3-Screen Display

New

Digital Flow Monitor

While checking the measured value,

Main screen Measured value (Current flow value)

settings are possible.

Left side Label (Display item) Sub screen Right side Accumulated flow, Set value (Threshold value)

Visualization of Settings

Current consumption 25 mA or less

Applicable Flow Switch Variations

PFG300 Series

Visualization of Settings

The sub screen (label) shows the item to be set.

Easy Screen Switching

It is possible to change the settings while checking the measured value.

comparator mode

The sub screen can be switched by pressing the up/down buttons.

* Either "Input of line name" or "Display OFF" can be added via the function settings.

NPN/PNP Switch Function

The number of stock items can be reduced.

Analog output of 0 to 10 V is also available.

Voltage output	1 to 5 V	Switchable	
	0 to 10 V		
Current output	4 to 20 mA	Fixed	

Input Range Selection (for Pressure/Flow rate)

The displayed value to the sensor input can be set as required. (Voltage input: 1 to 5 V/Current input: 4 to 20 mA)

Pressure switch/Flow switch can be displayed.

A is displayed for 1 V (or 4 mA). B is displayed for 5 V (or 20 mA). The range can be set as required.

	Α	В	
PSE570	0	1,000	
PSE573	-100	100	
PSE574	0	500	

Set A and B to the values shown in the table above.

Functions

- Output operation
- Simple setting mode
- Display color
- Delay time setting
- Digital filter setting
- FUNC output switching function
- Selectable analog output function
- External input function
- Forced output function
- Accumulated value hold
- Peak/Bottom value display
- Setting of security code
- Keylock function
- Reset to the default settings

- Display with zero cut-off setting
- Selection of display on sub screen
- Analog output free range function
- Error display function
- Copy function
- Power-saving mode

Simple 3-Step Setting

When the S button is pressed and the set value (P_1) is being displayed, the set value (threshold value) can be set. When the S button is pressed and the hysteresis (H_1) is being displayed, the hysteresis value can be set.

Convenient Functions Copy function **GOPY** The settings of the master monitor can be copied to the slave monitors. Master monitor 2 units 10 units Slave side Power-saving function Secret code setting function Power consumption is reduced by turning off the monitor. The key locking function keeps unauthor-Current consumption*1 Reduction rate*2 ized persons from tam-25 mA or less Approx. 50% reduction pering with the settings. *1 During normal operation *2 In power-saving mode

The accumulated value, peak value, and bottom value can be reset remotely.

External input function

Bracket configuration allows for mounting in four orientations.

Applicable Flow Switch Variations

Series	Enclosure	Applicable fluid	Rated flow range	Display
PFMB	· IP40 Dry air, N2 ··	2 to 200 L/min	2-color LED display	
Click here for the catalog (PDF).		Dry air, N2	5 to 500 L/min 10 to 1000 L/min 20 to 2000 L/min	2-color LCD display
Click here for the catalog (PDF).	IP65	Dry air, N2	5 to 500 L/min 10 to 1000 L/min 20 to 2000 L/min	3-color LCD display
PF3A7□H Click here for the catalog (PDF).	IP65	Air, N2	30 to 3000 L/min 60 to 6000 L/min 120 to 12000 L/min	3-color LCD display