

DIGITAL PANEL METERS

DIGITAL METER/CONTROLLER

MODEL DI-50T

Programmable Meter Controller for Monitoring,
Measurement, Control, and Communication Applications.

FEATURES

- Inputs..... Over 40 Interchangeable Input Modules
- Outputs.....25 Interchangeable Output Modules
- Accuracy..... 0.02%F.S.
- Inst. Power..... 85-265Vac/95-300Vdc, 2W
Or..... 14-48Vac/10-72Vdc, 2W
- Stores and Executes Custom Macro Programs
- Enclosure..... 1/8 DIN CASE
- Screw Terminal Adapter..... Included for inputs and power.

- Weight Approximately 1 lb.
- LED display -19999 to +99999
Red (STD.), Green, or Super bright..... 7 Segment, 0.56"
5 digit, 8 brightness levels, 6 LED Annunciators

ORDERING SPECIFICATIONS

Base Meter Model of DI-50T	Dis.	P.S.	Input	Output
Complete Meter, Order	DI-50T	-XX	-XXX	-XXXX
Display				
Red LED, 0.56" High		DR		
Green LED, 0.56" High		DG		
Super Bright Red LED, 0.56" High		DB		
Power Supply				
85-265Vac/95-300Vdc		PS1		
14-48Vac/10-72Vdc		PS2		
Inputs				
AC-Volts Scaled RMS, 200/300v			IA01	
AC-Volts Scaled RMS, 200mV/2v/20V			IA02	
AC-mA Scaled RMS, 2/20/200mA			IA03	
AC-Amps Scaled RMS, 1 Amp			IA04	
AC Amps Scaled RMS, 5 Amp			IA05	
AC-Volts True RMS, 200/300V			IA06	
AC-Volts True RMS, 200mV/2V/20V			IA07	
AC-mA True RMS, 2/20/200mA			IA08	
AC-Amps True RMS, 1 Amp			IA09	
AC-Millivolt Scaled RMS, 100mV			IA10	
AC-Amps True RMS, 5 Amp			IA11	
DC- Volts 2/20/200V/Custom w/24Vdc Exc			ID01	
DC-Millivolt 20/50/100/200mVdc w/24Vdc Exc			ID02	
DC-Milliamp 2/20/200mAdc w/24Vdc Exc			ID03	
DC-Amps 5Adc			ID04	
DC-Volts 2/20/200/Custom Vdc w/Offset and 24V Exc			ID05	
DC-Volts 2/20/200/Custom Vdc w/Ext. Decimal Select			ID06	
DC-Milliamp 2/20/200mAdc w/Offset and 24V Exc			ID07	
DC-Volts 2/20/200/Custom Vdc w/Ext. LIN Table Select			ID08	
DC-Amps 1Adc			ID09	
Counter (Quadrature)			IC02	
Quadrature Counter with Dual SSRs			IC03	
Line Frequency, 60-300Vac			IF06	
Universal Frequency/RPM/UP DOWN Counter			IF10	
Single Phase Power, 300V/1A			IW01	
Single Phase Power, 300V/5A			IW02	
DC-Watts 10V/50mVdc			IW03	
Process Loop, 4-20mA			IP01	
Process Loop, 4-20mA with 24Vdc Exc			IP02	
Process Input, 1-5Vdc with Offset, 24V Exc			IP03	
Process Loop, 4-20mA with 24Vdc Exc and Autocal			IP06	
Universal Process 2V/5V/10V/20V/200V/2mA/20mA/ Custom			IP07	
4-20mA with External LIN Table Select			IP09	
Resistance, 2/3/4-Wire, 200Ω/20/20kΩ			IR01	
Single Smart 3-Wire Potentiometer, 24 bit, 60Hz			ISR2	
Thermocouple (J/K/R/S/T/B/N)			IT01	
RTD, 100Ω Pt. 2/3/4-wire (-200 to 800°C)			IT03	
RTD, 100Ω Pt. 2/3/4-wire (-200 to 1470°F)			IT04	
RTD, 100Ω Pt. 2/3/4-wire (-199.0 to 199.0°F)			IT05	
RTD, 100Ω Pt. 2/3/4-wire (-199.0 to 199.0°C)			IT14	
Analog Outputs				
Dual Isolated 16 Bit Current Output, 4-20mA				ADC
Dual Isolated 16 Bit Voltage Output, 0-10Vdc				ADV
Isolated 16 Bit Current Output, 4-20mA				AIC
Isolated 16 Bit Current Output, 0-10Vdc				AIV

