Status Instruments Ltd, Status Business Park, Gannaway Lane, Tewkesbury, Gloucestershire, UK, GL20 8FD Web Page: www.status.co.uk email : sales@status.co.uk Technical Support : support@status.co.uk Tel:+44 (0) 1684 296818 Fax: +44 (0) 1684 293746

SEM206/TC USER GUIDE

STATUS INSTRUMENTS


Input type Low Range

High Range

Units

Burnou

= 0

= 1000

= UPSCALE

= °C

· Input type (K,J,E,N,T,R,S,mV)

- · Low range
- · Low range · High range · Units (°C, °F)
- · Burnout (direction of output current on sensor burnout)

ELECTRICAL INSTALLATION


TURN OFF SUPPLY BEFORE WORKING ON ANY ELECTRICAL CONNECTION

Screw Driver


INPUT CONNECTION Thermocouple inputs must use correct compensation cable. To maintain CE compliance cable length must be less than 3 Metres. Do not connect terminal 3.

OUTPUT CONNECTION

Use twisted pair or screened cables for cable lengths greater than 30 Metres. Max cable length 1000 Metres. Ensure loop is grounded at one point.