

UDC2500
Universal Digital Controller
Product Manual

51-52-25-127

October 2004

Notices and Trademarks

Copyright 2004 by Honeywell
Revision 2 October 2004

WARRANTY/REMEDY

Honeywell warrants goods of its manufacture as being free of defective materials and faulty workmanship. Contact your local sales office for warranty information. If warranted goods are returned to Honeywell during the period of coverage, Honeywell will repair or replace without charge those items it finds defective. The foregoing is Buyer's sole remedy and is **in lieu of all other warranties, expressed or implied, including those of merchantability and fitness for a particular purpose**. Specifications may change without notice. The information we supply is believed to be accurate and reliable as of this printing. However, we assume no responsibility for its use.

While we provide application assistance personally, through our literature and the Honeywell web site, it is up to the customer to determine the suitability of the product in the application.

Industrial Measurement and Control

Honeywell
1100 Virginia Drive
Fort Washington, PA 19034

UDC2500 is a U.S. registered trademark of Honeywell

Other brand or product names are trademarks of their respective owners.

About This Document

Abstract

This document provides descriptions and procedures for the Installation, Configuration, Operation, and Troubleshooting of your UDC2500 Controller.

Contacts

World Wide Web

The following lists Honeywell's World Wide Web sites that will be of interest to our customers.

Honeywell Organization	WWW Address (URL)
Corporate	http://www.honeywell.com
Industrial Measurement and Control	http://www.honeywell.com/imc

Telephone

Contact us by telephone at the numbers listed below.

Organization		Phone Number	
United States and Canada	Honeywell	1-800-423-9883	Tech. Support
		1-888-423-9883	Q&A Faxback (TACFACS)
		1-800-525-7439	Service

Symbol Definitions

The following table lists those symbols used in this document to denote certain conditions.

Symbol	Definition
	This CAUTION symbol on the equipment refers the user to the Product Manual for additional information. This symbol appears next to required information in the manual.
	WARNING PERSONAL INJURY: Risk of electrical shock. This symbol warns the user of a potential shock hazard where HAZARDOUS LIVE voltages greater than 30 Vrms, 42.4 Vpeak, or 60 VDC may be accessible. Failure to comply with these instructions could result in death or serious injury.
	ATTENTION, Electrostatic Discharge (ESD) hazards. Observe precautions for handling electrostatic sensitive devices
	Protective Earth (PE) terminal. Provided for connection of the protective earth (green or green/yellow) supply system conductor.
	Functional earth terminal. Used for non-safety purposes such as noise immunity improvement. NOTE: This connection shall be bonded to protective earth at the source of supply in accordance with national local electrical code requirements.
	Earth Ground. Functional earth connection. NOTE: This connection shall be bonded to Protective earth at the source of supply in accordance with national and local electrical code requirements.
	Chassis Ground. Identifies a connection to the chassis or frame of the equipment shall be bonded to Protective Earth at the source of supply in accordance with national and local electrical code requirements.

Contents

1	INTRODUCTION	1
1.1	Overview	1
1.2	Function of Displays and Keys	3
1.3	Process Instrument Explorer Software	4
1.4	CE Conformity (Europe)	5
2	INSTALLATION	7
2.1	Overview	7
2.2	Condensed Specifications	8
2.3	Model Number Interpretation	11
2.4	Control and Alarm Relay Contact Information	13
2.5	Mounting	14
2.6	Wiring	16
2.6.1	Electrical Considerations	16
2.7	Wiring Diagrams	18
3	CONFIGURATION	32
3.1	Overview	32
3.2	Configuration Prompt Hierarchy	33
3.3	Configuration Procedure	34
3.4	Tuning Set Up Group	35
3.5	SP Ramp Set Up Group	39
3.6	Accutune Set Up Group	43
3.7	Algorithm Set Up Group	46
3.8	Output Set Up Group	51
3.9	Input 1 Set Up Group	55
3.10	Input 2 Set Up Group	59
3.11	Control Set Up Group	61
3.12	Options Group	67
3.13	Communications Group	74
3.14	Alarms Set Up Group	77
3.15	Display Set Up Group	83
3.16	Configuration Record Sheet	85
4	MONITORING AND OPERATING THE CONTROLLER	87
4.1	Overview	87

4.2	Operator Interface	88
4.3	Entering a Security Code	88
4.4	Lockout Feature	89
4.5	Monitoring Your Controller.....	91
4.5.1	Annunciators	91
4.5.2	Viewing the operating parameters.....	92
4.5.3	Diagnostic Messages	93
4.6	Single Display Functionality.....	95
4.7	Start Up Procedure for Operation	97
4.8	Control Modes	98
4.8.1	Mode Definitions	98
4.8.2	What happens when you change modes.....	99
4.9	Setpoints.....	99
4.10	Timer	100
4.11	Accutune III.....	102
4.11.1	Tune for Simplex Outputs	103
4.11.2	Tune for Duplex (Heat/Cool)	103
4.11.3	Using AUTOMATIC TUNE at start-up for Duplex (Heat/Cool).....	104
4.11.4	Using BLENDED TUNE at start-up for Duplex (Heat/Cool).....	104
4.11.5	Using MANUAL TUNE at start-up for Duplex (Heat/Cool).....	105
4.11.6	Error Codes.....	107
4.12	Fuzzy Overshoot Suppression	108
4.13	Using Two Sets of Tuning Constants.....	108
4.14	Alarm Setpoints.....	110
4.15	Three Position Step Control Algorithm.....	111
4.16	Setting a Failsafe Output Value for Restart After a Power Loss.....	112
4.17	Setting Failsafe Mode.....	113
4.18	Setpoint Rate/Ramp/Program Overview	113
4.19	Setpoint Ramp	114
4.20	Setpoint Rate	115
4.21	Setpoint Ramp/Soak Programming	116
5	INPUT CALIBRATION.....	123
5.1	Overview	123
5.2	Minimum and Maximum Range Values	124
5.3	Preliminary Information.....	126
5.4	Input 1 Set Up Wiring.....	127
5.5	Input 1 Calibration Procedure.....	131
5.6	Input 2 Set Up Wiring.....	133
5.7	Input 2 Calibration Procedure.....	134
5.8	Restore Input Factory Calibration.....	136

6	OUTPUT CALIBRATION.....	139
6.1	Overview.....	139
6.2	Current Output Calibration	140
6.3	Auxiliary Output Calibration	142
6.4	Restore Output Factory Calibration Procedure.....	144
7	TROUBLESHOOTING/SERVICE	146
7.1	Overview.....	146
7.2	Troubleshooting Aids.....	147
7.3	Power-up Tests.....	149
7.4	Status Tests	149
7.5	Background Tests.....	150
7.6	Controller Failure Symptoms.....	152
7.7	Troubleshooting Procedures	153
7.8	Restoring Factory Configuration	162
7.9	Software Upgrades.....	163
8	PARTS LIST	165
8.1	Exploded View.....	165
8.2	Removing the chassis.....	167
9	MODBUS RTU FUNCTION CODES.....	168
9.1	Overview.....	168
9.2	General Information.....	168
9.3	Function Code 20 (14h) - Read Configuration Reference Data.....	170
9.3.1	Read Configuration Examples	172
9.4	Function Code 21 (15h) - Write Configuration Reference Data.....	174
9.4.1	Write Configuration Examples	176
10	MODBUS READ, WRITE AND OVERRIDE PARAMETERS PLUS EXCEPTION CODES.....	177
10.1	Overview	177
10.2	Reading Control Data.....	178
10.3	Read Software Options Status.....	179
10.4	Miscellaneous Read Onlys	180
10.4.1	Register Addresses for Read Onlys	180
10.4.2	SetPoint Program Read Only Information.....	180
10.5	Setpoints	181
10.6	Using a Computer Setpoint (Overriding Controller Setpoint)	182
10.7	Configuration Parameters.....	184

10.7.1	Tuning	184
10.7.2	SP Ramp/Rate/Program	186
10.7.3	Accutune	189
10.7.4	Algorithm	190
10.7.5	Output Algorithms	191
10.7.6	Input 1	192
10.7.7	Input 2	195
10.7.8	Control	197
10.7.9	Options	199
10.7.10	Communications	201
10.7.11	Alarms	202
10.7.12	Display	205
10.8	Modbus RTU Exception Codes	206
11	ETHERNET TCP/IP	208
11.1	Overview	208
12	FURTHER INFORMATION	209
12.1	Modbus RTU Serial Communications	209
12.2	Modbus Messaging on TCP/IP	209
12.3	How to Apply Digital Instrumentation in Severe Electrical Noise Environments	209
13	INDEX	210
14	SALES AND SERVICE	214

Tables

Table 2-1 Condensed Specifications	8
Table 2-2 Control Relay Contact Information	13
Table 2-3 Alarm Relay Contact Information	13
Table 2-4 Mounting Procedure	15
Table 2-5 Permissible Wiring Bundling	17
Table 2-6 Universal Output Functionality and Restrictions	19
Table 2-7 Terminals for connecting a UDC to a MDI Compliant Hub or Switch	30
Table 2-8 Terminals for connecting a UDC directly to a PC utilizing a straight-through cable	30
Table 3-1 Configuration Topics	32
Table 3-2 Configuration Prompt Hierarchy	33
Table 3-3 Configuration Procedure	34
Table 3-4 TUNING Group (Numeric Code 100) Function Prompts	35
Table 3-5 SPRAMP Group (Numeric Code 200) Function Prompts	39
Table 3-6 ATUNE Group (Numeric Code 300) Function Prompts	44
Table 3-7 ALGOR Group (Numeric Code 400) Function Prompts	46
Table 3-8 OUTPUT Group (Numeric Code 500) Function Prompts	51
Table 3-9 INPUT 1 Group (Numeric Code 600) Function Prompts	55
Table 3-10 INPUT2 Group (Numeric Code 700) Function Prompts	59
Table 3-11 Table 3-12 CONTRL Group (Numeric Code 800) Function Prompts	61
Table 3-13 OPTION Group (Numeric Code 900) Function Prompts	67
Table 3-14 Communications Group (Numeric Code 1000) Function Prompts	74
Table 3-15 ALARMS Group (Numeric Code 1100) Function Prompts	77
Table 3-16 DISPLY Group (Numeric Code 1200) Function Prompts	83
Table 4-1 Procedure to Enter a Security Code	89
Table 4-2 Annunciators	91
Table 4-3 Lower Display Key Parameter Prompts	92
Table 4-4 Diagnostic Messages	93
Table 4-5 Single Display Parameters	96
Table 4-6 Procedure for Starting Up the Controller	97
Table 4-7 Control Mode Definitions	98
Table 4-8 Changing Control Modes (Dual Display Only)	99
Table 4-9 Procedure for Changing the Local Setpoints	99
Table 4-10 Procedure for Switching Between Setpoints	100
Table 4-11 Procedure for Starting "TUNE"	103
Table 4-12 Procedure for Using AUTOMATIC TUNE at Start-up for Duplex Control	104
Table 4-13 Procedure for Using BLENDED TUNE at Start-up for Duplex Control	105
Table 4-14 Procedure for Using MANUAL TUNE for Heat side of Duplex Control	105
Table 4-15 Procedure for Using MANUAL TUNE for Cool side of Duplex Control	106
Table 4-16 Procedure for Accessing Accutune Error Codes	107
Table 4-17 Accutune Error Codes	107
Table 4-18 Set Up Procedure	109
Table 4-19 Procedure for Switching PID SETS from the Keyboard	110
Table 4-20 Procedure for Displaying Alarm Setpoints	110
Table 4-21 Procedure for Displaying 3Pstep Motor Position	111
Table 4-22 Procedure for Setting a Failsafe Value	112
Table 4-23 Procedure for Setting a Failsafe Mode	113
Table 4-24 Running A Setpoint Ramp	114
Table 4-25 Program Contents	116

Table 4-26 Run/Monitor Functions	121
Table 5-1 Voltage, Milliamp and Resistance Equivalents for Input 1 Range Values	124
Table 5-2 Voltage and Milliamp Equivalents for Input 2 Range Values	126
Table 5-3 Equipment Needed	126
Table 5-4 Set Up Wiring Procedure for Thermocouple Inputs Using an Ice Bath	127
Table 5-5 Set Up Wiring Procedure for Thermocouple Inputs using Thermocouple Source	128
Table 5-6 Set Up Wiring Procedure for RTD Inputs	128
Table 5-7 Set Up Wiring Procedure for Radiamatic, Millivolts, Volts or Thermocouple Differential Inputs (Except 0-10 Volts)	129
Table 5-8 Set Up Wiring Procedure for 0 to 10 Volts	130
Table 5-9 Set Up Wiring Procedure for Milliampere Inputs	130
Table 5-10 Input 1 Calibration Procedure (Numeric Code 10000)	131
Table 5-11 Set Up Wiring Procedure for 0 to 20 mA or 4 to 20 mA Inputs – Input 2	133
Table 5-12 Set Up Wiring Procedure for 0 to 2 Volts, 0 to 5 Volts, or 1 to 5 Volts – Input 2	134
Table 5-13 Input 2 Calibration Procedure (Numeric Code 20000)	135
Table 5-14 Restore Factory Calibration	136
Table 6-1 Set Up Wiring Procedure for Current Output	140
Table 6-2 Current Output Calibration Procedure (Numeric Code 30000)	141
Table 6-3 Set Up Wiring Procedure for Auxiliary Output	142
Table 6-4 Auxiliary Output Calibration Procedure (Numeric Code 50000)	143
Table 6-5 Restore Factory Calibration Procedure	144
Table 7-1 Procedure for Identifying the Software Version	148
Table 7-2 Procedure for Displaying the Status Test (Numeric Code 1200) Results	149
Table 7-3 Background Tests	150
Table 7-4 Controller Failure Symptoms	152
Table 7-5 Troubleshooting Power Failure Symptoms	154
Table 7-6 Troubleshooting Current Output Failure	154
Table 7-7 Troubleshooting Three Position Step Control Output Failure	155
Table 7-8 Troubleshooting Time Proportional Output Failure	156
Table 7-9 Troubleshooting Current/Time or Time/Current Proportional Output Failure	157
Table 7-10 Troubleshooting Alarm Relay Output Failure	158
Table 7-11 Troubleshooting a Keyboard Failure	159
Table 7-12 Troubleshooting a RS-485 Communications Failure	160
Table 7-13 Troubleshooting an Ethernet Communications Failure	161
Table 7-14 Troubleshooting Auxiliary Output Failure	161
Table 7-15 Restoring Factory Configuration	162
Table 7-16 Software Upgrades	163
Table 8-1 Parts Identification	166
Table 8-2 Parts Not Shown	166
Table 8-3 Software Upgrades (see Section 7.9)	166
Table 9-1 Integer Parameter Type	169
Table 9-2 Floating Point Parameter Type	169
Table 9-3 Register Address Format for Function Code 20	171
Table 9-4 Register Address Format for Function Code 21	175
Table 10-1 Control Data Parameters	179
Table 10-2 Option Status	179
Table 10-3 Miscellaneous Read Onlys	180
Table 10-4 SetPoint Program Read Only Information	180
Table 10-5 Setpoint Code Selections	181
Table 10-6 Setpoint Associated Parameters	181

Table 10-7 Computer Setpoint Selection	182
Table 10-8 Computer Setpoint Associated Parameters	183
Table 10-9 Set-up Group – Tuning	184
Table 10-10 Set-up Group – Setpoint Ramp/Rate	186
Table 10-11 Set-up Group – Accutune	189
Table 10-12 Set-up Group – Algorithm	190
Table 10-13 Set-up Group – Output	191
Table 10-14 Set-up Group – Input 1	192
Table 10-15 Set-up Group – Input 2	195
Table 10-16 Set-up Group – Control	197
Table 10-17 Set-up Group – Options	199
Table 10-18 Set-up Group – Communications	201
Table 10-19 Set-up Group – Alarms	202
Table 10-20 Set-up Group – Display	205
Table 10-21 Modbus RTU Data Layer Status Exception Codes	207

Figures

Figure 1-1 UDC2500 Operator Interface (all display items shown)	2
Figure 1-2 Screen capture of Process Instrument Explorer running on a Pocket PC	4
Figure 1-3 Depiction of infrared communications	5
Figure 2-1 Model Number Interpretation	12
Figure 2-2 Mounting Dimensions (not to scale)	14
Figure 2-3 Mounting Methods	15
Figure 2-4 Composite Wiring Diagram	20
Figure 2-5 Mains Power Supply	21
Figure 2-6 Input 1 Connections	22
Figure 2-7 Input 2 Connections	23
Figure 2-8 Electromechanical Relay Output	24
Figure 2-9 Solid State Relay Output	25
Figure 2-10 Open Collector Output	26
Figure 2-11 Dual Electromechanical Relay Option Output	27
Figure 2-12 Current Output	27
Figure 2-13 Three Position Step Control Connections w/o Dual Relay Option	28
Figure 2-14 Three Position Step Control Connections with Dual Relay Option	28
Figure 2-15 RS-422/485 Communications Option Connections	29
Figure 2-16 Ethernet Communications Option Connections	29
Figure 2-17 Auxiliary Output and Digital Inputs Option Connections	30
Figure 2-18 Transmitter Power for 4-20 mA — 2 wire Transmitter Using Open Collector Alarm 2 Output	31
Figure 2-19 Transmitter Power for 4-20 mA — 2 Wire Transmitter Using Auxiliary Output	31
Figure 4-1 Operator Interface	88
Figure 4-2 Functional Overview Block Diagram of the UDC2500 Controller	94
Figure 4-3 Ramp/Soak Profile Example	119
Figure 4-4 Program Record Sheet	120
Figure 5-1 Input 1 and Input 2 Wiring Terminals	126
Figure 5-2 Wiring Connections for Thermocouple Inputs Using an Ice Bath	127
Figure 5-3 Wiring Connections for Thermocouple Inputs Using Thermocouple Source	128
Figure 5-4 Wiring Connections for RTD (Resistance Thermometer Device)	128
Figure 5-5 Wiring Connections for Radiamatic, Thermocouple Differential, Millivolts or Volts (Except 0 to 10 Volts)	129
Figure 5-6 Wiring Connections for 0 to 10 Volts	130
Figure 5-7 Wiring Connections for 0 to 20 mA or 4 to 20 mA Inputs	130
Figure 5-8 Wiring Connections for 0 to 20 mA or 4 to 20 mA Input – Input 2	133
Figure 5-9 Wiring Connections for 0 to 2 Volts, 0 to 5 Volts or 1 to 5 Volts Input – Input 2	134
Figure 6-1 Wiring Connections for Calibrating Current Output	140
Figure 6-2 Wiring Connections for Calibrating Auxiliary Output	142
Figure 8-1 UDC2500 Exploded View	165
Figure 10-1 Software Option Status Information	179

1 Introduction

1.1 Overview

Function

The UDC2500 is a microprocessor-based stand-alone controller. It combines a high degree of functionality and operating simplicity in a 1/4 DIN size controller. This instrument is an ideal controller for regulating temperature and other process variables in numerous heating and cooling applications, as well as in metal working, food, pharmaceuticals, semiconductor, testing and environmental work.

The UDC2500 monitors and controls temperatures and other variables in applications such as environmental chambers, plastic processing machines, furnaces and ovens, and packaging machinery.

Features

- 90 – 264 Vac or 24 Vac/dc Power Supply
- Input/Output Isolation
- Isolated Auxiliary Current Output / Digital Inputs
- Modbus® RS-485, Infrared, or Ethernet TCP/IP Communications
- Infrared interface
- Timer
- Accutune III Tuning with Fuzzy Logic Overshoot Suppression.
- 2nd Input (Remote Setpoint)
- Setpoint Ramp/Rate/Program
- Three Position Step Control
- Duplex (Heat/Cool)

Easy to Read Displays

The dedicated vacuum fluorescent displays with multi-language prompts make the operator interface easy to read, understand and operate. Programmed sequences of displays assure quick and accurate entry of all configurable parameters.

Easy to Operate

Simple keystrokes let you select input and range configuration, set the operating parameters that meet your process control needs now, and change them later to meet new ones.

Mount Anywhere

This instrument is intended for industrial control applications. It must be panel mounted with the wiring terminals enclosed within the panel. The instrument is environmentally hardened and, when suitably enclosed, can be mounted anywhere in plant or factory, on the wall, or even on the process machine itself. The front face is NEMA3 and IP55 rated and can be easily changed to NEMA4X and IP66 for the most severe hose-down applications. It withstands ambient temperatures up to 55°C (133°F) and resists the effects of vibration and shock.

Figure 1-1 UDC2500 Operator Interface (all display items shown)

1.2 Function of Displays and Keys

Table 1-1 shows each key on the operator interface and defines its function.

Table 1-1 Function of Displays and Keys

Key	Function
	<ul style="list-style-type: none"> Places the controller in the Configuration Set Up group select mode. Sequentially displays Set Up groups and allows the FUNCTION key to display individual functions in each Set Up group.
	<ul style="list-style-type: none"> Used in conjunction with the SET UP key to select the individual functions of a selected Configuration Set Up group. Used during field calibration procedure.
	<ul style="list-style-type: none"> Selects an operating parameter to be shown in the lower display. See Section 4.5.2 for a list of the operating parameters and Section 4.5.3 for a list of the diagnostic messages.
	<ul style="list-style-type: none"> Alternately selects: <ul style="list-style-type: none"> AUTO Lower display automatically displays setpoint value in engineering units. MAN Lower display automatically indicates output in %. RESET Only used on Limit Controllers to reset the Limit Relay.
	<ul style="list-style-type: none"> Setpoint Select Hold key down to cycle through configured setpoints.
	<ul style="list-style-type: none"> Alternate action switch initiates or holds the Setpoint Ramp or Setpoint Program. Acknowledges a latched alarm 1. Acknowledges Diagnostic Messages.
	<ul style="list-style-type: none"> Increases the selected parameter value.
	<ul style="list-style-type: none"> Decreases the selected parameter value.

Note 1: Value can be changed if in manual mode. For Three Position Step Control when a slidewire is not used, the output value is the estimated motor position.

Note 2: Value can be changed via increment/decrement keys.

Note 3: The selected set can be changed via increment/decrement keys.

1.3 Process Instrument Explorer Software

Overview

Process Instrument Explorer lets you configure your instrument on a desktop/laptop or Pocket PC. For details see Process Instrument Explorer manual #51-52-25-131.

Features

- Create configurations with intuitive software program running on either a Pocket PC, a Desktop or a laptop computer. ·
- Create/edit configurations live, just connect software to controller via comm port.·
- Create/edit configurations offline and download to controller later via comm. port.·
- Port types available on every UDC2500:·
 - Infrared
 - RS 485
 - Ethernet
- Same port types on UDC3200 and UDC3500 allow interconnectivity.
- This software is available in English, Spanish, Italian, German and French.

Figure 1-2 Screen capture of Process Instrument Explorer running on a Pocket PC

Infrared communications

The infrared connection provides a non-intrusive wireless connection with the instrument and maintains NEMA4X AND IP66 integrity.

No need to get access to the back of the controller to communicate with the instrument, no need to take your screw driver to wire the communication cable, no wiring mistake possible. You can now duplicate an instrument's configuration, upload or download a new configuration in a matter of seconds, just by pointing your Pocket PC in the direction of the instrument.

It takes just a few seconds to upload a configuration from an instrument. You can then save the configuration file onto your PC or pocket PC for review, modification or archiving. Furthermore, this software also gives you important maintenance information on the controller : instantly, get information on the current operating parameters, digital inputs and alarm status, identify internal or analog input problems.

Question : What if I have several controllers on the same panel? How can I be sure I am communicating with the correct one ?

Answer : The infrared port of the controller is normally "off". You activate the infrared port by pressing any controller's key. You can now communicate. After 4 minutes, the port will be shut down again. Also, in the Communications Group "IR ENABLE" may be disabled to prohibit IR communications.

Figure 1-3 Depiction of infrared communications

1.4 CE Conformity (Europe)

This product is in conformity with the protection requirements of the following European Council Directives: **73/23/EEC**, the Low Voltage Directive, and **89/336/EEC**, the EMC Directive. Conformity of this product with any other "CE Mark" Directive(s) shall not be assumed.

Product Classification: Class I: Permanently connected, panel-mounted Industrial Control Equipment with protective earthing (grounding) (EN61010-1).

Enclosure Rating: This controller must be panel-mounted with the rear terminals enclosed within the panel. The front panel of the controller is rated at NEMA4X and IP66 when properly installed.

Installation Category (Overvoltage Category): Category II (EN61010-1)

Pollution Degree: Pollution Degree 2: Normally non-conductive pollution with occasional conductivity caused by condensation. (Ref. IEC 664-1)

EMC Classification: Group 1, Class A, ISM Equipment (EN61326, emissions), Industrial Equipment (EN61326, immunity)

Method of EMC Assessment: Technical File (TF)

Declaration of Conformity: 51453655

Deviation from the installation conditions specified in this manual, and the special conditions for CE conformity in Subsection 2.1, may invalidate this product's conformity with the Low Voltage and **EMC** Directives.

ATTENTION

The emission limits of EN61326 are designed to provide reasonable protection against harmful interference when this equipment is operated in an industrial environment. Operation of this equipment in a residential area may cause harmful interference. This equipment generates, uses, and can radiate radio frequency energy and may cause interference to radio and television reception when the equipment is used closer than 30 meters (98 feet) to the antenna(e). In special cases, when highly susceptible apparatus is used in close proximity, the user may have to employ additional mitigating measures to further reduce the electromagnetic emissions of this equipment.

WARNING

If this equipment is used in a manner not specified by the manufacturer, the protection provided by the equipment may be impaired.

2 Installation

2.1 Overview

Introduction

Installation of the UDC2500 consists of mounting and wiring the controller according to the instructions given in this section. Read the pre-installation information, check the model number interpretation (Subsection 2.3), and become familiar with your model selections, then proceed with installation.

What's in this section?

The following topics are covered in this section.

TOPIC	See Page
2.1 Overview	7
2.2 Condensed Specifications	8
2.3 Model Number Interpretation	11
2.4 Control and Alarm Relay Contact Information	13
2.5 Mounting	14
2.6 Wiring	16
2.7 Wiring Diagrams	18
Composite Wiring Diagram	20
AC Line Voltage	21
Input 1 Connections	22
Input 2 Connections	23
Relay Output	
Electromechanical	24
Solid State	25
Open Collector	26
Dual Electromechanical Relay	27
Current Output Connections	27
Three Position Step Control Connections w/o Dual Relay	28
Three Position Step Control Connections with Dual Relay	28
RS-422/485 Communications Option	29
Ethernet Communications Option	29
Auxiliary Output and Digital Inputs Option	30
Transmitter Power using Open Collector Output	31
Transmitter Power using Auxiliary Output	31

Pre-installation Information

If the controller has not been removed from its shipping carton, inspect the carton for damage then remove the controller.

- Inspect the unit for any obvious shipping damage and report any damage due to transit to the carrier.
- Make sure a bag containing mounting hardware is included in the carton with the controller.
- Check that the model number shown on the inside of the case agrees with what you have ordered.

2.2 Condensed Specifications

Honeywell recommends that you review and adhere to the operating limits listed in Table 2-1 when you install your controller.

Table 2-1 Condensed Specifications

Specifications	
Analog Inputs	<p><i>Accuracy:</i> $\pm 0.25\%$ of full scale typical (± 1 digit for display) Can be field calibrated to $\pm 0.05\%$ of full scale typical 16-bit resolution typical</p> <p><i>Sampling Rate:</i> Both inputs are sampled six times per second</p> <p><i>Temperature Stability:</i> $\pm 0.01\%$ of Full Scale span / °C change—typical</p> <p><i>Input Impedance:</i> 4-20 Milliampere Input: 250 ohms 0-10 Volt Input: 200K ohms All Others: 10 megohms</p> <p><i>Maximum Lead Wire Resistance:</i> Thermocouples: 50 ohms/leg 100 ohm, 200 ohm and 500 ohm RTD: 100 ohms/leg 100 ohm Low RTD: 10 ohms/leg</p>
Analog Input Signal Failure Operation	<p><i>Burnout Selections:</i> Upscale, Downscale, Failsafe or None</p> <p><i>Thermocouple Health:</i> Good, Failing, Failure Imminent or Failed</p> <p><i>Failsafe Output Level:</i> Configurable 0-100% of Output range</p>
Stray Rejection	<p>Common Mode <i>AC (50 or 60 Hz):</i> 120 dB (with maximum source impedance of 100 ohms) or ± 1 LSB (least significant bit) whichever is greater with line voltage applied. <i>DC:</i> 120 dB (with maximum source impedance of 100 ohms) or ± 1 LSB whichever is greater with 120 Vdc applied. <i>DC (to 1 KHz):</i> 80 dB (with maximum source impedance of 100 ohms) or ± 1 LSB whichever is greater with 50 Vac applied.</p> <p>Normal Mode <i>AC (50 or 60 Hz):</i> 60 dB (with 100 % span peak-to-peak maximum)</p>
Digital Inputs (Two) (Optional)	<p>+30 Vdc source for external dry contacts or isolated solid state contacts. Digital Inputs are isolated from line power, earth ground, analog inputs and all outputs except for the Second Current Output.</p> <p>The second Digital Input is mutually exclusive with the Second Current Output.</p>

Specifications	
Controller Output Types	<p>Electromechanical Relays (One or Two) SPDT contacts. Both Normally Open and Normally Closed contacts are brought out to the rear terminals. Internally socketed. <i>Resistive Load:</i> 5 amps @ 120 Vac or 240 Vac or 30 Vdc <i>Inductive Load ($\cos\phi = 0.4$):</i> 3 amps @ 130 Vac or 250 Vac <i>Inductive Load ($L/R = 7$ msec):</i> 3.5 amps @ 30 Vdc <i>Motor:</i> 1/6 H.P.</p> <p>Dual Electromechanical Relays Two SPST contacts. One Normally Closed contact for each relay is brought out to the rear terminals. Useful for Time Duplex or Three Position Step control applications, this option takes the place of one of the above electromechanical relays, thus saving it for use as an alarm. Units with this output option may have two additional relays (total of four relays) plus the Second Current Output. Relays are internally socketed. <i>Resistive Load:</i> 2 amps @ 120 Vac, 240 Vac or 30 Vdc <i>Inductive Load ($\cos\phi = 0.4$):</i> 1 amp @ 130 Vac or 250 Vac <i>Inductive Load ($L/R = 7$ msec):</i> 1 amp @ 30 Vdc</p> <p>Solid State Relays (One or Two) Zero-crossing type SPST solid state contacts consisting of a triac N.O. output. Internally socketed. <i>Resistive Load:</i> 1.0 amp @ 25°C and 120 or 240 Vac, 0.5 amp @ 55°C and 120 or 240 Vac <i>Inductive Load:</i> 50 VA @ 120 Vac or 240 Vac <i>Minimum Load:</i> 20 milliamps</p> <p>Open Collector Outputs (One or Two) Socketed assembly replacing a relay. Opto-isolated from all other circuits except current output and not from each other. Internally powered @ 30 Vdc. Note: Applying an external power supply to this output will damage the instrument. <i>Maximum Sink Current:</i> 20 mA <i>Short-circuit current limit:</i> 100 mA</p> <p>Current Outputs (One or Two) These outputs provide a 21 mA dc maximum into a negative or positive grounded load or into a non-grounded load. Current outputs are isolated from each other, line power, earth ground and all inputs. Outputs can be easily configured via the keyboard for either direct or reverse action and for either 0 to 20 mA or 4 to 20 mA without field calibration. The second current output can be used in an Auxiliary Output mode. This Auxiliary Output can be configured to represent either Input, PV, Setpoint, Deviation, or Control output. The range of an Auxiliary Output can be scaled per the range of the selected variable and can be set anywhere between 0 to 21 mA. The Second Current Output is mutually exclusive with the second Digital Input. <i>Resolution:</i> 12 bits over 0 to 21 mA <i>Accuracy:</i> 0.05% of full scale <i>Temperature Stability:</i> 0.01% F.S./°C <i>Load Resistance:</i> 0 to 1000 ohms</p>
Alarm Outputs (Optional)	<p>One SPDT Electromechanical relay. A second alarm is available if the second control relay is not used for control purposes or when the Dual Relay Option is used. Up to four setpoints are independently set as high or low alarm, two for each relay. Setpoint can be on any Input, Process Variable, Deviation, Manual Mode, Failsafe, PV Rate, RSP Mode, Communication Shed, or Output. A single adjustable hysteresis of 0.0 to 100.0% is provided. The alarm can also be set as an ON or OFF event at the beginning of a Setpoint ramp/soak segment. <i>Alarm Relay Contacts Rating:</i> Resistive Load: 5 amps at 120 Vac or 240 Vac or 30 Vdc</p>
Isolation (Functional)	<p><i>Analog Inputs:</i> are isolated from all other circuits at 850Vdc for 2 seconds, but not from each other. <i>Analog Outputs:</i> are isolated from all other circuits at 850Vdc for 2 seconds. <i>AC Power:</i> is electrically isolated from all other inputs and outputs to withstand a HIPOT potential of 1900Vdc for 2 seconds per Annex K of EN61010-1. <i>Relay Contacts:</i> with a working voltage of 115/230 Vac, are isolated from each other and all other circuits at 345Vdc for 2 seconds.</p>

Specifications	
RS422/485 Modbus RTU Communications Interface (Optional)	<p><i>Baud Rate:</i> 4800, 9600, 19,200 or 38,400 baud selectable</p> <p><i>Data Format:</i> Floating point or integer</p> <p><i>Length of Link:</i></p> <p>2000 ft (600 m) max. with Belden 9271 Twinax Cable and 120 ohm termination resistors</p> <p>4000 ft. (1200 m) max. with Belden 8227 Twinax Cable and 100 ohm termination resistors</p> <p><i>Link Characteristics:</i> Two-wire, multi-drop Modbus RTU protocol, 15 drops maximum or up to 31 drops for shorter link length.</p>
Ethernet TCP/IP Communications Interface (Optional)	<p><i>Type:</i> 10Base-T</p> <p><i>Length of Link:</i> 330 ft. (100 m) maximum</p> <p><i>Link Characteristics:</i> Four-wire, single drop, five hops maximum</p> <p><i>IP Address:</i> IP Address is 10.0.0.2 as shipped from the Factory</p> <p><i>Recommended network configuration:</i> Use Switch rather than Hub in order to maximize UDC Ethernet performance.</p>
Infrared Communications (Optional)	<p><i>Type:</i> Serial Infrared (SIR)</p> <p><i>Length of Link:</i> 3 ft. (1 m) maximum for IrDA 1.0 compliant devices</p> <p><i>Baud Rate:</i> 19,200 or 38,400 baud selectable</p>
Power Consumption	<p>20 VA maximum (90 to 264 Vac)</p> <p>15 VA maximum (24 Vac/dc)</p>
Power Inrush Current	<p>10A maximum for 4 ms (under operating conditions), reducing to a maximum of 225 mA (90 to 264 Vac operation) or 750 mA (24 Vac/dc operation) after one second.</p> <p>CAUTION: When applying power to more than one instrument, make sure that sufficient power is supplied. Otherwise, the instruments may not start up normally due to voltage drop from the inrush current.</p>
Weight	3 lbs. (1.3 kg)

Environmental and Operating Conditions				
Parameter	Reference	Rated	Operative Limits	Transportation and Storage
Ambient Temperature	25 ± 3 °C 77 ± 5 °F	15 to 55 °C 58 to 131 °F	0 to 55 °C 32 to 131 °F	–40 to 66 °C –40 to 151 °F
Relative Humidity	10 to 55*	10 to 90*	5 to 90*	5 to 95*
Vibration Frequency (Hz) Acceleration (g)	0 0	0 to 70 0.4	0 to 200 0.6	0 to 200 0.5
Mechanical Shock Acceleration (g) Duration (ms))	0 0	1 30	5 30	20 30
Line Voltage (Vdc)	+24 ± 1	22 to 27	20 to 27	--
Line Voltage (Vac) 90 to 240 Vac	120 ± 1 240 ± 2	90 to 240	90 to 264	-- --
24 Vac	24 ± 1	20 to 27	20 to 27	--
Frequency (Hz) (For Vac)	50 ± 0.2 60 ± 0.2	49 to 51 59 to 61	48 to 52 58 to 62	-- --

* The maximum moisture rating only applies up to 40 °C (104 °F). For higher temperatures, the RH specification is derated to maintain constant moisture content.

2.3 Model Number Interpretation

Introduction

Write your controller's model number in the spaces provided below and circle the corresponding items in each table. This information will also be useful when you wire your controller.

Instructions

- Select the desired key number. The arrow to the right marks the selection available.
- Make the desired selections from Tables I through V using the column below the proper arrow. A dot (•) denotes availability.

