

INSTRUMENTATION AND CONTROL
CONTROLLERS, PROGRAMMERS, MULTILOOPS

GEFRAN

THE ACKNOWLEDGED INTERNATIONAL LEADER

Thanks to forty years of experience, Gefran is the world leader in the design and production of solutions for **measuring, controlling, and driving industrial production processes**.

We have 14 branches in 12 countries and a network of over 80 worldwide distributors.

QUALITY AND TECHNOLOGY

Gefran components are a **concentrate of technology**, the result of constant study and **collaboration with major research centres**. Gefran control instruments are characterised by continuous research and state-of-the-art technology, and provide **accurate control of variables such as temperature, pressure, force, humidity, and displacement**.

Gefran's know-how and experience guarantee **continuous** and practical solutions.

SOFTWARE

GF_eXpress

Configuration kit for Gefran instruments by means of PC (Windows environment). Lets you read or write all of the parameters of a single instrument via serial connection.

- A single software for all models
- Easy configuration
- Copy/paste, save recipe, trend functions
- Rapid configuration of instruments
- Saving and management of parameter recipes
- On-line trend and saving of historical data
- Recovery of factory settings
- Custom linearization
- On-line user manual

PLASTICA

RUBBER

METAL

A COMPLETE LINE OF CONTROLLERS

Gefran offers a wide range of models, from **general purpose** to **advanced, high-performance solutions**, made with graphic devices.

Gefran Controllers can acquire one or more analogue inputs, transforming them into engineering units and comparing them with setpoints.

Advanced PID control algorithms with automatic calculation of parameters supply output signals for control of installed actuators. In addition, they are **connectable in network** and **preset for remote access**.

SERVICES

PRE AND POST SALES

A team of Gefran experts works with the customer to select the ideal product for its application and to help install and configure devices (customercare@gefran.com).

TRAINING

Gefran offers a wide range of courses at different levels for the technical-commercial study of the Gefran product range as well as specific courses on demand.

MARKETS

PHARMACEUTICAL

FOOD

PETROCHEMICAL

TEST BENCHES

WATER TREATMENT

	GF_PROMER	GF_LOOPER
MONITOR 		●
TREND DATALOG 		●
RECIPES 		●
PROGRAMS 		●
LOGIC BLOCK 		●
LOOP DETAIL 		●
ALARMS 		●
CONNECTIVITY 		●

MULTILOOP GRAPHIC CONTROLLERS GF_LooPER

> IP65

Front protection.

> Control

Remoted control boards.

> Display

TFT color graphics display 3.5" and 5.7", touch screen.

> Graphics Pages

Monitor pages for all zones, single zone, alarms, trends, bargraph, clock.

> Communication

Connections via Ethernet ports with Modbus protocol,

> Datalog

Data storage with export of esv format

PROGRAMMERS/CONTROLLERS GRAPHIC 4 LOOP GF_PROMER

> Graphics pages

Monitor pages with trend, bargraph, alarms, programme profile.

> IP65

Front protection.

> Display

TFT color graphics display 3.5" and 5.7", touch screen.

> Programmes

Up to 100 programmes divided into 300 segments

> Logic functions

Configurable logic blocks to create automatic or machine interlock sequences

> Control

Remoted control boards.

> Communication

Connections via Ethernet ports with Modbus protocol,

> I/Os

I/O expansion cards (optional).

UNIVERSAL MODELS			ADVANCED MODELS		
Single display	Double display		Double display		
			Valve controllers	Programmers for setpoint profiles	
			 1300	 1800	 1800V
			 1200	 1600	 1600V
 400 - 401	 450	 600	 800	 800V	 800P
		 600 OF			
Plastics, packaging, ovens			Furnaces, plants, process industry		

4-LOOP CONTROLLER		HIGH-PERFORMANCES			
	Triple display	LCD, touch screen display			
	High speed High accuracy	Graphic programmers	Graphic controllers		
					169x120 mm
	 2500 Profibus				96x96 mm (1/4 DIN)
					48x96 mm (1/8 DIN)
					48x48 mm (1/16 DIN)
					90x45x45 mm (Open frame)
	 GFXTERMO4 FIELDBUS*				25x140x140 mm (DIN bar)
	Plastics, textile, process	Furnaces, heat treatments, climatic chambers, food, process heat			

