

13. ZEWNĘTRZNA KARTA PAMIĘCI

Wartości parametrów konfiguracji i nastawy progów mogą być łatwo i szybko kopiowane z użyciem karty pamięci. W tym celu należy umieścić kartę pamięci jak to pokazano na poniżej.

REGULATOR MUSI BYĆ ODŁĄCZONY OD ZASILANIA PRZED WŁOŻENIEM KARTY PAMIĘCI!

Prosimy również sprawdzić właściwy sposób umieszczenia tej karty - strona z elementami do czoła regulatora. Po załączeniu zasilania wyświetlacz pokaże napis **M.no**. Jeśli tylko wartości zapisane na karcie są poprawne. Brak napisu **M.No** oznacza, że karta nie zawiera żadnych danych, ale możliwy jest zapis danych na kartę.

Następnie klawiszami strzałek ▲ lub ▼ wybieramy opcje na wyświetlaczu:

M.no aby zachować niezmienione ustawienia regulatora
M.Ld aby załadować ustawienia z karty do regulatora

Wybór zatwierdzamy klawiszem **FNC**.

Jeśli zatwierdzimy **M.Ld** dane z karty pamięci zostaną załadowane do regulatora i nastąpi jego restart.

Jeśli zatwierdzimy **M.no** parametry regulatora pozostaną nie zmienione.

Aby załadować dane z regulatora na kartę pamięci należy postępować jak opisano powyżej ale zatwierdzić klawiszem **FNC** opcję **M.no**. Następnie należy wejść do trybu programowania parametrów konfiguracji (zobacz punkt 6) i zmodyfikować choć jeden parametr. Po opuszczeniu trybu konfiguracji parametry wartości wszystkich parametrów konfiguracji i nastawy progów zostaną zapisane na kartę pamięci.

14. LISTA BŁĘDÓW

E-01...Błąd zapisu w EEPROM.

E-02...Temperatura zimnych końców termopar poza zakresem lub rozwarcie termopary.

E-04...Błąd przy wprowadzaniu danych - należy poprawić parametry konfiguracji.

E-05...Otwarty obwód wejściowy, zwarty termorezystor, temperatura poza zakresem, błędnie połączone wejście lub dołączony inny czujnik od zadeklarowanego w konfiguracji -sprawdzić połączenia i poprawność zaprogramowanej konfiguracji.

15. WAŻNE UWAGI EKSPLOATACYJNE - stosowanie układów gaszących.

Jeżeli do styków przekaźnika dołączone jest obciążenie o charakterze indukcyjnym (np. cewka stycznika, transformator), to w chwili ich rozwierania bardzo często pojawiają się przejściowe piki napięciowe, wywołane rozładowaniem się energii zgromadzonej w indukcyjności. Mogą one wywołać drastyczne efekty, szczególnie w aparaturze kontrolno-pomiarowej. Do szczególnie negatywnych skutków tych pików należą: zmniejszenie żywotności styczników i przekaźników, destrukcja półprzewodników (diody, tyrystory, triaki), uszkodzenie lub zakłócenie sterujących i pomiarowych systemów, emisja pola elektromagnetycznego zakłócającego okoliczne urządzenia. W celu uniknięcia takich skutków przepięcia muszą być zmniejszone do bezpiecznego poziomu. Najprostszą metodą jest dołączenie odpowiedniego modułu gaszącego bezpośrednio do zacisków obciążenia indukcyjnego. Generalnie do każdego typu obciążenia indukcyjnego należy dobrać odpowiednie typy układów gaszących. Nowoczesne styczniki posiadają na ogół odpowiednie fabryczne układy gaszące. W przypadku ich braku proponujemy kontakt z Biurami Handlowymi firmy General Electric Power Controls: Wrocław tel (71) 344-93-80, fax (71) 343-81-90, Bielsko-Biała tel (33) 828-65-02,-03,-08, fax (33) 828-65-50, Warszawa tel (22) 696-55-00, fax (22) 626-94-09, Gdańsk (58) 300-04-30, fax (58) 320-12-80. Czasowo można zbocznikować obciążenie układem RC, np. 47Ω/1W + 22nF/630V.

Układ gaszący łączyć zawsze bezpośrednio do zacisków obciążenia indukcyjnego.

Użycie obwodu gaszącego ogranicza wypalanie się styków przekaźnika w regulatorze oraz zmniejsza prawdopodobieństwo ich sklejanie. Jego brak szybko niszczy styki przekaźnika w wyniku pojawiania się na nich łuku elektrycznego przy ich rozwieraniu.

APAR - BIURO HANDLOWE

02-699 Warszawa, ul. Kłobucka 8 pawilon 119
Tel. (0-22) 853-48-56, 853-49-30, 607-98-95
Fax (0-22) 607-99-50
E-mail: handel@apar.pl

Rok założenia 1985

INSTRUKCJA OBSŁUGI

ATR121-AD

WERSJA 2.05

MIKROPROCESOROWY REGULATOR UNIWERSALNY

10. Funkcja LATCH-ON automatyczna kalibracja wskazań dla wejść liniowych

Funkcja ta może być użyta gdy **ATR121** współpracuje z potencjometrami liniowymi 0+6kΩ i 0+150kΩ lub sygnałami analogowymi 0+10V, 0+20mA, 4+20mA. Aktywacji tej funkcji dokonuje się poprzez parametr 8. **LAt** a działa ona w 3 wariantach:

Ustawiając parametr **LAt** na **Std** możliwe jest skalibrowanie bezpośrednio na obiekcie wartości parametru 6, **Lo.n** z położeniem minimalnym 'czujnika' oraz wartości parametru 7, **Hi.n** z położeniem maksymalnym 'czujnika'. Mianem 'czujnik' określa się urządzenie będące źródłem liniowego sygnału dostarczanego na wejście regulatora.

Dodatkowo jeśli parametr **LAt** ustawiono na **v.ON** lub **v.OS** regulator może skalibrować wartość 'wirtualnego zera' z zerowego położenia 'czujnika' zachowując wcześniej ustalone wartości minimum i maksimum (parametry **Lo.n** i **Hi.n**). Przy ustawieniu parametru **LAt** na **v.OS** wartość 'wirtualnego zera' musi być kalibrowana każdorazowo po starciu regulatora.

Ustawiając parametr **LAt** na **v.ON** wartość 'wirtualnego zera' będzie zachowana w pamięci **ATR121** po pierwszej kalibracji z użyciem opcji **LAt = v.ON**.

Aby uaktywnić funkcję **LATCH-ON** należy wybrać jej stosowną wersję poprzez parametr 8, **LAt** i opuścić tryb programowania parametrów konfiguracji naciskając klawisz **FNC**.

Wyświetlacz będzie pokazywał na przemian wartość mierzoną i napis **L.At**. Należy ustawić 'czujnik' w położenie minimum odpowiadające parametrowi **Lo.n** i nacisnąć klawisz **▼** - wyświetlacz pokaże napis **Lou**.

Następnie należy ustawić 'czujnik' w położenie maksimum odpowiadające parametrowi **Hi.n** i nacisnąć klawisz **▲** wyświetlacz pokaże napis **HiG**. Jeśli parametr **LAt** ustawiony był na **Std** to regulator zakończył proces kalibracji na danym obiekcie - należy nacisnąć klawisz **FNC** by przejść do trybu pomiarowego.

Jeśli natomiast parametr **LAt** ustawiony był na **v.ON** lub **v.OS** to należy dodatkowo ustawić 'czujnik' w położenie zero (o ile takie oczywiście istnieje) i nacisnąć klawisz **SET** ustalając wartość 'wirtualnego zera' - wyświetlacz pokaże napis **vir**. Proces kalibracji został zakończony. Należy nacisnąć klawisz **FNC** by przejść do trybu pomiarowego.

Jeśli parametr **LAt** ustawiony był na **v.OS** to kalibrację wartości 'wirtualnego zera' należy przeprowadzać po każdym uruchomieniu regulatora.

11. RĘCZNE ZAŁĄCZANIE TUNINGU

Ręczne załączanie tuningu (możliwe gdy parametr 27**tun** jest ustawiony na **Man**) może zająć tylko wtedy (aby uniknąć przesterowania) gdy proces jest co najmniej 35% poniżej zadanej wartości progu sterującego. W celu ręcznego uruchomienia tuningu naciskać klawisz **FNC** aż wyświetlacz pokaże **t.oF**. Wówczas naciskając klawisz **▲** - wyświetlacz pokaże **t.on**. Tuning został wystartowany, wyświetlacz będzie na przemian pokazywał wartość mierzoną i napis **tun**. Po zakończeniu autotuningu napis **tun** zniknie.

