
L-48

M4Y/M4W/M5W/M4M Series

▣ Panel meter selection Ⅱ
※This panel meter selection is except MT4N / MT4Y / MT4W Series.

Digital panel meter

96
72

96

72

72

483648

41/2 Digit 31/2 Digit

Indicator

M5W Series
M4Y Series
M4W Series
M4M Series

M4W1P Series
M4M1P Series

M4W2P Series
M4M2P Series

Power factor
(M4W-P)Scalingrpm

speed PowerDC Current
AC Current

DC Voltage
AC Current

L-52 L-54 L-56 L-57 L-58 L-59
Page

Measurement

Series

Output

Size

Display digit

Single output setting Dual output setting

L-49

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Digital Panel Meter

 Specifications

※"★" symbol in power supply is optional. (customizable)
※Environment resistance is rated at no freezing or condensation.

Classification Indicator Single preset output type Dual preset output type

M
ea

su
re

m
en

t

DC, AC
 voltage

M4Y-DV-
M4Y-AV -
M5W-DV-
M5W-AV-

M4W-DV-
M4W-AV -
M4M-DV-
M4M-AV -

M4W1P-DV-
M4W1P-AV -
M4M1P-DV-
M4M1P AV -

M4W2P-DV-
M4W2P-AV -
M4M2P-DV-
M4M2P-AV -

DC, AC
 ampere

M4Y-DA-
M4Y-AA -
M5W-DA-
M5W-AA -

M4W-DA-
M4W-AA -
M4M-DA-
M4M-AA -

M4W1P-DA-
M4W1P-AA -
M4M1P-DA-
M4M1P-AA -

M4W2P-DA-
M4W2P-AA -
M4M2P-DA-
M4M2P-AA -

AC power
(0-10VDC)

M4Y-W- ☐
M5W-W- ☐

M4W-W- ☐
M4M-W- ☐

M4W1P-W-
M4M1P-W-

M4W2P-W
M4M2P-W

rpm, speed
(0-10VDC)
(0-10VAC)

M4Y-T ☐- ☐
M4Y-S ☐- ☐
M5W-T- ☐
M5W-S- ☐

M4W-T ☐- ☐
M4W-S ☐- ☐
M4M-T- ☐
M4M-S- ☐

M4W1P-T -
M4W1P-S -
M4M1P-T-
M4M1P-S-

M4W2P-T -
M4W2P-S -
M4M2P-T-
M4M2P-S-

Power factor
(DC4-20mA) - M4W-P

(Refer to L-57) - -

Max. allowable input 150% for each input specification(At 400VAC:120%)

Power supply

100-240VAC 50/60Hz
★ 5VDC
 (Except for M5W)
★ 24-70VDC

110/220VAC 50/60Hz
★ 24-70VDC
★ 100-240VAC 50/60Hz

Allowable voltage range 90 to 110% of rated voltage

Power consumption DC: 2W, AC: 4VA DC: 3W, AC: 5VA

Display method 7 Segment LED display

Character height M4Y, M4W, M5W : 14mm / M4W1P, M4W2P, M4M1P, M4M2P : 10mm

Display accuracy DC : F.S. ±0.2% rdg ±1digit
AC : F.S. ±0.5% rdg ±1digit

Sampling period 300ms

A/D conversion method Dual slope integral method

Response time 2sec.(0 to Max.)

Display frequency 2.5 times/sec.

