
3 Safety instructions HW730-Modbus/TCP mit PoE Camille Bauer Metrawatt

Safety instructions

Camille Bauer Metrawatt AG

Aargauerstrasse 7

CH-5610 Wohlen/Switzerland

Phone +41 56 618 21 11

Fax +41 56 618 21 21

info@camillebauer.com

www.camillebauer.com

KINAX HW730-Modbus/TCP
with Power over Ethernet,
absolute hollow-shaft trans-
mitter for angular position

172734-00 05.14

The following symbols indicate safety instructions which must

be strictly observed:

Read fi rst, then …
The unobjectionable and safe operation presupposes

that these safety instructions as well as the operating

instructions (on CD No. 156027) have been read and

understood!

This instrument should only be handled by respectively

trained staff members who know the instrument and are

authorised to work on technical facilities.

The operation of the instrument must be stopped if its safe oper-

ation (e.g. in case of visible damage) is not possible any more. All

connections are to be disconnected in this case. The instrument is

to be forwarded to our plant or a service station authorised by us.

Any warranty claim lapses if the instrument is opened!

Scope of delivery
1 KINAX HW730-Modbus/TCP with PoE programmable hollow-shaft

 transmitter for angular position

1 HW730 torque support set 169 749

1 Safety instructions 172 734

1 Software and documentation CD 156 027

Brief description
KINAX HW730-Modbus/TCP with PoE is a very robust, absolute hol-

low-shaft transmitter for angular position, which is particularly suited to

applications in rough environments due to its high mechanical durability.

It acquires the position of a shaft without contact and makes it available

via Modbus/TCP.

Technical data
Measuring input

Angle measuring range: programmable between 0 … 360°

Hollow-shaft diameter: max. Ø 30 mm [1.181"], reducing the dia-

 meter of the hollow shaft by casing adapter

Starting torque: max. 0.5 Nm [70.806 oz-in]

Sense of rotation: Adjustable

Measuring output

Power supply: Power over Ethernet (PoE), Class 0

Interface: Modbus TCP/IP (IEC 61158)

 100BASE-TXl

Transmission rate: 10 / 100 MBit

Environmental conditions

Climatic rating: Temperature – 40 to + 85 °C [–40... +185°F]

 Rel. humidity ≤ 95% non-condensing

The instruments and their components must be

disposed of properly and according to the provisions

of the respective country.

Vibration resistance: ≤ 100 m/s2 / 10…500 Hz acc. EN 60068-2-6

Shock resistance: 1000 m/s2 / 11 ms acc. EN 60068-2-27

Housing protection: IP 67 acc. EN 60 529

 IP 69k acc. EN 40 050-9

Installation data

Material: Aluminium EN AW-6060 T6 anodized

Dimensions: For exact dimensions see operating instructions

Position of use: Devices may be installed in any position

Installation: For exact dimensions see page 4

When determining the place of assembly (place of mea-

surement), please observe that the operating temperature

limits are not exceeded:

– 40 und +85 °C [–40... +185°F]

Electrical connections
The transmitter is connected via an M12/4-pole, d-coded connector

or an M16x1.5 cable gland. During the version with a cable glands the

connection via a spring-type terminal block made in accordance with

diagram of connections. Use only Ethernet cables of CAT 5 or better.

Please make sure …

… to observe the data on the type plate and the

operating instructions.

... to adhere to county-specifi c provisions during in-

stallation and the selection of material for electric lines.

• Do not electricly modify the device nor carry out

any wiring work when energised.

• Use only the connection types specifi ed.

Connection allocation plug M12/4-pole d-coded

Pin Signal

1 Rx+

2 Tx+

3 Rx-

4 Tx-

Camille Bauer Metrawatt Safety instructions HW730-Modbus/TCP mit PoE 4

Pin assignment spring-type terminal block

Pin Signal EIA-568-A EIA-568-B

1 Rx- green/white orange/white

2 Rx+ green orange

3 Tx- orange/white green/white

4 Tx+ orange green

A blue/white blue/white

A blue blue

B brown/white brown/white

B brown brown
A A B B

1 2 3 4

Assembly instruction cable gland

Push contact spring with sealing set into the lower part and tighten

nut using a tool. Please ensure that the contact spring is in contact

with the shield.

Commissioning
Prior to commissioning, check whether the connection

data of the angular position transmitter agrees with

the parameters of the plant.

Install the entire plant in an EMC-compatible manner.

Installation environment and wiring can affect the

EMC of the device.

Die genaue Vorgehensweise zur Inbetriebnahme entnehmen Sie bitte

aus der Betriebsanleitung.

Maintenance
The device is free of maintenance. Repairs may only be carried out by

authorized authorities.

Terms of warranty
Camille Bauer Metrawatt AG warrants the fl awless condition of the

product with respect to material, manufacturing and function and of-

fers a standard warranty of 36 months. Such warranty becomes ef-

fective upon delivery of the product to the customer. Camille Bauer

Metrawatt AG reserves the right to amend the terms of warranty any

time with future effect.

Any defects shall be communicated by the buyer immediately after

discovery. The rejected products shall be sent in proper packaging

and with suffi cient transport protection to one of our authorised ser-

vice centres. The sender shall bear the shipping risk.

Any defects arising due to improper treatment, faulty installation, me-

chanical damage, failure to perform maintenance work, inappropriate

use and connection to improper power supply shall be excluded from

any kind of warranty.

In case of repair work, alterations or tampering on the part of the buy-

er or any unauthorised third parties, any warranty claim shall lapse.

Programming
The complete parameterisation of all functions of KINAX HW730-Mod-

bus/TCP with PoE is only possible with the CB-Manager software. For

the exact description of the confi guration and parameterisation of the

device, see the operating instructions.

* With spacers, this measure will be increased.

54,212

min. 20

M
6

Ø
30

 h
9

R
47

,5
 ±

5

88
 +3
 0 *

Montage