Aby przerwać autotuning przed dobraniem parametrów PID należy nacisnąć klawisz **FNC** a następnie klawisz **▼**. Wyświetlacz pokaże napis **t.oF**, proces autotuningu zostaje przerwany.

3. OBUDOWA I SPOSÓB MONTAŻU

Materiał samogasnący **ABS UL94-V0**
Wymiary 77 x 35,5 x 61,2 mm
Okno tablicy 70,5 x 28,5 mm

4. OPIS LISTWY ZACISKOWEJ

Wejście:

- Pt100, Ni100 3-przewodowe..... 10-11-12
- Pt100, Ni100 2-przewodowe..... 10-11, zwora do 10-12
- PTC, NTC, Pt500, Pt1000..... 10-11
- potenc. 0+6kΩ, 0+150kΩ..... 10-11
- termopary J, K, S, R..... 11-12
- 0+10V, 0/4+20mA 11-12 przetworniki aktywne
- 0+10V, 0/4+20mA 9-11-12 przetworniki pasywne 3-przewodowe, zacisk 9 zasilanie +12/24V=30mA
- 4+20mA 9-12 przetworniki pasywne 2-przewodowe, zacisk 9 zasilanie +12/24V=30mA

Zasilanie:

12/24V= 1-2

Wyjścia:

- Q1 3-4-5
- OUT2 6-7
- SSR..... 8-9

WYBORU WYJŚĆ STERUJĄCE / ALARMOWE DOKONUJE SIĘ POPRZEC PARAMETR C.OU SZCZEGÓŁY ROZDZIAŁ 6 I 7

5. PODGLĄD I ZMIANA WARTOŚCI PROGÓW

W trybie pomiarowym regulator wyświetla wartość mierzoną. Wartość progu sterującego **SET1** wyświetla się po naciśnięciu klawisza **SET** - pulsuje zielona dioda oznaczona **OUT1**. Wówczas naciskając klawisze strzałek **▲** lub **▼** zwiększamy/zmniejszamy wartość progu sterującego. Również samo naciśnięcie klawiszy strzałek gdy regulator jest w trybie pomiarowym powoduje zmianę wartości progu sterującego. Wartość progu sterującego można wyświetlić i zmienić, tylko wówczas jeżeli parametr konfiguracji nr 25 czyli **P.S.E.** ma wartość **FrE** lub **Pr.A** a parametr 28 **Fnc** wartość **d.SE** lub **S.SE**.

Wartość progu alarmowego **SET2** można wyświetlić i zmienić naciskając klawisz **SET** dwukrotnie - pulsuje zielona dioda oznaczona **OUT2**. Wówczas naciskając klawisze strzałek **▲** lub **▼** zwiększamy/zmniejszamy wartość progu alarmowego.

Wartość progu alarmowego można wyświetlić i zmienić, tylko wówczas jeżeli parametr konfiguracji nr 25 czyli **P.S.E.** ma wartość **FrE** lub **Pr.S** a parametr 28 **Fnc** wartość **d.SE**.

6. PROGRAMOWANIE PARAMETRÓW KONFIGURACJI

Aby wejść w tryb programowania parametrów konfiguracji należy nacisnąć na ok. 5 sekund klawisz **FNC**. Na wyświetlaczu pojawi się odczyt **000** przy czym 1-sza cyfra pulsuje. Klawiszami **▲** i **▼** wprowadza się hasło - cyfry **123**. Do przesuwania na kolejne pozycje służy klawisz **SET**. Po prawidłowym wprowadzeniu hasła kolejne naciśnięcie klawisza **SET** powoduje wejście do trybu programowania konfiguracji - wyświetlacz pokaże nazwę pierwszego parametru **c.ou**. Klawisze strzałek służą do przemieszczania się pomiędzy parametrami. Naciskając klawisz **SET** wyświetlamy wartość wybranego parametru. Naciskając jednocześnie klawisze strzałek **▲** i **▼** i klawisz **SET** zmieniamy wartość wybranego parametru. Wyjście z trybu konfiguracji następuje po naciśnięciu klawisza **FNC** lub odczekaniu ok. 120 sekund.

1. OGÓLNA CHARAKTERYSTYKA REGULATORA ATR121

- uniwersalne wejście termometryczne i analogowe
- 2 progi o charakterystykach:
 - próg sterujący ON-OFF, P, PD, PI, PID lub AUTOTUNING PID
 - próg alarmowy ON-OFF
- 2 wyjścia OUT1 i OUT2 konfigurowane w następujących wariantach:
 - Q1 sterujące/przełącznik, Q2 alarm/przełącznik
 - Q1 sterujące/przełącznik, SSR alarmowe/SSR
 - Q1 alarmowe/przełącznik, SSR sterujące/SSR
 - Q1 i Q2 realizujące funkcje STREFA NEUTRALNA
- pojedynczy odczyt cyfrowy LED 14mm
- programowanie poprzez klawiaturę 4-przyciskową
- klasa odporności obudowy IP65 (od czoła)
- obudowa 77 x 35,3 x 61,2mm
- karta pamięci do szybkiego kopiowania ustawień na inne regulatory ATR121 (opcja)
- produkcja PIXSYS

2. DANE TECHNICZNE (firmowe ustawienie wejścia - termopara K)

Wejścia temp:	Pt100.....	-100 + 600°C
	Pt500.....	-100 + 600°C
	Pt1000.....	-100 + 600°C
	Ni100.....	-60 + 180°C
	PTC.....	-50 + 150°C
	NTC.....	-40 + 125°C
	J.....	-200 + 999°C
	K.....	-260 + 999°C
	S.....	-40 + 999°C
	R.....	-40 + 999°C

Wejścia analog: 0÷10V, 0÷20mA, 4÷20mA

Wejścia potenc: 0÷6kΩ, 0÷150kΩ,

Pozycja kropki dziesiętnej001 całkowite
.....00,1 dziesiętne
.....0,01 setne (tylko wejścia analogowe)

Dokładność (otoczenie 25°C).....0,2 % ±1 cyfra dla wejść analogowych
0,5 % ±1 cyfra dla wejść termoparowych i oporowych,
dodatkowo dla termopar 0,2[°C/°C] x {temp. otoczenia - 25[°C]}

Rezystancja wejściowa..... <4,7Ω - wejście prądowe 0/4 + 20 mA
>110kΩ - wejście napięciowe 0 + 10 V

Wyjścia: Q1.....przełącznikowe 8A/250V~ (dla obciążeń rezystancyjnych)
Q2.....przełącznikowe 5A/250V~ (dla obciążeń rezystancyjnych)
SSR.....8V/20mA

Zakres temperatur pracy0 + 40 °C

Zakres wilgotności względnej ... 0 + 90 %

Zasilanie230V~, 2,5W

Klasy ochronności.....czołowa IP65, obudowa IP30, złącza IP20

Wagaok. 170 g

WAŻNIEJSZE PARAMETRY KONFIGURACJI (programowane, chronione hasłem):

Rodzaj wejścia Pt100, Pt500, Pt1000, Ni100, PTC, NTC, J, K, S, R, 0+10V, 0/4+20mA
0+6kΩ, 0+150kΩ,

Korekcja offsetu (zera) -19,9 + 99,9 jednostek

Korekcja wzmocnienia -10,0 + 10,0 % zakresu

Wyświetlanie temperatury °C lub °F

Zakres proporcjonalności 0 + 999 jednostek (0 ustawia próg sterujący na ON-OFF)

Czas całkowania 0 + 999 sekund (0 wyłącza całkowanie)

Czas różniczkowania 0 + 999 sekund (0 wyłącza różniczkowanie)

Czas impulsowania 1 + 300 sekund

Histeresa (strefa martwa PID)..... -199 + 999 jednostek

Tryby pracy alarmu.....praca niezależna lub alarmy wobec progu sterującego
dodatkowo funkcja STREFA NEUTRALNA

12. AUTOMATYCZNE ZAŁĄCZANIE TUNINGU

Tuning, czyli automatyczny dobór przez regulator nastaw parametrów PID dla optymalnego sterowania procesem może być wystartowany ręcznie lub automatycznie. Ten drugi przypadek ma miejsce gdy parametr 27 **tun** ustawiony jest na **Auto**. Wtedy tuning startuje automatycznie, gdy zostaje włączone zasilanie regulatora lub w przypadku zmiany wartości progu sterującego o 35% lub więcej. Podczas tego procesu nie ma możliwości modyfikowania wartości progu sterującego, ale można zmieniać wartość progu alarmowego. Wyświetlacz pokazuje na przemian wartość mierzoną i napis **tun**.

