7700 20-channel, Differential Multiplexer Module

with Automatic CJC, Screw Terminals, and up to 50MHz Bandwidth

Datasheet

The 7700 plug-in module offers 20 channels of 2-pole or 10 channels of 4-pole multiplexer switching that can be configured as two independent banks of multiplexers. There are two additional protected channels for current measurements. Automatic CJC is provided so that no other accessories are required to make thermocouple temperature measurements. In addition, the 7700 contains latching electromechanical relays that enable signal bandwidths of up to 50 MHz. The 7700 is ideal for RTD, thermistor, and thermocouple temperature applications.

Key Features

- 20 channels for general purpose measurements, plus two channels to measure current
- Oversize screw terminal connection blocks are standard for easier connections
- 50 MHz bandwidth
- 300 V, 1 A capacity for voltage channels; 60 W, 125 VA
- 3 A capacity for current channels
- Low insertion loss of up to 50 MHz
- Relay closures stored in onboard memory

Specifications

		es

Channels 1-20 Multiplex one of twenty 2-pole or one of ten 4-pole signals into Channels 21-22 Multiplex one of two 2-pole current signals into DMM.

Inputs

Maximum Signal Level

300 V DC or 300 V rms (425 V peak) for AC waveforms, 1 A Channels (1-20) switched, 60 W, 125 VA maximum.

Channels (21-22) 60 V DC or 30 V rms, 3 A switched, 60 W, 125 VA maximum. Contact Life (typ.) >105 operations at max. signal level. >108 operations no load1.

Open thermocouple detector on during thermocouple measurements. Minimum signal level 10 mV, 10 µA

Contact Resistance <1 Ω at end of contact life.

Contact Potential <=500 nV typical per contact, 1 µV max. <=500 nV typical per contact pair, 1 µV max.

Offset Current

Screw terminal, #20 AWG wire size. Connector Type

Isolation Between Any Two Terminals: $>10^{10} \Omega$, <100 pF.

Isolation Between Any Terminal and Earth: >109 Ω, <200 pF.

Insertion Loss (50 Ω Source, 50 Ω Load)

	w/Internal DMM	w/o Internal DMM
<0.1 dB	1 MHz	1 MHz
<3 dB	2 MHz	50 MHz

Crosstalk (50 Ω Load):

	w/Internal DMM	w/o Internal DMM
10 MHz	<-40 dB	<-40 dB
25 MHz	_	<-25 dB

Common Mode Voltage
300 V or 300 V rms (425 V peak) for AC waveforms between any terminal and chassis.

General

2 Channels 2 channels of current only input. Relay Type Latching electromechanical. Actuation Time <3 ms.	20 Channels	O Channels 20 channels of 2-pole relay input. All channels configurable 4-pole.	
	2 Channels	2 channels of current only input.	
Actuation Time <3 ms.	Relay Type	Latching electromechanical.	

Environmental and Safety

Operating Environment: Specified for 0° to 50°C. Specified to 80% R.H. at 35°C

Storage Environment: -25° to 65°C

EMC: Conforms to European Union EMC Directive.

Safety: Conforms to European Union Low Voltage Directive RoHS: Conforms to European Union RoHS Directive

Weight 0.45 kg (1 lb).

Supplied Accessories

CC-92-1	Set of 20 Cable Ties
TL-23	Screwdriver

Available Services

7700-3Y-EW 1-year factory warranty extended to 3 years from date of

Ordering Information

7700	20-channel, Differential Multiplexer Module with Automatic CJC and Screw Terminals
Warranty	1 year

Contact Information:

Australia* 1 800 709 465

Austria 00800 2255 4835

Balkans, Israel, South Africa and other ISE Countries +41 52 675 3777

Belgium* 00800 2255 4835

Brazil +55 (11) 3759 7627

Canada 1 800 833 9200

Central East Europe / Baltics +41 52 675 3777

Central Europe / Greece +41 52 675 3777

Denmark +45 80 88 1401

Finland +41 52 675 3777

France* 00800 2255 4835

Germany* 00800 2255 4835

Hong Kong 400 820 5835

India 000 800 650 1835

Indonesia 007 803 601 5249

Italy 00800 2255 4835

Japan 81 (3) 6714 3010

Luxembourg +41 52 675 3777

Malaysia 1 800 22 55835

Mexico, Central/South America and Caribbean 52 (55) 56 04 50 90

Middle East, Asia, and North Africa +41 52 675 3777

The Netherlands* 00800 2255 4835

New Zealand 0800 800 238

Norway 800 16098

People's Republic of China 400 820 5835

Philippines 1 800 1601 0077

Poland +41 52 675 3777

Portugal 80 08 12370

Republic of Korea +82 2 6917 5000

Russia / CIS +7 (495) 6647564

Singapore 800 6011 473

South Africa +41 52 675 3777

Spain* 00800 2255 4835

Sweden* 00800 2255 4835

Switzerland* 00800 2255 4835

Taiwan 886 (2) 2656 6688

Thailand 1 800 011 931

United Kingdom / Ireland* 00800 2255 4835

USA 1 800 833 9200

Vietnam 12060128

* European toll-free number. If not accessible, call: +41 52 675 3777

