

Product Information

Control 4000 Photometric Analyzers

Control 8000 Universal Analyzers

english

deutsch

español

português

русский язык

中文

日本語

français

italiano

For over 30 years, optek has focused on measuring process liquids through their interaction with light in facilities all over the world. Although global, optek remains a family owned company with a team of more than 100 qualified, customer-driven professionals.

Our confidence is born from experience. With the expertise of more than 30,000 installations worldwide, our value to the customer resides in providing a superior product that pays back. High quality materials withstand the toughest process conditions including aggressive media, high temperature, and

high pressure applications. Cleanability is ensured using high quality wetted materials, superior design, as well as sapphire optical windows.

As a global partner to various industries, optek offers the most advanced technologies including superior signal amplification, inline calibration support, PROFIBUS® PA, FOUNDATION™ Fieldbus and multilingual user interfaces for easy onsite operations.

Our support ensures long term satisfaction with programs such as “Speed-Parts” and “SwapRepair” to provide our

customers sustainable operations and minimized downtime at the lowest cost of ownership.

Conformity to international (ISO 9001), industry-specific (FM/ATEX approval) or company standards is easily achieved with optek. Wherever process composition is controlled, the name optek has become synonymous with world-class products and support.

**Optimize your process
with optek inline control.**

Content

C4000 / C8000 – converters	03
C4000 – photometric converter (configurations)	04
C8000 – universal converter (configurations)	06
C4000 / C8000 – accessories	08
C4000 / C8000 – technical data	09
Optical sensors – overview	10
Optical sensors – principles	11
Turbidity sensors AF16-N / TF16-N	12
Color sensors AF16-F / AF26	14
UV sensors AF45 / AF46	16
Probe sensors AS16 / AS56	18
Probe sensors ASD12-N / ASD25-N	20
Conductivity sensor ACF60 / ACS60	22
pH electrode adapter PF12	23
Single Use Cell (S.U.C.)	24
Sensor body (armature)	26
System – calibration	27
optek – worldwide contact	28

See our TOP 5 brochures for applications in your industry.

C4000/C8000 - Converters | 03

Control 4000 and Control 8000 are powerful, microprocessor-based converters.

The advanced modular design enables precision process monitoring and control with multiple sensors.

The menu-based software is easy to use and configure, and available in German, English, French, Dutch, Spanish, Russian and Portuguese. The software includes adjustable signal damping, 16 linearization tables and advanced calculation capabilities. Multiple outputs transmit the measurements in real-time for precise process control. An integrated data logger captures vital process information for quality assurance and plant control records.

This data is easily transferred to a PC via an RS232 port.

C4000 - Photometric Converter

The Control 4000 photometric converter is designed for optek ultraviolet (UV), visible (VIS), near-infrared (NIR) absorption based and scattered light based sensors.

The graphic display can show absorbance, transmittance and concentration in real-time and in any unit of measure such as CU, OD, %-Tr., ppm (DE), EBC, FTU, g/L and many others.

These measurements may also be displayed as text, bar graphs or trend values. A factory zero is implemented as an additional feature for scattered light sensors. A secondary user zero for additional offset is included, as well as a slope and shift adjustment. This manual adjustment can be used to compensate for long-term process related disturbances.

C8000 - Universal Converter

The Control 8000 universal converter operates optek photometric sensors along with 2 pH-probes and 2 conductivity sensors (optek patented ACF series) simultaneously.

All measurements (2 x optical, 2 x pH, 2 x conductivity and 2 x temperature) are transmitted with the standard 8 mA-outputs and may also be displayed as text and bar graphs.

The combination of C8000 and ACF60 conductivity sensors allows a wide dynamic range from 0 – 10 μ S/cm up to 0 – 850 mS/cm with the same sensor.

Sensors	C4000	C8000
Optical sensors (optek)	1 - 4	1 - 2
pH-Probes	—	2
Conductivity sensors (optek)	—	2
Communications	C4000	C8000
mA-outputs (0/4 - 20 mA)	2 / 4	8
mA-inputs (4 - 20 mA)	0 / 2	—
Relay-outputs	3	—
Failsafe-relay (active)	✓	✓
Remote-IN: Zero	✓	✓
Remote-IN: Range	✓	✓
Remote-IN: Hold	✓	—
Profibus® PA	✓	—
FOUNDATION™ Fieldbus	✓	✓
Explosion-Proof	C4000	C8000
Ex-proof ATEX	✓	—
Ex-proof FM	✓	—

04 | C4000 - Photometric Converter

The Control 4000 is available in various configurations to meet the exact needs of your process.

- Multiple photometric sensors
- Multiple parameter sets
- Multiple linearization tables
- Data logger
- Factory zero for scattered light sensors
- Remote control
- Ex proof versions FM and ATEX

Sensor				4101 4121 4151 4161	4201 4221 4251 4261	4202 4222 4252 4262	— 4422 4452 4462
1	2	3	4				
AF16 (AS16)	—	—	—	✓	✓	✓	✓
AF16 (AS16)	AF16 (AS16)	—	—	—	—	✓	✓
AF16 (AS16)	AF26 or AF45 or TF16	—	—	—	—	—	✓
AF26	—	—	—	—	✓	✓	✓
AF26	AF26 or AF45 or TF16	—	—	—	—	—	✓
AF45	—	—	—	—	✓	✓	✓
AF45	AF45 or TF16	—	—	—	—	—	✓
AF46	—	—	—	—	—	—	✓
TF16	—	—	—	—	✓	✓	✓
TF16	TF16	—	—	—	—	—	✓
ASD12 or ASD25	—	—	—	✓	✓	✓	✓
ASD12 or ASD25	ASD12 or ASD25	—	—	—	✓	✓	✓
ASD12 or ASD25	ASD12 or ASD25	ASD12 or ASD25	—	—	—	—	✓
ASD12 or ASD25	ASD12 or ASD25	ASD12 or ASD25	ASD12 or ASD25	—	—	—	✓

*C4422 can handle up to 4 sensors AS56

Display Modes

- 1 - 4 simultaneously displayed values (configurable)
- Numeric with bar graph and alarm setting
- Trendline

Remote Control

- Parameter set (e.g. range)
- Zero
- Hold

Software Tools

- 8 parameter sets (incl. range, alarm, display, etc.)
- 16 linearization tables (max. 11 points)
- 8 offset and slope sets
- Auto zero (local or remotely activated)
- Factory zero (scattered light sensors only)
- Password protection (3 levels and none)
- Memory (non-volatile) retains all configurations and logged data

C4000 Configuration		4101	4201	4202	4121		4221		4222		4422	
Profibus® PA	8					4151		4251		4252		4452
FOUNDATION™ Fieldbus						4161		4261		4262		4462
Detector inputs (optek)	1	1	2	2	1	1	2	2	2	2	4	4
Power supply 115/230 or 24 V	2	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Remote-IN: (Zero, Range, Hold)	3	—	—	—	✓	—	✓	—	✓	—	✓	—
Relay-outputs	4	3	3	3	3	3	3	3	3	3	3	3
Failsafe-relay (active)		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Lamp outputs (optek)	5	1	1	2	1	1	1	1	2	2	2	2
mA-outputs (0/4 - 20 mA)	6	2	2	4	2	2	2	2	4	4	4	4
mA-inputs (4 - 20 mA)	7	—	—	—	2	—	2	—	2	—	2	—
pH-probe		— (with C8000 only)										
Conductivity (optek ACF)		— (with C8000 only)										
Ex-proof (optional)		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

PROFIBUS® PA

- Fulfills application profile for process automation (version 3.01)
- Cyclic:
 - 4 measuring outputs, each with 4x limit and status
 - Status of all 4 relays
 - 2 measuring inputs
- Acyclic:
 - Zero, Hold, Product change, Monitors, Error codes
- GSD, EDD file and DTM for FDT interface provided
- Interface to profibus DP segment using a segment coupler

FOUNDATION™ Fieldbus

- Fulfills FOUNDATION™ Fieldbus H1 (IEC 61158-2)
- Registered function blocks: 1xRB, 8xAI(s), 4xDI(s), 2xAO(s)
- H1 Profile class: 31P, 32L
- H1 Device class: basic, link master
- 4 Measuring outputs with status (C8000 8 measuring outputs with status)
- 4 Relays with status (C8000 1 Relay with status)
- 2 Measuring inputs (only C4000)
- With optek specific resource block parameter:
 - Zero, Hold, Product change
- Device description (DD) and capabilities files provided

06 | C8000 - Universal Converter

C8000 Sensor Combination

1 AF, AS or TF Sensor or 2 ASD Sensors

AF16	VIS-NIR Absorption	1
AS16	VIS-NIR Absorption	1
AF26	Dual Channel Color	1
AF45	UV-Absorption	1
AF46	Dual Channel UV	1
TF16	11° Scattered Light	1
ASD12	NIR Absorption	2
ASD25	NIR Absorption	2

4 Electrochemical Sensors

pH-probe	2
Conductivity optek ACF (6-pol)	2

The Control 8000 is available in various configurations to meet the exact needs of your process.

