

MX7M Cold Cathode Ionization Active Gauge Part Number: 2-8950-XXX

Operating Specifications	
Operating Range	5x10 ⁻¹¹ Torr to 1x10 ⁻² Torr
Display	OLED
Digital Communications	RS-485, USB (micro)
Analog Output	Configurable 0 to 10 V DC
Programmable Set Points	2
Set Point 1	Open collector
Set Point 2	Relay
Supply Voltage	22 V DC to 26 V DC
Maximum Power	8 W
Calibration Medium	Dry air or nitrogen
Overpressure	150 PSI
Digital Output Resolution	3 significant digits with exponent
Analog Output Resolution	16-bits
Operating Temperature	0 °C to 50 °C
Storage Temperature	-20 °C to 60 °C
Bakeout Temperature	250 °C
Response Time	≤ 50 ms
Accuracy	
1x10 ⁻⁹ to 1x10 ⁻³ Torr	±30% of reading
Analog Output	±10 mV
Display Readable Distance	3 m (10 ft)

MX7M Active Gauge Part Number NW25 (DN25 ISO-KF) Stainless Steel 2-8950-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-8950-KF40 CF40 (DN40 CF-F) Stainless Steel 2-8950-CF40 Replacement Sensors Part Number NW25 (DN25 ISO-KF) Stainless Steel 2-2183-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-2183-KF40 CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-000 Wall Power Supply Part Number 100-240 V AC/47-63 Hz, plug types A, C, G, I 2-7900-097		
NW25 (DN25 ISO-KF) Stainless Steel 2-8950-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-8950-KF40 CF40 (DN40 CF-F) Stainless Steel 2-8950-CF40 Replacement Sensors Part Number NW25 (DN25 ISO-KF) Stainless Steel 2-2183-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-2183-KF40 CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-050 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-000 Wall Power Supply	Ordering Information	
NW40 (DN40 ISO-KF) Stainless Steel 2-8950-KF40 CF40 (DN40 CF-F) Stainless Steel 2-8950-CF40 Replacement Sensors Part Number NW25 (DN25 ISO-KF) Stainless Steel 2-2183-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-2183-KF40 CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-020 50 ft (15 m) 2-9858-000 Wall Power Supply Part Number	MX7M Active Gauge	Part Number
CF40 (DN40 CF-F) Stainless Steel 2-8950-CF40 Replacement Sensors Part Number NW25 (DN25 ISO-KF) Stainless Steel 2-2183-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-2183-KF40 CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-050 100 ft (30 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-000 Wall Power Supply Part Number	NW25 (DN25 ISO-KF) Stainless Steel	2-8950-KF25
Replacement Sensors Part Number NW25 (DN25 ISO-KF) Stainless Steel 2-2183-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-2183-KF40 CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-050 100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	NW40 (DN40 ISO-KF) Stainless Steel	2-8950-KF40
NW25 (DN25 ISO-KF) Stainless Steel 2-2183-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-2183-KF40 CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-050 100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	CF40 (DN40 CF-F) Stainless Steel	2-8950-CF40
NW25 (DN25 ISO-KF) Stainless Steel 2-2183-KF25 NW40 (DN40 ISO-KF) Stainless Steel 2-2183-KF40 CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-050 100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number		
NW40 (DN40 ISO-KF) Stainless Steel 2-2183-KF40 CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-050 100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	Replacement Sensors	Part Number
CF40 (DN40 CF-F) Stainless Steel 2-2183-CF40 D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	NW25 (DN25 ISO-KF) Stainless Steel	2-2183-KF25
D-Sub 6 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-050 100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	NW40 (DN40 ISO-KF) Stainless Steel	2-2183-KF40
20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-050 100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	CF40 (DN40 CF-F) Stainless Steel	2-2183-CF40
20 ft (6 m) 2-9873-020 50 ft (15 m) 2-9873-050 100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number		
50 ft (15 m) 2-9873-050 100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	D-Sub 6 Conductor Cable (flying leads)	Part Number
100 ft (30 m) 2-9873-100 D-Sub 15 Conductor Cable (flying leads) Part Number 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	20 ft (6 m)	2-9873-020
D-Sub 15 Conductor Cable (flying leads) 20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths Part Number Part Number	50 ft (15 m)	2-9873-050
20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	100 ft (30 m)	2-9873-100
20 ft (6 m) 2-9858-020 50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number		
50 ft (15 m) 2-9858-050 100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	D-Sub 15 Conductor Cable (flying leads)	Part Number
100 ft (30 m) 2-9858-100 Custom Lengths 2-9858-000 Wall Power Supply Part Number	20 ft (6 m)	2-9858-020
Custom Lengths 2-9858-000 Wall Power Supply Part Number	50 ft (15 m)	2-9858-050
Wall Power Supply Part Number	100 ft (30 m)	2-9858-100
,	Custom Lengths	2-9858-000
,		
100-240 V AC/47-63 Hz, plug types A, C, G, I 2-7900-097	Wall Power Supply	Part Number
	100-240 V AC/47-63 Hz, plug types A, C, G, I	2-7900-097

Related Products		
Name	Operating Range	Part Number
MX2A	1x10 ⁻⁴ to 1000 Torr	2-8910-1XX
MX4A	1x10 ⁻⁴ to 1000 Torr	2-8930-1XX
EthernetIP Gateway		2-8900-100


Description

The Televac® MX7M Active Gauge utilizes a cleanable 7M triple inverted magnetron cold cathode. It has a variety of features including a wide range of measurement from 5×10^{-11} to 10^{-2} Torr, RS-485 digital communications, a micro-USB port, two programmable set points, a configurable analog output, and a bright color OLED display. The unit also features 4 capacitive touch controls, making all features accessible through the display.

