INSTRUCTIONS FOR THE 2600 SERIES MICROPROCESSOR BASED TEMPERATURE /PROCESS CONTROL

LOVE CONTROLS

a Division of Dwyer Instruments, Incorporated PO Box 338 ○ Michigan City, IN 46361-0338 (800) 828-4588 ○ (219) 879-8000 ○ FAX (219) 872-9057 www.love-controls.com

May, 2013 Page 1 of 52 949-1194 Rev. 7

CONTENTS GETTING STARTED MODEL IDENTIFICATI INSTALLATION Wiring for Option 924 Remote Set Point8 Wiring for Option 926 Remote Set Point8 Wiring for Option 928 Remote Set Point9

	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	٠	•	•	٠	•	•	٠	•
0	Ν																										
	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

٠	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	

Wiring for Option 948 4-Stage Set Point10

Operation AND PROGRAMMING OF OPTIONS19

Page 2 of 52

PRIMARY MENU 23 INPUT RANGES 49

May, 2013

GETTING STARTED

- Install the control as described on page 5.
- Wire your control following the instructions on pages 5-11. If you are using a two-2. wire transmitter as an input, see the drawing and instructions on page 7. Option wiring instructions are on pages 8-11. Option descriptions and specific instructions start on page 19.
- Most controls do not need many (if any) program changes to work on your process. 3. For best results when changing the programming, make all the necessary changes in the Secure Menu (page 31) before making changes to the Secondary Menu (page 24). If error messages occur, check the Error Messages on page 41-43 for help.

Take the example of a Model 26010 that comes from the factory programmed for type J thermocouples. Suppose for this example you wish to change the input to a 100 ohm Platinum RTD and limit the set point range between 0° and 300°C.

keys for 5 Seconds. Press the INDEX key until the display shows lop and press the DOWN ARROW until the display shows P385. Don't forget to press the ENTER key to retain your setting.

Next, press the INDEX key to display Unit. Press the DOWN ARROW until the display shows [. Press ENTER.

Next, press the INDEX key until SPL is displayed (pass the dP+, InP+, and SEnC selections). Press the **L UP ARROW** until the display shows 0. Press **ENTER**.

Finally, press INDEX key to display SPH. Press the DOWN ARROW until the display shows 300. Press ENTER.

The necessary program changes are now complete. After 30 seconds the display will switch back to the temperature reading. If you want to return faster, press the [A] UP ARROW & ENTER keys (at the same time) and then press the ☑ DOWN ARROW & INDEX keys (again at the same time). This will 'back out' of the menu and immediately display the temperature reading.

If you want to use Self Tune®, Auto/Manual, or the Ramp/Soak Programmer features, see the special sections on these items. Page numbers for these are in the Contents section on the previous page.

949-1194 Rev. 7

MODEL IDENTIFICATION

^{*} Note: Switched15 VDC output standard on Output 1 or Output 3.

Option Description

- 924 Analog Remote Set Point, 0 to 10 VDC, scalable.
- 926 Analog Remote Set Point, 0 to 20 mADC, scalable (may be programmed for 1 to 5mA, 4 to 20 mA, etc.).
- 928 Analog Remote Set Point, 0 to 10,000 ohms, scalable.
- 934 Analog Retransmission of Process Variable or Set Variable, 0 to 20 mAdc, scalable (may be programmed for 1 to 5mA, 4 to 20 mA, etc.).
- 936 Analog Retransmission of Process Variable or Set Variable, 0 to 10 VDC, scalable.
- 948 4-Stage Set Point. One of four pre-set set point values can be implemented via contact closure.
- 992 RS-485 Serial Communications, Lovelink™ protocol.
- 993 RS-232 Serial Communications, Lovelink™ protocol.
- 995 RS-232 Serial Communications, Modbus® protocol.
- 996 RS-485 Serial Communications, Modbus® protocol.

Lovelink™, Lovelink™II, and Mother Node™ are Trademarks of Love Controls. MODBUS® is a trademark of Schneider Automation.

Page 4 of 52

).561.8187

May, 2013

949-1194 Rev. 7

INSTALLATION

Mount the instrument in a location that will not be subject to excessive temperature, shock, or vibration. All models are designed for mounting in an enclosed panel.

Select the position desired for the instrument on the panel. If more than one instrument is required, maintain the minimum of spacing requirements as shown on the drawing below. Closer spacing will structurally weaken the panel, and invalidate the IP66, UL type 4X rating of the panel.

Prepare the panel by cutting and deburring the required opening.

From the front of the panel, slide the housing through the cut out. The housing gasket should be against the housing flange before installing.

From the rear of the panel slide the mounting collar over the housing. Hold the housing with one hand and using the other hand, push the collar evenly against the panel until the spring loops are slightly compressed. The ratchets will hold the mounting collar and housing in place.

CAUTION: It is not necessary to remove the instrument chassis from the housing for installation. If the instrument chassis is removed from the housing, you must follow industry standard practice for control and protection against Electro-Static Discharge (ESD). Failure to exercise good ESD practices may cause damage to the instrument.

WIRING

Do not run RTD, thermocouple, or other class 2 wiring in the same conduit as power leads. Use only the type of thermocouple or RTD probe for which the control has been programmed. Maintain separation between wiring of sensor, optional inputs and outputs and other wiring. See the "Secure Menu" for input selection.

For thermocouple input always use extension leads of the same type designated for your thermocouple.

For supply connections use No. 16 AWG or larger wires rated for at least 75°C. Use copper conductors only. All line voltage output circuits must have a common disconnect and be connected to the same pole of the disconnect.

Input wiring for thermocouple, current, and RTD; and output wiring for current and 15 VDC is rated CLASS 2.

Control wiring is as shown (view is from rear of instrument showing wiring terminals).

Note: Illustrations shown inside the wiring terminals represent internal circuitry.

See next page for output wiring chart.

INPUT WIRING

Wire inputs as shown in the chart below.

Terminals	1	3	4	5
Thermocouple	+	-		
RTD - 3 wire	Α	В	В	
RTD - 2 wire	Α	B & J	J	(Jumper 3 to 4)
Voltage	+	-		
Current		-		+
Key: '+' = positive; '-	' = negative; 'A'	= 'odd' colored lead;	'B' = 'commor	' leads; 'J' = Jumper.

949-1194 Rev. 7

OUTPUT WIRING

Wire outputs as shown in the chart below.

Terminals	10	13	14	15	16	17	18	27	28
SP1 SSR			С	NO					
SP1 15 VDC	+							-	
SP1 Relay		NC	С	NO					
SP1 Current			+	-					
SP2 SSR						С	NO		
SP2 15 VDC	+								-
SP2 Relay					NC	С	NO		
SP2 Current						+	-		

Key: '+' = positive; '-' = negative; 'NC' = Normally Closed; 'NO' = Normally Open; 'C' = Common.

WIRING FOR 4 TO 20MA TRANSMITTER INPUTS

Wire power and outputs as shown above. Two-wire transmitters wire as shown below. View is of instrument as seen from the rear to show wiring terminals.

For three- or four-wire transmitters follow the wiring instructions provided with your transmitter.

CAUTION: DO NOT WIRE THE 24 VOLT POWER SUPPLY ACROSS THE INPUT OF THE CONTROL. DAMAGE TO THE CONTROL INPUT CIRCUITRY WILL RESULT.

WIRING FOR OPTIONAL INPUTS AND OUTPUTS

All wiring shown below is Class 2. Shielded twisted pair is required for Options 992 and 996. Shielded cable is required for Options 993 and 995. Options 924, 926, and 928 share a common ground with input.

CAUTION: DO NOT RUN SIGNAL WIRING IN THE SAME CONDUIT OR CHASE AS THE POWER WIRING. ERRATIC OPERATION OR DAMAGE TO THE CONTROL CIRCUITRY WILL RESULT.

WIRING FOR OPTION 924 REMOTE SET POINT

WIRING FOR OPTION 926 REMOTE SET POINT

949-1194 Rev. 7 May, 2013 Page 8 of 52 information@itm.

CAUTION: DO NOT RUN SIGNAL WIRING IN THE SAME CONDUIT OR CHASE AS THE POWER WIRING. ERRATIC OPERATION OR DAMAGE TO THE CONTROL CIRCUITRY WILL RESULT.

WIRING FOR OPTION 928 REMOTE SET POINT

WIRING FOR OPTION 934 ANALOG RETRANSMISSION

WIRING FOR OPTION 936 ANALOG RETRANSMISSION

949-1194 Rev. 7 May, 2013 Page 9 of 52 information@itm.

CAUTION: DO NOT RUN SIGNAL WIRING IN THE SAME CONDUIT OR CHASE AS THE POWER WIRING. ERRATIC OPERATION OR DAMAGE TO THE CONTROL CIRCUITRY WILL RESULT.

WIRING FOR OPTION 948 4-STAGE SET POINT

SWITCH CONTACTS FOR OPTION 948 MUST BE ISOLATED AND CAN NOT SHARE WIRING WITH OTHER CONTROLS.

TRANSISTOR DRIVE MUST BE ISOLATED AND MAY NOT SHARE A COMMON GROUND WITH OTHER EQUIPMENT OR OTHER CONTROLS.

May, 2013 Page 10 of 52 949-1194 Rev. 7

CAUTION: DO NOT RUN SIGNAL WIRING IN THE SAME CONDUIT OR CHASE AS THE POWER WIRING. ERRATIC OPERATION OR DAMAGE TO THE CONTROL CIRCUITRY WILL RESULT.

WIRING FOR OPTION 992, 993, 995, 996 SERIAL COMMUNICATIONS

Terminal	29	30	31	32
Options 992, 996	Y (receive -)	Z (receive +)	A (transmit -)*	B (transmit +)*
Options 993, 995	not used	data out	data ground	data in

*For half-duplex operation wire only A and B. Do not connect to Y and Z.

www.iT

FRONT PANEL KEY FUNCTIONS

The decimal point flashes when Self Tune is operating.

