
1

WWW.VAF.NL

Alarm Units
E.R. / Bridge

_
1070
Product Bulletin

OCEAN AUTOMATION SOLUTIONS
United Arab Emirates | Singapore | Qatar
info@ocean-automation.com

Introduction
VAF Instruments is the most preferred supplier of the top 100
shipyards and market leader in maritime measurement systems
today. Why? Because we continuously strive to improve our
products and service in order to serve you better.
For one, VAF Instruments offers her customers the best, longest and
most comprehensive guarantee in the maritime industry. Secondly,
with a global service organisation, VAF Instruments offers a unique
level of customer service. When you look for reliability and service,
VAF Instruments is the logical choice.

Who is VAF Instruments?
VAF Instruments is the leading specialist for the development,
manufacturing and world-wide sales of measurement and control
systems. We supply both the marine- and process industry.

What do we offer?
VAF Instruments offers measurement and control systems for the
marine and process industry.

Which customers do we serve?
Our instruments are used in a diversity of situations and by a
variety of companies Over 70% of the top 100 shipyards worldwide
we call our clients. With most of them we have long established
relationships.

Why choose VAF?
Our company is based on your success. Our processes and the way
we do things are designed around five guiding principles. These five
principles define how we want to make a difference for you and
who we are as a company.

Where can you find us?
VAF Instruments has a world-wide network, with agents all around
the globe. Over 70 representatives are most willing to serve you.
Please feel free to contact us or one of our representatives, any
time, any place.

Consult VAF Instruments for further information.
Oilcon® Mark 6 is a registered trade mark of VAF Instruments B.V.

Signum 6
The Signum 6 can be used to monitor and supervise all kinds

of machines, level sensors, engines, production processes, etc.

The units provide a visual and acoustic warning signal in case

of an abnormal situation.

Features

- Type approval of LR;

- DIN enclosure 96H x 96W x 72D mm;

 panel cut out 92H x 92W mm;

- Programming by infrared only;

- Printing of text card;

- Possibilty for group alarms;

- Automatically dimmed LED’s.

Configuration by infrared

The configuration software program Simcon 6 is used

to configure and simulate the unit. The program runs on

the Microsoft® Windows™ operating system (start from

Windows™ 98). No unit is needed to perform this simulation.

Configuration can be saved or printed for later reference or

version control.

An infrared interface delivered by VAF Instruments and an

RS 232 port in your computer is needed.

2

OCEAN AUTOMATION SOLUTIONS
United Arab Emirates | Singapore | Qatar
info@ocean-automation.com

3

The Signum 10 can be used to monitor and supervise all kinds

of machines, level sensors, engines, production processes, etc.

The units provide a visual and acoustic warning signal in case

of an abnormal situation.

Features

- Type approvals of LR, DNV, BV and GL;

- DIN enclosure 144H x 72W x 140D mm;

 panel cut out 139H x 67W mm;

- Sensor loop detection (open loop & short circuit);

- Combining up to 12 units;

- Programming by infrared or by hand (push buttons);

- Printing of text card;

- Possibilty for group alarms;

- Automatically dimmed LED’s.

Configuration by infrared

The configuration software program Simcon 10 is used

to configure and simulate the unit. The program runs on

the Microsoft® Windows™ operating system (start from

Windows™ 98). No unit is needed to perform this simulation.

Configuration can be saved or printed for later reference or

version control.

An infrared interface delivered by VAF Instruments and an USB

port in your computer is needed.

Configuration by hand

Most commonly used parameters can be programmed with the

buttons on the front.

Signum 10 Alpha 8
The Alpha 8 can be used in a variety of applications requiring

monitoring of analogue quantities such as pressure, level,

temperature, etc. in the marine, offshore and process industry

as long as a signal within the range of 0-20 mA, 0-10 V or

a thermocouple is provided. The units provide a visual and

acoustic warning signal in case of an abnormal situation.

Features

- Type approvals of LR, DNV, BV and GL;

- DIN enclosure 144H x 72W x 175D mm;

 panel cut out 139H x 67W mm;

- Combining up to 12 units;

- Programming by infrared or by hand (push buttons);

- Printing of text card;

- Possibilty for group alarms;

- Four alarm / trip levels per channel; two low and two high

set points;

- Max. eight tank tables each with 10 knee points;

- Automatically dimmed LED’s.

Configuration by infrared

The configuration software program Simcon 8 is used

to configure and simulate the unit. The program runs on

the Microsoft® Windows™ operating system (start from

Windows™ 98). No unit is needed to perform this simulation.

