

3500 Annapolis Lane North, Minneapolis, MN 55447
 Telephone: (763) 509-2084 Telefax: (763) 559-0108

Unit Specification

KE04104 Valve Drive Amplifier

ISSUE: 3

DATE: September 1996

GENERAL DESCRIPTION

The device is a free-standing amplifier mounted on 4 standoffs. Voltage from a sensor potentiometer, through the amplifier, produces current to drive electrohydraulic actuators. Connections to the amplifier are via screw terminals with 3/16-inch quick-connects. An external switch can change gain settings by shorting between two terminals.

DIMENSIONS

1647

CONNECTION DIAGRAM

POLARITY OF BATTERY CONNECTIONS MAY BE REVERSED TO CHANGE ACTION OUTPUT VERSUS SENSOR INPUT

GAIN SWITCH IS OPTIONAL. JUMPERS MAY BE USED IN PLACE OF SWITCH

1648

OUTPUT CHARACTERISTICS

SUPPLY VOLTAGE
12 Vdc (11 to 15 Volts)

TURN ON VOLTAGE
48% of supply

MAXIMUM OUTPUT CURRENT
100 mA nominal

% MAXIMUM
OUTPUT VOLTAGE