- INDEX: Menu Navigation. Pressing the INDEX key advances the display to the next menu item. May also be used in conjunction with other keys as noted below.
- **UP ARROW:** Increments a value, changes a menu item, or selects the item to ON. The maximum value obtainable is 9999 regardless of decimal point placement.
- **DOWN ARROW:** Decrements a value, changes a menu item, or selects the item to OFF. The minimum value obtainable is -1999 regardless of decimal point placement.
- **ENTER:** Pressing ENTER stores the value or the item changed. If not pressed, the previously stored value or item will be retained. The display will flash once when ENTER is pressed.
- AUTO/MANUAL: This key toggles the control output between Automatic mode and Manual mode. Press and hold key for three seconds to activate. See section on AUTO/MANUAL operation on page 18.
- **RUN/HOLD:** This key toggles the Ramp/Soak program functions between Run mode (program runs as set up), and Hold mode (program functions are suspended). Press and hold key for three seconds to activate. See section on Ramp/Soak (page 15) for further details.
- ▶ UP ARROW & ENTER: Menu Access. Pressing these keys simultaneously brings up the secondary menu starting at the alarm, tune, or cycle item (depending on programming). Pressing these keys for 5 seconds will bring up the secure menu.
- INDEX & DOWN ARROW: Menu navigation. Pressing these keys simultaneously will allow backing up one menu item, or if at the first menu item they will cause the display to return to the primary menu.
- INDEX & DOWN ARROW: Alarm Reset. If an alarm condition has occurred, press and hold these keys for three seconds to reset the alarm. Note that the alarm condition will not reset if the alarm condition still exists.
- □ INDEX & ENTER: 'Global Reset'. Pressing these keys simultaneously and holding them for 5 seconds forces a 'warm boot', restarting the control (similar to turning power off and on). 'Global Reset' will allow recovery from errors and reset the following menu items:

AL iH: Alarm inhibit

OPEn InP: Input error message

HEC CAL: Check calibration error

Correct the problems associated with the above conditions before using these reset keys. More than one error could be present. Caution is advised since several items are reset at one time.

While in the **Primary** or **Secondary Menu**, if no key is pressed for a period of 30 seconds, the display will return to the HOME position displaying the temperature value. While in the **Secure Menu**, if no key is pressed for a period of 60 seconds, the display will return to the HOME position displaying the temperature value. Outputs are disabled (turned off) when the **Secure Menu** is active.

NOTE: To move to the **Primary Menu** quickly from any other menu, press the **L UP ARROW** & **ENTER** keys followed by pressing the **INDEX** & **DOWN ARROW** keys.

SECURITY LEVEL SELECTION

Four levels of security are provided. The display shows the current security level. To change security levels change the password value using the UP ARROW and DOWN ARROW keys and press the ENTER key. Refer to the password table (following) for the correct value to enter for the security level desired. The SECr menu item security level may be viewed or changed at any time regardless of the present security level.

To set the access level to, for example, 2, at the SECr menu item press the **A UP ARROW** key until the upper display shows the password for level 2 access, 1101. Press the **ENTER** key. The display will blink and return with the level value, 2, in the upper display.

The password values shown in the table cannot be altered, so retain a copy of these pages for future reference. This is the only reference made to password values in this instruction book.

PASSWORD TABLE

Security	/ Level	Displayed Value	Password Value
Menu	Status	When Viewed	To Enter
Primary	Locked	1	1110
Secondary	Locked		
Secure	Locked		
Primary	Unlocked	2	1101
Secondary	Locked		
Secure	Locked		
Primary	Unlocked	3	1011
Secondary	Unlocked		
Secure	Locked		
Primary	Unlocked	4	111
Secondary	Unlocked		
Secure	Unlocked		

NOTATION CONVENTIONS FOR THE MENUS

Because of the number of features available in this control, information is included that may not apply to your specific control. All usable features are included in this book, but may not be used in your process. To increase clarity the following conventions are used:

- 1. Certain features, menu items, and functions shown in this book may or may not appear on your control, depending on other menu item selections. At various places in the menus there are notes identifying menu items that "control" or "direct" other menu items. If you are looking for a particular menu item and can't find it, check the menu item that is its "control" for proper setting.
- 2. The "#" symbol is used in two ways. It is used inside a group of characters to indicate which set point function (5P1 or 5P2) is being affected. It is also used before a group of characters of a menu item to indicate that there may be more than one selection or value for that menu item. This is used for certain repeated items such as in the Ramp/Soak Program section.

DISPLAY CONVENTIONS

The instrument front has two four digit displays, eleven indicators, and six keys. The diagram on page 12 shows the location of the displays and descriptors.

During normal operation the top four digit display indicates the temperature that is being read by the sensor. The bottom display indicates the set point. When you are programming the instrument, the bottom display indicates the Menu Item being programmed and the top display the value selected for that Menu Item. Error messages use both the top and bottom displays to indicate a particular error.

Each character can only be displayed with seven light segments. Alphabet characters may look peculiar when seen presented this way. The following is an example of the 'seven segment alphabet' as used in the instrument:

```
АВС D E F G H I J K L M N O P Q R S T U V W X Y Z
Я Ь С d E F G H I J K L m n O P Q r S + U V U X У Z
О 1 2 3 4 5 6 7 8 9
О 1 2 3 4 5 6 7 8 9
```

Notice that some characters are in upper case while others are in lower case. Some look the same (e.g. G [G] and 9 [G]) and must be interpreted by context. Others are close (e.g. B [G]), but different. Usually, the context of the term or value will help you determine the correct character.

May, 2013

THE HOME DISPLAY

The home display is the normal display while the control is operating. If no errors or functions are active, the HOME display will indicate the Process Variable (the temperature, pressure, flow, RH, etc., that is being measured) on the top display and the Set Variable (Set Point 1) on the bottom.

Items that can change the HOME display are the Auto/Manual function, the Run/Hold function, the $P_{c}+0$ function, and any error message. Description of these special displays follows.

If the Sa Auto/Manual key is pressed, the Manual indicator lights, the "%" indicator lights, and the home display is changed. The upper display continues to show the Process Variable (PV), but the lower display changes to show the percentage of output in tenths of a percent to 99.9% (0.0 to 99.9), or 100 if 100%. The display digit to the right of the number shows a flashing letter o to indicate that the value displayed is no longer the SV, but percent output. The SP2 percent output is indicated by the use of an overline on the letter o. Access to the SP2 value is made by the INDEX key. See Auto/Manual Operation on Page 17 for further information.

If Prog is turned Qrowthin, the HOME display changes the SV display from SP1 to the Present Set Variable as calculated by the Ramp/Soak Programmer function. See Programming and Operation for Ramp/Soak Feature below for more information.

If Pc+0 (Secondary Menu) is turned 0n, the lower display changes to show the active percentage of output as required to maintain SP1. The display is similar to the Auto/Manual display above, except that the percent indicators (n,\bar{n}) do not flash, and the output is displayed in whole percentages of output, not in tenths of a percent. If the control has both SP1 and SP2, the lower display will alternate between the SP1 percent output and the SP2 percent output.

Error messages are listed on pages 41-43.

PROGRAMMING AND OPERATION FOR RAMP / SOAK FEATURE

The ramp / soak feature offers a great deal of flexibility by allowing changes in the set point to be made over a predetermined period of time. Dwell times can be programmed, and the alarm output relay can be programmed to open or close during any of the segments.

Theory of Operation

The 2600 Series controls offer a very simple approach to programming a ramp. Rather than requiring the operator to calculate an approach rate (usually in degrees per minute), the 2600 does the calculation internally. Thus, the operator only needs to program the target set point and the time desired to reach that point. When the ramp segment is executed by the control, it calculates the ramp required to move the process from the starting value (current PV) to the desired value (programmed SP) in the time allowed.

Soaks (or dwells) are ramp segments where the target set point is the same as the beginning process value. This allows for multistage ramps without wasting intermediate soak steps. Care must be taken, however, that the process does actually reach the soak value before the soak time starts. If not, the next segment will calculate a slope from the starting PV to the target SP. Depending on your process requirements, this difference may be important. Make sure to test any program for desired results before running production material.

Do not operate Self Tune while a ramp function is operating. The ramp function will prevent the Self Tune from operating properly. Make sure that all tuning is set up before operating Ramp / Soak.

Program Setup

All of the programming for the Ramp / Soak function is done in the Secondary Menu. You may wish to work out your program on paper before going into the programmer menu sequence.

In the Secondary Menu [INDEX to Pro9 and make sure that Pro9 is set to DFF.

INDEX to PSE+ and turn On. Press DENTER.

Skip the 5+R+ setting (this is discussed later) and press INDEX to 1+i.

The following items repeat in the following order: 1+i, 15P, 181 and/or 182 (if RL1 or RL2 in the Secure Menu are programmed set to EUn+), 2+i, 25P, 281,..., 16+i, 165P, 1681, 1682. To avoid repetition each item will only be described once.

Set 11: to the amount of time you want for the first ramp. This value is in time units (determined by the +b85 menu item) from 0 to 9999. Press ENTER.

Set 15P to the target value desired for the first ramp. This value is in actual units just like 5P1. If the control is programmed for temperature, then the SP displays are in temperature. If the control is programmed for some other engineering unit, the SP is set in that unit.

Press INDEX to continue. If Alarm 1 is programmed as an event (AL1 = EUn+), then IRI will appear. If you wish the Alarm 1 contact to function for this segment, set IRI for On. If not, set for OFF. Press ENTER. When IRI is set to On, the Alarm 1 function will be active for the entire period set in Iti above.

Complete setting the segment times (2+i ... 16+i), segment set points (25P... 165P), and event alarms (2A1 ... 16A1) to On or OFF.

For unneeded or unused segments set the segment times (2+i ... 1b+i) to 0, and set the segment set points (25P ... 1b5P) to the same value as the last active set point. A segment alarm may be set to indicate "end of run" at the segment number you select.

May, 2013 Page 16 of 52 949-1194 Rev. 7

TM

The last menu item for the ramp / soak function is PEnd. PEnd determines what the control does when the program has ended. You may choose to have the program repeat (LooP), Hold the last set point (165P), revert to the local SP1, or turn the outputs off (06FF).

It is important to remember that if you want the program to repeat, you must allow the process to return to the same condition that existed when the program first started. Remember that the ramp function calculates the slope by drawing a line from the beginning PV to the ramp target set point. If the PV at the end of the program is different than the PV at the initial start, the ramp will calculate differently.

Ramp / Soak Operation

When you wish to start the program, enter the Secondary Menu and set the Prog menu item to On. Return to the HOME position by waiting for the display to time out or by pressing the 🔼 🟳 UP ARROW & ENTER keys and then the 🔽 🙃 DOWN ARROW & INDEX keys.