Po starcie regulator wyznacza 'próg tymczasowy' (tzw. Tuning set) pomiędzy wartością procesu w chwili startu autotuningu a wartością progu zadaną przez użytkownika (Setpoint=SET1). Gdy proces osiągnie wartość 'progu tymczasowego' wyjście sterujące dezaktywuje się a regulator wyznacza wartość przeregulowania (Peek) i czasu oscylacji (T) jak na poniższym rysunku.

Wartości parametrów PID wyznaczone są według formuły:

- zakres proporcjonalności (°C) **Pb**= Peek * 1.3
- czas całkowania (min.) **ti**= T
- czas różniczkowania (min.) **td**= T / 4

Parametry te mogą zostać zapamiętane, bez konieczności ich wyznaczania przy kolejnych załączeniach regulatora. Należy wejść po zakończeniu przeliczeń (tzn. gdy napis **tun** znika z wyświetlacza) do parametrów konfiguracji i zmienić wartość parametru 27 na **oFF** czyli wyłączyć automatyczny start tuningu.

Istnieje możliwość opuszczenia funkcji autotuningu przed zakończeniem doboru parametrów PID. Należy nacisnąć klawisz **FNC** a następnie klawisz **▼** i wybrać opcję **t.oF** - funkcja autotuningu zostanie przerwana.

Należy jednak pamiętać, że tuning, mimo ręcznego wyłączenia, włączy się ponownie po zmianie wartości progu sterującego o 35% lub więcej oraz przy kolejnym załączeniu zasilania.

KOREKTA PARAMETRÓW PID

Funkcja tuningu dobiera parametry regulacji PID wystarczające dla większości procesów, czasami jednak może zaistnieć potrzeba ich skorygowania, zwłaszcza przy stwierdzeniu objawów złego doboru nastaw. Ze względu na silną współzależność tych parametrów należy dokonywać zmiany tylko jednego parametru i obserwować wpływ zmiany na proces.

- **oscylacje wokół progu** - zwiększyć zakres proporcjonalności **P.b.**, zwiększyć czas całkowania **t.i.**, zmniejszyć czas różniczkowania **t.d.**,
- **wolna odpowiedź** - zmniejszyć zakres proporcji **P.b.**, czasy różniczkowania **t.d.** i całkowania **t.i.**,
- **przeregulowanie** - zwiększyć zakres proporcji **P.b.**, czasy różniczkowania **t.d.** i całkowania **t.i.**,
- **niestabilność** - zwiększyć czas całkowania **t.i.**

Zmiana parametru poprzez naciśnięcie klawiszy ▲ lub ▼		Zmiana wartości parametru poprzez jednoczesne naciśnięcie klawiszy SET i ▲ lub SET i ▼																																	
Nr	Nazwa	Opis parametru	Wartość parametru																																
1	c.o.u	definiuje wariant rozmieszczenia wyjść sterującego i alarmowego	<table border="0"> <tr><td>0.12</td><td><</td><td>Q1 - wyjście sterujące</td></tr> <tr><td></td><td><</td><td>Q2 - wyjście alarmowe</td></tr> <tr><td>0.15</td><td><</td><td>Q1 - wyjście sterujące</td></tr> <tr><td></td><td><</td><td>SSR- wyjście alarmowe</td></tr> <tr><td>55r</td><td><</td><td>SSR - wyjście sterujące</td></tr> <tr><td>02.1</td><td><</td><td>Q1 - wyjście alarmowe</td></tr> <tr><td></td><td><</td><td>Q2 - wyjście sterujące</td></tr> <tr><td>5Er</td><td><</td><td>Q1 - przekaźnik otwieraj¹ cy zawór</td></tr> <tr><td></td><td><</td><td>Q2 - przekaźnik zamykaj¹ cy zawór</td></tr> </table>	0.12	<	Q1 - wyjście sterujące		<	Q2 - wyjście alarmowe	0.15	<	Q1 - wyjście sterujące		<	SSR- wyjście alarmowe	55r	<	SSR - wyjście sterujące	02.1	<	Q1 - wyjście alarmowe		<	Q2 - wyjście sterujące	5Er	<	Q1 - przekaźnik otwieraj ¹ cy zawór		<	Q2 - przekaźnik zamykaj ¹ cy zawór					
0.12	<	Q1 - wyjście sterujące																																	
	<	Q2 - wyjście alarmowe																																	
0.15	<	Q1 - wyjście sterujące																																	
	<	SSR- wyjście alarmowe																																	
55r	<	SSR - wyjście sterujące																																	
02.1	<	Q1 - wyjście alarmowe																																	
	<	Q2 - wyjście sterujące																																	
5Er	<	Q1 - przekaźnik otwieraj ¹ cy zawór																																	
	<	Q2 - przekaźnik zamykaj ¹ cy zawór																																	
2	5Er	definiuje typ wejścia: oporowe, termoparowe, potencjometryczne, analogowe	<table border="0"> <tr><td>tc.t</td><td>termopara K</td><td>Ptc</td><td>PTC 1kΩ</td></tr> <tr><td>tc.s</td><td>termopara S</td><td>Pts</td><td>Pt500</td></tr> <tr><td>tc.r</td><td>termopara R</td><td>Ptr</td><td>Pt1000</td></tr> <tr><td>tc.u</td><td>termopara J</td><td>0.10</td><td>0 + 10 V</td></tr> <tr><td>Pt</td><td>Pt100 (-100...+600)°C</td><td>0.20</td><td>0 + 20 mA</td></tr> <tr><td>Pt1</td><td>Pt100 (-100...+140)°C</td><td>4.20</td><td>4 + 20 mA</td></tr> <tr><td>ni</td><td>Ni100 (-60...+180)°C</td><td>Po1</td><td>potencjometryczne do 6kΩ</td></tr> <tr><td>ntc</td><td>NTC 10kΩ</td><td>Po2</td><td>potencjometryczne do 150kΩ</td></tr> </table>	tc.t	termopara K	Ptc	PTC 1kΩ	tc.s	termopara S	Pts	Pt500	tc.r	termopara R	Ptr	Pt1000	tc.u	termopara J	0.10	0 + 10 V	Pt	Pt100 (-100...+600)°C	0.20	0 + 20 mA	Pt1	Pt100 (-100...+140)°C	4.20	4 + 20 mA	ni	Ni100 (-60...+180)°C	Po1	potencjometryczne do 6kΩ	ntc	NTC 10kΩ	Po2	potencjometryczne do 150kΩ
tc.t	termopara K	Ptc	PTC 1kΩ																																
tc.s	termopara S	Pts	Pt500																																
tc.r	termopara R	Ptr	Pt1000																																
tc.u	termopara J	0.10	0 + 10 V																																
Pt	Pt100 (-100...+600)°C	0.20	0 + 20 mA																																
Pt1	Pt100 (-100...+140)°C	4.20	4 + 20 mA																																
ni	Ni100 (-60...+180)°C	Po1	potencjometryczne do 6kΩ																																
ntc	NTC 10kΩ	Po2	potencjometryczne do 150kΩ																																
3	dp.	wyświetlanie wartości po przecinku	<table border="0"> <tr><td>0</td><td>brak</td><td>0.0</td><td>jedno miejsce po przecinku</td></tr> <tr><td>0.00</td><td>dwa miejsca po przecinku</td><td></td><td></td></tr> </table>	0	brak	0.0	jedno miejsce po przecinku	0.00	dwa miejsca po przecinku																										
0	brak	0.0	jedno miejsce po przecinku																																
0.00	dwa miejsca po przecinku																																		
4	Lo.s	dolne ograniczenie progu	-199...+999 jednostek																																
5	Hi.s	górne ograniczenie progu	-199...+999 jednostek																																
6	Lo.n	wskazanie dla 0mA, 4mA, 0V lub 0kΩ	-199...+999 jednostek																																
7	Hi.n	wskazanie dla 20mA, 10V, 6kΩ lub 150kΩ	-199...+999 jednostek																																
8	LAt	funkcja Latch On automatyczne ustawianie wskaźników dla potencjometrów liniowych SZCZEGÓŁY W ROZDZIALE 10	<table border="0"> <tr><td>off</td><td>funkcja Latch On wyłączona</td><td>4.07</td><td>funkcja Latch On z zapamiętaniem 'wirtualnego zera'</td></tr> <tr><td>std</td><td>funkcja Latch On w trybie standard</td><td>4.05</td><td>funkcja Latch On z 'wirtualnym zerem' ustalonym na starcie</td></tr> </table>	off	funkcja Latch On wyłączona	4.07	funkcja Latch On z zapamiętaniem 'wirtualnego zera'	std	funkcja Latch On w trybie standard	4.05	funkcja Latch On z 'wirtualnym zerem' ustalonym na starcie																								
off	funkcja Latch On wyłączona	4.07	funkcja Latch On z zapamiętaniem 'wirtualnego zera'																																
std	funkcja Latch On w trybie standard	4.05	funkcja Latch On z 'wirtualnym zerem' ustalonym na starcie																																
9	c.r.a	przesunięcie zera zazwyczaj służy do kompensacji temperatury otoczenia	-19,9...+99,9 jednostek wartość ta jest dodawana do wartości aktualnie mierzonej a suma wyświetlana na wyświetlaczu																																

