

电化学臭氧传感器

产品名称	电化学臭氧传感器
公司名称	深圳市安帕尔科技有限公司
价格	面议
规格参数	
公司地址	深圳市宝安区龙华镇下油松梅龙苑第一单元2208
联系电话	0755-33131416

产品详情

电化学臭氧传感器

简介：电化学[臭氧气体传感器](#)

凭借性能高可靠性、体积小、工作稳定、测量范围宽、响应时间快、灵敏度高，非常适合各种恶劣特殊的场合应用。[臭氧气体传感器](#)

产品广泛应用于臭氧制备车间（臭氧发生器、臭氧厂房等）、化工、石油、造纸、纺织、制药和香精香料工业、水处理、食品医药灭菌车间等场合

1ppm小量程

测量范围：0-1ppm

寿命：大于2年

输出信号：7.2 μ A/ppm \pm 20%

5ppb高分辨率

测量范围：0-2ppm

最大过载：20ppm

分辨率：5ppb

寿命：大于2年

输出信号：7.2 μ A/ppm \pm 20%

5ppb高分辨率

测量范围：0-2ppm

最大过载：20ppm

分辨率：5ppb

寿命：大于2年

输出信号：7.2 \pm 2.3 μ A/ppm

5ppm量程

测量范围：0 – 5PPM

分辨率：0.02ppm

最大超载：50 PPM

寿命：2年

在空气中输出信号：- 1500 \pm 500NA/PPM

5ppm量程

测量范围：0 – 5PPM

分辨率：0.02ppm

最大过载：50 PPM

寿命: 2年在空气中

输出信号: 1500 \pm 500NA/PPM

200ppm量程 测量范围：0 – 200PPM

最大超载：400 PPM

寿命：2年

在空气中输出信号： $-400 \pm 130\text{NA/PPM}$

1000ppm量程

测量范围：0 – 1000PPM

分辨率：0.3 ppm

最大超载：2000 PPM

寿命：2年

在空气中输出信号： $-170 \pm 30\text{ nA/ppm}$

5000ppm量程

测量范围：0 – 5000PPM

分辨率：2 ppm

最大超载：10000 PPM

寿命：2年

在空气中输出信号： $-30 \pm 10\text{ nA/ppm}$

30000ppm大量程

测量范围：0 – 30000PPM

分辨率：10ppm

最大超载：40000 PPM

在空气中输出信号： $-4.5 \pm 3.5\text{ nA/ppm}$

参考网站(里面更精采)：

www.empaer.com

www.jianceyi.com.cn

www.qjjianceyi.com

www.075530.com

www.qitichuanganqi.com