Contact capacity - Relay contact output :
250VAC 3A 1c

Relay contact output :
250VAC 3A 1c×2

Insulation resistance 100MΩ(at 500VDC megger)

Dielectric strength 2000VAC 50/60Hz for 1 minute

Noise strength ±1kV the square wave noise (pulse width: 1us) by the noise simulator

Vibration
Mechanical 0.75mm amplitude at frequency of 10 to 55Hz(for 1 min.) in each of X, Y, Z directions for 1 hour

Malfunction 0.5mm amplitude at frequency of 10 to 55Hz(for 1 min.) in each of X, Y, Z directions for 10 minutes

Shock
Mechanical 300m/s²(approx. 30G) in X, Y, Z directions for 3 times

Malfunction 100m/s²(approx. 10G) in X, Y, Z directions for 3 times

Relay
life cycle

Mechanical - Min. 10,000,000 operations

Malfunction - Min. 100,000 operations (250VAC 3A resistive load)

Environ-
ment

Ambient temperature -10 to 50℃, storage: -20 to 60℃

Ambient humidity 35 to 85%RH, storage: 35 to 85%RH

Unit weight M4Y: Approx. 144g
M5W: Approx. 172g

M4W: Approx. 168g
M4M: Approx. 262g
(M4M-P: Approx. 268g)

M4W1P: Approx. 253g
M4M1P: Approx. 290g

M4W2P: Approx. 278g
M4M2P: Approx. 316g

L-50

M4Y/M4W/M5W/M4M Series

 Dimensions

(unit: mm)

(unit: mm)

(unit: mm)

85

98

86
11313

67

M
in

. 9
1

Min. 91

72

Min. 116

96

48 45 M
in

. 5
2

10412

93

Min. 91

772

36 30 M
in

. 4
0

67 + 0.7
0

● M4Y

● M4W

● M4M ● M4M1P ● M4M2P

● M4W1P ● M4W2P ● M5W

● Panel cut-out

● Panel cut-out

● Panel cut-out

※Unit will be displayed in of front panel.

※Unit will be displayed in of front panel.

※Unit will be displayed in of front panel.

92

45
31

+
0.

5
0

+ 0.8
0

+
0.

6
0

68+ 0.7
0

68
+

0.
7

0

L-51

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Digital Panel Meter

 Connections

INPUT

1 2 3 4 5 6

INPUT

INPUT

INPUT

INPUT

LOW OUT HI OUT

HI OUT

N.C. N.O.

COM

HIGH

HI

HI

HI

HI

SOURCE

SOURCE

SOURCE

SOURCE

SOURCE

100-240VAC 50/60Hz
5VDC(Option)
24-70VDC(Option)

100-240VAC 50/60Hz
24-70VDC(Option)