9. KONFIGURACJA PRACY PROGU ALARMOWEGO

Pracę progu alarmowego określa parametr 19 (AL.)

Alarm niezależny AL.=A. A

Alarm nie jest zależny od progu sterującego i może być użyty jako niezależny próg ON-OFF o wartości **SET2** (rozdział 5) ustawiony na **GRZANIE** lub **CHŁODZENIE**.

Na rysunku przypadek dla **CHŁODZENIA**
- parametr **c.r.A = n.o.S.**

Alarm pasmowy AL.=A. b

Alarm jest zależny od wartości progu sterującego, sygnalizuje położenie mierzonej temperatury wewnątrz lub na zewnątrz pasma o szerokości określonej przez wartość **SET2** (rozdział 5) - pasmo ma szerokość **2xSET2**.

Na rysunku przypadek z alarmem aktywnym na zewnątrz zadanego pasma - parametr **c.r.A = n.o.S.**

Alarm przekroczenia górnego (dolnego) odchylenia nad progiem sterującym

Alarm jest zależny od progu sterującego i sygnalizuje położenie mierzonej temperatury nad lub pod górnym (dolnym) odchyleniem od progu sterującego o wartość równą **SET2**.

Na rysunku przypadek aktywności alarmu nad górnym (**AL. = A.d.S**) odchyleniem - parametr **c.r.A = n.o.S.**

Alarm odniesiony do progu sterującego (AL.=A.A.S)

Alarm jest odniesiony bezpośrednio do wartości progu sterującego. Wartość alarmu określa parametr **SET2**.

Wyjście alarmowe aktywuje/dezaktywuje się gdy wartość progu sterującego zostanie zwiększona powyżej wartość **SET2**. Na rysunku obok przykład aktywności powyżej progu alarmowego (**SET1 > SET2**) gdy parametr **c.r.A = n.o.S.**

Opóźnione działanie alarmu.

Ustawiając parametr 24 (**dE.A**) na wartość różną od zera można opóźnić zadziałanie alarmu:

dE.A > 0 opóźnienie aktywacji alarmu

dE.A < 0 opóźnienie dezaktywacji alarmu

Na rysunku obok przykład dla **CHŁODZENIA** gdy parametr **c.r.A = n.o.S.**

Parametr **P.b.M** (zakres zmian 1.00 do 5.00) jest wyznaczany z następującej zależności:

Zakres proporcjonalności (chłodzenie) = P.b. * P.b.M

jeżeli **P.b.M** = 1.00 zakres proporcjonalności dla grzania taki sam jak dla chłodzenia

jeżeli **P.b.M** = 5.00 zakres proporcjonalności dla chłodzenia 5 razy większy jak dla grzania

Czas różniczkowania t.d. i całkowania t.i. jest taki sam zarówno dla grzania jak i dla chłodzenia.

Parametr **ou.d** określa procentowo pokrycie się stref lub strefy neutralnej pomiędzy

grzaniem a chłodzeniem: **ou.d** ≤ 0 strefa neutralna, jeżeli **ou.d** > 0 pokrycie stref.

PRZYKŁADY PODWÓJNEJ REGULACJI GRZANIE-CHŁODZENIE PID

t.i. = 0 oraz t.d. = 0

Parametr 33 **t.c.2** ma takie samo znaczenie w chłodzeniu jak okres impulsowania PID **t.c.** w grzaniu.

Zmiana parametru 31 **co.F** (rodzaj czynnika chłodzącego) powoduje automatyczne zmiany parametrów 32 **P.b.M** oraz 33 **t.c.2** w następujący sposób:

co.F	RODZAJ CZYNNIKA CHŁODZĄCEGO	P.b.M	t.c.2
Air	POWIETRZE	1.00	10
oil	OLEJ	1.25	4
H2O	WODA	2.50	2

aczkolwiek zmiana parametru 31 **co.F** (rodzaj czynnika chłodzącego) nie blokuje możliwości zmiany parametrów **P.b.M** oraz **t.c.2**.

Nr	Nazwa par.	Opis parametru	Wartość parametru
10	eAG	kalibracja wzmacnienia służy do kalibracji regulatora z konkretnym czujnikiem	-10,0%...+10,0 % wielkość mierzona będzie korygowana o taki % swojej wartości a wynik wyświetlany na wyświetlaczu
11	rEG	typ regulacji progu sterującego	HEA grzanie, aktywność poniżej progu COO chłodzenie, aktywność powyżej progu
12	S.c.c.	stan wyjścia sterującego w przypadku awarii	C.O. rozwarcie C.C. zwarcie
13	Ld1	dioda OUT1 włączona, gdy przełącznik jest:	C.O. rozwarły C.C. zwarty
14	H4c	histereza ON/OFF lub strefa martwa PID	-199...999 cyfry dla wejść analogowych i potencjometrycznych, 1 cyfra = 0,1 stopnia Celcjusza dla wejść temperaturowych
15	P.b.	zakres proporcjonalności PID	0...999 - stopnie Celcjusza dla wejść temperaturowych, cyfry dla wejść analogowych i potencjometrycznych
16	t.i.	czas całkowania PID	0...999 - wyrażony w sekundach, wartość 0 wyłącza całkowanie w akcji PID
17	t.d.	czas różniczkowania PID	0...999 - wyrażony w sekundach, zazwyczaj 1/4 wartości t.i. wartość 0 wyłącza różniczkowanie w akcji PID
18	t.c.	okres impulsowania PID	0...300 - wyrażony w sekundach, zazwyczaj 10 sekund dla wyjścia przełącznikowego i 1 sekunda dla wyjścia SSR
19	AL.	konfiguracja pracy progu alarmowego	A.A alarm niezależny odniesiony do procesu A.B alarm pasmowy A.D.1 alarm odchylenia dolnego A.A.S alarm niezależny odniesiony do SET1 A.D.5 alarm odchylenia górnego COO chłodzenie
20	c.r.A	stan i typ pracy wyjścia alarmowego	n.o.5 n.o. aktywny na starcie (chłodz.) n.c.5 n.c. aktywny na starcie (grzanie) n.o.r n.o. aktywny na progu (chłodzenie) n.c.r n.c. aktywny na progu (grzanie)
21	S.c.A	stan wyjścia alarmowego w przypadku awarii	C.O. rozwarcie C.C. zwarcie
22	Ld2	dioda OUT2 włączona gdy przełącznik jest:	C.O. rozwarły C.C. zwarty
23	H4A	histereza progu alarmowego	-199...999 cyfry dla wejść analogowych i potencjometrycznych, 1 cyfra = 0,1 stopnia Celcjusza dla wejść temperaturowych
24	dEA	opóźnienie działania alarmu	-180...180 [s] wartości ujemne: opóźnienie dezaktywacji alarmu wartości dodatnie: opóźnienie aktywacji alarmu
25	P.S.E.	zabezpieczenie zmiany wartości progów: sterującego SET1 alarmowego SET2	F.r.E SET1 i SET2 dostępne P.r.A SET2 niedostępne P.r.S SET1 niedostępne ALL SET1 i SET2 niedostępne
26	F.i.L	stała czasowa filtra przeciwzakłóceniewego	1...15 - gdy FiL = 1 to częstotliwość próbkowania = 15 Hz gdy FiL = 15 to częstotliwość próbkowania = 0,5 Hz
27	t.un	konfiguracja sposobu załączania autotuningu	oFF autotuning niedostępny Aut załączanie automatycz. autotuningu nAn załączanie ręczne autotuningu

