General Information Brochure

High-Accuracy Precise Measuring Multiple Configurable Outputs Sunlight-Readable Touch Screen Single/Dual Axis Operation Horizontal/Vertical Mounting Rechargeable Battery Hand-held Use

MPI/2020

Multi-Output Precision Inclinometer

Multi-Output Precision Inclinometer

Page 1 of 6

PRODUCT SAFETY GUIDE FOR RIEKER MPI DIGITAL GRAPHIC DISPLAY

Important safety, health, and regulatory info that applies to the Rieker MPI Digital Graphic Display.

WARNING: Outdoor and Wet Conditions Use

The Rieker MPI device is rugged and dust tight - it is <u>NOT</u> waterproof and is not impervious to water damage in wet environments. To avoid damaging this device, do not submerge it or expose it to excessive rain or moisture. To reduce the risk of fire or shock, do not attempt to change batteries in rain or excessive moisture conditions.

WARNING: Do Not Attempt Repairs

Do not attempt to take apart, open, service, or modify the product, accessories, or power supply. Doing so could present the risk of electric shock or other hazard. Any evidence of any attempt to open and/or modify this device, including any peeling, puncturing, or removal of any of the labels, will void the Limited Warranty.

WARNING: Battery Safety

This device contains a lithium ion battery, improper use of which may result in fire or explosion. To reduce the risk of fire or explosion, do not heat, open, puncture, mutilate, or dispose of the product in fire.

Do not leave the device in direct sunlight, such as on the dash of a car in the summer, for an extended period of time. Product contains rechargeable batteries do not recharge your device near a fire or in extremely hot conditions.

WARNING: Proper Storage - Extreme Environmental Conditions

Only store your Rieker graphic display device in a clean, dry environment. Do not store your Rieker MPI device where the ambient temperature is above 158°F (70°C) or below -4°F(-20°C). Do not store your Rieker device where is it exposed to strong electromagnetic fields or where it may be exposed to direct electrical current. Using or storing the Rieker MPI device in an environment where the external temperature varies widely and quickly might damage the display. When moved to a location with a temperature difference of 20°F (11°C) or more from the previous location, allow the device to come to room temperature before turning it on.

WARNING: Potentially Explosive Atmospheres

Areas with potentially explosive atmospheres are often, but not always, posted and can include fueling areas, such as below decks on boats, fuel or chemical transfer or storage facilities, or areas where the air contains chemicals or particles, such as grain dust, or metal powders. The Rieker MPI device is NOT rated for hazardous locations. When you are in such an area, turn off the device, and do not remove or install battery chargers, AC adapters, or any other accessory. In such areas, sparks can occur and cause an explosion or fire.

CAUTION:

This MPI has been manufactured to allow for trip angle adjustment. Purchaser assumes the responsibility of ensuring that the settings are appropriate for their specific application. IN NO EVENT WILL RIEKER BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES OF ANY KIND.

CALIBRATION NOTES:

This instrument has been calibrated to perform to precise specifications. Any tampering or reconfiguration of this instrument may change the properties of the product, and will therefore void the warranty. All sensors are sealed. If the seal is broken the calibration and warranty is void.

Rieker	Rugged.	Rieker	Reliable.™

RIEKER INC • 34 MOUNT PLEASANT ROAD • ASTON • PA • 19014 • USA

610-500-2000

fax: 610-500-2002

inquiry@riekerinc.com

Multi-Output Precision Inclinometer

Page 2 of 6

High-Accuracy Digital Inclinometer with Sunlight Readable Touch Screen & Adjustable Output Parameters for Precision Angle Measurements.

Description

The MPI provides accurate and precise single or dual axis inclination sensing in a rugged machined Aluminum housing - the anodized finish protects the surface from wear. The design is well suited for hand-held use; each side is a machined flat reference surface.

The MPI offers multiple configurable outputs: Graphic Touch-Screen Sunlight-readable Display, Digital RS232 & RS485, Analog Voltage, and multiple Relay Switches providing maximum functionality.

The display shows angle in degrees (°), percent grade (%), or inch per foot rise (") with either 1, 0.1 or 0.01 degree resolution. The display provides graphical axis level indicators in green, yellow, and red, which can be activated to trip at predefined angles within the specified measuring range - providing the operator a bright visual alert of changed condition. These can be coordinated with the built in Relay outputs - each with field adjustable trip angle settings.

