

F4T/D4T Flex Module Quick Start Guide

High Density Input/Output Modules FMHA-____-____

1241 Bundy Boulevard., Winona, Minnesota USA 55987
Phone: +1 (507) 454-5300, Fax: +1 (507) 452-4507 <http://www.watlow.com>

0600-0096-0000 Rev. D

Made in the U.S.A.

November 2016

Available F4T/D4T Literature and Resources

All of the user documents listed below can be found on the Watlow website: <http://www.watlow.com>. The Watlow Support Tools DVD can be acquired by contacting Watlow customer service (507-494-5300).

Document Title and Part Number	Description
F4T Installation and Troubleshooting User Guide, part number: 0600-0092-0000	Provides detailed specifications and information regarding mounting the base, flex module wiring and troubleshooting.
F4T Setup and Operations User Guide, part number: 0600-0093-0000	Explains how to configure and operate the device for an application using Composer software as well as the user interface (touch screen). Includes detailed descriptions of all device features and parameter settings.
D4T Installation and Troubleshooting User Guide, part number: 0600-0107-0000	Provides detailed specifications and information regarding mounting the base, flex module wiring and troubleshooting.
D4T Setup and Operations User Guide, part number: 0600-106-0000	Explains how to configure the datalogger for an application using the user interface and Composer software. Includes detailed descriptions of all data logger features and parameter settings.

Installation and Wiring

To install the flex module:

- Note the part number to determine the number and type of inputs or outputs available to be connected in step 7.
- Turn off device power.
- Select a compatible base slot for the module. See the Flex Module-Slot Dependencies table below. If replacing a module, remove the old module.
- Affix corresponding slot number labels (provided) to the module and to the removable screw terminal block.

Safety Information

We use caution symbols where needed within this document to draw your attention to important operational and safety information.

A "CAUTION" safety alert appears with information that is important for protecting your equipment and performance. Be especially careful to read and follow all cautions that apply to your application.

A "WARNING" safety alert appears with information that is important for protecting you, others and equipment from damage. Pay very close attention to all warnings that apply to your application.

The electrical hazard symbol, (a lightning bolt in a triangle) precedes an electric shock hazard CAUTION or WARNING safety statement. Further explanations follow:

Symbol	Explanation
 CAUTION WARNING	CAUTION - Warning or Hazard that needs further explanation than label on unit can provide. Consult QSG for further information.
 Electrical Shock Hazard	AVERTISSEMENT: mise en garde ou danger qui demande plus de précisions que l'information sur l'étiquette de l'unité. Consultez le manuel de l'utilisateur pour plus d'informations.

Document Overview

The purpose of this Quick Start Guide (QSG) is to acquaint the user with the F4T/D4T High Density (HD) Flex Modules and associated wiring.

Product Overview

Flex modules serve as the interface between real-world devices and the F4T/D4T system. The flex modules described in this document offer various input and output options and greater density (more than 1) than the standard flex modules. With the exception of the Dual SSR module, all of these modules can be placed in any available slot.

1
2
3
4

- With the component side of the module facing right (viewing the F4T/D4T from the rear) insert the module into the slot until it latches.
- Remove the screw terminal block from the module.
- Wire field devices to the appropriate terminals. Wiring details for each input and output are provided in the following sections.
- Reconnect the wired screw terminal block to the module. Be sure to reconnect the terminal block to the correct module.
- Restore power to the F4T/D4T.

Note:

If the flex module is a replacement with the same part number and slot position, the F4T/D4T uses it immediately when powered up. Otherwise, use Composer software to configure the F4T/D4T to expect and use the module.

Module Type	Flex Module - Slot Dependencies					
	Slot #					
Dual SSR * FMHA-K	Y	Y	N	Y	Y	N
Communications FMCA-(2)	N	N	N	N	N	Y
All Other Modules	Y	Y	Y	Y	Y	Y

Y = Allowed N = Not allowed
* Requires two adjacent slots

Module Characteristics

Description and Identification

Many of the modules appear to look alike at first glance, therefore, it is always recommended that the module part number be verified prior to plugging it into any of the available slots in a base. Each module is identified with a part number located on the back side of the assembly next to the screw terminal block, as displayed in the graphic to the right.

Wiring

Prior to wiring any of the I/O modules described in this document, it is recommended that the warnings and notes listed below be reviewed.

CAUTION:

To prevent damage to the F4T/D4T, do not connect wires to unused terminals.