Key Number I II III IV V
 [] - [] - [] - [] - [] - []

TABLE I - Specify Control Output and/or Alarms

		Availability	
		DC 2500	2501
Output #1	None (Can be used as an indicator only)	0 _	• •
	Current Output (4 to 20ma, 0 to 20 ma)	C _	• •
	Electro Mechanical Relay (5 Amp Form C)	E _	• •
	Solid State Relay (1 Amp)	A _	• •
	Open Collector transistor output	T _	• •
	Dual 2 Amp Relays (Both are Form A) (Heat/Cool Applications)	R _	• •
Output #2 and Alarm #1 or Alarms 1 and 2	No Additional Outputs or Alarms	_ 0	• •
	One Alarm Relay Only	_ B	• •
	E-M Relay (5 Amp Form C) Plus Alarm 1 (5 Amp Form C Relay)	_ E	• •
	Solid State Relay (1 Amp) Plus Alarm 1 (5 Amp Form C Relay)	_ A	• •
	Open Collector Plus Alarm 1 (5 Amp Form C Relay)	_ T	• •

TABLE II - Communications and Software Selections

		Availability	
		DC 2500	2501
Communications	None	0 _ _ _	• •
	Auxiliary Output/Digital Inputs (1 Aux and 1 DI or 2 DI)	1 _ _ _	• •
	RS-485 Modbus Plus Auxiliary Output/Digital Inputs	2 _ _ _	• •
	10 Base-T Ethernet (Modbus RTU) Plus Auxiliary Output/Digital Inputs	3 _ _ _	• •
Software Selections	Standard Functions, Single Display	_ 0 _ _	• •
	Dual Display with Auto/Manual	_ A _ _	• •
	Set Point Programming (12 Segments) Dual Display, Auto/Manual	_ B _ _	• •
	Limit Controller	_ L _ _	a a
Reserved	No Selection	_ _ 0 _	• •
Infrared interface	None	_ _ _ 0	• •
	Infrared Interface Included (Can be used with a Pocket PC)	_ _ _ R	• •

TABLE III - Input 1 can be changed in the field using external resistors

		Availability	
		DC 2500	2501
Input 1	TC, RTD, mV, 0-5V, 1-5V	1 _ _	• •
	TC, RTD, mV, 0-5V, 1-5V, 0-20mA, 4-20mA	2 _ _	• •
	TC, RTD, mV, 0-5V, 1-5V, 0-20mA, 4-20mA, 0-10V	3 _ _	• •
Input 2	None	_ 00	• •
	0-5V, 1-5V, 0-20mA, 4-20mA	_ 10	c c

TABLE IV - Options

		Availability	
		DC 2500	2501
Approvals	CE, UL and CSA (Standard)	0 _ _ _	• •
	CE, UL, CSA and FM	1 _ _ _	c •
	CE Only	2 _ _ _	• •
Tags	None	_ 0 _ _	• •
	Stainless Steel Customer ID Tag - 3 lines w/22 characters/line	_ T _ _	• •
Future Options	None	_ _ 0	• •
	None	_ _ _ 0	• •
	None	_ _ _ _ 0	• •

continued

TABLE V - Product Manuals

Manuals	Product Information on CD - All Languages
	English Manual (51-52-25-127)
	French Manual (51-52-25-127-FR)
	German Manual (51-52-25-127-DE)
	Italian Manual (51-52-25-127-IT)
	Spanish Manual (51-52-25-127-SP)
Certificate	None
	Certificate of Conformance (F3391)

Selection	Availability	
	DC 2500	2501
0 _	•	•
E _	•	•
F _	•	•
G _	•	•
I _	•	•
S _	•	•
_ 0	•	•
_ C	•	•

RESTRICTIONS

Restriction Letters	Available Only With		Not Available With	
	Table	Selection	Table	Selection
a	I	E _		
	I	A _		
	I	T _		
Limit Controller Restrictions/Comments:				
1. FM approved units with communications are limited to read only.				
2. FM approved units are restricted to TC and RTD type inputs.				
3. UL listed for regulatory use only.				
b			II	_ L _ _
c	II	_ L _ _	I	C _ , R _

Figure 2-1 Model Number Interpretation

2.4 Control and Alarm Relay Contact Information

Control Relays

ATTENTION

Control relays operate in the standard control mode (that is, energized when output state is on).

Table 2-2 Control Relay Contact Information

Unit Power	Control Relay Wiring	Control Relay Contact	Output #1 or #2 Indicator Status
Off	N.O.	Open	Off
	N.C.	Closed	
On	N.O.	Open	Off
		Closed	On
	N.C.	Closed	Off
		Open	On

Alarm Relays

ATTENTION

Alarm relays are designed to operate in a failsafe mode (that is, de-energized during alarm state). This results in alarm actuation when power is OFF or when initially applied, until the unit completes self diagnostics. If power is lost to the unit, the alarms will de-energize and thus the alarm contacts will close.

Table 2-3 Alarm Relay Contact Information

Unit Power	Alarm Relay Wiring	Variable NOT in Alarm State		Variable in Alarm State	
		Relay Contact	Indicators	Relay Contact	Indicators
Off	N.O.	Open	Off	Open	Off
	N.C.	Closed		Closed	
On	N.O.	Closed	Off	Open	On
	N.C.	Open		Closed	

2.5 Mounting

Physical Considerations

The controller can be mounted on either a vertical or tilted panel using the mounting kit supplied. Adequate access space must be available at the back of the panel for installation and servicing activities.

- Overall dimensions and panel cutout requirements for mounting the controller are shown in Figure 2-2.
- The controller's mounting enclosure must be grounded according to CSA standard C22.2 No. 0.4 or Factory Mutual Class No. 3820 paragraph 6.1.5.
- The front panel is moisture rated NEMA3 and IP55 rated and can be easily upgraded to NEMA4X and IP66.

Overall Dimensions

Figure 2-2 Mounting Dimensions (not to scale)

Mounting Method

Before mounting the controller, refer to the nameplate on the outside of the case and make a note of the model number. It will help later when selecting the proper wiring configuration.

Figure 2-3 Mounting Methods

Mounting Procedure

Table 2-4 Mounting Procedure

Step	Action
1	Mark and cut out the controller hole in the panel according to the dimension information in Figure 2-2.
2	Orient the case properly and slide it through the panel hole from the front.
3	Remove the mounting kit from the shipping container and install the kit as follows: <ul style="list-style-type: none"> For normal installation two mounting clips are required. Insert the prongs of the clips into the two holes in the top and bottom center of the case (Figure 2-3). For water-protected installation four mounting clips are required. There are two options of where to install the mounting clips: 1) Insert the prongs of the clips into the two holes on the left and right side of the top and bottom of the case or 2) on the center on each of the four sides (Figure 2-3). Tighten screws to 2 lb-inch (22 N•cm) to secure the case against the panel. CAUTION: Over tightening will cause distortion and the unit may not seal properly.
4	For water-protected installation, install four screws with washers into the four recessed areas in the corners of the front bezel (Figure 2-3). Push the point of the screw through the center piercing the elastomeric material and then tighten screws to 5 lb-in (56 N•cm).

2.6 Wiring

2.6.1 Electrical Considerations

Line voltage wiring

This controller is considered “rack and panel mounted equipment” per EN61010-1, Safety Requirements for Electrical Equipment for Measurement, Control, and Laboratory Use, Part 1: General Requirements. Conformity with 72/23/EEC, the Low Voltage Directive requires the user to provide adequate protection against a shock hazard. The user shall install this controller in an enclosure that limits OPERATOR access to the rear terminals.

Mains Power Supply

This equipment is suitable for connection to 90 to 264 Vac or to 24 Vac/dc 50/60 Hz, power supply mains. It is the user’s responsibility to provide a switch and non-time delay (North America), quick-acting, high breaking capacity, Type F (Europe), 1/2A, 250V fuse(s), or circuit-breaker for 90-264 Vac applications; or 1 A, 125 V fuse or circuit breaker for 24 Vac/dc applications, as part of the installation. The switch or circuit-breaker shall be located in close proximity to the controller, *within easy reach of the OPERATOR*. The switch or circuit-breaker shall be marked as the disconnecting device for the controller.

Applying 90-264 Vac to an instrument rated for 24 Vac/dc will severely damage the instrument and is a fire and smoke hazard.

When applying power to multiple instruments, make certain that sufficient current is supplied. Otherwise, the instruments may not start up normally due to the voltage drop caused by the in-rush current.

Controller Grounding

PROTECTIVE BONDING (grounding) of this controller and the enclosure in which it is installed shall be in accordance with National and Local electrical codes. To minimize electrical noise and transients that may adversely affect the system, supplementary bonding of the controller enclosure to a local ground, using a No. 12 (4 mm²) copper conductor, is recommended.

Control/Alarm Circuit Wiring

The insulation of wires connected to the Control/Alarm terminals shall be rated for the highest voltage involved. Extra Low Voltage (ELV) wiring (input, current output, and low voltage Control/Alarm circuits) shall be separated from HAZARDOUS LIVE (>30 Vac, 42.4 Vpeak, or 60 Vdc) wiring per Permissible Wiring Bundling, Table 2-5.

Electrical Noise Precautions

Electrical noise is composed of unabated electrical signals which produce undesirable effects in measurements and control circuits.

Digital equipment is especially sensitive to the effects of electrical noise. Your controller has built-in circuits to reduce the effect of electrical noise from various sources. If there is a need to further reduce these effects:

- *Separate External Wiring*—Separate connecting wires into bundles (See Permissible Wiring Bundling - Table 2-5) and route the individual bundles through separate conduit metal trays.
- *Use Suppression Devices*—For additional noise protection, you may want to add suppression devices at the external source. Appropriate suppression devices are commercially available.

ATTENTION

For additional noise information, refer to document number 51-52-05-01, *How to Apply Digital Instrumentation in Severe Electrical Noise Environments*.

Permissible Wiring Bundling

Table 2-5 Permissible Wiring Bundling

Bundle No.	Wire Functions
1	<ul style="list-style-type: none"> • Line power wiring • Earth ground wiring • Line voltage control relay output wiring • Line voltage alarm wiring
2	Analog signal wire, such as: <ul style="list-style-type: none"> • Input signal wire (thermocouple, 4 to 20 mA, etc.) • 4-20 mA output signal wiring Digital input signals
3	<ul style="list-style-type: none"> • Low voltage alarm relay output wiring • Low voltage wiring to solid state type control circuits • Low voltage wiring to open collector type control circuits

2.7 Wiring Diagrams

Identify Your Wiring Requirements

To determine the appropriate diagrams for wiring your controller, refer to the model number interpretation in this section. The model number of the controller is on the outside of the case.

Universal Output Functionality and Restrictions

Instruments with multiple outputs can be configured to perform a variety of output types and alarms. For example, an instrument with a current output and two relays can be configured to perform any of the following: 1) Current Simplex with two alarm relays; 2) Current Duplex 100% with two alarm relays (requires auxiliary output); 3) Time Simplex with one alarm relay; 4) Time Duplex with no alarm relays; or 5) Three Position Step Control with no alarm relays. These selections may all be made via the keyboard and by wiring to the appropriate output terminals, there are no internal jumpers or switches to change. This flexibility allows a customer to stock a single instrument which is able to handle a variety of applications.

Table 2-6 shows what control types and alarms are available based upon the installed outputs. In this table, when Duplex Control and Reverse Action are configured, “Output 1” is HEAT while “Output 2” is COOL. When Three Position Step Control is configured, “Output 1” is OPEN while “Output 2” is CLOSE. The Output 1/2 option “Single Relay” can be any of the following selections: Electro-Mechanical Relay, Solid-State Relay or Open Collector Output.

Table 2-6 Universal Output Functionality and Restrictions

Output Algorithm Type	Output 1/2 Option	Function of Output 1/2	Function of Other Outputs		
			Output #3	Output #4	Auxiliary Output
Time Simplex	Single Relay	Output 1	Alarm 2	Alarm 1	Not Needed
	Current Output	INU	Output 1	Alarm 1	Not Needed
	Dual Relay	Output 1	Alarm 2	Alarm 1	Not Needed
Time Duplex or TPSC	Single Relay	Output 1	Output 2	Alarm 1	Not Needed
	Current Output	INU	Output 2	Output 1	Not Needed
	Dual Relay	Outputs 1 and 2	Alarm 2	Alarm 1	Not Needed
Current Simplex	Single Relay	INU	Alarm 2	Alarm 1	Output 1
	Current Output	Output 1	Alarm 2	Alarm 1	Not Needed
	Dual Relay	INU	Alarm 2	Alarm 1	Output 1
Current Dup. 100% Current = COOL and HEAT	Single Relay	INU	Alarm 2	Alarm 1	Outputs 1 and 2
	Current Output	Outputs 1 and 2	Alarm 2	Alarm 1	Not Needed
	Dual Relay	INU	Alarm 2	Alarm 1	Outputs 1 and 2
Current Duplex 50% Current = HEAT Aux Out = COOL	Single Relay	N/A	N/A	N/A	N/A
	Current Output	Output 1	Alarm 2	Alarm 1	Output 2
	Dual Relay	N/A	N/A	N/A	N/A
Current/Time Current = COOL Time = HEAT	Single Relay *	Output 1	Output 2	Alarm 1	Output 2
	Current Output	Output 2	Output 2	Alarm 1	Not Needed
	Dual Relay *	Outputs 1 & 2	Alarm 2	Alarm 1	Output 2
Time/Current Time = COOL Current = HEAT	Single Relay *	Output 1	Output 2	Alarm 1	Output 1
	Current Output	Output 1	Output 2	Alarm 1	Not Needed
	Dual Relay *	Outputs 1 & 2	Alarm 2	Alarm 1	Output 1

TPSC = Three Position Step Control

N/A = Not Available – This output algorithm type cannot be performed with this Output 1/2 option.

INU = Installed, Not Used – The installed Output 1/2 option is not used for the configured output algorithm type.

Not Needed = Auxiliary Output is Not Needed to provide the desired output algorithm and can be used for another purpose. With the proper configuration, Auxiliary Output could also be used as a substitute for the Current Output

* To obtain this output algorithm type with these Output 1/2 Options: 1) Configure the OUTALG selection as “TIME D”; 2) Configure Auxiliary Output for “OUTPUT” and; 3) Scale the Auxiliary Output as necessary for the desired output algorithm type. For these

selections, the Output 1 (HEAT) and Output 2 (COOL) signals will be present both on the Auxiliary Output and on the two relays normally used for Time Duplex.

Wiring the Controller

Using the information contained in the model number, select the appropriate wiring diagrams from the composite wiring diagram below. Refer to the individual diagrams listed to wire the controller according to your requirements.

Figure 2-4 Composite Wiring Diagram

Callout	Details
1	AC/DC Line Voltage Terminals. See Figure 2-5.
2	Output 3 Terminals. See Figure 2-8 through Figure 2-14.
3	Output 4 Terminals. See Figure 2-8 through Figure 2-14.
4	Outputs 1 and 2 Terminals. See Figure 2-8 through Figure 2-14.
5	Input #2 Terminals. See Figure 2-7.
6	Input #1 Terminals. See Figure 2-6.

7	Aux. Output and Digital Inputs Terminals. See Figure 2-17.
8	Communications Terminals. See Figure 2-15 and Figure 2-16.

Figure 2-5 Mains Power Supply

Figure 2-6 Input 1 Connections

Figure 2-7 Input 2 Connections

Figure 2-8 Electromechanical Relay Output

See Table 2-6 for relay terminal connections for other Output Algorithm Types.

Figure 2-9 Solid State Relay Output

See Table 2-6 for relay terminal connections for other Output Algorithm Types.

Figure 2-10 Open Collector Output

See Table 2-6 for relay terminal connections for other Output Algorithm Types.

Figure 2-11 Dual Electromechanical Relay Option Output

See Table 2-6 for relay terminal connections for other Output Algorithm Types.

Figure 2-12 Current Output

See Table 2-6 for relay terminal connections for other Output Algorithm Types.

Figure 2-13 Three Position Step Control Connections w/o Dual Relay Option

Figure 2-14 Three Position Step Control Connections with Dual Relay Option

Figure 2-15 RS-422/485 Communications Option Connections

Figure 2-16 Ethernet Communications Option Connections

Figure 2-16 and Table 2-7 shows how to connect a UDC to a MDI Compliant Hub or Switch utilizing a **straight-through cable** or for connecting a UDC to a PC utilizing a **crossover cable**.

Table 2-7 Terminals for connecting a UDC to a MDI Compliant Hub or Switch

UDC Terminal	UDC Signal Name	RJ45 Socket Pin #	Switch Signal Name
Position 14	Shield	Shield	Shield
Position 15	RXD-	6	TXD-
Position 16	RXD+	3	TXD+
Position 17	TXD-	2	RXD-
Position 18	TXD+	1	RXD+

Table 2-8 shows how to connect a UDC directly to a PC utilizing a straight-through cable (wiring the UDC cable this way makes the necessary cross-over connections)

Table 2-8 Terminals for connecting a UDC directly to a PC utilizing a straight-through cable

UDC Terminal	UDC Signal Name	RJ45 Socket Pin #	PC Signal Name
Position 14	Shield	Shield	Shield
Position 15	RXD-	2	TXD-
Position 16	RXD+	1	TXD+
Position 17	TXD-	6	RXD-
Position 18	TXD+	3	RXD+

Figure 2-17 Auxiliary Output and Digital Inputs Option Connections

Figure 2-18 Transmitter Power for 4-20 mA — 2 wire Transmitter Using Open Collector Alarm 2 Output

Figure 2-19 Transmitter Power for 4-20 mA — 2 Wire Transmitter Using Auxiliary Output

3 Configuration

3.1 Overview

Introduction

Configuration is a dedicated operation where you use straightforward keystroke sequences to select and establish (configure) pertinent control data best suited for your application.

To assist you in the configuration process, there are prompts that appear in the upper and lower displays. These prompts let you know what group of configuration data (Set Up prompts) you are working with and also, the specific parameters (Function prompts) associated with each group.

Table 3-1 shows an overview of the prompt hierarchy as it appears in the controller.

What's in this section?

The following topics are covered in this section.

Table 3-1 Configuration Topics

TOPIC	See Page
3.1 Overview	32
3.2 Configuration Prompt Hierarchy	33
3.3 Configuration Procedure	34
3.4 Tuning Set Up Group	35
3.5 SP Ramp Set Up Group	38
3.6 Accutune Set Up Group	43
3.7 Algorithm Set Up Group	46
3.8 Output Set Up Group	51
3.9 Input 1 Set Up Group	55
3.10 Input 2 Set Up Group	59
3.11 Control Set Up Group	61
3.12 Options Set Up Group	67
3.13 Communications Set Up Group	74
3.14 Alarms Set Up Group	77
3.15 Display Set Up Group	83
3.16 Configuration Record Sheet	85

3.2 Configuration Prompt Hierarchy

Table 3-2 Configuration Prompt Hierarchy

3.3 Configuration Procedure

Introduction

Each of the Set Up groups and their functions are pre-configured at the factory. The factory settings are shown in Table 3-4 through Table 3-15 that follow this procedure.

If you want to change any of these selections or values, follow the procedure in Table 3-3. This procedure tells you the keys to press to get to any Set Up group and any associated Function parameter prompt.

Procedure

ATTENTION

The prompting scrolls at a rate of 2/3 seconds when the **SET UP** or **FUNCTION** key is held in. Also, or keys will move group prompts forward or backward at a rate twice as fast.

Table 3-3 Configuration Procedure

Step	Operation	Press	Result
1	Enter Set Up Mode		<i>Upper Display</i> = SET <i>Lower Display</i> = TUNING (This is the first Set Up Group title)
2	Select any Set Up Group		Sequentially displays the other Set Up group titles shown in the prompt hierarchy in Table 3-2 Configuration Prompt Hierarchy. You can also use the or keys to scan the Set Up groups in both directions. Stop at the Set Up group title that describes the group of parameters you want to configure. Then proceed to the next step.
3	Select a Function Parameter		<i>Upper Display</i> = the current value or selection for the first function prompt of the selected Set Up group. <i>Lower Display</i> = the first Function prompt within that Set Up group. Sequentially displays the other function prompts of the Set Up group you have selected. Stop at the function prompt that you want to change, then proceed to the next step.
4	Change the Value or Selection	 or 	Increments or decrements the value or selection that appears for the selected function prompt. If you change the value or selection of a parameter while in Set Up mode then decide not to enter it, press M-A RESET once—the original value or selection is recalled.
5	Enter the Value or Selection		Enters value or selection made into memory after another key is pressed.
6	Exit Configuration		Exits configuration mode and returns controller to the same state it was in immediately preceding entry into the Set Up mode. It stores any changes you have made. If you do not press any keys for 30 seconds, the controller times out and reverts to the mode and display used prior to entry into Set Up mode.

3.4 Tuning Set Up Group

Introduction

Tuning consists of establishing the appropriate values for the tuning constants you are using so that your controller responds correctly to changes in process variable and setpoint. You can start with predetermined values but you will have to watch the system to see how to modify them. The Accutune feature automatically selects Gain, Rate, and Reset on demand.

ATTENTION

Because this group contains functions that have to do with security and lockout, we recommend that you configure this group last, after all other configuration data has been loaded.

Function Prompts

Table 3-4 TUNING Group (Numeric Code 100) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
PB or GAIN	101	PB = 0.1 to 1000 % Gain = 0.01 to 1000		<p>PROPORTIONAL BAND (simplex) is the percent of the range of the measured variable for which a proportional controller will produce a 100 % change in its output.</p> <p>GAIN is the ratio of output change (%) over the measured variable change (%) that caused it.</p> $G = \frac{100\%}{PB\%}$ <p>where PB is the proportional band (in %)</p> <p>If the PB is 20 %, then the Gain is 5. And, at those settings, a 3 % change in the error signal (SP-PV) will result in a 15 % change in the controller's output due to proportional action. If the Gain is 2, then the PB is 50 %.</p> <p>Also defined as "HEAT" Gain on Duplex models for variations of Heat/Cool applications.</p> <p><i>The selection of Proportional Band or Gain is made in the CONTROL parameter group under prompt PBorGAIN.</i></p>
RATE T	102	0.00 to 10.00 minutes 0.08 or less = OFF		<p>RATE action, in minutes, affects the controller's output whenever the deviation is changing; and affects it more when the deviation is changing faster.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
				Also defined as "HEAT" Rate on Duplex models for variations of Heat/Cool applications.
I MIN or I RPM	103	0.02 to 50.00 0.02 to 50.00		<p>I MIN = Reset in Minutes per Repeat</p> <p>I RPM = Reset in Repeats per Minute</p> <p>Integral Time (or Reset) adjusts the controller's output in accordance with both the size of the deviation (SP–PV) and the time that it lasts. The amount of the corrective action depends on the value of Gain. The Reset adjustment is measured as how many times proportional action is repeated per minute or how many minutes before one repeat of the proportional action occurs.</p> <p>Used with control algorithm PID-A or PID-B. Also defined as "HEAT" Reset on Duplex models for variations of Heat/Cool applications.</p> <p>ATTENTION The selection of whether Minutes per Repeat or Repeats per Minute is used is made in the CONTRL parameters group under the prompt MINorRPM.</p>
MANRST	104	-100 to 100 % Output		<p>MANUAL RESET is only applicable if you use control algorithm PD WITH MANUAL RESET in the Algorithm Set Up group. Because a proportional controller will not necessarily line out at setpoint, there will be a deviation (offset) from setpoint. This eliminates the offset and lets the PV line out at setpoint.</p> <p>ATTENTION Bias is shown on the lower display.</p>
PB 2 or GAIN 2	105	PB = 0.1 to 1000 % Gain = 0.01 to 1000		PROPORTIONAL BAND 2 or GAIN 2 , RATE 2 , and RESET 2 parameters are the same as previously described for "Heat" except that they refer to the cool zone tuning constants on duplex models or the second set of PID constants, whichever is pertinent.
RATE2T	106	0.00 to 10.00 minutes 0.08 or less = OFF		This is the same as above except that it applies to Duplex models for the "COOL" zone of Heat/Cool applications or for the second set of PID constants.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
I2 MIN or I2 RPM	107	0.02 to 50.00 0.02 to 50.00		These are the same as above except that they apply to Duplex models for the "COOL" zone of Heat/Cool applications or for the second set of PID constants.
CYC T1 or CT1 X3	108	1 to 120		<p>CYCLE TIME (HEAT) determines the length of one time proportional output relay cycle. Defined as "HEAT" cycle time for Heat/Cool applications.</p> <p>CYC T1—Electromechanical relays CT1 X3—Solid state relays</p> <p>ATTENTION <i>Cycle times are in either second or 1/3-second increments depending upon the configuration of RLYTYP in the Output Algorithm Set Up group.</i></p>
CYC2T2 or CT2 X3	109	1 to 120		<p>CYCLE TIME 2 (COOL) is the same as above except it applies to Duplex models as the cycle time in the "COOL" zone of Heat/Cool applications or for the second set of PID constants.</p> <p>CYC2T2—Electromechanical relays CT2 X3—Solid state relays</p> <p>ATTENTION <i>Cycle times are in either second or 1/3-second increments depending upon the configuration of RLYTYP in the Output Algorithm Set Up group.</i></p>
SECUR	110	0 to 9999		<p>SECURITY CODE—The level of keyboard lockout may be changed in the Set Up mode. Knowledge of a security code may be required to change from one level to another. This configuration should be copied and kept in a secure location.</p> <p>NOTE: The Security Code is for keyboard entry only and is not available via communications.</p> <p>ATTENTION <i>Can only be changed if LOCK selection is NONE.</i></p>
LOCK	111	NONE	0	<p>LOCKOUT applies to one of the functional groups: Configuration, Calibration, Tuning, Accutune. DO NOT CONFIGURE UNTIL ALL CONFIGURATION IS COMPLETE.</p> <p>NONE—No lockout; all groups are read/write.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		CAL	1	read/write. CALIBRATION —All groups are available for read/write except for the Calibration and Keyboard Lockout groups.
		CONF	2	+ CONFIGURATION —Tuning, SP Ramp, and Accutune groups are read/write. All other groups are read only. Calibration and Keyboard Lockout groups are not available.
		VIEW	3	+ VIEW —Tuning and Setpoint Ramp parameters are read/write. No other parameters are viewable.
		ALL	4	ALL —Tuning and Setpoint Ramp parameters are available for read only. No other parameters are viewable.
AUTOMA	112	DIS ENAB	0 1	MANUAL/AUTO KEY LOCKOUT —Allows you to disable the Manual/Auto key. DISABLE ENABLE ATTENTION <i>Can only be viewed if LOCKOUT is configured for NONE.</i>
RN HLD	114	DIS ENAB	0 1	RUN/HOLD KEY LOCKOUT —Allows you to disable the Run/Hold key, for either SP Ramp or SP Program. <i>The Run/Hold key is never disabled when used to acknowledge a latched alarm 1 or a Diagnostic Message.</i> DISABLE ENABLE ATTENTION <i>Can only be viewed if LOCKOUT is configured for NONE.</i>
SP SEL	115	DIS ENAB	0 1	SETPOINT SELECT KEY LOCKOUT —Allows you to disable the Setpoint Select key. DISABLE ENABLE ATTENTION <i>Can only be viewed if LOCKOUT is configured for NONE.</i>

3.5 SP Ramp Set Up Group

Introduction

Set Point Ramp, Set Point Programs and Set Point Rates can be configured in this group.

A single *Setpoint Ramp* [SP RAMP] can be configured to occur between the current local setpoint and a final local setpoint over a time interval of from 1 to 255 minutes.

A *Set Point Rate* [SPRATE] lets you configure a *specific rate of change* for any local setpoint change.

A single *Set Point Program* [SP PROG] with up to 12 segments can be configured.

For more information on Set Point Rate, Ramp and Programming, see Sections 4.18 through 4.21.

You can start and stop the ramp/program using the **RUN/HOLD** key.

PV Hot Start is a configurable feature and means that, at initialization, the setpoint is set to the current PV value and the Ramp or Rate or Program then starts from this value.

Function Prompts

Table 3-5 SPRAMP Group (Numeric Code 200) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeri c Code	English	Numeric Code	
SP RAMP <i>SP Program must be disabled for SP Ramp prompts to appear</i>	201	DIS ENAB	0 1	SINGLE SETPOINT RAMP —Make a selection to enable or disable the setpoint ramp function. Make sure you configure a ramp time and a final setpoint value. <i>SP Programming must be disabled.</i> DISABLE SETPOINT RAMP —Disables the setpoint ramp option. ENABLE SETPOINT RAMP —Allows the single setpoint ramp prompts to be shown.
TI MIN	202	0 to 255 minutes		SETPOINT RAMP TIME —Enter the number of minutes desired to reach the final setpoint. A ramp time of “0” implies an immediate change of setpoint.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
FINLSP	203	Enter a value within the setpoint limits		<p>SETPOINT RAMP FINAL SETPOINT— Enter the value desired for the final setpoint. The controller will operate at the setpoint set here when ramp is ended.</p> <p>ATTENTION If the ramp is on HOLD, the held setpoint can be changed by the ▲ and ▼ keys. However, the ramp time remaining and original ramp rate is not changed. Therefore, when returning to RUN mode, the setpoint will ramp at the same rate as previous to the local setpoint change and will stop if the final setpoint is reached before the time expires. If the time expires before the final setpoint is reached, it will jump to the final setpoint.</p> <p>ATTENTION SP RAMP and SP RATE will cause the SP portion of Accutune to abort. PV Tune will continue to function normally. Ramp is placed into HOLD while tuning (TUNE configuration).</p>
SPRATE <i>SP Rate operates only when neither SP Ramp or SP Programming is running or when SP Ramp and SP Programming are disabled</i>	204	DIS ENAB	0 1	<p>SETPOINT RATE—Lets you configure a specific rate of change for any local setpoint change.</p> <p>DISABLE SETPOINT RATE—Disables the setpoint rate option.</p> <p>ENABLE SETPOINT RATE—Allows the SP rate feature.</p>
EUHRUP	205	0 to 9999 in Engineering units per hour		<p>RATE UP—Rate up value. When making a setpoint change, this is the rate at which the controller will change from the original setpoint up to the new one. The ramping (current) setpoint can be viewed as SPn in the lower display.</p> <p>Entering a 0 will imply an immediate change in Setpoint (i.e., no rate applies).</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
EUHRDN	206	0 to 9999 in Engineering units per hour		<p>RATE DOWN—Rate down value. When making a setpoint change, this is the rate at which the controller will change from the original setpoint down to the new one. The ramping (current) setpoint can be viewed as SPn in the lower display.</p> <p>Entering a 0 will imply an immediate change in Setpoint (i.e., no rate applies).</p>
<p>SPPROG (optional feature)</p> <p><i>SP Ramp must be disabled for SP Program prompts to appear. If SP Rate is enabled, it does not operate while an SP Program is running.</i></p>	207	DIS ENAB	0 1	<p>SETPOINT RAMP/SOAK PROGRAM—Available only with controllers that contain this option.</p> <p><i>SP RAMP must be disabled.</i></p> <p>DISABLE—Disables setpoint programming. ENABLE—Enables setpoint programming.</p> <p>ATTENTION Detailed information for the prompts for SP Programming may be found in <i>Section 4.21 – Setpoint Programming</i>. The listing below is only for reference purposes.</p>
STRSEG	208	1 to 11		Start Segment Number
ENDSEG	209	2 to 12 (always end in a soak segment) SOK 2 SOK 4 SOK 6 SOK 8 SOK 10 SOK 12	2 4 6 8 10 12	End Segment Number
RPUNIT	210	TIME EU-M EU-H	0 1 2	<p>Engineering Units for Ramp Segments</p> <p>TIME in hours:minutes RATE in Engineering units per minute RATE in Engineering units per hour</p>
RECYCL	211	0 to 100 recycles		Number of Program Recycles
SOKDEV	212	0 to 100		Guaranteed Soak Deviation Value
PG END	213	LAST (Hold at last SP) FSAF (Manual mode/failsafe)	0 1	Program Termination State

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
STATE	214	DIS HOLD	0 1	Program State at Program End
ToBEGN	215	DIS KEY (Keyboard)	0 1	Reset/Rerun SP Program
PVSTRT	216	DIS ENAB	0 1	DISABLE —LSP1 is used as the initial ramp setpoint. ENABLE —Current PV value is used as the initial ramp setpoint.
SG1 RP SG3 RP SG5 RP SG7 RP SG9 RP SG11 RP	217 220 223 226 229 232	0-99hours:0- 59minutes Engineering Units/minute or Engineering Units /hour		Segment #1 Ramp Time or Segment #1 Ramp Rate Select TIME, EU-M, or EU-H at prompt RPUNIT. All ramps will use the same selection.
SG2 SP SG4 SP SG6 SP SG8 SP SG10SP SG12SP	218 221 224 227 230 233	Enter a Value within the Setpoint Limits		Soak Segments Setpoint Value
SG2 TI SG4 TI SG6 TI SG8 TI SG10TI SG12TI	219 222 225 228 231 234	0-99 Hours:0-59 Minutes		Soak Segments Duration

3.6 Accutune Set Up Group

Introduction

Accutune III automatically calculates GAIN, RATE, and RESET TIME (PID) tuning constants for your control loop. When initiated on demand, the Accutune algorithm measures a process step response and automatically generates the PID tuning constants needed for no overshoot on your process.

Fuzzy, Fuzzy Overshoot Suppression: When enabled, this configuration will suppress or eliminate any overshoot that may occur as a result of the existing tuning parameters, as the PV approaches the setpoint.

Tune, Demand Tuning: The tuning process is initiated through the operator interface keys or via a digital input (if configured). The algorithm then calculates new tuning parameters and enters them in the tuning group. *Tune* will operate with PIDA, PIDB, PD+MR and Three Position Step Control algorithms.

SP, SP Tuning: SP tuning continuously adjusts the PID parameters in response to setpoint changes. You can select tuning on minimum setpoint changes of 5 % up to 15 % span. Perform SP tuning after you have configured the controller. SP Tuning does not operate with the Three Position Step Control algorithm.

Simplex Tuning is used when a Simplex Control Algorithm is configured and uses the current SP value and alters the output over the Output Limit Range.

Duplex Tuning is used when a Duplex Control Algorithm is configured. To perform a Duplex Tune, Two Local Setpoints must be configured per the Control Group in Section 3.11.

Function Prompts

Table 3-6 ATUNE Group (Numeric Code 300) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
FUZZY	301			FUZZY OVERSHOOT SUPPRESSION — Can be enabled or disabled independently of whether Demand Tuning or SP Tuning is enabled or disabled.
		DIS	0	DISABLE —Disables Fuzzy Overshoot Suppression.
		ENAB	1	ENABLE —The UDC uses Fuzzy Logic to suppress or minimize any overshoot that may occur when PV approaches SP. It will not recalculate any new tuning parameters.
TUNE	302			ACCUTUNE III
		DIS TUNE	0 1	DISABLE —Disables the Accutune function. DEMAND TUNING —If TUNE is selected, and tuning is initiated through the operator interface or digital input (if configured), the algorithm calculates new tuning parameters and enters them into the tuning group. This tuning requires no process knowledge and does not require line out for initialization.
DUPLEX	303			DUPLEX ACCUTUNING III – These prompts only appear when a duplex output type has been configured.
		MANU		MANUAL – Tune manually using LSP 1 and LSP 2 values. LSP 1 is used to derive tuning parameters associated with HEAT (output > 50 %). LSP 2 is used to derive tuning parameters associated with COOL (output < 50 %).
		AUTO		AUTOMATIC – Tuning is performed automatically on both HEAT and COOL sequentially. LSP 1 is used for HEAT tuning and LSP 2 is used for COOL tuning. To initiate tuning, either LSP 1 or LSP 2 must be in use.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		DIS		DISABLE – The current SetPoint is used to derive a single set of blended tuning parameters. This tuning is performed over the range of the output limits similar to Simplex Tuning. The Tuning Parameters derived are placed into both the HEAT and COOL tune sets (PID 1 and PID 2).
AT ERR (Read Only)	304	NONE	0	ACCUTUNE ERROR STATUS —When an error is detected in the Accutune process, an error prompt will appear NONE —No errors occurred during last Accutune procedure.
		RUN	5	RUNNING —An Accutune process is still active checking process gain, even though “TUNE” is not lit. It does not affect keyboard operation.
		ABRT	4	CURRENT ACCUTUNE PROCESS ABORTED —Caused by one of the following conditions: <ul style="list-style-type: none"> • changing to manual mode • digital input detected • in heat region of output but a cool output was calculated, or vice versa.
		SP2	6	SP2 —LSP2 not configured or a Setpoint other than LSP1 or LSP2 is in use.

3.7 Algorithm Set Up Group

Introduction

This data deals with various algorithms in the controller and Timer functions.

The Timer section allows you to configure a time-out period and to select the timer start by either the keyboard (**RUN/HOLD** key) or Alarm 2. An optional digital input can also be configured to the start the timer. The timer display is selectable as either “time remaining” (*see TREM*) or “elapsed time” (*see ET*).

Alarm 1 is activated at the end of the time-out period. When the timer is enabled, it has exclusive control of the alarm 1 relay—any previous alarm 1 configuration is ignored. At time-out, the timer is ready to be activated again by whatever action has been configured.