FIELDBUS*: Profibus DP, CANopen, DeviceNet, Modbus TCP, Modbus RTU, Ethernet IP, EtherCAT, Profinet, PC Configurable

UNIVERSAL MODELS

	400	401	450
INPUTS			
Process analog	Number	1	
	Function	acquisition of process variable	
Sensor type	Thermocouple	TC: J,K,T,N,R,S,B,E internal cold junction compensation	
	Resistance thermometers	RTD: PT100 DIN43760	
	Thermistor	PTC: 990Ω@25°C on request	-
	Linare corrente	V voltage: 0...60mVdc,0...10Vdc	-
	Linear current	I current: 0/4...20mA	-
	Sampling time	120 ms	
	Accuracy	0,2% fs±1 digit	
	Resolution	< 4µV on 60mV, < 0,8mV on 10Vdc	
	Linearization	< 0,1% FS	
	Input filter	0...20,0 sec	
Auxiliary analog	Number	-	1
	Function	read: current absorbed by load	-
	Sensor type	Current transformer 0...50mAac <20Ω	-
Auxiliary digital	Number	-	-
	Function	-	-
	Type	-	-
OUTPUTS			
	Number	min.2 max.3	2
	Out. 1 Type	R,D	
	Out. 2 Type	R,D	R
	Out. 3 Type	R,D alternative to auxiliary analog input	-
	Out. 4 Type	-	-
	Out. 5 Type	-	-
	Out. 6 Type	-	-
	Function	heating, cooling, alarm	
	Type description	R Relay: NO/NC,max 5A,250Vac/30Vdc (resistive load) D Digital: 24Vdc,30mA, Rout:100Ω T Triac: 20...240Vac±10%, 50/60Hz, 1A max. snubberless	
Transmitter power supply		-	-
DISPLAY / KEYBOARD			
Display	Number	1	2
	Color	green	
	Display range	-1999...9999	
	Keyboard	4 keys	
FUNCTIONS			
Main input diagnostics		sensor open or in short circuit (SBR)	
Main output diagnostics		control loop open (LBA)	
Aux. analogue input diagnostics		load interrupted (HB)	-
Regulation	P, PD, PI, PID, on/off - single action heat or cool / double action heat + cool	P, PD, PI, PID, on/off - single action heat or cool	
Tuning		selftuning, autotuning,	
Alarms no./	max.2	max.3	1
Types		absolute, relative, symmetrical, direct, inverse	
SERIAL COMMUNICATION			
Type		-	-
Protocol		-	-
GENERAL DATA			
Format		48x48 (1/16 DIN)	
Depth		99mm	
Front protection		IP65	
Mounting		removable panel	
Power supply		100...240Vac ±10%, opt. 11...27Vac ±10% 50/60Hz, 10VA max	
Certifications	CE, UL	CE, UL pending	

600	1200	1300	600 OF
1			
acquisition of process variable			
TC: J,K,T,R,S, custom, internal cold junction compensation			TC: J,K,T,R,S, custom, internal cold junction compens.
RTD: PT100 DIN43760, PT100,custom			RTD: PT100 DIN43760, PT100,custom
PTC,NTC 990Ω@25°C/1KΩ@25°C			PTC,NTC 990Ω@25°C/1KΩ@25°C
V voltage: 0...60mVdc,0...10Vdc custom			V voltage: 0...60mVdc,0...10Vdc custom
I current: 0/4..20mA, custom			I current: 0/4..20mA, custom
120 ms			0-120 ms
0,2% fs±1 digit			
< 2µV su 60mV, < 0,4mV su 10Vdc			<2mV su 60mV, <0,4mV su 10Vdc
< 0,1% FS			
0...20,0 sec			
1			
read: current absorbed by load			-
Current transformer 0...50mAac <20Ω			-
1	2		-
configurable (man/auto,loc/rem,hold...)			
NPN 4,5mA, PNP 5mA 24Vdc isol.1500V			-
min.2 max.4			
R			5
R,D,T			R, D
none, R,D,C,W alternative to auxiliary input	none, R,D,C,W		R
none, R, alternative to serial line	none, R, D		R
-	buzzer		
-	D		
heating, cooling, alarm			
R Relay: NO/NC,max 5A,250Vac/30Vdc __ (resistive load), D Digital: 24Vdc,30mA, Rout:100Ω			
T Triac: 20...240Vac±10%, 50/60Hz, 1A max. snubberless, C Continue: 0...10Vdc, 0/4...20mA 500Ω not isolated			
W Continue: 0...10Vdc, 0/4...20mA 500Ω isolated			
2 wires, 15/24Vdc±10%, 50mA short-circuit protection			-
2			
green,			
-1999...9999			
4 keys			
sensor open or in short circuit (SBR)			
control loop open (LBA)			
load interrupted (HB)			control loop open (LBA)
P, PD, PI, PID, on/off - single action heat or cool / double action heat + cool			
selftuning, autotuning, autotuning single action - (600-OF : 3 steps for set profile)			
max.3 absolute, relative,			
symmetrical, direct, inverse, latching or non-latching			
RS485		RS485 (on request)	
Modbus RTU / Cencal GEFTRAN		Modbus RTU	
48x48 (1/16 DIN)	48x96 (1/8 DIN)	96x96 (1/4 DIN)	90x45
99mm	100mm		45mm
IP65			-
removable panel			rear panel
switching 100...240Vac ±10% opt. 11...27Vac ±10%, 50/60Hz 8VA	switching 100...240Vac ±10%, 50/60Hz 18VA opt. 11...27Vac ±10%, 50/60Hz 11VA		switching 100...240Vac ±10% 50/60Hz 8VA
CE, UL			CE