- 1 or 2 photometric sensors
- 2 conductivity sensors
- 2 pH sensors
- Multiple parameter sets
- Multiple linearization tables
- Data logger
- Factory zero for scattered light sensors
- Remote control

Software Tools

- 8 parameter sets (incl. range, display etc.)
- 16 linearization tables (max. 11 points)
- 8 offset and slope sets
- Auto zero (local or remotely activated)
- Factory zero (scattered light sensors only)
- Password protection (3 levels and none)
- Memory (non-volatile) retains all configurations and logged data

Remote Control

- Parameter set
- Zero

Display Modes

- 2 - 8 simultaneously displayed values (configurable)
- Numeric with bar graph

8 Measurements 5 Sensors 3 Armatures 1 Converter

The C8000 provides optical density or forward scatter turbidity measurements in the ultraviolet (UV), visible (VIS), and near infrared (NIR) ranges. In addition to optical sensors, the C8000 monitors up to two pH sensors and two conductivity sensors with integrated temperature measurements. One converter assures easy operation with an intuitive user interface in a compact package.

C8000 - Configuration		C8480	C8486	C8080	C8086
Detector inputs (optek)	①	4	4	—	—
Power supply 115/230 or 24 V	②	✓	✓	✓	✓
Remote-IN: (Zero, Range)	⑦	✓	—	✓	—
Relay-outputs		—	—	—	—
Failsafe-relay (active)	④	✓	✓	✓	✓
Lamp output (optek)	⑤	✓	✓	—	—
mA-outputs (0/4 - 20 mA)	⑥	8	8	8	8
mA-inputs (4 - 20 mA)		(with C4000 only)			
Profibus® PA		(with C4000 only)			
FOUNDATION™ Fieldbus	⑧	—	✓	—	✓
pH-probe	③	2	2	2	2
Conductivity (optek ACF)		2	2	2	2
Ex-proof (optional)		(with C4000 only)			

Application (example):

Pre- and post-column chromatography monitoring

During purification, accurate, reliable and repeatable measurements are necessary to ensure accurate pooling to maximize yields and protein/DNA fraction purity.

1 Converter	3 Armatures	5 Sensors	8 Measurements
C8480	Line size: 0.50 in. Clamp TC L14 AM7 PN: 0120-3507-33 OPL: 5 mm Volume: < 22 ml Height: 96 mm (3.78 in.)	AF46 Dual Channel UV Absorption	UV Absorption at 280 nm UV Absorption at 300 nm
	Line size: 0.50 in. Clamp TC L14 AM7 PN: 0120-3508-33 Volume: < 44 ml Height: 96 mm (3.78 in.)	ACF60 (patented 6 electrode probe based on 4 pole technique)	Conductivity 0 - 10 µS/cm to 0 - 850 mS/cm Temperature -10 °C - 135 °C (14 - 275 °F)
		PF12 (various pH electrodes)	pH 0 - 14 pH
	Line size: 0.50 in. Clamp TC L14 AM7 PN: 0120-3508-33 Volume: < 44 ml Height: 96 mm (3.78 in.)	ACF60 (patented 6 electrode probe based on 4 pole technique)	Conductivity 0 - 10 µS/cm to 0 - 850 mS/cm Temperature -10 °C - 135 °C (14 - 275 °F)
		PF12 (various pH electrodes)	pH 0 - 14 pH

08 | C4000/C8000 - Accessories

The PC-Transfer software allows communication between converter and PC via a RS-232 port. Documentation and set-up including identical set-up of multiple converters are made simple.

Converter to PC:

- Parameter set
- Trend data online
- Data logger

PC to converter:

- Parameter set
- Software update
- Mathematics module (C4000 only)

The advanced version features an additional mathematics module for complex measuring tasks and parameter creation on the PC.

S19-42

Wall mount housing (IP65)
Material: stainless steel 1.4301 / SS304
A: 301 mm (11.9 in.)
B: 340 mm (13.4 in.)
C: 237 mm (9.4 in.)

B19-42

Wall mount housing (IP66)
Material: plastic (ABS)
A: 287 mm (11.3 in.)
B: 353 mm (13.9 in.)
C: 147 mm (5.8 in.)
D: 237 mm (9.4 in.)

T19-42

Table top housing
Material: aluminum
A: 150 mm (5.9 in.)
B: 260 mm (10.2 in.)
C: 320 mm (12.6 in.)

ATEX EX d

Flameproof housing EX d (IP65)
Classification:
III 2(2) G Ex de [ia Gb] IIB+ H2 T5 Gb
Approval:
KEMA 08 ATEX 0123
Material: cast aluminum
A: 320 mm (12.6 in.)
B: 450 mm (17.7 in.)
C: 355 mm (14.0 in.)
D: 500 mm (19.7 in.)

Front-Kit

Front panel mounting (IP65 - front only)
(not shown)

Technical Data	C4000	C8000
Housing	19"- version for mounting in control cabinets 3 U / 42 HP - dimensions: W 213.0 mm (8.39 in.) H 128.4 mm (5.06 in.) D 230.0 mm (9.05 in.) - material: stainless steel / polyester / silicone / glass / diverse plastics - protection: front IP40 / rear IP20 (mains supply secured against accidental touching)	
Display	LCD graphic display black on white (240 x 128 pixel), LED background illuminated	
Operation	18-button keyboard	
System clock	accuracy approx. 1 minute/month (battery life approx. 15 years)	
LED	1 LED (green): power on 1 LED (red-flashing): system failure 3 LEDs (yellow): alarm I, II, III	1 LED (green): power on 1 LED (red-flashing): system failure
Data logger	4 parallel measuring values (ring buffer with approx. 25,000 data points x 4) (interval: 1/second - 1/hour)	8 parallel measuring values (ring buffer with approx. 12,500 data points x 8) (interval: 1/second - 1/hour)
Sensor-inputs	1 - 4 for optek photometric sensors n/a n/a	4 for optek photometric sensors 2 for optek conductivity sensors 2 for pH-probes (temperature compensated)
Sensor-inputs (explosion proof)	optional: 1 - 4 for optek photometric sensors (intrinsic safe)	n/a
mA-inputs	optional: 2 x 4 - 20 mA (functionally galvanically isolated) - accuracy: < 0.5 % - resolution: < 0.05 % - load: < 200 Ohm	n/a
Remote-inputs	optional: 7 x 24 V (19 ... 29 V DC), typically 6.0 mA for remote range setting, remote zero, remote hold	standard: 4 x 24 V (19 - 29 V DC), typically 6.0 mA for remote range setting, remote zero
Profibus® PA interface	optional: Profibus® PA profile, version 3.01, amendment 2	n/a
FOUNDATION™ Fieldbus interface	optional: FOUNDATION™ Fieldbus H1 (IEC 61158-2)	
Sensor lamp-outputs	1 or 2 lamp supply for optek photometric sensors 4.5 ... 8.5 V DC	1 lamp supply for optek photometric sensors 4.5 ... 7.8 V DC
mA-outputs	2 or 4 x 0/4 - 20 mA (NAMUR) (functionally galvanically isolated) - accuracy: < 0.5 % - resolution: < 0.05 % - load: < 600 Ohm	8 x 0/4 - 20 mA (NAMUR) (functionally galvanically isolated) - accuracy: < 0.5 % - resolution: < 0.05 % - load: < 600 Ohm
Relay-outputs	3 independent software-configurable relay contacts 0 - 50 V AC, 0 - 75 V DC, 0 - 2 A - for alarm or status feedback - initiation delay configurable: 0 - 999 sec.	n/a
Failsafe-output	1 SPDT contact to alarm in case of lamp or system failure (active) 0 - 50 V AC, 0 - 75 V DC, 0 - 2 A	
Serial communication	RS232 bi-directional interface on front panel (with software package optek PC-transfer) - upload / download of configuration, download of data logger content	
Cable lengths (sensor)	2, 3, 5, 10, 15, 20, 30 ... 100 m (7, 10, 16, 33, 49, 66, 98 ... 328 ft) cable length > 100 m on request up to 1,000 m (3,280 ft) sensors AS56 / AS16: max: 50 m sensors ASD: 2, 3, 5 or 10 m (7, 10, 16 or 33 ft.)	2, 3, 5, 10, 15, 20, 30 m (7, 10, 16, 33, 49, 66, 98 ft) sensors ASD: 2, 3, 5 or 10 m (7, 10, 16 or 33 ft.)
Power supply	115 / 230 V AC, selectable (93.5 - 132 / 187 - 264 V AC, 47 - 64 Hz) or 24 V AC / DC (AC: 20.4 - 26.4 V AC, 47 - 64 Hz; DC: 20.4 - 28.8 V DC) - power consumption: < 50 VA	
Ambient conditions	temperature during operation (no direct sunlight): - converter: -10 - 55 °C (14 - 131 °F) - with optional stainless steel housing S19-42 (IP65): -20 - 45 °C (-4 - 113 °F) - with optional plastic housing B19-42 (IP66): -10 - 40 °C (14 - 104 °F) (C4000 only) - with optional EX d housing (IP65): -20 - 40 °C (-4 - 104 °F) (C4000 only) temperature during transport (no direct sunlight) : -20 - 70 °C (-4 - 158 °F)	
Software languages	English, German, French, Spanish, Dutch, Portuguese, Russian	

