

Đèn quay thông báo có loa

RT-VF

Ø 162 mm	UL (UL in part no.)	IP23	Indoor/Outdoor Use
Upright Mounting	Ambient Temperature: -20°C ~ +50°C	Red, Amber, Green, Blue	Motorized Rotation
105dB	Playback Length: 63 seconds	bit/binary: 4/15 Inputs	

Sơ đồ chọn mã

RT-24VFUL-R

① ② ③

- ① Điện áp
24=24V DC (Loại RT-VF/RT-VFUL)
100=100V AC (Loại RT-VF)
200=200V AC (Loại RT-VF)
- ② Thông số âm thanh
VF=MP3 tệp âm thanh
VFUL=MP3 tệp âm thanh (Chứng nhận UL)
- ③ Màu đèn
R=Đỏ
Y=Vàng cam
G=Xanh lá
B=Xanh dương

Kích thước (mm)

Installation Dimension Drawings

Front Direction

Danh sách sản phẩm

Số Model	Điện áp	Bulb No.	Chứng nhận UL	Màu	Năng lượng tiêu thụ	Mass
RT-24VF-R/Y/G/B	24V DC	55	-	Đỏ/ Vàng cam/Xanh lá/ Xanh dương	24W	2.0kg
RT-100VF-R/Y/G/B	100V AC	54	-	Đỏ/ Vàng cam/Xanh lá/ Xanh dương	32W	2.4kg
RT-200VF-R/Y/G/B	200V AC	54	-	Đỏ/ Vàng cam/Xanh lá/ Xanh dương	30W	2.4kg
RT-24VFUL-R/Y/G/B	24V DC	55	✓	Đỏ/ Vàng cam/Xanh lá/ Xanh dương	24W	2.0kg

Đặc điểm kỹ thuật khác

Transistors được hỗ trợ	NPN
Điều khiển âm lượng	Núm xoay
Định dạng tệp âm thanh	Dữ liệu MP3 (tốc độ bit: 64 kbps / tốc độ mẫu: 44.1 kHz)

Bộ phận tùy chọn

Mô tả sản phẩm	Số Model
Giá gắn tường với vỏ bọc	SZ-023
Giá gắn tường	SZ-008
SD card (2GB)	SDV-2GP

* Căn cứ một bảng báo giá riêng cho thẻ SD có ghi sẵn các thông số yêu cầu đặt mua

Bulb No.	Số Model
54	D01201503-F1
55	D02402003-F1

* Bóng đèn có các giới 10 bóng
* Lượng hàng cho một số bóng đèn có thể bị giới hạn do sản phẩm đã ngừng sản xuất. Chúng tôi muốn nhắc bạn nên tìm hiểu về vấn đề này.

RT-VF

LAN / USB / PoE / Wireless

Signal Tower

Beacons

Cube Tower

Audible Alarms and MP3 Voice Annunciators

Hybrid Signaling Devices

LED Illumination

Explosion Proof

Option

Tháp đèn báo xoay có báo động âm thanh

KJT

116
mm

IP23

Indoor/
Outdoor
UseUpright
MountingAmbient
Temperature
-20°C~+45°CRed, Amber,
Green, BlueMotorized
RotationChange
Number
of Tiers

90dB

32
Alarm
Soundsbit /binary
8/32
Inputs

* 100V AC is 85dB

Sơ đồ chọn mã

KJT-302A-RYG

① ② ③ ④

① Số tầng

1 = 1 tầng
2 = 2 tầng
3 = 3 tầng

② Điện áp

02 = 24V DC
10 = 100V AC
20 = 200V AC

③ Loại âm báo *

A = Loại A
C = Loại C
D = Loại D
E = Loại E

④ Màu đèn

R = Đỏ
Y = Vàng cam
G = Xanh lá
B = Xanh dương
Từ trên xuống dưới

Kích thước (mm)