ADVANCED MODELS

	800	1600	1800
INPUTS			
Process analog	Number	1	
	Function	acquisition of process variable	
Sensor type	Thermocouple	TC: J,K,T,N,R,S,B,E,N,L(GOST),Ni-Ni8Mo, custom, internal cold junction compensation	
	Resistance thermometers	RTD: PT100 DIN43760,JPT100,custom	
	Thermistor	PTC: 990Ω@25°C, custom	
Linare corrente		V voltage: 0...60mVdc,0...10Vdc custom	
Linear current		I current: 0/4...20mA custom	
Sampling time		120 ms	
Accuracy		0,2% fs±1 digit	
Resolution		< 1µV on 60mV, < 0,2mV on 10Vdc	
Linearization		< 0,1% FS	
Input filter		0...20,0 sec	
Auxiliary analog	Number	1	
	Function	read: current absorbed by load - linear input, potentiometer	
	Sensor type	Current transformer 0...50mA 50/60HZ - linear voltage 0/2...10V, R _i >1MΩ, linare corrente 0/4...20mA, R _i =5Ω - pot. > 500Ω	
Auxiliary digital	Number	2 (second input alternative to output 5)	
	Function	configurable (man/auto,loc/rem,hold...)	
	Type	NPN 4,5mA, PNP 3,6mA 24V isol.1500V	
OUTPUTS			
	Number	min.2 max.5	min.2 max.6
Out. 1 Type		R,D	R,D
Out. 2 Type		R,D	R
Out. 3 Type		none, R, D	R
Out. 4 Type		none, R, V, I	none V, I
Out. 5 Type		none, V, I alternative Second digital input alternative	none V, I
Out. 6 Type		none	none V, I
	Function	heating, cooling, alarm	
	Type description	R Relay: NO/NC, max.5A, 250V ____ (resistive load) D Digital: 12Vdc, 20mA, Rout 220Ω V Analog: 0...10Vdc 500Ω Resolution 12bit I Analog: 0/4..20mA 500Ω isolated Resolution 12bit	
Transmitter power supply		2wires, 10Vdc/24Vdc, 30mA short-circuit protection, isolated	
DISPLAY / KEYBOARD			
Display	Number	2	
	Color	verde	
	Display range	-1999...9999	
	Keyboard	4 keys	
FUNCTIONS			
Main input diagnostics		sensor open or in short circuit (SBR)	
Main output diagnostics		control loop open (LBA)	
Aux. analogue input diagnostics		load interrupted (HB)	
Regulation		P, PD, PI, PID, on/off - single action heat or cool - double action heat + cool	
Tuning		selftuning, autotuning, single action	
Alarms no./ Types		max. 5 absolute, relative, symmetrical, direct, inverse	
SERIAL COMMUNICATION			
	Type	RS232-RS422/485 - current loop, optoisolated, 4 wires	
	Protocol	Modbus RTU - Cencal GEFTRAN	
GENERAL DATA			
Format	48x48 (1/16 DIN)	48x96 (1/8 DIN)	96x96 (1/4 DIN)
Depth	129mm	115mm	
Front protection		IP65	
Mounting		removable panel	
Power supply		switching 100...240Vac/dc ±10% opt. 20...27Vac/dc ±10% 50/60Hz, 12VA max	
Certifications	CE, RINA	CE, UL	

