

The Parker Serviceman Plus

Diagnostic Meter

Ideal for Maintenance and Diagnostics:

The new Serviceman Plus is an extremely robust, portable and easy-to-use measuring device. With a scan rate of 1 ms and the ability to read pressure, flow, temperature and RPM, it is versatile for use with mobile and industrial systems.

Data can be conveniently saved to a removable nano USB stick or transferred through USB interface to a PC for further analysis with SensoWin software.

The Serviceman Plus is available in two designs. One with two inputs for analog sensors and the other with CAN interface for up to three CAN sensors.

Contact Information:

Parker Hannifin Corporation **Quick Coupling Division** 8145 Lewis Road Minneapolis, MN 55427

phone 763 544 7781 fax 763 544 3418 qcd_sales@parker.com

www.parker.com/quickcouplings

Serviceman Plus Features:

- "Plug and play" automatic sensor recognition
- Large back-lit display MIN/MAX memory and differential measurements
- Increased memory capacity with nano USB stick
- USB interface to PC for convenient analysis and documentation via SensoWin software
- Robust design with IP67 rated protection for extreme conditions
- Rear panel integrated support for free-standing operation
- Scan rate: 1 ms

Technical Data - Serviceman Plus

Interfaces

- USB device: Online data transfer between device and PC via SensoWin software; measured value transfer: ACT/MIN/MAX, min. 5 mns; USB standard: 2.0, full speed; connection assembly: Micro USB socket, protected, type B
- USB host: Connection of USB memory stick, max. 4 GB; recommended types: Delock USB 2.0 nano memeory stick, Intenso Mircro Line; USB standard: 2.0, full speed, max. 100 mA; connecton assembly: Micro USB socket, protected, type B

Memory

- Internal measure value memory: 1 measurement, approx. 15,000 data records (270,000 measure values ACT/MIN/MAX)
- USB memory stick: 1 GB supplied

Functions

 Difference; addition; output; ACT; MIN; MAX; FS; TEMP display; battery charge; start-stop measurement

Display

- Type: FSTN-LCD, graphical with LED background lighting
- Visible area: 62 mm x 62 mm
 Resolution: 130 x 130 pixels

Voltage (external)

• Micro-USB socket, type B, + 5 V DC, max. 1000 MA

Battery

Analog version:

- Type: Lithium-ion pack; 3.7 V DC/2250 mAh
- Battery charging time with power supply: Approx. 3.5 hours
- Battery discharge period: > 8 hours, with 2 sensors
 CAN version:
- Type: Lithium-ion pack; 3.7 V DC/4550 mAh
- Battery charging time with power supply: Approx. 7 hours
- Battery discharge period: > 8 hours, with 2 CAN-BUS sensors

Casing

- Material of casing: PC/ABS
- Material of casing protective cover: TPU
 Dimensions (W x H x D): 96 x 172 x 54 mm
- Weight: approx. 540g

Operating Environment

- Operating temperature: 0-50°C
- Storage temperature: -25-60°C
- Relative humidity: <80%
- Environmental assessment: DIN EN 60068-2-32 (1 m free fall)
- Protection catagory (EN60529): Analog IP54, CAN IP67

PC Software

 Read measurement data, show, analyse on PC; read device settings, edit; load device setting from library to manual measuring device

Accessories that can be used with the Parker Serviceman Plus

Tachometer SCRPM
Precision measurement of rotational speed up to 10,000 RP

Temperature Sensor Precise Measurement of oil temperatures up to 105°C Screw-in or manual sensor

CAN Inputs:

- CAN-BUS sensor auto recognition
- Plug connection: 5-pol, M12 x 1, SPEEDCON plug
- Sampling rate P-channnel: 1 ms

- Single port accepts input from up to three CAN sensors in a bus line
- High resistance to interference
- Compatible with all SensoControl CAN type sensors and accessories

Analog Inputs:

- Analog sensor auto recognition
- Measurement Precision: +/- 0.02% +/- one digit
- Plug Connection: 5-pol, push-pull
- Sampling rate P-channel: 1 ms

- Two analog input ports
- Compatible with all SensoControl analog type sensors and accessories

Frequency Adapter

Converts the signal of a connected sensor into an analog and a CAN frequency. Measurement parameters of the converter can be set via PC with the configuration software

