

CHALLENGER

Remote PC Terminals

For modern Operation and Visualization on site
in hazardous areas Zone 1 / 2 and Zone 22
(Class 1, Zone 1 / Class 1, Div.2)

COOPER Crouse-Hinds

A member of the
MTL Instruments group

CHALLENGER 15i Remote PC-Terminal CHALLENGER 18i Remote PC-Terminal

BENEFITS

- Intrinsically safe certified components for operation and visualization
- Modular configuration
- Trouble-free PC hardware changes and software updates
- Ambient Temperature -10° C to +60° C
- Low installation costs
- Excellent and bright picture quality
- Savings of software costs by cascading up to 4 CHALLENGER to one PC

APPLICATIONS

PHARMACEUTICAL
INDUSTRY

CHEMICAL
INDUSTRY

OIL & GAS

AUTOMOBILE
PRODUCTION

WASTE WATER
TREATMENT PLANT

COAL FIRED
POWER PLANT

INCINERATION
PLANT

OTHER
PROCESSES

CERTIFICATES

ATEX

UL/C-UL

IECEX

TIIS

NEPSI...

tested by:

Operating Principles of Challenger

OPTION: CASCADING

OPTION: MOBILE

OPTION: DOUBLE TERMINAL

Visualisation/ Identification

Operation

TFT Display

- Intrinsically safe panel-mount module
- Ingress protection IP66 from front / NEMA 4x
- 15" screen diagonal (up to XGA)
- 19" screen diagonal (up to SXGA)
- Capable of displaying more than 16 million colors
- Protection class II 2G EEx ib IIC T4
- ATEX/UL/C-UL/TIIS/IECEX/NEPSI...

OPTIONAL HIGH BRIGHTNESS Display

- High-brightness 650cd/m²
- Brightness control via automatic sensor or manually
- Protection class II 2G EEx ib IIC T4
- ATEX/UL/TIIS/IECEX/NEPSI...

Card Reader

- Intrinsically safe panel-mount module
- Ingress protection IP66 from front /NEMA 4X
- Non-contact identification
- Mifare protocol as standard (others on request)
- Suitable for the majority of company ID's
- Connection: RS 232 serial interface
- Protection class II 2G EEx ib IIC T4
- ATEX/UL/C-UL/TIIS/IECEX/NEPSI...

OPTIONAL TOUCH SCREEN Display

- Touch Screen as foil or glass version
- Resistive touch technology
- 5-wire technology
- Can be operated with gloves, pen and fingers
- Connection: RS 232 serial interface
- Protection class II 2G EEx ib IIC T4
- ATEX/UL/TIIS/IECEX/NEPSI...

Keyboard

- Intrinsically safe panel-mount module
- Ingress protection IP66 / NEMA 4X from front
- Foil protected short stroke keyboard
- 105 keys, IBM* compatible
- Standard layouts: German, English, French
- More than 30 languages on request
- Special layouts on request
- Polyesterfoil printed from behind - resistant against many solvents
- Protection class Ex II 2G Ex ib IIC T4
- Protection class DUST: Ex II 2D Ex tD A21 IP 6X T 120°C
- ATEX/UL/C-UL/TIIS/IECEX/NEPSI...

Mouse

- Intrinsically safe panel-mount module
- Ingress protection IP66 from front / NEMA 4X
- 4-step pressure-sensitive mouse guidance
- 2 pushbuttons
- Protection class II 2G EEx ib IIC T4
- ATEX/UL/C-UL/TIIS/IECEX/NEPSI...

Trackball

- Intrinsically safe panel-mount module
- Ingress protection IP65 from front
- 55 mm ball
- 2 pushbuttons
- Protection class II 2G EEx ib IIC T4
- ATEX/UL/C-UL/TIIS/IECEX/NEPSI...

Joystick

- Intrinsically safe panel-mount module
- Ingress protection IP66 from front / NEMA 4X
- High-precision mouse guidance
- Wearless up to 15 million actuations
- Extremely low-maintenance
- 2 pushbuttons, optionally 3 pushbuttons
- Button-in-joystick function optionally
- Protection class GAS: II 2G EEx ia IIC T4
- Protection class DUST: Ex II 3D T 60°C IP 6X
- ATEX/TIIS/IECEX/NEPSI...

