LMD-120A Signal Powered Digital Indicator Installation and Calibration

The LMD-120A is powered from the 4-20 mA current that serves as the signal into terminals 1 (+) and 2 (-). Do not make any other power connections to this unit.

 This device can be connected as a simple current meter in any 4-20 mA current loop in series with transmitters, controllers, and other 4-20 mA monitors. Maximum loop burden is 100 ohms at 20 mA.

Calibration:

1. With 4 mA input, adjust ZERO ADJUST for desired reading at 4 mA.

2. With 20 mA input, adjust SPAN ADJUST for desired reading at 20 mA.

3. Repeat steps 1 through 2. Recalibrate as needed.

Note: With switch 4 off, ZĔRO ADJUST permits any initial reading from -1000 to +1000; SPAN ADJUST permits a span adjust from 100 to 2000 counts.

- ◆ With switch 4 on, the zero is adjustable from -10,000 to +10,000; the span is adjustable from 1000 to 20,000 (fixed zero).

Intrinsic Safety: This instrument is CSA certified as intrinsically safe for Class I, Divisions 1 and 2, Groups A, B, C, and D hazardous locations, if the signal feeding the unit is derived from a safe source or through a safety barrier meeting entity parameters of Vmax = 40 volts, Imax = 200 mA, Ci = 0, Li = 0.

© 2002 Dynalco Controls

145F-12032, Rev. 0


Dynalco Controls, 3690 N.W. 53 St. Ft. Lauderdale, FL 33309 USA ☎(954) 739-4300 • Fax (954) 486-4968 www.dynalco.com • mailbox@dynalco.com