Function Prompts

Table 3-7 ALGOR Group (Numeric Code 400) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
CTRALG	401	ONOF	0	<p>The CONTROL ALGORITHM lets you select the type of control that is best for your process.</p> <p>ON/OFF is the simplest control type. The output can be either ON (100 %) or OFF (0 %). The Process Variable (PV) is compared with the setpoint (SP) to determine the sign of the error ($ERROR = PV - SP$). The ON/OFF algorithm operates on the sign of the error signal.</p> <p>In Direct Acting Control, when the error signal is positive, the output is 100 %; and when the error signal is negative, the output is 0 %. If the control action is reverse, the opposite is true. An adjustable overlap (Hysteresis Band) is provided between the on and off states.</p> <p>ATTENTION Other prompts affected: OUTHYS</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		PIDA	1	<p>DUPLEX ON/OFF is an extension of this algorithm when the output is configured for Duplex. It allows the operation of a second ON/OFF output. There is a deadband between the operating ranges of the two inputs and an adjustable overlap (hysteresis) of the on and off states of each output. Both Deadband and Hysteresis are separately adjustable. With no relay action the controller will read 50 %.</p> <p>ATTENTION Other prompts affected: <i>OUTHYS and DEADBD</i></p> <p>PID A is normally used for three-mode control. This means that the output can be adjusted somewhere between 100 % and 0 %. It applies all three control actions—Proportional (P), Integral (I), and Derivative (D)—to the error signal.</p> <p>Proportional (Gain)—Regulates the controller's output in proportion to the error signal (the difference between Process Variable and Setpoint).</p> <p>Integral (Reset)—Regulates the controller's output to the size of the error and the time the error has existed. (The amount of corrective action depends on the value of proportional Gain.)</p> <p>Derivative (Rate)—Regulates the controller's output in proportion to the rate of change of the error. (The amount of corrective action depends on the value of proportional Gain.)</p>
		PIDB	2	<p>PID B—Unlike the PID A equation, the controller gives only an integral response to a setpoint change, with no effect on the output due to the gain or rate action, and it gives full response to PV changes. Otherwise controller action is as described for the PID A equation. See note on PID A.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		PDMR	3	<p>PD WITH MANUAL RESET is used whenever integral action is not wanted for automatic control. The equation is computed with no integral contribution. The MANUAL RESET, which is operator adjustable, is then added to the present output to form the controller output.</p> <p>Switching between manual and automatic mode will be bumpless.</p> <p>If you select PD with Manual Reset you can also configure the following variations:</p> <ul style="list-style-type: none"> • PD (Two Mode) control, • P (Single Mode) control. • Set Rate (D) to 0. <p>ATTENTION Other prompts affected: <i>MANRST</i> in the <i>Tuning Set Up</i> group</p>
		TPSC	4	<p>THREE POSITION STEP CONTROL (TPSC)—The Three Position Step Control algorithm allows the control of a valve (or other actuator) with an electric motor driven by two controller relay outputs; one to move the motor upscale, the other downscale without a feedback slidewire linked to the motor shaft. The deadband is adjustable in the same manner as the duplex output algorithm.</p> <p>The Three Position Step Control algorithm provides an output display (OUT) which is an estimated motor position, since the motor is not using any slidewire feedback. Although this output indication is only an approximation, it is “corrected” each time the controller drives the motor to one of its stops (0 % or 100 %). It avoids all the control problems associated with the feedback slidewire (wear, dirt, noise). When operating in this algorithm, the estimated OUT display is shown to the nearest percent (i.e., no decimal).</p> <p>Refer to the <i>Operation</i> section for motor position displays.</p> <p>As a customer configurable option, when a second input board is installed, the motor slidewire can be connected to the controller.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		NONE	5	<p>The actual slidewire position is then shown on the lower display as POS. This value is used for display only. It is NOT used in the Three Position Step algorithm. To configure this option, set Input 2 actuation to SLIDEW. Calibrate the slidewire.</p> <p>ATTENTION Other prompts affected: DEADBD</p> <p>This configuration is usually used for Indicator applications. For this configuration, the PV value is percent of range becomes the control output value which is used by any configured control output type. When configured, the upper display shows the PV while the lower display is blank unless more than one analog input is configured, in which case the lower display shows the other analog inputs.</p>
TIMER	402	DIS ENAB	0 1	<p>TIMER allows you to enable or disable the timer option.</p> <p>The timer option allows you to configure a timeout period and to select timer start by either the keyboard (RUN/HOLD key) or Alarm 2. A digital input can also be configured to start the timer.</p> <p>When the timer is enabled, it has exclusive control of the alarm 1 relay; any previous alarm configuration is ignored. At timeout, the timer is ready to be re-activated by whatever action has been configured. Alarm 1 is activated at the end of the timeout period.</p>
PERIOD	403	0:00 to 99:59 Select length of time in Hours and Minutes, or minutes and seconds.		<p>PERIOD allows you to configure the length of timeout period (from 0 to 99 hours:59 minutes).</p>
START	404	KEY AL2	0 1	<p>START allows you to select whether the timer starts with the keyboard (Run/Hold key) or Alarm 2.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
L DISP	405	TREM ET	0 1	<p>L DISP allows you to select whether time remaining (TI REM) or elapsed time (E TIME) is displayed for the timer option.</p> <p>The time is shown on the lower display in HH:MM format along with a rotating “clock” character.</p> <ul style="list-style-type: none"> If the “clock” rotation is <i>clockwise</i>, elapsed time is indicated. If the “clock” rotation is <i>counterclockwise</i>, time remaining is indicated.
RESET	406	Key AL1	0 1	<p>RESET TIMER determines how the Timer will be set back to zero.</p> <p>KEY – Reset Timer via Run/Hold Key ALARM 1 – Reset the Timer via either Alarm 1 or Run/Hold Key</p>
INCRMT	407	MIN SEC	0 1	<p>INCREMENT This selection determines how the timer’s count will increment.</p> <p>MINUTES Counts are in Hours/Minutes SEC Counts are in Minutes/Seconds</p>

3.8 Output Set Up Group

Introduction

This group deals with various output types in the controller, the Digital Output Status and the Current Output operation.

ATTENTION The Tuning Group is automatically configured to have two PID sets when a Duplex Control Algorithm is selected.

Function Prompts

Table 3-8 OUTPUT Group (Numeric Code 500) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
OUTALG	501			<p>The OUTPUT ALGORITHM lets you select the type of output you want. Not applicable with Control algorithm prompt TPSC (Three Position Step Control).</p> <p>Selections are hardware dependent. For example, if the controller does not have a current output, then none of the prompts for Output Algorithms that need a current output will appear. Likewise, if the controller does not have a relay output, then none of the prompts that need a relay output will appear.</p> <p>ATTENTION For all Duplex Output forms, PID heat parameters apply for controller output greater than 50 %; PID cool parameters apply for controller output less than 50 %.</p>
		RLY	0	<p>TIME SIMPLEX—This output algorithm uses Digital Output 1 for Time Proportional Control. The output is updated per the Loop sampling rate selection. Time Proportional Output has a resolution of 4.44 msec. Cycle Time is adjustable from 1 to 120 seconds.</p>
		RLY2	1	<p>TIME SIMPLEX—This output algorithm uses Digital Output 2 for Time Proportional Control. The output is updated per the Loop sampling rate selection. Time Proportional Output has a resolution of 4.44 msec. Cycle Time is adjustable from 1 to 120 seconds.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		CUR	2	<p>CURRENT SIMPLEX—Type of output using one 4 mA to 20 mA signal that can be fed into a positive or negative grounded load of 0 to 1000 ohms. This signal can easily be configured for 4-20 mA or 0-20 mA operation via the CRANGE configuration, below.</p> <p>TIME DUPLEX—This output algorithm uses Digital Outputs 1 and 2 for Duplex Time Proportional Control. The outputs are updated per the Loop sampling rate selection. Time Proportional Output has a resolution of 4.44 msec. Cycle Time is adjustable from 1 second to 120 seconds.</p> <p>CURRENT DUPLEX is similar to current simplex but uses a second current output. The second output is usually scaled so that zero and span correspond with 0 % and 50 % output (cool zone). When the output is 0 % to 50 %, the controller uses tuning parameter set #2, when the output is 50 % to 100 % it uses set #1.</p> <p>ATTENTION Other prompts affected: 4-20 RNG</p> <p>CURRENT/TIME DUPLEX is a variation of duplex with current active for 0 % to 50 % output (tuning set 2) and time is active 50 % to 100 % output (tuning set 1). Relay controls heat, current controls cool.</p> <p>ATTENTION Other prompts affected: 4-20 RNG</p> <p>TIME CURRENT DUPLEX is similar to CUR TI except that current is active for 50 % to 100 % and time is active for 0 % to 50 %. Relay controls cool, current controls heat.</p> <p>ATTENTION Other prompts affected: 4-20 RNG</p>
		RLYD	3	
		CURD	4	
		CURT	5	
		TCUR	6	
CRANGE	502	4-20 0-20	0 1	CURRENT OUTPUT RANGE allows the user to easily select 4-20 mA output or 0-20 mA output operation without the need for recalibration of the instrument.
OUTRNG	504			CURRENT DUPLEX RANGE ALGORITHM — Used with Output Algorithm selections CURD, CURT, or TCUR.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		50		<p>CURRENT DUPLEX RANGE (SPLIT)—This setting should be used for Relay/Current and Current/Relay Duplex Outputs. It can also be used for Current Duplex when an Auxiliary Output board is present. This enables the normal control current output to provide heat control and the auxiliary current output to provide cool control. To enable this:</p> <ul style="list-style-type: none"> • AUX OUT in the Options Set Up group must be selected for Output. • The Auxiliary Current Output is scaled as desired for 0-50 % controller output. • Deadband for this configuration only applies to the Current Output. The Auxiliary Output must have the Deadband scaled in. <p>FOR EXAMPLE:</p> <p>If a 2 % Deadband is desired, then enter 2.0 for the Deadband selection in the Control Algorithm group. This will apply Deadband to the Current Output. In the Options group, set the Auxiliary Output LOW VAL selection to 49.0 and the HIGH VAL selection to 0.0.</p> <p>CURRENT DUPLEX RANGE (FULL) enables the Current Output to provide both heat and cool functions for control over 0-100 % of the controller output. The PID heat parameters apply when the output is greater than 50 % and the PID cool parameters apply when the output is less than 50 %. The second current output is not required for this type of duplex operation.</p>
		100		

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
RLY TYP		MECH	0	<p>RELAY CYCLE TIME INCREMENT selection is used only for Time Simplex and Duplex output configurations. This configuration sets the increment size of the relay cycle times in the Tuning and Tuning 2 Set Up groups.</p> <p>ELECTROMECHANICAL RELAY—Cycle time in one-second increments.</p> <p>SOLID STATE RELAY—Cycle time in 1/3 second increments. This is useful for solid state relay applications that require shorter cycle times. DO NOT use this setting unless cycle times of less than 1 second are required.</p> <p>ATTENTION The Lockout selection must be set to NONE in order to view this selection.</p>
		S S	1	
MTR TI	505	5 to 1800 seconds		<p>MOTOR TIME – Appears only when “TPSC” (Three Position Step Control) is selected as the Control Algorithm. This is the time it takes the motor to travel from 0 to 100 % (fully closed to fully open). This time can usually be found on the nameplate of the motor.</p>

3.9 Input 1 Set Up Group

Introduction

This data deals with various parameters required to configure Input 1.

Function Prompts

Table 3-9 INPUT 1 Group (Numeric Code 600) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
IN1TYP	601			INPUT 1 ACTUATION TYPE – This selection determines what actuation you are going to use for Input 1.
		B	1	B —B Thermocouple
		E H	2	E H —E Thermocouple High
		E L	3	E L —E Thermocouple Low
		J H	4	J H —J Thermocouple High
		J M	5	J M —J Thermocouple Med
		J L	6	J L —J Thermocouple Low
		K H	7	K H —K Thermocouple High
		K M	8	K M —K Thermocouple Med
		K L	9	K L —K Thermocouple Low
		NNMH	10	NNMH —Ni-Ni-Moly Thermocouple High
		NNML	11	NNML —Ni-Ni-Moly Thermocouple Low
		NICH	12	NICH —Nicrosil-Nisil Thermocouple High
		NICL	13	NICL —Nicrosil-Nisil Thermocouple Low
		R	14	R —R Thermocouple
		S	15	S —S Thermocouple
		T H	16	T H —T Thermocouple High
		T L	17	T L —T Thermocouple Low
		W H	18	W H —W5W26 Thermocouple High
		W L	19	W L —W5W26 Thermocouple Low
		100H	20	100H —100 Ohm RTD High
		100L	21	100L —100 Ohm RTD Low
		200	22	200 —200 Ohm RTD
		500	23	500 —500 Ohm RTD
		RADH	24	RADH —Radiamatic RH
		RADI	25	RADI —Radiamatic RI
		0-20	26	0-20 —0 to 20 Milliampères
		4-20	27	4-20 —4 to 20 Milliampères
		10m	28	10m —0 to 10 Millivolts
		50m	29	50m —0 to 50 Millivolts
		100m	30	100m —0 to 100 Millivolts
		0-5	31	0-5 —0 to 5 Volts
		1-5	32	1-5 —1 to 5 Volts
		0-10	33	0-10 —0 to 10 Volts
		TDIF	34	TDIF —Thermocouple Differential. (The millivolt values for the Thermocouple Differential Input are for a pair of J thermocouples at an ambient temperature mean of 450°F / 232°C.)

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
XMITR1	602	B	0	<p>TRANSMITTER CHARACTERIZATION— This selection lets you instruct the controller to characterize a linear input to represent a non-linear one. If characterization is performed by the transmitter itself, then select LIN (Linear).</p> <p>ATTENTION Prompt only appears when a linear actuation is selected at prompt IN1 TYPE.</p> <p>FOR EXAMPLE: If input 1 is a 4 to 20 mA signal, but the signal represents a type K H thermocouple, then configure K H and the controller will characterize the 4 to 20 mA signal so that it is treated as a type K thermocouple input (high range).</p> <p>Parameter definitions are the same as in IN1 TYPE.</p>
		E H	1	
		E L	2	
		J H	3	
		J M	4	
		J L	5	
		K H	6	
		K M	7	
		K L	8	
		NNMH	9	
		NNML	10	
		NICH	11	
		NICL	12	
		R	13	
		S	14	
		T H	15	
		T L	16	
		W H	17	
		W L	18	
		100H	19	
		100L	20	
		200	21	
		500	22	
		RADH	23	
		RADI	24	
		LIN	25	
		SrT	26	
IN1 HI	603	–999 to 9999 floating in engineering units		<p>INPUT 1 HIGH RANGE VALUE in engineering units is displayed for all inputs but can only be configured for linear or square root transmitter characterization.</p> <p>Scale the #1 input signal to the display value you want for 100 %.</p> <p>EXAMPLE: Process Variable = Flow Range of Flow = 0 to 250 Liters/Minute Actuation (Input 1) = 4 to 20 mA Characterization (XMITTER) = LINEAR Set IN1 HI display value to 250 Set IN1 LO display value to 0 Then 20 mA = 250 Liters/Minute and 4 mA = 0 Liters/Minute</p> <p>ATTENTION The control setpoint will be limited by the range of units selected here.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
IN1 LO	604	–999 to 9999 floating in engineering units		<p>INPUT 1 LOW RANGE VALUE in engineering units is displayed for all inputs but can only be configured for linear or square root transmitter characterization. Scale the #1 input signal to the display value you want for 0 %. See example above.</p> <p>ATTENTION The control setpoint will be limited by the range of units selected here.</p>
RATIO1	605	–20.0 to 20.0		<p>RATIO ON INPUT 1—Select the Ratio value you want on Input 1.</p>
BIAS 1	606	–999 to 9999		<p>BIAS ON INPUT 1 — Bias is used to compensate the input for drift of an input value due to deterioration of a sensor, or some other cause. Select the bias value you want on Input 1.</p>
FILTR1	607	0 to 120 seconds 0 = No Filter		<p>FILTER FOR INPUT 1—A software digital filter is provided for Input 1 to smooth the input signal. You can configure the first order lag time constant from 1 to 120 seconds. If you do not want filtering, enter 0.</p>
BRNOUT	608	<p>NONE</p> <p>UP</p>	<p>0</p> <p>1</p>	<p>BURNOUT PROTECTION (SENSOR BREAK) provides most input types with upscale or downscale protection if the input fails.</p> <p>NO BURNOUT—Pre-configured Failsafe output (selected in the CONTROL Set up Group) applied if failed input is detected (does not apply for an input out of range). Diagnostic message IN1 FAIL is intermittently flashed on the lower display.</p> <p>UPSCALE BURNOUT will force the Input 1 signal to the full scale value when the sensor fails. Diagnostic message IN1 FAIL intermittently flashed on the lower display.</p> <p>The controller remains in Automatic control mode and adjusts the controller output signal in response to the full scale Input 1 signal developed by the Burnout circuitry.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		DOWN	2	<p>DOWNSCALE BURNOUT will force the Input 1 signal to the lower range value when the sensor fails. Diagnostic message IN1 FAIL intermittently flashed on the lower display.</p> <p>The controller remains in Automatic control mode and adjusts the controller output signal in response to the lower range Input 1 signal developed by the Burnout circuitry.</p> <p>This selection does not provide input failure detection and should only be used when a thermocouple input is connected to another instrument which supplies the Burnout current. (For this selection, no burnout signal is sent to the sensor.) when a thermocouple input is connected to another instrument which supplies the Burnout current. (For this selection, no burnout signal is sent to the sensor.)</p> <p>ATTENTION For Burnout to function properly on a 0-20 mA input type (or a 0-5V type that uses a dropping resistor), the dropping resistor must be remotely located (across the transmitter terminals). Otherwise, the input at the UDC terminals will always be 0 mA (i.e., within the normal operating range) when the 0-20 mA line is opened.</p>
		NOFS	3	
EMISS	609	0.01 to 1.00		<p>EMISSIVITY is a correction factor applied to the Radiamatic input signal that is the ratio of the actual energy emitted from the target to the energy which would be emitted if the target were a perfect radiator.</p> <p>Available only for Radiamatic inputs.</p>

3.10 Input 2 Set Up Group

Introduction

This data deals with various parameters required to configure Input 2.

Function Prompts

Table 3-10 INPUT2 Group (Numeric Code 700) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
IN2TYP	701			INPUT 2 ACTUATION TYPE – This selection determines what actuation you are going to use for Input 2. DIS —Disable 0-20 —0 to 20 mA (internal dropping resistor) 4-20 —4 to 20 mA (internal dropping resistor) 0-5 —0 to 5 Volts 1-5 —1 to 5 Volts 0-2 —0 to 2 Volts
		DIS	0	
		0-20	26	
		4-20	27	
		0-5	31	
		1-5	32	
		0-2	35	
XMITR2	702	B	0	TRANSMITTER CHARACTERIZATION — Same as Input 1 Transmitter
		E H	1	
		E L	2	
		J H	3	
		J M	4	
		J L	5	
		K H	6	
		K M	7	
		K L	8	
		NNMH	9	
		NNML	10	
		NIC H	11	
		NIC L	12	
		R	13	
		S	14	
		T H	15	
		T L	16	
		W H	17	
		W L	18	
		100H	19	
		100L	20	
		200	21	
		500	22	
		RADH	23	
		RADI	24	
		LIN	25	
		SrT	26	

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
IN2 HI	703	–999 to 9999 floating in engineering units		<p>INPUT 2 HIGH RANGE VALUE in engineering units is displayed for all inputs but can only be configured for linear or square root transmitter characterization.</p> <p>Scale the #2 input signal to the display value you want for 100 %.</p> <p>EXAMPLE: Process Variable = Flow Range of Flow = 0 to 250 Liters/Minute Actuation (Input 2) = 4 to 20 mA Characterization (XMITTER) = LINEAR Set IN1 HI display value to 250 Set IN1 LO display value to 0 Then 20 mA = 250 Liters/Minute and 4 mA = 0 Liters/Minute</p> <p>ATTENTION The control setpoint will be limited by the range of units selected here.</p>
IN2 LO	704	–999 to 9999 floating in engineering units		<p>INPUT 2 LOW RANGE VALUE in engineering units is displayed for all inputs but can only be configured for linear or square root transmitter characterization. Scale the #2 input signal to the display value you want for 0 %. See example above.</p> <p>ATTENTION The control setpoint for Input 2 will be limited by the range of units selected here.</p>
RATIO2	705	–20.0 to 20.0		RATIO ON INPUT 2 —Select the Ratio value you want on Input 2.
BIAS 2	706	–999 to 9999		BIAS ON INPUT 2 — Bias is used to compensate the input for drift of an input value due to deterioration of a sensor, or some other cause. Select the bias value you want on Input 2.
FILTR2	707	0 to 120 seconds 0 = No Filter		FILTER FOR INPUT 2 —A software digital filter is provided for Input 1 to smooth the input signal. You can configure the first order lag time constant from 1 to 120 seconds. If you do not want filtering, enter 0.

3.11 Control Set Up Group

Introduction

The functions listed in this group deal with how the controller will control the process including: Number of Tuning Parameter Sets, Setpoint Source, Tracking, Power-up Recall, Setpoint Limits, Output Direction and Limits, Deadband, and Hysteresis.

Function Prompts

Table 3-11 Table 3-12 CONTRL Group (Numeric Code 800) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
PIDSET	801	ONE	0	<p>NUMBER OF TUNING PARAMETER SETS—This selection lets you choose one or two sets of tuning constants (gain, rate, and reset). NOTE: The Tuning Group is automatically configured to have two PID sets when a Duplex Control Algorithm is configured.</p> <p>ONE SET ONLY—Only one set of tuning parameters is available. Configure the values for: Gain (proportional band), Rate, Reset Time, and Cycle Time (if time proportional is used).</p>
		2KBD	1	<p>TWO SETS KEYBOARD SELECTABLE—Two sets of tuning parameters can be configured and can be selected at the operator interface or by using the Digital Inputs.</p> <p>Press LOWER DISPLAY key until you see PID SET1 or PID SET2 then press or to switch between sets. Configure the values for: Gain, Rate, Reset, Cycle Time Gain #2, Rate #2, Reset #2, Cycle #2 Time</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		2 PR	2	TWO SETS PV AUTOMATIC SWITCHOVER —When the process variable is <i>GREATER</i> than the value set at prompt SW VALUE (Switchover Value), the controller will use Gain, Rate, Reset, and Cycle Time. The active PID SET can be read in the lower display. When the process variable is <i>LESS</i> than the value set at prompt SW VALUE, the controller will use Gain #2, Rate #2, Reset #2, and Cycle #2 Time. The active PID SET can be read in the lower display. ATTENTION Other prompts affected: SW VALUE
		2 SP	3	TWO SETS SP AUTOMATIC SWITCHOVER —When the setpoint is <i>GREATER</i> than the value set at prompt SW VALUE (Switchover Value), the controller will use Gain, Rate, Reset, and Cycle. When the setpoint is <i>LESS</i> than the value set at prompt SW VALUE, the controller will use Gain #2, Rate #2, Reset #2, and Cycle #2. ATTENTION Other prompts affected: SW VALUE
SW VAL	802	Value in engineering units within PV or SP range limits		AUTOMATIC SWITCHOVER VALUE —This is the value of Process Variable or Setpoint at which the controller will switch from Tuning Constant Set #2 to Set #1. ATTENTION Only appears when PID SETS selection is configured for either 2 PVSW or 2 SPSW.
LSP'S	803	ONE	0	LOCAL SETPOINT SOURCE —This selection determines what your local setpoint source will be. LOCAL SETPOINT —The setpoint entered from the keyboard.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		TWO	1	TWO LOCAL SETPOINTS —This selection lets you switch between two local setpoints using the SETPOINT SELECT key.
RSPSRC	804			REMOTE SETPOINT SOURCE — This selection lets you switch between the local and remote setpoints using the SETPOINT SELECT key.
		NONE INP2	0 1	NONE —No remote setpoint. INPUT 2 —Remote Setpoint is Input 2.
SP TRK	805			SETPOINT TRACKING —The local setpoint can be configured to track either PV or RSP as listed below. Not configurable when Auto Bias is set.
		NONE	0	ATTENTION For selections other than NONE, LSP is stored in nonvolatile memory only when there is a mode change; i.e., when switching from RSP to LSP or from Manual to Automatic. If power is lost, then the current LSP value is also lost.
		PROC	1	NO TRACKING —If local setpoint tracking is not configured, the LSP will not be altered when transfer from RSP to LSP is made.
		RSP	2	PROCESS VARIABLE (PV) —Local setpoint tracks the PV when in manual. RSP —Local setpoint tracks remote setpoint when in automatic. When the controller transfers out of remote setpoint, the last value of the remote setpoint (RSP) is inserted into the local setpoint.
PWR UP	806			POWER UP CONTROLLER MODE RECALL —This selection determines which mode and setpoint the controller will use when the controller restarts after a power loss.
		MAN ALSP	0 1	MANUAL, LSP —At power-up, the controller will use manual mode with the local setpoint displayed. AUTOMATIC MODE, LAST LSP —At power-up, the controller will use automatic mode with the last local setpoint used before power down displayed.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		ARSP	2	AUTOMATIC MODE, LAST RSP —At power-up, the controller will use automatic mode with the last remote setpoint used before power down displayed.
		AMSP	3	LAST MODE/LAST SETPOINT used before power down.
		AMLS	4	LAST MODE/LAST LOCAL SETPOINT on power down.
PWROUT	807			THREE POSITION CONTROL STEP OUTPUT START-UP MODE —This selection determines what position the motor will be in when powered up or in the failsafe position.
		LAST	0	LAST OUTPUT —At power-up in automatic mode, the motor position will be the last one prior to power down. When the unit goes into FAILSAFE, it will stay in automatic mode; motor will not be driven to the configured failsafe position.
		FSAF	1	FAILSAFE OUTPUT —At power-up in manual mode, the motor will be driven to either the 0 % or 100 % output position, whichever is selected at prompt FAILSAFE. For Burnout/None, when the unit goes into FAILSAFE, it will go to manual mode; motor will be driven to the configured failsafe position.
SP Hi	808	0 to 100 % of the PV range		SETPOINT HIGH LIMIT —This selection prevents the local and remote setpoints from going above the value selected here. The setting must be equal or less than the upper range of the PV.
SP Lo	809	0 to 100 % of the PV range		SET POINT LOW LIMIT —This selection prevents the local and remote setpoints from going below the value selected here. The setting must be equal or greater than the lower range of the PV.
ACTION	810	DIR	0	CONTROL OUTPUT DIRECTION —Select direct or reverse output action. DIRECT ACTING CONTROL —The controller's output <i>increases</i> as the process variable increases.
		REV	1	REVERSE ACTING CONTROL —The controller's output <i>decreases</i> as the process variable increases.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
OUT Hi	811	0 % to 100 % –5 % to 105 %		HIGH OUTPUT LIMIT —This is the highest value of output beyond which you do not want the controller automatic output to exceed. For relay output types. For current output types.
OUT Lo	812	0 % to 100 % –5 % to 105 %		LOW OUTPUT LIMIT —This is the lowest value of output below which you do not want the controller automatic output to exceed. For relay output types. For current output types.
D BAND	813	–5.0 to 25.0 % 0.0 to 25.0 % 0.5 to 5.0 %		DEADBAND is an adjustable gap between the operating ranges of output 1 and output 2 in which neither output operates (positive value) or both outputs operate (negative value). Time Duplex On-Off Duplex Three Position Step
HYST	814	0.0 to 100.0 % of PV		HYSTERESIS (OUTPUT RELAY) is an adjustable overlap of the ON/OFF states of each control output. This is the difference between the value of the process variable at which the control outputs energize and the value at which they de-energize. ATTENTION Only applicable for ON/OFF control.
FAILSF	815	0 to 100 %		FAILSAFE OUTPUT VALUE —The value used here will also be the output level when you have Communications SHED set to failsafe or when NO BURNOUT is configured and Input 1 fails. ATTENTION Applies for all output types except Three Position Step Control.
FAILSF	816	0 100		THREE POSITION STEP FAILSAFE OUTPUT 0 PCT —Motor goes to closed position. 100 PCT —Motor goes to open position.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
FSMODE	817	No L	0	FAILSAFE MODE NON LATCHING —Controller stays in last mode that was being used (automatic or manual); output goes to failsafe value. (NOTE 1, NOTE 2)
		LACH	1	LATCHING —Controller goes to manual mode; output goes to failsafe value. (NOTE 2)
PBoGN	818	GAIN	0	PROPORTIONAL BAND UNITS —Select one of the following for the Proportional (P) term of the PID algorithm: GAIN selects the unitless term of gain for the P term of the PID algorithm. <i>Where:</i> $GAIN = \frac{100 \% FS}{PB\%}$
		PB	1	PROPORTIONAL BAND selects units of percent proportional band for the P term of the PID algorithm. <i>Where:</i> $PB \% = \frac{100 \% FS}{GAIN}$
MINRPM	819	MIN	0	RESET UNITS —Selects units of minutes per repeat or repeats per minute for the I term of the PID algorithm. 20 Repeats per Minute = 0.05 Minutes per Repeat. MINUTES PER REPEAT —The time between each repeat of the proportional action by reset.
		RPM	1	REPEATS PER MINUTE —The number of times per minute that the proportional action is repeated by reset.

NOTE 1: Does not apply to Three Position Step Control.

NOTE 2: If controller is in Manual upon failure, output will maintain its value at time of failure.

NOTE 3:These selections appear when the Control Algorithm is selected for 3PSTEP.

NOTE 4: The local setpoint will automatically adjust itself to be within the setpoint limit range. For example, if SP = 1500 and the SP HiLIM is changed to 1200, the new local setpoint will be 1200.

NOTE 5: Reset limits and Dropoff are not displayed when Three Position Step Control is configured.

3.12 Options Group

Introduction

The Options group lets you configure the remote mode switch (Digital Inputs) to a specific contact closure response, or configure the Auxiliary Output to be a specific selection with desired scaling.

Function Prompts

Table 3-13 OPTION Group (Numeric Code 900) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
AUXOUT	901			AUXILIARY OUTPUT SELECTION This selection provides an mA output representing one of several control parameters. The display for auxiliary output viewing will be in engineering units for all but output. Output will be displayed in percent. ATTENTION Other prompts affected by these selections: 4mA VAL and 20mA VAL. ATTENTION Output cannot be configured when Three Position Step Control is used.
		DIS	0	NO AUXILIARY OUTPUT
		IN1	1	INPUT 1 —This represents the configured range of input 1. FOR EXAMPLE: Type J Thermocouple (0 °F to 1600 °F) 0 °F display = 0 % output 1600 °F display = 100 % output
		IN2	2	INPUT 2 represents the value of the configured range of input 2.
		PROC	3	PROCESS VARIABLE —Represents the value of the Process Variable. PV = Input XxRatioX + BiasX

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		DEV	4	<p>DEVIATION (PROCESS VARIABLE MINUS SETPOINT)—Represents –100 % to +100 % of the selected PV span in engineering units.</p> <p>Zero deviation will produce a center scale (12 mA or 50 %) output. A negative deviation equal in magnitude to the Auxiliary Output High Scaling Factor will produce a low end output (4 mA or 0 %) output. A positive deviation equal in magnitude to the Auxiliary Output Low Scaling Factor will produce a high end output (20 mA or 100 %).</p> <p>FOR EXAMPLE: Input 1 = Type T High Thermocouple PV range = –300 °F to +700 °F PV span = 1000 °F Deviation Range = –1000 °F to +1000 °F Auxiliary Output Low Scale Value = 0.0 Auxiliary Output High Scale Value = 1000</p> <p>If PV = 500 °F and SP = 650 °F then Deviation Display = –150 °F, which is –7.5% of the Deviation Range, so Auxiliary Output = 50% – 7.5% = 42.5%</p>
		OUT	5	<p>OUTPUT—Represents the displayed controller output in percent (%). Cannot be used with Three Position Step Control.</p>
		SP	6	<p>SETPOINT—Represents the value of the setpoint currently in use and is shown in the same units as those used by the PV.</p>
		LSP 1	7	<p>LOCAL SETPOINT ONE—Auxiliary output represents Local Setpoint 1 regardless of active setpoint.</p>
		LSP 2	8	<p>LOCAL SETPOINT TWO—Auxiliary output represents Local Setpoint 2 regardless of active setpoint.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
0PCT	902	Value in Engineering Units		<p>AUXILIARY OUTPUT LOW SCALING FACTOR— This is a value in engineering units used to represent all AUX OUT parameters except Output.</p> <p>For Output, this is a value in percent and can be any value between –5 % and +105 %. However, keep in mind that relay output types can only be scaled 0 % to 100 %.</p>
100 PCT	903	Value in Engineering Units		<p>AUXILIARY OUTPUT HIGH SCALING FACTOR— This is a value in engineering units used to represent all AUX OUT parameters except Output.</p> <p>For Output, this is a value in percent and can be any value between –5 % and +105 %. However, keep in mind that relay output types can only be scaled 0 % to 100 %.</p>
CRANGE	904	4-20 0-20	0 1	<p>AUXILIARY OUTPUT RANGE allows the user to easily select 4-20mA output or 0-20mA output operation without the need for recalibration of the instrument.</p> <p>ATTENTION Changing the Auxiliary Output Range will result in the loss of Field Calibration values and will restore Factory Calibration values.</p>
DIGIN1	905	NONE MAN	0 1	<p>DIGITAL INPUT 1 SELECTIONS—All selections are available for Input 1. The controller returns to its original state when contact opens, except when overruled by the keyboard.</p> <p>NO DIGITAL INPUT SELECTIONS</p> <p>TO MANUAL—Contact closure puts the affected loop into manual mode. Contact open returns controller to former mode.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		LSP	2	<p>TO LOCAL SETPOINT—When a remote setpoint is configured, contact closure puts the controller into local setpoint 1. When contact opens, the controller returns to former operation—local or remote setpoint—unless SETPOINT SELECT key is pressed while digital input is active. If this happens, the controller will stay in the local setpoint mode when contact opens.</p>
		SP2	3	<p>TO LOCAL SETPOINT TWO—Contact closure puts the controller into local setpoint 2.</p>
		DIR	4	<p>TO DIRECT ACTION—Contact closure selects direct controller action.</p>
		HOLD	5	<p>TO HOLD—Contact closure suspends Setpoint Program or Setpoint Ramp. When contact reopens, the controller starts from the Hold point of the Ramp/Program unless the Ramp/Program was not previously started via the RUN/HOLD key.</p> <p>This selection applies to either loop.</p>
		PID2	6	<p>TO PID2—Contact closure selects PID Set 2.</p>
		RUN	7	<p>RUN—Contact closure starts a stopped SP Ramp or Program. Upper left character blinks “R”. Reopening the contact puts controller in HOLD mode.</p> <p>This selection applies to either loop.</p>
		Begn	8	<p>EXTERNAL SP PROGRAM RESET—Contact closure resets SP Program back to the beginning of the first segment in the program and places the program in the HOLD mode. Program cycle number is not affected. Reopening switch has no effect.</p> <p>This selection applies to either loop.</p> <p>ATTENTION Once the last segment of the setpoint program has timed out, the controller enters the mode of action specified in the configuration data and the program cannot be reset to the beginning of the first segment by digital input closure.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		NO I	9	INHIBIT INTEGRAL (RESET) —Contact closure disables PID Integral (Reset) action.
		MNFS	10	MANUAL FAILSAFE OUTPUT —Controller goes to Manual mode, output goes to the Failsafe value. ATTENTION This will cause a bump in the output when switching from Automatic to Manual. The switch back from Manual to Automatic is bumpless. When the switch is closed, the output can be adjusted from the keyboard.
		LOCK	11	KEYBOARD LOCKOUT —Contact closure disables all keys. Lower display shows LOCKED if a key is pressed.
		TIMR	12	TIMER —Contact closure starts timer, if enabled. Reopening the switch has no effect.
		TUNE	13	INITIATE LIMIT CYCLE TUNING —Contact closure starts the slow tuning process. The lower display shows DoSLOW. Opening the contact has no effect.
		INIT	14	SETPOINT INITIALIZATION —Contact closure forces the setpoint to the current PV value. Opening the contact has no effect.
		RSP	15	TO REMOTE SETPOINT —Contact closure selects the Remote setpoint.
		MNLT	16	MANUAL LATCHING —Contact closure transition forces the loop to Manual mode. Opening the switch has no effect. If the M-A RESET key is pressed while the switch is closed, the loop will return to Automatic mode.
		TRAK	17	OUTPUT TRACKS INPUT 2 —Contact closure allows Output to track Input 2. While the switch is open, the output is in accordance with its pre-defined functionality. When the switch is closed, the output value (in percent) will track the Input 2 percent of range value. When the switch is reopened, the output will start at this last output value and normal PID action will then take over control. The transfer is bumpless.
		STRT	18	PV HOTSTART —Contact closure starts the <u>SP Ramp or SP Program at the original</u>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
				<p>SP Ramp or SP Program at the original selected starting Setpoint Value that existed at the time that the SP Ramp or Program was first started. Opening contact has no effect. This configuration must be selected prior to the first time the SP Ramp or Program is placed in the RUN mode, as otherwise the unit will not be able to capture the initial Setpoint value. This selection allows the unit to retain the initial Setpoint value even if power to the unit is lost.</p> <p>When the STATE selection in the SP Ramp or Program Set Up group is set to HOLD and the digital input contact is left closed, then when the end of the program or ramp is reached, the program or ramp will automatically restart at the initial Setpoint value.</p> <p>If power to the unit is lost while while a SP Ramp or Program was running, then if the contact is closed at power up, the unit will automatically restart the SP Ramp or Program at the captured Setpoint value.</p>
DI1COM	906	DIS +PD2 +DIR +SP2 +SP1 +RUN	0 1 2 3 4 5	<p>DIGITAL INPUT 1 COMBINATION SELECTIONS—This selection allows the specified function to occur in addition to the one chosen for DIG IN 1.</p> <p>DISABLE—Disables combination function.</p> <p>PLUS PID2—Contact closure selects PID Set 2.</p> <p>PLUS DIRECT ACTION—Contact closure selects direct controller action.</p> <p>PLUS SETPOINT 2—Contact closure puts the controller into setpoint 2.</p> <p>PLUS SETPOINT 1—Contact closure puts the controller into setpoint 1.</p> <p>PLUS RUN SETPOINT PROGRAM/RAMP—Contact closure starts SP Program/Ramp if enabled.</p>
DIGIN2	907	Same selections as for Digital Input 1		DIGITAL INPUT 2 SELECTIONS

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
DI2COM	908	Same selections as Digital Input 1 Combinations		DIGITAL INPUT 2 COMBINATIONS

3.13 Communications Group

Introduction

The Communications group lets you configure the controller to be connected to a host computer via Modbus® or Ethernet TCP/IP protocol. . Two parameters in this Group, Communications Station Address and TX Delay, are also used for IR communications. No other parameters affect IR communications.