	800V	1600V	1800V
INPUTS			
Process analog	Number	1	
	Function	acquisition of process variable	
Sensor type	Thermocouple	TC: J,K,T,N,R,S,B,E,N,L(GOST),Ni-Ni18Mo, custom, internal cold junction compensation	
	Resistance thermometers	RTD: PT100 DIN43760,JPT100,custom	
	Thermistor	-	
Linare corrente		V voltage: 0...60mVdc,0...10Vdc custom	
Linear current		I current: 0/4...20mA custom	
Sampling time		120 ms	
Accuracy		0,2% fs±1 digit	
Resolution		< 1µV on 60mV, < 0,2mV on 10Vdc	
Linearization		< 0,1% FS	
Input filter		0...20,0 sec	
Auxiliary analog	Number	1	
	Function	read: current absorbed by load - linear input, potentiometer	
	Sensor type	Current transformer 0...50mA 50/60HZ - linear voltage 0/2...10V, R>1MΩ, Linear current 0/4...20mA, R _i =5Ω - pot. > 500Ω	
Auxiliary digital	Number	2 (second input alternative to output 5)	
	Function	configurable (man/auto,loc/rem,hold...)	
	Type	NPN 4,5mA, PNP 3,6mA 24V isol.1500V	
OUTPUTS			
	Number	min.2 max.5	min.2 max.6
	Out. 1 Type	R	R, D
	Out. 2 Type	R	R
	Out. 3 Type	none, R, D	R
	Out. 4 Type	none, R, V, I	none V, I
	Out. 5 Type	none, V, I alternative Second digital input alternative 2	none V, I
	Out. 6 Type	none	none V, I
	Function	Open, close, heating, cooling, alarm	
	Type description	R Relay: NO/NC, max.3A, 250V _(resistive load) D Digital: 12Vdc, 20mA V Analog: 0...10Vdc 500Ω isolated 12bit I Analog: 0/4..20mA 500Ω isolated 12bit	
Transmitter power supply		10Vdc/24Vdc, 30mA short-circuit protection, isolated	
DISPLAY / KEYBOARD			
Display	Number	2	2 + bargraph
	Color	green,	green, red
	Display range	-1999...9999	
	Keyboard	4 keys	5 keys
FUNCTIONS			
Main input diagnostics		sensor open or in short circuit (SBR)	
Main output diagnostics		control loop open (LBA)	
Aux. analogue input diagnostics		load interrupted (HB)	
Regulation		P, PD, PI, PID, on/off - single action heat or cool - double action heat + cool Tree step motorized valves (with or without position feedback)	
Tuning		selftuning, autotuning,	
Alarms no./ Types		max. 5 absolute, relative, symmetrical, direct, inverse	
SERIAL COMMUNICATION			
	Type	RS232-RS422/485 - current loop, optoisolated, 4 wires	
	Protocol	Modbus RTU - Cencal GEFTRAN	
GENERAL DATA			
Format		48x48 (1/16 DIN)	48x96 (1/8 DIN)
Depth		129mm	115mm
Front protection		IP65	
Mounting		removable panel	
Power supply		switching 100...240Vac/dc ±10% opt. 20...27Vac/dc ±10% 50/60Hz, 12VA max	
Certifications		CE, RINA	CE, UL

