

ProLink Condition Monitoring System

Agenda

- 1** Technical details
- 2** Accessories & Order numbers
- 3** Trainings

Main Processing Module

Processor-Modul:	
Power Supply	18-30 VDC; Typical 24 VDC
Current consumption	800 mA
Connectors:	<ul style="list-style-type: none"> 1 1 x Ethernet 1000 Mb/s 1 x USB A (Mass Storage Devices) currently not in use 2 1 x USB B (Basic Configuration; Download of Data) currently not in use 3 1 x Universal Field Bus Connector
Fieldbus Interface (optional)	<ul style="list-style-type: none"> 3 • Profinet (planned) • CC-Link IE (planned)
Displays	Booting; Ready for Operation; Failure
Mounting	DIN-Rail 35mm
IP-Class	20
Temperature Range	-30 °C to +60 °C Operation -30 °C to +55 °C Storage
Approvals	CE
Communication Protocols	<ul style="list-style-type: none"> 1 • WebServices • SLMP Client • OPC/UA Server • MQTT

Vibration Module

Vibration-Modul:	Maximum 4 Vibration Modules
Power Supply	18-30 VDC; Typical 24 VDC
Current consumption	400 mA
Input:	
Type	4 x Voltage DC;AC; IEPE (multiplexed)
<ul style="list-style-type: none"> Range Resolution Sample Rate Bandwidth: <ul style="list-style-type: none"> DC AC IEPE 	<ul style="list-style-type: none"> +/-10 V 24 Bit 51,2 kHz 0 Hz – 20 kHz 0,1 Hz – 20 kHz 0,1 Hz – 20 kHz
Type	2 x Pulse Input
<ul style="list-style-type: none"> Range Bandwidth 	<ul style="list-style-type: none"> 0-24 VDC 0,1 Hz to 50 kHz A/B coded (Speed + Direction)
Output	
Type:	4 x Switching Output (Open Collector)
<ul style="list-style-type: none"> Switching Current Reaction Time 	<ul style="list-style-type: none"> each 500 mA max 1ms
Displays	Booting; Ready for Operation; Sensor Failure; Switching Output active, Pulse Input active
Mounting	DIN-Rail 35mm
IP-Class	20
Temperature Range	-30 °C to +60 °C Operation -30 °C to +55 °C Storage
Approvals	CE

Maximum expansion of the Monitoring System

- Max. 4 Modules
 - 4 x Vibration
- 16 Vibration Input
- 8 Digital Input (of which 8 Pulse A/B coded)
- 16 Switching output (digital)

Example Paper Machine

Hint:
in each cabinet an
additional power
supply is needed

Dimensions

Connections CPU

Connections Vibration Module

Vibration Module Galvanic Insulation

- Power supply 24VDC galvanic insulated
- Communication (Ethernet) galvanic insulated
- I/O galvanic insulated to Power and communication
- Analog Input / Digital Input with common Ground
- Switching output with common ground

Agenda

- 1 Technical details
- 2 Accessories & Order numbers**
- 3 Trainings

ProLink Modules

Starter Kit: PROLINK-CMS-KIT-4CH

Material Number:
094565090-0000-10

Additional Vibration PROLINK.VIB-IEPE-4CH

Material Number:
094565511-0000-10

Optional: PROLINK-LICENSE-PACKAGE

- OPC/UA Server
- E-Mail
- Channel Monitoring

Material Number:
095525971-0000

Each module will be delivered with TCP/IP uplink cable + power bridge

Enclosures

**ProLink CMS switching cabinet small:
PROLINK-CABINET-8CH**

**Materialnummer:
095566430-0000-10**

ProLink CMS switching cabinet with space for
1 Starterkit and 1 additional module
- Including Power Supply 110/230VAC to
24VDC; 60W
- Dimensions: HxWxD: 380x380x210mm

**ProLink CMS switching cabinet large:
PROLINK-CABINET-16CH**

**Materialnummer:
095566449-0000-10**

ProLink CMS switching cabinet with space for
1 Starterkit and 3 additional modul
- Including Power Supply 110/230VAC to
24VDC; 120W
- Dimensions: HxWxD : 380x600x210mm

- Including Power supply
- Pre-wired
- Steel Housing
- IP66
- RAL 7035

Standard Power Supply

EP1 Number	EP1 Designation	
086657461-0000-10	DTECTX1.POWER-SUPPLY-24V-60W	Maximum 2,5 A; Suitable for 1 * CPU + 4 * Module
096119977-0000-10	DTECTX1.POWER-SUPPLY-24V-120W	Maximum 5 A; Suitable for 2 * CPU + 8 * Module

- Universal input 85 - 264 VAC, 50/60 Hz
- Output Voltage 24 VDC
- Output Current max. 2,5A / 5A
- Detachable screw terminal blocks
- Temperature ranges: -10°C to +70°C max.
- Case protection IP20
- DIN rail mounting

Planned specifications, subject to change!

