


FOR MODELS:

M25

M30

M35

M40


Phone: (650) 322-0711 • (800) 548-6305 Fax: (650) 326-1993 Online: info@rodl.com • www.rodl.com


I. Current Trip (ohms trip) potentiometer:

This is a 10-turn pot whose extreme clockwise position corresponds to the high-end of the resistance meter scale. A reading of 10.00 on the vernier dial of the pot equals .15 ohms, while a reading of 5.00 on the vernier dial equals .075 ohms, etc.

General Safety Guidelines for ROD-L Units

[Note: The following information applies to all ROD-L units and is also contained in the user's manuals]

All ROD-L Electronics units are designed to assure maximum safety for the operators of the units. There are no extraordinary precautions necessary during their operation and setup, however, due to the fact that high voltage and high current are in use, there are some strongly recommended guidelines listed below:

There are a number of safety features built into ROD-L units that should never be removed or overridden. These are; I) the chassis ground sense circuit, 2) The internal components of the front panel high voltage receptacle, 3) The recessed start button, 4) The alarm light and alarm tone, 5) The internal shut-down circuitry of the units, 6) The reset switch.

The units should only be connected to three-wire grounded outlets. The safety of the outlets should be periodically checked to insure safety.

Before initial operation, verify that the line input voltage selector switch (for 115 volts vs. 230 volts) is in the correct position.

Due to the fact that high voltage is also present at the rear panel voltage connector during operation of the unit, the connector when not used should be covered or the unit should be positioned in such a way that the metal contacts within it cannot be accidentally touched.

Before changing fuses in the units, the power switch should be turned-off and the power cord disconnected.

Do not touch the device-under-test or its power cord while a test is in progress.

Following the above precautions should eliminate hazard to the operator of the ROD-L unit, but it should be noted that the same common sense advice that would apply to the use of any electrical product should always be used when operating ROD-L units.