

MINIATURE LOOP POWERED INDICATOR

MODEL 2724

All CONNECTIONS AND ADJUSTMENTS ON THE REAR OF THE UNIT.

FEATURES

- Wide span and offset adjust
- Power derived from process loop
- 3 1/2 digit .5" high contrast LCD display
- Dummy zero for 4 1/2 digit display
- Selectable decimal points
- Overrange and negative indication
- Wide Operating temperature range -4°F to +140°F (-20°C to +50°C)
- Sealed metal front bezel (NEMA4)

Applications

The Model 2724 Loop-Powered Analog Indicator provides an accurate, easy-to-read digital display of analog current-loop signals. When used with a compatible transducer, it can display process variables such as:

- Temperature
- Pressure
- Flow rate
- Level of liquids or solids
- Speed
- Position

Operating power comes from the monitored loop, eliminating the need for batteries or external power connections.

SPECIFICATIONS

Signal Input: 20mA

Accuracy at 25°C: ± .1 % of reading ± 1 count

Input Power: Power derived from process loop. Forward voltage drop is 3VDC maximum.

Maximum Input Current: 100mA

Response Time: 1.5 seconds for step change.

Display: .5" seven segment LCD - 1.9.9.90 (3 1/2 active digits plus one jumper selectable dummy right hand zero). The three decimal points are jumper selectable.

Overrange Indication: Overrange is indicated by a one in the most significant digit and the blanking of the three least significant digits.

Reading Rate: 2.51second

Zero Adjust: -500 to +1500 counts using coarse and fine adjustments potentiometers.

Span Adjust: 100 to 1999 counts using coarse and fine adjust potentiometers. Assuming 4mA is set to 000.

Zero Tempco: ±.005% of span/C typical
±.015% of span/C max.

Operating Temperature Range: -4°F to 140°F (-20°C to +60°C)

Construction: Die cast metal bezel with black high Impact plastic insert. Front panel meets NEMA4 requirements when properly installed.

Weight: 5.5 oz.

Case Size: "E" refer to page 39. Model: 2724

Hook Up

- 1 4-20mA Input
- 2 Not Used
- 3 Not Used
- 4 Not Used
- 5 4-20mA Output

I/O CONNECTOR

WARNING

Do not over tighten side mounting screws. Torque values greater than 5 1/2 inch lbs may damage unit.

Design Concepts Inc., 886 N. Jan Mar Ct., Olathe Kansas 66061
913-782-5672 Tel, 913-732-5766 Fax, www.dcimeters.com