- +

+

+

+

+

+

-

-

-

-

-

- +
-
LOW

LOW

LOW

LOW

LOW

HOLD

1

1

9

1

9

1

10

2

11

3

12

4

13

5

14

6

15

7

16

8

2 3 4 5 6 7 8

10 11 12 13 14 15 16

2

2

3

3

4

4

5

5

6

6

7

7

8

8

● M4Y ● M4M

● M4M1P

● M4M2P

● M4W

● M5W

● M4W1P

● M4W2P

RELAY CONTACT OUT
: 250VAC 3A 1c
RESISTIVE LOAD

RELAY CONTACT
OUT :250VAC 3A 1c
RESISTIVE LOAD

100-240VAC
50/60Hz 4VA24-70VDC

- +

Power option

DC SMPS
Power

AC SMPS
Power

6

1 2 3

100-240VAC
50/60Hz 4VA24-70VDC 2W

+ -

Power option

DC SMPS
Power

AC SMPS
Power

1 2 3

100-240VAC
50/60Hz 5VA24-70VDC 2W

+ -

Power option

DC SMPS
Power

AC SMPS
Power

11 22 33

100-240VAC
50/60Hz 5VA24-70VDC 3W

+ -

Power option

DC SMPS
Power

AC SMPS
Power

11 22 33

67 78 8

100-240VAC
50/60Hz 4VA

100-240VAC
50/60Hz 5VA

24-70VDC

- +

Power option

DC SMPS
Power

AC SMPS
Power

6 67 78 8

24-70VDC

- +

Power option

DC SMPS
Power

AC SMPS
Power

6 67 78 8

NC NCNO NO

COM COM

INPUT

HI LOW

SOURCE

110VAC
50/60Hz

220VAC
50/60Hz0V

+

HOLD

8

1

15 17

16 18

9

2

10

3

11

4

12

5

13

6

14

7

INPUT

HI LOW

NO NC
COM

HI SET OUT
: 250VAC 3A 1c
 RESISTIVE LOAD

SOURCE

110VAC
50/60Hz

220VAC
50/60Hz0V

+ -

HOLD

8

1

15 17

16 18

9

2

10

3

11

4

12

5

13

6

14

7

INPUT

HI LOW

NO
NO

NC
NCCOM

COM

HI SET OUT
: 250VAC 3A 1c
 RESISTIVE LOAD

LOW SET OUT
: 250VAC 3A 1c
 RESISTIVE LOAD

SOURCE

110VAC
50/60Hz

220VAC
50/60Hz0V

+ -

HOLD

8

1

15 17

16 18

9

2

10

3

11

4

12

5

13 14

7

HOLD
220VAC
50/60Hz

110VAC
50/60Hz 0V

HOLD
220VAC
50/60Hz

110VAC
50/60Hz 0V

HOLD
220VAC
50/60Hz

110VAC
50/60Hz 0V

L-52

M4Y/M4W/M5W/M4M Series

 Features

 Ordering information

※1: Measuring input and display are 1:1.
※2: Available input can be direct connection if under 300VDC, 400VAC.
※3: M5W AC measurement type has RMS only. It does not have "R" in model name.
※4: M4Y, M5W are indicator.

DIN W72×H36mm, W96×H48mm, W72×H72mm
Digital panel meter for measuring voltage

● Max. display: 19999(M5W), 1999(Others)
● Auto zero function or Hold function(Except for M5W)
● RMS/AVG value selection function(AC Voltage)
● 7 Segment LED Display
● Case size by DIN specification
● Indicator, Single preset output type,

Dual preset output type

Item

Digit

Size

Output

Input

AC measuring
method

Measuring
input※1

M AV4 1W

NO
M4Y / M4W / M4M M5W
DC INPUT
(F.S.)

AC INPUT
(F.S.)

DC INPUT
(F.S.)

AC INPUT
(F.S.)

1 199.9mV 199.9mV 199.99mV 199.99mV
2 1.999V 1.999V 1.9999V 1.9999V
3 19.99V 19.99V 19.999V 19.999V
4 199.9V 199.9V 199.99V 199.99V
5※2 300V - 300.0V 400.0V
6※2 - 400V - -
XX Option Option

No mark AVG value

R※3 RMS value

DV DC Volt
DA DC Ampere
AV AC Volt
AA AC Ampere

No mark Indicator
1P Single setting
2P Dual setting

Y※4 DIN W72×H36mm
W※4 DIN W96×H48mm
M DIN W72×H72mm

4 1999(3½digit)
5 19999(4½digit)

M Meter

Please read “Caution for your safety” in operation
manual before using.

L-53

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Digital Panel Meter

(Fig. 2) Measuring higher than 300VDC of measurement
voltage

(Fig. 3) Measuring lower than 400VAC of measurement
voltage (V1)

(Fig. 4) Measuring higher than 400VAC of measurement
voltage (V1)

(Fig. 1) Measuring lower than 300VDC of measurement
voltage (V1)

V3 = R2 × V1 R1 > R2
 R1 + R2

V2 = N2 × V1
 N1

Load

Load

V1

V1 V2

Multiplier

Power supply

Power supply

Low

Low

Hi

Hi
R1

R2

D.P.M

D.P.M

Load

Load

V1

V1 V2

Power supply

Power supply

Low

Low

Hi

Hi

P.T

N1 N2

D.P.M

D.P.M

 The application of connections
 Measuring DC voltage

※When measuring voltage is higher than 300VDC, please
select R1 and R2 with multiplying resistance on the ex-
ternal to make V2 less than max. measurement voltage.

※When measuring voltage is higher than 400VAC, please
use the P.T on the external. (V2 voltage must be lower
than max. measurement voltage)

Ex)Ordering D.P.M for measuring 1000VAC
Select the P.T having 1000VAC of 1st part voltage and
220VAC of 2nd part voltage and order the D.P.M indi-
cating 1000V for 220VAC.