Nr	Nazwa par.	Opis parametru	Wartość parametru	
28	Fnc	konfiguracja trybu pracy urządzenia SZCZEGÓŁY W ROZDZIALE 8	d.5E regulator 2 - progowy 5.5E regulator 1 - progowy	u.15 miernik - obydwa progi nieaktywne F.b.N. funkcja STREFA NEUTRALNA
29	GrA	określenie jednostki pomiaru i wyświetlania temperatury	°C stopnie Celcjusza	°F stopnie Fahrenheita
30	ca.F	rodzaj czynnika chłodzi cego	Air Powietrze oil Olej	H2O Woda SZCZEGÓŁY W ROZDZIALE 8
31	P.b.N	mnożnik zakresu proporcjonalności	1.00....5.00	SZCZEGÓŁY W ROZDZIALE 8
32	ou.d	strefa neutralna / zachodzenie pasm	-20.0....50.0%	SZCZEGÓŁY W ROZDZIALE 8
33	t.c.2	okres impulsowania wyjścia chłodzi cego	1....300 sekund	SZCZEGÓŁY W ROZDZIALE 8
34	FL.u	filtr wyświetlania	off wy³ czony on.F wy³ czony 5.2 2 próbki / wynik 5.3 3 próbki / wynik 5.4 4 próbki / wynik 5.5 5 próbek / wynik	5.6 6 próbek / wynik 5.7 7 próbek / wynik 5.8 8 próbek / wynik 5.9 9 próbek / wynik 5.10 10 próbek / wynik

7. INFORMACJE O USTAWIANIU PROGÓW

Przy akcji typu **ON-OFF** można ustawić położenie histerezy wobec progu odpowiednim znakiem histerezy.

Jeżeli wartość oczekiwana temperatury ma leżeć wewnątrz pasa histerezy, należy zaprogramować próg pomiędzy wartościami:

OCZEKIWANA TEMPERATURA a **OCZEKIWANA TEMPERATURA - HISTEREZA** z uwzględnieniem znaku histerezy.

Dla akcji typu **PID** zakres proporcjonalności leży poniżej progu dla GRZANIA i powyżej dla CHŁODZENIA. Akcja typu **P** lub **PD** powoduje ustalenie się temperatury wewnątrz zakresu proporcjonalności, natomiast akcja **PI** powoduje dochodzenie temperatury do ustawionej wartości progu.

Nazwę **OCZEKIWANA TEMPERATURA** należy rozumieć jako wartość temperatury, jaką ma utrzymywać regulator.

8. WAŻNIEJSZE PARAMETRY I WARIANTY PRACY - FUNKCJA STREFA NEUTRALNA

- wybór wariantu rozmieszczenia wyjść sterującego i alarmowego - parametr 1 (**c.ou**):
Q1 wyjście sterujące przekaźnikowe, Q2 wyjście alarmowe przekaźnikowe
parametr 1 (**c.out=01.2**)
Q1 wyjście sterujące przekaźnikowe, SSR wyjście alarmowe SSR
parametr 1 (**c.out=01.S**)
Q1 wyjście alarmowe przekaźnikowe, SSR wyjście sterujące SSR
parametr 1 (**c.out=SSr**)
Q1 przekaźnik otwierający zawór, Q2 przekaźnik zamykający zawór
parametr 1 (**c.out=SEr**)

- wybór rodzaju wejścia - parametr 2 (**SEn**)
- ustawienie akcji ON-OFF na progę sterującym - wyzerowane parametry 15, 16 i 17 (**Pb=t.i.=t.d.=0**)
- histereza progu sterującego w akcji ON-OFF - wartość parametru 14 (**HY.c**)
- ustawienie akcji P, PD, PI, lub PID na progę sterującym - parametry 15, 16 i 17 niezerowe
- konfiguracja załączania tuningu (automatyczny / manualny / wyłączony) - parametr 27 (**tun**)
- wybór rodzaju alarmu progu alarmowego - parametr 19 (**AL.**) i jego histerezy - parametr 23 (**HY.A**)
- wybór trybu pracy urządzenia - parametr 28 (**Fnc**):
ATR121 pracuje jako regulator 2-progowy - parametr 28 (**Fnc=d.SE**)
ATR121 pracuje jako regulator 1-progowy - parametr 28 (**Fnc=S.SE**)
ATR121 pracuje jako miernik - parametr 28 (**Fnc=u.iS**) - wyjścia są nieaktywne
ATR121 pracuje w funkcji STREFA NEUTRALNA - parametr 28 (**Fnc=FbN**)

Po włączeniu funkcji **STREFA NEUTRALNA** (parametr 28 **Fnc=F.b.N.**) regulator pracuje jak pokazano to na rysunku obok. Po ustawieniu parametru 11, **rEG.** na **HEA** progami zadziałania dla przekaźnika sterującego będzie wartość **SET1** minus **SET2**, natomiast progami zadziałania dla przekaźnika alarmowego będzie wartość **SET1** plus **SET2**. Histereza jest ustawiana poprzez parametr 14, **HY.c**. Wewnątrz strefy wyznaczonej przez wartości **SET1-SET2** i **SET1+SET2** obydwa przekaźniki nie są aktywne, jeden pracuje 'powyżej' wspomnianej strefy natomiast drugi 'poniżej'.

Jeśli parametr 11, **rEG.** ustawimy na **coo** to przekaźniki 'zamienią się' obszarami swojej aktywności.

Działanie funkcji **STREFA NEUTRALNA** gdy parametr 11 **rEG.=HEA**

PODWÓJNA REGULACJA GRZANIE - CHŁODZENIE PID.

ATR121 jest też przystosowany do regulacji która wymaga po³ czenia dwóch trybów regulacji zarówno grzania jak i chłodziwania jednocześnie. Regulator musi być skonfigurowany w następujący sposób:

Wyjście steruj¹ce (Q1)- parametr 11 **rEG. = HEA** oraz parametr 15 **P.b.>0**

Parametry potrzebne do skonfigurowania PID (grzanie)

rEG. = HEA wyjście steruj¹ce OUT1(Q1) - grzanie

P.b. zakres proporcjonalności PID

t.i. czas całkowania PID grzanie/chłodziwanie

t.d. czas różniczkowania PID grzanie/chłodziwanie

t.c. okres impulsowania PID

Wyjście alarmowe A1 (Q2)- parametr 19 **AL. = coo**

Parametry potrzebne do skonfigurowania PID (chłodziwanie)

AL. = coo alarm A1 - chłodziwanie

P.b.M mnożnik zakresu proporcjonalności PID

ou.d. strefa neutralna / zachodzenie pasm

t.c.2 okres impulsowania wyjścia chłodzi cego

13. ZEWNĘTRZNA KARTA PAMIĘCI

Wartości parametrów konfiguracji i nastawy progów mogą być łatwo i szybko kopiowane z użyciem karty pamięci. W tym celu należy umieścić kartę pamięci jak to pokazano na poniżej.

REGULATOR MUSI BYĆ ODŁĄCZONY OD ZASILANIA PRZED WŁOŻENIEM KARTY PAMIĘCI!

Prosimy również sprawdzić właściwy sposób umieszczenia tej karty - strona z elementami do czoła regulatora. Po załączeniu zasilania wyświetlacz pokaże napis **M.no**. Jeśli tylko wartości zapisane na karcie są poprawne. Brak napisu **M.No** oznacza, że karta nie zawiera żadnych danych, ale możliwy jest zapis danych na kartę.

Następnie klawiszami strzałek ▲ lub ▼ wybieramy opcje na wyświetlaczu:

M.no aby zachować niezmienione ustawienia regulatora
M.Ld aby załadować ustawienia z karty do regulatora

Wybór zatwierdzamy klawiszem **FNC**.

Jeśli zatwierdzimy **M.Ld** dane z karty pamięci zostaną załadowane do regulatora i nastąpi jego restart.

Jeśli zatwierdzimy **M.no** parametry regulatora pozostaną nie zmienione.

