
Nuclear Solutions
Data Acquisition, Control,
and Monitoring Solutions
for Nuclear Power

Bulletin 04L70B01-02E-A

2

Yokogawa provides proven and highly reliable
data acquisition and control solutions for the
commercial nuclear power industry. Partnered
with National Technical Systems (NTS), we offer
qualified equipment and complete, integrated
systems for challenging monitoring, control,
recording and test applications.

Calgary, Canada
Newnan, GA

Houston, TX Mexico City

www.yokogawa.com

3

Data Acquisition
Nuclear customers world-wide count on the renowned reliability of
the DAQSTATION. Industry-accepted and used for control room and
other plant applications, there are models and options to fit every need,
including the narrow case DX364 and removable-chassis DX1000N.
Standard features on all models include universal inputs , high capacity
data storage, and Ethernet communications. A full catalog of information
is available describing all DAQSTATION models and capabilities.

Controllers
Offering extreme reliability and sophisticated control functions, the
Yokogawa YS1700 and UT35A controllers are the ideal choice for many
control room and main plant control applications.

Both models have bright, easy-to-read displays, multiple analog
inputs, and powerful control functions. For qualified control room
applications, choose the YS1700 with its dual CPUs for maximum
reliability and hard-manual control for added protection. The YS1700’s
powerful function block programming method and setting tools allow
it to control water chemistry, temperature, pressure and many other
demanding plant processes.

The UT35A can be specified for many commercial applications where
reliable, economical control is required in a compact ¼ DIN package.
Applications include HVAC, temperature, level, sequence control and
more. The included PID control and ladder logic functions use proprietary
Yokogawa fuzzy logic technology to achieve highly accurate control.

An optional Ethernet interface with Modbus TCP protocol allows both
controller models to readily interface with plant information systems and
other control and data acquisition equipment. Controller programming
can also be achieved using the Yokogawa Parameter Setting software.

Integrated Solutions
Yokogawa can design and build custom monitoring and control
systems for many plant applications. Our capabilities include custom
software development, custom adapter plates, equipment panels
and enclosures, engineering and assembly drawings and qualification
and acceptance testing. Recent projects include complete, turn-key
diesel generator monitoring systems that retro-fit antiquated systems,
providing a level of performance and insight into diesel generator
operation previously unattainable.

Our manufacturing and engineering department in Newnan, GA operates
in a ISO9001 quality facility, and utilizes the latest CAD design tools. In-house
capabilities include a machine shop, surface mount printed circuit board
fabrication and assembly team to handle any size project.

www.yokogawa.com

4

 v

DX2000 Series
• 4 to 48 inputs
• External input option; up to

348 channels max
• 10.4” color TFT display

DX1000N Series
• 2 to 12 inputs
• 5.5” color TFT display

DX364 Series
• 3x6 paper replacement
• 4 inputs
• 3.5” color TFT display

DX3000 Series
• Replaces Yokogawa DX200

/S83, Westronics 3200, D11E
and M11E series

• 4-30 input channels
• External input option; up to

330 channels max
• 10.4” color TFT display

DX2000
DX1000N DX364

DX3000

Advanced Display and User
Interface
Vibrant color displays give operators critical plant information
at-a-glance in familiar display formats, and custom graphics
support allows the user to build the exact screen they need.

Trend display with
logarithmic scale

Bar graph display Trend display Overview display

Digital display Alarm summary
display

Trend history display
with calendar search

Split screen display

LOGARITHMIC SCALE AND EXPONENTIAL DISPLAY
• Required for radiation level monitoring

COLOR SCALE BAND
• Color scale banding defined by zone low and zone high,

or within zone

SIMULATOR FUNCTION
• Via Ethernet or contact input, host PC can freeze all

display functions including clock; pauses DX for exercise
review. Clock resumes correct time on release.

