

Heating Circulator Bath with a powerful pressure pump made of industrial plastic material. Moistened parts in stainless steel or high-resistant plastics. Cooling coil for (tap) water (3/8"). With adjustable overtemperature protection according to DIN 12876.

Pilot ONE:

The new Pilot ONE controller with pioneering technology and advanced control functions brings numerous advantages to routine work. The extensive features list includes a brilliant 5,7" TFT touchscreen display, USB and network connections, an integrated technical glossary and language support in 11 languages (EN, DE, FR, IT, ES, RU, CN, PT, JP, CZ, PL). The Pilot ONE has a convenient navigation system with easily remembered icons and menu categories which are colour sorted to make routine work simpler. Thanks to a favourites menu and One-Click operator guidance all important information is always just a few keystrokes away. Software wizards also help you to set up, ensuring correct settings. The USB port allows connection of the system to a PC or notebook. Together with the Spy software, requirements such as remote control or data transmission are easily achieved in a cost-effective manner. Network integration is easy with the internet port.

The range of functions can be expanded very easily via E-grade at any time by entering a unit specific upgrade code:

E-grade "Exclusive": TAC (True Adaptive Control) - self optimising internal and cascade control, selectable temperature control mode (Internal/Process), programmer with 3 programs (max. 15 steps), ramp function (linear), 5 point calibration, scalable graphic display, favourites menu, display resolution 0,01 K.

E-grade "Professional": Programmer with 10 programs (max. 100 steps), ramp function for temperature gradients (linear and non-linear), 2nd set point, user menus (Administrator level), calendar start.

3-2-1 warranty - registration required.

Technical data according to DIN 12876

Operating temperature range	45...200 °C
with water cooling	20...200 °C
with refrigerator	-30...200 °C
Temperature stability at 70°C	0,02 K
temperature set point / display	5,7" colour Touchscreen
Absolute accuracy	setup for calibration
Internal temperature sensor	Pt100
Sensor external connection	Pt100
Interface digital	Ethernet, USB (Host u. Device), RS232
Safety classification	Class III / FL
Heating power	1,5 kW
Pressure pump	yes
max. delivery	27 l/min
max. delivery pressure	0.7 bar
Suction pump	yes
max. delivery (suction)	25 l/min
max. delivery pressure (suction)	0,4 bar
Pump connection	M16x1 male
Bath volume	5 l
Width bath opening WxD	105x90 mm
Bath depth	150 mm
Height of bath opening	190 mm
Overall dimensions WxDxH **	178x337x355 mm
Net weight	9 kg
Power supply requirement	110V 1~ 50/60Hz
max. current	14,5 A
Fuse (1 phase)	16 A
Protection class	IP20
min. ambient temperature	5 °C
max. ambient temperature	40 °C

Order-No.: 2004.0002.01

from Serial-No.: 160969

1.0/14

Technical details and dimensions are subject to change. No liability is accepted for errors or omissions.

Technical data according to DIN 12876

Accessories and periphery: mini-USB cable #54949*, Adapter nom. dia 12 *, dummy plugs*, drain valve, sleeve nuts thread M16x1*, bath cover*

* standard equipment

Output data valid for: Room temperature 20° C

In accordance with EN60034-1 the following voltage and frequency tolerances are valid:

Voltage + / - 10%, as long as the frequency tolerance does not run in the opposite direction.

Example: -10% voltage and + 3% frequency -> not allowed !

-10% voltage and -3% frequency -> allowed.

** Please respect space requirements. See operating conditions at www.huber-online.com