The home display will read as it normally does. The HOLD indicator by the RUN / HOLD key will be lit. To start the program press the RUN / HOLD key for three seconds. The HOLD indicator will go out, and the program will start.

To suspend the program at any time, press the Z RUN / HOLD key. Press the key again to resume.

Pressing the 150 AUTO / MANUAL key will also suspend the program operation. The difference is that AUTO / MANUAL also puts the control into manual mode. See Auto / Manual Operation on page 18.

The function of the Primary Menu will change depending on the setting of the 5+8+ menu item in the Secondary Menu. If 5+R+ is OFF then the Primary Menu is not changed.

If the 5+A+ menu item is set to 0n, then the Primary Menu has three additional information items added before 5P1 appears. The first INDEX item displays the time remaining in the current segment in the top display (####), and the message †i, in the lower display. The next INDEX item displays the total time for the active segment in the upper display (####) and the message ##+i (1+i...1b+i), in the lower display. The third INDEX item displays the segment set value (####) in the top display, and the message ##5P (15P...165P) in the lower display. The next INDEX press resumes the normal Primary Menu

information@itm.

AUTO / MANUAL OPERATION

The AUTO / MANUAL function allows you to manually adjust the output of the control. This is normally used during process setup or start up. It can also be used for troubleshooting. To switch from AUTO to MANUAL press the AUTO / MANUAL key and hold for three seconds. The Manual indicator will light and the lower display will change from normal to showing the actual output in percent. The value will be the actual percentage of output that was active when the key was pressed. This is usually known as "bumpless transfer".

If you wish to change the output while in manual, press the UP ARROW or DOWN ARROW keys to change the value, and press ENTER to retain it. It is important to remember that the value of the display is read as 0 to 100% of the full control output, NOT the range between S1OL and S1OH or S2OL and S2OH. For example, if the set point one output is programmed for 4 to 20 mA (S1OL=20, S1OH=100), a reading of 50% in MANUAL represents 10 mA, not 12 mA. This allows the operator to go above and below the output range to allow for improperly function equipment that may be connected to the control output.

To return to AUTOmatic control, press the AUTO / MANUAL key again. The MANual indicator will go out, and the set point will take over. However, if you want bumpless transfer back to AUTO, slowly change the percentage of output until the process variable matches (or at least is close) to the set point. The further away the PV is from the set point, the greater the "bump" or upset there will be in the output.

SELF TUNE FUNCTION

Self Tune allows automatic selection of the necessary parameters to achieve best control operation from your 2600 Series control. If you are using the control output as a simple on-off function (Duth set for DnDF), none of the following will apply.

Theory of Operation

The Self Tune function calculates the Pb1, rE5, and r+E parameters under the Pid tune selection, and the Fbnd and Fr+E parameters, as shown in the Secondary Menu. These values are determined by measuring the response of the process connected to the control. When Self Tune is started, the control temporarily acts as an on-off control. While in this mode the control measures the overshoot and undershoot of the process, and the period of the process (the time from peak value to the next peak value). These measurements are collected over a period that lasts three periods of overshoot and undershoot. The data collected over this time is then compared and calculated into final PID and Fuzzy Logic values. The effect of Fuzzy Logic on the process is still controlled by the Fin+ (fuzzy intensity) setting. If Fin+ is 0, the Fbnd and Fr+E will be calculated, but will have no effect. The calculations for the PID values are the same as used in the standard Ziegler - Nichols equations that have been recognized as standard for decades.

The only modification to the application of the Ziegler - Nichols equations is controlled by the $\exists FRC$ menu item. This menu item controls the amount of rate (derivative) that is applied. A $\exists FRC$ setting of \exists (factory default) or less allows for less damping. A $\exists FRC$ setting of \exists allows for critical damping as set forth in Ziegler - Nichols. A $\exists FRC$ setting of \exists or more allows over damping of the process.

Program Setup and Operation

Do not cool the process or add heat while the tuning is occurring. In the secondary menu set tune to SELF. Skip Lern and check to make sure that dFRC is set to the desired value. Back up to LErn and set to YES. The control will begin the Self Tune function. While the Self Tune function is active, the right hand decimal point on the lower display will blink. When Self Tune is complete, the blinking will stop.

After Self Tune is complete, the tune setting automatically switches to Pid. This allows examination and / or modification of the values calculated. We recommend that you do not change the calculated values unless you have a firm understanding of the parameters involved and their function.

OPERATION AND PROGRAMMING OF OPTIONS

Options 924, 926, 928, Analog Remote Set Point

The analog remote set point allows the control set point to be determined by an outside analog signal. The signal may be 0 to 10 VDC (Option 924), 0 (or 4) to 20 mADC (Option 926), or 0 to 10,000 Ohms (Option 928).

Wire the input as shown on pages 8 and 9.

To set up the analog remote set point, first determine the scale range that the analog signal will represent. The maximum span is 11,998 degrees or counts. In the Secure Menu set r50L for the scale value that will be represented by the low end of the analog signal (0 Volts, 0 mA, 0 Ohms). Set -5EH for the scale value that will be represented by the high end of the analog signal (10 Volts, 20 mA, 10,000 Ohms).

If you require a suppressed scale or input, use the following equations to determine the proper settings for -SEL and -SEH.

K = (Highest desired scale reading - Lowest desired scale reading) / (Maximum desired analog signal - Minimum desired analog signal).

¬SEH = ((Maximum possible analog signal- Maximum desired analog signal) * K) + Highest desired analog reading.

-50L = Lowest desired scale reading - ((Minimum desired analog signal) * K).

Make sure that a valid analog signal is available to the control. In the Secondary Menu set the rSP+ to 0n. The REM indicator on the front of the control will turn on. When the control returns to the HOME position, the displayed SV will be the value supplied from the analog remote signal. If the analog remote signal fails or goes out of range of the SPL or SPH settings, the control will revert to the internal SP1 (or #SP1), and flash the error message CHEC -SP+. If SPL or SPH are set outside of -SCL or -SCH then the error will be suppressed, and the control will attempt to work with the remote value.

To clear the error message, change -5P+ to OFF.

Option 934, 936, Isolated Analog Retransmission.

The analog retransmission option allows the Process Variable or the Set Variable to be sent as an analog signal to an external device. The signal may be either 0 to 10 VDC (Option 936) or 0 (or 4) to 20 mADC (Option 934). The output may be changed in the field from one to the other by the toggle switch located on the top printed circuit board.

Wire the output as shown on page 9.

May, 2013

To set up the analog retransmission, first determine the scale range that the analog signal will represent. The maximum scale is 9999°F, 5530°C, or 9999 counts. In the Secondary Menu set PDL for the scale value that will be represented by the low end of the analog signal (0 Volts or 0 mA). Set POH for the scale value that will be represented by the high end of the analog signal (10 Volts or 20 mA).

If you require a suppressed scale or output, use the following equations to determine the proper settings for POL and POH.

K = (Highest desired scale reading - Lowest desired scale reading) / (Maximum desired analog signal - Minimum desired analog signal).

PDH = ((Maximum possible analog output - Maximum desired analog signal) * K) + Highest desired analog reading.

PBL = Lowest desired scale reading - ((Minimum desired analog output) * K).

Next select whether you want the retransmission signal to follow the Process Variable or the Set Variable. Usually the Process Variable is sent to recorders or other data acquisition devices. Usually the Set Variable is sent to other controls to be used as an analog remote set point. If you want the analog retransmission signal to follow the PV, in the Secondary Menu set PD5r to InP. If you want the analog retransmission signal to follow the SV, set POSr to SP+.

Operation is automatic. There are no further programming steps required.

Option 948, 4-Stage Set Point.

The 4-stage set point option allows four different values to be used for 5P1 and all of the values associated with the <code>tunE</code> menu items. The control will switch to a given stage when an external contact or contacts are made or opened across the appropriate terminals at the rear of the control (5P5A, Set Point Switch Action, set for remote, <code>FE</code>), or when the stage is selected from the Secondary Menu, <code>5P</code> (when <code>5P5A</code> is set for <code>In+</code>). When the state of a contact changes (or the stage number is changed in the Secondary Menu), the values in use are stored and the previously stored values for the new stage are used.

Wire the input as shown on page 10.

Usually the control is configured for external switching of the stages. In this case, the operation is usually automatic, selected by the external switches driven by the machine logic. If it is necessary to program the stages in advance, you may select the stage to modify with the SP menu item. When SP is changed while the SPSR is set for rE, the selected stage is displayed for modification, but only used when the appropriate contact is made.

Option 992, 993, 995, 996 Serial Communication.

The serial communications options allow the control to be written to and read from a remote computer or other similar digital device. Communication is allowed either through a RS-485 (Option 992, 996) port, or a RS-232 (Option 993, 995) port.

Wire the communication lines as shown on Page 11. Wiring for the RS-485 is run from control to control in a daisy chain fashion with a termination resistor (120 ohms) across the transmit and receive terminals of the last control in the chain.

Select the control address and communication baud rate with the <code>Addrandbaud</code> menu items in the Secure Menu.

NOTE: THE BAUD RATE AND ADDRESS MENU ITEM SETTINGS WILL TAKE EFFECT ON THE NEXT POWER UP OF THE CONTROL. BE SURE TO TURN THE POWER TO THE CONTROL OFF AND ON BEFORE USING THE NEW BAUD RATE AND ADDRESS VALUES.

In operation, you have the option of preventing a write command from the host computer. To prevent the host from writing to the control change the LOFE menu item in the Secondary Menu to LOE. To allow the host to write commands to the control set LOFE to FE. (The host does have the ability to change the LOFE state, but it is not automatic.)

If your system depends on constant reading or writing to and from the host, you may wish to set the No Activity Timer (nR+) to monitor the addressing of the control. When the LOrE is set to nE and the nR+ is set to any value other than OFF, the control will expect to be addressed on a regular basis. If the control is not addressed in the time set by the value of nR+, then the control will display the error message CHEC LORE. To clear the message set LORE to LOC.

SERIAL COMMUNICATIONS OPTIONS AND NONVOLATILE MEMORY

There are many different types of memory used in computer driven devices. The terms RAM (random access memory) and ROM (read only memory) are a couple with which you may be familiar.

RAM is used in computers to run programs and hold data for a short period of time. This is the memory that is used primarily in PCs. RAM is very fast and can be read and written to over and over again. Its major weakness is that it is erased when the power is turned off.

