

R15 Sensor

General Purpose, 150 kHz Resonant Frequency Acoustic Emission Sensor

Description and Features

The Alpha series family of sensors features SMA connectors versus the Microdot connectors found on PAC's RXX series of passive sensors. The Alpha series includes R3 α , R6 α , R15 α , R30 α R50 α , R80 α and WS α sensors. The major improvements in Alpha series over the RXX series include:

- Use of the more popular SMA type of connector.
- Cavity is machined from a solid stainless steel rod making for a simpler and more robust design.
- Dramatically increased thickness of the ceramic shoe for better mechanical stability.
- Distance from the bottom of the ceramic shoe to the bottom edge of sensor cavity increased for better insulation resistance and ground avoidance.
- Introduced a 30-degree angle at the bottom edge of the sensor cavity.

All these improvements make the Alpha series sensors more robust, reliable and greatly reduce the possible grounding of the cavity to the structure caused by wet environment.

Applications

This general purpose sensor provides a good combination of high sensitivity and low-frequency rejection. These properties make the sensor very useful for monitoring common structures such as pipelines, vessels, bridges, and storage tanks in petroleum, refineries, chemical plants, offshore platforms, as well as factory and process monitoring applications.

Frequency response of the $R15\alpha$. Calibration based on ASTM E1106; Calibration based on ASTM E976.

Operating Specifications

Dynamic

Peak Sensitivity V/(m/s); [V/µbar] 69 [-63] dB
Operating Frequency Range50 - 200 kHz
Resonant Freq. V/(m/s); [V/µbar] 75 [150] kHz
Directionality±1.5 dB

Environmental

Temperature Range65 to 175°C	_
Shock Limit	g
Completely enclosed crystal for RFI/EMI immunity	

Physical

Dimensions 0.75" diam. x 0.88" h (19	x 22.4 mm)
Weight	34 grams
Case Material Sta	inless Steel
Face Material	Ceramic
Connector	SMA
Connector Locations	Side
Seal	Ероху
Sensor to Preamp Cable (1 or 2 meters)	1232-X-SMA

Ordering Information and Accessories

R15 α R15 α or	R15a
Magnetic Hold-Down MH	R15A
Preamplifier	/4/6
Preamp to System Cable (specify length in meters) 123	4 - X

Sensors include

NIST Calibration Certificate & Warranty

195 Clarksville Road, Princeton Junction, NJ 08550 • Phone: 609-716-4000 Fax: 609-716-0706 • Email: sales@pacndt.com • Internet: www.pacndt.com