AVERTISSEMENT: Pour prévenir tout endommagement du régulateur, ne pas faire de raccordements à des bornes inutilisées.

Note:

Maintain electrical isolation between the analog input, digital input-outputs, switched dc/open collector outputs and process outputs to prevent ground loops.

Note:

Modules IP10 when properly installed in base enclosure with slot caps in empty slots.

CAUTION: **Quencharc Note:**

Switching pilot duty inductive loads (relay coils, solenoids, etc.) with the mechanical relay, solid-state relay or open collector output options requires use of an R.C. suppressor for AC load or a diode for a DC load.

AVERTISSEMENT: les charges inductives de commutation de lampes témoins (bobines de relais, solénoïdes, etc.) avec des options de sortie à relais mécanique, de relais statique ou collecteur ouvert requièrent un dispositif anti parasite R.C.

Note:

Wire size and torque for screw terminations:

- 0.0507 to 3.30 mm² (30 to 12 AWG) single-wire termination or two 1.31 mm² (16 AWG)
- 0.57 Nm (5.0 lb.-in.) torque

Input Connections

Thermocouple

FMHA - [R] A A A - A _ _ _

- Grounded or ungrounded sensors, greater than 20MΩ input impedance, 2kΩ source resistance max
- 3μA open-sensor detection
- Thermocouples are polarity sensitive. The negative lead (usually red) must be connected to S terminal
- To reduce errors, the extension wire for thermocouples must be of the same alloy as the thermocouple

Input Connections (cont.)

RTD

FMHA - [R] A A A - A _ _ _

- Platinum, 100 and 1kΩ @ 32°F (0°C) calibration to DIN curve (0.00385 Ω/Ω/°C)
- RTD excitation current of 0.09mA typical. Each ohm of lead resistance may affect the reading by 2.55°C for a 100Ω platinum sensor or 0.25°C for a 1kΩ sensor (see table to right)

AWG	Ohms/1000ft
14	2.575
16	4.094
18	6.510
20	10.35
22	16.46
24	26.17
26	41.62
28	66.17

Process

FMHA - [R] A A A - A _ _ _

- 0 to 20mA @ 100Ω input impedance
- 0 to 10V_{rms} (dc) @ 20kΩ input impedance
- 0 to 50mV_{rms} (dc) @ 20MΩ input impedance
- Scalable

Potentiometer

FM [M, L] A - [C, L, Y, R] _ _ A - A _ _ _

- Potentiometer: 0 to 1.2kΩ

5 6
7 8

Input Connections (cont.)

Thermistor

FMHA - [P] A A A - A _ _ _

- >20MΩ input impedance
- 0 to 40kΩ, 0 to 20kΩ, 0 to 10kΩ, 0 to 5kΩ
- 2.252kΩ and 10kΩ base at 77°F (25°C)
- User-selectable curves for Alpha Technics, Beta THERM and YSI
- User-scaling support for Steinhart-Hart coefficients

Thermistor Curve Setting	Base R @ 25 °C	Alpha Technics	Beta Therm	YSI
Curve A	2.252k	Curve A	2.2k3A	004
Curve B	10k	Curve A	10k3A	016
Curve C	10k	Curve C	10k4A	006
Custom	Use Steinhart-Hart equation coefficients (A, B and C) from thermistor manufacturer corresponding to the terms of the Steinhart-Hart equation: $1 / T = A + B/\ln(R) + C (\ln(R))^3$			

Six Digital Inputs

FMHA - [C] A A A - A _ _ _

- Voltage
 - Max. input 36V at 3mA
 - Input inactive when ≤ 2V
 - Input active when ≥ 3V at 0.25mA
- Dry Contact
 - Input inactive when ≥ 500Ω
 - Input active when ≤ 100Ω
 - Max. short circuit 13mA

Voltage Input

Dry Contact

Output Connections

Six Digital Outputs

FMHA - [C] A A A - A _ _ _

Open Collector

- Maximum switched open collector voltage is 32V_{rms} (dc)
- 400mA, maximum open circuit voltage of 25V_{rms} (dc), typical 8V_{rms} (dc) at 80mA
- Maximum output sink current per output is 1.5A (external class 2 or SELV* supply required)

Open Collector Outputs

Switched DC Outputs

- Total sink current for all outputs not to exceed 8A
- Do not connect outputs in parallel
- * Safety Extra Low Voltage

Switched DC

- User selectable voltage, 5V_{rms} (dc) at 130mA or 19 to 22V_{rms} (dc) at 80mA

Output Connections (cont.)