ROM is used in computers to hold the 'permanent' programming that allows a PC to start. This memory is 'burned in' to the chip itself and can not be changed. Unlike RAM, however, this memory is permanent. While it can not be changed, it can not lose its programming when power is turned off. This is the type of memory that is used to store the permanent programming for the control.

There is a third type of memory that is now currently used to combine the characteristics of both RAM and ROM. This is known as EEPROM (electrically erasable programmable read only memory). While the name may be long and somewhat cryptic, the EEPROM can be erased and re-written many times, and yet hold the programmed data even over long periods when the power is off. This is the type of memory that Love Controls uses to save the settings you program in your control. The reliability and longevity of the data retention is what allows us to guarantee a 10 year data retention without power.

In normal operation, the control uses RAM, just as any other computerized device. Whenever you make a change to one of the parameters in the control, the set point for example, the new value is written into the EEPROM. This way, if power goes off for whatever reason, when power resumes, the latest settings are preserved. When power is turned on, the data is copied from the EEPROM to the RAM to restore operation.

You might ask, "If EEPROM is such a wonderful thing, why bother with RAM?" One reason is that is that RAM is much faster than EEPROM. Faster speed gives you better performance in critical control functions.

Perhaps the most important reason is that RAM allows an unlimited number of writes, while EEPROM has a limit to the number of times that it can be erased and re-written. Current technology now sets that limit at about one million erase / write cycles. In a dynamic control situation, it may be necessary to update RAM every few milliseconds. EEPROM can not keep up to that pace, and, even if it could, it would be 'used up' in a matter of days.

If you think about how long it would take to make a million changes to the control programming through the front key pad, you will see that it would take a very long time to get to use up the life of the EEPROM.

Adding one of the computer communications options (e.g. 992, 993, 995, 996) changes the picture. The speed of computer communications is such that hundreds of instructions can be made in less than a minute. In such a situation, the million erase / write cycles could be used up in a couple of months causing the chip (and the control) to fail.

Usually in such a situation, the control is under close observation by the host computer. It may not be necessary, then, to have the data written to the EEPROM, as it is 'transitory' in nature (changing set points for a ramp/soak sequence for example).

Controls equipped with a Serial communications option have a menu item in the Secure menu ($5+p_{\square}$) that allows the serial communications to write to RAM ($5+p_{\square}=p_{\square}$).

The factory default is 'write to EEPROM' (5+or = 4E5).

If your computer system will be making frequent changes to the control, we strongly recommend that you select the 'write to RAM' parameter (5 + ac = na). If you are primarily reading from the control, there is no need to change the setting.

For further information on protocols and technical information regarding computer programming for the Serial Communications options, see our web site at http://www.love-controls.com/protocol.

MENU SELECTIONS

PRIMARY MENU

Press Press NDEX to advance to the next menu item. Press NDEX to advance to the next menu item. Press NDEX to advance to the next menu item. Press NDEX to retain the value. If 5+A+, (Secondary Menu), is On, the three program status menu items shown on Page 17 will precede the following.

#5P1 (Option 948, 4-Stage Set Point) or 5P1 Set Point 1 Adjust, Control Point 1.

Set Point 2 Adjust (if equipped), Control Point 2.

SECONDARY MENU

Hold Hold UP ARROW & ENTER. Press INDEX to advance to the next menu item. Press **DUP ARROW** or **DOWN ARROW** to change the value in the display. Press **ENTER** to retain the value.

If your instrument is not equipped with alarms (third character of part number is '0'), the Secondary Menu starts with Ou+1, below.

- Alarm 1 Low: The Low Alarm point is usually set below the Set Point. May not AlLo appear depending on AL1 setting in Secure Menu.
- Alarm 1 High: The High Alarm Point is usually set above the Set Point. May not **AlHi** appear depending on RL1 setting in Secure Menu.
- A2L_o Alarm 2 Low: The Low Alarm point is usually set below the Set Point. May not appear depending on RL2 setting in Secure Menu.
- A2Hi Alarm 2 High: The High Alarm Point is usually set above the Set Point. May not appear depending on AL2 setting in Secure Menu.
- Output selection: Select OnOF, #+P, #PoL, or ProP. 00+1
 - 0n0F A setting of <code>OnOF</code> allows the control to operate in simple on/off mode. This setting forces the control to turn off at set point, and on at the set point plus the differential (SP1d). When selected, the Outl OnOF menu item is followed by #### SP1d, and the tunE, Pb, rES, OFS, and rtE selections in the Secondary menu and the SIDL and SIDH selections in the Secure menu are suppressed.
 - SPId Set Point On-Off Differential (hysteresis). Set for the amount of difference between the turn off point and the turn on point. Select 1 to 9999 (direct acting), or -1 to -9999 (reverse acting). This value will be negative for reverse acting set points, and positive for direct acting outputs. The following drawing shows output behavior for reverse and direct action. For reverse action note how the output decreases as the input process variable increases, e.g. heat power goes to zero as the temperature increases to set point.

- ##+P Time Proportioning Cycle Time. Select 1+P to 80+P.
 - 1+P A setting of 1+P is recommended for solid state outputs (SSR or 15 VDC).
 - 2+P to 80+P Time Proportioning Control is adjustable in 1 second steps. Recommended for mechanical outputs (relays, solenoids, etc.). For best contact life, a time should be selected as long as possible without causing the process to wander.
 - Pulsed Time Proportioning Output: Select IPuL to IPuL : IPuL = #PuL Linear and IPuL = most nonlinear. Changes output linearity for use in cooling applications or for extremely fast response processes. At the center of the proportional band, a pulse value of 1 provides an output of one second on and one second off (50% output). A pulse value of 2 provides an output of one second on and two seconds off (33% output). Output at center of band equals one second on, 2^(pulse value-1) seconds off.
- For Current (Code 5) outputs only. ProP

The following menu items apply only if your control is equipped with a second set point (last digit of model number is not zero). If your control does not have a second set point, jump to the tunE menu on the next page.

- 0...+2 Output selection: Select OnOF, #+P, #Pol, or ProP.
 - A setting of <code>OnOF</code> allows the control to operate in simple on/off mode. 0n0F This setting forces the control to turn off at set point, and on at the set point plus the differential (5P2d). When selected, the Out2/OnOF menu item is followed by #### 5P2d, and the Pb2 selection in the Secondary menu and the 520L and 520H selections in the Secure menu are suppressed.
 - SP2d Set Point On-Off Differential (hysteresis). Select 1 to 9999 (direct acting), or -1 to -9999 (reverse acting). See 5P1d on the previous
 - Time Proportioning Cycle Time. Select 1+P to 80+P. ##+P
 - 1+P A setting of 1+P is recommended for solid state outputs (SSR or 15 VDC).
 - 2+P +o 80+P Time Proportioning Control is adjustable in 1 second steps. Recommended for mechanical outputs (relays, solenoids, etc.). For best contact life, a time should be selected as long as possible without causing the process to wander.

#Pul Pulsed Time Proportioning Output: Select IPul to IPul. IPul = Linear and IPul = most nonlinear. Changes output linearity for use in cooling applications or for extremely fast response processes. At the center of the proportional band, a pulse value of 1 provides an output of one second on and one second off (50% output). A pulse value of 2 provides an output of one second on and two seconds off (33% output). Output at center of band equals one second on, 2^(pulse value-1) seconds off.

ProP For Current (Code 5) outputs only.

5P (Option 948, 4-Stage Set Point) Active Set Point Stage. Select 15P1, 25P1, 35P1, 45P1. (See Page 21 for more detail.)

Set Menu Items to display Stage 1 for view and change access. If SPSR is set for Int., ISP1 is made active.

25P1 Set Menu Items to display Stage 2 for view and change access. If SPSR is set for Int, 25P1 is made active.

35P1 Set Menu Items to display Stage 3 for view and change access. If SPSR is set for Int, 35P1 is made active.

Set Menu Items to display Stage 4 for view and change access. If SPSR is set for In +. 4SP1 is made active.

#5P1 (Option 948, 4-Stage Set Point) Adjust Control Point 1 for Stage selected above.

Note: The menu items for +unE (below) are modified when Option 948 is active. Then, the menu items are shortened or shifted right, and preceded with the stage number selected in 5P above. Each stage has its own set of +unE parameters as indicated by #+un.

#+un (Option 948, 4-Stage Set Point) or

tunE Tuning Choice: Select SELF, Pid, SLO, nor, or FASt.

The Controller will evaluate the Process and select the PID values to maintain good control. Active for SP1 only.

LErn Select YES or no

Start Learning the Process. After the process has been learned the menu item will revert to no.

Learning will stay in present mode.

Damping factor, Select OFF, 1 to 7. Sets the ratio of Rate to Reset for the SELF tune mode. 7 = most Rate. Factory set to 3. For a fast response process the value should be lowered

(less Rate). For a slower process the value should be increased (more Rate).

Pid Manually adjust the PID values. PID control consists of three basic parameters, Proportional Band (Gain), Reset Time (Integral), and Rate Time (Derivative).

#Pb1 (Option 948, 4-Stage Set Point) or

Pb1 Proportional Band (Bandwidth). Select 1 to 9999 °F, °C, or counts.

Pb2 Proportional Band (Bandwidth). Select 1 to 9999 °F, °C, or counts. Appears only if control is equipped with second set point and Du+2 is NOT selected as DnDF.

#rE5 (Option 948, 4-Stage Set Point) or

Automatic Reset Time. Select OFF, 0.1 to 99.9 minutes. Select OFF to switch to OF5.

#BF5 (Option 948, 4-Stage Set Point) or

Manual Offset Correction Select DFF, D.1 to 99.9 percent. Select DFF to switch to rE5.

#r+E (Option 948, 4-Stage Set Point) or

Rate Time. Select OFF, 0.01 to 99.99 minutes, Derivative.

PID values are preset for a slow response process.

PID values are preset for a normal response process.

FRS+ PID values are preset for a fast response process.

Pid2 Linkage of PID parameters between SP1 and SP2: Select On or OFF.

On Applies SP1 rE5, r+E, Fbnd, and Fr+E terms to SP2 for heat/cool applications.

OFF SP2 functions without rE5, r+E, Fbnd and Fr+E.

Anti- Reset Windup Feature: Select On or OFF.

When RruP is On the accumulated Reset Offset value will be cleared to 0% when the process input is not within the Proportional Band.