10 | Optical Sensors Overview

Sensor Specifications								
	ASD	AS16	AS56	AF16	AF26	AF45	AF46	TF16
Basic Measuring Principle:	①	②	②	③	④	⑤	⑥	⑦
Absorption of light - 1-channel	✓	✓	✓	✓	✓	✓	✓	✓
Absorption of light - 2-channel	—	—	—	—	✓	—	✓	—
Scattering of light - 11°	—	—	—	—	—	—	—	✓
Basic Measuring Ranges:								
CU / AU / OD / %-Tr.	✓	✓	✓	✓	✓	✓	✓	✓
ppm / FTU / EBC	—	—	—	—	—	—	—	✓
Wavelengths Used:								
NIR (840 - 910 nm)	✓	—	—	—	—	—	—	—
NIR (730 - 970 nm) - Turbidity	—	AS16-N	AS56-N	AF16-N	—	—	—	✓
VIS (385 - 1000 nm) - Color	—	—	—	AF16-F	✓	—	—	—
VIS (430 - 620 nm) - Color	—	AS16-F	AS56-F	AF16-F	✓	—	—	—
UV (254 - 313 nm)	—	—	—	—	—	✓	✓	—
Windows and OPL:								
Window material: Pyrex®	—	—	—	✓	✓	—	—	✓
Window material: Sapphire	✓	✓	✓	✓	✓	✓	✓	✓
OPL (optical path length) mm	(*)	1 - 40	5 / 10	1 - 1000	1 - 1000	1 - 160	1 - 160	40
Window gaskets (various)	n/a	n/a	n/a	✓	✓	✓	✓	✓
Process Adaption:								
Armature in pipe	—	—	—	✓	✓	✓	✓	✓
Insertion through port	✓	✓	✓	—	—	—	—	—
Process Ratings:								
Max. pressure up to bar (psi)	(*)	20 (290)	10 (145)	100 (1450) depending on materials and design (higher on request)				
Max. temperature up to °C (°F) - continuously	(*)	100 (212)	90 (194)	120 (248)	120 (248)	70 (158)	70 (158)	120 (248)
Options:								
HT (high temperature) up to °C (°F) - continuously	—	—	—	240 (464)	240 (464)	120 (248)	120 (248)	240 (464)
VB (calibration adapter)	—	✓	—	✓	✓	✓	✓	—
EX-proof ATEX	—	—	—	✓	✓	✓	✓	✓
EX-proof FM	—	—	—	✓	✓	✓	✓	✓

* See individual sensor data for details

Pressure and temperature ratings specified herein may be subject to limitations - see instruction manual.

The appropriate choice of material for all wetted parts is the sole responsibility of the user. Data given are subject to changes without prior notice.

ASD (e.g. ASD12)

AS (e.g. AS16)

AF, TF (e.g. TF16)

① Probe ASD12 / ASD25

NIR-Absorption,
single channel concentration measurement

② Probe AS16 / AS56

VIS- and NIR-Absorption,
single channel concentration and
color measurement

③ Sensor AF16

VIS- and NIR-Absorption,
single channel concentration
and color measurement

④ Sensor AF26

VIS-Absorption,
dual channel color measurement
with turbidity compensation

⑤ Sensor AF45

UV-Absorption,
single channel concentration measurement
with compensation of lamp intensity

⑥ Sensor AF46

UV-Absorption,
dual channel concentration measurement
with compensation of lamp intensity

⑦ Sensor TF16

11° scattered light and NIR-Absorption
dual channel turbidity measurement

12 | Turbidity Sensors AF16-N/TF16-N

③ **Model AF16-N** Single Channel Absorption (NIR)

- | | |
|-----------------|------------------------|
| 1 Sensor body | 2 Windows |
| 3 Filter | 4 Measurement detector |
| 5 Optics module | 6 Lamp module |

⑦ **Model TF16-N** Dual Channel Scattered Light (11°)

- | | |
|-----------------------|----------------------|
| 1 Sensor body | 2 Windows |
| 3 Focusing optics | 4 Detector 0° (Abs.) |
| 5 Eight 11° detectors | 6 Optics module |
| 7 Lamp module | |

Models AF16-N and TF16-N are high precision turbidity sensors for use in various industries. The sensors are designed for inline operation and provide accurate concentration measurements with remarkable repeatability, linearity and resolution.

Modular construction of the sensors offers maximum flexibility in adapting to various process needs. Options include electro-polished sensor bodies, hazardous location (explosion-proof) capability, chemical resistant materials (sapphire windows, titanium, Hastelloy, etc.) and high temperature or high pressure versions.

AF16-N (NIR-Absorption / Turbidity)

A special tungsten lamp produces a constant light beam that passes through the process medium. The attenuation of the light intensity, caused by absorption and/or scattering by dissolved and undissolved substances, is detected by a sealed silicon photodiode.

The AF16-N uses light from 730 - 970 nm (NIR) to measure solids concentration independent from color or color changes. Depending on the optical path length, measuring ranges from high percentage (OPL = 1 mm) to 0 - 100 ppm (OPL = 160 mm) are possible.

TF16-N (Scattered Light / Turbidity)

Light scattered from particles (trace suspended solids, undissolved liquids or gas bubbles) in the medium is detected by eight hermetically sealed silicon photodiodes at an angle of 11°. At the same time, the unscattered light is detected by a reference photodiode (comparable to an AF16-N). The sensor can be calibrated in ppm (DE), EBC or FTU and measures extremely low particle sizes and concentrations. Additionally, high particle concentrations can be monitored independent of color at the direct light detector.

OPL

Special optical windows are made from a single crystal sapphire, providing superior resistance to all abrasive and corrosive media. With the appropriate choice of sensor bodies and windows in various lengths, the optimal OPL

(optical path length = distance between the windows) can be achieved to meet the measurement requirements, i.e., low/high measuring ranges at highest resolution.

Typical Applications:

- Separator control, pulp concentration (AF16-N)
- Filter control, oil in water (TF16-N)

See our TOP 5 brochures for applications in your industry.