Introduction

A controller with a communications option looks for messages from the host computer. If these messages are not received within the configured shed time, the controller will SHED from the communications link and return to stand-alone operation. You can also set the SHED output mode and setpoint recall, and communication units.

Up to 99 addresses can be configured over this link. The number of units that can be configured depends on the link length, with 31 being the maximum for short link lengths and 15 drops being the maximum at the maximum link length.

Function Prompts

Table 3-14 Communications Group (Numeric Code 1000) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
ComADR	1001	1 to 99		COMMUNICATIONS STATION ADDRESS —This is a number that is assigned to a controller that is to be used with the communications option. This number will be its address. This parameter is also used for the IR communications link.
COMSTA	1002	DIS MODB	0 1	COMMUNICATIONS SELECTION DISABLE —Disables the communications option. MODBUS —Allows Modbus RTU communication prompts.
IRENAB	1003	DIS ENAB	0 1	INFRARED COMMUNICATIONS – Enables/ Disables the IR Port.
BAUD	1004	4800 9600 19200 38400	0 1 2 3	BAUD RATE is the transmission speed in bits per second. This value is used for both RS-485 and IR Communications, but for IR Communications, values below 19200 baud are interpreted as being 19200 baud. 4800 BAUD 9600 BAUD 19200 BAUD 38400 BAUD

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
TX_DLY	1005	1 to 500 milliseconds		TX DELAY —Configurable response-delay timer allows you to force the UDC to delay its response for a time period of from 1 to 500 milliseconds compatible with the host system hardware/software. This parameter is also used for the IR communications link.
WS_FLT	1006			Defines word/byte order of floating point data for communications. Byte values: <div style="text-align: center;"> 0 1 2 3 seeeeeee emmmmmmm mmmmmmmm mmmmmmmm </div> Where: s = sign, e = exponent, m = mantissa bit <div style="display: flex; justify-content: space-between;"> <div style="width: 20%;"> FP B FPBB FP L FPLB </div> <div style="width: 10%;"> 0 1 2 3 </div> <div style="width: 20%;"> 0 1 2 3 1 0 3 2 3 2 1 0 2 3 0 1 </div> </div>
SDENAB	1007	DIS ENAB	0 1	SHED ENABLE —Disables/enables shed functionality. <i>You must set this to ENAB if control algorithm is TPSC.</i>
SHDTIM	1008	0 to 255 Sample Periods		SHED TIME —The number that represents how many sample periods there will be before the controller sheds from communications. Each period equals 1/3 seconds; 0 equals No shed. Note: If ComSTA is set to MODBUS and if SHEDENAB is set to DISABL, Shed Time will not be configurable.
SDMODE	1009			SHED CONTROLLER MODE AND OUTPUT LEVEL —Determines the mode of local control you want when the controller is shed from the communications link. LAST —SAME MODE AND OUTPUT—The controller will return to the same mode (manual or automatic) at the same output level that it had before shed. TO MAN —MANUAL MODE, SAME OUTPUT—The controller will return to manual mode at the same output level that it had before shed. FSAFE —MANUAL MODE, FAILSAFE OUTPUT—The controller will return to manual mode at the output value selected at Control prompt FAILSAFE.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		AUTO	3	TO AUTO —AUTOMATIC MODE, LAST SP—The controller will return to the automatic mode and the last setpoint used before shed.
SHD_SP	1010	LSP CSP	0 1	SHED SETPOINT RECALL Note: If SHEDENAB=DISABLE, this prompt will not be configurable. TO LSP —Controller will use last local or remote setpoint used. TO CSP —When in “slave” mode, the controller will store the last host computer setpoint and use it at the Local setpoint. When in “monitor” mode, the controller will shed to the last UDC Local or Remote setpoint used, and the LSP is unchanged.
UNITS	1011	PCT EGR	0 1	PERCENT ENGINEERING UNITS
CSRATIO	1012	-20.0 to 20.0		COMPUTER SETPOINT RATIO —Computer setpoint ratio.
CSP_BI	1013	-999 to 9999		COMPUTER SETPOINT RATIO —Computer setpoint ratio in Engineering Units.
LOOPBK	1014	DIS ENAB	0 1	LOCAL LOOPBACK tests the communications hardware. DISABLE —Disables the Loopback test. ENABLE —Allows loopback test. The UDC goes into Loopback mode in which it sends and receives its own message. The UDC displays PASS or FAIL status in the upper display and LOOPBACK in the lower display while the test is running. The UDC will go into manual mode when LOOPBACK is enabled with the output at the Failsafe value. The test will run until the operator disables it here, or until power is turned off and on. ATTENTION The instrument does not have to be connected to the external communications link in order to perform this test. If it is connected, only one instrument should run the loopback test at a time. The host computer should not be transmitting on the link while the loopback test is active.

3.14 Alarms Set Up Group

Introduction

An alarm is an indication that an event that you have configured (for example—Process Variable) has exceeded one or more alarm limits. There are two alarms available. Each alarm has two setpoints. You can configure each of these two setpoints to alarm on various controller parameters.

There are two alarm output selections, High and Low. You can configure each setpoint to alarm either High or Low. These are called single alarms.

You can also configure the two setpoints to alarm on the same event and to alarm both high and low. A single adjustable Hysteresis of 0 % to 100 % is configurable for the alarm setpoint.

See Table 2-3 in the *Installation* section for Alarm relay contact information.

The prompts for the Alarm Outputs appear whether or not the alarm relays are physically present. This allows the Alarm status to be shown on the display and/or sent via communications to a host computer.

Function Prompts

Table 3-15 ALARMS Group (Numeric Code 1100) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
A1S1TY	1101			ALARM 1 SETPOINT 1 TYPE —Select what you want Setpoint 1 of Alarm 1 to represent. It can represent the Process Variable, Deviation, Input 1, Input 2, Output, and if you have a model with communications, you can configure the controller to alarm on SHED. If you have setpoint programming, you can alarm when a segment goes ON or OFF.
				NO ALARM
				INPUT 1
				INPUT 2
				PROCESS VARIABLE
				DEVIATION
				OUTPUT (NOTE 1)
				SHED FROM COMMUNICATIONS
				EVENT ON (SP PROGRAMMING)
				EVENT OFF (SP PROGRAMMING)
				ALARM ON MANUAL MODE (NOTE 2)
				REMOTE SETPOINT
				FAILSAFE
				PV RATE OF CHANGE
				DIGITAL INPUT 1 ACTUATED (NOTE 7)
				DIGITAL INPUT 2 ACTUATED (NOTE 7)
				LOOP BREAK (NOTE 4)
		NONE	0	
		IN 1	1	
		IN 2	2	
		PROC	3	
		DE	4	
		OUT	5	
		SHED	6	
		E-ON	7	
		E-OFF	8	
		MAN	9	
		RSP	10	
		FSAF	11	
		PrRT	12	
		DI 1	13	
		DI 2	14	
		BRAK	15	

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
		DE 2 TC W TC F	16 17 18	<p>DEVIATION FROM LSP 2 (NOTE 3) THERMOCOUPLE WARNING (NOTE 5) THERMOCOUPLE FAILING (NOTE 6)</p> <p>ATTENTION</p> <p>NOTE 1. When the controller is configured for Three Position Step Control, alarms set for Output will not function.</p> <p>NOTE 2. Alarm 1 is not available if the Timer is enabled because Alarm 1 is dedicated to Timer output.</p> <p>NOTE 3. This Deviation Alarm is based upon deviation from the 2nd Local Setpoint or Remote SP regardless of whichever SP is active.</p> <p>NOTE 4. Loop Break monitors the control loop to determine if it is working. When enabled, the control output is checked against the minimum and maximum output limit settings. When the output reaches one of these limits, a timer begins. If the timer expires and the output has not caused the PV to move by a pre-determined amount, then the alarm activates, thus signalling that the loop is broken. The loop break timer value must be configured by the operator as the AxSx VAL entry. This value is in seconds with a range of 0 to 3600 seconds. A setting of 0 is equivalent to an instantaneous loop break when the output reaches one of its limit values.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
				<p>NOTE 5. Thermocouple Warning means that the instrument has detected that the Thermocouple Input is starting to fail. Not valid for other input types.</p> <p>NOTE 6. Thermocouple Failing means that the instrument has detected that the Thermocouple Input is in imminent danger of failing. Not valid for other input types.</p> <p>NOTE 7. For the Digital Input selections, DI 1 can be either enabled or disabled in the Options Group (See Section 3.12), but DI 2 must be enabled in the Options Group for the alarm to function properly.</p>
A1S1VA	1102	Value in engineering units		<p>ALARM 1 SETPOINT 1 VALUE—This is the value at which you want the alarm type chosen in prompt A1S1TYPE to actuate. The value depends on what the setpoint has been configured to represent. No setpoint is required for alarms configured for Communications SHED. For SP Programming the value is the segment number for which the event applies.</p> <p>This prompt does not appear for “Alarm on Manual” type alarm. For example: A1S1TYPE = MANUAL.</p>
A1S1HL	1103	HIGH LOW	0 1	<p>If Setpoint Programming is disabled or if the Alarm Type is not configured for Event On/Off:</p> <p>ALARM 1 SETPOINT 1 STATE—Select whether you want the alarm type chosen in prompt A1S1TYPE to alarm High or Low.</p> <p>HIGH ALARM LOW ALARM</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
A1S1EV	1103	BEGIN END	0 1	<p><i>If Setpoint Programming is enabled and if the Alarm Type is configured for Event On/Off:</i></p> <p>ALARM 1 SEGMENT EVENT 1—Select whether you want the alarm type chosen in prompt A1S1TYPE to alarm the beginning or end of a segment in setpoint Ramp/Soak programming.</p> <p>BEGINNING OF SEGMENT END OF SEGMENT</p> <p>ATTENTION Alarms configured for events will not operate on Setpoint Program segments of zero length.</p>
A1S2TY	1104			<p>ALARM 1 SETPOINT 2 TYPE—Select what you want Setpoint 2 of Alarm 1 to represent.</p> <p>The selections are the same as A1S1TYPE.</p>
A1S2VA	1105	Value in engineering units		<p>ALARM 1 SETPOINT 2 VALUE—This is the value at which you want the alarm type chosen in prompt A1S2TYPE to actuate.</p> <p>The details are the same as A1S1 VAL.</p>
A1S2HL	1106	HIGH LOW	0 1	ALARM 1 SETPOINT 2 STATE —Same as A1S1HL.
A1S2EV	1106	BEGIN END	0 1	ALARM 1 SEGMENT EVENT 2 —Same as A1S1EV.
A2S1TY	1107			<p>ALARM 2 SETPOINT 1 TYPE—Select what you want Setpoint 1 of Alarm 2 to represent.</p> <p>The selections are the same as A1S1TYPE.</p> <p>ATTENTION Not applicable with Relay Duplex unless using Dual Relay PWA.</p>
A2S1VA	1108	Value in engineering units		<p>ALARM 2 SETPOINT 1 VALUE—This is the value at which you want the alarm type chosen in prompt A2S1TYPE to actuate.</p> <p>The details are the same as A1S1 VAL.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
A2S1HL	1109	HIGH LOW	0 1	ALARM 2 SETPOINT 1 STATE —Same as A1S1HL.
A2S1EV	1109	BEGIN END	0 1	ALARM 2 SEGMENT EVENT 1 —Same as A1S1EV.
A2S2TY	1110			ALARM 2 SETPOINT 2 TYPE —Select what you want Setpoint 2 of Alarm 2 to represent. The selections are the same as A1S1TYPE. ATTENTION Not applicable with Relay Duplex unless using Dual Relay PWA.
A2S2VA	1111	Value in engineering units		ALARM 2 SETPOINT 2 VALUE —This is the value at which you want the alarm type chosen in prompt A2S2TYPE to actuate. The details are the same as A1S1 VAL.
A2S1HL	1112	HIGH LOW	0 1	ALARM 2 SETPOINT 1 STATE —Same as A1S1HL.
A2S1EV	1112	BEGIN END	0 1	ALARM 2 SEGMENT EVENT 2 —Same as A1S1EV.
ALHYST	1113	0.0 to 100.0 % of span or full output as appropriate		ALARM HYSTERESIS —A single adjustable hysteresis is provided on alarms such that when the alarm is OFF it activates at exactly the alarm setpoint; when the alarm is ON, it will not deactivate until the variable is 0.0 % to 100 % away from the alarm setpoint. Configure the hysteresis of the alarms based on INPUT signals as a % of input range span. Configure the hysteresis of the alarm based on OUTPUT signals as a % of the full scale output range.

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
ALARM1	1114	NO LAT LATCH	0 1	<p>LATCHING ALARM OUTPUT 1—Alarm output 1 can be configured to be Latching or Non-latching.</p> <p>NO LAT—Non-latching LATCH—Latching</p> <p>ATTENTION When configured for latching, the alarm will stay active after the alarm condition ends until the RUN/HOLD key is pressed.</p>
BLOCK	1115	DIS AL1 AL2 AL12	0 1 2 3	<p>ALARM BLOCKING—Prevents nuisance alarms when the controller is first powered up. The alarm is suppressed until the parameter gets to the non-alarm limit or band. Alarm blocking affects both alarm setpoints.</p> <p>DISABLE—Disables blocking AL1—Blocks alarm 1 only AL2—Blocks alarm 2 only AL12—Blocks both alarms</p> <p>ATTENTION When enabled on power up or initial enabling via configuration, the alarm will not activate unless the parameter being monitored has not been in an alarm condition for a minimum of one control cycle (167 ms).</p>
DIAGAL	1116	DIS AL1 AL2	0 1 2	<p>DIAGNOSTIC—Monitors the Current Output and/or Auxiliary Output for an open circuit condition. If either of these two outputs falls below about 3.5 mA, then an Alarm is activated. This configuration is in addition to whatever was selected for AxSxTYPE.</p> <p>DISABLE—Disables Diagnostic Alarm ALARM 1—Alarm 1 is diagnostic alarm ALARM 2—Alarm 2 is diagnostic alarm</p>

3.15 Display Set Up Group

Introduction

This group includes selections for Decimal place, Units of temperature, Language and Power frequency.

Function Prompts

Table 3-16 DISPLY Group (Numeric Code 1200) Function Prompts

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
DECIMAL	1201	NONE ONE TWO		<p>DECIMAL POINT LOCATION—This selection determines where the decimal point appears in the display.</p> <p>NONE—No Decimal Place—fixed, no auto-ranging 8888</p> <p>ONE—1 decimal place 888.8</p> <p>TWO—2 decimal places 88.88</p> <p>ATTENTION Auto-ranging will occur for selections of one or two decimal places. For example, should the instrument be configured for two decimal places and the PV exceeds 99.99, then the display will change to a single decimal place so that values of 100.0 and above can be shown.</p>
UNITS	1202	F C NONE	0 1 2	<p>TEMPERATURE UNITS—This selection will affect the indication and operation.</p> <p>DEG F—Degrees Fahrenheit – Degrees F Annunciator lighted</p> <p>DEG C—Degrees Centigrade – Degrees C Annunciator lighted</p> <p>NONE—No temperature annunciators lighted. Upper and Lower Displays will show temperature in Degrees Fahrenheit when inputs are configured for Thermocouple or RTD types.</p>

Function Prompt Lower Display		Selection or Range of Setting Upper Display		Parameter Definition
English	Numeric Code	English	Numeric Code	
FREQ	1203	60 50	0 1	<p>POWER LINE FREQUENCY—Select whether your controller is operating at 50 or 60 Hertz.</p> <p>ATTENTION For controllers powered by +24 Vdc, this configuration should be set to the AC line frequency used to produce the +24 Vdc supply.</p> <p>Incorrect setting of this parameter may cause normal mode noise problems in the input readings.</p>
NOLDSP	1204	DIS ENAB	0 1	<p>NO LOWER DISPLAY—When enabled the lower display is blank and the upper display shows PV or SP.</p>
DISPLY	1205	SP PRY PRN	0 1 2	<p>DEFAULT DISPLAY—For single display units, only. This setting selects the default parameter shown on the upper display. Pressing the LOWER DISPLAY key will cycle through all applicable values. One minute after the last press of the display key, the display will revert to the display configured here.</p> <p>SETPOINT—Active Setpoint PV-YES—Process Variable with lower display prompt. PV-NO—Process Variable with no lower display prompt.</p>
LNGUAG	1205	ENGL FREN GERM SPAN ITAL NUMB	0 1 2 3 4 5	<p>LANGUAGE—This selection designates the prompt language.</p> <p>ENGLISH FRENCH GERMAN SPANISH ITALIAN NUMERIC</p>

3.16 Configuration Record Sheet

Enter the value or selection for each prompt on this sheet so you will have a record of how your controller was configured.

Group Prompt	Function Prompt	Value or Selection	Factory Setting	Group Prompt	Function Prompt	Value or Selection	Factory Setting
TUNING	PB or GAIN	_____	1.0	ALGOR	CTRALG	_____	PIDA
	RATE T	_____	0.00		TIMER	_____	DIS
	I MIN or I RPM	_____	1.0		PERIOD	_____	0:01
	MANRST	_____	1.0		START	_____	KEY
	PB2 or GAIN 2	_____	0.0		L DISP	_____	TREM
	RATE2T	_____	0.00		RESET	_____	KEY
	I2 MIN or I2 RPM	_____	1.0		INCRMT	_____	MIN
	CYCT1 or CT1	_____	20	OUTALG	OUTALG	_____	NOTE 1 4-20 MECH 5
	X3	_____	20		CRANGE	_____	
	CYC2T2 or CT2	_____	20		RLY TY	_____	
	X3	_____	20		MTR TI	_____	
	SECUR	_____	0				
	LOCK	_____	NONE				
	AUTOMA	_____	ENAB				
	A TUNE	_____	ENAB				
	RN HLD	_____	ENAB				
	SP SEL	_____	ENAB				
SPRAMP	SPRAMP	_____	DIS	INPUT1	IN1TYP	_____	K H
	TI MIN	_____	3		XMITR1	_____	LIN
	FINLSP	_____	1000		IN1 HI	_____	2400
	SPRATE	_____	DIS		IN1 LO	_____	0
	EUHRUP	_____	0		RATIO1	_____	1.00
	EUHRDN	_____	0		BIAS 1	_____	0.0
	SPPROG	_____	DIS		FILTR1	_____	1
ATUNE				INPUT2	BRNOUT	_____	UP
					EMIS	_____	1.0
	FUZZY	_____	DIS		IN2TYP	_____	1-5V
	TUNE	_____	TUNE		LIN	_____	LIN
	DUPLEX	_____	MAN		IN2 HI	_____	2400
	AT ERR	Read Only	NONE		IN2 LO	_____	0
					RATIO2	_____	1.00
					BIAS 2	_____	0.0
					FILTR2	_____	1

NOTE 1: Model Number Dependent.

Group Prompt	Function Prompt	Value or Selection	Factory Setting	Group Prompt	Function Prompt	Value or Selection	Factory Setting
CONTRL	PIDSET	_____	ONE	ALARMS	A1S1TY	_____	NONE
	SW VAL	_____	0.00		A1S1VA	_____	90
	LSP'S	_____	ONE		A1S1HL	_____	HIGH
	RSPSRC	_____	NONE		A1S1EV	_____	BEGN
	SP TRK	_____	NONE		A1S2TY	_____	NONE
	PWR UP	_____	AUTO		A1S2VA	_____	90
	PWROUT	_____	FSAF		A1S2HL	_____	HIGH
	SP Hi	_____	2400		A1S2EV	_____	BEGN
	SP Lo	_____	0		A2S1TY	_____	NONE
	ACTION	_____	REV		A2S1VA	_____	90
	OUT Hi	_____	100		A2S1HL	_____	HIGH
	OUT Lo	_____	0		A2S1EV	_____	BEGN
	D BAND	_____	2.0		A2S2TY	_____	NONE
	HYST	_____	0.5		A2S2VA	_____	90
	FAILSF	_____	0.0		A2S2HL	_____	HIGH
	FSMODE	_____	NOL		A2S2EV	_____	BEGN
	PBorGN	_____	GAIN		ALHYST	_____	0.0
	MINRPM	_____	MIN		ALARM1	_____	NOL
					BLOCK	_____	DIS
					DIAGAL	_____	DIS
OPTION	AUXOUT	_____	DIS	DISPLY	DECMAL	_____	NONE
	ARANGE	_____	4-20		UNITS	_____	F
	0 PCT	_____	0		FREQ	_____	60
	100 PCT	_____	100		NOLDSP	_____	DIS
	DIG IN 1	_____	NONE		DISPLY	_____	SP
	DIG1 CMB	_____	DIS		LNGUAG	_____	ENGL
	DIG IN 2	_____	NONE				
	DIG2 CMB	_____	DIS				
COM	ComADR	_____	Disable	Ethernet (Accessible via PIE Tool)	MAC Add.	_____	--
	COMSTA	_____	0		IP Address	_____	10.0.0.
	IRENAB	_____	Enable		Subnet Mask	_____	2
	BAUD	_____	9600		Default Gate	_____	225.22
	TX_DLY	_____	30		To Email	_____	5.225.0
	WS_FLT	_____	FP_B		SMTP Add.	_____	0.0.0.0
	SDENAB	_____	Enable		Alarm	_____	--
	SHDTIM	_____	0		Email Subj	_____	0.0.0.0
	SDMODE	_____	Last			_____	NONE
	SHD_SP	_____	LSP			_____	--
	UNITS	_____	PCT			_____	
	CSRATIO	_____	1.0			_____	
	CSP_BI	_____	0			_____	
	LOOPBK	_____	Disable			_____	

4 Monitoring and Operating the Controller

4.1 Overview

Introduction

This section gives you all the information necessary to help you monitor and operate your controller including an Operator Interface overview, how to lockout changes to the controller, entering a security code, and monitoring the displays.

What's in this section?

The following topics are covered in this section.

TOPIC	See Page
4.1 Overview	87
4.2 Operator Interface	88
4.3 Entering A Security Code	88
4.4 Lockout Feature	89
4.5 Monitoring The Controller	91
4.6 Single Display Functionality	95
4.7 Start Up Procedure for Operation	94
4.8 Control Modes	98
4.9 Setpoints	99
4.10 Timer	100
4.11 Accutune	102
4.12 Fuzzy Overshoot Suppression	108
4.13 Using Two Sets Of Tuning Constants	108
4.14 Alarm Setpoints	110
4.15 Three Position Step Control Algorithm	111
4.16 Setting A Failsafe Output Value For Restart After A Power Loss	112
4.17 Setting Failsafe Mode	113
4.18 Setpoint Rate/Ramp/Program Overview	113
4.20 Setpoint Rate	115
4.19 Setpoint Ramp	114
4.21 Setpoint Ramp/Soak Programming	116

4.2 Operator Interface

Introduction

Figure 4-1 is a view of the Operator Interface.

Figure 4-1 Operator Interface

4.3 Entering a Security Code

Introduction

The level of keyboard lockout may be changed in the Set Up mode. However, knowledge of a security code number (0 to 9999) may be required to change from one level of lockout to another. When a controller leaves the factory, it has a security code of 0 which permits changing from one lockout level to another without entering any other code number.

Procedure

If you require the use of a security code, select a number from 0001 to 9999 and enter it when the lockout level is configured as NONE. Thereafter, that selected number must be used to change the lockout level from something other than NONE.

ATTENTION Write the number on the Configuration Record Sheet in the configuration section so you will have a permanent record.

Table 4-1 Procedure to Enter a Security Code

Step	Operation	Press	Result
1	Enter Set Up Mode		<i>Upper Display = SET UP</i> <i>Lower Display = TUNING</i>
2	Select any Set Up Group		<i>Upper Display = 0</i> <i>Lower Display = SECUR</i>
3	Security Code Entry	 or 	To enter a four digit number in the upper display (0001 to 9999) This will be your security code.

4.4 Lockout Feature

Introduction

The lockout feature in the UDC2500 is used to inhibit changes (via keyboard) of certain functions or parameters by unauthorized personnel.

Lockout levels

There are different levels of Lockout depending on the level of security required. These levels are:

- **NONE** No Lockout. All groups Read/Write.
- **CAL** Calibration prompts are deleted from the Setup List.
- **CONF** Timer, Tuning, SP Ramp, and Accutune are Read/Write. All other Setup groups are Read only. Calibration Group is not available.
- **VIEW** Timer, Tuning, and SP Ramp are Read/Write. No other parameters are available.
- **ALL** Timer, Tuning, and SP Ramp are Read only. No other parameters are viewable.

See *Subsection 3.4 - Tuning Parameters Set Up Group* prompts to select one of the above.

Security Code (*see Subsection 4.3*)

Individual key lockout

There are three keys that can be disabled to prevent unauthorized changes to the parameters associated with these keys. *First set the “Lock” prompt to NONE.*

These keys are:

Key

- you can disable the Run/Hold key for Set Point Programming at configuration Set Up group prompt “Tuning,” function prompt “RN HLD.”

Key

- you can disable the Auto/Manual key at configuration Set Up, group prompt “Tuning”, function prompt “AUTOMA”

Key

- you can disable the Set Point Select function key at configuration Set Up group prompt “Tuning,” function prompt “SP SEL.”

See *Subsection 3.4 - Tuning Parameters Set Up Group* prompts to enable or disable these keys.

Key error

When a key is pressed and the prompt “Key Error” appears in the lower display, it will be for one of the following reasons:

- Parameter not available or locked out
- Not in setup mode, press **SET UP** key first
- Individual key locked out.

4.5 Monitoring Your Controller

4.5.1 Annunciators

The following annunciator functions have been provided to help monitor the controller:

Table 4-2 Annunciators

Annunciator	Indication
ALM 1 2	<i>A visual indication of each alarm</i> Blinking 1 indicates alarm latched and needs to be acknowledged (by pressing the RUN/HOLD key before extinguishing when the alarm condition ends)
OUT 1 2	<i>A visual indication of the control relays</i>
A or M	<i>A visual indication of the mode of the controller (Dual display model only)</i> A —Automatic Mode M —Manual Mode
[None], F or C	<i>A visual indication of the temperature units</i> [None] —No temperature unit annunciator F —Degrees Fahrenheit C —Degrees Celsius
L or R	<i>A visual indication of setpoint being used</i> L — Local Setpoint is active R — RSP or LSP 2 is active <i>The upper display is used to show other annunciator functions</i> TUNE —Accutuning in progress RUN —SP Program in progress HOLD —SP Program on hold CSP —Controlling to the Computer Setpoint LOOPBK —Loopback Test running

4.5.2 Viewing the operating parameters

Press the **LOWER DISPLAY** key to scroll through the operating parameters listed in Table 4-3. The lower display will show only those parameters and their values that apply to your specific model.

Table 4-3 Lower Display Key Parameter Prompts

Lower Display	Description
OT XX.X	OUTPUT—Output value is percent; for Three Position Step control, this is an estimated motor position and shown with no decimal place.
SP XXXX	LOCAL SETPOINT #1—Also current setpoint when using SP Ramp.
2LXXXX	LOCAL SETPOINT #2
RSXXXX	REMOTE SETPOINT
2NXXXX	INPUT 2
DEXXXX	DEVIATION—Maximum negative display is –999.9.
PIDS X	TUNING PARAMETER SELECTED SET—where X is either 1 or 2.
HH.MM	TIME REMAINING—Time that remains on timer in Hours.Minutes
↑ ▢ ▢.▢▢	ELAPSED TIME—Time that has elapsed on timer in Hours.Minutes.
RPXXM	SETPOINT RAMP TIME—Time remaining in the setpoint ramp in minutes.
AX XXX	AUXILIARY OUTPUT
SnXXXX	SP RATE SETPOINT—Current setpoint for setpoint rate applications
BIXXXX	BIAS—Displays the manual reset value for algorithm PD+MR.
To BGn	TO BEGIN—Resets Setpoint Program back to beginning of the program.
NoTUNE	Unit is currently not in Accutune process.
DoSLOW	Accutune Slow tuning process is operating.
DoFAST	Accutune Fast tuning process is operating.
POSXX.XX	Three position

4.5.3 Diagnostic Messages

The UDC2500 performs background tests to verify data and memory integrity. If there is a malfunction, a diagnostic message will be shown on the lower display. In the case of more than one simultaneous malfunction, only the highest priority diagnostic message will be displayed. Table 4-4 shows the error messages in order by priority. If any of these diagnostic messages appear on the lower display, refer to *Section 7 - Troubleshooting* for information on how to correct the problem.

Table 4-4 Diagnostic Messages

Prompt	Description
EE FAIL	Unable to write to non-volatile memory.
IN1FL	Two consecutive failures of input 1 integration.
IN2FL	Two consecutive failures of input 2 integration.
CFGERR	Configuration Errors—Low limit greater than high limit for PV, SP, Reset, or Output.
IN1RNG	Input 1 Out-of-Range Out-of-range criteria: Linear range: $\pm 10\%$ out-of-range Characterized range: $\pm 1\%$ out-of-range
IN2RNG	Input 2 Out-of-Range—Same as Input 1.
PV LIM	PV Out-of-Range $PV = (PV \text{ source} \times PV \text{ source ratio}) + PV \text{ source bias}$
FAILSF	Failsafe — conditions for failsafe are: ... EEROM Test Failed ... Scratch Pad RAM Test Failed ... Configuration Test Failed ... Field or Factory Cal Test Failed Check the “Status” group.
RV LIM	Remote Variable Out-of-Range $RV = (RV \text{ source} \times RV \text{ source ratio}) + RV \text{ source bias}$
SEG ERR	Segment Error—SP Program starting segment number is less than ending segment number.
LOCK	The lockout feature has been enabled to prevent unauthorized changes of certain functions or parameters.
TCWARN	Thermocouple sensor is starting to burnout.
TCFAIL	Thermocouple sensor is in imminent danger of burning out.
OUT1 FL	Current Output 1 failure is less than 3.5 mA.
OUT2 FL	Current Output 2 failure is less than 3.5 mA.

Figure 4-2 Functional Overview Block Diagram of the UDC2500 Controller

4.6 Single Display Functionality

Introduction

This means that the displayed value of PV, Setpoint, Setpoint2, Remote Setpoint, Input 2, Output, Bias, Aux Out, and Deviation will appear on the top display and a prompt identifying the value will appear on the bottom display.

Access the Values

Pressing the **LOWER DISPLAY** key will cycle through all applicable values (configuration dependent). One minute after the last press of the display key, the display will revert back to a configured default display. The default display is configured in the Input 1 Setup Group, and has three selections:

- Active Setpoint (**SP**)
- Process Variable (**PR Y**)
- Process Variable with no bottom display prompt (**PR n**).

Exceptions

There are three exceptions to the above rules. The displays for PID SET, Timer and Setpoint Ramp will appear the same as on a dual display model and, when displaying Timer or Ramp values, the default display switchover feature is disabled.

Auto-only Mode

The single display model is *Auto only* mode. The Auto/Manual key has no effect on controller mode. As a result of this, the failsafe mode is always non-latching.

While a failsafe condition exists, the controller output will assume the failsafe value. When the failsafe condition goes away, normal automatic operation continues.

Single Display Parameters

Table 4-5 Single Display Parameters

Lower Display Prompt	Upper Display Value	Comments
(blank)	Process Variable	Default selection
PV	Process Variable	Default selection
SP	Local Setpoint #1	Default selection
2SP	Local Setpoint #2	Default selection
RSP	Remote Setpoint	Default selection
OUT	Output	
DEV	Deviation	
2IN	Input #2	
AUX	Aux Output value	
BIA	PD+MR bias value	
PIDS x	Process Variable	Active PID set
RP xxxM	Process Variable	SP Ramp time left
HH.MM or MM.SS	Process Variable	Timer display

4.7 Start Up Procedure for Operation

Table 4-6 Procedure for Starting Up the Controller

Single Display Step	Dual Display Step	Operation	Press	Result
1	1	Configure controller		Make sure the controller has been configured properly and that all the values and selections have been recorded on the Configuration Record Sheet. See steps 4 & 5.
	2	Select Manual Mode		N/A for Single Display Model Until "M" indicator is ON. The controller is in manual mode.
	3	Adjust the Output	 or 	N/A for Single Display Model To adjust the output value and ensure that the final control element is functioning correctly. <i>Upper Display</i> = PV Value <i>Lower Display</i> = OT and the output value in %
	4	Select Automatic Mode		N/A for Single Display Model Until "A" indicator is ON. The controller is in Automatic mode. The controller will automatically adjust the output to maintain the process variable at setpoint.
2	5	Enter the Local Setpoint	 or 	<i>Upper Display</i> = Pv Value <i>Lower Display</i> = SP and the Local Setpoint Value To adjust the local setpoint to the value at which you want the process variable maintained. The local setpoint cannot be changed if the Setpoint Ramp function is running.
3	6	Tune the Controller		Use Accutune to tune the controller; see product manual for detailed procedure or refer to Tuning Set Up group to set that the selections for PB or GAIN, RATE T, and I MIN or I RPM.

4.8 Control Modes

ATTENTION

After changing a Local Setpoint value, if no other key is pressed, it then takes a minimum of thirty (30) seconds elapsed time before the new value is stored in non-volatile memory. If controller power is removed before this time, the new setpoint value is lost and the previous setpoint value is used at power-up. If, after changing the LSP value, another key is pressed, then the value is stored immediately.

4.8.1 Mode Definitions

Table 4-7 Control Mode Definitions

Control Mode	Definition
AUTOMATIC with LOCAL SETPOINT	In automatic local mode, the controller operates from the local setpoints and automatically adjusts the output to maintain the PV at the desired value. In this mode you can adjust the setpoint. See <i>Subsection 4.9 - Setpoints</i> .
AUTOMATIC with REMOTE SETPOINT (optional)	In automatic remote mode, the controller operates from the setpoint measured at the remote setpoint input. Adjustments are available to ratio this input and add a constant bias before it is applied to the control equation. See <i>Subsection 3.9 or 3.10, Input 1 or Input 2</i> .
MANUAL (optional)	In the manual mode, the operator directly controls the controller output level. The process variable and the percent output are displayed. The configured High and Low Output Limits are disregarded and the operator can change the output value, using the increment and decrement keys, to the limits allowed by the output type (0 % to 100 % for a time proportioning output or –5 % to 105 % for a current output).
Manual Mode not available with Single Display model.	

4.8.2 What happens when you change modes

Table 4-8 Changing Control Modes (Dual Display Only)

Control Mode	Definition
Manual to Automatic Local Setpoint	The Local Setpoint is usually the value previously stored as the Local Setpoint. PV tracking is a configurable feature which modifies this. For this configuration, when the controller is in manual mode, the local setpoint value tracks the process variable value continuously.
Manual or Auto Local to Automatic Remote SP	The Remote Setpoint uses the stored ratio and bias to calculate the control setpoint.
Automatic Remote Setpoint to Manual or Auto Local Setpoint	If configured for local setpoint tracking, RSP, when the controller transfers out of remote setpoint the last value of the remote setpoint is inserted into the local setpoint. If LSP tracking is not configured, the local setpoint will not be altered when the transfer is made.

4.9 Setpoints

Introduction

You can configure the following setpoints for the UDC2500 controller.

- A Single Local Setpoint
- 2 Local Setpoints
- a Local Setpoint and a Remote Setpoint

Refer to *Subsection 3.11 – Control Set Up Group* for configuration details.