Touch Pad

- Intrinsically safe panel-mount module
- Ingress protection IP 66 from front/ NEMA 4X
- Special resistive foil
- High-definition resolution - up to 200dpi
- 2 pushbuttons
- Can be operated with gloves, pen and fingers
- Protection class GAS: II 2G EEx ia IIC T4
- Protection class DUST: Ex II 3D T 60°C IP 6X
- ATEX/TIIS/IECEX/NEPSI...

Operating Principles Data transmission extended to Touch Screen and Card Reader

Data transmission: Standard

Data connection at PC:

- Connection: VGA, PS2 Mouse, Keyboard at PC

Data transmission:

- Via TCV2i transmission unit and Twisted-pair data cable CAT7
- TCV2i transmission unit & PSU2 power supply pre-mounted at Rack 42 / Rack 84 (100-240V AC)
- Connection: VGA/Keyboard/Mouse locally as an option
- Cascadable up to 4 transmission units / CHALLENGER

Connection at Remote PC-Terminal:

- Data cable mounted at 10-pin screw socket at the display
- Connection: 24V DC at PSU14i or 100-240 V AC at PSU150i

Data transmission:

- Extended to RS232 (COM Port) for Touch Screen / Card Reader

Data connection at PC:

- Connection at the PC via RS232

Data transmission:

- Via RS232 transmission unit (TCS/RSI card) and 2nd twisted-pair data cable CAT7

Data connection PC-Terminal:

- Mounted at 12-pin screw socket at the display

CHALLENGER Remote PC-Terminals

CHALLENGER 15i Remote PC-Terminal CHALLENGER 18i Remote PC-Terminal

CHALLENGER PC Terminals are an optimum solution for demanding tasks in on-site operation and visualization in Zone 1 / 2 / 22 hazardous areas.

In the SAFE area the CHALLENGER transmission unit picks up the data from a PC via VGA / KEYBOARD / PS2 MOUSE and transmits the data up to 600m /2000ft to the CHALLENGER Terminal on site – in hazardous area zone 1 / 2 / 22. High quality bright images are visualized at the terminal.

CHALLENGER Terminals can be configured in a modular manner to meet with the plant installation requirements. All the components including the display, touch screen, keyboard, pointing devices, etc. - are certified for use in hazardous areas as control panel-mounted modules and can be mounted independently into various enclosures / walls or into our CHALLENGER FHP standard enclosure which provides environmental protection.

Intrinsically safe Remote PC terminals for hazardous areas Zone 1 / Zone 2 / Zone 22 (non-conductive dusts)

Certified by ATEX, IECEx, TIIS, FTZU, UL/C-UL (Class I, Zone 1 / Class I, Div. 2), NEPSI ...

Enclosures

FHP STANDARD ENCLOSURE

- Hygienic, ergonomic Field Desk Enclosure to house the Display, Keyboard, Mouse or Trackball, Card Reader
- Keyboard inclined by 30°
- Protection system IP 66 / NEMA 4X
- Stainless Steel 1.4301 (1.4404 / 316L opt.)
- Polished to 240 granulation

Wall mounting

Floor mounting

Ceiling mounting

Interfaces and Camera

RS 232 Interface

- Fully duplex-capable RS 232 Interface
- Intrinsically safe model or industry model including separate data cable for the connection of all RS 232-compatible equipment
- Protection class:
Transmission unit: II 2G EEx ib IIC T4
Receiving unit: II (2)G [EEx ib] IIC
- ATEX, UL, C-UL, TISS ... certified

Video Camera

- Ex-protected Video Camera as Ex-d model including separate CHALLENGER Interface UVI
- Ambient Temperature -20°C to +50°C
- Ingress protection IP65
- Protection class II 2G EEx de IIC T6

SPECIAL ENCLOSURES

VHH

VH

DH

DTH

SH 1

SH 2

SH 3

SH 4

SH 5

SH 6

SH 7

SH 8

SH 9

SH 10

SH 12

SH 15

Options and Accessories

Key Switch SW2

- Key switch integrated into the Rack 42 / Rack 84
- To lock Keyboard / Mouse / Trackball on the CHALLENGER or to lock the control room operation

Key Switch SW1

- Key Switch for locking the Keyboard / Mouse / Trackball on the CHALLENGER
- Integrated in the CHALLENGER enclosure
- Ingress protection IP 67 from front / NEMA 4X

Emergency Stop Button

- Emergency Stop Button to turn off individual connections (local connection)
- Ingress protection IP 65 from front
- Protection class II 2G EEx de IIC T6

