


- Supports all EMS standard underground electronic markers
- Detection depth up to 1.5 metres with ball markers
- Metal detector feature for locating manhole & pit covers
- Very easy to use and cost-effective


Handy EMS locator

Vesala EML7 EMS (Electronic Marker System) locator is the affordable and handy alternative for the big EMS tracers. Unlike most competitive locators, EML7 supports all seven industry standard EMS marker types listed in the table to the right.

Besides EMS marker locating, EML7 has a metal detector feature which adds its usability further: Metallic manhole and pit covers are often covered with ice or dirt, but with EML7 they can be located in depths up to 30cm. No need to purchase a dedicated metal detector for this common need any more.


What is the EMS system

Electronic EMS and Omnimarker markers are available in different shapes, such as balls, rings and plugs, and they are widely used especially in telecom and electric branch. They can be used to mark various underground objects, such as cable route corners, cable junctions and end points. In another industries they are used in a similar manner to mark specific objects. The passive, colour & frequency coded markers are easy to use and give good location reliability.

Tranceiver technical specifications

Adjustments

4-step gain adjustment, 4-step audio volume adjustment

Connectors

BNC female (for probes) and 3.5mm jack (for headset)

Indicators

12-step LED bar for receiving signal level & 13 other LED indicators (MODE and GAIN). Internal speaker for tracing signal and other audio features

Batteries

6 pcs.1.5V IEC LR6 alkaline battery. Maximum battery voltage 10.5 V. Low battery warning at approx. 6.5 V

Power consumption

30...500 mA, typical 100 mA

Enclosure and weight

ABS 155 x 90 x 50mm, IEC 60529 IP34, weight approx. 450 g with batteries

Conditions

Operating conditions -40...+60C (dry or humid), storage -40...+60C (dry)

EML7 features

EML7 is sensitive: it can detect the commonly used ball markers from up to 150cm depth underground, which is way beyond their recommended assembly depth.

As EML7 supports all standard EMS-marker types, it offers cost savings and added safety: E.g. excavator drivers can check the target's exact location before digging to minimize risk of damage.

EML7 is easy to use and handy, and it indicates location of buried markers with clear sound and light signals. Optional headset can be used in noisy environments.

EML7 basic setup includes the EML7-LV tranceiver, EML7-KV carrying shaft and EA3 search coil with cable and adapter. HM12 headset is available as an accessory.

Search coil & shaft technical specifications

EA3 search coil (antenna) coil voltage

Max. 190 Vp

Cable & connector

AK1 coaxial cord, lenght 1 m

Material & dimensions

Hard polyurethane and epoxy, diameter 400 mm, height 45 mm, weight approx. 550 g

EML7-KV shaft material & dimensions

Aluminium, plastic, polyurethane. Adjustable length 950 .. 1170 mm.