Tri-Process/Retransmit Outputs

FMHA - [F] A A A - A _ _ _

- 0 to 20mA into 400Ω maximum load
- 0 to 10V_{DC} into 4 kΩ minimum load
- Outputs are scalable
- Output supplies power
- Each output can be independently set for voltage or current
- Output may be used as retransmit or control

Four Mechanical Relays, Form A

FMHA - [J] A A A - A _ _ _

- 5A at 240V_{AC} or 30V_{DC} maximum resistive load
- 20mA at 24V minimum load
- 125 VA pilot duty @ 120/240V_{AC}, 25 VA at 24V_{AC}
- 100,000 cycles at rated load
- Output does not supply power.
- For use with ac or dc
- See Quencharc note (page 4)

Note:
Not 60730 compliant.

Output Connections (cont.)

*Dual 10A Solid-State Relays, Form A

FMHA - [K] A A A - A _ _ _

- 10A at 20 to 264V_{AC} maximum resistive load
- 10A per output at 240V_{AC}, max. 20A per card at 122°F (50°C), max. 12A per card at 149°F (65°C)
- Opto-isolated, without contact suppression
- Maximum off state leakage of 105μA
- Output does not supply power
- Do not use on dc loads.
- Requires two slots

***Note:**

This module requires 2 slots, therefore it cannot be placed in slot 3 or 6.

Note:

Not 60730 compliant.

9 10
11 12

Output Connections (cont.)

Four 2A Solid-State Relays, Form A

FMHA - [L] A A A - A _ _ _

- 2A at 20 to 264V_{AC} maximum resistive load
- 50 VA 120/240V_{AC} pilot duty
- Optical isolation, without contact suppression
- Maximum off state leakage of 105μA
- Output does not supply power.
- Do not use on dc loads.
- N.O., COM, N.O wiring (shared common) between each set of outputs.
- See derating curve below for maximum current output.

Output Connections (cont.)

3 Mechanical Relays, 2 Form C, 1 Form A

FMHA - [B] A A A - A _ _ _

- 5A at 24 to 240V_{AC} or 30V_{DC} maximum resistive load
- 125 VA pilot duty 120/240V_{AC} 25 VA at 24V_{AC}
- Output does not supply power
- Form A relay shares common with one Form C relay.
- See Quencharc note (page 4)

Quad 2 Amp SSR Derating Curve
All Outputs 100% Duty Cycle

- F4T/D4T with 2 FMs: 1 quad input and 1 quad 2A SSR FM. Outputs 1 and 3 on.
- F4T/D4T with 2 FMs: 1 quad input and 1 quad 2A SSR FM. All outputs on.
- F4T/D4T with 5 FMs: 1 quad 2A SSR.
- F4T/D4T with 6 FMs: 1 quad 2A SSR.

Warranty

F4T/D4T Flex modules are manufactured by ISO 9001 registered processes and are backed by a three-year warranty to the first purchaser for use, providing that the modules have not been misapplied.

Technical Assistance

To get assistance from Watlow:

- Contact a local representative: see last page
- Email: wintechsupport@watlow.com
- Call: +1 (507) 494-5656 from 7 a.m. to 5 p.m. Central Standard Time (CST)

This F4T/D4T Quick Start Guide (QSG) is copyrighted by Watlow Electric Manufacturing Company, © November 2016 with all rights reserved.

Symbol	Explanation
	Unit is compliant with European Union directives. See Declaration of Conformity for further details on directives and standards used for compliance.
	Unit has been reviewed and approved by CSA International for use as Temperature Indicating-Regulating Equipment per CSA C22.2 No. 24. See: www.csa-international.org
	Recognized component UL Files E185611 Process Control Equipment and E43684 Automatic Temperature Sensing Control Integrated Equipment, see conditions of acceptability.

Specifications

Input Type	Max Error @ 25 Deg C	Accuracy Range		Operating Range		Units
		Low	High	Low	High	
*J	±1.75	0	750	-210	1200	Deg C
*K	±2.45	-200	1250	-270	1371	Deg C
*T (-200 to 350)	±1.55	-200	350	-270	400	Deg C
N	±2.25	0	1250	-270	1300	Deg C
*E	±2.10	-200	900	-270	1000	Deg C
R	±3.9	0	1450	-50	1767	Deg C
S	±3.9	0	1450	-50	1767	Deg C
B	±2.66	870	1700	-50	1816	Deg C
C	±3.32	0	2315	0	2315	Deg C
D	±3.32	0	2315	0	2315	Deg C
F (PTII)	±2.34	0	1343	0	1343	Deg C

Specifications (cont.)