The MPI also has a Bulls-Eye Bubble Level mode for precise leveling applications.

Mounting options include machined plates for permanent installation or with heavy duty magnets added, temporary hands-free placement.

Features

- Single or Dual Axis Measurement
- ±180° Measuring Range
- Angle in Degrees, Percent Grade, Inch Per Foot Rise
- Display Resolution 0.01, 0.1, 1
- Bulls-Eye Bubble Level Mode
- Relative & Permanent Zero
- Min/Max Angle Achieved
- Rechargeable Long-lasting Lithium Ion Battery

Outputs

- Graphic Touch Screen Display
- Analog Voltage (0..5VDC)
- Digital Serial RS232
- Digital RS485
- Relay Switches
- Adjustable Trip Angle Settings

Applications

- Slope Angle
- Roll Over Early Warning
- Platform Level
- Pitch Angle
- Antenna Position
- Handheld Precision Measuring

What's in the box

- Multi-Output Precision Inclinometer
- Charging Cable/Wall Adaptor
- Input/Output Cable
- Changeable Magnetic Mounting Plates
- Hard Carrying Case

Rieker Rugged. Rieker Reliable.™			
RIEKER INC • 34 MOUNT PLEASANT ROAD • ASTON • PA • 19014 • USA			
610-500-2000 fax: 610-500-2002 inquiry@riekerinc.com www.riekerinc.com			

Multi-Output Precision Inclinometer

Page 3 of 6

TABLE 1: SPECIFICATIONS			
INPUT PARAMETERS			
ANGLE MEASURING RANGE ±180°			
MEASUREMENT AXES	Single or Dual (User selectable)		
MEASUREMENT ORIENTATION	Horizontal or Vertical (User selectable)		
INPUT SUPPLY	Rechargeable 3.7V Lithium Ion Battery (USB charger included)		
INPUT PROTECTION	Reverse Polarity, ESD & Surge Protected		
CURRENT CONSUMPTION ¹	120mA typical (while operating) 500mA typical (while charging) 620mA typical (while operating and charging)		
	OUTPUT PARAMETERS		
ACCURACY OVER FULL OPERATING ±0.05° typical, ±0.1° absolute max			
RESPONSE TIME	< 0.1 seconds (100mSec) (User Configurable)		
OUTPUT UNITS OF MEASURE	Degrees (default), Percent Grade, Inch per Foot Rise (User selectable)		
	GRAPHIC DISPLAY PARAMETERS		
GRAPHIC DISPLAY	Capacitive surface touch screen, sunlight viewable		
DISPLAY PROVIDES	Battery life, axis selection, zero adjust, min/max, mounting orientation, green/yellow/red condition change lights, configuration menu		
DISPLAY RESOLUTION	0.01° (default), 0.1°, 1° (User selectable)		
MIN / MAX READINGS	Stored in Volatile Memory		
RELATIVE ZERO	Stored in Volatile Memory		
PERMANENT ZERO	Stored in Flash Memory		
TRIP ANGLE INDICATOR LIGHTS	Green/Yellow/Red (User Configurable)		
	ANALOG VOLTAGE OUTPUT		
VOLTAGE RANGE	05 VDC (1kΩ load min.)		
VOLTAGE OUTPUT ²	2.5 ± 2.0 VDC		
VOLTAGE RESOLUTION	<0.01°		
SENSITIVITY ³	Relative to Scaled Range		
	RELAY SWITCH OUTPUT		
RELAY INPUT LINE ⁴	1 common external input		
RELAY OUTPUT TYPE	Single Pole Isolated Contact, 4 available		
RELAY LIMITS	60 V Peak max, 0.6A max per relay		
SWITCH FUNCTION	Normally Open / Normally Closed (User selectable)		
SWITCH TRIP DELAY	Up to 2 seconds (User configurable)		
SWITCH TRIP ANGLES Adjustable trip angle endpoints (User configurable)			

Rieker Rugged. Rieker Reliable.™				
RIEKER INC • 34 MOUNT PLEASANT ROAD • ASTON • PA • 19014 • USA			USA	
610-500-2000 fax: 610-500-2002 inquiry@riekerinc.com www.riekerinc.com				