optek TF16-EX-HT-N
Scattered Light Dual Channel Turbidity Sensor

Turbidity Sensors AF16-N/TF16-N | 13

Technical Data	AF16-N (Turbidity)	TF16-N (Turbidity)
Measurement		
Measurement principle	1- Channel absorption of light	1- Channel absorption of light and 2- Channel scattering of light (11°)
Measurement wavelength	730 nm - 970 nm	730 nm - 970 nm
Detector(s)	1 silicon photodiode (hermetically sealed)	1 silicon photodiode (hermetically sealed) (Abs.) 8 silicon photodiodes (hermetically sealed) (11°)
Measuring range NIR-Absorption	any measuring range between 0 - 0.05 to 6 CU 0 - 50 to 40,000 ppm (DE) 0 - 20 to 16,000 FTU 0 - 5 to 4,000 EBC	any measuring range between 0 - 0.05 to 5 CU 0 - 50 to 8,000 ppm (DE) 0 - 20 to 3,200 FTU 0 - 5 to 800 EBC
Measuring range Scattered Light (11°)	n/a	any measuring range between 0 - 0.5 to 500 ppm (DE) 0 - 0.2 to 200 FTU 0 - 0.05 to 50 EBC (higher [i.e. 100 EBC] with reduced resolution, accuracy)
Optical path length	1 - 1000 mm	40 mm standard (10 - 60 mm with reduced accuracy)
Calibration	Abs.: CU (concentration units) application specific calibration	Abs.: CU (concentration units) application specific calibration basic calibration 11°: in ppm (DE) / FTU / EBC
Light source	special incandescent tungsten lamp 5.0 V DC, 970 mA typical life span: 3 to 5 years (25,000 to 40,000 hours)	
Resolution	< ± 0.05 % of respective measuring range	
Repeatability	< ± 0.5 % of respective measuring range (scattered light < ± 0.3 %)	
Linearity	< ± 1 % of respective measuring range (specific to application)	
Protection	all optical parts have an IP rating of IP65 or higher	
Sensor Body		
Material	Stainless steel 1.4435 (SS 316L), 1.4539, 1.4571 (SS 316Ti), 1.4462, Titanium 3.7035 (Grade 2), Hastelloy 2.4602 (C22), Plastic TFM4215, PVC, ... others on request	
Line size	1/8 in. to 6 in. (DN 6 to DN 150), ... others on request	
Process connection	Flanges (ASME, DIN, JIS), Clamps (TC, ISO, DIN), Female Threads (NPT, DIN), Sanitary Threads (DIN 11851), Tube Ends (DIN, ISO, OD), Varivent, ... others on request	
Process pressure	10 mbar to 100 bar (0.15 psi to 1450 psi) - higher on request depending on process connection, materials and design	
Windows	1-Pyrex®, 2-Sapphire, 3-Sapphire Biotech	
Window gaskets	Silicone (FDA), Viton® (FDA), EPDM (FDA / USP Class VI), Kalrez® 4079, ... others on request	
Temperature Ratings		
Process temperature	permanent: 0 - 120 °C (32 - 248 °F) / peak 15 min/day: 0 - 150 °C (32 - 302 °F)	
Process temperature OPTION HT	permanent: -30 - 240 °C (-22 - 464 °F) / peak 15 min/day: -30 - 260 °C (-22 - 500 °F)	
Process temperature OPTION EX	permanent: -30 - 120 °C (-22 - 248 °F) / peak 15 min/day: -30 - 150 °C (-22 - 302 °F)	
Process temperature OPTION EX-HT	permanent: -30 - 240 °C (-22 - 464 °F) / peak 15 min/day: -30 - 260 °C (-22 - 500 °F)	
Ambient temperature	operation: 0 - 40 °C (32 - 104 °F) operation: -30 - 40 °C (-22 - 104 °F) with options HT / EX / EX-HT transport: -20 - 70 °C (-4 - 158 °F)	
Explosion Proof		
Ex-proof	none	
Ex-proof OPTION EX (EN-D)	Sensor assembly in ex-proof version acc. ATEX (EN-D)	Approval: DMT 02 ATEX E 175 X Approval: DMT 02 ATEX E 176 X
Ex-proof OPTION EX (FM-D)	Sensor assembly in ex-proof version acc. FM (FM-D)	Approval: FMG J. I. 3013884
Calibration		
Calibration adapter	none	n/a
Calibration adapter OPTION VB - recommended -	Filter adapter FH03 (detector side) for calibration filter used for sensor verification	n/a

Pressure and temperature ratings specified herein may be subject to limitations - see instruction manual.
The appropriate choice of material for all wetted parts is the sole responsibility of the user.
Data given are subject to changes without prior notice.

14 | Color Sensors AF16-F/AF26

③ **Model AF16-F** Single Channel Absorption (VIS)

- | | |
|-----------------|------------------------|
| 1 Sensor body | 2 Windows |
| 3 Filter | 4 Measurement detector |
| 5 Optics module | 6 Lamp module |

④ **Model AF26** Dual Channel Absorption (VIS-NIR)

- | | |
|--------------------------|-----------------|
| 1 Sensor body | 2 Windows |
| 3 Beam splitter | 4 Filter A |
| 5 Measurement detector A | 6 Filter B |
| 7 Measurement detector B | 8 Optics module |
| 9 Lamp module | |

Models AF16-F and AF26 are high precision color sensors used to measure color or color changes in various industries. The sensors are designed for inline operation and provide accurate concentration measurements with remarkable repeatability, linearity and resolution.

Modular construction of the sensors offers maximum flexibility in adapting to various process needs. Options include electro-polished sensor bodies, hazardous location (explosion-proof) capability, chemical resistant materials (sapphire windows, titanium, Hastelloy, etc.) and high temperature or high pressure versions.

VIS-Absorption (Color)

A special tungsten lamp produces a constant light beam that passes through the process medium. The attenuation of the light intensity, caused by absorption and/or scattering by dissolved and undissolved substances, is detected by sealed silicon photodiodes.

At a specific wavelength in the visible range (385 - 670 nm) there is a loss of light as a result of an increase in color depth. optek sensors measure in various color scales such as Hazen, APHA, ASTM, EBC, Gardner, Saybolt, and many more. Also, many dissolved substances in liquids can be precisely

monitored using color measurements. For instance, increasing iron or nickel contents result in a yellow liquid.

OPL

Special optical windows are made from a single crystal sapphire, providing superior resistance to all abrasive and corrosive media. With the appropriate choice of sensor bodies and windows in various lengths, the optimal OPL (optical path length = distance between the windows) can be achieved to meet the measurement requirements, i.e., low/high measuring ranges at highest resolution.

Dual Wavelengths

Selected combinations of optical filters make it possible to focus on specific wavelengths ensuring suitable adaptation to the application. While the AF16-F uses one wavelength, an AF26 is equipped with an internal beam splitter making it possible to measure two wavelengths simultaneously.

Connected to optek Control 4000 or Control 8000 converters, the second

wavelength can be used to compensate for (varying) background turbidity and any lamp intensity variation to assure the highest level of precision and long-term performance. Combined with a long optical path length, even the smallest color changes can be measured.

NIST-traceable

NIST-traceable calibration accessories provide absolute measurement confidence (for details refer to page 27).

Typical Applications:

- Monitoring in various color scales
0-10 to 0-500 APHA Hazen,
30 to -16 Saybolt,
0-1 to 0-8 ASTM etc.
- Measuring various concentrations
0-100mg/l chlorine,
0-5mg/l iron in hydrochloric acid,
0-100% chlorine gas,
0-10 ppm to 0-15g/l chlorine dioxide

See our TOP 5 brochures for applications in your industry.

optek AF26-VB Dual Channel Absorption Sensor with Calibration Adapter

Color Sensors AF16-F/AF26 | 15

Technical Data	AF16-F (Color)	AF26 (Color)
Measurement		
Measurement principle	1- Channel absorption of light	2- Channel absorption of light
Measurement wavelength(s)	385, 400, 430, 525, 750, 1000 nm, others on request	385/430, 385/550, 385/620, 400/550, 400/620, 420/700, 430/525, 430/620, 430/700, 460/620, 470/620, 470/700, 525/620, 525/700, 550/800, 620/800, 660/750, 670/550,670/750, 1000/800 nm, others on request
Detector(s)	1 silicon photodiode (hermetically sealed)	2 silicon photodiodes (hermetically sealed)
Measuring range	any measuring range between 0 - 0.05 to 2.8 CU (dependent on filter used) <i>contact product specialist for application specific ranges</i>	any measuring range between 0 - 0.05 to 3 CU (dependent on filter used) <i>contact product specialist for application specific ranges</i>
Optical path length	1 - 1000 mm	
Calibration	CU (concentration units) application specific calibration	
Light source	special incandescent tungsten lamp 5.0 V DC, 970 mA typical life span: 3 to 5 years (25,000 to 40,000 hours)	
Resolution	< ± 0.05 % of respective measuring range	
Repeatability	< ± 0.5 % of respective measuring range	
Linearity	< ± 1 % of respective measuring range (specific to application)	
Protection	all optical parts have an IP rating of IP65 or higher	
Sensor Body		
Material	Stainless steel 1.4435 (SS 316L), 1.4539, 1.4571 (SS 316Ti), 1.4462, Titanium 3.7035 (Grade 2), Hastelloy 2.4602 (C22), Plastic TFM4215, PVC, ... others on request	
Line size	1/8 in. to 6 in. (DN 6 to DN 150), ... others on request	
Process connection	Flanges (ASME, DIN, JIS), Clamps (TC, ISO, DIN), Female Threads (NPT, DIN), Sanitary Threads (DIN 11851), Tube Ends (DIN, ISO, OD), Varivent, ... others on request	
Process pressure	10 mbar to 100 bar (0.15 psi to 1450 psi) - higher on request depending on process connection, materials and design	
Windows	1-Pyrex®, 2-Sapphire, 3-Sapphire Biotech	
Window gaskets	Silicone (FDA), Viton® (FDA), EPDM (FDA / USP Class VI), Kalrez® 4079, ... others on request	
Temperature Ratings		
Process temperature	permanent: 0 - 120 °C (32 - 248 °F) / peak 15 min/day: 0 - 150 °C (32 - 302 °F)	
Process temperature OPTION HT	permanent: -30 - 240 °C (-22 - 464 °F) / peak 15 min/day: -30 - 260 °C (-22 - 500 °F)	
Process temperature OPTION EX	permanent: -30 - 120 °C (-22 - 248 °F) / peak 15 min/day: -30 - 150 °C (-22 - 302 °F)	
Process temperature OPTION EX-HT	permanent: -30 - 240 °C (-22 - 464 °F) / peak 15 min/day: -30 - 260 °C (-22 - 500 °F)	
Ambient temperature	operation: 0 - 40 °C (32 - 104 °F) operation: -30 - 40 °C (-22 - 104 °F) with options HT / EX / EX-HT transport: -20 - 70 °C (-4 - 158 °F)	
Explosion Proof		
Ex-proof	none	
Ex-proof OPTION EX (EN-D)	Sensor assembly in ex-proof version acc. ATEX (EN-D)	Approval: DMT 02 ATEX E 175 X Approval: DMT 02 ATEX E 176 X
Ex-proof OPTION EX (FM-D)	Sensor assembly in ex-proof version acc. FM (FM-D)	Approval: FMG J. I. 3013884
Calibration		
Calibration adapter	none	
Calibration adapter OPTION VB - recommended -	Filter adapter FH03 (detector side) for calibration filter used for sensor verification	

Pressure and temperature ratings specified herein may be subject to limitations - see instruction manual.
The appropriate choice of material for all wetted parts is the sole responsibility of the user.
Data given are subject to changes without prior notice.