Configuration can be saved or printed for later reference or

version control.

An infrared interface delivered by VAF Instruments and an USB

port in your computer is needed.

Configuration by hand

Most commonly used parameters can be programmed with the

buttons on the front.

BNWAS
The purpose of a Bridge Navigational Watch Alarm System

(BNWAS) is to monitor bridge activity and detect operator

disability which could lead to marine accidents. As of this, our

BNWAS unit complies with the latest IMO standard MSC. 128

(75) and IEC62616.

Features

- Type approvals of LR, BV and GL;

- DIN enclosure 144H x 72W x 140D mm;

 panel cut out 139H x 67W mm;

- Programming by infrared only; by hand is not allowed

 due to IMO resolution;

- Available outputs for Voyage Data Recorder (VDR);

- Automatically dimmed LED’s.

Configuration by infrared

The configuration software program Simcon Time is used

to configure and simulate the unit. The program runs on

the Microsoft® Windows™ operating system (start from

Windows™ 98). Configuration can be saved or printed for

later reference or version control. Options are protected by

passwords.

An infrared interface delivered by VAF Instruments and an USB

port in your computer is needed.

Configuration by hand

Because of the IMO resolution, no configuration can be done

by hand.

OCEAN AUTOMATION SOLUTIONS
United Arab Emirates | Singapore | Qatar
info@ocean-automation.com

Signum 6

Technical specification

Field connections by means of plug in, screw terminals up to 0,75 mm2

Protection class IP 52 front only

Amb. temperature -25 - 70 ˚C

Relative humidity 98 % maximum (non condensing)

Mechanical Life minimal 3·10 6 operations

Channel states alarm / status

Inputs:

Delay in 0 - 99 sec.

Delay out 0 - 99 sec.

Outputs - Delay out 0 - 99 sec.

Channel LED’s 6, red LED (660 nm)

Alarm flashing / steady

Status ON / OFF

Power indication green LED; flashing to indicate normal operation

Configuration infrared interface (full)

Signum 6 510145

Infrared device 510150

Supply voltage 24 V DC (18 / 36 V DC)

Power consumption 2 W

Power current self recovering multiface, 300 mA

Digital Inputs
6 inputs, 3 control inputs, 1 external accept horn,

1 external accept flash

Outputs 3 outputs

Max. output rating 32 V DC, max. 50 mA

Output isolation optocouplers, 500 V DC

Horn relay max. 1 A / 48 V AC/DC

Fail relay max. 1 A / 48 V AC/DC

Horn and Fail contact are potential free contacts

User interface

General specifications

Electric supply

Mechanical specifications Channel features

Ordering information

4

OCEAN AUTOMATION SOLUTIONS
United Arab Emirates | Singapore | Qatar
info@ocean-automation.com

Technical specification

Signum 10

Field connections by means of plug in, screw terminals up to 1,5 mm2

Protection class IP 52 front only

Amb. temperature -25 - 70 ˚C

Relative humidity 98 % maximum (non condensing)

Mechanical Life minimal 3·10 6 operations

Channel states alarm / status / lock

Inputs:

Delay in 0 - 99 sec.

Delay out 0 - 99 sec.

Outputs - Delay out 0 - 99 sec.

Channel LED’s 10, red LED (660 nm)

Alarm flashing / steady

Status ON / OFF

Power indication green LED; flashing to indicate normal operation

Configuration
by means of push buttons at the front (limited)

infrared interface (full)

Signum 10 516620

Infrared device 510151

Supply voltage 24 V DC (18 / 36 V DC)

Power consumption 2 W

Power current self recovering multiface, 300 mA

Digital Inputs
10 inputs with failure detection, 6 control inputs,

1 external stop horn, 1 external accept flash

Outputs 13 outputs

Max. output rating 32 V DC, max. 50 mA

Output isolation optocouplers, 500 V DC

Horn relay max. 1 A / 48 V AC/DC

Fail relay max. 1 A / 48 V AC/DC

Horn and Fail contact are potential free contacts

User interface

General specifications

Electric supply

Mechanical specifications Channel features

Ordering information

5

OCEAN AUTOMATION SOLUTIONS
United Arab Emirates | Singapore | Qatar
info@ocean-automation.com

6

Technical specification

Field connections by means of plug in, screw terminals up to 1,5 mm2

Protection class IP 52 front only

Amb. temperature -25 - 75 ˚C

Relative humidity 98 % maximum (non condensing)

Mechanical Life minimal 3·10 6 operations

Channel set points 4 set points per point, channel selectable, LL, L, H and HH

Channel states alarm / status / inhibit

Inputs:

Delay in 0 - 99 sec.