Installation Dimension Drawings

Danh sách sản phẩm

Số Model	Số Tầng	Bulb No.	Điện áp	Kiểu âm báo	Màu đèn	Năng lượng tiêu thụ	Mass
KJT-102 -R/Y/G/B	1	10	24VDC	A/C/D/E	Đỏ/vàng cam/xanh lá/xanh dương	21W	1.3kg
KJT-110 -R/Y/G/B	1	12	100V AC	A/C/D/E	Đỏ/vàng cam/xanh lá/xanh dương	20W	1.7kg
KJT-120 -R/Y/G/B	1	12	200V AC	A/C/D/E	Đỏ/vàng cam/xanh lá/xanh dương	20W	1.7kg
KJT-202 -R/Y/RG	2	10	24VDC	A/C/D/E	Đỏ, vàng cam/đỏ, xanh lá	31W	1.9kg
KJT-210 -R/Y/RG	2	12	100V AC	A/C/D/E	Đỏ, vàng cam/đỏ, xanh lá	26W	2.4kg
KJT-220 -R/Y/RG	2	12	200V AC	A/C/D/E	Đỏ, vàng cam/đỏ, xanh lá	26W	2.4kg
KJT-302 -RYG	3	10	24VDC	A/C/D/E	Đỏ, vàng cam, xanh lá	41W	2.5kg
KJT-310 -RYG	3	12	100V AC	A/C/D/E	Đỏ, vàng cam, xanh lá	32W	3.0kg
KJT-320 -RYG	3	12	200V AC	A/C/D/E	Đỏ, vàng cam, xanh lá	32W	3.0kg

Đặc điểm kỹ thuật khác

Transistors được hỗ trợ	NPN
Điều khiển âm lượng	Núm xoay

Bộ phận tùy chọn

Mô tả sản phẩm	Số Model
Giá gắn tường với vỏ bọc	SZ-023
Giá gắn tường	SZ-008

Bulb No.	Số Model
10	D02401003A-F1
12	D01200503A-F1

* Bóng đèn có các gói 10 bóng

* Lượng hàng cho một số bóng đèn có thể bị giới hạn do sản phẩm đã ngừng sản xuất. Chúng tôi muốn nhắc bạn nên tìm hiểu về vấn đề này.

Đèn báo xoay có báo động âm thanh

RFT

Sơ đồ chọn mã

RFT-100A-R

① ② ③

① Điện áp 24 = 24V DC 100 = 100V AC 220 = 220V AC	② Loại âm thanh* A = Loại A C = Loại C D = Loại D E = Loại E	③ Màu đèn R = Đỏ Y = Vàng cam G = Xanh lá B = Xanh dương
--	--	--

Bộ phận tùy chọn

Mô tả sản phẩm	Số Model
Giá treo tường	RF-001
Giá treo trần	RF-002
SD card (2GB)	SDV-2GP

Kích thước (mm)

Installation Dimension Drawings

Danh sách sản phẩm

Số Model	Điện áp	Loại âm báo	Màu đèn	Năng lượng tiêu thụ	Mass
RFT-24 -R/Y/G/B	24V DC	A/C/D/E	Đỏ/Vàng/Xanh lá/Xanh dương	12W	1.0kg
RFT-100 -R/Y/G/B	100V AC	A/C/D/E	Đỏ/Vàng/Xanh lá/Xanh dương	13W	1.2kg
RFT-220 -R/Y/G/B	220V AC	A/C/D/E	Đỏ/Vàng/Xanh lá/Xanh dương	13W	1.2kg

Đặc điểm kỹ thuật khác

Transistors được hỗ trợ	NPN
Điều khiển âm lượng	Núm xoay

RFT

LAN / USB / PoE / Wireless

Signal Tower

Bacons

Cube Tower

Audible Alarms and MP3 Voice Annunciators

Hybrid Signaling Devices

LED Illumination

Explosion Proof

Option

Alarm Sound Selection Chart

Type A

Beep	Stutter	Bell	Yelp
Rapid Hi-Lo	Melody Chime	Synthesized Piano	Synthesized Bell
Stutter & Bell	Synthesized Melody	Chime	Call Sign
Fur Elise	A Maiden's Prayer	Minuet in Gmjr	Annie Laurie
London bridge is falling down	Holdiridia	Mary had a little Lamb	Camptown Races
Cuckoo Song	Village Blacksmith	On the Avignon Bridge	Daydream Believer
Amaryllis	Mozart Symphony No.40	Quiet Lakeside	Mountain Musician
Spanish Romance	Katyusha	Grandfather's Clock	Ave Maria

Type C

Beep	Stutter	Bell	Yelp
Rapid Hi-Lo	Melody Chime	Synthesized Piano	Synthesized Bell
Stutter & Bell	Synthesized Melody	Chime	Call Sign
Can't take my eyes off of You	Top of the World	The Entertainer	Amazing Grace
Maiden with the flaxen hair	Aux Champs-Elysees	Canon	La-la Sunshine
Space Battleship Yamato	Oshiete	Makenai de	Theme Song
I Don't Want to Miss a Thing	Yozora no Mukou	Ai wa Katsu	Truth
Guts Daze!!	Odoru Ponpokorin	Ima sugu Kiss Me	Haru yo, Koi