Aby załadować dane z regulatora na kartę pamięci należy postępować jak opisano powyżej ale zatwierdzić klawiszem **FNC** opcję **M.no**. Następnie należy wejść do trybu programowania parametrów konfiguracji (zobacz punkt 6) i zmodyfikować choć jeden parametr. Po opuszczeniu trybu konfiguracji parametry wartości wszystkich parametrów konfiguracji i nastawy progów zostaną zapisane na kartę pamięci.

14. LISTA BŁĘDÓW

E-01...Błąd zapisu w EEPROM.

E-02...Temperatura zimnych końców termopar poza zakresem lub rozwarcie termopary.

E-04...Błąd przy wprowadzaniu danych - należy poprawić parametry konfiguracji.

E-05...Otwarty obwód wejściowy, zwarty termorezystor, temperatura poza zakresem, błędnie połączone wejście lub dołączony inny czujnik od zadeklarowanego w konfiguracji -sprawdzić połączenia i poprawność zaprogramowanej konfiguracji.

15. WAŻNE UWAGI EKSPLOATACYJNE - stosowanie układów gaszących.

Jeżeli do styków przekaźnika dołączone jest obciążenie o charakterze indukcyjnym (np. cewka stycznika, transformator), to w chwili ich rozwierania bardzo często pojawiają się przejściowe piki napięciowe, wywołane rozładowaniem się energii zgromadzonej w indukcyjności. Mogą one wywołać drastyczne efekty, szczególnie w aparaturze kontrolno-pomiarowej. Do szczególnie negatywnych skutków tych pików należą: zmniejszenie żywotności styczników i przekaźników, destrukcja półprzewodników (diody, tyrystory, triaki), uszkodzenie lub zakłócenie sterujących i pomiarowych systemów, emisja pola elektromagnetycznego zakłócającego okoliczne urządzenia. W celu uniknięcia takich skutków przepięcia muszą być zmniejszone do bezpiecznego poziomu. Najprostszą metodą jest dołączenie odpowiedniego modułu gaszącego bezpośrednio do zacisków obciążenia indukcyjnego. Generalnie do każdego typu obciążenia indukcyjnego należy dobrać odpowiednie typy układów gaszących. Nowoczesne styczniki posiadają na ogół odpowiednie fabryczne układy gaszące. W przypadku ich braku proponujemy kontakt z Biurami Handlowymi firmy General Electric Power Controls: Wrocław tel (71) 344-93-80, fax (71) 343-81-90, Bielsko-Biała tel (33) 828-65-02,-03,-08, fax (33) 828-65-50, Warszawa tel (22) 696-55-00, fax (22) 626-94-09, Gdańsk (58) 300-04-30, fax (58) 320-12-80. Czasowo można zbocznikować obciążenie układem RC, np. 47Ω/1W + 22nF/630V.

Układ gaszący łączyć zawsze bezpośrednio do zacisków obciążenia indukcyjnego.

Użycie obwodu gaszącego ogranicza wypalanie się styków przekaźnika w regulatorze oraz zmniejsza prawdopodobieństwo ich sklejanie. Jego brak szybko niszczy styki przekaźnika w wyniku pojawiania się na nich łuku elektrycznego przy ich rozwieraniu.

APAR - BIURO HANDLOWE

02-699 Warszawa, ul. Kłobucka 8 pawilon 119

Tel. (0-22) 853-48-56, 853-49-30, 607-98-95

Fax (0-22) 607-99-50

E-mail: handel@apar.pl

Rok założenia 1985

INSTRUKCJA OBSŁUGI

ATR121- B

WERSJA 2.05

MIKROPROCESOROWY REGULATOR UNIWERSALNY

1. OGÓLNA CHARAKTERYSTYKA REGULATORA ATR121

- uniwersalne wejście termometryczne i analogowe
- 2 progi o charakterystykach:
 - próg sterujący ON-OFF, P, PD, PI, PID lub AUTOTUNING PID
 - próg alarmowy ON-OFF
- 2 wyjścia OUT1 i OUT2 konfigurowane w następujących wariantach:
 - Q1 sterujące/przełącznik, Q2 alarm/przełącznik
 - Q1 sterujące/przełącznik, SSR alarmowe/SSR
 - Q1 alarmowe/przełącznik, SSR sterujące/SSR
 - Q1 i Q2 realizujące funkcje STREFA NEUTRALNA
- pojedynczy odczyt cyfrowy LED 14mm
- programowanie poprzez klawiaturę 4-przyciskową
- klasa odporności obudowy IP65 (od czoła)
- obudowa 77 x 35,3 x 61,2mm
- karta pamięci do szybkiego kopiowania ustawień na inne regulatory ATR121 (opcja)
- produkcja PIXSYS

2. DANE TECHNICZNE (firmowe ustawienie wejścia - termopara K)

Wejścia temp:	Pt100.....	-100 + 600°C
	Pt500.....	-100 + 600°C
	Pt1000.....	-100 + 600°C
	Ni100.....	-60 + 180°C
	PTC.....	-50 + 150°C
	NTC.....	-40 + 125°C
	J.....	-200 + 999°C
	K.....	-260 + 999°C
	S.....	-40 + 999°C
	R.....	-40 + 999°C

Wejścia analog: 0÷10V, 0÷20mA, 4÷20mA

Wejścia potenc: 0÷6kΩ, 0÷150kΩ,

Pozycja kropki dziesiętnej001 całkowite
.....00,1 dziesiętne
.....0,01 setne (tylko wejścia analogowe)

Dokładność (otoczenie 25°C).....0,2 % ±1 cyfra dla wejść analogowych
0,5 % ±1 cyfra dla wejść termoparowych i oporowych,
dodatkowo dla termopar 0,2[°C/°C] x {temp. otoczenia - 25[°C]}

Rezystancja wejściowa..... <4,7Ω - wejście prądowe 0/4 + 20 mA
>110kΩ - wejście napięciowe 0 + 10 V

Wyjścia: Q1.....przełącznikowe 8A/250V~ (dla obciążeń rezystancyjnych)
Q2.....przełącznikowe 5A/250V~ (dla obciążeń rezystancyjnych)
SSR.....8V/20mA

Zakres temperatur pracy0 + 40 °C

Zakres wilgotności względnej ... 0 + 90 %

Zasilanie230V~, 2,5W

Klasy ochronności.....czołowa IP65, obudowa IP30, złącza IP20

Wagaok. 170 g

WAŻNIEJSZE PARAMETRY KONFIGURACJI (programowane, chronione hasłem):

Rodzaj wejścia Pt100, Pt500, Pt1000, Ni100, PTC, NTC, J, K, S, R, 0+10V, 0/4+20mA
0+6kΩ, 0+150kΩ,

Korekcja offsetu (zera) -19,9 + 99,9 jednostek

Korekcja wzmocnienia -10,0 + 10,0 % zakresu

Wyświetlanie temperatury °C lub °F

Zakres proporcjonalności 0 + 999 jednostek (0 ustawia próg sterujący na ON-OFF)

Czas całkowania 0 + 999 sekund (0 wyłącza całkowanie)

Czas różniczkowania 0 + 999 sekund (0 wyłącza różniczkowanie)

Czas impulsowania 1 + 300 sekund

Histeresa (strefa martwa PID)..... -199 + 999 jednostek

Tryby pracy alarmu.....praca niezależna lub alarmy wobec progu sterującego
dodatkowo funkcja STREFA NEUTRALNA

12. AUTOMATYCZNE ZAŁĄCZANIE TUNINGU

Tuning, czyli automatyczny dobór przez regulator nastaw parametrów PID dla optymalnego sterowania procesem może być wystartowany ręcznie lub automatycznie. Ten drugi przypadek ma miejsce gdy parametr 27 **tun** ustawiony jest na **Auto**. Wtedy tuning startuje automatycznie, gdy zostaje włączone zasilanie regulatora lub w przypadku zmiany wartości progu sterującego o 35% lub więcej. Podczas tego procesu nie ma możliwości modyfikowania wartości progu sterującego, ale można zmieniać wartość progu alarmowego. Wyświetlacz pokazuje na przemian wartość mierzoną i napis **tun**.

Po starcie regulator wyznacza 'próg tymczasowy' (tzw. Tuning set) pomiędzy wartością procesu w chwili startu autotuningu a wartością progu zadaną przez użytkownika (Setpoint=SET1). Gdy proces osiągnie wartość 'progu tymczasowego' wyjście sterujące dezaktywuje się a regulator wyznacza wartość przeregulowania (Peek) i czasu oscylacji (T) jak na poniższym rysunku.