Delay out 0 - 99 sec.

Outputs - Delay out 0 - 99 sec.

Display

7 segments LED display red (660 nm)

4 digits for measurment, 2 digits for set point indication,

1 digit for channel indication

Channel LED’s 8, red LED (660 nm)

Alarm flashing / steady

Status ON / OFF

Sensor failure fast blinking

Power indication green LED; flashing to indicate normal operation

Configuration by means of 4 push buttons at the front (limited)

infrared interface (full)

Alpha 8 516800

Infrared device 510151

T/C type J and K (IPTS-68)

Current 0 - 20 mA, 4 - 20 mA

Voltage 0 - 10 V

A / D conversion 12 bits

TC > 1 MOhm

Voltage 43 kOhm

Current 100 Ohm

Supply voltage 24 V DC (18 / 36 V DC)

Power consumption 5,5 W

Power current self recovering multiface, 300 mA

Inputs - Analogue 0 - 10 V, 0 - 20 mA, TC (J and K)

Digital 6 control inputs, 1 external stop horn, 1 external accept flash

Outputs 11 outputs

Max. output rating 32 V DC, max. 50 mA

Output isolation optocouplers, 500 V DC

Horn relay max. 1 A / 48 V AC/DC

Fail relay max. 1 A / 48 V AC/DC

Horn and Fail contact are potential free contacts

User interface

Sensors and ranges

Analogue to digital conversion

General specifications

Electric supply

Input impedance

Mechanical specifications Channel features

Ordering information

Alpha 8

OCEAN AUTOMATION SOLUTIONS
United Arab Emirates | Singapore | Qatar
info@ocean-automation.com

Technical specification

Field connections by means of plug in, screw terminals up to 1,5 mm2

Protection class IP 52 front only

Amb. temperature 5 - 55 ˚C

Relative humidity 98 % maximum (non condensing)

Mechanical Life minimal 3·10 6 operations

Time bar 5, red LED (660 nm)

Unit OFF 1, red LED (660 nm)

Unit ON 1, red LED (660 nm)

Unit OFF 1, red LED (660 nm)

No officer selected 1, red LED (660 nm)

Key switch OFF / ON and Auto

BNWAS 515990

Infrared device 510151

Supply voltage 24 V DC (18 / 36 V DC)

Power consumption 4 W

Power current self recovering multiface, 300 mA

Inputs
officer selection / time selection / reset timer /

emergency call / heading track ON

Outputs several for VDR

Max. output rating 32 V DC, max. 50 mA

Output isolation optocouplers, 500 V DC

Horn relay max. 1 A / 48 V AC/DC

Fail relay max. 1 A / 48 V AC/DC

Horn and Fail contact are potential free contacts

User interface

General specifications

Electric supply

Mechanical specifications

Ordering information

BNWAS

7

OCEAN AUTOMATION SOLUTIONS
United Arab Emirates | Singapore | Qatar
info@ocean-automation.com

8

Al
l c

op
yr

ig
ht

s
re

se
rv

ed
 |

Pu
bl

. N
o.

PB
-1

07
0-

GB
-0

71
1

| S
up

er
se

de
s

Pu
bl

. N
o.

PB
-1

07
0-

GB
-0

60
8

Represented by

Name:

Place and date:

For further information see relevant Product Bulletins
or www.vaf.nl

ISO 9001 REGISTERED

VAF Instruments B.V.

Vierlinghstraat 24, 3316 EL Dordrecht, The Netherlands

P.O. Box 40, 3300 AA Dordrecht, The Netherlands

T +31 (0) 78 618 3100, F +31 (0) 78 617 7068

sales@vaf.nl, www.vaf.nl

Specifications subject to change without notice.

Agents and distributors in more than 50 countries.

VAF Instruments B.V.

Vierlinghstraat 24, 3316 EL Dordrecht, The Netherlands

P.O. Box 40, 3300 AA Dordrecht, The Netherlands

T +31 (0) 78 618 3100, F +31 (0) 78 617 7068

sales@vaf.nl, www.vaf.nl

Specifications subject to change without notice.

Agents and distributors in more than 50 countries.

OCEAN AUTOMATION SOLUTIONS
United Arab Emirates | Singapore | Qatar
info@ocean-automation.com