SALES OFFICES

AUSTRALIA

MTL Instruments Pty Ltd, 9 /12 Billabong Street,
Stafford, Queensland 4053
Australia

Tel: + 61 1300 308 374 Fax: + 61 1300 308 463
E-mail: enquiries@mtlaus.com.au

CHINA

Cooper Electric (Shanghai) Co. Ltd. Room 2001, China Life Tower,
16 Chao Yang Men Wai Street,
Chao Yang District, Beijing, China 100020

Tel: + 86 10 5980 0288 Fax: + 86 10 8562 5725
E-mail: bjsales@mtl-inst.cn

FRANCE

MTL Instruments sarl, Les Carrés du Parc
10 rue des Rosiéristes, 69410 Champagne au Mont d'Or
France

Tel: + 33 (0)4 78 64 98 32 Fax: + 33 (0)4 78 35 79 41
E-mail: info@mtl-inst.fr

GERMANY

MTL Instruments GmbH, An der Gumpesbrücke 17
D-41564 Kaarst, Germany

Tel: + 49 (0)2131 718930 Fax: + 49 (0)2131 7189333
E-mail: info@mtl.de

INDIA

MTL India, No.36, Nehru Street
Off Old Mahabalipuram Road
Sholinganallur, Chennai - 600 119, India

Tel: + 91 (0) 44 24501660 /24501857 Fax: + 91 (0) 44 24501463
E-mail: sales@mtlindia.com

ITALY

MTL Italia srl, Via Cantù 11
I - 20092 Cinisello Balsamo MI, Italy

Tel: + 39 (0)2 61802011 Fax: + 39 (0)2 61294560
E-mail: info@mtl-inst.it

JAPAN

Cooper Crouse-Hinds Japan KK,
MT Building 3F
2-7-5 Shiba Daimon, Minato-ku,
Tokyo, Japan 105-0012

Tel: + 81 (0)3 6430 3128 Fax: + 81 (0)3 6430 3129
E-mail: info@cooperindustries.jp

SOUTH KOREA

Cooper Crouse-Hinds Korea
12F, Vision Tower
707-2 Yeoksam-Dong Gangnam-Gu,
Seoul 135-080, South Korea.

Tel: + 82 2 3484 6795 Fax: + 82 2 3484 6778
E-mail: MTLKorea-enquiry@cooperindustries.com

NETHERLANDS

MTL Instruments BV
Terheijdenseweg 465, 4825 BK Breda
The Netherlands

Tel: +31 (0) 76 7505360 Fax: +31 (0) 76 7505370
E-mail: mtl.benelux@cooperindustries.com

SINGAPORE

Cooper Crouse-Hinds Pte Ltd
No 2 Serangoon North Avenue 5, #06-01 Fu Yu Building
Singapore 554911

Tel: + 65 6 487 7887 Fax: + 65 6 487 7997
E-mail: sales@mtlsing.com.sg

UNITED ARAB EMIRATES

MTL Instruments, Villa No. 4, Sector 2-17
Street 6, PO Box 53234
Abu Dhabi, UAE

Tel: + 971 2 446 6840 Fax: + 971 2 446 6841
E-mail: mtlgulf@mtl-inst.com

UNITED KINGDOM

Measurement Technology Limited,
Great Marlings, Butterfield, Luton
Beds LU2 8DL

Tel: + 44 (0)1582 723633 Fax: + 44 (0)1582 422283
E-mail: enquiry@mtl-inst.com

AMERICAS

Cooper Crouse-Hinds MTL Inc.
3413 N. Sam Houston Parkway W.
Suite 210, Houston TX 77086, USA

Tel: + 1 281-571-8065 Fax: + 1 281-571-8069
E-mail: csinfo@mtl-inst.com

GECMA SERVICE

All product information / technical data sheets / drawings and a configuration tool to optimize your human-machine interface can be found at: www.GECMA.com

Configurator

Products

Calls returned within
24 hours

Fast delivery time

News

Support
Technical drawings

Offers made
within 48 hours

Configure your
Terminal at
www.GECMA.com

HEADQUARTERS

GECMA Components GmbH,
Heisenbergstrasse 26-40, D-50169 Kerpen, Germany. Tel: +49 2237 6996-0 Fax: +49 2237 6996-99

www.gecma.com

e-mail: info@gecma.com

COOPER Crouse-Hinds