USB-4718

8-Ch Thermocouple Input USB Module with 8-Ch Isolated Digital Input


Features

- Supports USB 2.0
- Supports voltage, current, and thermocouple inputs
- Bus powered
- 8 x Thermocouple input channels
- 2,500 V_{DC} isolation
- Supports 4 ~ 20 mA current input
- Detachable screw terminal on modules
- 8-ch isolated digital input and 8-ch isolated digital output
- Suitable for DIN rail mounting •
- 1 x Lockable USB cable included for connection security

FCC C E

Introduction

The USB-4700 series comprises plug-and-play DAQ modules that can be installed without opening the chassis; simply plug in the modules to access collected data. Reliable and rugged enough for industrial applications, yet sufficiently affordable for home systems, USB-4700 series modules provide an easy and efficient means of adding measurement and control capabilities to USB-capable computers.

USB-4718 offers 8 thermocouple inputs with 16-bit resolution and up to 0.1% input range accuracy. With its compact and portable design, USB-4718 is ideal for field-based applications. Additionally, the module's input channels can be individually configured to enable handling of multiple sensor types.

Specifications

Analog Input

 Accuracy 	±0.1% for voltage input
 Bandwidth 	13.1 Hz @ 50 Hz,
	15.72 Hz @ 60 Hz
 Channels 	8 differential
 Independent Channel Configuration 	Yes
 CMR @ 50/60 Hz 	92 dB min.
 Resolution 	16 bits
 Input Impedance 	1.8 MΩ
 Input Range 	0 ~ 15 mV, 0 ~ 50 mV, 0 ~ 100 mV,
	0 ~ 500 mV, 0 ~ 1 V, 0 ~ 2.5 V,
	0 ~ 20 mA, 4 ~ 20 mA
 Input Types 	Thermocouple, mV, V, mA
 Sampling Rate 	10 S/s (shared for all channels)

Note: Because of the hardware design, the sampling rate for each channel is fixed at 10/8 = 1.25 S/s per channel regardless of the number of channels used.

Span Drift

±25 ppm/°C T/C Type and Temperature Ranges

	1		
J	0 ~ 760 °C	R	500 ~ 1750 °C
K	0 ~ 1370 °C	S	500 ~ 1750 °C
Τ	-100 ~ 400 °C	В	500 ~ 1800 °C
E	0 ~ 1000 °C		
TVC/ESD Protection			Built in

	IVS/ESD Protection	Built In
•	Zero Drift	±0.3 µV/°0

Isolated Digital Input

01	0
 Channels 	8
 Input Voltage 	Logic 0: 3 V max.
	Logic 1: 5 V min. (30 V max.)
Isolation Protection	2,500 V _{DC}
Opto-Isolator Response	25 µs

Isolated Digital Output

	•	
•	Channels	8
	Output Type	Sink (NPN)

- Output Type 2,500 V_{DC} Isolation Protection
- Output Voltage
 - 5 ~ 30 V_{DC}, 1.1 A max./ total 200 mA max./channel
- Sink Current
- Opto-Isolator Response 25 µs

General

- Bus Type
- I/O Connector Onboard screw terminal
- Dimensions (Lx W x H) 132 x 80 x 32 mm (5.2" x 3.15" x 1.26")

USB 2.0

- Power Consumption 100 mA @ 5 V
- Watchdog Timer 1.6 sec. (system)
- Operating Temperature 0 ~ 60 °C (32 ~ 140 °F)
- Storage Temperature -20 ~ 70 °C (-4 ~ 158 °F)
- Storage Humidity 5~95% RH non-condensing

Ordering Information

- USB-4718-AE
- 8-ch thermocouple input USB module

Accessories

- 1960004544 1960005788
- VESA mount bracket

Wall mount bracket