The selection of fittings, simplicity of use, ease of sensor cleaning, and low cost of the MX7M make it an excellent choice for a variety of vacuum applications and industries. This gauge is designed for use with the MX2A and MX4A active gauges to provide full range vacuum measurement from 5x10⁻¹¹ to 10⁻² Torr.

When combined with the MX2A or MX4A, the MX7M will provide full range vacuum measurement from 5x10⁻¹¹ to 1000 Torr. EthernetIP communications can be enabled by integrating the MX7M with the EthernetIP Gateway.

Applications and Industries

- Heat treatment and vacuum furnaces
- Thin film deposition and coating processes

Benefits

- Extended range with high bakeout temperature
- Low cost with a compact design and color OLED display
- High accuracy inverted magnetron cold cathode technology
- Easily cleaned for extended sensor lifetime
- Excellent customer service and support
- Rapid turn-around for calibration and service

Ratings and Compliance

- Certified to UL 61010-1
- CE certified to EN 61010-1, EN 61236-1, EN 55011
- Certified to CAN/CSA C22.2 No. 61010-1-12
- EAC certified
- RoHS Compliant
- IP40

sales@frederickscompany.com +1 215 947 2500 www.frederickscompany.com form mx7m_ds rev A page 1 of 2


MX7M Cold Cathode Ionization Active Gauge Part Number: 2-8950-XXX

Electrical Connections

Pin	Description	
1	Analog Output (Ground)	
2	RS-485 A (-)	
3	SP2 NC	Analog Output (Ground) -
4	SP2 NO	Analog Output (0-10V) – RS-485 A(-) –
5	SP1 Open Drain	RS-485 B(+) —
6	Do not connect	SP2 NC —
7	Do not connect	SP2 Com — SP2 NO —
8	Supply Voltage (+)	SP1 Source —
9	Analog Out (0 to 10 V)	SP1 Open Drain —
10	RS-485 B (+)	Sensor Voltage Control (Ground) — Do Not Connect —
11	SP2 Com	Sensor Voltage Control (+) —
12	SP1 Source	Do Not Connect — Supply Voltage (Ground) —
13	Sensor Voltage Control (Ground)	Supply Voltage (Ground) Supply Voltage (24V) —
14	Sensor Voltage Control (+)	
15	Supply Voltage (Ground)	

Set Points

The MX7M has two set points. Set point 1 is an N-Channel 60 V MOSFET open collector. It has a maximum current rating of 1 A. The data sheet can be found here:


www.vishay.com/docs/69958/si2308bd.pdf

Set point 2 is a relay with a maximum switching voltage of 220 V DC (250 V AC) and a maximum switching current of 2 A. The data sheet can be found here:

www.te.com/catalog/pn/en/1393788-3

Physical Characteristics	
Enclosure	Aluminum
Weight with Sensor	1 kg (2 lbs)
Weight without Sensor	0.3 kg (0.6 lbs)
Dimensions	See dimensional drawing

Dimensional Drawing


Materials Exposed to Vacuum

Stainless Steel

Alumina Ceramic

Molybdenum

Kovar

Ag-Cu Braze Alloy

Copper

Company Information

High performance products designed and manufactured with pride - For over 80 years Televac has been a global provider and U.S. manufacturer and designer of high performance vacuum measurement products. Built to last, our products are made with state-of-the-art sensing technology, proven processes, and an intrinsic passion for the trade. Offering simple integration and quality and safety benchmarks, our customers benefit not just from standard-setting reliability, but from our commitment to competitive pricing and performance.

A partnership that prioritizes uptime, lead time, and service -

Televac guarantees customer satisfaction and our 'not too big, not too small' operation is what enables us to offer a true partnership experience. Our dedicated representatives and engineers offer exceptionally responsive service and some of the fastest lead times in the industry, knowing that uptime is the key to your success. With anytime-access to our leadership team and solutions that enhance your products, you will feel the Televac difference.

Vacuum measurement tools built for the toughest jobs - Televac's world-class vacuum sensors, gauges, and control instrumentation are engineered for the most demanding applications and environments. Our Televac® and ETI vacuum brands feature cold-cathode technology, thermocouple and convection gauges, and precision-manufactured hot ionization gauges. Dedicated solely to vacuum gauging and calibration services, we provide industrial heating, national laboratories, cryogenics, and industrial gas applications, among many others, with fast lead times and industry-leading performance. Covering the entire practical vacuum range, our products deliver rapid response vacuum readings and superior sensitivity.

Contact Us

Televac® - The Fredericks Company 2400 Philmont Avenue Huntingdon Valley, PA 19006

email: sales@frederickscompany.com web: www.frederickscompany.com

tel: +1 215 947 2500 fax: +1 215 947 7464

Disclaimer: Specifications subject to change without notice. The Fredericks Company assumes no responsibility for inaccuracies in product specifications or any liability arising from product use.

© 2020 The Fredericks Company

page 2 of 2

sales@frederickscompany.com +1 215 947 2500 www.frederickscompany.com form mx7m_ds rev A