Ex)Ordering D.P.M for measuring 1000VDC
As above Fig. 2, select the R1 value to make 300VDC
on R2.
(Generally R1 value will be higher than R2 value.)
Order the D.P.M indicating 1000V for 300VDC.

 Measuring AC voltage

 Proper usage
● Please notice the product customized by requirement

cannot be replaced.
● If it displays arbitrary number even though the power is

ON, please remove the input signal and check whether
it displays "000" after short the measurement terminal.
(Checking auto zero function)
If it does not display "000", please connect to our A/S
center.
Note)M5W Series does not have auto zero function.

● If it indicates "1999" or "`999" during input signal is ON,
please turn OFF the power and check the connection
condition.
It is because the input signal is too low or high. Note)
M5W Series indicates "19999" or "`9999".

● The specification of measurement input, which
is indicated in ordering information, is a standard
specification, 1:1 of measurement input and process
value. When it is an optional specification of AC voltmeter,
please mark the specification of P.T after select a model.
※Please notice P.T is not included.

● The D.P.M for measuring AC voltage has both AVG type
and RMS type separately. Because it is produced with
AVG type, please mark the model name accurately.
Ex)In case of M4Y, M4W, M4M Series (Include setting

type)
The model of RMS type: M4W-AVR-6
The model of AVG type: M4W-AV-6
※The specification will be set by sign "R".
※M5W Series has RMS type only, and it is not

indicated "R" on the model name.
● In case of D.P.M for measuring AC voltage, please check

if it is AVG type or RMS type when comparison measuring
with other company's products.

L-54

M4Y/M4W/M5W/M4M Series

 Features

 Ordering information

DIN W72×H36mm, W96×H48mm, W72×H72mm
 Digital panel meter for measuring ampere

● Max. display: 19999(M5W), 1999(Others)
● Auto zero function or hold function(Except for M5W)
● RMS/AVG value selection function(AC Voltage)
● 7 Segment LED display
● Case size by DIN specification
● Indicator, single preset output type,
 Dual preset output type

※1: Measuring input and display is 1:1 for DC INPUT No.1to 5 and AC INPUT No.1 to 3, DC INPUT No.6 to 8 is
 used with DC50mV Shunt, AC INPUT No.4 to 6 are used with C.T(Current transformer)

※2: M5W AC measurement type has RMS only. It does not have "R" in model name.
※3: M4Y, M5W are indicator.

Item

Digit

Size

Output

Input

AC measuring
method

Measuring
input※1

M AA4 1W

NO
M4Y / M4W / M4M M5W
DC INPUT
(F.S.)

AC INPUT
(F.S.)

DC INPUT
(F.S.)

AC INPUT
(F.S.)

1 199.9μA 19.99mA 199.99μA 19.999mA
2 1.999mA 199.9mA 1.9999mA 199.99mA
3 19.99mA 1.999A 19.999mA 1.9999A
4 199.9mA 19.99A 199.99mA 19.999A
5 1.999A 199.9A 1.9999A 199.99A
6 19.99A 1999A 19.999A 1999.9A
7 199.9A - 199.99A -
8 1999A - 1999.9A -
XX Option Option

No mark AVG value

R※2 RMS value

DV DC Volt
DA DC Ampere
AV AC Volt
AA AC Ampere

No mark Indicator
1P Single setting
2P Dual setting

Y※3 DIN W72×H36mm
W※3 DIN W96×H48mm
M DIN W72×H72mm

4 1999(3½digit)
5 19999(4½digit)

M Meter

Please read “Caution for your safety” in operation
manual before using.