Wartości parametrów PID wyznaczone są według formuły:

- zakres proporcjonalności (°C) **Pb**= Peek * 1.3
- czas całkowania (min.) **ti**= T
- czas różniczkowania (min.) **td**= T / 4

Parametry te mogą zostać zapamiętane, bez konieczności ich wyznaczania przy kolejnych załączeniach regulatora. Należy wejść po zakończeniu przeliczeń (tzn. gdy napis **tun** znika z wyświetlacza) do parametrów konfiguracji i zmienić wartość parametru 27 na **oFF** czyli wyłączyć automatyczny start tuningu.

Istnieje możliwość opuszczenia funkcji autotuningu przed zakończeniem doboru parametrów PID. Należy nacisnąć klawisz **FNC** a następnie klawisz **▼** i wybrać opcję **t.oF** - funkcja autotuningu zostanie przerwana.

Należy jednak pamiętać, że tuning, mimo ręcznego wyłączenia, włączy się ponownie po zmianie wartości progu sterującego o 35% lub więcej oraz przy kolejnym załączeniu zasilania.

KOREKTA PARAMETRÓW PID

Funkcja tuningu dobiera parametry regulacji PID wystarczające dla większości procesów, czasami jednak może zaistnieć potrzeba ich skorygowania, zwłaszcza przy stwierdzeniu objawów złego doboru nastaw. Ze względu na silną współzależność tych parametrów należy dokonywać zmiany tylko jednego parametru i obserwować wpływ zmiany na proces.

- **oscylacje wokół progu** - zwiększyć zakres proporcjonalności **P.b.**, zwiększyć czas całkowania **t.i.**, zmniejszyć czas różniczkowania **t.d.**,
- **wolna odpowiedź** - zmniejszyć zakres proporcj. **P.b.**, czasy różniczkowania **t.d.** i całkowania **t.i.**,
- **przeregulowanie** - zwiększyć zakres proporcj. **P.b.**, czasy różniczkowania **t.d.** i całkowania **t.i.**,
- **niestabilność** - zwiększyć czas całkowania **t.i.**

10. Funkcja LATCH-ON automatyczna kalibracja wskazań dla wejść liniowych

Funkcja ta może być użyta gdy **ATR121** współpracuje z potencjometrami liniowymi 0+6kΩ i 0+150kΩ lub sygnałami analogowymi 0+10V, 0+20mA, 4+20mA. Aktywacji tej funkcji dokonuje się poprzez parametr 8. **LAt** a działa ona w 3 wariantach:

Ustawiając parametr **LAt** na **Std** możliwe jest skalibrowanie bezpośrednio na obiekcie wartości parametru 6, **Lo.n** z położeniem minimalnym 'czujnika' oraz wartości parametru 7, **Hi.n** z położeniem maksymalnym 'czujnika'. Mianem 'czujnik' określa się urządzenie będące źródłem liniowego sygnału dostarczanego na wejście regulatora.

Dodatkowo jeśli parametr **LAt** ustawiono na **v.ON** lub **v.OS** regulator może skalibrować wartość 'wirtualnego zera' z zerowego położenia 'czujnika' zachowując wcześniej ustalone wartości minimum i maksimum (parametry **Lo.n** i **Hi.n**). Przy ustawieniu parametru **LAt** na **v.OS** wartość 'wirtualnego zera' musi być kalibrowana każdorazowo po starcie regulatora.

Ustawiając parametr **LAt** na **v.ON** wartość 'wirtualnego zera' będzie zachowana w pamięci **ATR121** po pierwszej kalibracji z użyciem opcji **LAt = v.ON**.

Aby uaktywnić funkcję **LATCH-ON** należy wybrać jej stosowną wersję poprzez parametr 8, **LAt** i opuścić tryb programowania parametrów konfiguracji naciskając klawisz **FNC**.

Wyświetlacz będzie pokazywał na przemian wartość mierzoną i napis **L.At**. Należy ustawić 'czujnik' w położenie minimum odpowiadające parametrowi **Lo.n** i nacisnąć klawisz **▼** - wyświetlacz pokaże napis **Lou**.

Następnie należy ustawić 'czujnik' w położenie maksimum odpowiadające parametrowi **Hi.n** i nacisnąć klawisz **▲** wyświetlacz pokaże napis **HiG**. Jeśli parametr **LAt** ustawiony był na **Std** to regulator zakończył proces kalibracji na danym obiekcie - należy nacisnąć klawisz **FNC** by przejść do trybu pomiarowego.

Jeśli natomiast parametr **LAt** ustawiony był na **v.ON** lub **v.OS** to należy dodatkowo ustawić 'czujnik' w położenie zero (o ile takie oczywiście istnieje) i nacisnąć klawisz **SET** ustalając wartość 'wirtualnego zera' - wyświetlacz pokaże napis **vir**. Proces kalibracji został zakończony. Należy nacisnąć klawisz **FNC** by przejść do trybu pomiarowego.

Jeśli parametr **LAt** ustawiony był na **v.OS** to kalibrację wartości 'wirtualnego zera' należy przeprowadzać po każdym uruchomieniu regulatora.

11. RĘCZNE ZAŁĄCZANIE TUNINGU

Ręczne załączanie tuningu (możliwe gdy parametr 27**tun** jest ustawiony na **Man**) może zająć tylko wtedy (aby uniknąć przesterowania) gdy proces jest co najmniej 35% poniżej zadanej wartości progu sterującego. W celu ręcznego uruchomienia tuningu naciskać klawisz **FNC** aż wyświetlacz pokaże **t.oF**. Wówczas naciskając klawisz **▲** - wyświetlacz pokaże **t.on**. Tuning został wystartowany, wyświetlacz będzie na przemian pokazywał wartość mierzoną i napis **tun**. Po zakończeniu autotuningu napis **tun** zniknie.

Aby przerwać autotuning przed dobraniem parametrów PID należy nacisnąć klawisz **FNC** a następnie klawisz **▼**. Wyświetlacz pokaże napis **t.oF**, proces autotuningu zostaje przerwany.

3. OBUDOWA I SPOSÓB MONTAŻU

Materiał samogasnący **ABS UL94-V0**

Wymiary 77 x 35,5 x 61,2 mm

Okno tablicy 70,5 x 28,5 mm

4. OPIS LISTWY ZACISKOWEJ

Wejście:

- Pt100, Ni100 3-przewodowe..... 10-11-12
- Pt100, Ni100 2-przewodowe..... 10-11, zwora do 10-12
- PTC, NTC, Pt500, Pt1000..... 10-11
- potenc. 0+6kΩ, 0+150kΩ..... 10-11
- termopary J, K, S, R..... 11-12
- 0+10V, 0/4+20mA 11-12 przetworniki aktywne
- 0+10V, 0/4+20mA 9-11-12 przetworniki pasywne 3-przewodowe, zacisk 9 zasianie +8V=/20mA
- 4+20mA 9-12 przetworniki pasywne 2-przewodowe, zacisk 9 zasianie +8V=/20mA

Zasilanie:

230~ 1-2

Wyjścia:

- Q1 3-4-5
- OUT2 6-7
- SSR..... 8-9

WYBORU WYJŚĆ STERUJĄCE / ALARMOWE DOKONUJE SIĘ POPRZEC PARAMETR C.OU SZCZEGÓŁY ROZDZIAŁ 6 I 7

5. PODGLĄD I ZMIANA WARTOŚCI PROGÓW

W trybie pomiarowym regulator wyświetla wartość mierzoną. Wartość progu sterującego **SET1** wyświetla się po naciśnięciu klawisza **SET** - pulsuje zielona dioda oznaczona **OUT1**. Wówczas naciskając klawisze strzałek **▲** lub **▼** zwiększamy/zmniejszamy wartość progu sterującego. Również samo naciśnięcie klawiszy strzałek gdy regulator jest w trybie pomiarowym powoduje zmianę wartości progu sterującego. Wartość progu sterującego można wyświetlić i zmienić, tylko wówczas jeżeli parametr konfiguracji nr 25 czyli **P.S.E.** ma wartość **FrE** lub **Pr.A** a parametr 28 **Fnc** wartość **d.SE** lub **S.SE**.

Wartość progu alarmowego **SET2** można wyświetlić i zmienić naciskając klawisz **SET** dwukrotnie - pulsuje zielona dioda oznaczona **OUT2**. Wówczas naciskając klawisze strzałek **▲** lub **▼** zwiększamy/zmniejszamy wartość progu alarmowego.

