


48 x 48mm

Features :

- 4 + 4 Digits, 7 Segment LED Dual Display
- TC / RTD Input
- ON - OFF / PID Control
- Dual Set Points
- Control Output : Relay or SSR
- Auxiliary Output : Relay

Certifications :

Display Specifications

Display	4 + 4 Digits, 7 Segment LED Dual Display Height of Upper Display : 10mm Height of Lower Display : 7mm
LED Indications	Relay ON, Tune

Input Specifications

Inputs	Thermocouple (J, K, T, R, S) / RTD (PT100)
Resolution	0.1 / 1° for TC / RTD inputs (fixed 1° for R & S type TC input)
Indication Accuracy	For J, K & T inputs : 0.25% of F.S. ±1° For R & S inputs : 0.5% of F.S. ±2° (20 min of warm up time for TC inputs) For RTD input : 0.1% of F.S. ±1°(F.S. = Full Scale)
Temperature Unit	°C
Input Filter (FTC)	0.2 to 10.0 sec
Sampling time	250 ms

Output Specifications

Control Output (Optional)	
Relay Contact (SPST)	5A @ 230V AC / 30V DC
Auxiliary Output	
Relay	5A resistive @ 230V AC / 30V DC

Functional Specifications

Control Action	PID / ON-OFF
Proportional Band (P)	0.0 to 400.0°
Integral Time (I)	0 to 3600 sec
Derivative Time (D)	0 to 200 sec
Cycle Time	1 to 100 sec
Hysteresis Width	0.1 to 99.9°
Manual Reset Value	-99 to 99 For 1° resolution -99.9° to 99.9 for 0.1° resolution
For Auxiliary Output	
Modes	Deviation, Absolute
Hysteresis	0.1 to 99.9°C

Auxiliary Supply Specifications

Supply Voltage	90 to 270V AC / DC (50 / 60Hz)
Power Consumption	5 VA max @ 230V AC

Environmental Specifications

Temperature	Operating : 0 to 50°C (32 to 122°F) Storage : -20 to 75°C (-4 to 167°F)
Humidity (non-condensing)	95% RH

Mechanical Specifications

Mounting	Panel
Weight	200 gms

Dimensions


Terminal Connections


Cable Size (mm²): 1.5-2.5 ; Stud Hole for Lug (mm): 3.5 ; Tightening Torque (N-m): 0.8

Compliance

Applicable EMI / EMC Standards		
Product Standard : IEC 61326-1		
Category		Standards Compliance
ESD Immunity	IEC 61000-4-2	Level III
Surge Immunity	IEC 61000-4-5	+/- 2 kV common mode, +/- 1 kV differential mode
Radiated Susceptibility	IEC 61000-4-3	Level III, 80 to 1000MHz Level II, 1.4GHz to 2GHz Level I, 2GHz to 2.7GHz
Conducted Susceptibility	IEC 61000-4-6	Level II
Voltage Dips and Interruptions	IEC 61000-4-11	Dips : 0% residual voltage / 1 cycle (Criteria B), 40% residual voltage / 10 cycles 50Hz / 12 cycles 60Hz (Criteria C) 70% residual voltage / 25 cycles 50Hz / 30 cycles 60Hz (Criteria C) Interruptions : 0% residual voltage / 250 cycles 50Hz / 300 cycles 60Hz (Criteria C)
Conducted Emission	CISPR-11	
Radiated Emission	CISPR-11	
Electrical Fast Transient	IEC 61000-4-4	Level III

Ordering Information

PRODUCT CODE	OUTPUT 1	OUTPUT 2	SUPPLY VOLTAGE	CERTIFICATION
PID528-1	RELAY	RELAY	90-270V AC / DC	--
PID528-1 V2-CE	RELAY	RELAY	90-270V AC / DC	CE

Accessories (Optional)

Standard SELEC accessories that can be used with this product.

Adapter plate
1) AP7248 : Plastic adapter plate, used to mount 1 / 16 DIN (cutout size 48 x 48) Instrument into existing (72 x 72) cutout size.
2) AP9648 : Plastic adapter plate, used to mount 1 / 16 DIN (cutout size 48 x 48) Instrument into existing (96 x 96) cutout size.
3) AP4896-4848-G-C : Plastic adapter plate, used to mount 1 / 16 DIN (cutout size 48 x 48) Instrument into existing (48 x 96) cutout size.

Mounting Accessories (Supplied with units)

48 X 48 Collar clamp	ACL4802
----------------------	---------

Input Sensor Ranges (For TC / RTD Inputs)

Sensor Type	Resolution	Ranges	
		1	0.1
PT100	°C	-150 to 850	-99 to 850
	°F	-238 to 1562	-199 to 999
J	°C	-199 to 750	-99 to 750
	°F	-328 to 1382	-199 to 999
K	°C	-199 to 1350	-99 to 999
	°F	-328 to 2462	-199 to 999
T	°C	-199 to 400	-99 to 400
	°F	-328 to 750	-199 to 750
R & S	°C	-99 to 1750	N/A
	°F	32 to 3182	N/A