Input Type	Max Error @ 25 Deg C	Accuracy Range		Operating Range		Units
		Low	High	Low	High	
*RTD, 100Ω	±2.00	-200	800	-200	800	Deg C
RTD, 1kΩ	±2.00	-200	800	-200	800	Deg C
mV	±0.05	0	50	- - -	- - -	mV
Volts	±0.01	0	10	- - -	- - -	Volts
mAdc	±0.02	2	20	- - -	- - -	mA DC
mAac	±5	-50	50	- - -	- - -	mA AC
Potentiometer 1k range	±1	0	1000	- - -	- - -	Ohms

*NSF approved inputs

Thermistor Input				
Input Type	Max Error @ 25 Deg C	Accuracy Range		Units
		Low	High	
Thermistor, 5k range	±5	0	5000	Ohms
Thermistor, 10k range	±10	0	10000	Ohms
Thermistor, 20k range	±20	0	20000	Ohms
Thermistor, 40k range	±40	0	40000	Ohms

13 14
15 16

Declaration of Conformity

Series EZ-ZONE® Flex Modules

WATLOW Electric Manufacturing Company ISO 9001 since 1996.
1241 Bundy Blvd.
Winona, MN 55987 USA

Declares that the following products:

Designation: **Series EZ-ZONE® Flex Modules**
 Model Numbers: FMLA-(LAJ, LCJ, LEJ, MAJ, MCJ, MEJ, YEB)A¹-A¹(A¹,F¹,B¹,G¹)X¹X¹
 FMMA-X¹(A¹,C¹,E¹,F¹,K¹)(A¹,C¹,H¹,J¹,K¹)A¹-A¹(A¹,F¹,B¹,G¹)X¹X¹
 FMHA-(R¹,P¹,C¹,F¹,B¹,J¹,K¹,L¹)A¹A¹-A¹(A¹,F¹,B¹,G¹)X¹X¹
 *FMCA-XAAA-A(A,F,B,G)XX; Note: X¹ = Any letter or number
 Classification: FMLA, FMMA and FMHA are Process Control modules, FMCA are Communication modules; Modules are Integrated Controls in either EZ-ZONE® CC, F4T or D4T Bases; Modules are IP10 when properly installed.
 Relay, SSR or No-Arc Control outputs 24 to 240 V - (ac) 50/60 Hz, Switched DC, Process and communications; low voltage SELV
 See manual for de-rating at increased temperatures.
 Rated Voltage and Frequency: No-arc relays 15A 1.C, Dual SSR module 1.C 10A each output, Mechanical relay 5A 125 VA, 25 VA at 24 V - (ac) 1.B, Discreet SSR 1/2A 1.C 20VA, Quad SSR 1.C 1.5A 50 VA, Hex I/O ELV 1.5A, all others SELV limited energy.
 Rated Power Consumption: No-arc relays 15A 1.C, Dual SSR module 1.C 10A each output, Mechanical relay 5A 125 VA, 25 VA at 24 V - (ac) 1.B, Discreet SSR 1/2A 1.C 20VA, Quad SSR 1.C 1.5A 50 VA, Hex I/O ELV 1.5A, all others SELV limited energy.

Flex Modules are considered components and have no function in and of themselves, it is only when installed in a Watlow EZ-ZONE® CC, Series F4T or Series D4T Base enclosure that they have useful function. Modules were tested as parts of these systems for compliance with the following directives.

2014/30/EU Electromagnetic Compatibility Directive

EN 61326-1:2013 Electrical equipment for measurement, control and laboratory use - EMC requirements (Industrial Immunity, Class B Emissions).

2014/35/EU Low-Voltage Directive

EN 61010-1:2010 Safety Requirements of electrical equipment for measurement, control and laboratory use. Part 1: General requirements
 EN 60730-1:2011 Automatic electrical controls for household and similar use - Particular requirements for temperature sensing controls.
 EN 60730-2-9:2010 Only certain output options comply with 60730 spacing and dielectric requirements, see order information for compatible models.
 *Food Service Compliant options.

Compliant with 2011/65/EU RoHS2 Directive

Per 2012/19/EU W.E.E Directive Please Recycle Properly.

See the Declarations of Conformity for Watlow EZ-ZONE® CC, Series F4T and Series D4T models for further details on standards used for compliance.

