

EXPLORER Panel PC

For modern Operation and Visualisation on-site
in hazardous areas Zone 1 / 2 (Ex Gas)
and Zone 21 / 22 (Ex Dust)

COOPER Crouse-Hinds

EXPLORER 15i Panel PC

EXPLORER 18i Panel PC

TECHNICAL DATA

TYPE	EXPLORER 15i / 18i		
UNIVERSAL	Processor	<ul style="list-style-type: none"> Intel® Pentium® M Technology 1.6 GHz 	
	RAM	<ul style="list-style-type: none"> 1024 MB 	
	Power supply	<ul style="list-style-type: none"> 100 V - 240 V AC (wide range), 50 / 60 Hz, Typ. 120 W (optionally 24 V DC) 	
HARD DISC	MTBF backlights	<ul style="list-style-type: none"> Typ. 50.000 h (Temperature dependent) 	
	Hard disc / Compact Flash	<ul style="list-style-type: none"> HDD 60 GB Compact Flash, up to 4 x 16 GB (other sizes on request) 	
INTERFACES	Software transfer	<ul style="list-style-type: none"> Via USB-Stick / USB CD-ROM / NETWORK ETHERNET (Note: For software transfer in hazardous areas only certified equipment for hazardous areas is allowed) 	
	Profibus (optional)	<ul style="list-style-type: none"> Via USB Interface 	
	Ethernet	<ul style="list-style-type: none"> On board, 10/100 Mbit, EEx e 	
	USB (Universal Serial Bus)	<ul style="list-style-type: none"> 4x USB EEx i 1x USB EEx e 	
	Serial Interface	<ul style="list-style-type: none"> 2x RS 232 EEx i 1x RS 232 EEx e oder RS 485 Ex e oder RS 422 Ex e 	
	Keyboard / Mouse	<ul style="list-style-type: none"> 2x PS/2 EEx i 	
OPTIONS & ACCESSORIES	Multimedia (optional)	<ul style="list-style-type: none"> Line In/Out EEx i 	
		<ul style="list-style-type: none"> As Touch screen design (foil) HIGH BRIGHTNESS-Display (650 cd/m²) EFU Converter - Data transmission Ethernet / Fiber optic / USB USB Bluetooth USB WLAN USB Memory Stick USB Key USB Docking Station Brightness control via sensor automatically or manually Emergency off switch (to build in enclosure) Key-Switch SW 1 	
	ENVIRONMENTAL CONDITIONS	Protection class	<ul style="list-style-type: none"> IP 66 (at the front)
		Environmental temperature	<ul style="list-style-type: none"> -20°C up to +40/50°C depending on ambient parameters e.g. airflow, type of enclosure etc.
		Relative humidity	<ul style="list-style-type: none"> 10 % up to 90 % (non-condensing)
	LICENSING	Protection method	<ul style="list-style-type: none"> GAS: Ex II 2G EEx e mb [ia] IIC T4 DUST: Ex II 2D Ex tD A21 IP 6X T 120 °C. Relevant to the FHP IP66 - Enclosure
		Certificates	<ul style="list-style-type: none"> CE, ATEX, TIIS, Belarus

CERTIFICATES

ATEX

TIIS

Belarus

Explorer Operating Principles

Data transmission: Standard

Data transmission: Standard Ex i Interfaces

Data transmission: Standard Ex e Interfaces

Visualisation/ Identification

TFT Display / Panel PC

- Panel-mount design
- Ingress protection IP 66 / NEMA 4X from front
- 15" screen diagonal (up to XGA)
- 19" screen diagonal (up to SXGA)
- Capable of displaying more than 16 million colors
- Glass front with an anti-reflective chemical coating
- Protection class GAS: Ex II 2G Ex e mb [ia] IIC T4
- Protection class DUST: Ex 2D Ex tD A21 IP 6X T 120 °C
- ATEX/TIIS/Belarus

High Brightness Display

as an Option for TFT Display

- High Brightness 650 cd/m²
- Brightness control via automatic sensor or manually
- Protection class GAS: Ex II 2G Ex e mb [ia] IIC T4
- Protection class DUST: Ex 2D Ex tD A21 IP 6X T 120 °C
- ATEX/TIIS/Belarus

Touch Screen

as an Option for TFT Display

- Touch Screen as foil or glass version
- Resistive touch technology
- 5-wire technology
- Can be operated with gloves, pen and fingers
- Protection class GAS: Ex II 2G Ex e mb [ia] IIC T4
- Protection class DUST: Ex II 2D Ex tD A21 IP 6X T 120°C
- ATEX/TIIS/Belarus

Keyboard

- Intrinsically safe panel-mount module
- Ingress protection IP 66 / 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 GAS: II 2G EEx ia IIC T4
- Protection class DUST: Ex II 2D Ex tD A21 IP 6X T 120°C
- ATEX/TIIS/Belarus

Operation

Card Reader

- Intrinsically safe panel-mount module
- Ingress protection IP 66 / NEMA 4X from front
- Non-contact identification
- Mifare protocol as standard (others on request)
- Suitable for the majority of company IDs
- Connection: RS 232 serial interface
- Protection class GAS: II 2G EEx ib IIC T4
- ATEX/TIIS/Belarus