ADVANCED MODELS

800P

1600P

1800P

INPUTS				
Process analog	Number	1		
	Function	acquisition of process variable		
Sensor type	Thermocouple	TC: J,K,T,N,R,S,B,E,N,L(GOST),Ni-Ni18Mo, custom, internal cold junction compensation		
	Resistance thermometers	RTD: PT100 DIN43760,JPT100,custom		
	Thermistor	-		
	Linare corrente	V voltage: 0...60mVdc,0...10Vdc custom		
	Linear current	I current: 0/4...20mA custom		
	Sampling time	120 ms		
	Accuracy	0,2% fs±1 digit		
	Resolution	< 1µV on 60mV, < 0,2mV on 10Vdc		
	Linearization	< 0,1% FS		
	Input filter	0...20,0 sec		
Auxiliary analog	Number	1		
	Function	read: current absorbed by load - linear input, potentiometer		
	Sensor type	TA 0...50mA 50/60HZ lin. voltage 0/2...10V, R>1MΩ, lin. current 0/4...20mA, Ri=5Ω - pot. > 500Ω	0...50mA ac <20Ω - 0/4...20mA 0..10Vdc > 1MΩ - 100...1000Ω isol.1500V	
Auxiliary digital	Number	2 (second input alternative to output 5)		
	Function	configurable (man/auto,loc/rem,hold...)		
	Type	NPN 4,5mA, PNP 3,6mA 24V isol.1500V		
OUTPUTS				
	Number	min.2 max.5	min.2 max.6	
	Out. 1 Type	R, D	R, D	
	Out. 2 Type	R, D	R	
	Out. 3 Type	none, R, D	R	
	Out. 4 Type	none R, V, I	none, R, D	
	Out. 5 Type	none, V, I alternative Second digital input alternative	none V, I	
	Out. 6 Type	none	none V, I	
	Function	Open, close, heating, cooling, alarm R Relay: NO/NC, max.3A, 250V __(resistive load) D Digital: 12Vdc, 20mA	 V Analog: 0...10Vdc 500Ω isolated 12bit I Analog: 0/4..20mA 500Ω isolated 12bit	
	Type description			
	Transmitter power supply	2 wires, 10Vdc/24Vdc, 30mA short-circuit protection, isolated		
DISPLAY / KEYBOARD				
Display	Number	2	2 + baragraph	
	Color	green,	green, red	
	Display range	-	-1999...9999	
	Keyboard	4 keys	5 keys	
FUNCTIONS				
	Main input diagnostics	sensor open or in short circuit (SBR)		
	Main output diagnostics	control loop open (LBA)		
	Aux. analogue input diagnostics	load interrupted (HB)		
	Regulation	P, PD, PI, PID, on/off - single action heat or cool - double action heat + cool	P, PD, PI, PID, on/off - single action heat or cool - double action heat + cool Tree step motorized valves (with or without position feedback)	
	Tuning	selftuning, autotuning, single action		
	Alarms no./ Types	max. 5 absolute, relative, symmetrical, direct, inverse		
PROGRAMMER di setNr. Programs		4		
Nr. passi		up to 16 steps		
SERIAL COMMUNICATION				
	Type	RS232-RS422/485 - current loop, optoisolated, 4 wires		
	Protocol	Modbus RTU - Cencal GEFTRAN		
GENERAL DATA				
	Format	48x48 (1/16 DIN)	48x96 (1/8 DIN)	96x96 (1/4 DIN)
	Depth	129mm		115mm
	Front protection	IP65		
	Mounting	removable panel		
	Power supply	switching 100...240Vac/dc ±10% opt. 20...27Vac/dc ±10% - 50/60Hz, 12VA max		
	Certifications	CE, RINA		CE, UL