When AruP is Off, the accumulated Reset Offset Value is retained in memory when the process input is not within the Proportional Band.

ArtE Approach Rate Time: Select OFF, 0.01 to 99.99 minutes. The function defines the amount of Rate applied when the input is outside of the Proportional Band. The ArtE time and the rtE time are independent and have no effect on each other. To increase damping effect and reduce overshoot set the approach rate time for a value greater than the natural rise time of the process (natural rise time = process value time to set point).

Fint Fuzzy Logic Intensity: Select 0 to 100%. 0% is OFF (disables Fuzzy Logic). The function defines the amount of impact Fuzzy Logic will have on the output. Fuzzy Logic Error Band: Select 0 to 4000 °F, °C, or counts. Sets the bandwidth Fbnd of the Fuzzy Logic. Set Fbnd equal to PID proportional band (Pb1) for best

results. Fuzzy Logic Rate of Change: Select 0.00 to 99.99 counts/second. For best initial FrtE

setting, find the counts/second change of process value near Set Point 1 with output ON 100%. Multiply this value by 3. Set Fr+E to this calculated value. PFA The Peak feature stores the highest input the control has measured since the last

reset or Power On. At Power On PER is reset to the present input. To manually

reset the value PEA must be in the lower display. Press the **ENTER** key to reset. PER will be reset and display the present input value. UAL The Valley feature stores the lowest input the Instrument has measured since the

last reset or Power On. At Power On URL is reset to the present input. To manually reset the value <code>UAL</code> must be in the lower display. Press the <code>ENTER</code> key. URL will be reset and display the present input value.

Pc+0 Percent Output Feature: Select On or OFF. On When selected On, the HOME lower display will indicate the output of the controller in percent. The "%" indicator lamp will light and an "o" will appear in the right hand side of the lower display to indicate percent output for SP1. An "a" will appear on the right hand corner of the lower

display to represent percent output for SP2, if the control is so

equipped. The display will alternate between these values. OFF Percent Output display is disabled.

Page 28 of 52

949-1194 Rev. 7

May, 2013

Pro9 Ramp/Soak: Select On or OFF Allows Programmed Ramp/Soak function to be started by the Run/Hold 0_ key on the control front panel. NEE Turns Ramp/Soak function OFF and resets program to beginning. PSE+ Programmer function set: Select On or OFF.

Skip Ramp/Soak Programming. Go to next Secondary Menu Item, InPC (next page). Enable Ramp/Soak Programming. On

Programmer Status Display in the Primary Menu when Prog (above) is On:

Select On or OFF. OFF The Primary Menu operates as normal. On The Primary Menu is altered to have the following items inserted before the SP1 menu item:

Ramp/Soak time base is in 1 second increments. Program time 11:...161:

+: time remaining in active segment #### ##+: total time in active segment #### ##5P segment target set point

is measured in seconds. Ramp/Soak time base is in 60 second increments (minutes). Program 60 S time lti...lbti is measured in minutes. The following items repeat in the following order: 1+1, 15P, 1A1 and 1A2 (if AL1 is

programmed as EUn+), 2+i, 2SP, 2A1, 2A2...., 1b+i, 1bSP, 1bA1 1bA2.. To avoid repetition each item will only be described once.

1+i Segment Time: Select 0 to 9999 units (minutes if +bA5 is set to b0_5, seconds if +6A5 is set to 1_5).

Ramp/Soak Time Base: Select 1_5 or 60_5.

181 Segment Alarm 1 Event: Select On or OFF. Alarm 1 is active during segment 1 time (1+i). 0_ OFF

Segment Set Point: Set to target value desired.

Alarm 1 is inactive during segment 1 time (1+1). 182 Segment Alarm 2 Event: Select On or OFF. Alarm 2 is active during segment 1 time (1+i). Пπ

OFF Alarm 2 is inactive during segment 1 time (1+i). Program End action: Select Hold or OoFF. PEnd

> Hold Stay at the Present Set Point (165P). OoFF Turn Off SP1 and SP2 Outputs at the end of the program. LooP Repeat program starting at 14.

Revert to SP1 value. SPI

949-1194 Rev. 7 May, 2013 Page 29 of 52 information@itm.

SHAH

+bAS

15P

15

- Input Correction: Select -500 to 0 to 500 °F, °C, or counts. This feature allows the input value to be changed to agree with an external reference or to compensate for sensor error. **Note:** InPC is reset to zero when the input type is changed, or when decimal position is changed. Factory default is 0.
- Digital Filter: Select OFF, 1 to 99. In some cases the time constant of the sensor, or noise, could cause the display to jump enough to be unreadable. A setting of 2 is usually sufficient filtering (2 represents approximately a 1 second time constant). When the 0.1 degree resolution is selected this should be increased to 4. If this value is set too high, controllability will suffer.
- constant). When the 0.1 degree resolution is selected this should be increased to 4. If this value is set too high, controllability will suffer.

 LPbr Loop Break Protection: Select DFF, 1 to 9999 seconds. If, during operation, the output is minimum (0%) or maximum (100%), and the input moves less than 5°F (3°C) or 5 counts over the time set for LPbr, the LDDP bAd message will appear. This condition can also be routed to an Alarm Condition if alarms are present and
- PBL (Option 934, 936, Analog Retransmission Output) Process Output Low: Select 450°F, -260°C, or -1999 counts to any value less than PBH.

& ENTER keys may also be used.

turned On (see RLbr in the Secure Menu). The loop break error can be reset by pressing the ENTER key when at the LPbr menu item. The INDEX

- PDH (Option 934, 936, Analog Retransmission Output) Process Output High: Select from any value greater than PDL to +9999°F, +5530°C, or 9999 counts.
 - InP or SP+.
 InP Output follows the Process Variable (input).
 SP+ Output follows the Set Variable.

(Option 934, 936, Analog Retransmission Output) Process Output Source: Select

- (Option 924, 926, 928, Analog Remote Set Point) Remote Set Point: Select 🗈 ת
 - or OFF.

 OFF The control uses the value set for SP1.
 - The control uses the value set by the analog remote set point signal as established by the Secure Menu items -5CL and -5CH. If the analog signal fails, the control will display the error message CHEC -5P+ and revert to the 5P1 local value.

information@itm.

POSH

-SP+

- LOFE (Option 992, 993, 995, 996, Serial Communications) Local / Remote Status: Select LOC or FE. Does not affect other instruments on daisy chain.
 - LOC The host computer is advised that remote write commands will be rejected. Any write commands sent to this control will be rejected. All read commands are accepted.
 - The host computer is allowed to send write commands. If the control is rЕ not addressed within the time set in nA+ (No Activity Timer in the Secure Menu) the CHEC loce error message will be displayed.
- (Option 992, 993, 995, 996, Serial Communications) Control Address: Display Addr address from 1 to 3FF for Options 992 and 993. Display address from 1 to FF for options 995 and 996.. This number (hexadecimal, base 16) must match the address number used by the host computer. Not settable in this menu. To change this parameter, see Addr in the Secure Menu.

SECURE MENU

Hold A UP ARROW & ENTER for 5 Seconds. Press INDEX to advance to the next menu item. Press **UP ARROW** or **V DOWN ARROW** to change the value in the display. Press **ENTER** to retain the value.

OUTPUTS ARE DISABLED (TURNED OFF) WHILE CONTROL IS IN SECURE MENU.

Security Code: See the Security Level Selection and the Password Table in this SECr manual, in order to enter the correct password.

949-1194 Rev. 7

nΡ		ect one of the following. Refer to the Wiring section for the proper
	wiring.	Tura "I" Thomsocouple
	J-IC	Type "J" Thermocouple
	CA	Type "K" Thermocouple
	E -	Type "E" Thermocouple
	+-	Type "T" Thermocouple
	L -	Type "L" Thermocouple
	n -	Type "N" Thermocouple
	r-13	Type "R" Thermocouple
	S-10	Type "S" Thermocouple
	Ь-	Type "B" Thermocouple
	C -	Type "C" Thermocouple
	P392	100 ohm Platinum (NIST 0.00392 Ω/Ω/°C)
	n120	120 ohm Nickel
	P385	100 ohm Platinum (IEC/DIN 0.00385 Ω/Ω/°C)
	1P38	1000 ohm Platinum (IEC/DIN 0.00385 Ω/Ω/°C)
	Curr	DC Current Input 0.0 to 20.0 or 4.0 to 20.0 mA.
	UoL+	DC Voltage Input 0.0 to 10.0 or 1.0 to 10.0 volts.

Zero Suppression: Select On or OFF. Only with Current and Voltage input types. The input range will start at 0 (zero) Input. OFF The input range will start at 4.00 mA or 1.00 V. 0_

DC Voltage Input -10 to +10 mV.

Reserved

Unit F, C or nonE.

OSUP

dP+

diFF

°F descriptor is On and temperature inputs will be displayed in actual degrees Fahrenheit. C °C descriptor is On and temperature inputs will be displayed in actual

degrees Celsius. °F and °C descriptors will be Off. This is only available with Current and nonE

Voltage Inputs. Decimal Point Positioning: Select 0, 0.0, 0.00, 0.000, or .0000. On

temperature type inputs a change here will alter the Process Value, SP1, SP2, ALLo, ALHi, and InPC. For Current and Voltage Inputs all Menu Items related to the Input will be affected.

No decimal Point is selected. This is available for all Input Types. 0.0

One decimal place is available for Type J, K, E, T, L, RTD's, Current and Voltage Inputs.

Two decimal places is only available for Current and Voltage Inputs. 0.00

Three decimal places is only available for Current and Voltage inputs. 0.000

Page 32 of 52

949-1194 Rev. 7

May, 2013

- InP+ Input Fault Timer: Select OFF, 0.1 to 540.0 minutes. Whenever an Input is out of range (UFL or OFL displayed), shorted, or open, the timer will start. When the time has elapsed, the controller will revert to the output condition selected by InPb below. If DFF is selected, the Input Fault Timer will not be recognized (time = infinite). SEnC Sensor Rate of Change: Select OFF, 1 to 4000 °F, °C, or counts per 1 second
- period. This value is usually set to be slightly greater than the fastest process response expected during a 1 second period, but measured for at least 2 seconds. If the process is faster than this setting, the SEnC BAd error message will appear. The outputs will then be turned off. This function can be used to detect a runaway condition, or speed up detection of an open thermocouple. Use the INDEX & ENTER keys to reset.
- SCAL Scale Low: Select 100 to 11998 counts below 508H. The total span between SEAL and SEAH must be within 11998 counts. Maximum setting range is -1999 to +9999 counts. For Current and Voltage inputs, this will set the low range end.