L-55

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Digital Panel Meter

(Fig. 2) Measuring higher than DC2A of current

(Fig. 3) Measuring lower than AC5A of current

(Fig. 4) Measuring higher than AC5A of current

(Fig. 1) Measuring lower than DC2A of current

D.P.M

D.P.M

D.P.M

D.P.M

Power supply

Power supply

Power supply

Power supplyC.T

Low

Low

Low

Low

Hi

Hi

Hi

Hi

Load

Load

Shunt

Load

Load

DC50mV
+

-

+

-

V

V

I

I

I

I

 Connections
 Measuring DC ampere

※Higher than DC2A is using shunt for measuring current.
※Basically the 2nd part of shunt value is DC50mV.
Ex) Ordering D.P.M in case of DC10A of measuring ampere:

Select DC10A/50mVDC of shunt and 50mVDC/DC10.00A
of D.P.M.

 Measuring AC ampere

Ex) Ordering D.P.M in case of lower than AC5A of
measuring ampere : Select M4W-AA-XX AC5A/5.00A

※If the current is higher than AC5A, please use C.T.

Ex) How to order D.P.M in case of AC300A of measuring
ampere : Select AC300A/5A of C.T and AC5A/300A of
D.P.M.

 Proper usage
● Please notice the product customized by requirement

cannot be replaced.
● If it displays arbitrary number even though the power is

ON, please remove the input signal and check whether
it displays "000"after short the measurement terminal.
(Checking auto Zero function)
If it does not display "000", please connect to our A/S
center.
Note) M5W Series does not have auto zero function.

● If it indicates "1999" or "`999"during input signal is ON,
please turn OFF the power and check the connection
condition.
It is because the input signal is too low or high.
Note) M5W Series indicates "19999" or "`9999".

● The specification of measurement input, which
is indicated in ordering information, is a standard
specification, 1:1 of measurement input and process
value.
※Please notice a shunt and C.T are not included.

● The D.P.M for measuring AC ampere has both AVG type
and RMS type separately.
Because it is produced with AVG type, please mark the
model name accurately.
Ex) In case of M4Y, M4W, M4M Series(Include setting

type)
The model of RMS type: M4W-AAR-5
The model of AVG type: M4W-AA-5
※The specification will be set by sign "R".
※M5W Series has RMS type only, and it is not

indicated "R" on the model name.
● In case of D.P.M for measuring AC ampere, please

check if it is AVG type or RMS type when comparison
measuring with other company's products.

L-56

M4Y/M4W/M5W/M4M Series

 Features

 Ordering information

DIN W72×H36mm, W96×H48mm, W72×H72mm
Digital panel meter for measuring power

● Max. display : 19999(M5W), 1999(Others)
● Auto zero function and hold function(Except for M5W)
● Display the output(0-10VDC) from power converter.

(It is available to correspond when output is DC4-
20mA, 1-5VDC.)

● 7 Segment LED display
● Case size by DIN specification.
● Indicator, single preset output type, Dual preset out-

put type

 Application of connection

※1: When output specification of power converter is 0-10VDC, display value is maximum.
※2: M4Y, M5W are indicator.
※If output specification of Converter or power converter is DC4-20mA or 1-5VDC, please use scaling meter.

● The specification of measuring input indicated
in ordering information, is display value output
specification is 0-10VDC.

● When the output of transducer or converter is
DC4-20mA or 1-5VDC, please use scaling meter.

Item

Digit

Size

Output

Measurement function

Display scale※1

M 4 W 1W

NO
M4Y / M4W / M4M M5W
DISPLAY(F.S.) DISPLAY(F.S.)

1 199.9W 199.99W
2 1.999kW 1.9999kW
3 19.99kW 19.999kW
4 199.9kW 199.99kW
5 1999kW 1999.9kW
XX Option Option

W Watt Meter

No mark Indicator
1P Single setting
2P Dual setting

Y※2 DIN W72×H36mm
W※2 DIN W96×H48mm
M DIN W72×H72mm

4 1999(3½digit)

5 19999(4½digit)

M Meter

L1 L2 L3
P.T

P.T

C.T

Load

D.P.M

(Transducer)

Power supplyOutput :
DC0-10V

C.T

+

-

Hi

Low

Please read “Caution for your safety” in operation
manual before using.