HIGH-PERFORMANCES

		2500	GFXTERMO4
INPUTS			
Process analog	Number	1 (2)	4
	Function	acquisition of process variable	
Sensor type	Thermocouple	Strain gauge: 350, sensibility 1,5...4mV/V with probe power supply 5/10Vdc.	J,K,T,R,S, custom, internal cold junction compensation
	Resistance thermometers	Potentiometer: 100Ω, R>10MΩ @2,5Vdc	PT100 DIN43760, PT100, custom
	Linare corrente	DC linear: ±60mV, ±100mV, R>10MΩ, ±60mV, ±100mV, R> 10MΩ - TC	0/12...60mV, R>1MΩ, 0/0,2...1V, R>1MΩ, custom 60mV
	Linear current		0/4...20mA, R=50Ω, custom 20mA a 32 segments
	Sampling time	2 ms	120ms
	Accuracy	0,1% fs ±1 digit	0,2% fs ±1 scale point at 25°C
	Resolution	< 0,6µV on 60mV, < 0,1mV on 10Vdc	-
	Input filter	0...20,0 sec	
Auxiliary analog	Number	2	4
	Function	remote set, offset, mathematics	Read: current absorbed by load - linear input - TC
	Sensor type	Potentiometer: 1...10KΩ-@10Vdc DC linear 10V, R>2mΩ, 0/4...20mA, R=50Ω	External CT 50mAac; 50/60Hz, R= 10Ω Range voltage 0/12...60mV, R> 1MΩ TC J, K, R, S, T, custom
Auxiliary digital	Number	from 2 to 6	1
	Function	configurable	configurable (man/auto,loc/rem,hold, prg ..)
	Type	NPN 5mA - PNP 5mA 24Vdc isolati	PNP, 24Vdc, 8mA (isol. 3500V)
OUTPUTS			
	Number	4	min.6 max.10
	Out. 1 Type	none, R,D,V,I - alternative R power supply	D
	Out. 2 Type	none, R,D,V,I	D
	Out. 3 Type	transmitter power supply alternative	D
	Out. 4 Type	R alternative	D
	Out. 5 Type	-	O,R,D,C,T
	Out. 6 Type	-	O,R,D,C,T
	Out. 7 Type	-	O,R,D,C,T
	Out. 8 Type	-	O,R,D,C,T
	Out. 9 Type	-	R
	Out. 10 Type	-	R
	Function	heating, cooling, alarm	
	Type description	24Vdc, 100mA	-
	Transmitter power supply	10Vdc, bridge resistance 250mA	-
DISPLAY / KEYBOARD			
	Color	green, red	-
	Keyboard	6 keys	-
FUNCTIONS			
	Main input diagnostics	sensor open or in short circuit (SBR)	
	Main output diagnostics	control loop open (LBA)	
	Aux. analogue input diagnostics	load interrupted (HB)	
	Regulation	P, PD, PI, PID, on/off, - single action heat or cool, double action heat + cool	
	Tuning	selftuning, autotuning, autotuning single action	
	Alarms no./ Types	max 10	max.8, absolute, relative, symmetrical, direct, inverse, latching or non-latching
SERIAL COMMUNICATION			
	Serial 1	optional	always present
	Type	RS485	RS485
	Protocol	-	Modbus RTU
	Serial 2	-	optional
	Type	-	according to protocol
	Protocol	Modbus RTU, Profibus	Profibus DP, CANopen, DeviceNet, Modbus TCP, Modbus RTU, Ethernet IP, EtherCAT, Profinet
GENERAL DATA			
	Power supply	switching 100...240Vac/dc ±10% option 20...27Vac/dc ±10% 48/62Hz, max 15VA	24Vdc ±25%, 5VA max
	Certifications	CE, UL	

HIGH-PERFORMANCES

GF_PROMER 3.5" & 5.7"

Distributed solution with series GFX modules

	GFX1	GFX2	GFX4 / GFX4-IR	GFXTERM04
INPUTS (per module)				
Process analog	Number of PID loops	1	1	4
Function	Acquisition of process variable			
Sensor type	J,K,R,S,T, TC custom (32 pti), internal cold junction compensation			
Resistance thermometers	PT100 DIN 43760, PT100 custom (32 pti)			
Tensione	0/12...60mV, Ri>1MΩ; 0/0,2...1V, Ri>1MΩ; 0-60mV custom (32 pti)			
Corrente	0/4-20mA, Ri=50Ω, mA custom (32 pti)			
Sampling time	120 msec.			
Accuracy	0,2% f.s. ±1 scale point at 25°C			
Input filter	0...20,0 sec			
Auxiliary analog	Number	0	1	4TA / 4 AUX
Function	Feedback pot			
Sensor type	Read external CT/visual.AUX			
Number	Potentiometer min...max.			
OUTPUTS (per module)				
Control analog	Number	-	2	4
Function	Heating/Cooling control outputs			
Type description	0-10V, 0/4-20mA			
Digital/Relay	Number	max 4	max 4	max 6
Function	Heat / Cool / Alarms / Event outputs			
DISPLAY				
Dimensioni	3,5" and 5,7"			
Type	display LCD TFT colors, 1/4 VGA, touch screen			
Keyboard	resistive touch screen, 6 mechanical keys, pressed key feedback (mod. 35CT)			
FUNCTIONS	data display, programmed setpoint graphics, PV+SP graphics, PV+SP bargraph Pout% bargraph, alarms, password, RTC calendar			
FUNCTIONS				
Main input security	sensor open or in short circuit (SBR)			
Main output security	control loop open (LBA)			
Actuator/load safety	load interrupted alarm (even partial) with inputs from CT and alarm outputs			
Regulation	ON/OFF, Proportional (P), Proportional Derivative (PD), Proportional Integral Derivative (PID) Heat, Cool, Heat/Cool with double independent PID			
Tuning	selftuning, autotuning, one shot autotuning			
PROGRAMMER				
Programs	100 Programs			
Steps	300 steps			
Program repetition	infinite			
Steps repetition	infinite			
Clearance inputs	up to max 16 (with optional modules)			
Event OUTPUTS	up to max 16 (with optional modules)			
Logical FUNCTIONS	100 logical blocks (AND, OR, TIMER, TRIGGER) configurable			
Save config. parameters	to internal solid disk, can be copied to USB flash drive			
Save recipes	to internal solid disk, can be copied to USB flash drive			
SERIAL COMMUNICATION				
Type	RS485, Ethernet port			
Protocol	Modbus RTU, Modbus TCP			
GENERAL DATA				
Format	96x96mm (3,5") / 169x120mm (5,7")			
Front protection	IP65			
Mounting	panel-mounted (and on DIN rod for control modules)			
Power supply	24V dc			
Certifications	CE, UL			