USB PORT
• USB port for connection of USB keyboard or USB memory

DAQSTATION
The Standard for paper recorder replacement
DAQSTATION DXAdvanced data acquisition stations replace most popular paper
chart recorders- with no panel modification requirements. Advanced display,
archiving, and connectivity functions support a wide range of plant monitoring
and recording applications.

www.yokogawa.com

5

 v

 v

REMOVABLE MEDIA

DX364, DX1000N, DX2000, DX3000
• Compact Flash card
• USB flash drive (optional)

SUPPORTED PROTOCOLS AND FUNCTIONS:

• FTP data file transfer
• Web server functions
• E-mail messaging functions
• SNTP client/server functions for

time synchronization
• Modbus TCP & RTU

• EtherNet/IPTM and PROFIBUS-DP
(DX1000N/DX2000/DX3000)

• OPC Server software option
• Accepts simulator channel data

from host PC, also pause and
memory clear functions

Removable Chassis Convenience
DX1000N and DX364 models utilize an inner chassis that can be removed
from the front of the instrument. Technicians can access all internal
components for routine calibration checks from the front of the control
panel. They no longer have to access the rear of the control panel or
disturb any field and power supply wiring for this task.

Advanced Data Storage
High capacity, non-volatile flash memory provides
secure, non-stop recording over long time periods.
This memory technology requires no battery back
up, and there is no risk of data loss during power
failure of any duration. Reliable Compact Flash
removable media permanently archives data and is
used to transport it to the PC environment.

Advanced Ethernet Connectivity
The Ethernet interface standard on all DAQSTATION models
includes powerful connectivity and convenience functions
that make access to important information easier than ever

www.yokogawa.com

6

Controller modes
• Single-loop
• Cascade
• Selector with pre-set control modes
• Programmable for user-defined control modes

Programming functions
• Versatile computation
• Function Block programming; 400 blocks
• Sequence Logic programming; 1000 steps

Programming method
• The YS1700 controller is programmed using a

PC. You can combine computational instructions
to program a wide range of control functions

Control methods
• Basic PID control (built-in nonlinear control

function)
• Proportional control
• Feed-forward control

• Variable set-point filtering
• Self-tuning
• Control computation period: 0.05, 0.1 or 0.2 sec

I/O signals
• Input: 1 to 5 V (5 points, Expandable to 8 points)
• Output: 4 to 20 mA (1 point) and 1-5 VDC (2

points, Expandable to 4 points)
• Status I/O signals: 6 points for input/output and

1 fail contact, Expandable to 148 DIO

Approvals
• FM approval for non-incendive electrical

equipment for use in hazardous locations, Class
I, Div 2, Gr. A, B, C&D; T4 (with/FM options)

Communication functions
• YS-net for peer-to-peer communication.
• Serial RS-485 with Modbus RTU protocol
• Ethernet with Modbus TCP protocol
• DCS-LCS

Controller modes
• Single loop PID with ladder sequence functions
• Optional position/proportional and heat/cool

Display
• Large, 5 digit Active Color PV display:

 - Alarm Status: Active color display changes
from white (normal) to red (alarm)
automatically.

 - Deviation Status: Color changes based on a
PV deviation from SP

Programming method
• PC software configuration using LL50A

Parameter Setting Tool
 - Parameter settings are transferred
via the front panel using an optical
communication adapter

Optional Communication functions
• Serial RS-485 with Modbus RTU and ASCII

protocols
• Serial RS-485 with PROFIBUS-DP and DeviceNet

protocols
• Ethernet with Modbus TCP protocol

YS1700 Programmable Indicating Controller

UT35A Digital Indicating Controller

Controllers
Yokogawa offers two highly capable controller models that are qualified for
nuclear power applications.

The YS1700 programmable controller provides single-loop, cascade, and
output selector control modes. There is also a user-programming mode that
supports custom control strategies. This unit features dual CPU redundancy and
hard manual control with hot-swap capability. Peer-to-peer communication
between controllers allows the user to build a small-scale control system.

The UT35A Digital Indicating Controller (1/4 DIN size) is a compact, general-
purpose instrument with an intuitive and highly visible Active Color PV display
that changes color from white to red on a PV deviation or an alarm event.
Control functions include auto-tuning, PID control with overshoot suppression
and new hunting suppression functions. Re-transmission output and 15 VDC
transmitter power supply are also included.

On both models, optional communication interface choices include RS-485
serial with Modbus and Ethernet with Modbus TCP protocol. The UT35A can
also be equipped with optional PROFIBUS-DP and DeviceNet protocol support.

www.yokogawa.com

7

Diesel Generator Monitoring System
Yokogawa builds custom new turn-key diesel generator monitoring systems using
our high performance data acquisition systems that capture and report on the critical
information required to perform a successful and reliable engine/generator test.

