MODEL: 18DY

Rack-mounted DCS Signal Conditioners 18-RACK

CURRENT LOOP SUPPLY

Functions & Features

- Powering a 4 20 mA DC current loop
- Shortcircuit protection
- Usable as Isolator for 4 20 mA DC signals
- Second channel output available at the front terminals and at the Standard Rack connector
- Applicable to smart transmitters

Typical Applications

· Various 2-wire transmitters

MODEL: 18DY-A6[1]-R

ORDERING INFORMATION

Code number: 18DY-A6[1]-R
 Specify a code from below for [1].
 (e.g. 18DY-A66-R)

INPUT

Current

A: 4 - 20 mA DC (Input resistance 276 Ω)

OUTPUT 1

Voltage

6: 1 - 5 V DC (Load resistance 2000 Ω min.)

[1] **OUTPUT** 2

Current

A: 4 – 20 mA DC (Load resistance 600 Ω max.) Voltage

6: 1 – 5 V DC (Load resistance 2000 Ω min.)

POWER INPUT

DC Power

R: 24 V DC

(Operational voltage range 24 V ± 10 %, ripple 10 %p-p max.)

GENERAL SPECIFICATIONS

Construction: Rack-mounted; terminal access via screw terminals on the front and connector on the rear; terminal cover provided

Connection

Input: M3.5 screw terminals (torque 0.8 N·m)

Output 1: Connector

Output 2: M3.5 screw terminals (torque 0.8 N·m)

and connector

Power input: Supplied from connector **Screw terminal**: Nickel-plated steel

Isolation: Input to output 1 to output 2 to power **Overrange output**: Approx. -10 to +120 % at 1 - 5 V

Zero adjustment: -5 to +5 % (front) Span adjustment: 95 to 105 % (front)

SUPPLY OUTPUT

Output voltage: 24 - 28 V DC with no load

Current rating: ≤ 22 mA DC
• Shortcircuit Protection
Current limited: 35 mA max.
Protected time duration: No limit

INPUT SPECIFICATIONS

■ DC Current: Input resistor incorporated

OUTPUT SPECIFICATIONS

The output goes below 0 % when the input is open.

INSTALLATION

Current consumption: Approx. 65 mA with voltage output

Approx. 95 mA with current output

Operating temperature: -5 to +55°C (23 to 131°F)
Operating humidity: 30 to 90 %RH (non-condensing)

Mounting: Standard Rack 18BXx or 18KBXx

Weight: 150 g (0.33 lb)

MODEL: 18DY

PERFORMANCE in percentage of span

Accuracy: ±0.1 %

Temp. coefficient: ±0.015 %/°C (±0.008 %/°F)

Response time: $\leq 0.5 \text{ sec. } (0 - 90 \%)$

Line voltage effect

Supply output: ± 3 % over voltage range Output signal: ± 0.1 % over voltage range Insulation resistance: ≥ 100 M Ω with 500 V DC Dielectric strength: 1500 V AC @ 1 minute (input to output 1 or output 2 or power)

500 V AC @ 1 minute

(output 1 to output 2 to power)

1500 V AC @ 1 minute

(input or output or power to ground)

EXTERNAL DIMENSIONS unit: mm [inch]

TERMINAL ASSIGNMENTS

SCHEMATIC CIRCUITRY & CONNECTION DIAGRAM

For OUTPUT 2 with current output, use eihter of terminals on the front or connector on the rear.

■ When Used as Isolator

 \triangle

Specifications are subject to change without notice.