Joe Millanes Name of Authorized Representative	Winona, Minnesota, USA Place of Issue
Directory of Operations Title of Authorized Representative	April 20, 2016 Date of Issue

Signature of Authorized Representative

How to Reach Us

Corporate Headquarters

Watlow Electric Manufacturing Company
12001 Lackland Road
St. Louis, MO 63146
Sales: 1-800-WATLOW2
Manufacturing Support: 1-800-4WATLOW
Email: info@watlow.com
Website: www.watlow.com
From outside the USA and Canada:
Tel: +1 (314) 878-4600
Fax: +1 (314) 878-6814

Latin America

Watlow de México S.A. de C.V.
Av. Fundación No. 5
Col. Parques Industriales
Querétaro, Qro. CP-76130
Mexico
Tel: +52 442 217-6235
Fax: +52 442 217-6403

Asia and Pacific

Watlow Singapore Pte Ltd.
20 Kian Tech Lane 4th Floor
Singapore - 627854
Tel: +65 6773 9488 Fax: +65 6778 0323
Email: info@watlow.com.sg Website: www.watlow.com.sg

Watlow Australia Pty., Ltd.
4/57 Sharps Road
Tullamarine, VIC 3043
Australia
Tel: +61 3 9335 6449
Fax: +61 3 9330 3566
Website: www.watlow.com

Watlow Electric Manufacturing (Shanghai) Company
1118 Fangyuan Road, Anting Industrial Park, Jiading, Shanghai, PRC 201203
People's Republic of China
Tel: +86 21 39509510
Fax: +86 21 5080-0906
Email: info@watlow.cn
Website: www.watlow.cn

ワトロー電気株式会社
〒101-0047 東京都千代田区神田1-14-4

西園ビル別館5階
Tel: 03-3518-6630 Fax: 03-3518-6632
Email: info@watlow.com Website: www.watlow.co.jp

Watlow Japan Ltd.
1-14-4 Uchikanda, Chiyoda-Ku
Tokyo 101-0047
Japan
Tel: +81-3-3518-6630 Fax: +81-3-3518-6632
Email: info@watlow.com Website: www.watlow.co.jp

Europe

Watlow France
Tour d'Asnières
4 Avenue Laurent Cély
92600 Asnières sur Seine
France
Tel: + 33 (0)1 41 32 79 70
Télécopie: + 33(0)1 47 33 36 57
Email: info@watlow.fr
Website: www.watlow.fr

Watlow GmbH
Postfach 11 05, Lauchwasenstr. 1
D-76709 Kronau
Germany
Tel: +49 (0) 7253 9400-0
Fax: +49 (0) 7253 9400-900
Email: info@watlow.de
Website: www.watlow.de

Watlow Italy S.r.l.
Viale Italia 52/54
20094 Corsico MI
Italy
Tel: +39 024588841
Fax: +39 0245869954
Email: italyinfo@watlow.com
Website: www.watlow.it

Watlow Ibérica, S.L.U.
C/Marie 12, Posterior, Local 9
E-28580 Torrejón de Ardoz
Madrid - Spain
T. +34 91 675 12 92
F. +34 91 648 73 80
Email: info@watlow.es
Website: www.watlow.es

Watlow UK Ltd.
Linby Industrial Estate
Linby, Nottingham, NG15 8AA
United Kingdom
Telephone: (0) 115 964 0777
Fax: (0) 115 964 0071
Email: info@watlow.co.uk
Website: www.watlow.co.uk
From outside The United Kingdom:
Tel: +44 115 964 0777
Fax: +44 115 964 0071

Watlow Korea Co., Ltd.
#2208, Hyundai KIC Building B, 70 Doosan-ro
Gueuncheon-gu, Seoul
Republic of Korea
Tel: +82 (2) 2169-2600 Fax: +82 (2) 2169-2601
Website: www.watlow.co.kr

Watlow Malaysia Sdn Bhd
No. 14-3 Jalan 2/114
Kuchai Business Centre
Jalan Kuchai Lama
58200 Kuala Lumpur
Malaysia
Tel: +60 3 7980 7741 Fax: +60 3 7980 7739

瓦特羅電機股份有限公司
80143 高雄市前金區七賢二路189號10樓之一
電話: 07-2885168 傳真: 07-2885568

Watlow Electric Taiwan Corporation
10F-1 No.189 Chi-Shen 2nd Road Kaohsiung 80143
Taiwan
Tel: +866-7-2885168 Fax: +866-7-2885568

Your Authorized Watlow Distributor

