thermo scientific

Thermo Scientific Ramsey Flex belt conveyor scale integration solution

The Thermo Scientific[™] Ramsey[™] Flex solution is for belt conveyor scale management, designed from the ground up to meet industrial requirements for bulk material handling. Incorporating three integrator designs and two digitizers, it offers engineers the flexibility to design robust, fit-for-purpose weighing systems optimally matched to business requirements. With a range of features for enhanced operability and maintenance Ramsey Flex makes it easy to access the information required to operate your plant reliably, on site or remotely.

Key features

- Available in panel mount, field mount and blind (no HMI) mount versions
- State-of-the-art, high-brightness, 7" capacitive touch screen HMI
- Intuitive, easy-to-use web-based user interface
- Multi-language support including Brazilian Portuguese and Simplified Chinese
- Robust 316 stainless steel enclosure
- Premium remote digitizers single or quad versions
- Advanced health diagnostics including individual load cell monitoring
- Broad operating temperature range: -30 to 55 °C (integrator); -40 to +70 °C (digitizer)
- Natively compatible with MODBUS, ETHERNET I/P, PROFINET and optional PROFIBUS
- Capability to control two scales with one integrator via CANbus (or standard non-twisted pair cables, if required)
- Accessible via networked PC, mobile device or tablet.

The Ramsey Flex solution:

Ramsey Flex provides the intelligence to the weighing system allowing accurate production monitoring, inventory tracking and controlled product load-out.

Panel mount with touchscreen HMI for centralized operation from a control room

Field mount with touchscreen HMI for at-line interaction

Blind without HMI for a cost-efficient set-up for remote access or harsh environments

Ramsey Flex digitizers take the output signal from weighbridge load cells and speed sensor to the electronic integrator, providing a more robust and reliable signal than junction boxes. Using a quad digitizer enables the individual monitoring and balancing of up to four load cells.

Ramsey Flex integrators convert the input from the digitizer into material flow and total conveyed mass.

Use Ramsey Flex with any of these Thermo Scientific belt scales to optimize your weighing systems:

- Ramsey IDEA
- Ramsey Series 14
- Ramsey Series 17
- Ramsey Series 20

Installation upgrades: Ramsey Flex integrator and digitizer replace the existing Thermo Scientific scale integrator and junction box. Works with most belt scale carriage / weighbridges using analog load cells and a digital speed sensor. Thermo Fisher Scientific recommends CANbus cable between integrator and digitizer for optimum performance in high noise, high interference applications. Consult factory for upgrading non-Thermo Scientific branded scales. They also provide power to the digitizer and include features for calibration, operation, and diagnostics.

Single Digitizer for one load cell/load cell pair input

Quad Digitizer for four load cell/multiple load cell input

thermo scientific

Ramsey Flex Integrator	
Enclosures	Stainless Steel 316, 1.6mm enclosure
	• Field mount with HMI, blind or panel mount
	IP66 rating (Dust and Water Tight)
	• Integrator weight 5 kg (11 lb)
Temperature	• Operating Temperature Integrator -30 to 55 °C (-22 to 131°F)
	• Storage Temperature Integrator -30 C to 80 °C (-22 to 176°F)
Electronics	Arm Cortex A7 792 MHz Microprocessor
	Internal 32 GB Storage uSD Card
	Load Cell Sensor 24 Bit 100 Hz Sigma Delta
	Screen 7 Inch (17.5 cm) WSVGA 1024x600 Colour 900 Nits Capacitive Touch
	Screen-less blind version for harsh environments
	LED indicators for maintenance (internal)
	Real Time Clock Battery CR1220
Power Supply	• 24 VDC or 110-230 VAC 50/60 Hz, 15 W
	• Wide voltage tolerance range (+-10%)
	Isolation/Circuit Breaker to be provided by installer
Inputs	• Two analog inputs configurable for current (4-20 mA or 0-20 mA) or voltage (1-5 V or 0-5 V)
	Four optically isolated 24 V @12 mA digital inputs
Outputs	• Two analog outputs configurable for current (4-20 or 0-20 mA) or voltage (1-5 V or 0-5 V)
	 Four optically isolated 24 V @100mA digital push pull outputs
	Two serial ports (RS232/RS485)
Bus Interfaces	 MODBUS RTU, MODBUS TCP, ETHERNET/IP, PROFINET, Optional PROFIBUS
	 Integrator supports up to two digitizers via CANbus
	• 10-1000 m CANbus cable length or non-STP 4-core shielded cable for low noise/interference applications
Regulatory Marks	• cCSAus, CE, ROHS

Ramsey Flex Digitizer	
Enclosures	Stainless Steel 316, 1.6 mm enclosure
	• Digitizer weight 2 kg (4 lb)
Power Supply	Self-powered over CANbus from Integrator
Connectivity	Single Digitizer accommodates one load cell or load cell pair
	Quad Digitizer accommodates up to four load cells or four load cell pairs
	Speed sensor/opto pulse sensor input
	• Two digitizers can connect to one integrator
Temperature	• Operating Temperature Digitizer -40 to +70 °C (-40 to 158 °F)
	• Storage Temperature Digitizer -40 C to 80 °C (-40 to 176 °F)
Regulatory Marks	• cCSAus, CE, ROHS

Find out more at thermofisher.com/bulkweighing

© 2021 Thermo Fisher Scientific Inc. All rights reserved. All trademarks are the property of Thermo Fisher Scientific Inc. and its subsidiaries unless otherwise specified. Results may vary under different operating conditions. Specifications, terms and pricing are subject to change. Not all products are available in all countries. Please contact your local sales representative for details. **PI.8201.0521**