Part Number SCMA-FCU-600

Voltage Adapter For use with Auxiliary Sensors Input: 0-4 A, 0 - 48 VDC Accuracy: 0.25% FS Part Number SCMA-VADC-600

PDS4 (CAN version) Kit Contents:	Part Number
Serviceman Plus	SCM-155-2-05
CD with SensoWin, documentation and instructions	CD 4078
Case	SCC-210
CAN Transducers (1 or 2)	PD XXXXX-XXXX
CAN Transducer Connection Cable (1 or 2 based on tranducer #)	SCK-401-05-4F-4M
Power Supply	SCSN-440
CAN Y cable (only included with 2 transducer kit)	SCK-401-0.3-Y
Terminator Resistor	SCK-401-R
Nano USB Stick - 1 GB	SCK-USB-MINISTICK
USB Connection Cable - 1 meter	SCK-315-02-36

PDS4 (Analog version) Kit Contents:	Part Number
Serviceman Plus	SCM-155-0-02
CD with SensoWin, documentation and instructions	CD 4078
Case	SCC-210
Analog Transducers (1 or 2)	PD XXXXX-XXXX
Analog Transducer Connection Cable (1 or 2 based on tranducer #)	SCK-102-03-02
Power Supply	SCSN-440
Nano USB Stick - 1 GB	SCK-USB-MINISTICK
USB Connection Cable - 1 meter	SCK-315-02-36

Code for Ordering Kits:

PDS4 - X - XX - XX - XXX

Code	Description		
CAN	CAN bus technology		
Blank	Analog		

Transducer range - Pick one or two

Coupler Style

Code	Description	
2	PD Style	
4	PDP Style	
6	EMA2 Style (Female)	
0	No transducers	

Code	Pressure (psi)	Color
01	-14.5 - 220	Blue
06	0 - 870	Green
15	0 - 2175	Yellow
40	0 - 5800	Orange
60	0 - 8700	Red
00	No transducers	

5 pin to 5 pin Cables Flow sensor, transducer and temperature probe cables. Length Part Number

10 ft (3 m) SCK-102-03-02

Extension Cable

16.4 ft (5 m) SCK-102-05-12

Adapters See Catalog 3800 for available adapters.

SensoWIN™ Software Transfer data from the Serviceman Plus to your PC. Display up to 16 curves simultaneously. Zoom and cursor functions. Calculation functions. Software can be downloaded from parker.com

	220 Psylenger PD ** -0100	PD ** -0600	PD ** -1500	PD * * -4000	PD ** -6000
Color Code	Blue	Green	Yellow	Orange	Red
Measuring Range (Pressure)	-14.5 to 220 psi	0 to 870 psi	0 to 2175 psi	0 to 5800 psi	0 to 8700 ⁽¹⁾ psi
Measuring Range (Temp)	-13°F to 221°F	-13°F to 221°F	-13°F to 221°F	-13°F to 221°F	-13°F to 221°F

Pressure Transducers: Code for Ordering: Code Description CAN CAN bus technology Code Pressure (psi) Color PD XXXXX - XXXX - XXX Blank Analog 0100 -14.5 - 220 Blue 0600 0 - 870 Green Pressure Range 0 - 2175 1500 Yellow 0 - 5800 4000 Orange Description Code Coupler Style 0 - 8700 TΑ PD Style 6000 Red PTA PDP Style TEMA3 EMA3 Style (Female)

Flow Sensors:

Code for Ordering:

SCFT- XXXX - XXX - XXX -

CodeDescriptionCANCAN bus technologyBlankAnalog

Coupler Style

Flow Range

Code	Low Rate (gpm)	
0004	0.25 – 4 (1 – 15 l/min)	
0116	1 – 16 (4 – 60 l/min)	
0380	3 - 80 (10 - 300 l/min)	
5160	5 - 160 (20 - 600 I/min)	

Code	Description	
PD	PD Style	
EMA	EMA3 Style	

Additional Accessories	
Vehicle Charging Adapter with USB connection 12/24 VAC, 1 A	SCNA-USB-CAR
USB Connection Cable 2 m (for charging and connecting to PC)	SCK-315-02-36

© 2013 Parker Hannifin Corporation

Bulletin 3800-SMAN PLUS /USA 5M 8/13 QCD McC

Parker Hannifin Corporation Quick Coupling Division 8145 Lewis Road Minneapolis, MN 55427 Phone: 763-525-7781 Fax: 763-544-3418 www.parker.com/quickcouplings