16 | UV Sensors AF45/AF46

⑤ Model AF45 Single Channel Absorption (UV)

- | | |
|----------------------|-------------------------|
| 1 Sensor body | 2 Windows |
| 3 Filter | 4 Measurement detector |
| 5 Reference detector | 6 Lamp module (mercury) |

⑥ Model AF46 Dual Channel Absorption (UV)

- | | |
|--------------------------|--------------------------|
| 1 Sensor body | 2 Windows |
| 3 Beam splitter | 4 Filter A |
| 5 Measurement detector A | 6 Filter B |
| 7 Measurement detector B | 8 Reference detector A |
| 9 Reference detector B | 10 Lamp module (mercury) |

Models AF45 and AF46 are high precision UV absorption sensors for use in the biotech and chemical industries. The sensors are designed for inline operation and provide accurate concentration measurements with remarkable repeatability, linearity and resolution.

Modular construction of the sensors offers maximum flexibility in adapting to various process needs. Options include electro-polished sensor bodies, hazardous location (explosion-proof) capability, chemical resistant materials (sapphire windows, titanium, Hastelloy, etc.) and high temperature or high pressure versions.

UV-Absorption

A special mercury lamp produces a constant light beam that passes through the process medium. The attenuation of the light intensity, caused by absorption and/or scattering by dissolved and undissolved substances, is detected by sealed silicon photodiodes.

The light intensity of the lamp itself is measured by sealed silicon photodiodes using the same filter as the measurement wavelength. The sealed silicon photodiodes also compensate for any variances in lamp intensity, assuring the highest level of precision and long-term performance. Specific lamp design and capability of optek

converters operating with lowest photocurrents provide a prolonged life span at the lowest cost of ownership.

OPL

Special optical windows are made from a single crystal sapphire, providing superior resistance to all abrasive and corrosive media. With the appropriate choice of sensor bodies and windows in various lengths, the optimal OPL (optical path length = distance between the windows) can be achieved to meet the measurement requirements, i.e., low/high measuring ranges at highest resolution.

Dual Wavelengths

Selected combinations of optical filters make it possible to focus on specific wavelengths. Different peak wavelengths are available with a variety of bandwidth options ensuring suitable adaption to the application.

While the AF45 uses one wavelength, an AF46 is equipped with an internal beam splitter making it possible to measure two wavelengths simultaneously. Connected to an optek Control 4000 or Control 8000 converter, a wide dynamic range is possible to measure at high and low values with one sensor in one setup. This ensures minimal hold-up volume and installation cost.

NIST-traceable

NIST-traceable calibration accessories provide absolute measurement confidence (for details refer to page 27).

Typical Applications:

- Monitoring of chromatographic columns (i.e., protein concentration)
- Measuring concentrations of aromatics

See our TOP 5 brochures for applications in your industry.

optek AF46-VB
Dual Channel UV Absorption Sensor
with Calibration Adapter

UV Sensors AF45/AF46 | 17

Technical Data	AF45 (UV)	AF46 (UV)
Measurement		
Measurement principle	1- Channel absorption of light	2- Channel absorption of light
Measurement wavelength(s)	254-13, 280-09, 280-13, 290-13, 300-13, 313-13 nm, ... others on request	254-13 / 280-13, 254-13 / 313-13, 280-09 / 300-05, 280-09 / 300-13, 280-09 / 313-13, 280-13 / 300-13, 280-13 / 313-13, 290-13 / 313-13 nm, ... others on request
Measuring detector(s)	1 silicon photodiode (hermetically sealed)	2 silicon photodiodes (hermetically sealed)
Reference detector(s)	1 silicon photodiode (hermetically sealed)	2 silicon photodiodes (hermetically sealed)
Measuring range	any measuring range between 0 - 0.05 to 3 CU (dependent on filter used/ OPL) (contact product specialist for application specific ranges)	any measuring range between 0 - 0.05 to 2 CU (dependent on filter used/ OPL) (contact product specialist for application specific ranges)
Optical path length	1 - 160 mm	
Calibration	CU (concentration units) application specific calibration	
Light source	low pressure mercury lamp typical life span: 1 to 2 years (8,000 to 16,000 hours)	
Resolution	< ± 0.05 % of respective measuring range	
Repeatability	< ± 0.5 % of respective measuring range	
Linearity	< ± 1 % of respective measuring range (specific to application)	
Protection	all optical parts have an IP rating of IP65 or higher	
Sensor Body		
Material	Stainless steel 1.4435 (SS 316L), 1.4539, 1.4571 (SS 316Ti), 1.4462, Titanium 3.7035 (Grade 2), Hastelloy 2.4602 (C22), Plastic TFM4215, PVC, ... others on request	
Line size	1/8 in. to 6 in. (DN 6 to DN 150), ... others on request	
Process connection	Flanges (ASME, DIN, JIS), Clamps (TC, ISO, DIN), Female Threads (NPT, DIN), Sanitary Threads (DIN 11851), Tube Ends (DIN, ISO, OD), Varivent, ... others on request	
Process pressure	10 mbar to 100 bar (0.15 psi to 1450 psi) - higher on request depending on process connection, materials and design	
Windows	2-Sapphire, 3-Sapphire Biotech (do not use Pyrex®)	
Window gaskets	Viton® (FDA), EPDM (FDA / USP Class VI), Kalrez® 4079, ... others on request (do not use Silicone)	
Temperature Ratings		
Process temperature	permanent: 0 - 70 °C (32 - 158 °F) / peak 15 min/day: 0 - 135 °C (32 - 275 °F)	
Process temperature OPTION HT	permanent: -30 - 120 °C (-22 - 248 °F) / peak 15 min/day: -30 - 150 °C (-22 - 302 °F)	
Process temperature OPTION EX	permanent: -30 - 70 °C (-22 - 158 °F) / peak 15 min/day: -30 - 135 °C (-22 - 275 °F)	
Process temperature OPTION EX-HT	permanent: -30 - 120 °C (-22 - 248 °F) / peak 15 min/day: -30 - 150 °C (-22 - 302 °F)	
Ambient temperature	operation: 0 - 40 °C (32 - 104 °F) operation: -30 - 40 °C (-22 - 104 °F) with options HT / EX / EX-HT transport: -20 - 70 °C (-4 - 158 °F)	
Explosion Proof		
Ex-proof	none	
Ex-proof OPTION EX (EN-D)	Sensor assembly in ex-proof version acc. ATEX (EN-D)	Approval: DMT 02 ATEX E 175 X Approval: DMT 02 ATEX E 176 X
Ex-proof OPTION EX (FM-D)	Sensor assembly in ex-proof version acc. FM (FM-D)	Approval: FMG J. I. 3013884
Calibration		
Calibration adapter VB	Filter adapter FH03 (detector side) for calibration filter used for sensor verification	

Pressure and temperature ratings specified herein may be subject to limitations - see instruction manual.
The appropriate choice of material for all wetted parts is the sole responsibility of the user.
Data given are subject to changes without prior notice.

18 | Probe Sensors AS16/AS56

② Model AS16 (AS56) Single Channel Absorption

- | | |
|-------------------|---------------------------------|
| 1 OPL | 2 Windows |
| 3 Lamp module | 4 Optics modules (incl. filter) |
| 5 Detector module | |

No window gaskets used

Models AS16 and AS56 are high precision sensors measuring turbidity (AS16-N and AS56-N) or color (AS16-F and AS56-F) for use in various industries. The sensors are designed for inline operation and provide accurate concentration measurements with remarkable repeatability, linearity and resolution.

AS16

The AS16 series offers the high-end range of optek probe sensors. A wide selection of different optical path lengths and insertion depths combined with optional calibration filters and electro-polished stainless steel meet all requirements of the biotechnology industry.

AS56

The AS56, based on the same design as the AS16 with seal-less window construction, is typically used in food and beverage applications. Limited variations allow cost effective measurement (e.g., phase separation).

NIR-Absorption (Turbidity) VIS-Absorption (Color)

A special tungsten lamp produces a constant light beam that passes through the process medium. The attenuation of the light intensity, caused by absorption and/or scattering by dissolved and undissolved substances, is detected by a sealed silicon photo-

diode. The AS16-N and AS56-N uses light from 730 - 970 nm to measure solids concentration independent from color or color changes (e.g., yeast concentration in beer during tank draining).