Base Meter Model of DI-50T	Dis.	P.S.	Input	Output
Complete Meter, Order	DI-50T	-XX	-XXX	-XXXX
Serial Outputs				
USB communication module*				S1
Isolated RS-232**				S2
USB communication module (Modbus)*				S3
Isolated RS-485**				S4
Isolated Modbus RTU - RS-485, ASCII Compatible**				S5
Isolated Modbus RTU - RS-485, ASCII Compatible**				S6
Isolated Ethernet output for DI models only*				S8
Modbus Ethernet output for DI models only*				S9
Relay Outputs				
One 10A Form C Relay, Isolated				OR11
Two 9A Form C & One 4A Form A Relays, Isolated				OR12
Two 9A Form C & Two 4A Form A Relays, Non-isolated				OR14
One 9A Form C & Two 4A Form A Relays, Non-isolated				OR15
One 9A Form C & One 4A Form A Relays, Isolated				OR16
Two 9A Form C & One 4A Form A Relays, Isolated				OR23
One 9A Form C & Two 4A Form A Relays, Isolated				OR25
One 9A Form A Relay, Isolated				OR31
Two 5A Form A Relays, Isolated				OR32
Three 5A Form A Relays, Isolated				OR33
Four 5A Form A Relays, Isolated				OR34
Five 4A Form A Relays, Non-isolated				OR45
Six 4A Form A Relays, Non-isolated				OR46
One 300Vdc Solid State Relay (SSR) 210mA				OR51
Two 300Vdc Solid State Relays (SSR) 210mA				OR52
Three 300Vdc Solid State Relays (SSR) 210mA				OR53
Four 300Vdc Solid State Relays (SSR) 210mA				OR54
Six 5Vdc 50mA outputs to drive external SSR's or Logic Input Devices				OR71
Six open collector outputs to drive external SSR's or Logic Input Devices, 5Vdc 50mA				OR72
Six Outputs and Six inputs for connecting to External Breakout Box, 50Vdc 100mA, T version only				OR81
Sixteen Outputs and Six Inputs for connecting to External Breakout Box, 50Vdc 100mA, T version only				OR82
Data Acquisition Module with Removable 2GB SD cards and two SSR Outputs (50Vdc 100mA)				OR91
Special Options				
Custom display scaling within standard ranges			CS-5	
Output Module Carrier Board			SA-DI/CB	
Custom scaling of analog output for digital meters			COA-5	
Range Change from Standard Range shown in Bold Types			CR-Change	
Accessories				
USB Cable				91-USB/CBL
RS232: DB9 female to RJ6 phone plug adapter plus 6ft. RJ6 Cable				OM-CABLE232
RS489: DB9 female to RJ6 phone plug adapter plus 6ft. RJ6 Cable				OM-CABLE485
Black Bezel for 96x48mm Case				75-DBBX9648F
Mounting Side Clips, extra set (96x48mm case size)				75-DMTCLIPF
96x48mm Complete Case with Bezel				DN-CAS96X48
Metal Surround Case, includes screw mounting clips				OP-MTL96X48
Screw Mounting Clips (2pc) to screw tighten slide brackets				OP-MTLCLIP
Modbus/Ethernet to Serial Tbase 10 Converter				CV-MOD/TB10
Serial to Tbase 10 Converter				CV-RS/TB10
Serial to Tbase 10/100mg Converter				CV-RS/TB100
96x48mm clear lockable front cover NEMA 4X, splash proof				OP-N4X/96/48
Panel to Case Seal Adapter with O-Ring and Foam Gasket				OP-OSA/96X48
USB to 9DB RS232 Converter				CV-USB/232

*Includes a special Output Carrier Board that accepts analog outputs and I/O modules.

**Requires a Cable and a Carrier Board.

FLEX-CORE®

Div. Morlan & Associates, Inc.

