

Terminal Block Dual Output Signal Conditioners W5-UNIT

FREQUENCY TRANSMITTER

Functions & Features

- Converts the output from a pulse-type transducer into two isolated process signals
- Two independent output ranges
- Four-way isolation (input to output 1 to output 2 to power)
- High-density mounting
- CE marking for 24 V power

MODEL: W5PA-[1][2][3][4]-[5][6]

ORDERING INFORMATION

Specify a code from below for each [1] through [6].
When only one output is needed, select code Y for Output 2, [4].

- Code number: W5PA-[1][2][3][4]-[5][6]
(e.g. W5PA-A144W4W-R/Q)

Specify variables.

- Frequency range (e.g. 0 - 1 kHz)
- Special output range (For codes Z & 0)
- Specify the specification for option code /Q
(e.g. /C01)

[1] INPUT

- A1:** Open collector
- A2:** Mechanical contact
- C:** 5 V pulse (sensitivity 2 V)
- D:** 12 V/24 V pulse (sensitivity 5 V)

[2] EXCITATION

- 4:** 12 V DC / 30 mA
- 7:** 24 V DC / 12 mA

[3] OUTPUT 1

Current

- A:** 4 - 20 mA DC (Load resistance 550 Ω max.)
- B:** 2 - 10 mA DC (Load resistance 1100 Ω max.)
- C:** 1 - 5 mA DC (Load resistance 2200 Ω max.)

- D:** 0 - 20 mA DC (Load resistance 550 Ω max.)
- E:** 0 - 16 mA DC (Load resistance 685 Ω max.)
- F:** 0 - 10 mA DC (Load resistance 1100 Ω max.)
- G:** 0 - 1 mA DC (Load resistance 11 k Ω max.)
- Z:** Specify current (See OUTPUT SPECIFICATIONS)

Voltage

- 1:** 0 - 10 mV DC (Load resistance 10 k Ω min.)
- 2:** 0 - 100 mV DC (Load resistance 100 k Ω min.)
- 3:** 0 - 1 V DC (Load resistance 100 Ω min.)
- 4:** 0 - 10 V DC (Load resistance 1000 Ω min.)
- 5:** 0 - 5 V DC (Load resistance 500 Ω min.)
- 6:** 1 - 5 V DC (Load resistance 500 Ω min.)
- 4W:** -10 - +10 V DC (Load resistance 2000 Ω min.)
- 5W:** -5 - +5 V DC (Load resistance 1000 Ω min.)
- 0:** Specify voltage (See OUTPUT SPECIFICATIONS)

[4] OUTPUT 2

Same range availability as Output 1
Y: None

[5] POWER INPUT

AC Power

M: 85 - 264 V AC (Operational voltage range 85 - 264 V, 47 - 66 Hz)
(CE not available)

DC Power

R: 24 V DC
(Operational voltage range 24 V \pm 10 %, ripple 10 %p-p max.)
R2: 11 - 27 V DC
(Operational voltage range 11 - 27 V, ripple 10 %p-p max.)
(CE not available)
P: 110 V DC
(Operational voltage range 85 - 150 V, ripple 10 %p-p max.)
(CE not available)

[6] OPTIONS

blank: none
/Q: With options (specify the specification)

SPECIFICATIONS OF OPTION: Q

COATING (For the detail, refer to M-System's web site.)

- /C01:** Silicone coating
- /C02:** Polyurethane coating
- /C03:** Rubber coating

CAUTION

The W5PA is designed to accept at the maximum of 100 kHz, which may cause errors due to chattering in the input pulses.
A filter circuitry (time constant: approx. 1 msec.) is

incorporated to eliminate unwanted chattering when the mechanical contact input is specified. It is effective for most relay types, however, an external CR filter as indicated below, could be added if the user needs improvement. Limit the input frequency to 10 Hz at maximum.

