

LED attachable indicator with switching outputs for pressure transmitters with M12 x 1 or bayonet connectors Model A-AS-1

WIKA data sheet AC 80.09

Applications

- Machine tools
- Test benches
- Pneumatics
- Packing machines
- General industrial applications

Special features

- 4-digit indication range 999 ... 6000
- Scaleable on site and without the need for external tools
- Ingress protection IP 65
- Accuracy ≤ 0.5 % of span ± 1 digit
- Switch points freely adjustable

Fig. Attachable indicator A-AS-1

Description

The model A-AS-1 attachable indicator is the ideal solution for displaying the measured pressure locally, and simultaneously transmitting the signal.

Due to its open programmability and easy installation, the attachable indicator can also be easily retrofitted to transmitters which are already in service. The attachable indicator can be scaled directly where it is operated, without the need for additional tools. With an input signal of 4 ... 20 mA the power comes directly from the current loop, meaning no additional power supply is needed.

Via the control keys, the unit (psi, bar, kPa, MPa and kg/cm²), the decimal point, the display range, the zero point and the switch points can all be set.

The seven-millimetre high, red LED display offers good readability. With this, the display can be adjusted to the actual mounting position, and is available in two versions - with the connection to the transmitter underneath or from behind.

Specifications	Model A-AS-1		
Indication			
■ Principle	7-segment LED, red, 4-digit, character size 7 mm		
■ Range	-999 6000		
■ Accuracy	≤ 0.5 % of span ± 1 digit		
Housing material	ABS		
Scaling adjustment	Menu-driven programming via external control keys		
· .	Adjustable measuring range		
	Freely-selectable decimal point		
	Programmable pressure units: bar, psi, kg/cm², MPa, kPa		
	Zero point, freely adjustable in the range ± 10 % of span		
Input signal	4 20 mA, 2-wire (power supply from current loop, 6 V voltage drop)		
	0 10 V, 3-wire		
	0 5 V, 3-wire		
Output signal	Analogue current signal is connected through directly		
	$(4 20 \text{ mA}, 0 10 \text{ V or } 0 5 \text{ V}, \text{ voltage: Offset} \le 100 \text{ mV})$		
Max. permissible input	± 40 mA (short-term)		
	± DC 40 V (short-term)		
Power supply U _B	DC 16 30 V for 4 20 mA		
	DC 15 30 V for 0 10 V		
	DC 10 30 V for 0 5 V		
Influence of supply voltage	< 0.1 % of span / 10 V		
Switching output	Individually adjustable via external control keys		
■ Number	2 x NPN open-collector (with bayonet connector: 1 x NPN open-collector)		
	Galvanically-isolated switching outputs for 4 20 mA		
Function	Normally open, normally closed		
■ Adjustment	Freely-adjustable in the range 1 99 % of span		
■ Temperature error	< 0.1 % of span / 10 K		
■ Accuracy	≤ 0.5 % of span ±1 digit		
Max. switching current	300 mA		
■ Display of switch status	LED		
Response time	< 15 ms		
■ Hysteresis	0.5 % (fixed)		
Permissible temperature ranges			
■ Ambient	-30 +85 °C		
Storage	-30 +85 °C		
■ Compensated	-20 +80 °C		
Temperature error	< 0.1 % of span / 10 K		
CE-mark	EMC directive 2004/108/EC, EN 61326 emission (group 1, class B) and interference immunity (industrial application)		
Ingress protection	IP 65 to IEC 60529		
Shock resistance	100 g to IEC 60068-2-27 (mechanical shock)		
Vibration resistance	5 g at 10 2,000 Hz to IEC 60068-2-6 (vibration at resonance)		
Electrical safety			
■ Short-circuit resistance	Sig+ to U _B - (short-term)		
■ Reverse polarity protection	U _{B+} to U _B - (short-term)		
Weight	50 g		

Dimensions in mm

Electrical connections

Input		2-wire Current version	3-wire Voltage version			
Connection socket for M12 x 1, 4-pin circular connector						
	1	Power supply UB+, Sig+	Power supply U _{B+}			
(30 04)	2					
(20 01)	3	Power supply 0V, Sig-	Power supply 0V, Sig-			
	4		Signal Sig+			
Connection socket for bayonet connector, 4-pin						
	Α	Power supply UB+, Sig+	Power supply U _{B+}			
(D A)	В		Signal Sig+			
(4°C B°)	С					
	D	Power supply 0V, Sig-	Power supply 0V, Sig-			

	D	Power supply 0V, Sig-	Power supply 0V, Sig-			
Output		2-wire Current version	3-wire Voltage version			
Circular connector M12 x 1, 5-pin						
	1	Power supply U _{B+} , Sig ₊	Power supply U _B +			
40.502	2	Switching output, out1	Switching output, out1			
40.503	3	Power supply 0V, Sig-	Power supply 0V, switching output ground, Sig-			
	4	Switching output ground (potential-free)	Signal Sig+			
	5	Switching output, out2	Switching output, out2			
Cable outlet						
	red	Power supply UB+, Sig+	Power supply U _{B+}			
	black	Power supply 0V, Sig-	Power supply 0V, switching output ground, Sig-			
	yellow	Switching output ground (potential-free)	Signal Sig+			
	brown	Switching output, out1	Switching output, out1			
(orange	Switching output, out2	Switching output, out2			
Bayonet connector, 4-pin						
	Α	Power supply U _{B+} , Sig ₊	Power supply U _{B+}			
• A D•	В	Switching output ground (potential-free)	Signal Sig+			
•в с•	С	Switching output, out1	Switching output, out1			
	D	Power supply 0V, Sig-	Power supply 0V, switching output ground, Sig-			

Ordering information

Model / Version / Output signal / Electrical connection

© 2007 WIKA Alexander Wiegand SE & Co. KG, all rights reserved
The specifications given in this document represent the state of engineering at the time of publishing.
We reserve the right to make modifications to the specifications and materials.

Page 4 of 4

WIKA data sheet AC 80.09 · 11/2011

WIKA Alexander Wiegand SE & Co. KG

Alexander-Wiegand-Straße 30 63911 Klingenberg/Germany Tel. (+49) 9372/132-0 Fax (+49) 9372/132-406

E-mail info@wika.de www.wika.de