4970 Scioto Darby Rd. Hilliard, Ohio 43026

WWW.FLEX-CORE.COM

sales@flex-core.com

PHONE (614) 889-6152

TECH. ASSISTANCE (614) 876-8308

FAX # (614) 876-8538

DIGITAL PANEL METERS

DIGITAL METER/CONTROLLER

MODEL DI-50T

FRONT PANEL CONTROLS

Program Button

While programming, pressing the **P** button saves the current programming settings and moves to the next programming step. You can move through the programming codes using the program button. The codes you pass are not affected, unless you stop and make changes using the **↑** or **↓** buttons. Pressing the **P** and **↑** at the same time initiates the **main programming mode**. To save a new configuration setting and return to the operational display, press the **P** button once and then press the **P** and **↑** at the same time. Pressing the **P** and **↓** at the same time initiates the **setpoint programming mode**. To save a new configuration setting and return to the operational display, press the **P** button once and then press the **P** and **↓** button at the same time. See *Display Diagram*.

Up Button

When setting a displayed parameter during programming, press the **↑** button to increase the value of the displayed parameter. When in operational display, pressing the **↑** button initiates a viewing mode that allows you to view the readings on **channels 1 and 3, setpoints 1, 3, and 5, peak and total 1**. Once into the viewing routine, pressing the **↓** button moves through each displayed parameter. See *Display Diagram*.

Down Button

When setting a displayed parameter during programming, press the **↓** button to decrease the value of the displayed parameter. When in the operational display, pressing the **↓** button initiates a viewing mode that allows you to view the readings on **channels 2 and 4, setpoints 2, 4, and 6, valley, and total 2**. Once into the viewing routine, pressing the **↓** button moves through each displayed parameter. See *Display Diagram*.

DISPLAY

CONNECTOR PINOUTS

DIMENSIONS

OUTPUT CONNECTIONS

CARRIER BOARD OUTPUT PINS

Analog Outputs

- Pin 16 - Positive (+) analog output 1.
- Pin 17 - Negative (-) analog output 1 and 2.
- Pin 18 - Positive (+) analog output 2.

Serial Outputs RS-232 or RS-485

Pin No.	RS-232	RS-485
19	Reserved for future use	Reserved for future use
20	RXD, Received Serial	B (Low)
21	TXD, Transmitted Serial	A (High)
22	+5Vdc to power and external converters.	+5Vdc to power and external converters.
23	Isolated Ground	Isolated Ground
24	Reserved for future use	Reserved for future use

Ethernet - The ethernet carrier board has the same analog output pins, with 10/100 Base-T Ethernet (RJ-45 Socket).

OPTO ISOLATED I/O MODULE (OR8X)

Opto Isolated I/O Module for External Breakout Box with 6 Outputs & 6 Inputs, or 16 Outputs & 6 Inputs.

RELAY OUTPUTS (OR1X & OR2X)

Relay Modules with up to two 4/5A Form A Relays, and up to two 9/10A Form C Relays

Order Code	Options			
	SP2	SP4	SP1	SP3
OR11	-	-	10A	-
OR12	9A	-	9A	-
OR23	9A	4A	9A	-
OR14	9A	4A	9A	4A
OR15	-	4A	9A	4A
OR16	-	4A	9A	-

Order Code	Options			
	SP4	SP3	SP2	SP1
OR51	-	-	-	210mA
OR52	-	-	210mA	210mA
OR53	-	210mA	210mA	210mA
OR54	210mA	210mA	210mA	210mA

RELAY MODULES (OR5X)

Relay Modules with up to 4 Independent 300V (21mAdc only) SSRs

RELAY MODULES (OR4X)

Relay Modules with five or six 4A Form A Relays

Order Code	Options					
	SP6	SP5	SP4	SP3	SP2	SP1
OR45	-	4A	4A	4A	4A	4A
OR46	4A	4A	4A	4A	4A	4A

Order Code	Options			
	SP4	SP3	SP2	SP1
OR31	-	-	-	5A
OR32	-	-	5A	5A
OR33	-	5A	5A	5A
OR34	5A	5A	5A	5A

RELAY MODULES (OR3X)

Relay Modules with up to four 5A Form A Relays

Note: Call for Open Collector (OR7X) and Flash Card (OR9X)

FLEX-CORE
Div. Morlan & Associates, Inc.
4970 Scioto Darby Rd. Hilliard, Ohio 43026

WWW.FLEX-CORE.COM
sales@flex-core.com

PHONE (614) 889-6152
TECH. ASSISTANCE (614) 876-8308
FAX # (614) 876-8538