
Digital Potentiometer - PXU

1

Digital/Analog
Tech Note 21 Digital Potentiometer - PXU

Abstract:
This document describes using a PXU as a digital potentiometer.

Products: PXU with Analog Output
 w/ Modbus 4-20 ma out 0-10 V out
Meter Size Supply Voltage w/ Alarms PT# PT#

1/16 DIN 100 to 240 VAC No PXU30020 PXU40020
1/16 DIN 24 VDC No PXU300B0 PXU400B0
1/16 DIN 100 to 240 VAC Yes PXU31A20 PXU4IA20
1/16 DIN 24 VDC Yes PXU31AB0 -----------------

1/8 DIN 100 to 240 VAC Yes PXU31A30 -----------------
1/8 DIN 24 VDC Yes PXU31AC0 -----------------
1/8 DIN 100 to 240 VAC No ----------------- PXU40030
1/8 DIN 24 VDC no ----------------- PXU400C0

1/4 DIN 100 to 240 VAC Yes PXU31A50 PXU41A50
1/4 DIN 24 VDC Yes PXU31AE0 PXU41AE0

2 Digital Potentiometer - PXU

Digital Potentiometer - PXU TNDA21 Rev B

Input Jumper Setting
If feedback is 4-20mA or the 4-20mA output is looped through the input, then the internal jumper must move to
4-20mA position.

Meter Programming
By placing the controller in the manual mode the analog output can be adjusted to a desired percentage by
changing the bottom display value. In order to see the output in engineering units, the output will need to be wired
to the input. If using a current output, the input will need to be wired in series with the output and the load. If using
a voltage output, the input will need to be wired in parallel with the output and load. See below for recommended
settings:

Programming: (Only non-factory settings are shown)

Display/Parameter/Hidden Loop
trnF=USEr

1-IN
tYPE = 4-20, or 0-10V or feedback type
DSP1 = Engineering units: low value for feedback or series output
DSP2 = Engineering units: high value for feedback or series output

2-OP
CYC1 = 0.0
CTRL = PID
OPIL = 0.0
OPiH = 100.0
AnIL = 0.0
AnIH =100.0

3-LC (Suggest to make SP1 and everything LOC except OP1 make DISP)

For more information: http://www.redlion.net/support/policies-statements/warranty-statement

http://www.redlion.net/support/policies-statements/warranty-statement

	Abstract:
	Products: PXU with Analog Output
	Input Jumper Setting
	Meter Programming