Scale High: Select 100 to 11998 counts above SEAL. The total span between SEAL and SEAH must be within 11998 counts. Maximum setting range is -1999 to +9999 counts. For Current and Voltage inputs, this will set the high range end.

Value not adjustable for Thermocouple and RTD ranges.

Value not adjustable for Thermocouple and RTD ranges.

Set Point 1 State: Select dir or rE.

- SPL Set Point Low: Select from the lowest input range value to SPH value. This will set the minimum SP1 or SP2 value that can be entered. The value for SP1 or SP2 will stop moving when this value is reached.
- SPH Set Point High: Select from the highest input range value to SPL value. This will set the maximum SP1 or SP2 value that can be entered. The value for SP1 or SP2 will stop moving when this value is reached.
 - Direct Action. As the input increases the output will increase. Most dir commonly used in cooling processes.
 - Reverse Action. As the input increases the output will decrease. Most rЕ commonly used in heating processes.

SCAH

515+

If Ou+1 (Page 19) is set for ##+P, #PUL, or ProP, then SIOL and SIOH appear. If Ou+1 is set for OnOF, then skip to SICE.

5101 Set Point Output Low Limit: Select 0 to 100% but not greater than 510H. This item limits the lowest output value. This is useful for adding a bias to the process when needed. Factory set to 0 for output codes 1 and 3. Factory set to 20 for output code 5 (20% output equals 4 mA output).

Set Point 1 Output High Limit: Select 0 to 100% but not less than 510L for output codes 1 and 3. Select 0 to 102% but not less than 510L for output code 5. This item allows setting the maximum output limit. This is useful with processes that are over powered. Adjustment to 102% allows setting current output to force a full on condition for output devices which do not have bias adjustments. Factory set to 100 for all output codes.

If Ou+1 is set for ##+P, #PUL, or ProP, then skip to SILP (next page).

If Du+1 is set to DnDF (in the Secondary Menu), then the next three menu items can make the SP1 and SP1d settings act like a high or low alarm set point. See the information on alarm settings and the cautions and warnings that apply to them on Pages 36-37.

Note that when Set Point 1 Power Interrupt, 51Pi is 0n, and Set Point 1 Reset, 51rE, is programmed to HoLd, the SP1 output will automatically reset upon a power failure and subsequent restoration, if the process is below 5P1.

SICE Set Point 1 Reset. Select On OF or Hold.

> Oo0E Output will automatically reset when process passes back through 5P1d. Manual Reset. Reset (acknowledge) by simultaneously pressing the HoLd INDEX & DOWN ARROW keys for 3 seconds.

SIPi Set Point 1 Power Interrupt. Select On or OFF. On

Alarm Power Interrupt is On. Output will automatically reset on power-up if no alarm condition exists. NEE

Alarm Power Interrupt is OFF. Output will be in the alarm condition on power-up regardless of condition of process.

SliH Set Point 1 Inhibit: Select On or OFF.

Alarm Inhibit is On. Alarm action is suspended until the process value 0_ first enters a non-alarm condition. Alarm Inhibit is OFF. OFF

Set Point Lamp: Select Oon or OoFF.

Lamp ON when Output is ON. 000 OoFF Lamp OFF when Output is ON.

949-1194 Rev. 7 May, 2013 Page 34 of 52 information@itm.

SILP

SIDH

If your control is not equipped with Set Point 2, then proceed to the alarm section (next page).

- Set Point 2 type: Select AbS or dE.
 - Absolute SP2. SP2 is independent of SP1, and may be set anywhere between the limits of SPL and SPH.
 - Deviation SP2. SP2 is set as a deviation from SP1, and allows SP2 to retain its relationship with SP1 when SP1 is changed (SP2 tracks SP1).
- S25+ Set Point 2 State: Select dic or cE.
 - Direct Action. As the input increases the output will increase. Most commonly used in cooling processes.
 - Reverse Action. As the input increases the output will decrease. Most commonly used in heating processes.

If 0+2 is set for ##+P, #PUL, or ProP, **then** 520L and 520H appear. If 0+2 is set for 0+6, then skip 520L and 520H.

- Set Point Output Low Limit: Select 0 to 100% but not greater than 520H. This item limits the lowest output value. This is useful for adding a bias to the process when needed. Factory set to 0 for output codes 1 and 3. Factory set to 20 for output code 5 (20% output equals 4 mA output).
- Set Point 2 Output High Limit: Select 0 to 100% but not less than 520L for output codes 1 and 3. Select 0 to 102% but not less than 520L for output code 5. This item allows setting the maximum output limit. This is useful with processes that are over powered. Adjustment to 102% allows setting current output to force a full on condition for output devices which do not have bias adjustments. Factory set to 100 for all output codes.

If Ou+2 is set to OnOF (in the Secondary Menu), then the next three menu items can make the SP2 and SP2d settings act like a high or low alarm set point. See the information on alarm settings and the cautions and warnings that apply to them on the next pages.

Note that when Set Point 2 Power Interrupt, 52Pi is Dn, and Set Point 2 Reset, 52rE, is programmed to Hold, the SP2 output will automatically reset upon a power failure and subsequent restoration, if the process is below 5P2.

S2-E Set Point 2 Reset. Select On OF or Hold.

> 0n0F Output will automatically reset when process passes back through

Hold Manual Reset. Reset (acknowledge) by simultaneously pressing the

INDEX & DOWN ARROW keys for 3 seconds.

Set Point 2 Power Interrupt. Select On or OFF. S2Pi

> On Alarm Power Interrupt is On. Output will automatically reset on powerup if no alarm condition exists.

> Alarm Power Interrupt is OFF. Output will be in the alarm condition on NEE power-up regardless of condition of process.

Set Point 2 Inhibit: Select On or OFF. S2iH

> On Alarm Inhibit is On. Alarm action is suspended until the process value first enters a non-alarm condition.

NEE Alarm Inhibit is DEF.

SZLP Set Point 2 Lamp: Select Oon or OoFF.

Lamp ON when Output is ON. Oon OoFF Lamp OFF when Output is ON.

ALARM TYPE AND ACTION (if alarm function is present)

Caution: In any critical application where failure could cause expensive product loss or endanger personal safety, a redundant limit controller is required.

When setting an alarm value for an absolute alarm (Alt = ALS), simply set the value at which the alarm is to occur.

When setting the alarm value for a deviation alarm (Al+ = dE), set the difference in value from the Set Point desired. For example if a low alarm is required to be 5 degrees below the Set Point, then set RILo to -5. If a high alarm is required 20 degrees above the Set Point, then set AlHi to +20. If the Set Point is changed, the alarm will continue to hold the same relationship as originally set.

The diagram below shows the action and reset functions for both absolute and deviation alarms.

D = 1 degree F, 1 degree C, or 1 count.

Note that when Alarm Power Interrupt, AIPi, is programmed On and Alarm Reset, AIrE, is programmed for Hold, the alarm will automatically reset upon a power failure and subsequent restoration if no alarm condition is present.

If Alarm Inhibit, AliH, is selected On, an alarm condition is suspended upon power up until the process value passes through the alarm set point once. Alarm inhibit can be restored as if a power up took place by pressing both the p INDEX & ENTER keys for 3 seconds.

WARNING: IF INHIBIT IS ON AND A POWER FAILURE OCCURS DURING A HIGH ALARM, RESTORATION OF POWER WILL NOT CAUSE THE ALARM TO OCCUR IF THE PROCESS VALUE DOES NOT FIRST DROP BELOW THE HIGH ALARM SETTING. DO NOT USE THE ALARM INHIBIT FEATURE IF A HAZARD IS CREATED BY THIS ACTION. BE SURE TO TEST ALL COMBINATIONS OF HIGH AND LOW ALARM INHIBIT ACTIONS BEFORE PLACING CONTROL INTO OPERATION.

The following menu items apply only to the alarm.

AL1 Alarm 1 function: Select OFF, Lo, Hi, HiLo, or EUn+.

> NEE Alarm 1 is disabled. No Alarm 1 menu items appear in the Secondary or Secure menus.

Low Alarm Only. AlLo appears in the Secondary Menu. Lo

Hi High Alarm Only. AlHi appears in the Secondary Menu.

Hilo High and Low Alarms. Both AlLo and AlHi appear in the Secondary

Menu, and share the same Alarm 1 Relay output.

Alarm 1 is controlled by the Ramp/Soak program function. See pages EUnt

15-18 and 29 (#A1) for further information.

If AL1 is set to OFF goto AL2 (next page).

If AL1 is set to EUn+, go to A15+ below.

A1+ Alarm 1 Type: Select Ab5 or dE

A1-E

AlP:

A1iH

A15+

AILP

АЛГР

AL2

Пο

OFF

Absolute Alarm that may be set anywhere within the values of SCAL and SCAH and is independent of SP1.

Deviation Alarm that may be set as an offset from SP1. As SP1 is

dЕ changed the Alarm Point will track with 5P1. A deviation alarm will also track any active ramp or soak set point.

Alarm 1 Reset: Select On OF or Hold.

Oo0E Automatic Reset. Hold Manual Reset. Reset (acknowledge) by simultaneously pressing the

INDEX & DOWN ARROW keys for 3 seconds.

Alarm 1 Power Interrupt: Select On or OFF. On Alarm Power Interrupt is On.

NEE Alarm Power Interrupt is OFF.

Alarm Inhibit is OFF.

Alarm 1 Inhibit: Select On or OFF.

Alarm Inhibit is On. Alarm action is suspended until the process value first enters a non-alarm condition.

Alarm 1 Output State: Select EL 05 or OPEn.

CLOS Closes Contacts at Alarm Set Point. OPEn Opens Contacts at Alarm Set Point.

Alarm 1 Lamp: Select 0 on or 0oFF.

Alarm Lamp is ON when alarm contact is closed. Ποο

OoFF Alarm Lamp is OFF when alarm contact is closed.

Alarm 1 Loop Break. Select On or OFF.

Loop Break Condition will cause an Alarm Condition. On

NEE Loop Break will not affect the Alarm Condition.