Type D

Beep	Stutter	Bell	Yelp
Rapid Hi-Lo	Melody Chime	Synthesized Piano	Synthesized Bell
Runner	Mamotte Agetai	Chime	Call Sign
While listening to Olivia	September	Douyobi no Koibito	Aki no Kihai
Surf Tengoku, Ski Tengoku	Iro, White Blend	Happy Birthday	Hi Ho
I've been working on the Railroad	The Bear Song	Toys Go Cha-Cha-Cha	Konnako Irukana
Shubert's Lullaby	Rudolph the Red-nosed Reindeer	She Wore a Yellow Ribbon	My Darling Clementine
Yellow Rose of Texas	Yankee Doodle	When the Saints Go Marching In	Londonderry Air

Type E

Beep	Stutter	Bell	Yelp
Rapid Hi-Lo	Melody Chime	Synthesized Piano	Synthesized Bell
Stutter & Bell	Synthesized Melody	Chime	Call Sign
Bee-boh sound	Galloping Hi-Lo	Alien Chatter	Falling Crystals
Inverted Reveille x3	Galactic Motor	Ringling Phone	Two Tone
Alarm Clock	Ringling Hi-Lo	Fur Elise	Minuet in Gmjr
Annie Laurie	London bridge is falling down	Mary had a little Lamb	Camptown Races
Amaryllis	Mozart Symphony No.40	Ave Maria	Grandfather's Clock

Note: Please check our website for details on each alarm sound.

Use of Copyrighted Material

PATLITE Corporation has not applied for permission to use certain copyrighted music or songs recorded for Type-A, Type-C and Type-D melody charts outside of Japan. Therefore, please contact the local copyright association for permission before using the product in case this product is used outside of Japan. Melody chart Type-E is recommended for use outside of Japan as this playlist does not include copyrighted music or songs, and permission is not required.

Type F

Galactic Hovercraft	Game Intermission	Spring Melody	Jalopy Horn
ET Doorbell	RR-crossing	Train Whistle	Train Ride
Starting Notice Chime1	Starting Notice Chime2	Starting Notice Chime3	Ending Notice Chime1
Ending Notice Chime2	RHYTHM AND POLICE	ZANKOKUNA TENSHINO TEEZE	MAJINGAA ZETTO
HATARAKU KURUMA	NINGENTE IINA	ROBINSON	WORLD FOOTBALL ANTHEM
BANZAI SUKIDE YOKATTA	NAMONAKI UTA	SOUSEINO AKUERION	MAMMO NO 5
The Parade of the Tin Soldiers	Turkey in the Straw	Aka tombo	Funiculi, Funicula
Furusato	Beautiful Dreamer	JOLLY HOLIDAY	Londonderry Aire
The above 31 tones & 32 type A tones are built-in			

Type G

Galactic Hovercraft	Game Intermission	Spring Melody	Jalopy Horn
ET Doorbell	RR-crossing	Starting Notice Chime1	Starting Notice Chime2
Ending Notice Chime1	Ending Notice Chime2	The Parade of the Tin Soldiers	If You're Happy and You Know It
Flea Waltz	Turkey in the Straw	The Battle Hymn of the Republic	J'ai perdu le do de ma clarinette
Can-can	Radetzky March	Funiculi, Funicula	Csikos Post
Polka Trablanka	O Vreneli	KAERUNO GASSHOU	El Condor Pasa (If I Could)
Hungarian Dance No.5	William Tell Overture	Pomp and Circumstance	Greensleeves
Nedelka	Moonlight Serenade	WAREWA UMINO KO	-
The above 31 tones & 32 EHS type E tones are built-in			

Use of Copyrighted Material

PATLITE Corporation has not applied for permission to use certain copyrighted music or songs recorded for Type-F melody charts outside of Japan. Therefore, please contact the local copyright association for permission before using the product in case this product is used outside of Japan. Melody chart Type-G is recommended for use outside of Japan as this playlist does not include copyrighted music or songs, and permission is not required.

LAN / USB / PoE / Wireless

Signal Tower

Baconns

Cube Tower

Audible Alarms and MP3 Voice Annunciators

Hybrid Signaling Devices

LED Illumination

Optional Parts

Đèn LED chiếu sáng dạng thanh

CWF

CE	RoHS 10	UL	FCC	IP20	Indoor Use
Mounting in All Directions	Ambient Temperature -25°C--60°C (DC model)	Ambient Temperature -20°C--50°C (AC model)	Daylight		