Changing the Setpoints

Table 4-9 Procedure for Changing the Local Setpoints

Step	Operation	Press	Result
1	Select the Setpoint		Until you see: <i>Upper Display = PV</i> <i>Lower Display = SP or 2L (Value)</i>
2	Change the Value	 or 	To change the Local Setpoint to the value at which you want the process maintained. The display “blinks” if you attempt to enter setpoint values beyond the high and low limits..
3	Return to PV Display		To store immediately or will store after 30 seconds.

Switching between setpoints

You can switch Local and Remote setpoints or between two Local setpoints when configured.

ATTENTION The REMOTE SETPOINT value cannot be changed at the keyboard.

Table 4-10 Procedure for Switching Between Setpoints

Step	Operation	Press	Result
1	Select the Setpoint		<p>To alternately select Local Setpoint 1 (LSP) and the Remote Setpoint (RSP) or switch between the 2 Local Setpoints (LSP and 2L)</p> <p>ATTENTION “KEY ERROR” will appear in the lower display, if:</p> <ul style="list-style-type: none"> the remote setpoint or 2nd local setpoint is not configured as a setpoint source you attempt to change the setpoint while a setpoint ramp is enabled, or if you attempt to change the setpoint with the setpoint select function key disabled.

4.10 Timer

Introduction

The Timer provides a configurable Time-out period of from 0 to 99 hours:59 minutes or 0 to 99 minutes:99 seconds.

Timer “Start” is selectable as either the **RUN/HOLD** key or Alarm 2.

The Timer display can be either “Time Remaining” or “Elapsed Time”.

Configuration check

Make sure:

- TIMER is enabled
- A TIMEOUT period has been selected (in hours and minutes or minutes and seconds)
- A TIMER FUNCTION START has been selected (KEY or AL2)
- A TIMER display has been selected (Time remaining or Elapsed time)
- A timer increment selected
- Timer reset selected

Refer to *Subsection 3.7 Algorithm Set Up Group* for details.

Viewing Times

The times are viewed on the lower display as follows:

TIME REMAINING will show as a *decreasing* Hrs:Min value (HH:MM) or Min:Sec value (MM:SS) plus a *counterclockwise* rotating clock face.

ELAPSED TIME will show as an *increasing* Hrs:Min value (HH:MM) or Min:Sec value (MM:SS) plus a *clockwise* rotating clock face.

Operation

When the Timer is enabled (RUN/HOLD key or ALARM 2), it has exclusive control of Alarm 1 relay.

At “TIME-OUT”:

- Alarm 1 is active
- The clock character has stopped moving
- The Time display shows either 00:00 or the time-out period depending on the configuration selection
- The Timer is ready to be reset

At “RESET”:

- Alarm 1 relay is inactive
- The time display shows the time-out period
- The time-out period can be changed at this time using the or keys.
- The Timer is ready to be activated

4.11 Accutune III

Introduction

Accutune III (TUNE) may be used for self-regulating and single integrating processes. This autotuning method is initiated on-demand, typically at initial start-up.

There are no other requirements necessary, such as prior knowledge to the process dynamics or initial or post tune process line-out to setpoint or manual output.

Also, the setpoint value is not required to change in order to initiate the tuning process, but the controller must be in the Automatic mode to start tuning. The process need not be in a static (lined out) state and may be dynamic (changing with a steady output).

Configuration check

Make sure:

- TUNE has been enabled see to *Subsection 3.6 - Accutune Set Up Group* for details.

Tuning indicators

“TUNE” will flash in the upper display until tuning is completed.

Operation

The “TUNE” (Accutune II) algorithm provides user-friendly, on-demand tuning in this controller. No knowledge of the process is required at start-up. The operator simply initiates the tuning while in the automatic mode.

Once Accutune III has been enabled in the TUNE setup group, either “SLOW” or “FAST” tuning may be used. Which one is used is selected via the lower display during normal operation.

For the SLOW selection, the controller calculates conservative tuning constants with the objective of minimizing overshoot. If the controller determines that the process has appreciable dead time, it will automatically default to use Dahlin Tuning, which produces very conservative tuning constants. The SLOW selection may be useful for TPSC applications, as it reduces any “hunt” problems for the motor.

For the FAST selection, the controller calculates aggressive tuning constants with the objective of producing quarter damped response. Depending upon the process, this selection will usually result in some overshoot. For this reason, it may be desirable to enable the FUZZY tune selection. See Section 4.12. When Fuzzy tune is enabled, it will work to suppress or eliminate any overshoot that may occur as a result of the calculated tuning parameters as the PV approaches the setpoint.

The TUNE process will cycle the controller’s output two full cycles between the low and high output limits while allowing only a very small Process Variable change above and below the SP during each cycle. “TUNE” flashes in the upper display until tuning is completed.

At the end of the tuning process, the controller immediately calculates the tuning constants and enters them into the Tuning group, and begins PID control with the correct tuning parameters. This works with any process, including integrating type processes, and allows retuning at a fixed setpoint.

4.11.1 Tune for Simplex Outputs

After “TUNE” has been enabled, you can start Accutune as shown in Table 4-11.

Table 4-11 Procedure for Starting “TUNE”

Step	Operation	Press	Result
1	Configure LSP1		Until SP (Local Setpoint 1) shows in the lower display.
2		 or 	Until LSP1 is to the desired value.
3	Switch to “Automatic” Mode		Until the “A” indicator is lighted (on controllers with Manual option).
4	Show Tuning Prompt		Until “NoTUNE” is shown on lower display.
5	Initiate Tuning		Select “DoSLOW” or “DoFAST” in lower display.
6	Tuning in operation		Upper display will flash “TUNE” as long as ACCUTUNE process is operating. When process completes, tuning parameters are calculated and lower display will show “NoTune” prompt.

ATTENTION

The Accutune process may be aborted at any time by changing the lower display back to “NoTUNE” or by switching the controller into Manual Mode.

4.11.2 Tune for Duplex (Heat/Cool)

Accutune for applications using Duplex (Heat/Cool) control.

The controller must be configured to have two local setpoints unless Blended Tuning is desired (see below). See *Subsection 3.11- Control Set Up Group* for details on configuring two local setpoints. During tuning, the Accutune III process assumes that Local Setpoint 1 will cause a Heating demand (output above 50%), and the tuning parameters calculated for that setpoint are automatically entered as PID SET 1. Likewise, Accutune III assumes that Local Setpoint 2 will cause a Cooling demand (output less than 50%), and the tuning parameters calculated for that setpoint are automatically entered as PID SET 2.

Configuration Check for Duplex

See *Subsection 3.6 - Accutune Set Up Group* for details.

Make sure:

- TUNE has been enabled
- DUPLEX has been configured to Manual, Automatic or Disabled

4.11.3 Using AUTOMATIC TUNE at start-up for Duplex (Heat/Cool)

Used when DUPLEX has been configured for AUTOMATIC. This is the preferred selection for most Heat/Cool applications when tuning a new chamber. This selection will sequentially perform both Heat and Cool tuning without further operator intervention.

Table 4-12 Procedure for Using AUTOMATIC TUNE at Start-up for Duplex Control

Step	Operation	Press	Result
1	Configure LSP1		Until SP (Local Setpoint 1) shows in the lower display.
2		 or 	Until LSP1 is a value within the Heat Zone (output above 50%).
3	Configure LSP2		Until 2SP (Local Setpoint 2) shows in the lower display.
4		 or 	Until LSP2 is a value within the Cool Zone (output below 50%).
5	Switch to "Automatic" Mode		Until the "A" indicator is lighted (on controllers with Manual option).
6	Show Tuning Prompt		Until "NoTUNE" is shown on lower display.
7	Initiate Tuning		Select "DoSLOW" or "DoFAST" in lower display.
	Tuning in operation		Upper display will flash "TUNE" as long as ACCUTUNE process is operating. When process completes, tuning parameters are calculated and lower display will show "NoTune" prompt.

4.11.4 Using BLENDED TUNE at start-up for Duplex (Heat/Cool)

When DUPLEX has been configured for DISABLE. This is the preferred selection for Heat/Cool applications which use a highly insulated chamber (a chamber which will lose heat very slowly unless a cooling device is applied). Only one local setpoint (LSP 1) is needed for this selection.

This selection results in performance tuning over the full range utilizing both Heat and Cool outputs to acquire blended tune values that are then applied to both Heat and Cool tuning parameters. Both PID sets are set to the same values.

Table 4-13 Procedure for Using BLENDED TUNE at Start-up for Duplex Control

Step	Operation	Press	Result
1	Configure LSP1		Until SP (Local Setpoint 1) shows in the lower display.
2		 or 	Until the Setpoint is to the desired value.
3	Switch to "Automatic" Mode		Until the "A" indicator is lighted (on controllers with Manual option).
4	Show Tuning Prompt		Until "NoTUNE" is shown on lower display.
5	Initiate Tuning		Select "DoSLOW" or "DoFAST" in lower display.
6	Tuning in operation		Upper display will flash "TUNE" as long as ACCUTUNE process is operating. When process completes, tuning parameters are calculated and lower display will show "NoTune" prompt.

4.11.5 Using MANUAL TUNE at start-up for Duplex (Heat/Cool)

When DUPLEX has been configured for MANUAL. This selection should be used when tuning is needed only for the HEAT zone or only for the COOL zone but not both. If Local Setpoint 1 is used, then the controller will perform a HEAT zone tune. If Local Setpoint 2 is used, then the controller will perform a COOL zone tune.

Table 4-14 Procedure for Using MANUAL TUNE for Heat side of Duplex Control

Step	Operation	Press	Result
1	Configure LSP1		Until SP (Local Setpoint 1) shows in the lower display.
2		 or 	Until LSP1 is a value within the Heat Zone (output above 50%).
3	Switch to "Automatic" Mode		Until the "A" indicator is lighted (on controllers with Manual option).
4	Show Tuning Prompt		Until "NoTUNE" is shown on lower display.

Step	Operation	Press	Result
5	Initiate Tuning		Select "DoSLOW" or "DoFAST" in lower display.
6	Tuning in operation		Upper display will flash "TUNE" as long as ACCUTUNE process is operating. When process completes, tuning parameters are calculated and lower display will show "NoTune" prompt.

Table 4-15 Procedure for Using MANUAL TUNE for Cool side of Duplex Control

Step	Operation	Press	Result
1	Configure LSP2		Until 2SP (Local Setpoint 2) shows in the lower display.
2		 or 	Until LSP2 is a value within the Cool Zone (output below 50%).
3	Switch to "Automatic" Mode		Until the "A" indicator is lighted (on controllers with Manual option).
4	Show Tuning Prompt		Until "NoTUNE" is shown on lower display.
5	Initiate Tuning		Select "DoSLOW" or "DoFAST" in lower display.
6	Tuning in operation		Upper display will flash "TUNE" as long as ACCUTUNE process is operating. When process completes, tuning parameters are calculated and lower display will show "NoTune" prompt.

4.11.6 Error Codes

Table 4-16 Procedure for Accessing Accutune Error Codes

Step	Operation	Press	Result
1	Select Accutune Set-up Group		Upper Display = SET Lower Display = ATUNE
2	Go to Error Code Prompt		Upper Display = (an error code) Lower Display = ATERR Table 4-17 lists all the error codes, definitions, and fixes.

Table 4-17 Accutune Error Codes

Error Code (Upper Display)	Definition	Fix
RUN	ACCUTUNE RUNNING	The Accutune process is still active (Read Only)
NONE	NO ERRORS OCCURRED DURING LAST ACCUTUNE PROCEDURE	None
IDFL	PROCESS IDENTIFICATION FAILURE Autotune has aborted because an illegal value of GAIN, RATE, or reset was calculated.	<ul style="list-style-type: none"> Illegal Values – try Accutune again. untunable process -- contact local application engineer.
ABRT	CURRENT ACCUTUNE PROCESS ABORTED caused by the following conditions: <i>a. Operator changed to Manual mode</i> <i>b. Digital Input detected</i> <i>c. In Heat region of output and a Cool output calculated or vice versa.</i>	Try Accutune again
SP2	LSP2 not enabled or LSP1 or LSP2 not in use (only applies to Duplex Tuning)	Enable LSP2 and configure the desired LSP1 and LSP2 setpoints.

Aborting Accutune

To abort Accutune and return to the last previous operation (SP or output level), press **M-A/RESET** key to abort the Accutune process.

Completing Accutune

When Accutune is complete, the calculated tuning parameters are stored in their proper memory location and can be viewed in the TUNING Set up Group, and the controller will control at the local setpoint using these newly calculated tuning constants.

4.12 Fuzzy Overshoot Suppression

Introduction

Fuzzy Overshoot Suppression minimizes Process Variable overshoot following a setpoint change or a process disturbance. This is especially useful in processes which experience load changes or where even a small overshoot beyond the setpoint may result in damage or lost product.

How it works

The fuzzy logic observes the speed and direction of the PV signal as it approaches the setpoint and temporarily modifies the internal controller response action as necessary to avoid an overshoot. There is no change to the PID algorithm, and the fuzzy logic does not alter the PID tuning parameters. This feature can be independently Enabled or Disabled as required by the application to work with “TUNE” (On-Demand) Accutune III tuning algorithm.

Configuration

To configure this item, refer to Section 3 - Configuration:

Set Up Group “**ATUNE**”

Function Prompt “**FUZZY**”

Select “**ENAB**”(enable) or “**DIS**” (disable) - Use ▲ or ▼.

4.13 Using Two Sets of Tuning Constants

Introduction

You can use two sets of tuning constants for single output types and choose the way they are to be switched. (Does not apply for Duplex control.)

The sets can be:

- keyboard selected,
- automatically switched when a predetermined process variable value is reached,
- automatically switched when a predetermined setpoint value is reached.

Set up Procedure

The following procedure (Table 4-18) to:

- select two sets,
- set the switch-over value,
- set tuning constant value for each set.

Table 4-18 Set Up Procedure

Step	Operation	Press	Result
1	Select Control Set-up Group		Until you see: <i>Upper Display</i> = SET <i>Lower Display</i> = CONTRL
2	Select PID SETS		Until you see: <i>Upper Display</i> = (available selections) <i>Lower Display</i> = PID SETS
3	Select PID SETS Function	 or 	To select the type of function. Available selections are: ONE —1 set of constants 2 KBD —2 sets, keyboard selectable 2 PR —2 sets, auto switch at PV value 2 SP —2 sets, auto switch at SP value
4	Set Tuning Values for Each Set		Refer to “TUNING” Set up group, subsection 3.4 and set the following tuning parameters: PB or GAIN* RATE T* I MIN or I RPM* CYCT1 or CTIX3* PB2 or GAIN2** RATE 2T** I2MIN or I2RPM** CYC2T2 or CT2X3** *PIDSET1 will be used when PV or SP, whichever is selected, is greater than the switchover value. **PIDSET2 will be used when PV or SP, whichever is selected, is less than the switchover value.
5	Set Switchover Value for 2PR or 2SP Selection	 or 	Until you see: <i>Upper Display</i> = (the switchover value) <i>Lower Display</i> = SW VAL To select the switchover value in the upper display.

Switch between two sets via keyboard (without automatic switch-over)

Table 4-19 Procedure for Switching PID SETS from the Keyboard

Step	Operation	Press	Result
1	Select Control Set-up Group		Until you see: <i>Upper Display = (the PV value)</i> <i>Lower Display = PIDS X (X= 1 or 2)</i>
2		 or 	To change PID SET 1 to PID SET2 or Vice Versa. You can use Accutune on each set.
3			To accept changes.

4.14 Alarm Setpoints

Introduction

An alarm consists of a relay contact and an operator interface indication. The alarm relay is de-energized if setpoint 1 or setpoint 2 is exceeded.

The alarm relay is energized when the monitored value goes into the allowed region by more than the hysteresis.

The relay contacts can be wired for normally open (NO) energized or normally closed (NC) de-energized using internal jumper placement. See Table 2-3 in the *Section 2 – Installation* for alarm relay contact information.

There are four alarm setpoints, two for each alarm. The type and state (High or Low) is selected during configuration. See *Subsection 3.13 – Configuration* for details.

Alarm Setpoints Display

Table 4-20 Procedure for Displaying Alarm Setpoints

Step	Operation		Result
1	Select Alarm Set-up Group		Until you see: <i>Upper Display = SET</i> <i>Lower Display = ALARMS</i>
2	Access the Alarm Setpoint Values		To successively display the alarm setpoints and their values. Their order of appearance is shown below. <i>Upper Display = (the alarm setpoint value)</i> <i>Range values are within the range of the selected parameters except:</i> DEVIATION (DE) value = PV Span EVENTS (E-ON/E-OFF) value = Event Segment Number PV RATE OF CHANGE (PVRT) = The amount of PV change in one minute in engineering units. LOOP BREAK ALARMS (BRAK) = The timer value may be changed only for controllers configured for ON/OFF.

Step	Operation	Press	Result
			<i>Lower Display = A1S1VA = Alarm 1, Setpoint 1</i> <i>A1S2VA = Alarm 1, Setpoint 2</i> <i>A2S1VA = Alarm 2, Setpoint 1</i> <i>A2S2VA = Alarm 2, Setpoint 2</i>
			NOTES: <i>With 3 position step control, alarms set for “output” will not function.</i> <i>MAN, RSP, AND FSAF selections do not have setpoint values.</i>
3	Change a value	 or 	To change any alarm setpoint value in the upper display.
4	Return to Normal Display		

4.15 Three Position Step Control Algorithm

Introduction

The Three Position Step Control algorithm allows the control of a valve (or other actuator) with an electric motor driven by two controller output relays; one to move the motor upscale, the other to move it downscale, without a feedback slidewire linked to the motor shaft.

Estimated Motor Position

The Three Position Step control algorithm provides an output display (“OT”) which is an estimated motor position since the motor is not using any feedback.

- Although this output indication is only accurate to a few percent, it is corrected each time the controller drives the motor to one of its stops (0 % or 100 %).
- It avoids all the control problems associated with the feedback slidewire (wear, dirt, and noise).
- When operating in this algorithm, the estimated “OT” display is shown to the nearest percent (that is, no decimal).

See Motor Travel Time (the time it takes the motor to travel from 0 % to 100 %) in section 3.8.

Motor Position Display

Table 4-21 Procedure for Displaying 3Pstep Motor Position

Step	Operation	Press	Result
1	Access the Displays		Until you see: <i>Upper Display = PV</i> <i>Lower Display = OT (The estimated motor position in %)</i>

4.16 Setting a Failsafe Output Value for Restart After a Power Loss

Introduction

If the power to the controller fails and power is reapplied, the controller goes through the power up tests, then goes to a user configured FAILSAFE OUTPUT VALUE.

Set a Failsafe Value

Table 4-22 Procedure for Setting a Failsafe Value

Step	Operation	Press	Result
1	Select Control Set-up Group		Until you see: <i>Upper Display = SET</i> <i>Lower Display = CONTRL</i>
2	Select Failsafe Function Prompt		You will see: <i>Upper Display = (range)</i> <i>within the range of the Output 0 to 100 for all output types except 3 Position Step</i> 3 Position Step <i>0 = motor goes to closed position</i> <i>100 = motor goes to open position</i> <i>Lower Display = FAILSF</i>
3	Select a value	 or 	To select a failsafe output value in the upper display
4	Return to Normal Display		At power up, the output will go to the value set.

4.17 Setting Failsafe Mode

Introduction

You can set the Failsafe Mode to be Latching or Non-Latching.

Set Failsafe Mode

Table 4-23 Procedure for Setting a Failsafe Mode

Step	Operation	Press	Result
1	Select Control Set-up Group		Until you see: <i>Upper Display</i> = SET <i>Lower Display</i> = CONTRL
2	Select Failsafe Function Prompt		You will see: <i>Upper Display</i> = LACH (Controller goes to manual and output goes to failsafe value) NO L (Controller mode does not change and output goes to failsafe value) <i>Lower Display</i> = FSMODE
3	Select a value	 or 	To select a failsafe mode in the upper display.
4	Return to Normal Display		At power up, the output will go to the value set.

4.18 Setpoint Rate/Ramp/Program Overview

Introduction

The Setpoint Ramp configuration group lets you enable and configure any of the following:

- **SPRATE** – a specific rate of change for any local setpoint change. (Subsection 4.20)
- **SPRAMP** – a single setpoint ramp that occurs between the current local setpoint and a final local setpoint over a time interval of 1 to 255 minutes. (Subsection 4.19)
- **SPPROG** – a ramp/soak profile in a 12-segment program. (Subsection 4.21)

This section explains the operation of each selection and configuration reference where necessary.

PV Hot Start

This is a standard feature. At power-up, the setpoint is set to the current PV value and the Rate or Ramp or Program then starts from this value.

RUN/HOLD key

You can start or stop the Ramp or Program using the **RUN/HOLD** key.

4.19 Setpoint Ramp

Introduction

When you have configured a SETPOINT RAMP, the ramp will occur between the current local setpoint and a final local setpoint over a time interval of from 1 to 255 minutes. You can RUN or HOLD the ramp at any time.

Configuration Check

Make sure

- SPRAMP is enabled
- A Ramp Time (TIMIN) in minutes has been configured
- A final setpoint value (FINLSP) has been configured. See Subsection 3.5 – Configuration group “SPRAMP” for details.

Operation

Running a Setpoint Ramp includes starting, holding, viewing the ramp, ending the ramp and disabling it. See Table 4-24.

Table 4-24 Running A Setpoint Ramp

Step	Operation	Press	Result
1	Select Automatic Mode		“A” indicator is on. <i>Upper Display</i> = Hold and PV value <i>Lower Display</i> = SP and Present value
2	Set Start Setpoint		Until start SP value is in lower display <i>Upper Display</i> = Hold and PV value <i>Lower Display</i> = SP and start SP value
3	Start the Ramp		You will see <i>Upper Display</i> = Run and a changing PV value <i>Lower Display</i> = SP and a changing SP value increasing or decreasing toward a final SP value
4	Hold/Run the Ramp		This holds the ramp at the current setpoint value. Press again to continue.
5	View the remaining ramp time		Until you see <i>Upper Display</i> = RUN or HOLD and the PV value <i>Lower Display</i> = RP xx HH.MM (time remaining)

Step	Operation	Press	Result
6	End the Ramp	<input type="text"/>	When the final setpoint is reached, "RUN" changes to "HOLD" in the upper display and the controller operates at the new final setpoint.
7	Disable SPRAMP		See Section 3 – Configuration group "SPRAMP" for details.

Power Outage

If power is lost during a ramp, upon power-up the controller will be in HOLD and the setpoint value will be the setpoint value prior to the beginning of the setpoint ramp.

The ramp is placed in hold at the beginning.

Configure the mode at Set Up Group "CONTROL", function prompt "PWRUP". See Subsection 3.11 – CONTRL GROUP FUNCTION Prompts.

4.20 Setpoint Rate

Introduction

When you have configured a SETPOINT RATE, it will apply immediately to local setpoint change.

Configuration check

Make sure:

- SPRATE is enabled
- SP RATE and SPPROG are not running.
- A Rate Up (EUHRUP) or Rate Down (EUHRDN) value has been configured in Engineering units per hour.

ATTENTION

A value of 0 will imply an immediate change in setpoint, that is, NO RATE applies. See Subsection 3.5 – Configuration group "SPRAMP" for details.)

Operation

When a change to local setpoint is made, this controller will ramp from the original setpoint to the "target" setpoint at the rate specified.

The current setpoint value can be viewed at Sn on the lower display.

Power outages

If power is lost before the "target" setpoint is reached, upon power recovery, the controller powers up with Sn = Current PV value and it automatically "Restarts" from Sn = current PV value up to the original "target" setpoint.

4.21 Setpoint Ramp/Soak Programming

Introduction

The term “programming” is used here to identify the process for selecting and entering the individual ramp and soak segment data needed to generate the required setpoint versus time profile (also called a program).

A segment is a ramp or soak function which together make up a setpoint program. Setpoint Ramp/Soak Programming lets you configure six ramp and six soak segments to be stored for use as one program or several small programs. You designate the beginning and end segments to determine where the program is to start and stop.

Review program data and configuration

While the procedure for programming is straightforward, and aided by prompts, we suggest you read “Program Contents”. Table 4-25 lists the program contents and an explanation of each to aid you in configuration. Then refer to Subsection 3.5 – Configuration to do the setpoint program.

Make sure SPRATE and SPRAMP are disabled.

Fill out the worksheet

Refer to the example in Figure 4-3 and draw a Ramp/Soak Profile on the worksheet provided (Figure 4-4) and fill in the information for each segment. This will give you a record of how the program was developed.

Operation

Refer to Table 4-26 Run/Monitor the program.

Program Contents

Table 4-25 lists all the program contents and a description of each.

Table 4-25 Program Contents

Contents	Definition
Ramp time or rate segments	<p>A ramp segment is the time or rate of change it takes to change the setpoint to the next setpoint value in the program.</p> <ul style="list-style-type: none"> Ramps are odd number segments. Segment #1 will be the initial ramp time. Ramp time is determined in either: <div style="display: flex; justify-content: space-between; margin-top: 5px;"> TIME* - Hours:Minutes Range = 0-99 hr.:59 min. </div> <p style="text-align: center; margin: 5px 0;">or</p> <div style="display: flex; justify-content: space-between; margin-top: 5px;"> EU-M* - Degrees/Minute Range = 0 to 999 </div> <div style="display: flex; justify-content: space-between; margin-top: 5px;"> EU-H* - Degrees/Hour </div> <p>*The selection of time or rate is made at prompt “RP UNIT” - Set this prompt before entering any Ramp information.</p>

Contents	Definition
	<p>ATTENTION Entering “0” will imply an immediate step change in setpoint to the next soak.</p>
Ramp unit	<p>The ramp unit selection determines the engineering units for the ramp segments.</p> <p>The selections are:</p> <ul style="list-style-type: none"> • TIME = Hours:Minutes (XX:XX) Range: 0-99 hr.:0-59 min • EU-H = Degrees/Hour OR EU-M = Degrees/Minute (Range – 0-999)
Soak segments	<p>A soak segment is a combination of soak setpoint (value) and a soak duration (time).</p> <ul style="list-style-type: none"> • Soaks are even number segments. • Segment 2 will be the initial soak value and soak time. • The soak setpoint range value must be within the setpoint high and low range limits in engineering units. • Soak time is the duration of the soak and is determined in: TIME - Hours:Minutes Range = 0-99 hr.:59 min.
Start segment number	<p>The start segment number designates the number of the first segment. Range = 1 to 11</p>
End segment number	<p>The end segment number designates the number of the last segment, it must be a soak segment (even number). Range = 2 to 12</p>
Recycle number	<p>The recycle number allows the program to recycle a specified number of times from beginning to end. Range = 0 to 99</p>
Guaranteed soak	<p>All soak segments can have a deviation value of from 0 to ± 99 (specified by SOK DEV) which guarantees the value for that segment.</p> <p>Guaranteed soak deviation values >0 guarantee that the soak segment's process variable is within the \pm deviation for the configured soak time. Whenever the \pm deviation is exceeded, soak timing is frozen.</p> <p>There are no guaranteed soaks whenever the deviation value is configured to 0, (that is, soak segments start timing soak duration as soon as the soak setpoint is first reached, regardless of where the process variable remains relative to the soak segment).</p> <p>The soak deviation value is the number in engineering units, above or below the setpoint, outside of which the timer halts. The range is 0 to ± 99.</p> <p>The decimal location corresponds to input 1 decimal selection.</p>
PV Start	<p>This function determines whether LSP1 or PV is used as the setpoint when the program is initially changed from HOLD to RUN.</p> <p>The selections are:</p> <p>DISABL = When the program is initially changed from HOLD to RUN the present LSP1 value is captured as the default setpoint. If the program is terminated or the power cycled before the program has completed, the LSP1 is used as the control setpoint. The beginning segment uses this value as the initial ramp setpoint.</p>

Contents	Definition
	ENABL = When the program is initially changed from HOLD to RUN the present PV value is captured and used as the beginning setpoint value for the ramp segment. If the program is terminated before completion, the setpoint value will revert back to the PV value captured at the initial HOLD to RUN transition. If the power is cycled before program completion, upon power-up the setpoint is set to the PV value at power-up and when the program is restarted that setpoint value is used initially.
Program state	<p>The program state selection determines the program state after completion.</p> <p>The selections are:</p> <ul style="list-style-type: none">• DIS = program is disabled (so program value changed to DIS)• HOLD = program on hold
Program termination state	<p>The program termination state function determines the status of the controller upon completion of the program.</p> <p>The selections are:</p> <ul style="list-style-type: none">• LAST = controls to last setpoint• FSAF = manual mode and failsafe output.
Reset Program to Beginning	<p>When enabled, this selection allows you to reset the program to the beginning from the keyboard.</p>

Ramp/soak profile example

Before you perform the actual configuration, we recommend that you draw a Ramp/Soak profile in the space provided on the “*Program Record Sheet*” (Figure 4-4) and fill in the associated information. An example of a Ramp-Soak Profile is shown in Figure 4-3. Start setpoint is at 200 degrees F.

Figure 4-3 Ramp/Soak Profile Example

Ramp/Soak Profile Example

Prompt	Function	Segment	Value	Prompt	Function	Segment	Value
STRSEG	Start Seg.		1	SG4 TI	Soak Time	4	1 hr.
ENDSEG	End Seg.		12	SG5 RP	Ramp Time	5	1 hr.:30 min.
RP UNIT	Engr. Unit for Ramp		TIME	SG6 SP	Soak SP	6	250
PG END	Controller Status		LAST SP	SG6 TI	Soak Time	6	3 hr.:0 min.
STATE	Controller State at end		HOLD	SG7 RP	Ramp Time	7	2 hr.:30 min.
TO BEGIN	Reset SP Program		DIS	SG8 SP	Soak SP	8	500
PVSTRT	Program starts at PV value		DIS	SG8 TI	Soak Time	8	0 hr.:30 min.
RECYCL	Number of Recycles		2	SG9 RP	Ramp Time	9	0
SOKDEV	Deviation Value		0	SG10 SP	Soak SP	10	400
SG1 RP	Ramp Time	1	1 hr.	SG10 TI	Soak Time	10	0 hr.:30 min.
SG2 SP	Soak SP	2	300	SG11 RP	Ramp Time	11	3 hr.:30 min.
SG2 TI	Soak Time	2	1 hr.:30 min.	SG12 SP	Soak SP	12	200
SG3 RP	Ramp Time	3	1 hr.	SG12TI	Soak Time	12	0 hr.:30 min.
SG4 SP	Soak SP	4	400				

Program record sheet

Draw your ramp/soak profile on the record sheet shown in Figure 4-4 and fill in the associated information in the blocks provided. This will give you a permanent record of your program and will assist you when entering the Setpoint data.

20766

Figure 4-4 Program Record Sheet

Prompt	Function	Segment	Value	Prompt	Function	Segment	Value
STRSEG	Start Seg.			SG4 TI	Soak Time	4	
ENDSEG	End Seg.			SG5 RP	Ramp Time	5	
RP UNIT	Engr. Unit for Ramp			SG6 SP	Soak SP	6	
RECYCL	Number of Recycles			SEG6 TI	Soak Time	6	
SOKDEV	Deviation Value			SG7 RP	Ramp Time	7	
PG END	Controller Status			SG8 SP	Soak SP	8	
STATE	Program Controller State			SG8 TI	Soak Time	8	
TO BEGIN	Reset SP Program			SG9 RP	Ramp Time	9	
PVSTRT	Program starts at PV value			SG10 SP	Soak SP	10	
SG1 RP	Ramp Time	1		SG10 TI	Soak Time	10	
SG2 RP	Soak SP	2		SG11RP	Ramp Time	11	
SG2 TI	Soak Time	2		SG12SP	Soak SP	12	
SG3 RP	Ramp Time	3		SG12TI	Soak Time	12	
SG4 SP	Soak SP	4					

Run/Monitor the program

Prior to running the program, make sure all the “SP PROG” function prompts under the Set Up group “SP RAMP” have been configured with the required data.

“HOLD” appears periodically in the upper display indicating that the program is in the HOLD state.

ATTENTION SP Programmer parameter *cannot* be changed during RUN state (must be in HOLD state).

Run/Monitor functions

Table 4-26 lists all the functions required to run and monitor the program.

Table 4-26 Run/Monitor Functions

Function	Press	Result
Set the Local Setpoint	 or 	<i>Upper Display</i> = PV value <i>Lower Display</i> = SP To set the Local Setpoint value to where you want the program to start out.
Run State		Initiates the setpoint program. “RUN” appears in the upper display indicating that the program is running.
Hold State		Holds the setpoint program. “HOLD” appears in the upper display indicating that the program is in the HOLD state. The setpoint holds at the current setpoint.
External Hold		If one of the Digital Inputs is programmed for the HOLD function, then contact closure places the controller in the HOLD state, if the setpoint program is running. The upper display will periodically show “HOLD” while the switch is closed. ATTENTION The keyboard takes priority over the external switch for the RUN/HOLD function. Reopening the HOLD switch runs the program.
Viewing the present ramp or soak segment number and time	 until you see	<i>Upper Display</i> = PV value <i>Lower Display</i> = XXHH.MM Time remaining in the SEGMENT in hours and minutes. XX = The current number, 1 to 12.

continued

Function	Press	Result
Viewing the number of cycles left in the program	 until you see	<i>Upper Display</i> = PV value <i>Lower Display</i> = REC_XX Number of cycles remaining in the setpoint program. X = 0 to 99
End Program		When the final segment is completed, the “ RUN ” in the upper display either changes to “ HOLD ” (if configured for HOLD state), or disappears (if configured for disable of setpoint programming). <ul style="list-style-type: none"> • The controller either operates at the last setpoint in the program or goes into manual mode/failsafe output.
Disable Program		See Section 3 – Configuration Group “SPPROG” for details.

Power outage

ATTENTION If power is lost during a program, upon power-up the controller will be in hold and the setpoint value will be the setpoint value prior to the beginning of the setpoint program. The program is placed in hold at the beginning. The mode will be as configured under “PWR UP” in the “CONTROL” group.

Digital input (remote switch) operation

Program can be placed in RUN or HOLD state through a remote dry contact connected to optional digital input terminals, as follows:

RUN—contact closure places Program in RUN state, OR

HOLD—contact closure places Program in HOLD state

Opening the contact will cause the Controller to revert to its original state.

5 Input Calibration

WARNING—SHOCK HAZARD

INPUT CALIBRATION MAY REQUIRE ACCESS TO HAZARDOUS LIVE CIRCUITS, AND SHOULD ONLY BE PERFORMED BY QUALIFIED SERVICE PERSONNEL. MORE THAN ONE SWITCH MAY BE REQUIRED TO DE-ENERGIZE UNIT BEFORE CALIBRATION.

5.1 Overview

Introduction

This section describes the field calibration procedures for Input 1 and Input 2.

- All input actuations in every UDC2500 controller are fully factory-calibrated and are ready for configuration by the user.
- Field Calibration can improve the accuracy of the Controller if necessary for a particular application.

CAUTION

The field calibration will be lost if a change in input type configuration is implemented at a later time. The original factory calibration data remains available for later use after a field calibration is done. See subsection 0 if you want to restore factory calibration values.

What's in this section?

The following topics are covered in this section.

TOPIC	See Page
5.1 Overview	123
5.2 Minimum and Maximum Range Values	124
5.3 Preliminary Information	126
5.4 Input #1 Set Up Wiring	127
5.5 Input #1 Calibration Procedure	131
5.6 Input #2 Set Up Wiring	133
5.7 Input #2 Calibration Procedure	134
0 Restore Factory Calibration	136

Calibration Steps

Use the following steps when calibrating an input.

Step	Action
1	Find the minimum and maximum range values for your PV input range from Table 5-1.
2	Disconnect the field wiring and find out what equipment you will need to calibrate.
3	Wire the calibrating device to your controller according to the set up wiring instructions for your particular input (Subsection 5.4 or 5.6).
4	Follow the calibration procedure given for Input #1 or Input #2 (Subsection 5.5 or 5.7).

5.2 Minimum and Maximum Range Values

Select the Range Values

Calibrate the controller for the minimum (0 %) and maximum (100 %) range values of your particular input type. Two input controllers will need to have each input calibrated separately.

Select the Voltage, Current or Resistance equivalents for 0 % and 100 % range values from Table 5-1 and Table 5-2. Use these values when calibrating your controller.