Standard “C02” Acceleration Sensors with integral cable

EP1 Number	EP1 Designation	
056073992-0000-10	SENSOR-C002-01S1-5M-OEM8	Standard ICP side exit accelerometer FAG, integrated PU-cable, 5m
056074140-0000-10	SENSOR-C002-01S1-7M-OEM8	Standard ICP side exit accelerometer FAG, integrated PU-cable, 7m
056074190-0000-10	SENSOR-C002-01S1-12M-OEM8	Standard ICP side exit accelerometer FAG, integrated PU-cable, 12m
056074352-0000-10	SENSOR-C002-01S1-20M-OEM8	Standard ICP side exit accelerometer FAG, integrated PU-cable, 20m
056074530-0000-10	SENSOR-C002-01S1-30M-OEM8	Standard ICP side exit accelerometer FAG, integrated PU-cable, 30m
064831442-0000-10	SENSOR-C002-01S1-50M-OEM8	Standard ICP side exit accelerometer FAG, integrated PU-cable, 50m

Other acceleration sensors on request:

- High temperature
- Low frequency
- High frequency
- Other dimensions

Frequency Range:	0,5 Hz – 10 kHz
Sensitivity:	100 mV/G
Temperature:	121 °C
Mounting bold:	M8

Standard “C02” Acceleration Sensors with MIL Connector and extension cable

EP1 Number	EP1 Designation	
056059760-0000-10	SENSOR-C002-01S0-00MILM8	Standard ICP side exit accelerometer FAG, MIL-connector
085079553-0000-10	SENSOR.CABLE-MIL-OE-3M	sensor cable, 3 Meter, MIL-connector, open ended 85°C
039697550-0000-10	SENSOR.CABLE-MIL-OE-5M	sensor cable, 5 Meter, MIL-connector, open ended 85°C
039697517-0000-10	SENSOR.CABLE-MIL-OE-10M	sensor cable, 10 Meter, MIL-connector, open ended 85°C
039697525-0000-10	SENSOR.CABLE-MIL-OE-15M	sensor cable, 15 Meter, MIL-connector, open ended 85°C
039697533-0000-10	SENSOR.CABLE-MIL-OE-20M	sensor cable, 20 Meter, MIL-connector, open ended 85°C
039697541-0000-10	SENSOR.CABLE-MIL-OE-30M	sensor cable, 30 Meter, MIL-connector, open ended 85°C
085079715-0000-10	SENSOR.CABLE-MIL-OE-40M	sensor cable, 40 Meter, MIL-connector, open ended 85°C
085079731-0000-10	SENSOR.CABLE-MIL-OE-50M	sensor cable, 50 Meter, MIL-connector, open ended 85°C

Mounting adapters

EP1 Number	EP1 Designation	
039697592-0000-10	SENSOR.FIX-PLATE-M8	mounting shims, diameter: 25mm, height: 13mm, stainless steel; M8-thread
020961278-0000-10	SENSOR.PLATE-GLUE	Adhesive to glue mounting shims

Speed Measurement

EP1 Number	EP1 Designation	
056784953-0000-10	DTECTX1.SENSOR-SPEED-INDU	Inductive speed sensor
056790082-0000-10	DTECTX1.SENSOR-SPEED-OPT	Optical speed sensor
056790139-0000-10	DTECTX1.SENSOR-SPEED-REFL	Reflector foil for optical speed sensor; 9 Meter
058299009-0000-10	DTECTX1.SENSOR-SPEED-CABLE-10M	Cable for speed sensor; 10m; open ended

Agenda

- 1 Technical details
- 2 Accessories & Order numbers
- 3 Trainings**

Training 1: Introductory product training

- **Schaeffler SmartCheck and ProLink with SmartUtility Introductory product training**
 - Installation and Commissioning of the SmartCheck and ProLink CMS
 - Overview of the core functions of the SmartCheck and ProLink CMS
 - Working with the standard configuration
 - First inspection of the measured data
 - Learning phase, alarm thresholds and alarms
 - Download of measured data
 - Exercises

Duration: 1 Day

Planned specifications, subject to change!

Training 2: Advanced product Training

- **Schaeffler SmartCheck and ProLink with SmartUtility
Advanced product Training**
 - Basic vibration theory
 - Basic signal processing
 - Machine vibration
 - Condition monitoring
 - Vibration measurement with SmartCheck and ProLink CMS on machines with constant and variable speed
 - Analysis and assessment of vibration measurements
 - Exercises

Duration: 3 Days

Planned specifications, subject to change!