Sơ đồ chọn mã

CWF3S-24-CD

- ① Chiều dài
3 = 300mm
6 = 600mm
9 = 900mm*¹
*1. Riêng cho loại AC
- ② Điện áp / Tiêu chuẩn
24 = 24V DC / UL, CE*²
M2U = 100-240V AC / UL
*2. Chỉ loại CWF 3S 16S
- ③ Màu đèn
CD = Ánh sáng ban ngày

Kích thước (mm)

LED Work Light

Số Model	Kích thước A	Kích thước B
CWF3S- -CD	300	260
CWF6S- -CD	600	560
CWF9S- -CD	900	860

CWF Standard Mounting Bracket (2 pcs)

Bộ phận tùy chọn

Mô tả sản phẩm	Số Model
Giá đỡ khớp xoay	CWF-001
Giá đỡ cố tử tinh	CWF-002

Đặc điểm kỹ thuật

Mô tả	Điện áp	Độ dài		
		300mm	600mm	900mm
Độ chiếu sáng (@1m, trung tâm, đặc thù)	DC	165lx	320lx	-
	AC	150lx	320lx	445lx

Danh sách sản phẩm

Số Model	Điện áp	Màu đèn	Năng lượng tiêu thụ	Mass
CWF3S-24-CD	24V DC	Ánh sáng tự nhiên	5W	0.42kg
CWF6S-24-CD	24V DC	Ánh sáng tự nhiên	10W	0.57kg
CWF3S-M2U-CD	100-240V AC	Ánh sáng tự nhiên	5W	0.53kg
CWF6S-M2U-CD	100-240V AC	Ánh sáng tự nhiên	10W	0.68kg
CWF9S-M2U-CD	100-240V AC	Ánh sáng tự nhiên	15W	0.84kg

Đèn LED chiếu sáng dạng thanh

CLA-A

CLA-CD (Daylight; 6800K)

CE **RoHS 10** **UL** **IP66** **IP67** **IP69K** **Indoor Use** **Mounting in All Directions**
Daylight Amber **Ambient Temperature -40°C ~ 60°C**

CLA35-24A-Y (Amber)

Sơ đồ chọn mã

CLA1S-24A-CD-30

①

②

③

- ① Độ dài
1 = 100mm
2 = 200mm
3 = 300mm
6 = 600mm
9 = 900mm
12 = 1200mm
- ② Màu đèn
CD = Ánh sáng ban ngày
Y = Vàng cam
* Chỉ - Y: 300mm
- ③ Độ dài cáp
Blank = 0.5m
30 = 3.0m

Kích thước (mm)

Model	Kích thước A	Kích thước B	Kích thước D	Kích thước E	Số lượng giá đỡ bao gồm (SZ-310AR)
	Chiều dài toàn bộ	Độ dài bề mặt chiếu sáng	Khoảng cách giá đỡ được đề xuất		
CLA1S-	124	100	74	—	2
CLA2S-	224	200	174	—	2
CLA3S-	324	300	274	—	2
CLA6S-	624	600	574	—	2
CLA9S-	924	900	874	290	4
CLA12S-	1224	1200	1174	390	4

Bộ phận tùy chọn

Mô tả sản phẩm	Số Model
Gắn phía sau (không bao gồm vít M4)	SZ-310AR
Gắn phía sau (Nam châm)	SZ-310ARM
Gắn bên (không bao gồm vít M4)	SZ-310AS
Gắn bên (không bao gồm vít M4)	SZ-310ASB (Compatible with CLB-24N series)
Khung lắp phía sau bằng thép (Không bao gồm vít)	SZ-310EU

Lưu ý: Cần thận để nam châm (SZ-310ARM) không bị rơi.
Sử dụng giá đỡ kiểu vận vít để lắp đặt cố định.

Đặc điểm kỹ thuật

Mô tả	Khoảng cách	Độ dài bề mặt chiếu sáng						
		100mm	200mm	300mm (CD)	300mm (Y)	600mm	900mm	1200mm
Độ chiếu sáng (Trung tâm, đặc thù)	At 0.3m	-	-	-	-	1,425lx	1,575lx	1,600lx
	At 0.5m	140lx	270lx	400lx	220lx	650lx	810lx	890lx
	At 1.0m	35lx	70lx	105lx	60lx	200lx	280lx	340lx