Alarm 2 function: Select OFF, Lo, Hi, HiLo, or EUn+. NEE Alarm 2 is disabled. No Alarm 2 menu items appear in the Secondary or Secure menus.

Low Alarm Only. A2Lo appears in the Secondary Menu. Lo

High Alarm Only. R2Hi appears in the Secondary Menu. Hi

High and Low Alarms. Both R2Lo and R2Hi appear in the Secondary HiLo Menu, and share the same Alarm Relay output.

Alarm 2 is controlled by the Ramp/Soak program function. See pages EUnt 15-18 and 29 (#A≥) for further information.

949-1194 Rev. 7 May, 2013 Page 38 of 52 information@itm. If AL2 is set to DFF and the control is not equipped with options, the Secure Menu ends here. If AL2 is set to DFF and the control is equipped with options, proceed to SPSA, Addr, or FSCL below.

If AL2 is set to EUn+, go to A25+ below.

Alarm 2 Type: Select Ab5 or dE

Absolute Alarm that may be set anywhere within the values of SCAL and SCAH and is independent of SP1.

Deviation Alarm that may be set as an offset from 5P1. As 5P1 is changed the Alarm Point will track with 5P1. A deviation alarm will also track any active ramp or soak set point.

Alarm 2 Reset: Select On OF or Hold.

On

A2iH

A25+

ASLP

UnuF Automatic Reset.
Hold Manual Reset. Reset (acknowledge) by simultaneously pressing the

INDEX & DOWN ARROW keys for 3 seconds.

R2Pi Alarm 2 Power Interrupt: Select □ or □FF.

OFF Alarm Power Interrupt is OFF.

Alarm 2 Inhibit: Select On or OFF.

On Alarm Inhibit is On. Alarm action is suspended until the process value first enters a non-alarm condition.

OFF Alarm Inhibit is OFF.

Alarm 2 Output State: Select [L05 or OPEn. Closes Contacts at Alarm Set Point.

Alarm Power Interrupt is On.

Opens Contacts at Alarm Set Point.

A2LP Alarm 2 Lamp: Select Opn or OpFF.
Opn Alarm Lamp is ON when alarm contact is closed.

OoFF Alarm Lamp is OFF when alarm contact is closed.

Alarm 2 Loop Break. Select On or OFF.

Loop Break Condition will cause an Alarm Condition.

DFF Loop Break will not affect the Alarm Condition.

May, 2013 Page 39 of 52 949-1194 Rev. 7

- SPSA (Option 948, 4-Stage Set Point) Switch Action: Select rE or Int.
 - Set Point Stage selected by external contact closures. rЕ
 - Set Point Stage selected by internal menu selection. See 5P menu item ln+ in Secondary Menu.
- Addr (Option 992, 993, 995, 996, Serial Communications) Control Address: Set from 1 to 3FF for Options 992 and 993. Set from 1 to FF for Options 995 and 995. This number (hexadecimal, base 16) must match the address number used by the host computer. Power to instrument must be turned off and on before change takes effect (see Page 21).
- (Option 992, 993, 995, 996, Serial Communications) Communication Baud Rate: PNN9 Select 300, 1200, 2400, 4800, 9600 (baud), 19.2, or 28.8 (kbaud) This number must match the baud rate used by the host computer. Power to instrument must be turned off and on before change takes effect (see Page 21).
- nA+ (Option 992, 993, 995, 996, Serial Communications) No Activity Timer: Select OFF or 1 to 99 minutes. 1 - 99 Maximum time between host computer accesses. If the timer counts to
 - 0, CHEC LorE will be displayed. OFF No Activity Timer function is disabled.

(Option 992, 993, 995, 996, Serial Communications) Store to EEPROM: Select

- 9E5 or no. (See additional information on pages 22-23). Menu Item changes made through the Serial Communications are YES.
 - stored directly to the EEPROM. Menu Item changes made through the Serial Communications are пο
 - stored in RAM. (Option 924, 926, 928, Analog Remote Set Point) Remote Scale Low: Select 100
- to 11998 counts below rSCH. The total span between rSCL and rSCH must be within 11998 counts. Maximum setting range is -1999 to +9999 counts.
- (Option 924, 926, 928, Analog Remote Set Point) Remote Scale High: Select 100 -SCH to 11998 counts above -SEL. The total span between -SEL and -SEH must be within 11998 counts. Maximum setting range is -1999 to +9999 counts.

949-1194 Rev. 7

May, 2013

Stor

-SCL

ERROR MESSAGES

Any error message may be cleared by using the 'Global Reset' by pressing and holding the INDEX & ENTER keys for five seconds.

Display	Meaning	SP Outputs	Action Required	
ArEA	This message appears	Set point	Correct the ambient temperature	
(Alternates	if the ambient	outputs	conditions. Ventilate the area of the	
with PV)	temperature of the	active Alarm	cabinet or check for clogged filters. If	
	control approaches	active	internal temperature sensor	
	the ends of tolerance.		(RJC located in terminal 2) is broken,	
			return to factory for service.	
ArEA	This message	Set point	Correct the ambient temperature	
	appears if the	outputs	conditions. Ventilate the area of the	
	ambient temperature	active Alarms	cabinet or check for clogged filters.	
	of the control is out of	active	If internal temperature sensor is	
	range or RJC sensor		broken, return to factory for service.	
	is broken			

ERROR MESSAGES

Any error message may be cleared by using the 'Global Reset' by pressing and holding the
INDEX & ENTER keys for five seconds.

Display	Meaning	SP Outputs	Action Required	
UFL or OFL	Underflow or Overflow: Process value has exceeded input range ends.	Set point outputs active Alarm active	May be normal if Input signals go above or below range ends. If not the case, check sensor, input wiring and correct.	
	UFL or DFL will sequence to display one of these messages if the InP+ is set for a time value.	Set point outputs inactive Alarm active	When InP+ (input fault timer) has been set for a time, the outputs will be turned off after the set time. Setting the time to OFF causes the outputs to remain active, however UFL or OFL will still be displayed.	
bAd I∩P	For RTD inputs RTD is open or shorted.		Correct or replace sensor.	
OPEn InP	For THERMOCOUPLE inputs thermocouple		Correct or replace sensor.	
	is open.		Clear with 'Global Reset'.	
L ООР ЬЯЗ	The sensor may be defective, heater fuse open, heater open, or the final power output device	Set point outputs inactive. Alarm active.	Correct or replace sensor, or any element in the control loop that may have failed. Correct the problem.	
	is bad.		Clear with 'Global Reset'	
SEnC bAd	Sensor Rate of Change exceeded the programmed limits set for SEnC.	Set point outputs inactive. Alarm active	Check for the cause of the error. The value setting may be too slow for the process,or the sensor is intermittent. Correct the problem. Clear with 'Global Reset'.	
CHEC CAL	Check calibration appears as an alternating message if the instrument calibration nears tolerance edges.	Set point outputs active Alarm active	Remove the instrument for service and / or recalibration.	
	Check calibration appears as a flashing message if the instrument calibration exceeds specification.	Set point outputs inactive Alarm active	Remove the instrument for service and / or recalibration.	

ERROR MESSAGES

Any error message may be cleared by using the 'Global Reset' by pressing and holding the INDEX & ENTER keys for five seconds.

Display	Meaning	SP Outputs	Action Required	
No	Display is blank.	Set point	Check that the power supply is on,	
display	Instrument is not getting	outputs	measure supply voltage, check that	
lighted	power, or the supply	inactive	the external fuses are good.	
	voltage is too low.	Alarm		
		inactive		
FAIL	Fail test appears	Set point	The display alternates between	
+ES+	upon power up if the	outputs	FAIL +ES+ and one of the following	
	internal diagnostics	inactive	messages: FAC+ dFL+: Memory mag	
	detect a failure. This	Alarm	be corrupted. Press the <a> 	
	message may occur	inactive	DOWN ARROW & ENTER keys to	
	during operation if		return control to the factory default	
	a failure is detected.		settings. Recheck controller	
	Displays flash.		programmingE+ FAC+:	
	Fail test may also		Unrecoverable error, return to factory	
	occur due to an		for service.	
	EEPROM failure.			
CHEC	This message will	Set point	Correct the SP1, etc. or adjust the	
SPI,	appear upon power	outputs	SPL or SPH values by programming	
CHEC	up if SP1, SP2, #SP1,	inactive	new values.	
SP2,	or ##5P is set outside	Alarm active		
CHEC	of the SPL or SPH			
1SP,,	values.			
CHEC				
16SP,				
CHEC	This message appears	Set point	Correct the SPL or SPH values by	
SPL	at power up if	outputs	programming new values.	
or	SPL or SPH values are	inactive		
CHEC	programmed outside	Alarm active		
SPH	the input range ends.			
CHEC	This message appears	Set point	The control will revert to 5P1.	
rSpt	if the analog	outputs	Correction of the analog signal or	
	remote set point	active	turning OFF the -SP+ clears the error	
	signal is out of range.	Alarm active	message.	
CHEC	This message appears	Set point	Change the LorE to LOC. Restore the	
LorE	if the Serial	outputs	communications line and switch Lore	
	Communications has	active	back to -E.	
	timed out.	Alarm active		

CONFIGURATION MENU

DO NOT ENTER THE CONFIGURATION MENU UNLESS YOU HAVE BEEN INSTRUCTED TO BY THESE INSTRUCTIONS. INCORRECT ENTRY OF DATA IN THE CONFIGURATION MENU MAY CAUSE IMPROPER OR UNPREDICTABLE OPERATION OF THE INSTRUMENT.

The Configuration Menu is used to quickly recover the instrument after certain Error Codes. The configuration for your particular model is shown on the Model / Serial label located on the left side (when viewed from the front) of the instrument housing. A label found inside on the right side of the chassis shows the same information.

If you do recover the instrument from a FRiL +ES+ error, the memory configuration is restored to the factory settings. All hardware inputs and outputs are automatically recognized except for Options 924, 926, and 928.

If you have a instrument equipped with one of these options, Factory Default will not automatically restore these settings. They must be set by hand.

To re-configure:

- At power up, simultaneously press and hold the INDEX & ENTER keys while the lamp test or self test is displayed. Hold the keys down until the ROM ID code appears.
- 2. Press the **INDEX** key to advance to the next menu item, FRE+ dFL+. This function restores the control to original factory settings. It will also remove all of the hardware, option, and software configuration values. After selecting FRE+ dFL+ you will need to restore the configuration values as shown above to allow the instrument to operate correctly.

