

ADM231 Process I/V Transmitter with Dual Isolated Outputs

- Suitable for SIL 1, SIL 2 & SIL 3 rated (EN 61508-2) safety instrumented system (SIS) loop applications
- Supply voltage options

115Vac	±20%
240Vac	±20%
24Vdc	±10%
48Vdc	±10%
- Non-Smart/Non-uProcessor based, Type A instrument
- RFI Protection to EN 61000-4-3:2006/A2:2010 available ('K' option)
- AMELEC Standard 10 year warranty

Technical Specifications

Input

Any current or voltage drive that can be terminated in a PI network to produce a 400mV span.
 Current: up to 100mA max (Passive port)
 Voltage: up to 200Vdc max as std
 Typical input range: 4 - 20mA (Passive, impedance 20Ω)

Outputs

Any standard process current or voltage combinations (The outputs may be different from each other)
 Current source up to 20mA. Drive voltage 2 x11Vdc
 Voltage source up to 10V. Max current 20mA
 Typical Output ranges;
 Current: 2x 4-20mA (Active ports, max loads 550Ω)
 Voltage: 2x 0-10Vdc (min loads 500Ω)

PERFORMANCE

Accuracy/Linearity: < ±0.1% span
 Response time: <100ms
 Isolation: 1000V* RMS Input/Output/Output/Supply/Earth
 *(500vdc if RFI protection option 'K' is specified)
 Supply regulation: AC ±20%, DC ±10%,
 Supply consumption: <3VA
 Input O/C response: Downscale drive as std
 (Input O/C Upscale drive 'X' option available)

Environmental Conditions

Storage Temperature: -40 to 70°C
 Operating Ambient: -15 to 55°C
 Relative Humidity: 5 – 95% RH
 EMC: 2014/30/EU , EN 61326-1:2013

Dimensions

50w x 75h x 110d mm
 ('K option enclosure = 50w x 75h x 182d mm)

MOUNTING

Either Din Rail (TS35) **or** Surface by corner fixing holes as standard.