Danh sách sản phẩm

Số Model	Độ dài bề mặt chiếu sáng	Màu đèn	Điện áp	Độ dài cáp	Năng lượng tiêu thụ	Mass (0.5m Cable)	Mass (3.0m Cable)
CLA1S-24A-CD(-30)	100mm	Ánh sáng tự nhiên	24V DC	0.5m / 3.0m	2.5W	0.08kg	0.165kg
CLA2S-24A-CD(-30)	200mm	Ánh sáng tự nhiên	24V DC	0.5m / 3.0m	5W	0.13kg	0.215kg
CLA3S-24A-CD(-30)	300mm	Ánh sáng tự nhiên	24V DC	0.5m / 3.0m	5.7W	0.18kg	0.265kg
CLA3S-24A-Y	300mm	Ánh sáng tự nhiên	24V DC	0.5m	5.7W	0.18kg	-
CLA6S-24A-CD(-30)	600mm	Ánh sáng tự nhiên	24V DC	0.5m / 3.0m	11.6W	0.34kg	0.425kg
CLA9S-24A-CD(-30)	900mm	Ánh sáng tự nhiên	24V DC	0.5m / 3.0m	17.3W	0.5kg	0.585kg
CLA12S-24A-CD(-30)	1200mm	Ánh sáng tự nhiên	24V DC	0.5m / 3.0m	23W	0.66kg	0.745kg

Đèn LED chiếu sáng dạng thanh

CWA

CE

RoHS
10

UL

FCC

IP65

Indoor
UseMounting in
All
DirectionsAmbient
Temperature
-20°C~+60°C

Daylight

Sơ đồ chọn mã

CWA3S-24-CD

① ② ③ ④

① Độ dài
3 = 300mm
6 = 600mm
9 = 900mm② Kết nối
S = Cáp đi bên thân
③ Điện áp
24 = 24V DC④ Màu đèn
CD = Ánh sáng ban ngày

Kích thước (mm)

Số Model	Kích thước A	Kích thước B
CWA3S-24-CD	315.5mm	300mm
CWA6S-24-CD	621.0mm	600mm
CWA9S-24-CD	916.5mm	900mm

Mounting Brackets

Standard 2 incl.
Material: Stainless Steel

Holding Brackets

Standard 2 incl.
Material: Stainless Steel

Đặc điểm kỹ thuật

Mô tả	Độ dài		
	300mm	600mm	900mm
Độ chiếu sáng (@1m, trung tâm, đặc thù)	110lx	220lx	330lx

Danh sách sản phẩm

Số Model	Điện áp	Màu đèn	Năng lượng tiêu thụ	Mass
CWA3S-24-CD	24V DC	Ánh sáng tự nhiên	5W	0.215kg
CWA6S-24-CD	24V DC	Ánh sáng tự nhiên	10W	0.37kg
CWA9S-24-CD	24V DC	Ánh sáng tự nhiên	15W	0.53kg

Danh sách sản phẩm

Số Model	Điện áp	Độ dài bề mặt chiếu sáng	Chất liệu thân đèn	Lens	Kiểu đi dây	Màu đèn	Năng lượng tiêu thụ	Mass
CLK3CL-245G-CD	24V DC	300mm	Thép không gỉ	Kính chịu nhiệt	Đầu nối M12 Daisy link	Ánh sáng tự nhiên	12.5W	1.490kg
CLK6C-24AG-CD	24V DC	600mm	Nhôm	Kính chịu nhiệt	Đầu nối M12	Ánh sáng tự nhiên	25W	1.222kg
CLK6CL-24AG-CD	24V DC	600mm	Nhôm	Kính chịu nhiệt	Đầu nối M12 Daisy link	Ánh sáng tự nhiên	25W	1.222kg
CLK2S-24AAG-CD	24V DC	200mm	Nhôm	Kính chịu nhiệt	Cáp 0.5m	Ánh sáng tự nhiên	8.4W	0.526kg
CLK3S-24AAG-CD/CN	24V DC	300mm	Nhôm	Kính chịu nhiệt	Cáp 0.5m	CD: Ánh sáng tự nhiên CN: Trắng tự nhiên	12.5W	0.676kg
CLK6S-24AAG-CD	24V DC	600mm	Nhôm	Kính chịu nhiệt	Cáp 0.5m	Ánh sáng tự nhiên	25W	1.222kg

Bộ phận tùy chọn

Mô tả sản phẩm	Số Model
Giá đỡ bên ngoài	CLK-001
Giá đỡ khớp xoay	SZ-320KS (1 pair)

Đặc điểm kỹ thuật

Mô tả	Khoảng cách	Chiều dài đoạn sáng		
		200mm	300mm	600mm
Độ chiếu sáng (Trung tâm, đặc thù)	At 1.0m	820lx	1,200lx	2,100lx
	At 2.0m	200lx	300lx	580lx

Kích thước (mm)

S-AG/C-AG specifications

S specifications

C specifications

CL specifications

Caution
Please waterproof and oil-proof the end of the cable if it will come in contact with water or be in a low temperature environment.

C-SG specifications