To restore factory default values, press and hold the ENTER key. While holding the ENTER key also press the DOWN ARROW key. The display will blink momentarily and the instrument will reboot. The instrument will then display the ROM ID. Press INDEX to step through FRC+ dFL+ and continue at step 3.

3. Press INDEX to <code>0P+1</code>. If your instrument is equipped with Option 924, 926, or 928, press the UP ARROW or DOWN ARROW as necessary to display <code>r5P+</code>. The display will be flashing. To select, press ENTER while <code>r5P+</code> is displayed. When selected, the option number will stop flashing.

DO NOT SELECT AN OPTION IF THE INSTRUMENT DOES NOT HAVE THE HARDWARE TO SUPPORT IT. SELECTION OF AN UNSUPPORTED OPTION MAY CAUSE IMPROPER OR UNPREDICTABLE OPERATION OF THE INSTRUMENT.

- 4. Press INDEX to EnF1.
- 5. Press INDEX to AcP+. If you do not want to retain the re-confi guration, this is your last chance to return to the old confi guration. Press ENTER at AcP+ no to exit and retain the old configuration. Otherwise, press UP ARROW and ENTER at AcP+ 9E5 to retain the new configuration.
- 6. The instrument will re-boot with factory settings.

May, 2013 Page 45 of 52 949-1194 Rev. 7

SPECIFICATIONS

Selectable Inputs: Thermocouple, RTD, DC Voltage, or DC Current selectable.

Input Impedance:

Thermocouple = 3 megohms minimum. RTD current = 200 µA. Current = 10 ohms. Voltage = 5000 ohms.

Sensor Break Protection: De-energizes control output to protect system after customer

set time. (See InP+ in Secure Menu.)

Set Point Range: Selectable (See Input Ranges Page 49).

Display: Two 4 digit, 7 segment 0.56" high LEDs.

Control Action: Reverse (usually heating), Direct (usually cooling) selectable.

Proportional Band: 1 to 9999°F, °C, or counts. Reset Time (Integral): Off or 0.1 to 99.9 minutes. Rate Time (Derivative): Off or 0.01 to 99.99 minutes.

Cycle Rate: 1 to 80 seconds.

On - Off Differential: Adjustable 1°F, 1°C, or 1 count to full scale in 1°F, 1°C, or 1 count

steps.

Alarm On - Off Differential: 1°F, 1°C, or 1 count.

Fuzzy Percent: 0 to 100%.

Fuzzy Rate: Off or 0.01 to 99.99 counts per second. Fuzzy Band: Off or 1 to 4000 °F, °C, or counts. Accuracy: ±0.25% of span, ±1 least signifi cant digit. Resolution: 1 degree or 0.1 degree, selectable.

Line Voltage Stability: ±0.05% over the supply voltage range.

Temperature Stability: 100 ppm /°C typical, 200 ppm /°C maximum.

Common Mode Rejection: 140 db minimum at 60 Hz. Normal Mode Rejection: 65 db typical, 60 db at 60 Hz.

Isolation:

Relay and SSR outputs: 1500 Vac to all other inputs and outputs:

SP1 and SP2 Current outputs: 500 Vac to all other inputs and outputs, but not isolated from each other;

SP1 and SP2 Switched Voltage outputs: 500 Vac to all other inputs and outputs, but not isolated from each other.

24 VDC Loop Power: 500VAC to all inputs and outputs.

Supply Voltage: 100 to 240 Vac, nominal, +10 -15%, 50 to 400 Hz. single phase; 132 to 240 VDC, nominal, +10 -20%.

Loop Power Supply: 24 VDC @ 50 mA, regulated.

Power Consumption: 5VA maximum.

Operating Temperature: -10 to +55°C (+14 to 131°F). Storage Temperature: -40 to +80°C (-40 to 176°F).

Humidity Conditions: 0 to 90% up to 40°C non-condensing, 10 to 50% at 55°C

non-condensing.

Memory Backup: Nonvolatile memory. No batteries required.

Control Output Ratings:

Weight: 454 g (16 oz).

SSR: 2.5 A @ 240 Vac at 25°C (77°F). Derates to 1.25 A @ 55°C (130°F);

Relay: SPDT, 10 A @ 240 VAC resistive; 1/2 hp @ 120 VACor 1/3 hp @ 240 VAC;

Alarm Relay: SPST, 3 A @ 240 VAC resistive; 1.5 A @ 240 VAC inductive. Pilot Duty

Rating: 240 VA, 2A @ 120 VAC or 1A @ 240 VAC. Current (isolated): 0 to 20 mA across 600 ohms maximum.

Switched Voltage (isolated): 15 VDC @ 20 mA.

Panel Cutout: 92 mm x 92 mm (3.625" x 3.625").

Depth Behind Mounting Surface: 103 mm (4.0") maximum.

Agency Approvals: UL, C-UL E83725; CE. Front Panel Rating: IP66, (UL Type 4X).

OPTIONS

-924 Analog Remote Set Point

Input: 0 to 10 VDC

Input Impedance: 1 Meg Ohms

Isolation: Shares common ground with PV input.

Scale: Programmable from 100 to 11998 counts, depending on PV range selected.

-926 Analog Remote Set Point

Input: 0 to 20 mADC. Input Impedance: 10 Ohms

Isolation: Shares common ground with PV input.

Scale: Programmable from 100 to 11998 counts, depending on PV range selected.

-928 Analog Remote Set Point

Input: 0 to 10,000 ohms, two wire.

Search Current: 4 µA.

Isolation: Shares common ground with PV input.

-934 Analog Retransmission of PV/SV (programmable)

Output: 0 to 20 mADC into 600 Ohms, maximum. Isolation: 500 VAC

Scale: Programmable from 100 to 11998 counts, depending on PV range selected.

-936 Analog Retransmission of PV/SV (programmable)

Output: 0 to 10 VDC @ 20 mA maximum.

Isolation: 500 VAC

Scale: Programmable from 100 to 11998 counts, depending on PV range selected.

-948 Four Stage Set Point

Input: Dry contact or Transistor switch (NPN open collector type).

Current: 1 mADC.

Isolation: Shares common ground with PV input.

-992 RS-485 Series Communications

Port Compliance: EIA-485 Isolation: 500 VAC

Protocol: Lovelink™ II

Address Range: 001H to 3FFH Baud Rates: 300, 1200, 2400, 4800, 9600, 19.2k, 28.8k.

Mode: Half duplex

Character: 8 bits, 1 start, 1 stop, no parity. Number of units on line/port1: 32.

Cable Length¹: 6,000 ft (1,828 m).

Termination: 120 Ohms, balanced.

-993 RS-232 Serial Communications

Port Compliance: RS-232C

Isolation: 500 VAC

Protocol: Lovelink™ II

Address Range: 001H to 3FFH Baud Rates: 300, 1200, 2400, 4800, 9600, 19.2k, 28.8k.

Mode: Half duplex

Character: 8 bits, 1 start, 1 stop, no parity.

Baud Rates: 300, 1200, 2400, 4800, 9600, 19.2k, 28.8k.

Number of units on line/port1: 1.

Cable Length: 25 ft (7.6 m).

-995 RS-232 Serial Communications Port Compliance: RS-232C

Isolation: 500 VAC

Protocol: MODBUS® RTU

Address Range: 001H to 0FFH

Mode: Half duplex

Character: 8 bits, 1 start, 1 stop, no parity.

Number of units on line: 1. Cable Length: 25 ft (7.6 m).

-996 RS-485 Serial Communications

Port Compliance: EIA-485

Isolation: 500 VAC Protocol: MODBUS® RTU

Address Range: 001H to 0FFH

Baud Rates: 300, 1200, 2400, 4800, 9600, 19.2k, 28.8k.

Mode: Half duplex

Character: 8 bits, 1 start, 1 stop, no parity.

Number of units on line¹: 32

Cable Length¹: 6,000 ft (1,828 m).

Termination: 120 Ohms, balanced.

Number can be increased through use of a repeater such as the Mother Node™. Consult factory for details.

Lovelink™, Lovelink™II, and Mother Node™ are Trademarks of Love Controls. MODBUS® is a trademark of Schneider Automation.

Page 48 of 52 949-1194 Rev. 7 May, 2013

INPUT RANGES

INPUT TYPE	RANGE °F	RANGE °C
Type J or L ¹ Thermocouple	-100 to +1607	-73 to +871
Type K ¹ Thermocouple	-200 to +2500	-129 to +1371
Type T ¹ Thermocouple	-350 to +750	-212 to +398
Type E ¹ Thermocouple	-100 to +1800	-73 to +982
Type R Thermocouple	0 to 3200	-17 to +1760
Type S Thermocouple	0 to 3200	-17 to +1760
Type B Thermocouple	+75 to +3308	+24 to +1820
Type C Thermocouple	0 to 4208	-17 to +2320
Type N ¹ Thermocouple	-100 to +2372	-73 to +1300
100 Ω Plt. 0.00385 DIN ¹ RTD	-328 to 1607	-200 to +875
100 Ω Plt. 0.00392 NIST ¹ RTD	-328 to 1607	-200 to +875
120 Ω Nickel 0.00628 US1 RTD	-112 to +608	-80 to +320
1000 Ω Plt. 0.00385 DIN¹ RTD	-328 to +1607	-200 to +875
Current/Voltage/Δ Voltage ²	Scalable Units f	rom -1999 to +9999

¹ These Input Types can be set for 0.1° display. If temperature goes above 999.9° or less than -199.9° the display will return to whole degree resolution.

949-1194 Rev. 7

),561,8187

² The 0 to 20 mADC, 4 to 20 mADC, 0 to 10 VDC, 2 to 10 VDC, and -10 to +10 mVDC inputs are fully scalable from a minimum of 100 counts span placed anywhere within the within the range of -1999 to +9999. Decimal point position is adjustable from the zero place (9999), tenths (999.9), hundredths (99.99), thousandths (9.999), or ten thousandths (.9999).

All dimensions are in millimeters with inches in parenthesis. Panel cutput for all models is 92mm x 92mm (3.625in x 3.625in). Allow for 13mm (0.5in) clearance at the rear of the instrument.

Maximum Panel Thickness 6.53mm (0.250in)

www.IL

www.itn.com

www.itn.com