Table 5-1 Voltage, Milliamp and Resistance Equivalents for Input 1 Range Values

Sensor Type	PV Input Range		Range Values	
	°F	°C	0 %	100 %
Thermocouples (per ITS-90)				
B	0 to 3300	−18 to 1816	−0.100 mV	13.769 mV
E	−454 to 1832	−270 to 1000	−9.835 mV	76.373 mV
E (low)	−200 to 1100	−129 to 593	−6.472 mV	44.455 mV
J	0 to 1600	−18 to 871	−0.886 mV	50.060 mV
J (med)	20 to 900	−7 to 482	−0.334 mV	26.400 mV
J (low)	20 to 550	−7 to 288	−0.334 mV	15.650 mV
K	0 to 2400	−18 to 1816	−0.692 mV	52.952 mV
K (med)	−20 to 1200	−29 to 649	−1.114 mV	26.978 mV
K (low)	−20 to 750	−29 to 399	−1.114 mV	16.350 mV
NiMo-NiCo (NM90)	32 to 2500	0 to 1371	0.000 mV	71.773 mV
NM90 (low)	32 to 1260	0 to 682	0.000 mV	31.825 mV
Nicrosil-Nisil (Nic)	0 to 2372	−18 to 1300	−0.461 mV	47.513 mV
Nic (low)	0 to 1472	−18 to 800	−0.461 mV	28.455 mV
R	0 to 3100	−18 to 1704	−0.090 mV	20.281 mV

Sensor Type	PV Input Range		Range Values	
	°F	°C	0 %	100 %
S	0 to 3100	−18 to 1704	−0.092 mV	17.998 mV
T	−300 to 700	−184 to 371	−5.341 mV	19.097 mV
T (low)	−200 to 500	−129 to 260	−4.149 mV	12.574 mV
W5W26	0 to 4200	−18 to 2315	−0.234 mV	37.075 mV
W5W26 (low)	0 to 2240	−18 to 1227	−0.234 mV	22.283 mV
Thermocouple Differential *	−50 to 150	−46 to 66	−1.54 mV	4.62 mV
Honeywell Radiamatic				
Type RH	0 to 3400	−18 to 1871	0.00 mV	57.12 mV
Type RI **	0 to 3400	−18 to 1871	0.00 mV	60.08 mV
RTD				
Alpha = 0.00385 per IEC-60751 (1995)				
100 ohms	−300 to 1200	−184 to 649	25.202 ohms	329.289 ohms
100 ohms (low)	−300 to 300	−184 to 149	25.202 ohms	156.910 ohms
200 ohms	−300 to 1200	−184 to 649	50.404 ohms	658.578 ohms
500 ohms	−300 to 1200	−184 to 649	126.012 ohms	1646.445 ohms
Linear				
Milliamps	4 to 20 mA 0 to 20 mA		4.00 mA 0.00 mA	20.00 mA 20.00 mA
Millivolts	0 to 10 mV 0 to 50 mV 0 to 100 mV		0.00 mV 0.00 mV 0.00 mV	10.00 mV 50.00 mV 100.00 mV
Volts	1 to 5 Volts 0 to 5 Volts 0 to 10 Volts		1.00 Volts 0.00 Volts 0.00 Volts	5.00 Volts 5.00 Volts 10.00 Volts

* The Factory Calibrated millivolt values for the Thermocouple Differential Input are for a pair of J thermocouples at an ambient temperature mean of 450°F / 232°C. Other thermocouple types and ambient temperature means may be accomplished via Field Calibration of the input, with the range value limits being −4 mV to +16 mV for the zero and span values.

** The range values for Radiamatic Type RI are customer configurable within the limits shown.

Table 5-2 Voltage and Milliamp Equivalents for Input 2 Range Values

Sensor Type	PV Input Range	Range Values	
		0 %	100 %
Linear			
Milliamps	4 to 20 mA	4.00 mA	20.00 mA
	0 to 20 mA	0.00 mA	20.00 mA
Volts	1 to 5 Volts	1.00 Volts	5.00 Volts
	0 to 5 Volts	0.00 Volts	5.00 Volts
	0 to 2 Volts	0.00 Volts	2.00 Volts

5.3 Preliminary Information

Disconnect the Field Wiring

Tag and disconnect any field wiring connected to the input (#1 or #2) terminals on the rear of the controller.

Figure 5-1 Input 1 and Input 2 Wiring Terminals

Equipment Needed

Table 5-3 lists the equipment you will need to calibrate the specific types of inputs that are listed in the table. You will need a screwdriver to connect these devices to your controller.

Table 5-3 Equipment Needed

Type of Input	Equipment Needed
Thermocouple Inputs (Ice Bath)	<ul style="list-style-type: none"> A calibrating device with at least ± 0.02 % accuracy for use as a signal source such as a millivolt source. Thermocouple extension wire that corresponds with the type of thermocouple that will be used with the controller input. Two insulated copper leads for connecting the thermocouple extension wire from the ice baths to the mV source. Two containers of crushed ice.
Thermocouple Inputs (T/C Source)	<ul style="list-style-type: none"> A calibrating device with at least ± 0.02 % accuracy for use as a signal source such as a millivolt source. Thermocouple extension wire that corresponds with the type of thermocouple that will be used with controller input.

Type of Input	Equipment Needed
RTD (Resistance Thermometer Device)	<ul style="list-style-type: none"> A decade box, with at least $\pm 0.02\%$ accuracy, capable of providing stepped resistance values over a minimum range of 0 to 1650 ohms with a resolution of 0.001 ohm. Three insulated copper leads of equal length for connecting the decade box to the controller.
Milliampere, Millivolt, Volts, and Radiamatic	<ul style="list-style-type: none"> A calibrating device with at least $\pm 0.02\%$ accuracy for use as a signal source. Two insulated copper leads for connecting the calibrator to the controller. Place current source at zero before switching ON. Do not switch current sources OFF/ON while connected to the UDC2500 input.

5.4 Input 1 Set Up Wiring

Thermocouple Inputs Using an Ice Bath

Refer to Figure 5-2 and wire the controller according to the procedure given in Table 5-4..

Table 5-4 Set Up Wiring Procedure for Thermocouple Inputs Using an Ice Bath

Step	Action
1	Connect the copper leads to the calibrator.
2	Connect a length of thermocouple extension wire to the end of each copper lead and insert the junction points into the ice bath.
3	Connect the thermocouple extension wires to the terminals for Input #1. See Figure 5-2.

Figure 5-2 Wiring Connections for Thermocouple Inputs Using an Ice Bath

Thermocouple Inputs Using a Thermocouple Source

Refer to Figure 5-3 and wire the controller according to the procedure given in Table 5-5..

Table 5-5 Set Up Wiring Procedure for Thermocouple Inputs using Thermocouple Source

Step	Action
1	Connect the thermocouple extension wires to the terminals for Input #1 as shown in Figure 5-3.

Figure 5-3 Wiring Connections for Thermocouple Inputs Using Thermocouple Source

RTD Inputs

Refer to Figure 5-4 and wire the controller according to the procedure given in Table 5-6.

Table 5-6 Set Up Wiring Procedure for RTD Inputs

Step	Action
1	Connect the copper leads from the calibrator to the Input #1 terminals as shown in Figure 5-4.

Figure 5-4 Wiring Connections for RTD (Resistance Thermometer Device)

Radiamatic, Millivolts, Volts or Thermocouple Differential Inputs

Refer to Figure 5-5 and wire the controller according to the procedure given in Table 5-7.

Table 5-7 Set Up Wiring Procedure for Radiamatic, Millivolts, Volts or Thermocouple Differential Inputs (Except 0-10 Volts)

Step	Action
1	Connect the copper leads from the calibrator to the Input #1 terminals as shown in Figure 5-5.
2	Place current/voltage source at zero before switching on.
3	Do not switch current/voltage source ON/OFF while connected to the instrument.

ATTENTION

For Radiamatic inputs only, set Emissivity value to 1.0. See *Subsection 3.9 – Configuration Set Up* prompt INPUT1, function prompt EMISS.

Figure 5-5 Wiring Connections for Radiamatic, Thermocouple Differential, Millivolts or Volts (Except 0 to 10 Volts)

0 to 10 Volts

Refer to Figure 5-6 and wire the controller according to the procedure given in Table 5-8.

Table 5-8 Set Up Wiring Procedure for 0 to 10 Volts

Step	Action
1	Connect the copper leads from the calibrator to the Input #1 terminals as shown in Figure 5-6.
2	Place voltage source at zero before switching on.
3	Do not switch voltage source ON/OFF while connected to the instrument.

Figure 5-6 Wiring Connections for 0 to 10 Volts

Milliamperes

Refer to Figure 5-5 and wire the controller according to the procedure given in Table 5-7.

Table 5-9 Set Up Wiring Procedure for Milliampere Inputs

Step	Action
1	Connect the copper leads from the calibrator to the Input #1 terminals as shown in Figure 5-7.
2	Place current source at zero before switching on.
3	Do not switch current source ON/OFF while connected to the instrument.

Figure 5-7 Wiring Connections for 0 to 20 mA or 4 to 20 mA Inputs

5.5 Input 1 Calibration Procedure

Preliminary Steps

- Apply power and allow the controller to warm up for 30 minutes before you calibrate.
- Please read *Subsection 5.4 – Input 1 Set Up Wiring* before beginning the procedure.
- **Make sure you have LOCK set to NONE.** See *Subsection 3.4 - Tuning Set Up Group*.
- See Table 5-1 for Voltage vs. Resistance equivalents or 0 % and 100 % range values.

CAUTION

For linear inputs, avoid step changes in inputs. Vary smoothly from initial value to final 100 % value.

Procedure

The calibration procedure for Input #1 is listed in Table 5-10. The numeric codes are also listed.

Table 5-10 Input 1 Calibration Procedure (Numeric Code 10000)

Step	Operation	Press	Result
1	Enter Calibration Mode		<i>Upper Display = CAL (- - -)</i> <i>Lower Display = INPUT1 (10000)</i>
		until you see	
			You will see: <i>Upper Display = DIS (0)</i> <i>Lower Display = CALIN1 (10001)</i>
			The calibration sequence is enabled and you will see: <i>Upper Display = BEGN (1)</i> <i>Lower Display = CALIN1 (10001)</i> At the completion of the sequence, the selection automatically reverts to disable.
2	Calibrate 0 %		You will see: <i>Upper Display = APLY (2)</i> <i>Lower Display = IN1ZRO (10002)</i> <ul style="list-style-type: none"> • Adjust your calibration device to an output signal equal to the 0 % range value for your particular input sensor. See Table 5-1 for Voltage, Degrees, or Resistance equivalents for 0 % range values. • Wait 15 seconds, then go to the next step.

Step	Operation	Press	Result		
3	Calibrate 100 %		<p>You will see:</p> <p><i>Upper Display</i> = APLY (2) <i>Lower Display</i> = IN1SPN (10003)</p> <ul style="list-style-type: none">Adjust your calibration device to an output signal equal to the 100 % range value for your particular input sensor. See Table 5-1 for Voltage, Degrees, or Resistance equivalents for 100 % range values.Wait 15 seconds, and <table><tr><td>If ... you are calibrating a Thermocouple input you are calibrating other than a Thermocouple input</td><td>Then ... go to step 4 go to step 5</td></tr></table>	If ... you are calibrating a Thermocouple input you are calibrating other than a Thermocouple input	Then ... go to step 4 go to step 5
If ... you are calibrating a Thermocouple input you are calibrating other than a Thermocouple input	Then ... go to step 4 go to step 5				
4	Check the Cold Junction Temperature		<p>The calculations for zero and span are now stored and you will see:</p> <p><i>Upper Display</i> = The cold junction temperature at the rear terminals <i>Lower Display</i> = CJTEMP (10004)</p> <p>The value in the upper display is in tenths of a degree. It is the current reading of the temperature as measured at the thermocouple terminals and recognized by the controller. You can change this value, if it is in error, using the or keys.</p> <p>WARNING: The accuracy of the controller is directly affected by the accuracy of this value. It is recommended that this value not be changed under normal circumstances.</p>		
5	Exit the Calibration Mode	 then 	<p>The controller stores the calibration constants and exits the calibration mode.</p>		

5.6 Input 2 Set Up Wiring

0 to 20 mA or 4 to 20 mA Inputs – Input 2

Refer to Figure 5-8 and wire the controller according to the procedure given in Table 5-13.

Table 5-11 Set Up Wiring Procedure for 0 to 20 mA or 4 to 20 mA Inputs – Input 2

Step	Action
1	Connect the copper leads from the calibrator to the Input #2 terminals as shown in Figure 5-8.
2	Place current source at zero before switching on.
3	Do not switch current source ON/OFF while connected to the instrument.

Figure 5-8 Wiring Connections for 0 to 20 mA or 4 to 20 mA Input – Input 2

0 to 2 Volts, 0 to 5 Volts, or 1 to 5 Volt Inputs – Input 2

Refer to Figure 5-9 and wire the controller according to the procedure given in Table 5-12.

Table 5-12 Set Up Wiring Procedure for 0 to 2 Volts, 0 to 5 Volts, or 1 to 5 Volts – Input 2

Step	Action
1	Connect the copper leads from the calibrator to the Input #2 terminals as shown in Figure 5-8.
2	Place voltage source at zero before switching on.
3	Do not switch voltage source ON/OFF while connected to the instrument.

Figure 5-9 Wiring Connections for 0 to 2 Volts, 0 to 5 Volts or 1 to 5 Volts Input – Input 2

5.7 Input 2 Calibration Procedure

Preliminary Steps

- Apply power and allow the controller to warm up for 30 minutes before you calibrate.
- Please read *Subsection 5.6* – before beginning the procedure.
- **Make sure you have LOCK set to NONE.** See *Subsection 3.4 - Tuning Set Up Group*.

Continued next page

Procedure

The calibration procedure for Input #2 is listed in Table 5-13. The numeric codes are also listed.

Table 5-13 Input 2 Calibration Procedure (Numeric Code 20000)

Step	Operation	Press	Result
1	Enter Calibration Mode		<i>Upper Display = CAL (- - - -)</i> <i>Lower Display = INPUT2 (20000)</i>
		until you see	
			You will see: <i>Upper Display = DIS (0)</i> <i>Lower Display = CALIN2 (20001)</i>
		or 	You will see: <i>Upper Display = BEGN (1)</i> <i>Lower Display = CALIN2 (20001)</i>
2	Calibrate 0 %		You will see: <i>Upper Display = APLY (2)</i> <i>Lower Display = IN2ZRO (20002)</i> <ul style="list-style-type: none"> Adjust your calibration device to an output signal equal to the 0 % range value for your particular input sensor. Wait 15 seconds, then go to the next step.
3	Calibrate 100 %		You will see: <i>Upper Display = APLY (2)</i> <i>Lower Display = IN2SPN (20003)</i> <ul style="list-style-type: none"> Adjust your calibration device to an output signal equal to the 100 % range value for your particular input sensor. Wait 15 seconds, then go to the next step.
4	Exit the Calibration Mode		The controller stores the calibration constants.
			To store the calibration constants and exit the calibration mode.

5.8 Restore Input Factory Calibration

Introduction

The factory calibration constants for all the input actuation types that can be used with the controller are stored in its non-volatile memory. Thus, you can quickly restore the “Factory Calibration” for a given input actuation type by simply changing the actuation type to another type and then changing it back to the original type.

Refer to Table 5-14 Restore Factory Calibration for procedure

ATTENTION

A restored factory calibration overwrites any previous field calibration done for the input and may change the High and Low Range Limits.

Protect your field calibration from accidental overwrites by configuring the appropriate LOCKOUT selection after calibration.

See *Section 3 - Configuration* for specific instructions to set the lockout.

Table 5-14 Restore Factory Calibration

Step	Operation	Press	Result
1	Set LOCKOUT to NONE	 	until you see: <i>Upper Display</i> = SET UP <i>Lower Display</i> = TUNING Until you see: <i>Upper Display</i> = one of the following: NONE – all parameters are read/write CAL – all parameters are read/write except Calibration CONF – configuration parameters are Read Only; no writes permitted VIEW – Tuning and Setpoint Ramp parameters are read/write. No other parameters can be viewed. ALL – Tuning and Setpoint Ramp parameters are available for read only. No other parameters can be viewed. <i>Lower Display</i> = LOCK
		 or 	Until NONE is in the upper display
2	Enter INPUT 1 Setup Group	 	until you see: <i>Upper Display</i> = SET UP <i>Lower Display</i> = INPUT 1 or 2
		 or 	until you see: <i>Upper Display</i> = the current selection <i>Lower Display</i> = INxTYP
		to change the current selection to another selection	
3	Scroll through Functions		until the lower display rolls through the rest of the functions and returns to: <i>Upper Display</i> = the new selection <i>Lower Display</i> = INxTYP

Step	Operation	Press	Result
		 or 	until you change the input selection in the upper display back to the proper selection. You will see: <i>Upper Display</i> = Original Input Selection that matches your type of sensor. <i>Lower Display</i> = INxTYP
4	Return to Normal Operation		to return to Normal operating mode. The factory calibration will be restored. If the problem is not corrected, contact the Honeywell Technical Assistance Center at 1-800-423-9883 USA and Canada

6 Output Calibration

6.1 Overview

Introduction

This section describes the field calibration procedures for the following types of outputs:

- Current Output
- Auxiliary Output

What's in this section?

The following topics are covered in this section.

TOPIC	See Page
6.1 Overview	139
6.2 Current Output Calibration	140
6.3 Auxiliary Output Calibration	142
6.4 Restore Output Factory Calibration	144

WARNING—SHOCK HAZARD

OUTPUT CALIBRATION MAY REQUIRE ACCESS TO HAZARDOUS LIVE CIRCUITS, AND SHOULD ONLY BE PERFORMED BY QUALIFIED SERVICE PERSONNEL. MORE THAN ONE SWITCH MAY BE REQUIRED TO DE-ENERGIZE UNIT BEFORE CALIBRATION.

6.2 Current Output Calibration

Introduction

Calibrate the controller so that the output provides the proper amount of current over the desired range. The controller can provide an output current range of from 0 to 21 milliamperes and is usually calibrated at 4 mA for 0 % of output and 20 mA for 100 % of output, or any other values between 0 mA and 21 mA. It is not necessary to re-calibrate the controller in order to change from 4 to 20 mA operation over to 0 to 20 mA operation, a simple configuration change is all that is required. See the CO RANGE configuration in *Sub-section 3.8* for details.

Equipment Needed

You will need a standard shop type milliammeter, with whatever accuracy is required, capable of measuring 0 to 20 milliamps.

Calibrator Connections

Refer to Figure 6-1 and wire the controller according to the procedure given in Table 6-1.

Table 6-1 Set Up Wiring Procedure for Current Output

Step	Action
1	Apply power and allow the controller to warm up 30 minutes before you calibrate.
2	Set LOCK in the Tuning Set Up group to NONE.
3	Tag and disconnect the field wiring, at the rear of the controller, from terminals 21 (–) and 19 (+). See Figure 6-1.
4	Connect a milliammeter across these terminals.

Figure 6-1 Wiring Connections for Calibrating Current Output

Procedure

The procedure for calibrating the Current Output is listed in Table 6-2. The numeric codes are also listed. Make sure LOCK in the Tuning Set Up group is set to **NONE**. (See *Subsection 3.4 – Tuning Set Up Group*.)

**Table 6-2 Current Output Calibration Procedure
(Numeric Code 30000)**

Step	Operation	Press	Result
1	Enter Calibration Mode		<i>Upper Display</i> = CAL (- - - -) <i>Lower Display</i> = CURRENT (30000)
		until you see	
2	Calibrate 0 %		You will see: <i>Upper Display</i> = A Value <i>Lower Display</i> = ZROVAL (30001)
		 or 	Until the desired 0 % output is read on the milliammeter, use the values shown below depending on the action of your controller. Normally, this will be the setting that produces 4 mA.
3	Calibrate 100 %		This stores the 0 % value and you will see: <i>Upper Display</i> = A Value <i>Lower Display</i> = SPNVAL (30002)
		 or 	Until the desired 100 % output is read on the milliammeter, use the values shown below depending on the action of your controller. Normally, this will be the setting that produces 20 mA.
4	Exit the Calibration Mode		The controller stores the span value.
			To exit the calibration mode.

6.3 Auxiliary Output Calibration

Introduction

Calibrate the controller so that the auxiliary output provides the proper amount of current over the desired range. The controller can provide an auxiliary current output range of from 0 mA to 21 mA and is usually calibrated at 4 mA for 0 % of output and 20 mA for 100 % of output or any other values between 0 mA and 21 mA. It is not necessary to re-calibrate the controller in order to change from 4 to 20 mA operation over to 0 to 20 mA operation, a simple configuration change is all that is required. See the AO RANGE configuration in *Sub-section 3.12* for details.

Equipment Needed

You will need a calibrating device with whatever accuracy is required, capable of measuring 0 to 20 mA.

Calibrator Connections

Refer to Figure 6-2 and wire the controller according to the procedure given in Table 6-3.

Table 6-3 Set Up Wiring Procedure for Auxiliary Output

Step	Action
1	Apply power and allow the controller to warm up 30 minutes before you calibrate.
2	Set LOCK in the Tuning Set Up group to NONE.
3	Tag and disconnect the field wiring, at the rear of the controller, from terminals 12 (+) and 13 (–). See Figure 6-2.
4	Connect a milliammeter across these terminals.

Figure 6-2 Wiring Connections for Calibrating Auxiliary Output

Procedure

The procedure for calibrating the auxiliary output is listed in Table 6-4. The numeric codes are also listed.

Make sure “LOCK” in the Tuning Set Up group is set to “NONE” (see *Subsection 3.4*).

**Table 6-4 Auxiliary Output Calibration Procedure
(Numeric Code 50000)**

Step	Operation	Press	Result
1	Enter Calibration Mode		<i>Upper Display</i> = CAL (- - - -) <i>Lower Display</i> = AUXOUT (50000)
		until you see	
2	Calibrate 0 %		You will see: <i>Upper Display</i> = A Value <i>Lower Display</i> = ZROVAL (50001)
		 or 	until the desired 0 % output is read on the milliammeter, use the values shown below depending on the action of your controller. Normally, this will be the setting that produces 4 mA.
3	Calibrate 100 %		To store the 0 % value you will see: <i>Upper Display</i> = A Value <i>Lower Display</i> = SPNVAL (50002)
		 or 	until the desired 100 % output is read on the milliammeter. . Normally, this will be the setting that produces 20 mA.
4	Exit the Calibration Mode		The controller stores the span value.
			To exit the calibration mode.

6.4 Restore Output Factory Calibration Procedure

Introduction

The factory calibration constants for the Current and Auxiliary Outputs are stored in its non-volatile memory. Thus, you can quickly restore the “Factory Calibration” for those outputs by simply changing the CO RANGE or AO RANGE to the other setting and then changing it back to the original type.

Refer to Table 6-5 Restore Factory Calibration for procedure

ATTENTION

A restored factory calibration overwrites any previous field calibration done for the output. Protect your field calibration from accidental overwrites by configuring the appropriate LOCKOUT selection after calibration.

See *Section 3 - Configuration* for specific instructions to set the lockout.

Table 6-5 Restore Factory Calibration Procedure

Step	Operation	Press	Result
1	Set LOCKOUT to NONE		until you see: <i>Upper Display</i> = SET <i>Lower Display</i> = TUNING
			Until you see: <i>Upper Display</i> = one of the following: NONE – all parameters are read/write CAL – all parameters are read/write except Calibration CONF – configuration parameters are Read Only; no writes permitted VIEW – Tuning and Setpoint Ramp parameters are read/write. No other parameters can be viewed. ALL – Tuning and Setpoint Ramp parameters are available for read only. No other parameters can be viewed. <i>Lower Display</i> = LOCK
		 or 	Until NONE is in the upper display
2	Enter OUTPUT or OPTIONS Setup Group		until you see: <i>Upper Display</i> = SET <i>Lower Display</i> = OUTALG (for the Current Output) - or - <i>Lower Display</i> = OPTION (for the Auxiliary Output)
			until you see: <i>Upper Display</i> = the current selection <i>Lower Display</i> = CRANGE (for the Current Output) - or - <i>Lower Display</i> = ARANGE (for the Auxiliary Output)
		 or 	to change the range configuration to the other selection
3	Scroll through Functions		until the lower display rolls through the rest of the functions and returns to:

Step	Operation	Press	Result
			<i>Upper Display</i> = the new selection <i>Lower Display</i> = CRANGE (for the Current Output) - or - <i>Lower Display</i> = ARANGE (for the Auxiliary Output)
		 or 	to change the range selection in the upper display back to the proper selection. You will see: <i>Upper Display</i> = Original range selection <i>Lower Display</i> = CRANGE (for the Current Output) - or - <i>Lower Display</i> = ARANGE (for the Auxiliary Output)
4	Return to Normal Operation		to return to Normal operating mode. The factory calibration will be restored. If the problem is not corrected, contact the Honeywell Technical Assistance Center at 1-800-423-9883 USA and Canada

7 Troubleshooting/Service

7.1 Overview

Introduction

Instrument performance can be adversely affected by installation and application problems as well as by hardware problems. We recommend that you investigate the problems in the following order:

- installation related problems
- application related problems
- hardware and software related problems

and use the information presented in this section to solve them.

What's in this section?

The following topics are covered in this section.

TOPIC		See Page
7.1	Overview	146
7.2	Troubleshooting Aids <ul style="list-style-type: none">• Overall Error Messages• Controller Failure Symptoms• Customer Support• Determining the Software Version Number	147
7.3	Power-up Tests	149
7.4	Status Tests	149
7.5	Background Tests	150
7.6	Controller Failure Symptoms	152
7.7	Troubleshooting Procedures <ul style="list-style-type: none">• Power Failure• Current Proportional Output Failure• Time Proportional Output Failure• Time/Current - Current/Time Proportional Output Failure• Alarm Relay Output Failure• Keyboard Failure	153
7.8	Restore Factory Configuration	162
7.9	Software Upgrades	163

Installation related problems

Read the Installation section in this manual to make sure the UDC2500 has been properly installed. The installation section provides information on protection against electrical noise, connecting external equipment to the controller, and shielding and routing external wiring.

ATTENTION System noise induced into the controller will result in diagnostic error messages recurring. If the diagnostic error messages can be cleared, it indicates a “soft” failure and is probably noise related.

If system noise is suspected, completely isolate the controller from all field wiring. Use calibration sources to simulate PV and check all controller functions; i.e. Gain, Rate, Reset, Output, Alarms, etc.

Application related problems

Review the application of the controller; then, if necessary, direct your questions to the local sales office.

Hardware and software related problems

Use the troubleshooting error message prompts and controller failure symptoms to identify typical failures which may occur in the controller. Follow the troubleshooting procedures to correct them.

7.2 Troubleshooting Aids

Overall error messages

An error message can occur:

- At power-up. See Subsection 7.3.
- When the Status Tests are requested. See Subsection 7.4.
- During continuous background tests while in normal operation. See Subsection 7.5.

Controller failure symptoms

Other failures may occur that deal with the Power, Output, or Alarms. Refer to the controller failure symptom in Table 7-4 to determine what is wrong and the troubleshooting procedures to use to correct the problem.

Check installation

If a set of symptoms still persists, refer to *Section 2 - Installation* and ensure proper installation and proper use of the controller in the system.

Customer support

If you cannot solve the problem using the troubleshooting procedures listed in this section, you can get **technical assistance** by dialing 1-800-423-9883 USA and Canada.

An engineer will discuss your problem with you. **Please have your complete model number, serial number, and Software version available.** The model and serial numbers can be found on the chassis nameplate. The software version can be viewed under Setup Group "Status." See Table 7-1.

If it is determined that a hardware problem exists, a replacement controller or part will be shipped with instructions for returning the defective unit.

Do not return your controller without authorization from Honeywell's Technical Assistance Center or until the replacement has been received.

Check out Honeywell's **web site** at <http://www.honeywell.com/imc>.

Determining the software version

Table 7-1 lists the procedure for identifying the software version number.

Table 7-1 Procedure for Identifying the Software Version

Step	Operation	Press	Result
1	Select STATUS Set Up Group		<i>Upper Display = READ</i> <i>Lower Display = STATUS</i>
2	Read the software version		You will see: <i>Upper Display = Software version number</i> 32xx <i>Lower Display = VERSION</i> Please give this number to the Customer Support person. It will indicate which version of UDC2500 you have and help them determine a solution to your problem.

7.3 Power-up Tests

What happens at power-up

When power is applied, the controller will run three diagnostic tests. After these tests are completed, "TEST DONE" is displayed.

Test Failures

If one or more of these tests fail, the controller will go to the Failsafe Manual Mode, and FAILSF will flash in the lower display and a message indicating which test failed will appear in the lower display. Then, "DONE" will appear in the lower display.

Three Position Step test failures

For controller configured for Three Position Step Control with motor position indication and Auto-cal has never been done, the prompt CAL MTR will appear to suggest that the controller be calibrated.

7.4 Status Tests

Introduction

When required, the results of these tests can be checked to determine the reason the controller has gone to Failsafe.

How to check the status tests

The procedure in Table 7-2 tells you how to display the results of the status tests.

Table 7-2 Procedure for Displaying the Status Test (Numeric Code 1200) Results

Step	Operation	Press	Result
1	Select STATUS Set Up Group		<i>Upper Display = READ</i> <i>Lower Display = STATUS</i>
2	Read the test results		You will see: <i>Upper Display = NO or YES</i> YES indicates a failure <i>Lower Display = FAILSAFE</i>
			<i>Upper Display = PASS or FAIL</i> <i>Lower Display = TEST</i>

7.5 Background Tests

Introduction

The UDC2500 performs ongoing background tests to verify data and memory integrity. If there is a malfunction, a diagnostic message will be displayed (blinking) in the lower display.

In the case of simultaneous malfunctions, the messages will appear in sequence in the lower display. Table 7-3 lists these background tests, the reason for their failure, and how to correct the problem.

Diagnostic messages may be suppressed (stop the blinking) by pressing the **RUN/HOLD** key. The messages will still be available for viewing by pressing the **LOWER DISPLAY** key.

Table 7-3 Background Tests

Lower Display	Reason for Failure	How to Correct the Problem
E FAIL	Unable to write to non-volatile memory. Anytime you change a parameter and it is not accepted, you will see E FAIL.	<ol style="list-style-type: none"> 1. Check the accuracy of the parameter and re-enter. 2. Try to change something in configuration. 3. Run through Read STATUS tests to re-write to EEPROM.
FAILSF	This error message shows whenever the controller goes into a failsafe mode of operation. This will happen if: <ul style="list-style-type: none"> • RAM test failed • Configuration test failed • Calibration test failed • Burnout configured for none and the input failed. 	<ol style="list-style-type: none"> 1. Run through STATUS check to determine the reason for the failure. 2. Press the SET UP key until STATUS appears in the lower display. 3. Press the FUNCTION key to see whether the tests pass or fail, then run through the STATUS codes a second time to see if the error cleared.
IN1RNG	Input 1 out of range. The process input is outside the range limits.	<ol style="list-style-type: none"> 1. Make sure the range and actuation are configured properly. 2. Check the input source. 3. Restore the factory calibration. (See <i>Subsection 0.</i>) 4. Field calibrate. See <i>Section 5 - Input Calibration.</i>
IN1_FL	Two consecutive failures of input 1 integration; i.e., cannot make analog to digital conversion. This will happen if: <ul style="list-style-type: none"> • Upscale or Downscale burnout is selected and the input is open • Input not configured correctly for the sensor being used 	<ol style="list-style-type: none"> 1. Make sure the actuation is configured correctly. See <i>Section 3 - Configuration.</i> 2. Make sure the input is correct and that it has not burned-out (opened). 3. Check for gross over-ranging with a multimeter. 4. Restore factory calibration. See <i>Subsection 5.8</i>

Lower Display	Reason for Failure	How to Correct the Problem
IN2RNG	Input 2 out of range. The remote input is outside the range limits.	Same as IN1RNG above.
IN2_FL	Two consecutive failures of input 2 integration. i.e., cannot make analog to digital conversion.	Same as IN1FL above.
CNFERR	<ul style="list-style-type: none"> • PV low limit is > PV high limit • SP low limit is > SP high limit • Output low limit > Output high limit 	1. Check the configuration for each item and reconfigure if necessary.
PV LIM	PV out of range. $PV = INP1 \times \text{RATIO1} + INP1 \text{ BIAS}$	1. Make sure the input signal is correct. 2. Make sure the Ratio and Bias settings are correct. 3. Recheck the calibration. Use Bias of 0.0
RV LIM	The result of the formula shown below is beyond the range of the remote variable. $RV = INP2 \times \text{RATIO} + \text{BIAS}$	1. Make sure the input signal is correct. 2. Make sure the Ratio2 and Bias2 settings are correct. 3. Recheck the calibration. Use a Ratio2 of 1.0 and a Bias2 of 0.0.
SEGERR	Setpoint Program start segment number is less than ending segment number.	Check SP Program configuration, subsection 3.5 Set up Group SPPROG function prompts "STRSEG" and "ENDSEG".
TCWARN	The Thermocouple is starting to burnout.	This diagnostic message means that the controller has detected that the thermocouple is starting to burnout. This error message may also be created if the resistance of the wires used to connect the thermocouple to the instrument is above 100 ohms.
TCFAIL	The Thermocouple is in imminent danger of burning out.	This diagnostic message means that the controller has detected that the thermocouple will soon fail. User should consider replacing the thermocouple as soon as possible. This message will also be generated if the resistance of the wires used to connect the thermocouple to the instrument is above 180 ohms.
OUT1FL	Current Output is less than 3.5 mA.	The current output is open circuit. Check the field wiring. See Procedure #2.
OUT2FL	Auxiliary Output is less than 3.5 mA.	The auxiliary output is open circuit. Check the field wiring. See Procedure #9.

7.6 Controller Failure Symptoms

Introduction

In addition to the error message prompts, there are failure symptoms that can be identified by noting how the controller displays and indicators are reacting.

Symptoms

Compare your symptoms with those shown in Table 7-4.

Table 7-4 Controller Failure Symptoms

Upper Display	Lower Display	Indicators	Controller Output	Probable Cause	Trouble-shooting Procedure
Upper Display	Lower Display	Indicators	Controller Output	Probable Cause	Trouble-shooting Procedure
Blank	Blank	Off	None	Power Failure	1
OK	Displayed Output disagrees with Controller Output	OK	Controller Output disagrees with Displayed Output	Current Proportional Output	2
OK		OK		Three Position Step Control Output	3
OK		OK		Time Proportional Output	4
OK		OK		Current/Time Proportional Output	5
OK	OK	OK	External Alarm function does not operate properly	Malfunction in alarm output	6
Display does not change when a key is pressed				Keyboard Malfunction	7
Controller fails to go into "Slave" operation during communications				Communications Failure	8
OK	Displayed Output disagrees with Auxiliary Output	OK	Controller Auxiliary Output disagrees with Displayed Auxiliary Output	Auxiliary Output	9

Other symptoms

If a set of symptoms or prompts other than the one you started with appears while troubleshooting, re-evaluate the symptoms. This may lead to a different troubleshooting procedure.

If the symptom still persists, refer to the installation section in this manual to ensure proper installation and proper use of the controller in your system.

7.7 Troubleshooting Procedures

Introduction

The troubleshooting procedures are listed in numerical order as they appear in Table 7-4. Each procedure lists what to do if you have that particular failure and how to do it or where to find the data needed to accomplish the task.

WARNING—SHOCK HAZARD

TROUBLESHOOTING MAY REQUIRE ACCESS TO HAZARDOUS LIVE CIRCUITS, AND SHOULD ONLY BE PERFORMED BY QUALIFIED SERVICE PERSONNEL. MORE THAN ONE SWITCH MAY BE REQUIRED TO DE-ENERGIZE UNIT BEFORE SERVICING.

Equipment needed

You will need the following equipment in order to troubleshoot the symptoms listed in the tables that follow:

- Multimeter – Capable of measuring millivolts, milliamps and resistance.
- Calibration sources – T/C, mV, Volt, etc.

Procedure #1

Table 7-5 explains how to troubleshoot power failure symptoms.

Table 7-5 Troubleshooting Power Failure Symptoms

Step	What to do	How to do it
1	Check the AC line voltage.	Use a voltmeter to measure the AC voltage across terminals L1 and L2 on the rear terminal panel of the controller. Check the earth ground connection.
2	Make sure the chassis plugs into the rear of the case properly.	Withdraw the chassis and visually inspect the controller board and the inside of the case.
3	Check the system for Brown-outs, heavy load switching, etc., and conformance to installation instructions.	Refer to <i>Section 2 - Installation</i> .
4	Change Power board.	Installation instructions supplied with new board.

Procedure #2

Table 7-6 explains how to troubleshoot Current Output failure symptoms.

Table 7-6 Troubleshooting Current Output Failure

Step	What to do	How to do it
1	Make sure the controller is configured for Current output and the proper range (4 to 20 or 0 to 20) is configured.	Make Output Set Up group function prompt OUT ALG = CUR. Make the Output Set UP group function prompt CRANGE = 4–20 or 0–20 per your application. Refer to <i>Section 3 - Configuration</i> .
2	Check the field wiring.	Output impedance must be less than or equal to 1000 ohms.
3	Check the output.	Put the controller into Manual mode and change the output from 0 % to 100 % (4-20 mA). Use a DC milliammeter at the rear terminals to verify the output.
4	Recalibrate the Current Proportional output.	Refer to <i>Section 6 - Output Calibration</i> for details.
5	Change Current Output board.	Installation instructions provided with new board.
6	Change Controller	

Procedure #3

Table 7-7 explains how to troubleshoot Position Proportional Output failure symptoms.