The AS16-F and AS56-F uses a specific wavelength in the visible spectrum to measure color in liquids with little or no turbidity (e.g., beer in water during phase change).

OPL

Special optical windows are made from a single crystal sapphire, providing superior resistance to all abrasive and corrosive media. optek's superior manufacturing techniques allow mounting the windows without gaskets or glue for lifetime without maintenance. The appropriate choice of the optimal OPL (optical path length = distance between the windows) supports all measurement requirements, i.e., low/high measuring ranges at highest resolution.

NIST-traceable

NIST-traceable calibration accessories (AS16 only) provide absolute measurement confidence (for details refer to page 27).

Typical Applications:

- Cell density in fermentation (AS16-N)
- Milk/water phase separation (AS56-N)
- Beverage blending (AS16-F)
- Beer/water phase separation (AS56-F)

See our **TOP 5 brochures for applications in your industry.**

optek AS16-VB-N Single Channel Absorption Probe

optek AS16-VB-N
Single Channel Absorption Probe with Calibration Adapter

Technical Data	AS16	AS56
Measurement		
Measurement principle	1- Channel absorption of light	
Detector	1 silicon photodiode (hermetically sealed)	
Measurement wavelength	<ul style="list-style-type: none">AS16-N: 730 - 970 nmAS16-F: 430, 550 or 620 nm	<ul style="list-style-type: none">AS56-N: 730 - 970 nmAS56-F: 430 nm
Measuring range	AS16-N: any measuring range between 0 - 0.05 to 6 CU AS16-F: any measuring range between 0 - 0.05 to 2 CU (depending on wavelength)	AS56-N: any measuring range between 0 - 0.05 to 4 CU AS56-F: any measuring range between 0 - 0.05 to 1.5 CU
Optical path length	1, 5, 10, 20 or 40 mm	5 or 10 mm
Calibration	CU (concentration units) application specific calibration	
Light source	special incandescent tungsten lamp 5.0 V DC, 970 mA typical life span: 3 to 5 years (25,000 to 40,000 hours)	special incandescent tungsten lamp 5.0 V DC, 450 mA typical life span: 3 to 5 years (25,000 to 40,000 hours)
Resolution	< ± 0.05 % of respective measuring range	< ± 0.5 % of respective measuring range
Repeatability	< ± 0.5 % of respective measuring range	< ± 1.0 % of respective measuring range
Linearity	< ± 1 % of respective measuring range (specific to application)	< ± 2 % of respective measuring range (specific to application)
Protection	all optical parts have an IP rating of IP65 or higher	
Process Adaption		
Material	wetted parts: stainless steel 1.4435 (SS 316 L) dF < 1 %, BN2 surface: electro-polished Ra < 0.4 µm housing: stainless steel 1.4571 (SS 316 Ti)	wetted parts: stainless steel 1.4435 (SS 316 L) surface: electro-polished Ra < 0.8 µm housing: stainless steel 1.4571 (SS 316 Ti)
Port connection	thread G1-1/4 in., ISO 228/1 for port AS25 (similar Ingold-port) diameter: 25 mm (D= 25 H7) O-ring groove for 30 mm and for 60 mm port length	
Port gasket	O-ring 18.64 x 3.53 mm EPDM (FDA / USP Class VI)	
Insertion depth	35 mm (1.38 in.) + OPL at a port length of 60 mm (2.36 in.)	35 mm (1.38 in.) + OPL at a port length of 60 mm (2.36 in.)
	135 mm (5.31 in.) + OPL at a port length of 60 mm (2.36 in.)	n/a
Process pressure	10 mbar to 20 bar (0.15 psi to 290 psi)	10 mbar to 10 bar (0.15 psi to 145 psi)
Windows	sapphire (seal-less)	
Window gaskets	n/a	
Installation accessories	weld-in ports, Varivent adapter (50.00), clamp adapter (1.5 and 2.0 in.) optek T-pieces DIN 11850 (DN50 - DN100), optek T-pieces OD (BS4821-1) (2.0 - 4.0 in.)	
Temperature Ratings		
Process temperature	permanent: 0 - 100 °C (32 - 212 °F) peak 60 min/day: 0 - 150 °C (32 - 302 °F)	permanent: 0 - 90 °C (32 - 194 °F) peak 60 min/day: 0 - 100 °C (32 - 212 °F)
Ambient temperature	operation: 0 - 40 °C (32 - 104 °F) transport: -20 - 70 °C (-4 - 158 °F)	
Calibration		
Calibration adapter VB	Filter adapter FH03 for calibration filter used for sensor verification	n/a

Pressure and temperature ratings specified herein may be subject to limitations - see instruction manual.

The appropriate choice of material for all wetted parts is the sole responsibility of the user.

Data given are subject to changes without prior notice.

Installation accessories:

Tri-Clamp

Varivent

Weld-in port 15°

Weld-in port 0°

T-piece

20 | Probe Sensors ASD12-N / ASD25-N

① Model ASD

- 1 OPL
- 3 Detector
- 5 LED light source

- 2 Sapphire windows
- 4 Daylight filter

No window gaskets used

The ASD12-N and ASD25-N absorption sensors are designed for use in pilot and production scale fermenters or bioreactors to precisely measure the growth of microbial or cell cultures as a function of NIR absorption.

NIR-Absorption

A precisely defined and constant LED light beam penetrates the process medium. ASD12-N and ASD25-N use light from 840 nm to 910 nm (NIR). The attenuation of the light intensity, caused by absorption by dissolved substances and undissolved material is detected by a hermetically sealed photodiode.

ASD12-N

The ASD12-N probe is specifically engineered for use in laboratory fermenters. The seal-less sapphire window design eliminates crevices and gaps to assure the highest level of sterility. All wetted parts are electro-polished steel. The ASD12-N is autoclavable and mounts conveniently through any head-plate with a PG13.5 threaded port. The ASD12-N is available in three different insertion depths with either 1, 5 or 10 mm OPLs (optical path length = distance between the windows). Shorter optical path lengths are typically used for dense cell cultures such as bacterial and yeast cultures. Longer OPLs are used for less dense cell cultures e.g., mammalian cells and dissolution / precipitation / crystallization reactions.

ASD25-N / ASD25-BT-N

Models ASD25-N and ASD25-BT-N are designed for use in pilot or production scale fermenters or bioreactors. These extremely durable probes are designed for sanitary bioprocess environments and can be used in CIP/ SIP processes.

The ASD25-N is conveniently mounted through a standard 25 mm Ingold – type port and the ASD25-BT-N through a standard 25 mm safety port.

Typical Applications:

- Cell growth in mammalian cell cultures and bacterial fermentation
- Algae concentration monitoring
- Biomass concentrations
- Crystallization process monitoring

See our **TOP 5 brochures** for applications in your industry.

Sapphire windows (seal-less)

optek ASD12-N
Single Channel Absorption Probes

Probe Sensors ASD12-N / ASD25-N | 21

Technical Data	ASD12-N		ASD25-N	ASD25-BT-N
Measurement				
Measurement principle	1-Channel absorption of light			
Detector	1-Silicon photodiode (hermetically sealed)			
Measurement wavelength	840 nm - 910 nm			
Measuring range	any measuring range between: 0 - 0,05 to 4 CU			
Optical path length	1, 5 or 10 mm	1, 5, 10 or 20 mm		
Calibration	CU (concentration units) application specific calibration			
Light source	Hybrid LED (hermetically sealed), 5.4 V DC, 100 mA, typical life span: approx 10 years			
Protection	IP68		IP65	
Process Adaption				
Material	wetted parts: stainless steel 1.4435 (SS 316L) dF < 1%, BN2 surface: electro-polished Ra < 0.4 µm			
Port connection	Fermenter head plates diameter: 12 mm thread: PG 13.5	OSP25-GS60 (similar Ingold-port) nominal length: 60 and 30 mm diameter: 25 mm thread: G1-1/4 in. ISO 228/1		OSP25-GS52 (similar safety- port) nominal length: 52 and 30 mm diameter: 25 mm thread: G1-1/4 in. ISO 228/1
Port gasket	O-ring 11.00 x 3.00 mm EPDM (FDA / USP Class VI)	O-ring 18.64 x 3.53 mm EPDM (FDA / USP ClassVI), others on request		
Insertion depth	110 mm + OPL 215 mm + OPL 315 mm + OPL others on request	35 mm + OPL with port length 60 mm		35 mm + OPL with port length 52 mm
Process pressure	pressure-free (+/- 0.5 bar) (+/- 7.25 psi)	10 mbar to 10 bar (0.15 psi to 145 psi)		
Windows	Sapphire (seal-less)			
Installation accessories	Adapter PG 13.5 Variable depth Adapter M 26 x 1 - PG 13.5	weld-in ports, Varivent adapter (50.00), clamp adapter, optek T-pieces DIN 11850, optek T-pieces OD (BS4821-1)		weld-in ports
Temperature Ratings				
Process temperature	permanent: 5 - 50 °C (41 - 122 °F)	permanent: 5 - 65 °C (41 - 149 °F) peak (60 min./day): 5 - 135 °C (41 - 275 °F) thermal shutdown at approximately 75 °C (167 °F)		
Ambient temperature	operation: 0 - 40 °C (32 - 104 °F) transport: -20 - 70 °C (-4 - 158 °F)			
Sterilization conditions	Sterilization must be performed outside the process and the ASD must be discon- nected from the power source (autoclaving possible without cable) max. pressure: 4 bar (58 psi) max. temperature: 135 °C (275 °F) (max. 60 min./day)	Autoclaving not possible		