GF_LOOPER 3.5" & 5.7"

Distributed solution with series GFX modules

		GFX4 / GFX4-IR	GFXTERMO4
INPUTS (per module)			
Process analog	Number of PID loops	4	4
	Function	Acquisition of process variable	
Sensor type	Thermocouple	J,K,R,S,T, TC custom (32 pti), internal cold junction compensation	
	Resistance thermometers	PT100 DIN 43760, PT100 custom (32 pti)	
	Tensione	0/12...60mV, R>1MΩ; 0/0,2...1V, R>1MΩ; 0-60mV custom (32 pti)	
	Corrente	0/4-20mA, Ri=50Ω, mA custom (32 pti)	
	Sampling time	120 msec.	
	Accuracy	0,2% f.s. ±1 scale point at 25°C	
	Input filter	0...20,0 sec	
Auxiliary analog	Number	4TA / 4 AUX	
	Function	Read external CT/visual.AUX	
	Sensor type	50mAac; 50/60Hz, Ri=10Ω / TC 0-60mV	
OUTPUTS (per module)			
Control analog	Number	4	4
	Function	Heating/Cooling control outputs	
	Type description	0-10V, 0/4-20mA	
Digital/Relay	Number	max 6	max 10 (max 6 Relay)
	Function	Heat / Cool / Alarms	
DISPLAY			
	Dimensioni	3,5" e 5,7"	
	Type	display LCD TFT colors, 1/4 VGA, touch screen	
	Keyboard	resistive touch screen, 6 mechanical keys, pressed key feedback (mod. 35CT)	
	FUNCTIONS	data display, PV+SP graphics, PV+SP bargraph, Pout% bargraph, alarms, password, RTC calendar	
FUNCTIONS			
Main input security		sensor open or in short circuit (SBR)	
Main output security		control loop open (LBA)	
Actuator/load safety		load interrupted alarm (even partial) with inputs from CT and alarm outputs	
	Regulation	ON/OFF, Proportional (P), Proportional Derivative (PD), Proportional Integral Derivative (PID) Heat, Cool, Heat/Cool with double independent PID	
	Tuning	selftuning, autotuning, one shot autotuning	
MULTILOOP			
Number of loops		da 4 a 16	
GFX communications		with Modbus RTU (RS485)	
Double setpoint SP/SP2		available	
UP/DOWN SP working		available	
ON/OFF single Loop		available	
Data logging		available with export of csv data	
Multilanguage		available	
Save config. parameters		to internal solid disk, can be copied to USB flash drive	
Save recipes		to internal solid disk, can be copied to USB flash drive	
SERIAL COMMUNICATION			
	Type	RS485, port Ethernet	
	Protocol	Modbus RTU, Modbus TCP	
GENERAL DATA			
	Format	96x96mm (3,5") / 169x120mm (5,7")	
	Front protection	IP65	
	Mounting	panel-mounted (and on DIN rod for control modules)	
	Power supply	24V dc	
	Certifications	CE, UL	

GEFRAN

GEFRAN HEADQUARTER

Via Sebina, 74
25050 PROVAGLIO D'ISEO (BS) ITALY
Ph. +39 03098881
Fax +39 0309839063

