Asahi America, Inc. Electric Positioner

1.0
SCOPE:

Configuring a Series 92 or Series 94 Modulating Electric Actuator

2.0
MATERIALS:

Clear Anodized Aluminum –
PCB –

3.0 SPECIFICATIONS:

Power Requirements

DHC-100: 115VAC (10%, 50/60 Hz

DHC-100A: 230VAC (10%, 50/60 Hz

DHC-100B: 24VAC (10%, 50/60 Hz

12 VA typical (not including output load)

Fuse Type: 5A TR5 Slo-Blo (replaceable)

Command Signal Input

Input Impedance

251 ohms (1% (4-20 mA Input)

20K ohms (1-5 VDC, 0-5 VDC, 0-10 VDC Input)

Loss of Command threshold

< 3mA or > 22mA (4-20mA input)

< 0.75V or > 5.5V (1-5 VDC input)

Feedback Signal Input

Input Voltage: 0 to 2.5 VDC

External Feedback Potentiometer:

1K ohm

Power Supply Outputs

+15V OUT (J2-8): 125mA maximum (not including option module)

+5V OUT (J2-7): 5mA maximum

NOTE: Do not connect these outputs to other power supplies

AC Motor Inputs

Off-state Leakage Current: <15mA

Maximum Load Current @ 150(C: 5A

3.1 Standard Features:

· Positions to plus/minus 0.1° within a 90° quadrant

· 450 Points of resolution within a 90° quadrant

· Pushbutton calibration

· Calibrate as standard or reverse acting

· Multi-meter not required for pot calibration

· Signal not required for calibration

· Options plug into positioner PCB

· Removable terminal block for ease of field wiring

· Selectable “fail position” of open or close upon loss of command/signal

· Selectable input signal (4-20 mA, 0-10 VDC, 0-5 VDC, 1-5 VDC)

· Various supply voltages available

· Operating temperature range up to 150° F
· Fault detection (feedback pot, loss of command/signal, motor stall)

· Duty cycle control protection eliminating thermal-cutout occurrences

· Stall detection protection (disconnects power to motor when motor stalls)
3.2
Approved Manufacturer:

Modulating Electric Actuators shall be provided by Asahi/America, Inc. of Malden, MA. Manufacturer must be ISO-9001 certified.

3.3
Temperature

Operating Temperature Range: 32 (F to 150 (F

Storage Temperature Range: -40 (F to 185 (F

Relative Humidity Range: 0 to 90 % (noncondensing)

NOTE:

If unit is outdoors, or has temperature fluctuation, a Heater & Thermostat is recommended.

4.0
OPTIONS:

4.1 Transmitter

Transmitter, where required, should be provided and factory installed by Asahi/America, Inc. in accordance with manufacturers requirements. Transmitter shall be model number OTX-100, and transmit either a current (milliamps), or voltage (VDC) reporting signal.

4.2 Transmitter with 3-SPST Relays

Transmitter with 3-SPST relays, where required, should be provided and factory installed by Asahi/America, Inc. in accordance with manufacturers requirements. Transmitters shall be model number OTR-100, and transmit either a current (milliamps), or voltage (VDC) reporting signal, and provide contact closure for the open position, the closed position, and a fault condition. The 3-SPST Relay carries a 1 amp electrical rating at 24 VDC or .5 amp electrical rating at 115 VAC.

4.3 Heater and Thermostat

Heater & Thermostat, where required, should be provided and factory installed by Asahi/America, Inc. in accordance with manufacturers requirements.

Heater & Thermostat will maintain a constant temperature inside of the actuator housing and is recommended for outdoor areas (-40(F), humid areas, or areas subject to temperature fluctuations.

5.0 INSTALLATION PROCEDURES:

Installation practices should follow all Electrical Codes and Regulations, Plant/Jobsite Codes and Regulations, and be performed by adequately trained or licensed personnel. Installation practices should also follow all manufacturers guidelines, standards, and requirements set forth in Series 92 or Series 94 Installation, Operation and Maintenance manuals. All accessories should be installed in accordance with the manufacturers requirements as well as any facility requirements.

Q:ISO Documents/engineering/Valve Specs/DHC 100 Specifications
REV A
March 7, 2006
Page 1 of 1