Table 7-7 Troubleshooting Three Position Step Control Output Failure

Step	What to do	How to do it
1	Make certain that the controller is configured for Three Position Step control.	Make Output Algorithm Set Up group function prompt OUT ALG = TPSC. Refer to <i>Section 3.8</i> .
2	Check the field wiring.	Refer to <i>Section 2 - Installation</i> for details.
3	Check the output.	Put the controller into Manual mode and change the output from 0 % to 100 %.
4	Check whether the motor drives in both directions.	Remove controller and short out Output 1 or Output 2. The motor should go to either open or closed. If it does controller is ok. If not, repeat Step 1.
5	Check whether the motor drives in either direction. If the motor does not drive in either direction, check the motor. If the motor drives in one direction but not the other, go to Step 6	Refer to the motor instructions.
6	Make sure the output relays are actuating properly.	Put the controller into Manual mode. Vary the output above and below the present value. Observe "OT" in the Lower Display and the Relay Annunciators on the operator interface. If they are not working properly, check the field wiring, then go to Step 5. If they are, go to Step 7.
7	Change the two Output Relays or the Dual Relay Board (depending upon unit)	Installation instructions supplied with the new relays or board.

Procedure #4

Table 7-8 explains how to troubleshoot Time Proportional Output failure.

Table 7-8 Troubleshooting Time Proportional Output Failure

Step	What to do	How to do it
1	Make sure the controller is configured for Time Proportional output.	Make Output Algorithm Set Up group function prompt OUTALG = RLY or RLYD. Refer to <i>Section 3 - Configuration</i> .
2	Check the field wiring.	Make sure the NO or NC contact wiring is correct. Refer to <i>Section 2 - Installation</i> for details.
3	Check the output.	Put the controller into Manual mode. Vary the output above and below the present value. Observe OUT1 indicator on the operator interface. Contact should change state. 0 % open, 100 % closed. Listen for a click from the relay when the OUT1 indicator changes state.
4	Check relay.	Change relay.
5	Change MCU board.	Installation instructions supplied with the new board.

Procedure #5

Table 7-9 explains how to troubleshoot Current/Time or Time/Current Proportional Output failure.

Table 7-9 Troubleshooting Current/Time or Time/Current Proportional Output Failure

Step	What to do	How to do it
1	Make sure the controller is configured for Time/Current or Current/Time Proportional output.	Make Output Algorithm Set Up group function prompt OUT ALG = TCUR or CURT. Refer to <i>Section 3 – Configuration</i> .
2	Check the field wiring.	Make sure the NO or NC contact wiring selection is correct. Refer to <i>Section 2 - Installation</i> for details.
3	Check the relay output.	Put the controller into Manual mode. Vary the output above and below the present value. Observe OUT1 indicator on the operator interface. Listen for a click from the relay when the OUT1 indicator changes state.
4	Check the Current Proportional Output.	Put the controller into Manual mode and change the output from 0 % to 100 % (4-20 mA). Use a DC milliammeter at the rear terminals to verify the output.
5	Recalibrate the controller.	Refer to <i>Section 6 - Output Calibration</i> for details.
6	Change relay and/or Current Output boards.	Installation instructions supplied with new board.

Procedure #6

Table 7-10 explains how to troubleshoot Alarm Relay Output failure.

Table 7-10 Troubleshooting Alarm Relay Output Failure

Step	What to do	How to do it
1	Check the alarm configuration data. If it is correct, check the field wiring.	Reconfigure if necessary. Refer to <i>Section 3 - Configuration</i> for details.
2	Check that the applicable alarm relay actuates properly depending on what you have set at prompt AxSxTYPE. If it does, check the field wiring.	If the alarm type is set for PV, place the controller in manual mode. Vary the input to raise and lower the PV around the setpoint. Listen for a click from the relay as the PV moves in either direction and note that the proper ALM1 or ALM2 is lit. EXAMPLE: If the alarm is set for MAN, put the controller into manual mode. The alarm light is ON. Put the controller into automatic mode and the alarm light is OFF.
3	Check the contacts.	Make sure the NO or NC contact wiring is correct. Refer to <i>Section 2 - Installation</i> for relay contact information.
4	Change the relay and/or the current output board.	Installation instructions supplied with the new relay or board.
5	Change MCU board.	Installation instructions supplied with the new board.

Procedure #7

Table 7-11 explains how to troubleshoot a Keyboard failure.

Table 7-11 Troubleshooting a Keyboard Failure

Step	What to do	How to do it
1	Make sure the keyboard is connected properly to the MCU/output and power/input boards.	Withdraw the chassis from the case and visually inspect the connection.
2	Controller Keyboard or specific keys may be LOCKED OUT via the security code.	Use your four-digit security code number to change the lockout level. Refer to <i>Section 3 – Configuration</i> .
3	Run the keyboard test.	<p>Press the [SET UP] key and hold in, then press the [FUNCTION] key at the same time. The controller will run a display test. Then you will see:</p> <p>Upper Display</p> <div style="border: 1px solid black; padding: 2px; text-align: center;">KEYS</div> <p>Lower Display</p> <div style="border: 1px solid black; padding: 2px; text-align: center;">TRY ALL</div> <p>Press each key. If it works, the key name will appear in the lower display.</p>
4	Replace the display/keyboard if any keys do not function.	Refer to <i>“Parts Replacement Procedures”</i> in this section.

Procedure #8

Table 7-11 explains how to troubleshoot a Communications failure

Table 7-12 Troubleshooting a RS-485 Communications Failure

Step	What to do	How to do it
1	Check the Address Number, ComState and Baud Rate settings.	See Section 3.13.
2	Check the field wiring and termination resistor.	Using an ohm meter, check the resistance across the communications rear terminals. See Section 2.7 for wiring diagrams.
3	Make sure the Communications Printed Wiring Board is installed properly in the controller.	Withdraw the chassis from the case and inspect the board. See the exploded view (Figure 8-1) for location of the board. Return the chassis to the case.
4	Determine if the Communications board is faulty by running a LOCAL LOOPBACK TEST. If the test fails, replace the board. If the test passes, the problem is most likely elsewhere in the communications network.	<p>Disconnect the communications cable from the rear terminals. Run the Local Loopback Test.</p> <p>Press [SET UP] until you see:</p> <p>Upper Display <div>SET UP</div></p> <p>Lower Display <div>COM</div></p> <p>Press [FUNCTION] until you see:</p> <p>Upper Display <div>DISABLE</div></p> <p>Lower Display <div>LOOPBACK</div></p> <p>Press or you will see:</p> <p>Upper Display <div>ENABLE</div></p> <p>Lower Display <div>LOOPBACK</div></p> <p>The test will run until the operator disables it here.</p>

Procedure #9

Table 7-13 explains how to troubleshoot a Communications failure

Table 7-13 Troubleshooting an Ethernet Communications Failure

Step	What to do	How to do it
1	Check the IP address, Subnet Mask address and Gateway address settings.	See the PIE Tool Manual.
2	Check if the Ethernet Connection is active.	Looking into the instrument, there should be steady green LED. If this is not present, then the instrument is not seeing a valid Ethernet connection. See Section 2.7 for wiring diagrams. A second green LED will blink during actual Ethernet transactions.
3	Change Ethernet Communications board.	Installation instructions provided with new board.
4	Change Controller	

Procedure #10

Table 7-14 explains how to troubleshoot Auxiliary Proportional Output failure symptoms.

Table 7-14 Troubleshooting Auxiliary Output Failure

Step	What to do	How to do it
1	Make sure the controller is configured for Auxiliary Output and the proper range (4 to 20 or 0 to 20) is configured.	<p>Make Options Set Up group function prompt AUX OUT any selection other than NONE. If this prompt does not show up, check if DIG IN 2 is enabled. If so, then as Auxiliary Output and Digital Input 2 are mutually exclusive, you must choose which one of these features you wish to use.</p> <p>Make the Options Set UP group function prompt CRANGE = 4–20 or 0–20 per your application.</p> <p>Refer to <i>Section 3 - Configuration</i>.</p>
2	Check the field wiring.	Output impedance must be less than or equal to 1000 ohms.
3	Check the output.	Change the AUX OUT selection to OUTPUT. Put the controller into Manual mode and change the output from 0 % to 100 % (4-20 mA). Use a DC milliammeter at the rear terminals to verify the output.
4	Recalibrate the Auxiliary output.	Refer to <i>Section 6 - Output Calibration</i> for details.
5	Change Auxiliary Output board.	Installation instructions provided with new board.

7.8 Restoring Factory Configuration

Introduction

This procedure restores the configuration of the instrument back to the Factory Settings per Section 3.16.

ATTENTION: Restoring the factory configuration overwrites all user-entered configuration changes. This procedure cannot be undone, it is a one-way process.

Table 7-15 explains how to restore Factory Configuration.

Table 7-15 Restoring Factory Configuration

Step	What to do
1	Turn off the power to the instrument for at least five seconds.
2	Turn the power back on and simultaneously press the “ SETUP ” and keys. This must be done while “TEST DONE” is being displayed.
3	If step 2 was performed correctly, the instrument will now display “UDC” [Upper] “UPDATE” [Lower].
4	Press the FUNCTION Key. The instrument will now display “DIS” [Upper] “RESTORE” [Lower].
5	Press the key. The instrument will now display “CFG” [Upper] “RESTORE” [Lower].
6	Press the FUNCTION Key. The instrument will now display “DOIN” “RESTORE”
7	When the instrument finishes the restore operation, it automatically resets itself and restarts in the product mode. The instrument configuration will now be the same as it was when the instrument left the factory and all user-entered configurations since that time have been overwritten.

7.9 Software Upgrades

Introduction

This procedure enables software features that were not ordered from the factory. See **Table 8-3** for a list of the available Software Upgrades.

ATTENTION:

This procedure cannot be undone, it is a one-way process.

Each instrument has a unique code number sequence, so the following procedure must be performed on each instrument to be upgraded.

Table 7-16 explains how to enable new software features.

Table 7-16 Software Upgrades

Step	What to do
1	Turn off the power to the instrument for at least five seconds.
2	Turn the power back on and simultaneously press the FUNCTION and keys. This must be done while “TEST DONE” is being displayed.
3	If step 2 was performed correctly, the instrument will now display “UDC” [Upper] “UPDATE” [Lower].
4	Press the FUNCTION Key. The instrument will now display “DIS” [Upper] “RESTORE” [Lower].
5	Press the key. The instrument will now display “CFG” [Upper] “RESTORE” [Lower].
6	Press the key. The instrument will now display “OPTN” [Upper] “RESTORE” [Lower].
7	Press the FUNCTION Key. The instrument will now display “XXXX” [Upper] “ENTER1” [Lower], where XXXX is a unique code number for this particular instrument. Write this number down.
8	Press the FUNCTION Key. The instrument will now display “XXXX” “ENTER2”. Write this number down.
9	Press the FUNCTION Key. The instrument will now display “XXXX” “ENTER3”. Write this number down.
10	Write down the Model and Serial Numbers of your instrument.

- 11 Contact your Honeywell Representative to place an order. Please have a company purchase order number available before you call. The order entry person will ask for the following information:
1. Software Upgrade Part Number you require:
Dual Display with Auto/Manual – 50004634-501, or
Set Point Programming (includes Dual Display and Auto/Manual) – 50004634-502
 2. Model Number of your instrument(s)
 3. Serial Number of your instrument(s)
 4. Code Numbers 1, 2 and 3 from your instrument(s)
 5. Purchase order number.

With this information, a new code number set will be generated for your instrument.

- 12 When you have the new code number set, repeat steps 1 to 6.
- 13 Press the **FUNCTION** Key. The instrument will now display “XXXX” “ENTER1”, where XXXX is a unique code number for this particular instrument. Using the ▲ and ▼ keys, enter the new Code 1 number.
- 14 Press the **FUNCTION** Key. The instrument will now display “XXXX” “ENTER2”. Using the ▲ and ▼ keys, enter the new Code 2 number.
- 15 Press the **FUNCTION** Key. The instrument will now display “XXXX” “ENTER3”. Using the ▲ and ▼ keys, enter the new Code 3 number.
- 16 Press the **FUNCTION** Key. The instrument will process the new code numbers and add the new software feature. If the code numbers were entered incorrectly, the controller will go into Manual Mode and flash the message “FAILSAFE” on the lower display. Repeat steps 12 through 16.
- 17 When the instrument finishes the operation, it automatically resets itself and restarts in the product mode. The instrument configuration now includes the added software feature(s).
-

8 Parts List

8.1 Exploded View

Introduction

Figure 8-1 is an exploded view of the UDC2500 Controller. Each part is labeled with a key number. The part numbers are listed by key number in Table 8-1. Parts not shown are listed in Table 8-2.

Figure 8-1 UDC2500 Exploded View

Table 8-1 Parts Identification

Key Number	Part Number	Description
1	51453143-501	Bezel Assembly and Bezel Gasket
2	51452758-502	Display/Keyboard (with IR)
3	51452822-502	Power/Output PWA (90-264 Vac Operation)
	51452822-503	Power/Output PWA (24 Vac/dc Operation)
4	51452810-501	Auxiliary Output/Digital Input/RS-422/485 Communications PWA
	51452816-501	Auxiliary Output/Digital Input/Ethernet Communications PWA
5	51452801-503	MCU/Inputs PWA (with 2nd Input and IR) for Controllers
	51452801-504	MCU/Inputs PWA (with IR) for Limit Controllers
6	30755306-501 30756679-501 30756725-501 51452804-501 51452807-501	Output 1/2 <ul style="list-style-type: none"> • Electro-Mechanical Relay • Open Collector Output PWA • Solid State Relay • Current Output PWA • Dual Electromechanical Relay PWA
7	51452759-501	Case Assembly (including Mounting Kit with 4 brackets & screws)
8	30755306-501 30756679-501 30756725-501	Output 3 <ul style="list-style-type: none"> • Electro-Mechanical Relay • Open Collector Output PWA • Solid State Relay

Table 8-2 Parts Not Shown

Part Number	Description
30731996-506	4-20 mA Input Resistor Assembly (250 ohm)
30754465-501	0-10 Volt Input Resistor Assembly (100K pair)
51452763-501	Mounting Kits (12 brackets & screws)

Table 8-3 Software Upgrades (see Section 7.9)

Part Number	Description
50004634-501	Dual Display and Manual/Auto
50004634-502	Dual Display, Manual/Auto and Set Point Programming (SPP)

8.2 Removing the chassis

Insert thin screwdriver under tabs and twist *slightly and gently* to disengage front

Using a thin screwdriver, *gently* twist the screwdriver to pry the side tabs from the front face. Pry just enough to release it, *otherwise you'll bend or break the tab*. If you break or bend the tab and can't reattach the front snugly, you'll need to reattach the front using the 4 NEMA4 screws provided. See Table 2-4 page 15.

9 Modbus RTU Function Codes

9.1 Overview

This section describes the function codes needed to upload and download the configuration from a host computer into this instrument.

What's in this section?

The following topics are covered in this section.

TOPIC	See Page
9.1 Overview	168
9.2 General Information	168
9.3 Function Code 20	170
9.4 Function Code 21	174

9.2 General Information

This instrument uses a subset of the standard Modbus RTU function codes to provide access to process-related information. Several MODICON function codes are implemented. It is appropriate to define instrument-specific "user-defined" function codes. Where differences occur between the two protocols it will be noted. Several standard Modbus RTU function codes are supported.

Configuration ID Tags

Function codes **20** and **21** use the RS422/485 tag IDs for accessing configuration and process-related data. These tags are fully explained in *Section 10*.

The tag IDs represent the register addresses used in the Request Message.

Other Modbus Codes

For Modbus codes **other than** for accessing configuration and process-related data for this controller, refer to the Modbus RTU Serial Communications User Manual # 51-55-25-66M.

Register Address Structure

Table 9-1 Integer Parameter Type

Register Numbers (Dec)	Name	Access	Notes
1	Type = 1	NOT SUPPORTED	16-bit Unsigned Integer
2	Attribute	NOT SUPPORTED	1 = Read Only, 2 = Read/Write
3	Value (16 bit integer)	Read / Write	
4	Not Used	NOT SUPPORTED	
5	Low Range (16 bit integer)	NOT SUPPORTED	
6	Not Used	NOT SUPPORTED	
7	High Range (16 bit Integer)	NOT SUPPORTED	
8	Not Used	NOT SUPPORTED	
9 to 13	Description Text (ASCII string)	NOT SUPPORTED	

Table 9-2 Floating Point Parameter Type

Register Numbers (Dec)	Name	Access	Notes
1	Type = 2	NOT SUPPORTED	IEEE Floating Point
2	Attribute	NOT SUPPORTED	1 = Read Only, 2 = Read/Write
3	Value (float high word)	Read / Write	
4	Value (float low word)	NOT SUPPORTED	
5	Low Range (float high word)	NOT SUPPORTED	
6	Low Range (float low word)	NOT SUPPORTED	
7	High Range (float high word)	NOT SUPPORTED	
8	High Range (float low word)	NOT SUPPORTED	
9 to 13	Description Text (ASCII string)	NOT SUPPORTED	

Register Count

The register count depends on the data format of the registers being read or written.

Integer data is represented in sixteen bits and is transferred high byte first.

Floating point data is transferred in IEEE 32-bit format.

The register count definitions are:

0001 = Integer Data

0002 = Floating Point Data

9.3 Function Code 20 (14h) - Read Configuration Reference Data

Description

Function code 20 (14 Hex) is used in this instrument to read information stored in its configuration database. Each configuration item is explicitly addressed by a file number and register address. IEEE 32-bit floating point and 16-bit integer formats are supported.

Request and Response Formats

The Request and Response formats for Function code 20 (14 Hex) are shown below. Details for each block reference follow.

Request Message Format

Response Message Format

Byte Count

The Byte Count equals the number of bytes transmitted in either the request or response message and will be the minimum number required to transmit all requested data.

Data Byte Count

The Data Byte Count is the number of data bytes of the *sub response* including the Reference Type but not including itself. A floating point sub response has four bytes of data and one byte representing the reference type making the data byte count equal to five.

Reference Type Definitions

The Reference Type definition is always 06.
See examples in Subsection 9.3.1

File Number

The file number word contains the register number from the register address structure tables on page 3. Although the register address structure tables indicate up to 13 data registers are available for access, only register address 3 is currently supported.

Register Address

The register address word represents the tag ID number for the parameter(s) being accessed. The register address word is made up of two bytes—the MSB = 00 always. The LSB contains the tag ID number. The tag ID numbers represent the parameter's register address(es). See *Section 3* for the tag ID numbers.

Table 9-3 Register Address Format for Function Code 20

Register Address(es) (Decimal)	Register Address(es) (Hex)	Format
001 to 125	0001 to 007D	analog formatted data (2 registers – IEEE 32-bit floating point)
128 to 255	0080 to 00FF	integer formatted data (1 register – 16-bit integer)

9.3.1 Read Configuration Examples

Example #1

The following is an example of a request to read the Gain 1 value using Function code 20.

Request Message (Read (Gain 1) = ID Tag 001)

02 14 07 06 00 03 00 01 00 02 (CRC16)

Where:

02	=	Address
14	=	Function Code 20 (14 hex)
07	=	Byte Count
06	=	Reference Type
00,03	=	File Number (Access Data Value)
00,01	=	Register Address (Standard Access Gain 1 - Tag ID #1)
00 02	=	Register Count (Floating Point Data)
(CRC16)		

This is the response to the above request.

Response Message

02 14 06 05 06 3F C0 00 00 (CRC16)

Where:

02	=	Address
14	=	Function Code 20 (14 Hex)
06	=	Byte Count
05	=	Sub Message Length
06	=	Reference Type (IEEE Floating Point)
3F C0 00 00	=	1.50 (Value of Proportional Band)
(CRC16)		

Example #2

The following is another example of a request and response message using Function code 20.

Request Message (Read LSP #1 = ID Tag 39 and LSP #2 = ID Tag 53)

02 14 0E 06 00 03 00 27 00 02 06 00 03 00 35 00 02 (CRC16)

Where:

02 = Address
 14 = Function Code 20 (14 Hex)
 0E = Byte Count
 06 = Reference Type (IEEE Floating Point)
 00,03 = File Number (Access Data Value)
 00,27 = Register Address (Standard Access LSP #1 - ID Tag 39)
 00,02 = Register Count to read (Floating Point Data)
 06 = Reference Type (IEEE Floating Point)
 00,03 = File Number (Access Data Value)
 00,35 = Register Address (Standard Access LSP #2 - ID Tag 53)
 00,02 = Register Count to read (Floating Point Data)
 (CRC16)

This is the response to the above request.

Response Message

02 14 0C 05 06 43 C8 00 00 05 06 44 60 00 00 (CRC16)

Where:

02 = Address
 14 = Function Code 20 (14 Hex)
 0C = Byte Count
 05 = Data Byte Count (Sub Message Length)
 06 = Reference Type (IEEE Floating Point)
 43 C8 00 00 = 400.0 (Value of Local Setpoint #1)
 05 = Data Byte Count (Sub Message Length)
 06 = Reference Type (IEEE Floating Point)
 44 60 00 00 = 896.0 (Value of Local Setpoint #2)
 (CRC16)

9.4 Function Code 21 (15h) - Write Configuration Reference Data

Introduction

Function Code 21 (15 Hex) is used in this instrument to allow writes of integer and floating point values to the configuration database and override values.

The configuration database of this instrument is located in EEROM. The override values are stored in RAM.

Integer format is used to write to “Digital” configuration items. Floating Point format is used to write to “Analog” configuration items as defined by the configuration ID tags.

Write Restrictions

Care should be taken not to exceed the 100,000 write limit of the EEROM.

Request and Response Formats

The Request and Response formats for Function code 21 (15 Hex) are shown below. Details for each block reference follow.

Request Message Format

Response Message Format (echo back of request)

The register address is interpreted as the tag ID configuration number.

For Infrared Transactions, add three BOFs (C0hex) at the beginning of each message and one EOF (FFhex) at the end of each message.

Reference Type Definitions

The Reference Type definition is always 06.

See examples in Subsection 9.4.1

File Number

The file number word contains the register number from the register address structure shown in Table 9-1 and Table 9-2. Although the register address structure tables indicate up to 13 data registers are available for access, only register address 3 is currently supported.

Register Address

The register address is used to designate the tag ID number for the parameter being accessed. The register address is made up of two bytes—the MSB = 00 always. The LSB contains the RS422 tag ID number. The tag ID numbers represent the parameter's register address(es). See *Section 10* for the tag ID numbers.

Table 9-4 Register Address Format for Function Code 21

Register Address(es) (Dec)	Register Address(es) (Hex)	Format
001 to 125	0001 to 007D	analog formatted data (2 registers – IEEE 32-bit floating point)
128 to 215 & 255	0080 to 00D7 & 00FF	integer formatted data (2 registers – IEEE 32-bit floating point)

Unrestricted Registers

As mentioned previously, all register data is stored in the EEROM of this instrument with some exceptions. These exceptions were made to allow write access to override information. The registers, which are designated as Override values, are listed below. These registers do not have restrictions on the number of writes.

<i>ID Tag</i>	<i>Register Number</i>	<i>UDC Usage</i>
125	(7Dh)	Computer Setpoint

Restrictions on Parameter Numbers in One Message

The maximum number of writeable parameters per write request is 1.

9.4.1 Write Configuration Examples

Example #1

The following is an example of a request to write the Gain 1 value using Function code 21 (15 Hex).

Request Message (Write Gain 1= 1.5 “ID Tag 1”)

02 15 0B 06 00 03 00 01 00 02 3F C0 00 00 (CRC16)

Where:

02 = Address
15 = Function Code 21 (15 Hex)
0B = Byte Count
06 = Reference Type (IEEE Floating Point)
00 03 = File Number (Access Data Value)
00 01 = Register Address (Standard Access - Gain 1 - ID Tag 1)
00 02 = Register Count (Floating Point Data)
3F C0 00 00 = 1.50
(CRC16)

This is the response to the above request.

Response Message (The response is an echo of the request)

02 15 0B 06 00 01 00 02 00 02 3F C0 00 00 (CRC16)

10 Modbus Read, Write and Override Parameters plus Exception Codes

10.1 Overview

Introduction

This section contains information concerning Reading, Writing, and Overriding parameters in this instrument. There are two types of parameters:

- **Data Transfer**—These parameters include reading control data, option status, and reading or changing setpoints.
- **Configuration Data**—All the configuration data is listed in the order in which it appears in the controller.

Each type of parameter has the identifying codes listed with it.

What's in this section?

The following topics are covered in this section.

TOPIC	See Page
10.1 Overview	177
10.2 Reading Control Data	178
10.3 Read Options Status	179
10.4 Miscellaneous Read Onlys	180
10.5 Setpoints	181
0 Using a Computer Setpoint (Overriding Controller Setpoint)	182
10.7 Configuration Parameters	183
10.8 Modbus RTU Exception Codes	206

General Information

Non-volatile Memory Retention

- This controller uses non-volatile memory to store configuration data. These memories are guaranteed to retain data for a minimum of ten years as long as the data is not written and erased more than 10,000 times. In order not to exceed this number, it is strongly recommended that configurations which change rapidly such as Computer Setpoint use the Override feature which does not affect non-volatile memory.

Analog Parameters

- Whenever analog register addresses 0001 through 0074 (those that can be changed via communications) are changed, a Write cycle occurs after receipt of the message and the response is returned.

Override Parameters

- Override analog register address 007D (computer setpoint) is not stored in non-volatile memory. It can be changed as frequently as desired with no effect on non-volatile memory retentivity, but the controller must remain in the slave mode.

Digital Parameters

- Whenever digital configuration register addresses 0080 through 00FA are updated via communications, the non-volatile memory is updated as soon as the message is received.

Communications Transfer Rates

- Reads minimum 20mS and writes minimum 200mS

Supported Function Codes

- IR port 20 and 21
- RS485 and Ethernet ports 1,2,3,4,6,16,17,20,21

Communications Modes of Operation

- When the Shed Timer is enabled and a write or override occurs the controller will enter Slave Mode. The keypad is locked from the operator. The purpose of this mode is that if communications is lost and the shed timer times out then the controller will enter a known state of operation. The configuration of the “Shed Mode and Output” and Shed Setpoint Recall are used to configure the controller’s shed state. While in Slave Mode pushing the MAN/AUTO key enters Emergency Manual mode. The local operator then has control of the output. The controller is in Monitor Mode if the Shed timer is disabled.

10.2 Reading Control Data

Overview

The following control data can be read from this instrument:

- Input 1
- Input 2
- PV, SP, Output

Register Addresses

Use the identifying codes listed in Table 10-1 to read the specific items.

A Write request for these codes will result in an Error message.

Table 10-1 Control Data Parameters

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Input #1	7B	123	FP	RD	In Engineering Units or Percentage
Input #2	7C	124	FP	RD	In Engineering Units or Percentage
PV, SP, Output	7A	122	FP	RD	In Engineering Units or Percentage

10.3 Read Software Options Status

Read

Doing a Read of register address 00B9 listed in Table 10-2 will tell you which of the available options are enabled / installed or disabled / not installed.

Table 10-2 Option Status

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Option Status (Read only)	00B9	185	INT	RD	See Figure 10-1.

The data field in the response message will be a decimal number from 0 to 255. Convert the decimal number to binary as shown in Figure 10-1. to determine which options are or are not active.

EXAMPLE: 3

Binary

0	0	0	0	0	0	1	1
---	---	---	---	---	---	---	---

 SP Programming – installed
Dual Display – installed

Figure 10-1 Software Option Status Information

10.4 Miscellaneous Read Onlys

10.4.1 Register Addresses for Read Onlys

The identifying register addresses listed in Table 10-3 represent some information that is Read only. No Writes allowed.

Table 10-3 Miscellaneous Read Onlys

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Software Type	009D	157	INT	RD	READ only (UDC2500) 37 = UDC2500
Software Version	00A7	167	INT	RD	READ only Value less than 255

10.4.2 SetPoint Program Read Only Information

The identifying register addresses listed in Table 10-4 represent some information for SetPoint Programming that is Read only. No Writes allowed.

Table 10-4 SetPoint Program Read Only Information

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Present SPP Segment Number	00FB	251	INT	RD	1 – 12
Segment Time Remaining in Minutes	00FC	252	INT	RD	0 – 59 Minutes
Segment Time Remaining in Hours	00FD	253	INT	RD	0 – 99 Hours
Cycles Remaining	00FE	254	INT	RD	0 – 100
Current Cycle Number	00FF	255	INT	RD	0 – 100

10.5 Setpoints

Overview

You can use two separate local setpoints in the controller. The identifying register addresses listed in Table 10-5 allow you to select which setpoint you want to use and to enter a value in Engineering Units (whichever is selected at register address 00A1) for that setpoint via communications.

Register Addresses

Make your selection using register address 00AD and enter the value for the setpoint chosen using register address in Table 10-5.

Table 10-5 Setpoint Code Selections

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Local Setpoint #1	0027	039	FP	R/W	Value within the setpoint range limits
Local Setpoint #2	0035	053	FP	R/W	Value within the setpoint range limits
Number of Local Setpoints	00AD	173	INT	R/W	00 = Local Setpoint #1 only 01 = 2nd Local Setpoint via keyboard or communications

Associated Parameters

Refer to Table 10-6 to display or change any of the parameters associated with the setpoint.

Table 10-6 Setpoint Associated Parameters

Parameter	Register Address	
	Hex	Decimal
Setpoint Limits	0007, 0008	007, 008
Computer Setpoint	007D	125

10.6 Using a Computer Setpoint (Overriding Controller Setpoint)

Overview

You can use a setpoint generated from the computer to override the setpoint being used by the controller. The value generated by the computer will have ratio and bias applied by the controller.

Register Addresses

Use the identifying code in Table 10-7 to enter the computer setpoint.

Table 10-7 Computer Setpoint Selection

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Computer Setpoint	007D	125	FP	R/W	Value from computer with Ratio and Bias applied by the controller. Within the Setpoint Range Limits in Engineering Units or Percent.

Shed

The computer setpoint override will continue until SHED from communications occurs or the controller is placed into monitor mode through communications. Doing periodic SLAVE READS within the shed time will allow the override to continue until communication is stopped and shed time elapses. Does not apply to IR communications.

ATTENTION

0 Shed (code 79) allows the override to continue indefinitely or until the reset shed timer register address 1B90 is written using function code 6 or register address 7F using function code 21. Any data value can be written because it is ignored.

When SP is overridden, the upper display becomes “COM” momentarily, and the lower display shows the CSP value as CSXXXX.

Table 10-7.1 Shed Timer Reset

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Shed Timer Reset	7F	127	FP	W	Exit Slave Mode IR Only

Associated Parameters

Refer to Table 10-8 for the codes to display or change any of the parameters associated with the computer setpoint.

Table 10-8 Computer Setpoint Associated Parameters

Parameter	Register Address	
	Hex	Decimal
Setpoint Limits	0007, 0008	007, 008
Local Setpoint #1	0027	039
Local Setpoint #2	0035	053
Local Setpoint Selection	00AD	173
Computer Setpoint Ratio	005A	90
Computer Setpoint Bias	005B	91
Shed Timer Reset	007F	127

10.7 Configuration Parameters

Overview

Listed on the next pages are the identifying codes for the parameters in the various Set-up Groups in this instrument. Most of the parameters are configurable through the hosts. Some are Read Only and are indicated as such and cannot be changed.

Reading or Writing

Do a Read or Write, depending on your requirements, using the identifying code and format code listed in the tables. The range or selection available for each range is listed in the tables.

10.7.1 Tuning

Table 10-9 lists all the register addresses and ranges or selections for the function parameters in the Set-up Group Tuning.

Table 10-9 Set-up Group – Tuning

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Gain #1 or PB Note 1	0001	001	FP	R/W	0.01 to 1000 Gain 0.1 to 1000 PB
Rate #1 Note 1	0002	002	FP	R/W	0.00 to 10.00
Reset #1 Note 1	0003	003	FP	R/W	0.02 to 50.00
Manual Reset	000D	013	FP	R/W	–100 to +100
Gain #2 or PB #2 Note 1	0004	004	FP	R/W	0.01 to 1000 Gain 0.1 to 1000 PB
Rate #2 Note 1	0005	005	FP	R/W	0.00 to 10.00
Reset #2 Note 1	0006	006	FP	R/W	0.02 to 50.00
Cycle Time #1	15	21	INT	R/W	1 to 120 seconds
Cycle Time #2	16	22	INT	R/W	1 to 120 seconds

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Lockout (keyboard only) Changes to data are always possible via communications regardless of this configuration.	0084	132	INT	R/W	0 = No Lockout 1 = Calibration Locked out 2 = +Configuration – Timer, Tuning, SP Ramp, Accutune are read/write 3 = +View – Tuning and SP Ramp are read/write, no other parameters are available 4 = Maximum Lockout
Security Code	0050	080	INT	R/W	0 to 9999
Man/Auto Key Lockout	00BF	191	INT	R/W	0 = Disable 1 = Enable
Run/Hold Key Lockout	00EE	238	INT	R/W	0 = Disable 1 = Enable
Setpoint Key Lockout	00ED	237	INT	R/W	0 = Disable 1 = Enable

NOTE 1: Writes to these locations are not available when Accutune is enabled.

10.7.2 SP Ramp/Rate/Program

Table 10-10 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Setpoint Ramp/Rate.

Table 10-10 Set-up Group – Setpoint Ramp/Rate

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
SP Ramp	0096	150	INT	R/W	0 = Disabled 1 = Enabled
Single SP Ramp Time	19	25	FP	R/W	0 to 255 (minutes)
Final Ramp SP Value	001A	026	FP	R/W	PV Range in Engineering Units
SP Rate	F0	240	INT	R/W	0 = Disabled 1 = Enabled
Rate Up (EU/HR)	006C	108	FP	R/W	0 to 9999
Rate Down (EU/HR)	006D	109	FP	R/W	0 to 9999
Setpoint Program	00B2	178	INT	R/W	0 = Disabled 1 = Enabled
Start Segment #	58	88	FP	R/W	1 to 12
End Segment # (Soak)	00B0	176	INT	R/W	0 = Soak 2 1 = Soak 4 2 = Soak 6 3 = Soak 8 4 = Soak 10 5 = Soak 12
Engineering Units or Ramp Segments	00B6	182	INT	R/W	0 = HRS:MIN 1 = Degrees/Minute 2 = EU/Hour
Program Recycles	59	89	FP	R/W	0 to 100
Guaranteed Soak Deviation	0057	087	FP	R/W	0 to 99.9 (0 = no soak)
Program End State	00B5	181	INT	R/W	0 = Disable SP Program 1 = Hold at Program End

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Controller Status at Program End	00B4	180	INT	R/W	0 = Last Setpoint and Mode 1 = Manual, Failsafe Output
Reset SP Program (ToBEGIN)	00B3	179	INT	R/W	0 = Disable 1 = Via Keypad
PV Hotstart	00E2	226	INT	R/W	0 = Disabled 1 = Enabled
Segment #1 Ramp Time	0039	057	FP	R/W	99.59 (0-99 Hrs:0-59 Min) or 0 to 999 (Degrees/Minute)
Segment #2 Soak Setpoint Value	003A	058	FP	R/W	Within Setpoint Limits
Segment #2 Soak Time	003B	059	FP	R/W	99.59 (0-99 Hrs:0-59 Min)
Segment #3 Ramp Time	003C	060	FP	R/W	99.59 (0-99 Hrs:0-59 Min) or 0 to 999 (Degrees/Minute)
Segment #4 Soak Setpoint Value	003D	061	FP	R/W	Within Setpoint Limits
Segment #4 Soak Time	003E	062	FP	R/W	99.59 (0-99 Hrs:0-59 Min)
Segment #5 Ramp Time	003F	063	FP	R/W	99.59 (0-99 Hrs:0-59 Min) or 0 to 999 (Degrees/Minute)
Segment #6 Soak Setpoint Value	0040	064	FP	R/W	Within Setpoint Limits
Segment #6 Soak Time	0041	065	FP	R/W	99.59 (0-99 Hrs:0-59 Min)
Segment #7 Ramp Time	0042	066	FP	R/W	99.59 (0-99 Hrs:0-59 Min) or 0 to 999 (Degrees/Minute)
Segment #8 Soak Setpoint Value	0043	067	FP	R/W	Within Setpoint Limits

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Segment #8 Soak Time	0044	068	FP	R/W	99.59 (0-99 Hrs:0-59 Min)
Segment #9 Ramp Time	0045	069	FP	R/W	99.59 (0-99 Hrs:0-59 Min) or 0 to 999 (Degrees/Minute)
Segment #10 Soak Setpoint Value	0046	070	FP	R/W	Within Setpoint Limits
Segment #10 Soak Time	0047	071	FP	R/W	99.59 (0-99 Hrs:0-59 Min)
Segment #11 Ramp Time	0048	072	FP	R/W	99.59 (0-99 Hrs:0-59 Min) or 0 to 999 (Degrees/Minute)
Segment #12 Soak Setpoint Value	0049	073	FP	R/W	Within Setpoint Limits
Segment #12 Soak Time	004A	074	FP	R/W	99.59 (0-99 Hrs:0-59 Min)

10.7.3 Accutune

Table 10-11 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Accutune.