Pressure and temperature ratings specified herein may be subject to limitations - see instruction manual.
The appropriate choice of material for all wetted parts is the sole responsibility of the user.
Data given are subject to changes without prior notice.

optek ASD25-N
Single Channel Absorption Probe

optek ASD25-BT-N
Single Channel Absorption Probe

22 | Conductivity Sensors ACF60 / ACS60

- Patented six-electrode design reduces sensitivity to fouling and polarization
- Wide measuring range:
0 - 10 $\mu\text{S}/\text{cm}$ up to 0 - 850 mS/cm
- Integrated Pt1000 temperature sensor
- No O-rings or epoxy - suitable for CIP/SIP

Six-Electrodes

The ACF60/ACS60 conductivity sensor features a superior six-electrode, four-pole design. The patented arrangement of the four current electrodes around the two potential electrodes results in a reliable and precise measurement. This unique design also provides greatly reduced sensitivity to sensor fouling and polarization. The combination of optek C8000 universal converter and ACF60/ACS60 conductivity sensors allow a wide dynamic range from 0 - 10 $\mu\text{S}/\text{cm}$ up to 0 - 850 mS/cm with the same sensor.

Temperature Measurement

The integrated Pt1000 platinum RTD in the tip of the ACF60/ACS60 sensor provides fast-response temperature measurement for compensation, which can be displayed and transmitted from the C8000 converter.

Sanitary Design

Designed for ultra-sterility, the six electrodes are sealed in the FDA (USP class VI) compliant PEEK sensor tip without the use of O-rings or epoxy. The ACF60/ACS60 sensor is suitable for CIP/SIP applications.

ACF60

Mounted in an optek inline sensor body, the design ensures smooth and unrestricted flow of all process fluids with minimized hold-up and hydrostatic shear.

ACF60
Conductivity Sensor

ACS60
Conductivity Sensor

Technical Data	ACF60	ACS60-35-60
Material (wetted)	PEEK (FDA, USP class VI) electrodes: • Stainless Steel 1.4435 (SS316 L), df < 1%, BN2 • Hastelloy 2.4602 Hastelloy C22	
Port-gaskets	O-ring: EPDM (FDA, USP Class VI), ... others on request	
Line size	1/8 in. to 6 in. (DN 6 to DN 150), ... others on request	
Port connection		OSP25-GS60 (similar Ingold-port) nominal length: 60 mm diameter: 25 mm thread: G1-1/4 in. ISO 228/1
Installation accessories		weld-in ports, Varivent adapter 50.00), clamp adapter, optek T-pieces DIN 11850, optek T-pieces OD (BS4821-1)
Process pressure	20 bar (290 psi) - 50 °C (122 °F) 10 bar (145 psi) - 100 °C (212 °F) 4 bar (58 psi) - 135 °C (275 °F)	
Process temperature	permanent: -10 - 90 °C (14 - 194 °F) peak 30 min/day: -10 - 135 °C (14 - 275 °F)	
Ambient temperature	operation: -10 °C - 40 °C (14 °F - 104 °F) transport: -20 °C - 70 °C (-4 °F - 158 °F)	
Temperature sensor	integrated Pt1000 RTD (IEC Class A) accuracy: ± 0.25 °C at 25 °C (77 °F)	
Protection	IP65	
Measuring range	any measuring range between 0 - 10 $\mu\text{S}/\text{cm}$ to 850 mS/cm	

Accuracy		Repeatability
0 - 10 $\mu\text{S}/\text{cm}$	calibrated: ± 1 % of measuring value ± 0.2 $\mu\text{S}/\text{cm}$ uncalibrated: ± 3 % of measuring value ± 0.2 $\mu\text{S}/\text{cm}$	± 0.5 %
0 - 250 mS/cm	calibrated: ± 1 % of measuring value ± 0.2 $\mu\text{S}/\text{cm}$ uncalibrated: ± 3 % of measuring value ± 0.2 $\mu\text{S}/\text{cm}$	± 0.5 %
250 - 500 mS/cm	calibrated: ± 2 % of measuring value ± 0.2 $\mu\text{S}/\text{cm}$ uncalibrated: ± 6 % of measuring value ± 0.2 $\mu\text{S}/\text{cm}$	± 1 %
500 - 850 mS/cm	calibrated: ± 5 % of measuring value ± 0.2 $\mu\text{S}/\text{cm}$ uncalibrated: ± 12 % of measuring value ± 0.2 $\mu\text{S}/\text{cm}$	± 3 %

Pressure and temperature ratings specified herein may be subject to limitations - see instruction manual. The appropriate choice of material for all wetted parts is the sole responsibility of the user. Data given are subject to changes without prior notice.

- 12-degree electrode orientation provides improved performance
- pH electrode solution ground allows inline diagnostics
- Designed to enhance flow and minimize hold-up volume
- Suitable for most Ø 12 x 120 mm pH-electrodes

12 Degree

The optek PF12 pH electrode adapter is designed to mount pH electrodes at the optimal angle of 12 degrees. This allows the sensor to use electrolyte-filled glass electrodes and improves the functionality and life span of the pH electrodes. The PF12 electrode adapter is compatible with a broad variety of pH electrodes.

Solution Ground

The PF12 is equipped with a solution ground (earth) connection mounted to the sensor body. This allows the use of pH electrodes that incorporate differential pH input techniques. Additionally, the solution earth connection provides a highly stable measurement while enabling sensor diagnostics including low glass impedance, out-of sample, and broken electrode/cable warnings.

Sanitary Design

Mounted in an optek inline sensor body, the design of the PF12 ensures smooth and unrestricted flow of all process fluids. The PF12 meets sterility requirements and is compatible with CIP/SIP while minimizing hold-up volume and hydrostatic shear.

PF12
pH Electrode Holder

ACF60

PF12

Technical Data	PF12
Material	Stainless steel 1.4435 (SS 316L), dF < 1 %, BN2
Material (wetted)	<ul style="list-style-type: none"> Stainless Steel 1.4435 (SS316 L), dF < 1%, BN2 or Hastelloy 2.4602 Hastelloy C22
Surface	electro polished (Ra < 0.4 µm)
Solution ground	female SA483 for solution ground plug
Line size	1/8 in. to 6 in. (DN 6 to DN 150), ... others on request
Electrode types	suitable for wide variety of electrodes with dimensions Ø 12 x 120 mm, PG 13.5 thread
Process temperature	-10 °C - 135 °C (14 °F - 275 °F)
Process pressure	6 bar (87 psi)

pH and conductivity measurement combined for low hold-up volume

Line Size	Volume	Volume
	cond. only	pH + cond.
0.25 in.	< 22 ml	< 41 ml
0.50 in.	< 26 ml	< 44 ml
0.75 in.	< 34 ml	< 52 ml
1.00 in.	< 48 ml	< 65 ml

Pressure and temperature ratings specified herein may be subject to limitations - see instruction manual. The appropriate choice of material for all wetted parts is the sole responsibility of the user. Data given are subject to changes without prior notice.

24 | Single Use Cell (S.U.C.)

- Same performance as conventional systems
- Compatible with various optek sensors
- Reduced risk of contamination
- Four measurements in one Single Use Cell
- Minimized hold-up volume
- USP Class VI and FDA approval

The Single Use Cell (S.U.C.) is designed to optimize separation, purification, concentration and formulation processes in disposable chromatography and ultrafiltration systems. Cross-contamination between products and batches will no longer be an issue as gamma irradiated Single Use Cells decrease the risk of contamination to virtually zero.

S.U.C. Design

The S.U.C. is available in four different designs. Two versions are primarily for pre-column chromatography measurements (SUC 01/03) and two versions for post-column measurements (SUC 05/07) with optical windows for optek UV sensors.

Each S.U.C. is clearly labeled with data specific to that particular cell. This data includes the sensor constant of the conductivity sensor, as well as the UV OPL (optical path length) adaptation data (for SUC 05/07).

S.U.C. Holder

Integral parts of the S.U.C. system include the holder and locking mechanism guaranteeing proper installation. To enable easy and fast installation into the process instrumentation, the S.U.C. holder comes equipped with the conductivity sensor ACF60-SU-35.

