documents identifying ratings and limitations of use which apply to the Product. This information by itself is not sufficient for a complete determination of the suitability of the Product in combination with the end product, machine, system, or other application or use. Buyer shall be solely responsible for determining appropriateness of the particular Product with respect to Buyer's application, product or system. Buyer shall take application responsibility in all cases.

NEVER USE THE PRODUCT FOR AN APPLICATION INVOLVING SERIOUS RISK TO LIFE OR PROPERTY OR IN LARGE QUANTITIES WITHOUT ENSURING THAT THE SYSTEM AS A WHOLE HAS BEEN DESIGNED TO ADDRESS THE RISKS, AND THAT THE OMRON PRODUCT(S) IS PROPERLY RATED AND INSTALLED FOR THE INTENDED USE WITHIN THE OVERALL EQUIPMENT OR SYSTEM.

Programmable Products.

Omron Companies shall not be responsible for the user's programming of a programmable Product, or any consequence thereof.

Performance Data.

Data presented in Omron Company websites, catalogs and other materials is provided as a guide for the user in determining suitability and does not constitute a warranty. It may represent the result of Omron's test conditions, and the user must correlate it to actual application requirements. Actual performance is subject to the Omron's Warranty and Limitations of Liability.

Change in Specifications.

Product specifications and accessories may be changed at any time based on improvements and other reasons. It is our practice to change part numbers when published ratings or features are changed, or when significant construction changes are made. However, some specifications of the Product may be changed without any notice. When in doubt, special part numbers may be assigned to fix or establish key specifications for your application. Please consult with your Omron's representative at any time to confirm actual specifications of purchased Product.

<u>Errors and Omissions.</u> <u>Information presented by Omron Companies has been checked and is believed to be accurate; however, no responsibility is accurate.</u> assumed for clerical, typographical or proofreading errors or omissions.

2013.7

In the interest of product improvement, specifications are subject to change without notice.

