

Module studied to convert resistance's signal given by a potentiometer into a signal in current or voltage.

- Direct selection of three different ranges of input resistance by two DIP-switches on front: 0 - 300 ohm / 0 - 500 ohm / 0 - 1000 ohm.
Little regulations for ZERO and SPAN, to compensate possible out of zero in potentiometer and imprecisions on resistance, may be done by two potentiometers you can by drill gauge on front panel.
- Direct selection of output by four DIP-switches on front panel:
 - current 0 - 20 mA and 4 - 20 mA
 - voltage 0 - 2 Vdc , 0,4 - 2 Vdc , 0 - 5 Vdc , 1 - 5 Vdc , 0 - 10 Vdc and 2 - 10 Vdc

Warning to indicate if there is power.

3 modules box in autoextinguishing noryl, to be coupled on 35 mm bar DIN 46277.

DIP-SWITCHES' PREARRANGEMENT TO SELECT INPUT'S RANGE


DIP-SWITCHES PREARRANGEMENT TO SELECT OUTPUT


ELECTRICAL CONNECTIONS

POWER S102-1-ST


INPUT


OUTPUT

CURRENT ACTIVE OUTPUT


CURRENT PASSIVE OUTPUT


VOLTAGE


Note: for current output load has to be lesser than 800 ohm
for voltage output load has to be higher than 2000 ohm

FEATURES:

- Power S102-1-ST : 115 / 230 Vca +/- 10 % 50 / 60 Hz adjustable
- Consumption : 1,5 VA
- Input : resistance
- Conversion's error : < 0,5 %
- Temperature's coeff. : + / - 0,005% /°C
- Temperature / Humidity : 0° - +50°C / 90% at 40°C (not condensing)
- Size / Weight : 52,5 x 95 x 72 mm / 290 g approx.