

Digital Indicating Controller

UTAdvanced

For Customization

The detailed code model allows you to customize specifications best suited to you.

- Detailed model code** – Control output individual selection
- Option selection
- Standard specifications** – One Universal input
- Three digital inputs/outputs (Alarms) * Note 1

Note 1: UT35A, UT32A: 2 points

Examples of additional functions

- **Triac output can be selected in Control Output: -T□ / -□T**

ITEM	Specification
Contact type	zero-cross
Contact capacity	Load voltage 75 to 250 V
	Allowable load current 0.8 A (at an ambient temperature of 25°C) 0.3 A (at an ambient temperature of 50°C)
Application	Time proportional control output
Time resolution of control output	1/commercial frequency (sec) or 0.1% of the output value, whichever greater

- **2 DIs and 2 DOs combination specs can be selected: /W□**

The electrical specifications are the same as DI/DO incorporated in the standard model, except for the terminal arrangement.

Example : E1 terminal area option /W1

Bulletin 05P01A01-15EN

www.utadvanced.com

YOKOGAWA