Table 10-11 Set-up Group – Accutune

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Fuzzy Overshoot Suppression	00C1	193	INT	R/W	0 = Disabled 1 = Enabled
Accutune Enable	0098	152	INT	R/W	0 = Accutune Disabled 1 = Tune
Accutune Duplex selection	E1	225	INT	R/W	0 = Manual 1 = Auto 2 = Disable (blend)
Accutune Error (Read only)	0097	151	INT	R/W	0 = None 3 = Process Identification failed 4 = Accutune aborted on command 5 = Running

10.7.4 Algorithm

Table 10-12 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Algorithm.

Table 10-12 Set-up Group – Algorithm

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Control Algorithm Selection (Selection here will affect ID code 160 in Output Algorithms.)	0080	128	INT	R/W	0 = ON/OFF 1 = PID-A 2 = PID-B 3 = PD-A with Manual Reset 4 = Three Position Step 5 = Disable
Timer	00D8	216	INT	R/W	0 = Disable 1 = Enable
Period	0063	099	FP	R/W	00.00 TO 99.59
Start (Initiation)	00D9	217	INT	R/W	0 = Key (Run/Hold Key) 1 = Alarm 2
LDISP (Selection)	00DA	218	INT	R/W	0 = TI REM 1 = Elapsed Time
Timer Reset	00D6	214	INT	R/W	0 = Key (Run/Hold Key) 1 = AL1 (Alarm 1 or Key)
Timer Increment	00D7	215	INT	R/W	0 = Min (Counts hr/min) 1 = Sec (Counts min/sec)

10.7.5 Output Algorithms

Table 10-13 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Output.

Table 10-13 Set-up Group – Output

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Output Algorithm	00A0	160	INT	R/W	0 = Time Simplex 1 = Not Used 2 = Current Simplex 3 = Three Position Step or Position Proportioning 4 = Time Duplex 5 = Current Duplex 6 = Current/Time Duplex 7 = Time/Current Duplex
Relay Cycle Time Increments	00BE	190	INT	R/W	0 = 1 second increments 1 = 1/3 second increments
Motor Time for Three Position Step	004B	075	INT	R/W	5 to 1800 seconds
Current Range for Current Duplex	0099	153	INT	R/W	0 = Full (100%) 1 = Split (50%)
Current Output Range	00EA	235	INT	R/W	0 = 4-20 mA 1 = 0-20 mA

10.7.6 Input 1

Table 10-14 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Input 1.

Table 10-14 Set-up Group – Input 1

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Input 1 Type	00A8	168	INT	R/W	1 = B TC 2 = E TC H 3 = E TC L 4 = J TC H 5 = J TC M 6 = J TC L 7 = K TC H 8 = K TC M 9 = K TC L 10 = NNM H 11 = NNM L 12 = Nicrosil H TC 13 = Nicrosil L TC 14 = R TC 15 = S TC 16 = T TC H 17 = T TC L 18 = W TC H 19 = W TC L 20 = 100 PT RTD 21 = 100 PT LO RTD 22 = 200 PT RTD 23 = 500 PT RTD 24 = Radiamatic RH 25 = Radiamatic RI 26 = 0-20 mA 27 = 4-20 mA 28 = 0-10 mV 29 = 0-50 mV 30 = 100 mV 31 = 0-5 Vdc 32 = 1-5 Vdc 33 = 0-10 Vdc 34 = Unused 35 = Unused 36 = Thermocouple Differential
					ATTENTION Changing the Input Type will result in the loss of Field Calibration values and will restore the Factory Calibration values.

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Input 1 Transmitter Characterization	00A9	169	INT	R/W	0 = B TC 1 = E TC H 2 = E TC L 3 = J TC H 4 = J TC M 5 = J TC L 6 = K TC H 7 = K TC M 8 = K TC L 9 = NNM H 10 = NNM L 11 = Nicrosil H TC 12 = Nicrosil L TC 13 = R TC 14 = S TC 15 = T TC H 16 = T TC L 17 = W TC H 18 = W TC L 19 = 100 PT RTD 20 = 100 PT LO RTD 21 = 200 PT RTD 22 = 500 PT RTD 23 = Radiamatic RH 24 = Radiamatic RI 25 = Linear 26 = Square Root
Input 1 High Range Value	001D	029	FP	R/W	–999. to 9999. Engineering Units (Linear types only)
Input 1 Low Range Value	001E	030	FP	R/W	–999 to 9999. Engineering Units (Linear types only)
Input 1 Ratio	006A	106	FP	R/W	–20.00 to 20.00
Input 1 Bias	006B	107	FP	R/W	–999 to 9999. Engineering Units
Input 1 Filter	002A	042	FP	R/W	0 to 120 seconds

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Burnout (Open Circuit Detection)	00A4	164	INT	R/W	0 = None and Failsafe 1 = Upscale 2 = Downscale 3 = No Failsafe
Emissivity	0017	023	FP	R/W	0.01 to 1.00

10.7.7 Input 2

Table 10-15 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Input 2.

Table 10-15 Set-up Group – Input 2

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Input 2 Type	00AA	170	INT	R/W	0 = Disable 1 to 25 Unused 26 = 0-20 mA 27 = 4-20 mA 28 to 30 = Unused 31 = 0-5 Vdc 32 = 1-5 Vdc 33 = Unused 34 = Unused 35 = 0 – 2 Vdc
	ATTENTION Changing the Input Type will result in the loss of Field Calibration values and will restore the Factory Calibration values.				

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Input 2 Transmitter Characterization	00AB	171	INT	R/W	0 = B TC 1 = E TC H 2 = E TC L 3 = J TC H 4 = J TC M 5 = J TC L 6 = K TC H 7 = K TC M 8 = K TC L 9 = NNM H 10 = NNM L 11 = Nicrosil H TC 12 = Nicrosil L TC 13 = R TC 14 = S TC 15 = T TC H 16 = T TC L 17 = W TC H 18 = W TC L 19 = 100 PT RTD 20 = 100 PT LO RTD 21 = 200 PT RTD 22 = 500 PT RTD 23 = Radiamatic RH 24 = Radiamatic RI 25 = Linear 26 = Square Root
Input 2 High Range Value	0023	035	FP	R/W	–999. to 9999. Engineering Units
Input 2 Low Range Value	0024	036	FP	R/W	–999 to 9999. Engineering Units
Input 2 Ratio	0025	037	FP	R/W	–20.00 to 20.00
Input 2 Bias	0026	038	FP	R/W	–999 to 9999. Engineering Units
Input 2 Filter	002B	043	FP	R/W	0 to 120 seconds

10.7.8 Control

Table 10-16 lists all the register addresses and ranges or selections for the function prompts in Set-up Group Control.

Table 10-16 Set-up Group – Control

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection	
	Hex	Decimal				
Tuning Parameter Selection	00AC	172	INT	R/W	0 = One set only 1 = 2 sets keyboard selected 2 = 2 sets with PV automatic switchover 3 = 2 sets with setpoint (SP) automatic switchover	
Automatic Switchover Value (used with 172 selection 2 or 3)	0038	056	FP	R/W	Within the PV Range in engineering units	
Local Setpoint Source (Number of LSPs)	00AD	173	INT	R/W	0 = One Local Setpoint 1 = Two Local Setpoints	
Power Up Mode Recall	0082	130	INT	R/W	Control Mode	Setpoint Mode
					0 = MAN	LSP
					1 = AUTO	LSP
					2 = AUTO	Last RSP
					3 = LAST	Last SP
					4 = LAST	Last Local SP
RSP Source	0083	131	INT	R/W	0 = None 1 = Input 2	
Setpoint Tracking	008A	138	INT	R/W	0 = None 1 = LSP = PV (when in Manual) 2 = LSP = RSP (when switched)	
Control Setpoint High Limit	0007	007	FP	R/W	0 to 100% of PV (engineering units)	
Control Setpoint Low Limit	0008	008	FP	R/W	0 to 100% of PV (engineering units)	
Control Output Direction	0087	135	INT	R/W	0 = Direct 1 = Reverse	

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
High Output Limit	000E	014	FP	R/W	–5 to 105% of output
Low Output Limit	000F	015	FP	R/W	–5 to 105% of output
Output Deadband for Time Duplex	0012	018	FP	R/W	–5 to +25.0%
Output Deadband for TPSC	0014	020	FP	R/W	0.5 to 5.0%
Output Hysteresis	0013	019	FP	R/W	0.0 to 100.0% of PV
Failsafe Mode	00D5	213	INT	R/W	0 = Latching 1 = Non latching
Failsafe Output Level	0028	040	FP	R/W	0 to 100%
TPSC Power-up Output	00B7	183	INT	R/W	0 = Last 1 = Failsafe
TPSC Failsafe Output	00B8	184	INT	R/W	0 = Motor goes to closed position (0%) 1 = Motor goes to open position (100%)
Proportional Band Units	0094	148	INT	R/W	0 = Gain 1 = Proportional band
Reset Units	0095	149	INT	R/W	0 = Minutes 1 = RPM
PV High Range	0036	054	FP	R	PV High Limit
PV Low Range	0037	055	FP	R	PV Low Limit

10.7.9 Options

Table 10-18 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Options.

Table 10-17 Set-up Group – Options

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Auxiliary Output *	0086	134	INT	R/W	0 = None 1 = Input 1 2 = Input 2 3 = PV 4 = Deviation 5 = Output 6 = Setpoint 7 = LSP 1 8 = LSP 2
Low Scaling Factor	0031	049	FP	R/W	Within the range of the selected variable in ID 134
High Scaling Factor	0032	050	FP	R/W	Within the range of the selected variable in ID 134
Auxiliary Output Range	00EC	236	INT	R/W	0 = 4-20 mA 1 = 0-20 mA

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Digital Input #1	00BA	186	INT	R/W	0 = None 1 = To Manual 2 = To Local Setpoint #1 3 = To Local Setpoint #2 4 = To Direct Action 5 = To Hold Ramp 6 = To PID Set #2 7 = To Run Ramp 8 = To Begin 9 = No I (Reset) 10 = To Manual Failsafe Output 11 = Disable Keyboard 12 = To Timer 13 = Initiate Limit Cycle Tuning 14 = Setpoint Initialization (SP=PV) 15 = To RSP 16 = Manual Latching 17 = Output 1 tracks Input 2 18 = Start/Restart SP Ramp or SP Program
Digital Input #1 Combinations	00BC	188	INT	R/W	0 = Disable 1 = +PID2 2 = +Direct 3 = +LSP2 4 = +LSP1 5 = +Run
Digital Input #2 *	00BB	187	INT	R/W	Same as Digital Input #1
Digital Input #2 Combinations *	00BD	189	INT	R/W	Same as Digital Input #1 Combinations
* Auxiliary Output and Digital Input #2 are mutually exclusive.					

10.7.10 Communications

Table 10-18 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Communications.

Table 10-18 Set-up Group – Communications

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Communication Address	004D	77	FP	R/W	1 - 99
Communications Type	00E7	231	INT	R/W	0 = None 1 = Disable 2 = RS-485 Modbus 3 = Ethernet
IR Port Enable	00F1	241	INT	R/W	0 = Disable 1 = Enable
Baud Rate	00E8	232	INT	R/W	0 = 4800 1 = 9600 2 = 19200 3 = 38400
Transmit Delay	004E	78	FP	R/W	Response Delay in ms (1 to 500) +6ms
Floating Point Byte Order	00E9	233	INT	R/W	0 = Big Endian 1 = Big Endian Byte Swap 2 = Little Endian 3 = Little Endian Byte Swap
Shed Enable	00EA	234	INT	R/W	0 = Enable 1 = Disable
Shed Time	004F	79	INT	R/W	0 = No Shed 1 = 255 sample periods
Shed Mode and Output	00A2	162	INT	R/W	0 = Last Mode and Last Output 1 = Manual Mode, Last Output 2 = Manual Mode, Failsafe Output 3 = Automatic Mode
Shed Setpoint Recall	00A3	163	INT	R/W	0 = To Last Local Setpoint used 1 = CSP
Computer Setpoint Ratio	005A	90	FP	R/W	-20.00 to 20.00
Computer Setpoint Bias	005B	91	FP	R/W	-999 to 9999.
Comm Data Units	00A1	161	INT	R/W	0 = Percent 1 = Engineering Units

10.7.11 Alarms

Table 10-19 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Alarms.

Table 10-19 Set-up Group – Alarms

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Alarm 1 Setpoint 1 Value	0009	009	FP	R/W	Within the range of selected parameter or PV span for deviation alarm
Alarm 1 Setpoint 2 Value	000A	010	FP	R/W	Within the range of selected parameter or PV span for deviation alarm
Alarm 2 Setpoint 1 Value	000B	011	FP	R/W	Within the range of selected parameter or PV span for deviation alarm
Alarm 2 Setpoint 2 Value	000C	012	FP	R/W	Within the range of selected parameter or PV span for deviation alarm
Alarm 1 Setpoint 1 Type	008C	140	INT	R/W	0 = None 1 = Input 1 2 = Input 2 3 = PV 4 = Deviation 5 = Output 6 = Alarm on Shed 7 = SP Event On 8 = SP Event Off 9 = Manual 10 = Remote Setpoint 11 = Failsafe 12 = PV Rate of Change 13 = Alarm on Digital Input 1 14 = Alarm on Digital Input 2 15 = Loop Break 16 = Deviation based upon SP2 17 = T/C Warning 18 = T/C Fail

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Alarm 1 Setpoint 2 Type	008E	142	INT	R/W	Same as 140
Alarm 2 Setpoint 1 Type	0090	144	INT	R/W	Same as 140
Alarm 2 Setpoint 2 Type	0092	146	INT	R/W	Same as 140
Alarm 1 Setpoint 1 Event	008D	141	INT	R/W	0 = Low Alarm 1 = High Alarm
Alarm 1 Setpoint 2 Event	008F	143	INT	R/W	0 = Low Alarm 1 = High Alarm
Alarm 2 Setpoint 1 Event	0091	145	INT	R/W	0 = Low Alarm 1 = High Alarm
Alarm 2 Setpoint 2 Event	0093	147	INT	R/W	0 = Low Alarm 1 = High Alarm
Alarm Hysteresis	0029	041	FP	R/W	0.0 to 100% of output or span
Alarm Latching for Output 1	00C8	200	INT	R/W	0 = Non Latching 1 = Latching
Alarm States	00C9	201	INT	R/W	State = 0 = Not in Alarm State = 1 = In Alarm Bit 0 = Alarm 11 State Bit 1 = Alarm 12 State Bit 2 = Alarm 21 State Bit 3 = Alarm 22 State Event = 0 = Low Event = 1 = High Bit 4 = Alarm 11 Event Bit 5 = Alarm 12 Event Bit 6 = Alarm 21 Event Bit 7 = Alarm 22 Event
Alarm 1 Blocking	00CA	202	INT	R/W	0 = Disable 1 = Block 1 2 = Block 2 3 = Block 1 2

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Diagnostic Alarm	009A	154	INT	R/W	0 = Disable 1 = Alarm 1 2 = Alarm 2

10.7.12 Display

Table 10-20 lists all the register addresses and ranges or selections for the function parameters in Set-up Group Display.

Table 10-20 Set-up Group – Display

Parameter Description	Register Address		Data Type	Access	Data Range or Enumerated Selection
	Hex	Decimal			
Decimal Point Location	009B	155	INT	R/W	0 = XXXX – Fixed 1 = XXX.X – Floating decimal point to one 2 = XX.XX – Floating decimal point to two
Temperature Units	0081	129	INT	R/W	0 = °F 1 = °C 2 = None
Power Frequency	00A6	166	INT	R/W	0 = 60 Hertz 1 = 50 Hertz
Language (Displays)	00C0	192	INT	R/W	0 = English 1 = French 2 = German 3 = Spanish 4 = Italian 5 = Numeric
Lower Display Enable	00AE	174	INT	R/W	0 = Disable 1 = Enable
Lower Display	00AF	175	INT	R/W	0 = Setpoint 1 = PRY – PV with Label 2 = PRN – PV without Label
Display Type	009C	156	INT	R	0 = Single Display 1 = Dual Display

10.8 Modbus RTU Exception Codes

Introduction

When a master device sends a query to a slave device it expects a normal response. One of four possible events can occur from the master's query:

- *Slave device receives the query without a communication error and can handle the query normally.*
It returns a normal response.
- *Slave does not receive the query due to a communication error.*
No response is returned. The master program will eventually process a time-out condition for the query.
- *Slave receives the query but detects a communication error (parity, LRC or CRC).*
No response is returned. The master program will eventually process a time-out condition for the query.
- *Slave receives the query without a communication error but cannot handle it (i.e., request is to a non-existent coil or register).*
The slave will return with an exception response informing the master of the nature of the error (Illegal Data Address.)

The exception response message has two fields that differentiate it from a normal response:

Function Code Field:

In a normal response, the slave echoes the function code of the original query in the function code field of the response. All function codes have a most-significant bit (MSB) of 0 (their values are below 80 hex). In an exception response, the slave sets the MSB of the function code to 1. This makes the function code value in an exception response exactly 80 hex higher than the value would be for a normal response.

With the function code's MSB set, the master's application program can recognize the exception response and can examine the data field for the exception code.

Data Field:

In a normal response, the slave may return data or statistics in the data field. In an exception response, the slave returns an exception code in the data field. This defines the slave condition that caused the exception.

Query

Example: Internal slave error reading 2 registers starting at address 1820h from slave at slave address 02.

02 03 18 20 00 02 CRC CRC

Response

Example: Return MSB in Function Code byte set with Slave Device Failure (04) in the data field.

02 83 04 CRC CRC

Table 10-21 Modbus RTU Data Layer Status Exception Codes

Exception Code	Definition	Description
01	Illegal Function	The message received is not an allowable action for the addressed device.
02	Illegal Data Address	The address referenced in the function-dependent data section of the message is not valid in the addressed device.
03	Illegal Data Value	The value referenced at the addressed device location is no within range.
04	Slave Device Failure	The addressed device has not been able to process a valid message due to a bad device state.
05, 06	Slave Device Busy	The addressed device has ejected a message due to a busy state. Retry later.
07	NAK, Negative Acknowledge	The addressed device cannot process the current message. Issue a PROGRAM POLL to obtain device-dependent error data.
09	Buffer Overflow	The data to be returned for the requested number of registers is greater than the available buffer space. <i>Function Code 20 only.</i>

11 Ethernet TCP/IP

11.1 Overview

Ethernet parameters can only be configured via the Process Instrument Explorer software.

Ethernet IP Address is 10.0.0.2 as shipped from the Factory.

The MAC address is printed on the case label of each instrument.

When constructing a network, it is recommended that a Switch be used to connect UDCs to a LAN rather than using a Hub. This is because a Switch passes only those messages for IP addresses that are connected to the Switch while a Hub passes all message traffic. Using a Switch thus improves the overall throughput of the traffic to and from the UDCs.

12 Further information

12.1 Modbus RTU Serial Communications

Refer to Honeywell document 51-52-25-66 Modbus RTU Serial Communications User Manual.

12.2 Modbus Messaging on TCP/IP

Refer to Honeywell document 51-52-25-121 MODBUS Messaging on TCP/IP Implementation Guide.

12.3 How to Apply Digital Instrumentation in Severe Electrical Noise Environments

Refer to Honeywell document 51-52-05-01 How to Apply Digital Instrumentation in Severe Electrical Noise Environments.

13 Index

A

Aborting Accutune, 106
Accutune Error Codes, 106
Accutune Error Status, 45
Accutune III, 101
Accutune Set Up Group, 43, 82
Adaptive Tune, 44
Alarm Blocking, 81
Alarm Hysteresis, 80
Alarm Outputs, 9
Alarm Relay Output Failure, 156
Alarm Relays, 13
Alarm Setpoints, 109
Alarm Setpoints Display, 109
Alarms Set Up Group, 76
Algorithm Set Up Group, 46
Analog Inputs, 8
Annunciators, 90
Application Related Problems, 145
Atune Group, 44, 82
Auto/Manual Key, 89
Automatic With Local Setpoint, 97
Automatic With Remote Setpoint, 97
Auto-Only Mode, 94
Autotune Is Complete, 107
Auxiliary Output Calibration, 140
Auxiliary Output Calibration Procedure, 141
Auxiliary Output Connections, 30
Auxiliary Output Failure, 159

B

Background Tests, 148
Baud Rate, 73
Bias, 57, 60
Blended Tune, 104
Burnout Protection, 57

C

Calibration Mode, 135, 142
Calibration Steps, 123
CE Conformity (Europe), 5
Changing Control Modes, 98
Changing The Local Setpoints, 98
Communications Failure, 158, 159
Communications Interface, 10
Composite Wiring Diagram, 20
Computer Setpoint, 180
Computer Setpoint Ratio, 75
Configuration, 32
Configuration Parameters, 182
Configuration Procedure, 34
Configuration Prompt Hierarchy, 33
Control Algorithm, 46

Control And Alarm Relay Contact Information, 13
Control Modes, 97
Control Relays, 13
Control Set Up Group, 61, 67, 73
Control/Alarm Circuit Wiring, 16
Controller Failure Symptoms, 150
Controller Grounding, 16
Controller Output Types, 9
Current Duplex, 52
Current Output, 27
Current Output Calibration, 138
Current Output Calibration Procedure, 139
Current Output Failure, 152
Current Simplex, 52
Current/Time Duplex, 52
Current/Time Or Time/Current Proportional Output Failure, 155
Customer Support, 146
Cycle Time (Cool), 37
Cycle Time (Heat), 37

D

Deadband, 65
Decimal Places, 82
Demand Tuning, 43
Diagnostic Alarm, 81
Diagnostic Message, 92
Digital Input (Remote) Operation, 121
Digital Input Selections, 69
Digital Inputs, 8
Digital Inputs Option Connections, 30
Dimensions, 14
Direct Acting Control, 64
Displays, 3
Dual Electromechanical Relay Option Output, 27
Duplex Control, 105
Duplex Control, 103

E

Elapsed Time, 100
Electrical Considerations, 16
Electrical Noise Precautions, 16
Electromechanical Relay Output, 24
Emissivity, 58
End Segment Number, 116
Environmental And Operating Conditions, 10
Equipment You Will Need To Calibrate, 125
Error Codes, 106
Error Messages, 92
Estimated Motor Position, 110
Ethernet Tcp/Ip, 206
Ethernet Tcp/Ip Communications Interface, 10

External Interface Option Connections, 29, 30
 External Setpoint Program Reset, 70
 External Wiring, 17

F

Factory Calibration, 135, 142
 Failsafe Function Prompt, 111, 112
 Failsafe Manual Mode, 147
 Failsafe Mode, 66
 Failsafe Mode, 112
 Failsafe Output Value, 65
 Failsafe Output Value, 111
 Failsafe Output Value For Restart After A Power Loss, 111
 Field Wiring, 125
 Filter, 57, 60
 Floating Point Parameter Type, 167
 Function Code 20, 168
 Function Code 21, 172
 Function Codes 20 And 21, 166
 Function Prompts, 33
 Fuzzy Overshoot Suppression, 43, 107
 Fuzzy Overshoot Suppression, 44

B

Gain 2,35, 36
 Guaranteed Soak, 116

H

Hotstart, 71
 Hysteresis (Output Relay), 65

I,J

Infrared Communications, 4
 Infrared Communications, 10
 Infrared Communications, 73
 Input 1 Actuation Type, 55, 59
 Input 1 And Input 2 Wiring Terminals, 125
 Input 1 Calibration Procedure, 130
 Input 1 Connections, 22
 Input 1 High Range Value, 56, 60
 Input 1 Low Range Value, 57, 60
 Input 1 Set Up Group, 55
 Input 1 Set Up Wiring, 126
 Input 2 Calibration Procedure, 133
 Input 2 Connections, 23
 Input 2 Set Up Group, 59
 Input 2 Set Up Wiring, 132, 133
 Input Calibration, 122
 Installation, 7
 Installation Related Problems, 145
 Integer Parameter Type, 167
 Isolation, 9

K

Key Error, 89
 Key Lockout, 89
 Keyboard Failure, 157
 Keys, 3

L

Latching, 112
 Local Setpoint Source, 62
 Lockout, 37
 Lockout Feature, 88
 Lockout Levels, 88
 Loopback Test, 75
 Lower Display Key Parameter Prompts, 91

M

Mains Power Supply, 16, 21
 Manual, 97
 Manual Reset, 36
 Manual Tune, 104
 Manual/Auto Key Lockout, 38
 Minimum And Maximum Range Values, 123
 Modbus Read, Write And Override Parameters, 175
 Modbus Rtu Exception Codes, 204
 Modbus Rtu Function Codes, 166
 Model Number Interpretation, 11
 Monitoring T, 86
 Motor Position Display, 110
 Motor Time, 54
 Mounting, 14
 Mounting Method, 15
 Mounting Procedure, 15

N

Non-Latching, 112

O

Open Collector Output, 26
 Operating Parameters, 91
 Operator Interface, 87
 Option Status, 177
 Output Algorithm, 51
 Output Calibration, 137
 Output Limit, 65
 Output Set Up Group, 51
 Overriding Controller Setpoint, 180

P,Q

Parts Identification, 164
 Parts List, 163
 Pd With Manual Reset, 48
 Permissible Wiring Bundling, 17
 Physical Considerations, 14
 Pid A, 47
 Pid B, 47
 Position Proportional Or 3 Position Step Test Failures, 147
 Power Consumption, 10
 Power Failure Symptoms, 152
 Power Inrush Current, 10
 Power Line Frequency, 83
 Power Outage, 114,121
 Power-Up Tests, 147

- Pre-Installation Information, 8
- Process Instrument Explorer, 4
- Program Contents, 115
- Program Record Sheet, 119
- Program State, 117
- Program Termination State, 117
- Proportional Band, 35
- Proportional Band 2, 36
- Proportional Band Units, 66
- Pv Hot Start, 112
- R**
- Ramp Time Or Rate Segments, 115
- Ramp Unit, 116
- Ramp/Soak Profile Example, 117
- Rate, 35
- Rate 2, 36
- Ratio, 57, 60
- Read Onlys, 178
- Reading Control Data, 176
- Recycle Number, 116
- Register Address Structure, 167
- Register Count, 167
- Relay Cycle Times, 54
- Remote Setpoint Source, 63
- Removing The Chassis, 165
- Reset, 36
- Reset 2, 36
- Reset Program To Beginning, 117
- Reset Units, 66
- Restore Factory Calibration, 135
- Restore Output Factory Calibration, 142
- Restoring Factory Configuration, 160
- Reverse Acting Control, 64
- Rtd Inputs, 127
- Run/Hold Key, 89
- Run/Hold Key, 113
- Run/Hold Key Lockout, 38
- Run/Monitor The Program, 120
- S**
- Security Code, 37
- Security Code, 87
- Set Point Select Function Key, 89
- Set Up Group, 33
- Set Up Wiring Procedure For Auxiliary Output, 140
- Setpoint Code Selections, 179
- Setpoint High Limit, 64
- Setpoint Low Limit, 64
- Setpoint Ramp, 39
- Setpoint Ramp, 113
- Setpoint Ramp Final Setpoint, 40
- Setpoint Ramp Time, 39
- Setpoint Ramp/Soak Programming, 115
- Setpoint Rate, 40
- Setpoint Rate, 114
- Setpoint Select Key Lockout, 38
- Setpoint Tracking, 63
- Setpoints, 98, 179
- Set-Up Group Accutune, 187
- Set-Up Group Alarms, 200
- Set-Up Group Algorithm, 188
- Set-Up Group Communications, 199
- Set-Up Group Control, 195
- Set-Up Group Display, 203
- Set-Up Group Input 1, 190
- Set-Up Group Input 2, 193
- Set-Up Group Options, 197
- Set-Up Group Output, 189
- Set-Up Group Setpoint Ramp/Rate, 184
- Set-Up Group Tuning, 182
- Shed Time, 74
- Single Display Functionality, 94
- Single Display Parameters, 95
- Soak Segments, 116
- Software Options Status, 177
- Software Type, 178
- Software Upgrade Part Number, 162
- Software Upgrades, 161
- Software Version, 178
- Software Version Number, 146
- Solid State Relay Output, 25
- Sp Ramp Set Up Group, 39
- Sp Tuning, 43
- Specifications, 8
- Spprog, 41
- Sprate, 40
- Start Segment Number, 116
- Start Up Procedure For Operation, 96
- Station Address, 73
- Status Tests, 147
- Stray Rejection, 8
- Suppression Devices, 17
- Switch Between Two Sets Via Keyboard, 109
- Switching Between Setpoints, 99
- T**
- Temperature Units, 82
- Test Failures, 147
- Thermocouple Inputs Using A Thermocouple Source, 127
- Thermocouple Inputs Using An Ice Bath, 126
- Three Position Step, 48
- Three Position Step Control Algorithm, 110
- Three Position Step Control Connections, 28
- Three Position Step Control Output Failure, 153
- Time Current Duplex, 52
- Time Duplex, 52
- Time Proportional Output, 51
- Time Proportional Output Failure, 154
- Time Remaining, 100

Time Simplex, 51
Time-Out, 100
Timer, 99
Timer, 49
Transmitter Characterization, 56
Transmitter Power For 4-20 Ma, 30, 31
Troubleshooting Aids, 145
Troubleshooting Procedures, 151
Troubleshooting/Service, 144
Tune, 44, 101
Tune For Duplex (Heat/Cool), 102
Tuning, 35
Tuning Indicators, 101
Tuning Parameter Sets, 61
Tuning Set Up Group, 35
Two Sets Of Tuning Constants, 107
Tx Delay, 74

U

Universal Output Functionality And
Restrictions, 19

V

Voltage And Resistance Equivalents For 0%
And 100% Range Values, 123, 125

W,X,Y,Z

Weigh, 10
Wiring, 16
Wiring Bundling, 17
Wiring Connections For 1 To 5 Volt Input –
Input 2, 133
Wiring Connections For 4 To 20 Ma Input –
Input 2, 132
Wiring Connections For Calibrating Auxiliary
Output, 140
Wiring Connections For Calibrating Current
Output, 138
Wiring Connections For Radiamatic,
Milliampere, Millivolts, Or Volts
(Except 0 To 10 Volts), 128, 129
Wiring Connections For Rtd (Resistance
Thermometer Device), 127
Wiring Diagrams, 18
Wiring The Controller, 20
Worksheet, 115

14 Sales and Service

For application assistance, current specifications, pricing, or name of the nearest Authorized Distributor, contact one of the offices below.

ARGENTINA

Honeywell S.A.I.C.
Belgrano 1156
Buenos Aires
Argentina
Tel. : 54 1 383 9290

ASIA PACIFIC

Honeywell Asia
Pacific Inc.
Room 3213-3225
Sun Kung Kai Centre
N° 30 Harbour Road
Wanchai
Hong Kong
Tel. : 852 829 82 98

AUSTRALIA

Honeywell Limited
5 Thomas Holt Drive
North Ryde Sydney
Nsw Australia 2113
Tel. : 61 2 353 7000

AUSTRIA

Honeywell Austria
G.M.B.H.
Handelskai 388
A1020 Vienna
Austria
Tel. : 43 1 727 800

BELGIUM

Honeywell S.A.
3 Avenue De Bourget
B-1140 Brussels
Belgium
Tel. : 32 2 728 27 11

BRAZIL

HONEYWELL DO
Brazil
And Cia
Rua Jose Alves Da
Chunha
Lima 172
Butanta
05360.050 Sao Paulo
Sp
Brazil
Tel. : 55 11 819 3755

BULGARIA

HONEYWELL EOOD
14, Iskarsko Chausse
POB 79
BG- 1592 Sofia
BULGARIA
Tel : 359-791512/
794027/ 792198

CANADA

Honeywell Limited
The Honeywell Centre
300 Yorkland Blvd.
Toronto, Ontario
M2j 1s1
Canada
Tel.: 800 461 0013
Fax:: 416 502 5001

CZECH REPUBLIC

HONEYWELL,
Spol.S.R.O.
Budejovicka 1
140 21 Prague 4
Czech Republic
Tel. : 42 2 6112 3434

DENMARK

HONEYWELL A/S
Automatikvej 1
DK 2860 Soeborg
DENMARK
Tel. : 45 39 55 56 58

FINLAND

HONEYWELL OY
Ruukintie 8
FIN-02320 ESPOO 32
FINLAND
Tel. : 358 0 3480101

FRANCE

HONEYWELL S.A.
Bâtiment « le Mercure »
Parc Technologique de
St
Aubin
Route de l'Orme
(CD 128)
91190 SAINT-AUBIN
FRANCE
Tel. from France:
01 60 19 80 00
From other countries:
33 1 60 19 80 00

GERMANY

HONEYWELL AG
Kaiserleistrasse 39
D-63067 OFFENBACH
GERMANY
Tel. : 49 69 80 64444

HUNGARY

HONEYWELL Kft
Gogol u 13
H-1133 BUDAPEST
HUNGARY

Tel. : 36 1 451 43 00

ICELAND

HONEYWELL
Hataekni .hf
Armuli 26
PO Box 8336
128 reykjavik
Iceland
Tel : 354 588 5000

ITALY

HONEYWELL S.p.A.
Via P. Gobetti, 2/b
20063 Cernusco Sul
Naviglio
ITALY
Tel. : 39 02 92146 1

MEXICO

HONEYWELL S.A. DE
CV
AV. CONSTITUYENTES
900
COL. LOMAS ALTAS
11950 MEXICO CITY
MEXICO
Tel : 52 5 259 1966

THE NETHERLANDS

HONEYWELL BV
Laaderhoogweg 18
1101 EA AMSTERDAM
ZO
THE NETHERLANDS
Tel : 31 20 56 56 911

NORWAY

HONEYWELL A/S
Askerveien 61
PO Box 263
N-1371 ASKER
NORWAY
Tel. : 47 66 76 20 00

POLAND

HONEYWELL Sp.z.o.o
Ul Domaniewska 41
02-672 WARSAW
POLAND
Tel. : 48 22 606 09 00

PORTUGAL

HONEYWELL
PORTUGAL LDA
Edificio Suecia II
Av. do Forte nr 3 - Piso 3
2795 CARNAXIDE
PORTUGAL

Tel. : 351 1 424 50 00

REPUBLIC OF IRELAND

HONEYWELL
Unit 1
Robinhood Business
Park
Robinhood Road
DUBLIN 22
Republic of Ireland
Tel. : 353 1 4565944

REPUBLIC OF SINGAPORE

HONEYWELL PTE LTD
BLOCK 750E CHAI
CHEE ROAD
06-01 CHAI CHEE
IND.PARK
1646 SINGAPORE
REP. OF SINGAPORE
Tel. : 65 2490 100

REPUBLIC OF SOUTH AFRICA

HONEYWELL
Southern Africa
PO BOX 138
Milnerton 7435
REPUBLIC OF SOUTH
AFRICA
Tel. : 27 11 805 12 01

ROMANIA

HONEYWELL Office
Bucharest
147 Aurel Vlaicu Str.,
Sc.Z.,
Apt 61/62
R-72921 Bucharest
ROMANIA
Tel : 40-1 211 00 76/
211 79

RUSSIA

HONEYWELL INC
4 th Floor Administrative
Building of AO "Luzhniki"
Management
24 Luzhniki
119048 Moscow
RUSSIA
Tel : 7 095 796 98 00/01

SLOVAKIA

HONEYWELL Ltd
Mlynske nivy 73
PO Box 75
820 07 BRATISLAVA 27
SLOVAKIA

Tel. : 421 7 52 47
400/425

SPAIN

HONEYWELL S.A
Factory
Josefa Valcarcel, 24
28027 MADRID
SPAIN
Tel. : 34 91 31 3 61 00

SWEDEN

HONEYWELL A.B.
S-127 86 Skarholmen
STOCKHOLM
SWEDEN
Tel. : 46 8 775 55 00

SWITZERLAND

HONEYWELL A.G.
Hertistrasse 2
8304 WALLISELLEN
SWITZERLAND
Tel. : 41 1 831 02 71

TURKEY

HONEYWELL A.S.
Caryiryolu Sok No. 7
Ucgen Plaza, Kat 5-6-7
Icerenkoy 81120
Istanbul
Turkey
Tel (90-216) 575 66 00

UNITED KINGDOM

HONEYWELL
Honeywell House
Arlington Business Park
Bracknell,
Berkshire
RG12 1EB
Tel: +44 (0) 1344 656000

U.S.A.

HONEYWELL INC.
INDUSTRIAL PROCESS
CONTROLS
1100 VIRGINIA DRIVE
PA 19034-3260
FT. WASHINGTON
U.S.A.
Tel. : 1-800-343-0228

VENEZUELA

HONEYWELL CA
APARTADO 61314
1060 CARACAS
VENEZUELA
Tel. : 58 2 239 0211

Honeywell

Industrial Measurement and Control

Honeywell

1100 Virginia Drive

Fort Washington, PA 19034