L-57

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Digital Panel Meter

 Features

 Ordering information

DIN W72×H36mm, W96×H48mm, W72×H72mm
Digital panel meter for measuring Revolution/Speed

● Max. display: 19999(M5W), 1999(Others)
● Auto zero function or hold function(Except for M5W)
● RMS/AVG value selection function(AC voltage)
● 7 Segment LED display
● Case size by DIN specification
● Indicator, single preset output type, Dual preset

output type

※1: AC measuring type of M5W only applies to RMS and it is not marked with "R" in the model name.
※2: M4Y, M5W are indicator.

● Tacho Generator(T.G)
This generator makes a voltage in proportion to revolu-
tion speed of motor. The D.P.M receives the voltage
and displays the number of revolution and please check
the specification of T.G.

● The specification of measuring input indicated in order-
ing information, is display value when output specifica-
tion is 0-10VDC and 0-10VAC. Different output specifi-
cation of tacho generator is optional.

 Application of connection

Motor Tacho Generator Tacho/Speed meter

LOW

HI
D.P.M POWERT.G

M

Item

Digit

Size

Output

Measurement function

AC measuring
method

Measuring input

M 4 T 1W

NO
M4Y / M4W / M4M M5W
INPUT (F.S.) INPUT (F.S.)

1 0-10VDC / 1999 0-10VDC / 1999.9
2 0-10VAC / 1999 0-10VAC / 1999.9
DX DC Input option DC Input option
XX AC Input option AC Input option

No mark AVG value

R※1 RMS value

T Tachometer(rpm)
S Line Speed Meter(m/min)

No mark Indicator
1P Single setting output
2P Dual setting output

4 1999(3½digit)
5 19999(4½digit)

M Meter

Y※2 DIN W72×H36mm
W※2 DIN W96×H48mm
M DIN W72×H72mm

Please read “Caution for your safety” in operation
manual before using.

L-58

M4Y/M4W/M5W/M4M Series

 Features

 Ordering information

DIN W72×H36mm, W96×H48mm, W72×H72mm
Digital scaling meter

● Max. display : 19999(M5W), 1999(Others)
● 7 Segment LED display
● Case size by DIN specification
● Linear display function by INPUT specification
● Indicator, single preset output type, dual preset output

type

※1: 1-5VDC of measuring input specification is available by option.
 It will be a default value if there is no request for order.

※2: M4Y, M5W are indicator.

● The measurement input specification of ordering information, is an output specification of converter and DC4-20mA is the
standard specification. In case, the output of converter is 1-5VDC, it is customizable.

● DC voltmeter can be produced by requirement, in case, it is out of the 1-5VDC output specification.

 Application of connection

Item

Digit

Size

Output

Input

Display scale

Output:DC4-20mA
(1-5VDC: Option)

Power supply

(Transducer)

(+)

(-)

LOW

HITemperature Sensor

Pressure Sensor

C
O

N
V

E
R

TE
R

D.P.M

M 4 W XDI

No mark Indicator
1P Single setting
2P Dual setting

4 1999(3½digit)
5 19999(4½digit)

M Meter

X Display range(Option)

DI DC4-20mA(1-5VDC : Option※1)

Y※2 DIN W72×H36mm
W※2 DIN W96×H48mm
M DIN W72×H72mm

Please read “Caution for your safety” in operation
manual before using.

