ACTION PAK® AP4570

Benefits

- Digital Design Prevents Output "Droop"
- Peak Detection Applications
- Low-Cost "Sample & Hold" Applications
- AC Line Powered
- Three Year Warranty

Track-Hold/Peak-Hold Process Function

Provides Signal "Track & Hold" or "Track & Peak Hold" Capability

DESCRIPTION

The AP4570 offers two modes of operation - Track & Hold and Track & Peak-Hold. In "Track & Hold" operation the output tracks the input signal. When an external contact is closed, the input level is "saved" and its corresponding output signal is held indefinitely until the contact is opened. Releasing the hold switch (pins 8 and 11) allows the output to again follow the input. The "Track & Peak-Hold" mode is similar to "Track & Hold" operation except upon contact closure (pins 8 and 11) the highest input is "saved" and the corresponding output is held until a higher signal level occurs.

APPLICATION

Model AP4570 is useful in capturing DC-input signals to be held for further processing or signal-conditioning. Typical applications include monitoring peak electrical or energy demands, capturing process conditions such as flow rates, equipment protection and taring to factor out unwanted dead weight.

OPTIONS

- CS Canadian Standards Association Certification.
- **U** Urethane coating of internal circuitry for protection from corrosive atmospheres

CALIBRATION

Top-accessed screwdriver adjustments provide typical $\pm 10\%$ zero and span adjustability. Calibration is referred to input in that adjustments are to correct for input/sensor variations. Zero is adjusted for the specified minimum output with the input at the desired minimum. Span is adjusted for the specified maximum output with the input at the desired maximum. Repeat adjustments for maximum accuracy.

FACTORY ASSISTANCE

703-669-1318

For additional information on calibration, operation and installation please contact Action's Technical Services Group. Call:

Protecting the Integrity of Industrial Process Signals

SPECIFICATIONS					
Input Impedance	Voltage Input: >200KΩ	Output Ripple	0.25% of max. span, rms or 2mV, whichever is greater		
	Current Input: 20Ω	Common Mode			
Output Impedance	Voltage Output: <10Ω	Rejection	60 Hz: >80dB		
	Current Output: >100KΩ		DC: >100dB		
Output Drive	Voltage Output: 10mA, max (1KΩ, min. @ 10V)	Common Mode Voltage 600V DC or peak AC max			
	Current Output: 15V compliance @ 20mA (750Q, max)	Temperature Range	Operating: 0 to 60°C (32 to 140°F)		
Response Time	100msec. typical		Storage: -20 to 85°C (-4 to 185°F)		
Linearity	±0.05% of span, typical	Power	Consumption: 3W typical, 5W max		
Output Resolution			Standard: 120VAC (±10%, 50-400Hz)		
(digital tracking)	1 part in 512		Available: 240VAC (±10%, 50-400Hz)		
Stability (15-minute		Weight	0.56lbs		
warm-up)	±0.02%/°C typical				

Table 1:AP4570 Standard Input/Output Ranges*

0-1V	1-5V	10-50mA
0-5V	0-10V	4-20mA

Table 2: AP4570 Input Limits

Minimu	m Span	Maximum Input	
Voltage	Current	Voltage	Current
100mV	1mA	200V	1 A

Table 3: AP4570 Output Limits

Minimum Span		Maximum Output	
Voltage	Current	Voltage	Current
100mV	1mA	10V	50mA

* Consult factory for non-standard I/O ranges.

DIMENSIONS

Dimensions are in mm (inches)

60.3 (2.38)

0

M011 (Track/Surface)

MODELS & ACCESSORIES

Mounting

AAII Action Paks feature plug-in installation. Model AP4570 uses an 11-pin base and either molded socket M011, or DIN rail MD11.

Ordering Information

Specify:

- 1. Model: AP4570
- 2. Input Range (see Tables 1, 2)
- 3. Output Range (see Tables 1, 3)
- 4. Options: CS, U (see text)
- 5. Line Power (see specs.)

(All power supplies are transformer-isolated from the internal circuitry.)

Eurotherm, Inc. Action Instruments

741-F Miller Drive, Leesburg VA 20175 Phone: 703-443-0000 FAX: 703-669-1300 www.eurotherm.com/actionio

Pin Connections

Available: Model M801

44.5 (1.75)

- 1 AC Power (Line)
- 2 Shield (Gnd) 3 AC Power (Neu)
- 3 AC Power (4 Input (+)
 - Input (+)
- 5 Input (-)
- 6 Mode Select ____ Open: Track & Hold
- 7 Mode Select Closed: Track & Peak/Hold
- 9 Output (+)
- 10 Output (-)
- 8 Hold Select ____ Open: Track