S.U.C. pH Adapter

SUC 03 and SUC 07 are equipped with the pH adapter, which is compatible with a broad variety of standard pH electrodes (Ø12 mm x 120 mm). When no pH adapter is required (for SUC 01 and SUC 05) a plug is used to cover the pH input. This pH plug has the same dimensions as the pH electrode, keeping the hold-up volume minimal.

S.U.C. (Single Use Cells)

The versatile design of the optek S.U.C. has been developed to meet the specific demands of biopharmaceutical manufacturing (see tables on page 25 for details).

With low hold-up volumes and easy installation they are fully compatible with the optek range of UV, NIR and color absorption sensors.

- The Single Use Cells are manufactured in a clean room facility and are gamma irradiation ready
- Simple fast exchange of the S.U.C. eliminates the need for system cleaning and validation
- Improved productivity due to simpler exchange procedures and low down time between products/batches

8 Measurements
5 Sensors
2 Single Use Cells
1 Converter

Technical Data	S.U.C. Holder Including ACF60-SU-35
Material (non wetted)	SS 316 L
Measuring range	0 µS/cm to 150 mS/cm Accuracy: ± 2 % of measuring value ± 0.4 µS/cm (dependent on ambient and process temperature being equal)
Temperature compensation of conductivity sensor	Accuracy ≤ 0.8 % of measuring value at temperature conditions (T ambient - T process) ≤ ± 20 °C (± 68 °F)
Protection	IP65
Cleanability	Cleaning with standard cleaning agents (alcoholic surface disinfectants, quaternary ammonium compounds) is permitted. Caution! Ensure that windows are clean and dry and the contact unit for the electrodes is dry before starting measurement.
Technical Data	Single Use Cell (S.U.C.)
Material (wetted)	Windows (SUC 05, SUC 07): Quartz, UV transparent Gasket: EPDM (FDA, USP class VI) Conductivity electrode pins: stainless steel 1.4435 (SS 316L), dF < 1%, BN2 Sensor body: Polyphenylsulfone (PPSU) The plastic and elastomeric wetted parts of the sensor have passed the bio-reactivity tests according to USP <87> and <88> class VI and comply with FDA Regulations 21 CFR 177.2600. All wetted parts are of non-animal origin and any materials of animal origin or containing animal substances are not used during manufacture. All wetted parts are of bovine-free origin and any materials of bovine origin or containing TSE have not been used during manufacture.
Material (non wetted)	Adhesive: Epoxy LOCTITE M-31CL
Surface (wetted parts)	Ra < 0.8 µm
Process connection	Hose barb
Line Size	1/4 in., 3/8 in., 1/2 in., 5/8 in., 3/4 in., 1 in.
OPL (SUC 05, SUC 07)	1 mm, 2.5 mm, 10 mm, ... others on request
Shelf life	36 months after manufacturing date with adequate storage climatic conditions
Permitted gamma irradiation	typical 25 - 40 kGy (tested to 50 kGy)
Temperature and Pressure Ratings	
Process pressure	0 - 6 bar (0 - 87 psi) May be reduced in combination with pH probe. Refer to corresponding instruction manual for specifications of pH probe.
Process temperature	2 - 50 °C (35.6 - 122 °F) May be reduced in combination with pH probe. Refer to corresponding instruction manual for specifications of pH probe.
Ambient conditions	Temperature during operation: 2 - 30 °C (35.6 - 86 °F) Relative humidity 80 % for temperature up to 31 °C (87 °F)

Data given are subject to changes without prior notice.

Available Models					
S.U.C. Types	Conductivity	pH	UV	Hold-up Volume	Example
SUC 01	✓	—	—	20 ml	
SUC 03	✓	✓	—	20 ml	
SUC 05	✓	—	✓	(OPL 1 mm): 22 ml (OPL 2.5 mm): 23 ml (OPL 10 mm): 25 ml	
SUC 07	✓	✓	✓	(OPL 1 mm): 22 ml (OPL 2.5 mm): 23 ml (OPL 10 mm): 25 ml	

Fully assembled SUC 07
for measuring conductivity, pH, UV and temperature

26 | Sensor Body (Armature)

Example Exploded View - Model AF26:

- 1 Sensor body 1/8 in. to 6 in. (DN 6 to DN 150)
- 2 O-rings (EPDM, Viton®, Kalrez® etc.)
- 3 Windows (Sapphire, Pyrex®)
- 4 Window ring M24 (1.4571 / 316 Ti)
- 5 8 Screws (M5 x 12) with lock washer
- 6 O-ring (Viton®)
- 7 Detector module AF26
- 8 O-ring (EPDM, Viton®, Kalrez® etc.)
- 9 SS-plug protection (1.4571 / 316 Ti)
- 10 4 Screws (M3 x 6)
- 11 Optics module AF26
- 12 O-ring 31,47 x 1,78 mm
- 13 Optical housing OP06 (1.4571 / 316 Ti)
- 14 Lamp module AF26
- 15 4 Screws (M3 x 6)

Sensor Body	
For Variations and Details see Separate Sensor Body Datasheet	
Material	Stainless steel 1.4435 (SS 316L), 1.4539, 1.4571 (SS 316Ti), 1.4462, Titanium 3.7035 (Grade 2), Hastelloy 2.4602 (C22), Plastic TFM4215, PVC, ... others on request
Line size	1/8 in. to 6 in. (DN 6 to DN 150), ... others on request
Process connection	Flanges (ASME, DIN, JIS), Clamps (TC, ISO, DIN), Female Threads (NPT, DIN), Sanitary Threads (DIN 11851), Tube Ends (DIN, ISO, OD), Varivent, ... others on request
Process pressure	10 mbar to 100 bar (0.15 psi to 1450 psi) - higher on request depending on process connection, materials and design
Windows	1-Pyrex®, 2-Sapphire, 3-Sapphire Biotech
Window gaskets	Silicone (FDA), Viton® (FDA), EPDM (FDA / USP Class VI), Kalrez® 4079, ... others on request

Windows available in different lengths for OPL (optical path length) adjustment

optek calibration accessories are specifically designed for nonintrusive calibration and verification of optek systems.

UV Sensors

Three series of solid filters are available to ensure confidence in measurements. The UV-L filter series is used to calibrate photometric accuracy and linearity. The UV-B filter series verifies integral blocking and the UV-S filter series tests for long-term stability of the sensor.

VIS/NIR Sensors

A special series of solid filters is available for each wavelength (range) to ensure best measurement performance. The calibration filters are used to calibrate photometric accuracy and linearity.

NIST-Traceable

All optek UV/VIS filters ship with NIST-traceable (National Institute of Standards and Technology) certification. The optek laboratory is equipped with a high quality, NIST-traceable spectrophotometer to assure quality and quick turnaround time for recertification of filters.

Concept

Advantages of optek calibration concept include:

- Only 1 filter (set) for multiple sensors ensures identical calibration
- Only the filter needs to be sent back for recertification, while the sensor remains operating

• Calibration Filters UV-L

Nominal absorption:
0.45, 0.9, 1.8 and 2.4 CU*

• Calibration Filter UV-B

Nominal absorption:
> 3 CU*

• Calibration Filters UV-S

Nominal absorption:
Application specific

• Calibration Filters VIS-L

Nominal absorption:
0.45, 0.9 and 1.8 CU*

• Calibration Filters NIR-L

Nominal absorption:
0.45, 0.9 and 1.8 CU*

*CU = Calibration Units

• Calibration Case

Holds up to 7 calibration filters

• Calibration Cuvette

The unique calibration cuvette, FH03, enables product calibration without need to interfere with the process line.

The cuvette allows users to create a correlation of absorption signals to the concentration of product or an equivalent substance, creating an easy link from lab to process.

Calibration cuvette FH03

Germany

optek-Danulat GmbH
Emscherbruchallee 2
45356 Essen / Germany
Phone: +49 201 63409 0
E-Mail: info@optek.de

USA

optek-Danulat Inc.
N118 W18748 Bunsen Drive
Germantown WI 53022 / USA
Phone: +1 262 437 3600
Toll free call: +1 800 371 4288
Fax: +1 262 437 3699
E-Mail: info@optek.com

Singapore

optek-Danulat Pte. Ltd.
25 Int'l Business Park
#02-09 German Centre
Singapore 609916
Phone: +65 6562 8292
Fax: +65 6562 8293
E-Mail: info@optek.com.sg

China

optek-Danulat Shanghai Co., Ltd.
Room 718 Building 1
No.88 Keyuan Road
Pudong Zhangjiang
Shanghai, China 201203
Phone: +86 21 2898 6326
Fax: +86 21 2898 6325
E-Mail: info@optek-danulat.com.cn

中国

优培德在线测量设备（上海）有限公司
上海张江科苑路88号德国中心718室 邮编:201203
电话: +86-21-28986326
传真: +86-21-28986325
E-Mail: info@optek-danulat.com.cn