Multi-Output Precision Inclinometer

Page 4 of 6

DIGITAL SERIAL RS232 OUTPUT (DECIMAL OUTPUT)		
BAUD RATE	9600 to 250K (User Configurable)	
DATA BITS	8	
PARITY	None	
STOP BITS	1	
	DIGITAL RS485 OUTPUT	
OUTPUT TYPE	RS-485 Half Duplex (2-wire)	
INCLINATION OUTPUT	32-Bit IEEE Packetized Float	
BAUD RATE	125K Default (User Configurable from 9600 to 250K)	
BYTE FORMAT	8 Data Bits, No Parity, 1-stop Bit, No Flow Control	
PACKET FORMAT	See Installation Manual for Packet Details and Commands	
INFORMATION RATE Polled (up to 10 times/sec)		
MECHANICAL CHARACTERISTICS		
HOUSING	Machined Aluminum, Anodized	
ENVIRONMENTAL RATING	IP65	
OUTER DIMENSIONS	5.3 x 3.8 x 2.16" [134.62 x 96.52 x 54.86mm]	
MOUNTING HOLES	#8-32 x .25" deep (x8)	
MOUNTING PLATE #1 (Magnetic)	6.5 x 2.16 x 0.19" [165.1 x 54.86 x 4.83mm]	
MOUNTING PLATE #2 (Magnetic)	6.5 x 3.75 x 0.19" [165.1 x 95.25 x 4.83mm]	
ELECTRICAL CONNECTION	USB-C (for charging)	
ELECTRICAL CONNECTION (I/O) 9-pin HS2P9M26		
POWER ON SWITCH	Push Button On/Off	
WEIGHT	31 ounces (879 grams)	
OPERATING TEMPERATURE	+14º+140ºF (-10°+60°C)	
STORAGE TEMPERATURE	-4°+158°F (-20°+70°C)	

Notes:

- 1. The current consumption provided with the default display brightness setting of 3.
- The voltage output is always configured to provide a 2.5 ± 2.0 VDC output but is configurable to match any
 measurement range with the ±180° range. Ex. 0 to 60° or ±45°. IMPORTANT: Voltage output should only used in
 Battery Power mode or while charging battery through USB port.
- 3. Sensitivity defined as (max analog voltage range which is always 4V) / (sensor input angle range). Ex. The 2.5 ± 2.0 V range set to a measurement range of ±30° will have a corresponding sensitivity of 4V/60° or 0.0667V/°.
- The Relay input line is shared between the four relays internally and it can be connected to ground or any voltage within limits.

ne information and material presented ma he content presented is provided for information 2019 Rickers Inc. All Rights Reserved.	NUMBER MEDICAL IN SUPPARED
---	----------------------------

Rieker Rugged. Rieker Reliable.™				
RIEKER INC • 34 MOUNT PLEASANT ROAD • ASTON • PA • 19014 • USA				
610-500-2000 fax: 610-500-2002 inquiry@riekerinc.com www.riekerinc.com				

Multi-Output Precision Inclinometer

Page 5 of 6

Rieker	Rugged.	Rieker	Reliable. [™]

RIEKER INC • 34 MOUNT PLEASANT ROAD • ASTON • PA • 19014 • USA

610-500-2000

fax: 610-500-2002

inquiry@riekerinc.com

www.riekerinc.com

Multi-Output Precision Inclinometer

Page 6 of 6

	TABLE 2: HS2P9M26 9-PIN INP	UT/OUTPUT CONNECTOR WIRING
PIN	FUNCTION	
1	RELAY 1 OUTPUT	0
2	RELAY 2 OUTPUT RELAY 3 OUTPUT RELAY 4 OUTPUT RELAY INPUT OUTPUT 1*	
3		
4		6 3
5		
6		
7	OUTPUT 2*	
8	SIGNAL COMMON	
9	NO CONNECTION	
	N	DTES

*Output may be Analog Voltage, RS232 TXD/RXD or RS485 A/B depending on what output is selected in the menu.

Rieker Rugged. Rieker Reliable.™ RIEKER INC • 34 MOUNT PLEASANT ROAD • ASTON • PA • 19014 • USA 610-500-2000 fax: 610-500-2002 inquiry@riekerinc.com www.riekerinc.com