L-59

(A)
Photo
electric
sensor

(B)
Fiber
optic
sensor

(C)
Door/Area
sensor

(D)
Proximity
sensor

(E)
Pressure
sensor

(F)
Rotary
encoder

(G)
Connector/
Socket

(H)
Temp.
controller

(I)
SSR/
Power
controller

(J)
Counter

(K)
Timer

(L)
Panel
meter

(M)
Tacho/
Speed/ Pulse
meter

(N)
Display
unit

(O)
Sensor
controller

(P)
Switching
mode power
supply

(Q)
Stepper
motor&
Driver&Controller

(R)
Graphic/
Logic
panel

(S)
Field
network
device

(T)
Software

(U)
Other

Digital Panel Meter

 Features

 Ordering information

DIN W96×H48mm, Digital panel meter for displaying power factor

● Display indicator of power factor
● Input : DC4-20mA(Output specification of

power factor transducer)
● Display : -0.50 to 1.00 to +0.50

 Application of connection

 Connections Specifications

 Dimension

Model M4W-P
Measurement function Power factor
Input DC4-20mA
Display -0.50 to 1.00 to +0.50 cosø
Power supply 110/220VAC 50/60Hz
Allowable voltage range 90 to 110% of rated voltage
Power consumption 4VA
Display method 7 Segment LED display
Character height 14mm
Display accuracy F.S: ±3% rdg ±1digit
Sampling period 300ms
Response speed 2sec.(0 to Max.)
Point display Fixed point
Insulation resistance Min. 100MΩ(at 500VDC megger)
Dielectric strength 2000VAC 50/60Hz for 1 minute

Noise strength ±1kV the square wave noise(pulse width : 1㎲)
by the noise simulator

Vibration
Mechanical 0.75mm amplitude at frequency of 10 to 55Hz

(for 1 min.) in each of X, Y, Z directions for 1 hour

Malfunction 0.5mm amplitude at frequency of 10 to 55Hz
(for 1 min.) in each of X, Y, Z directions for 10 minutes

Shock
Mechanical 300m/s²(approx. 30G) in each of X, Y, Z directions for 3 times
Malfunction 100m/s²(approx. 10G) in each of X, Y, Z directions for 3 times

Environ
-ment

Ambient
temperature -10 to 50℃, storage : -25 to 60℃

Ambient humidity 35 to 85%RH, storage : 35 to 85%RH
Unit weight Approx. 317g

● Panel cut-out
(unit: mm)

Item

Digit

Size

Measurement function

M 4 W P

P Power Factor

W DIN W96×H48mm

4 9999(4digit)

M Meter

INPUT

1 2 3 4 5 6 7 8

SOURCE

220VAC
50/60Hz

110VAC
50/60Hz 0V

HI LOW
+ -

L1

Min. 116
10496

98
12

M
in

. 5
2

4548

L2 L3
P.T

P.T

C.T

LOAD

DPM

(Power factor
 transducer)

Power
supply

Output :
DC4-20mAC.T

+

-

Hi

Low

45
+

0.
6

0

※Environment resistance is rated at no freezing or condensation.

Please read “Caution for your safety” in operation
manual before using.

92+0.8
 0

	Panel meter selection Ⅱ
	Specifications(Panel meter selection Ⅱ)
	Dimensions(Panel meter selection Ⅱ)
	Connections(Panel meter selection Ⅱ)
	Features(Digital panel meter for measuring voltage)
	Ordering information(Digital panel meter for measuring voltage)
	The application of connections
	Proper usage(Digital panel meter for measuring voltage)
	Features(Digital panel meter for measuring ampere)
	Ordering information(Digital panel meter for measuring ampere)
	Connections(Digital panel meter for measuring ampere)
	Proper usage(Digital panel meter for measuring ampere)
	Features(Digital panel meter for measuring power)
	Ordering information(Digital panel meter for measuring power)
	Application of connection(Digital panel meter for measuring power)
	Features(Digital panel meter for measuring Revolution/Speed)
	Ordering information(Digital panel meter for measuring Revolution/Speed)
	Application of connection(Digital panel meter for measuring Revolution/Speed)
	Features(Digital scaling meter)
	Ordering information
	Application of connection(Digital scaling meter)
	Features(Digital panel meter for displaying power factor)
	Ordering information(Digital panel meter for displaying power factor)
	Specifications
	Connections(Digital panel meter for displaying power factor)
	Application of connection(Digital panel meter for displaying power factor)
	Dimension(Digital panel meter for displaying power factor)