This customized system allows you to monitor:
• Starting speed
• Temperature
• Cool down
• Voltage, current, frequency
• Oil pressure
• Fuel levels
• And much more…

Yokogawa diesel generator systems provide:
• Extreme reliability
• Data accuracy
• Preventive maintenance and diagnostic information
• Interface to plant information systems

Yokogawa services:
• Design engineering

• Assembly

• Acceptance testing

• Documentation &

 training

Yokogawa will design, build, test and provide
documentation for your system at our Newnan,
GA headquarters. We can fully qualify systems to
1E standards and supply both Safety and Non-
Safety Seismic supporting documentation.

To launch your custom diesel generator monitoring
project, contact your local Yokogawa representative
or email us at networksolutionspmk@
us.yokogawa.com.

www.yokogawa.com

DAQSTATION ordering notes:
DX1000N/DX2000
• Specify option /S2 for Log & Exponential display and Simulator functions
• Specify option /R1 remote control inputs for contact input activation of

simulator functions
• Specify option /USB1 for USB interface
DX364
• Includes Log & Exponential display and Simulator functions.
• Specify option /R1 remote control inputs for contact input activation of

simulator functions
• USB interface is included as standard
DX3000
• Includes Log & Exponential display and Simulator functions. Specify

option /R1 remote control inputs for contact input activation of simulator
functions

• Specify option /USB1 for USB interface

DX1000N

DX3000
Unit : mm
 (approx. inch)

(448)

72
(2.83)

(2.68)

(0.93) (15.98)

(15.16)

(2.83)

(17.64)

23.5 406

385 Support Block Range

Panel Cutout & Spacing (2 to 26 panel thickness)

68 +0.7
0

+1
0

+2
0

66
.6

14
4

(5
.6

7)

(2
.6

2)
(5

.3
7)

(8
.6

6)

(8
.6

6)

(5
.3

9)

(5
.3

9)

(0
.3

)
(0

.3
)

13
6.

5
7.

5
7.

5

13
7

+2
0

13
7

22
0

M
IN

22
0

M
IN

DISP/
ENTER

Single-Unit Mounting Side-by-Side Mounting

(72 x Units Quantity - 4)

DX364

(25)

(53)

[(N-1)×96+92]117 min.

145
min.

+0.8
0

+0
.8 0

92

+0.8
092

+0.8
092

“N” stands for the number of controllers to be
installed.
However, the measured value applies if N≥5.

65
20

11

1 to 10 mm (panel thickness)
Bracket

Bracket

94
.6

91
.6

10
5.

2

96

96

• General mounting • Side-by-side close mounting

Terminal cover (option)

Normal tolerance:
±(value of JIS B 0401-1998 tolerance class IT18)/2

UT35A

Panel Cutout Width for
Side-by-side Mounting

1004
932
860
788
716
644
572
500
428
356
284
212
140

14
13
12
11
10
9
8
7
6
5
4
3
2

L(mm)
Number of
instruments
to be mounted

Pane Cutout Dimensions

25024.6

13
13

13
6.

4

16
2.

4

60

14
4

6072

6

67

56

For single mounting:

68+0.7
0

13
7+2 0

For side-by-side mounting:

13
7+2 0

L+1
0

Note 1
Instrument panel thickness: 2.3 to 25 mm

Clamp bracket

Clamp bracket

When swung up

22
0

or
 m

or
e

22
0

or
 m

or
e

Weight: 1.6 kg

YS1700

Qualifications Standards

Seismic qualification IEEE 344-1975/1987

Environmental qualification IEEE 323-1974 (DX1000N)
 IEEE 323-1983 (DX364, DX1000N, DX2000, DX3000)

EMI/RFI EPRI TR 102323 REV 1&2 (DX200/S83)
 USNRC Reg Guide 1.180 Rev 1 (DX1000N/DX2000)
 USNRC Reg Guide 1.180 Rev 1 & EPRI TR 102323 Rev 1 to 3 (DX364)

Firmware validation and verification IEEE 7.4.3.2 Annex D

Description Document No.

DX364 General Specifications GS04L70B01-01E

DX1000N General Specifications GS04L43B01-01E

DX2000 General Specifications GS04L42B01-01E

DX3000 General Specifications GS04L75B01-01EN

UT35A/UT32A General Specifications GS05P01D31-01EN

YS1700 General Specifications GS01B08B01-01E

Panel cut dimensions

448 (17.68)

19
4

(7
.6

4)

19
6

(7
.7

2)
21

5
(8

.4
6)

433 (17.05)

2 to 26 (0.08 to 1.02)

38.2
 (1.5)

14
3.

