Temperature and humidity sensors

CAREL proposes the new DP series range of active temperature and humidity sensors, available for rooms, industrial applications and ducts, designed for the residential and light industrial HVAC/R market.

The new range extends the number of models with 0 to 10 V and RS485 serial output (Modbus® and CAREL).

The RS485 version allows up to 32 sensors to be connected to the same local network, thus optimising the use of the I/Os on the controller, and simplifying wiring, with significant cost savings.

One important new feature is the case that houses the sensors for industrial applications and ducts, with IP55 index of protection, and simplified opening and protection of the electronic board that is separate from the case fastening screws.

General specifications

Power supply	9 to 30 Vdc / 12 to	9 to 30 Vdc / 12 to 24 Vac tol10%, +15%		
Output signal	0 to 1 V / -0.5 to 1 V / 4 to 20 mA			
	0 to 10 V			
	NTC 10K @ 25 °C	NTC 10K @ 25 °C		
	RS485 serial (Modbus® RTU and CAREL protocol) - up to 32 addresses; - Baud rate 9600/19200 Bit/sec; - opto-isolated output;			
	- Dew point variable on supervisor			
Operating range	room	-10 to 60°C / 10 to 90 rH%		
	industrial & duct	-10 to -60 °C / 10 to 90 rH%		
		-20 to 70 °C / 0 to 100 rH%		
Index of protection	room	IP30		
	industrial	IP55 / (sensor IP54)		
	duct	IP55 / (sensor IP40)		

For other specifications, see the manual.

Temperature and humidity sensors with digital technology

Extension of the temperature and humidity range to -20T70°C

Models with 0 to 10 V & RS485 output, with Modbus® or CAREL protocol, addresses for up to 32 sensors

Simplified opening of the case for industrial and duct version

ROOM VERSION			
Code	Room version, 0 to 1 V / -0.5 to 1 Vdc/4 to 20 mA output	Corresponding code in AS version	
DPWT010000	Temperature (-10T60 °C)	ASWT030000	
DPWT011000	Temperature (-10T60 °C) (output: CAREL NTC only)	ASWT011000	
DPWC111000	Temperature (-10T60 °C) (output: CAREL NTC only) and humidity (10 to 90% rH)	ASWC111000 ASWH100000** (**humidity only)	800
DPWC110000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	ASWC110000	700
	Room version, 0 to 10 Vdc output		.02
DPWC115000	Temperature (-10T60 °C) (output: CAREL NTC only) and humidity (10 to 90% rH)	ASWC115000	- 07
DPWC112000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	ASWC112000	0.
	Room version, optically-isolated RS485 serial output		Ξ
DPWC114000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	-	.13
DPWT014000	Temperature (-10T60 °C)	-	239
INDUSTRIAL VERSION			+302

INDUSTRIAL V	/EF	RSI	O١
--------------	-----	-----	----

II VD 05 II III IE VEI ISIO	41	
Code	Industrial version, 0 to 1 V / -0.5 to 1 Vdc/4 to 20 mA output	Corresponding code in AS version
DPPT010000	Temperature (-20T70 °C)	-
DPPT011000	Temperature (-20T70 °C) (output: CAREL NTC only)	ASPT011000
DPPC111000	Temperature (-10T60 °C) (output: CAREL NTC only) and humidity (10 to 90% rH)	-
DPPC110000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	ASPC110000
DPPC210000	Temperature (-20T70 °C) and humidity (0 to 100% rH)	ASPC230000/ASPC2300I0
	Industrial version, 0 to 10 Vdc output	
DPPC112000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	-
DPPC212000	Temperature (-20T70 °C) and humidity (0 to 100% rH)	-
	Industrial version, optically-isolated RS485 serial output	
DPPT014000	Temperature (-20T70 °C)	-
DPPC114000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	-
DPPC214000	Temperature (-20T70 °C) and humidity (0 to 100% rH)	-

DUCT VERSION

Code	Duct version 0 to 1 V / -0.5 to 1 Vdc/4 to 20 mA output)	Corresponding code in AS version
DPDT010000	Temperature (-20T70 °C)	ASDT030000
DPDT011000	Temperature (-20T70 °C) (output: CAREL NTC only)	ASDT011000
DPDC111000	Temperature (-10T60 °C) (output: CAREL NTC only) and humidity (10 to 90% rH)	ASDC111000
DPDC110000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	ASDC110000 ASDH100000** (**humidity only)
DPDC210000	Temperature (-20T70 °C) and humidity (0 to 100% rH)	ASDC230000 ASDH20000** (**humidity only)
	Duct version 0 to 10 Vdc output	
DPDC112000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	-
DPDC212000	Temperature (-20T70 °C) and humidity (0 to 100% rH)	-
	Duct version optically-isolated RS485 serial output	
DPDT014000	Temperature (-20T70 °C)	-
DPDC114000	Temperature (-10T60 °C) and humidity (10 to 90% rH)	-
DPDC214000	Temperature (-20T70 °C) and humidity (0 to 100% rH)	-

Note: 1. Neutral versions available upon request (CAREL codes DP*******N); 2. Custom front logo available upon specific request

Dimensions (mm)

Room sensor

Sensor for industrial applications

Duct sensor

CAREL reserves the right to modify or change its products without prior notice. © CAREL S.p.A. 2008 all rights reserved