Trackball

- Intrinsically safe panel-mount module
- Ingress protection IP65 from front
- 55 mm ball
- 2 pushbuttons
- Protection class GAS: II 2G EEx ib IIC T4
- ATEX/TIIS/Belarus

Joystick

- Intrinsically safe panel-mount module
- Ingress protection IP 66 / NEMA 4X from front
- 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: II 3D T60°C IP6x
- ATEX/TIIS/Belarus

Mouse

- Intrinsically safe panel-mount module
- Ingress protection IP 66 / NEMA 4X from front
- 4-step pressure-sensitive mouse guidance
- 2 pushbuttons
- Protection class GAS: II 2G EEx ib IIC T4
- ATEX/TIIS/Belarus

Touch Pad

- Intrinsically safe panel-mount module
- Ingress protection IP 66 / NEMA 4X from front
- 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: II 3D T60°C IP6x
- ATEX/TIIS/Belarus

Key-Switch SW1

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

BS Sensor

- Sensor mounted externally on the case for optimum adjustment of the display brightness
- Automatically regulated to the light conditions of the surroundings (e.g. direct solar radiation - high display brightness)

Emergency-Stop-Button

- Emergency-Stop-Button to turn off individual connections (local connection)
- Ingress protection IP65 from front
- Protection class II 2G EEx de IIC T6

BS Regulator

- Regulator mounted externally on the case.
- For manual adjustment of the display brightness according to the light conditions of the surroundings

Mobile Solutions

OPTION: WLAN

OPTION: MOBILE

EXPLORER 15i Panel PC EXPLORER 18i Panel PC

Designed as a PANEL PC, the EXPLORER is based on a modular concept - in line with our world-wide established CHALLENGER remote PC terminals.

Whether for local display or operation of software in Ex Zone 1 / 2 / 21 / 22, for client server applications, such as a web terminal or for control of PLC, balances etc - the EXPLORER Panel PC offers maximum adjustability to individual requirements.

All operating and visualization components (display, touch screen, trackball, joystick, keyboard...) can be configured according to the requirements of the plant. Constructed as intrinsically safe panel mounting modules and certified for Ex Zone 1 / 2 (Gas), Zone 21/22 (Dusts) the EXPLORER Panel PC can easily be integrated into our FHP standard enclosure, as well as existing enclosures, walls and cabinets.

In addition to the Ethernet interface the EXPLORER offers USB, RS232, RS485 and RS422 interfaces to integrate further electrical equipment or for the functionality of WLAN or BLUETOOTH.

With our EFU converter we have created the possibility to realize various ways of data transmission. The most important ways are: Ethernet via fibre optic / Redundant Ethernet / Redundant Ethernet via fibre optic... further options on request.

When an Explorer is installed in an enclosure that is IP 6x compliant (FHP), the complete assembly can be labelled as follows:

Ex II 2D Ex td A21 IP6X T120°C

Enclosures

ENCLOSURES / MOUNTINGS

FHP Standard Enclosure

- Hygienic, ergonomic Field Desk Enclosure
- To accommodate 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

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

Data Communication Ethernet / Fibre optic / USB:

EFU Converter

- Ethernet - Fibre Optic
- USB - Ethernet
- USB/Ethernet - Fibre Optic
- Ethernet/Fibre Optic - for non Ex area converter
- Safety Code - Transmit:
 - Ex II (1) GD [Ex op is T4 Ga] IIC
- Safety Code - Receive:
 - Ex II 2(1) G Ex e q [op is] IIC T4
 - Ex II 2(1) D Ex tD A21 IP64 T130C°

Wireless Communication:

USB Bluetooth

- For connection to intrinsically safe USB interfaces
- Antenna integrated
- Class I, USB V 1.1
- Range up to 100m
- Ingress protection IP66
- Ex II 2G Ex ia IIC T4 / Ex II 2D Ex tD A21 IP 6X T 135°C

USB WLAN

- For connection to intrinsically safe USB interfaces
- Wireless lan / IEEE 802.11b / IEEE 802.11g
- WEP / WPA
- 54/108 Mbit/s
- Antenna integrated
- Ingress protection IP66
- Ex II 2G Ex ia IIC T4 / Ex II 2D Ex tD A21 IP 6X T 135°C

Data Storage and Transmission:

USB Docking Station

- Docking station as barrier for intrinsically safe USB devices
- For connection of intrinsically safe USB devices to a normal PC (for example)
- For use in safe areas only
- Ex II (2)GD [Ex ia] IIC

USB Key

- For connection to intrinsically safe USB interfaces
- Dongle/ license key for connection of manufacturer specific software in hazardous areas
- Ex II 2G Ex ia IIC T4 / Ex II 2D Ex tD A21 IP 6X T 135°C

USB Memory Stick

- For connection to intrinsically safe USB interfaces
- 2 GB / 4 GB / 8 GB
- Ex II 2G Ex ia IIC T4 / Ex II 2D Ex tD A21 IP 6X T 135°C

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

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: info@mtlbenelux.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

News

Support
Technical Drawings

Calls returned within
24 hours

Fast delivery time

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