Drive & Motion Control Unit

Via Carducci, 24
21040 GERENZANO (VA) ITALY
Ph. +39 02967601
Fax +39 029682653
info.motion@gefran.com

Technical Assistance:

technohelp@gefran.com

Customer Service

motioncustomer@gefran.com
Ph. +39 02 96760500
Fax +39 02 96760278

GEFRAN BENELUX NV

ENA 23 Zone 3, nr. 3910
Lammerdries-Zuid 14A
B-2250 OLEN
Ph. +32 (0) 14248181
Fax +32 (0) 14248180
info@gefran.be

GEFRAN DEUTSCHLAND GmbH

Philipp-Reis-Straße 9a
D-63500 Seligenstadt
Ph. +49 (0) 61828090
Fax +49 (0) 6182809222
vertrieb@gefran.de

SIEI AREG - GERMANY

Gottlieb-Daimler Strasse 17/3
D-74385 - Pleidelsheim
Ph. +49 (0) 7144 897360
Fax +49 (0) 7144 8973697
info@sieiareg.de

GEFRAN SUISSE SA

Sandackerstrasse, 30
9245 Oberbüren
Ph. +41 71 9554020
Fax +41 71 9554024
office@gefran.ch

SENSORMATE AG

Steigweg 8,
CH-8355 Aadorf, Switzerland
Ph. +41(0)52-2421818
Fax +41(0)52-3661884
http://www.sensormate.ch

GEFRAN FRANCE SA

4, rue Jean Desparmet - BP 8237
69355 LYON Cedex 08
Ph. +33 (0) 478770300
Fax +33 (0) 478770320
commercial@gefran.fr

GEFRAN UK Ltd

Capital House, Hadley Park East
Telford
TF1 6QJ
Ph. +44 (0) 8452 604555
Fax +44 (0) 8452 604556
sales@gefran.co.uk

GEFRAN ESPAÑA

Calle Vic, números 109-111
08160 - MONTMELÓ
(BARCELONA)
Ph. +34 934982643
Fax +34 935721571
comercial.espana@gefran.es

GEFRAN MIDDLE EAST ELEKTRIK VE ELEKTRONİK San. ve Tic. Ltd. Sti

Yesilkoy Mah. Ataturk
Cad. No: 12/1 B1 Blok K:12
D: 389 Bakirkoy /İstanbul TURKIYE
Ph. +90212 465 9121
Fax +90212 465 9122

GEFRAN SOUTH AFRICA Pty Ltd.

Unit 10 North Precinet
West Building
Topaz Boulevard Montague Park,
7411, Cape Town
Ph. +27 21 5525985
Fax +27 21 5525912

GEFRAN SIEI Drives Technology Co., Ltd

No. 1285, Beihe Road, Jiading
District, Shanghai, China 201807
Ph. +86 21 69169898
Fax +86 21 69169333
info@gefransiei.com.cn

GEFRAN SIEI Electric Pte. Ltd.

No. 1285, Beihe Road, Jiading
District, Shanghai, China 201807
Ph. +86 21 69169898
Fax +86 21 69169333
info@gefransiei.com.cn

GEFRAN SIEI - ASIA

31 Ubi Road 1
#02-07, Aztech Building
Singapore 408694
Ph. +65 6 8418300
Fax +65 6 7428300
info@gefan.com.sg

GEFRAN INDIA

Survey No: 182/1 KH, Bhukum, Paud road,
Taluka - Mulshi,
Pune - 411 042. MH, INDIA
Phone No.: +91-20-39394400
Fax No.: +91-20-39394401
gefran.india@gefran.in

GEFRAN TAIWAN

No.141, Wenzhi Rd., Zhongli City,
Taoyuan County 32054,
Taiwan (R.O.C.)
Ph. +886-3-4273697
eddie.liao@gefransiei.com.sg

GEFRAN Inc.

8 Lowell Avenue
WINCHESTER - MA 01890
Toll Free 1-888-888-4474
Fax +1 (781) 7291468
info.us@gefran.com

GEFRAN BRASIL ELETROELETÔNICA

Avenida Dr. Altino Arantes,
377 Vila Clementino
04042-032 SÃO PAULO - SP
Ph. +55 (0) 1155851133
Fax +55 (0) 1132974012
comercial@gefran.com.br

FM 608910

www.gefran.com