GENERAL SPECIFICATIONS

Construction: Terminal block

Connection

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

Output & power: M3 screw terminals (torque 0.8 N·m)

Screw terminal: Nickel-plated steel

Housing material: Flame-resistant resin (black)

Isolation: Input to output 1 to output 2 to power

Overrange output: Approx. -10 to +120 % at 1 - 5 V

Zero adjustment: -2 to +2 % (front)

(±1 % with the output suffix codes 4W and 5W selected)

Span adjustment: 98 to 102 % (front)

(99 to 101 % with the output suffix codes 4W and 5W selected.)

INPUT SPECIFICATIONS

Sensor excitation:

12 V DC; shortcircuit protection (approx. 35 mA at shortcircuit)

24 V DC; shortcircuit protection (approx. 15 mA at shortcircuit)

■ **Open Collector**

Frequency range: 0 - 0.01 Hz through 100 kHz

Pulse width time requirement: ≥ 4 µsec. for both ON and OFF

Sensing voltage/current: 5 V DC @2 mA

Detecting levels: ≤ 350 Ω / 1 V for ON; ≥ 10 kΩ / 3 V for OFF

■ **Mechanical Contact**

Frequency range: 0 - 0.01 Hz through 30 Hz

Pulse width time requirement: ≥ 10 msec. for both ON and OFF

Sensing voltage/current: 5 V DC @2 mA

Detecting levels: ≤ 350 Ω / 1 V for ON; ≥ 10 kΩ / 3 V for OFF

■ **Voltage Pulse**

Frequency range: 0 - 0.01 Hz through 100 kHz

Pulse width time requirement: ≥ 4 µsec. for both H and L levels

Waveform: Square or sine

Input impedance: ≥ 10 kΩ

Max. voltage between input terminals: ±50 V

Detecting H level

5 V pulse: ≥ 3 V

12 V, 24 V pulse: ≥ 6 V

Detecting L level

5 V pulse: ≤ 1 V

12 V, 24 V pulse: ≤ 4 V

OUTPUT SPECIFICATIONS

■ **DC Current:** 0 - 20 mA DC

Minimum span: 1 mA

Offset: Max. 1.5 times span

Load resistance: Output drive 11 V max.

■ **DC Voltage:** -10 - +12 V DC

Spans: Min. 5 mV, max. 20 V

Offset: Max. 1.5 times span

Load resistance: Output drive 10 mA max.; 5 mA for negative voltage output; at ≥ 0.5 V

INSTALLATION

Power Consumption

• **AC Power input:**

Approx. 6 VA at 100 V

Approx. 7 VA at 200 V

Approx. 8 VA at 264 V

• **DC power input:** Approx. 3 W

Operating temperature: -5 to +55°C (23 to 131°F)

Operating humidity: 0 to 90 %RH (non-condensing)

Mounting: DIN rail

Weight: 130 g (0.29 lbs)

PERFORMANCE in percentage of span

Accuracy: ±0.1 %

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

Response time: Max. 0.5 sec. + 1 pulse cycle (0 - 90 %)

Line voltage effect: ±0.1 % over voltage range

Insulation resistance: ≥ 100 MΩ with 500 V DC

Dielectric strength:

2000 V AC @1 minute (input to output 1 or output 2 to power to ground)

1000 V AC @1 minute (output 1 to output 2)

STANDARDS & APPROVALS

CE conformity:

EMC Directive (2004/108/EC)

EMI EN 61000-6-4: 2007

EMS EN 61000-6-2: 2005

DIMENSIONS unit: mm (inch)

• When mounting, no extra space is needed between units.

SCHEMATIC CIRCUITRY & CONNECTION DIAGRAM

Remark 1: The section enclosed by broken line is only with 2nd output option.
 Remark 2: DO NOT connect to the terminals 1 and 2.

Input Connection Examples

■ Open Collector or Mechanical Contact ■ Voltage Pulse

Specifications are subject to change without notice.