5
(5

.6
5)

196 (7.72)

71
.5

 (2
.8

1)

Ddimensions

480.4 min.
(18.91)

 1
95

.3
+2 0

(7
.6

9)

 435.9+2
 0

 (17.16)
227.1 min.

(8.94)

7.5
 (0.3)

10
.5

 (0
.4

1)

(Allowable panel thickness)

DX2000
Panel cut dimensions

448 (17.68)

19
4

(7
.6

4)

19
6

(7
.7

2)
21

5
(8

.4
6)

433 (17.05)

2 to 26 (0.08 to 1.02)

38.2
 (1.5)

14
3.

5
(5

.6
5)

196 (7.72)

71
.5

 (2
.8

1)

Ddimensions

480.4 min.
(18.91)

 1
95

.3
+2 0

(7
.6

9)

 435.9+2
 0

 (17.16)
227.1 min.

(8.94)

7.5
 (0.3)

10
.5

 (0
.4

1)

(Allowable panel thickness)

(25)

(53)

[(N-1)×96+92]117 min.

145
min.

+0.8
0

+0
.8 0

92

+0.8
092

+0.8
092

“N” stands for the number of controllers to be
installed.
However, the measured value applies if N≥5.

65
20

11

1 to 10 mm (panel thickness)
Bracket

Bracket

94
.6

91
.6

10
5.

2

96

96

• General mounting • Side-by-side close mounting

Terminal cover (option)

Normal tolerance:
±(value of JIS B 0401-1998 tolerance class IT18)/2

Panel cut dimensions

448 (17.68)

19
4

(7
.6

4)

19
6

(7
.7

2)
21

5
(8

.4
6)

433 (17.05)

2 to 26 (0.08 to 1.02)

38.2
 (1.5)

14
3.

5
(5

.6
5)

196 (7.72)

71
.5

 (2
.8

1)

Ddimensions

480.4 min.
(18.91)

 1
95

.3
+2 0

(7
.6

9)

 435.9+2
 0

 (17.16)
227.1 min.

(8.94)

7.5
 (0.3)

10
.5

 (0
.4

1)

(Allowable panel thickness)

Panel Cutout Width for
Side-by-side Mounting

1004
932
860
788
716
644
572
500
428
356
284
212
140

14
13
12
11
10
9
8
7
6
5
4
3
2

L(mm)
Number of
instruments
to be mounted

Pane Cutout Dimensions

25024.6

13
13

13
6.

4

16
2.

4

60

14
4

6072

6

67

56

For single mounting:

68+0.7
0

13
7+2 0

For side-by-side mounting:

13
7+2 0

L+1
0

Note 1
Instrument panel thickness: 2.3 to 25 mm

Clamp bracket

Clamp bracket

When swung up

22
0

or
 m

or
e

22
0

or
 m

or
e

Weight: 1.6 kg

Dimensions

Yokogawa Engineering Asia PTE. LTD
5 Bedok South Road, Singapore 469270,
Singapore
yokogawa.com/sg

Yokogawa Electric Corporation
World Headquarters
9-32, Nakacho 2-chome,
Musashino-shi, Tokyo 180-8750
Japan
yokogawa.com/jp

Yokogawa Corporation of America

12530 W. Airport Blvd.,
Sugar Land, TX 77478
USA

yokogawa.com/us

Yokogawa Europe B.V.
Euroweg 2, 3825 HD
Amersfoort, The Netherlands
yokogawa.com/eu

Yokogawa Middle East &
 Africa B.S.C.(c)

P.O. Box 10070,
Manama Building 577,
Road 2516, Busaiteen 225,
Muharraq, Bahrain

yokogawa.com/bh

Yokogawa China Co., Ltd.

3F Tower D, Cartelo Crocodile Building,
No.568 West Tianshan Road, Shanghai
200335, China

yokogawa.com/cn

The contents of this document are subject to change without prior notice. All rights reserved. Copyright © 2017 Yokogawa Corporation of America.
[Ed:02] Printed in USA 2017-04-2122_Bulletin 04L70B01-02E-A