Wartość progu alarmowego można wyświetlić i zmienić, tylko wówczas jeżeli parametr konfiguracji nr 25 czyli **P.S.E.** ma wartość **FrE** lub **Pr.S** a parametr 28 **Fnc** wartość **d.SE**.

6. PROGRAMOWANIE PARAMETRÓW KONFIGURACJI

Aby wejść w tryb programowania parametrów konfiguracji należy nacisnąć na ok. 5 sekund klawisz **FNC**. Na wyświetlaczu pojawi się odczyt **000** przy czym 1-sza cyfra pulsuje. Klawiszami **▲** i **▼** wprowadza się hasło - cyfry **123**. Do przesuwania na kolejne pozycje służy klawisz **SET**. Po prawidłowym wprowadzeniu hasła kolejne naciśnięcie klawisza **SET** powoduje wejście do trybu programowania konfiguracji - wyświetlacz pokaże nazwę pierwszego parametru **c.ou**. Klawisze strzałek służą do przemieszczania się pomiędzy parametrami. Naciskając klawisz **SET** wyświetlamy wartość wybranego parametru. Naciskając jednocześnie klawisze strzałek **▲** i **▼** i klawisz **SET** zmieniamy wartość wybranego parametru. Wyjście z trybu konfiguracji następuje po naciśnięciu klawisza **FNC** lub odczekaniu ok. 120 sekund.

Zmiana parametru poprzez naciśnięcie klawiszy ▲ lub ▼		Zmiana wartości parametru poprzez jednoczesne naciśnięcie klawiszy SET i ▲ lub SET i ▼																																	
Nr	Nazwa	Opis parametru	Wartość parametru																																
1	c.o.u	definiuje wariant rozmieszczenia wyjść sterującego i alarmowego	<table border="0"> <tr><td>0.12</td><td><</td><td>Q1 - wyjście sterujące</td></tr> <tr><td></td><td><</td><td>Q2 - wyjście alarmowe</td></tr> <tr><td>0.15</td><td><</td><td>Q1 - wyjście sterujące</td></tr> <tr><td></td><td><</td><td>SSR- wyjście alarmowe</td></tr> <tr><td>55r</td><td><</td><td>SSR - wyjście sterujące</td></tr> <tr><td>02.1</td><td><</td><td>Q1 - wyjście alarmowe</td></tr> <tr><td></td><td><</td><td>Q2 - wyjście sterujące</td></tr> <tr><td>5Er</td><td><</td><td>Q1 - przekaźnik otwieraj¹ cy zawór</td></tr> <tr><td></td><td><</td><td>Q2 - przekaźnik zamykaj¹ cy zawór</td></tr> </table>	0.12	<	Q1 - wyjście sterujące		<	Q2 - wyjście alarmowe	0.15	<	Q1 - wyjście sterujące		<	SSR- wyjście alarmowe	55r	<	SSR - wyjście sterujące	02.1	<	Q1 - wyjście alarmowe		<	Q2 - wyjście sterujące	5Er	<	Q1 - przekaźnik otwieraj ¹ cy zawór		<	Q2 - przekaźnik zamykaj ¹ cy zawór					
0.12	<	Q1 - wyjście sterujące																																	
	<	Q2 - wyjście alarmowe																																	
0.15	<	Q1 - wyjście sterujące																																	
	<	SSR- wyjście alarmowe																																	
55r	<	SSR - wyjście sterujące																																	
02.1	<	Q1 - wyjście alarmowe																																	
	<	Q2 - wyjście sterujące																																	
5Er	<	Q1 - przekaźnik otwieraj ¹ cy zawór																																	
	<	Q2 - przekaźnik zamykaj ¹ cy zawór																																	
2	5Er	definiuje typ wejścia: oporowe, termoparowe, potencjometryczne, analogowe	<table border="0"> <tr><td>t.c.t</td><td>termopara K</td><td>Pt.c</td><td>PTC 1kΩ</td></tr> <tr><td>t.c.s</td><td>termopara S</td><td>Pt.s</td><td>Pt500</td></tr> <tr><td>t.c.r</td><td>termopara R</td><td>Pt.r</td><td>Pt1000</td></tr> <tr><td>t.c.u</td><td>termopara J</td><td>0.10</td><td>0 + 10 V</td></tr> <tr><td>Pt</td><td>Pt100 (-100...+600)°C</td><td>0.20</td><td>0 + 20 mA</td></tr> <tr><td>Pt.1</td><td>Pt100 (-100...+140)°C</td><td>4.20</td><td>4 + 20 mA</td></tr> <tr><td>n.1</td><td>Ni100 (-60...+180)°C</td><td>Po.1</td><td>potencjometryczne do 6kΩ</td></tr> <tr><td>nt.c</td><td>NTC 10kΩ</td><td>Po.2</td><td>potencjometryczne do 150kΩ</td></tr> </table>	t.c.t	termopara K	Pt.c	PTC 1kΩ	t.c.s	termopara S	Pt.s	Pt500	t.c.r	termopara R	Pt.r	Pt1000	t.c.u	termopara J	0.10	0 + 10 V	Pt	Pt100 (-100...+600)°C	0.20	0 + 20 mA	Pt.1	Pt100 (-100...+140)°C	4.20	4 + 20 mA	n.1	Ni100 (-60...+180)°C	Po.1	potencjometryczne do 6kΩ	nt.c	NTC 10kΩ	Po.2	potencjometryczne do 150kΩ
t.c.t	termopara K	Pt.c	PTC 1kΩ																																
t.c.s	termopara S	Pt.s	Pt500																																
t.c.r	termopara R	Pt.r	Pt1000																																
t.c.u	termopara J	0.10	0 + 10 V																																
Pt	Pt100 (-100...+600)°C	0.20	0 + 20 mA																																
Pt.1	Pt100 (-100...+140)°C	4.20	4 + 20 mA																																
n.1	Ni100 (-60...+180)°C	Po.1	potencjometryczne do 6kΩ																																
nt.c	NTC 10kΩ	Po.2	potencjometryczne do 150kΩ																																
3	dp.	wyświetlanie wartości po przecinku	<table border="0"> <tr><td>0</td><td>brak</td><td>0.0</td><td>jedno miejsce po przecinku</td></tr> <tr><td>0.00</td><td>dwa miejsca po przecinku</td><td></td><td></td></tr> </table>	0	brak	0.0	jedno miejsce po przecinku	0.00	dwa miejsca po przecinku																										
0	brak	0.0	jedno miejsce po przecinku																																
0.00	dwa miejsca po przecinku																																		
4	Lo.s	dolne ograniczenie progu	-199...+999 jednostek																																
5	Hi.s	górne ograniczenie progu	-199...+999 jednostek																																
6	Lo.n	wskazanie dla 0mA, 4mA, 0V lub 0kΩ	-199...+999 jednostek																																
7	Hi.n	wskazanie dla 20mA, 10V, 6kΩ lub 150kΩ	-199...+999 jednostek																																
8	LAt	funkcja Latch On automatyczne ustawianie wskaźników dla potencjometrów liniowych SZCZEGÓŁY W ROZDZIALE 10	<table border="0"> <tr><td>oFF</td><td>funkcja Latch On wyłączona</td><td>4.07</td><td>funkcja Latch On z zapamiętaniem 'wirtualnego zera'</td></tr> <tr><td>5td</td><td>funkcja Latch On w trybie standard</td><td>4.05</td><td>funkcja Latch On z 'wirtualnym zerem' ustalonym na starcie</td></tr> </table>	oFF	funkcja Latch On wyłączona	4.07	funkcja Latch On z zapamiętaniem 'wirtualnego zera'	5td	funkcja Latch On w trybie standard	4.05	funkcja Latch On z 'wirtualnym zerem' ustalonym na starcie																								
oFF	funkcja Latch On wyłączona	4.07	funkcja Latch On z zapamiętaniem 'wirtualnego zera'																																
5td	funkcja Latch On w trybie standard	4.05	funkcja Latch On z 'wirtualnym zerem' ustalonym na starcie																																
9	c.r.a	przesunięcie zera zazwyczaj służy do kompensacji temperatury otoczenia	-19,9...+99,9 jednostek wartość ta jest dodawana do wartości aktualnie mierzonej a suma wyświetlana na wyświetlaczu																																

9. KONFIGURACJA PRACY PROGU ALARMOWEGO

Pracę progu alarmowego określa parametr 19 (AL.)

Alarm niezależny AL.=A. A

Alarm nie jest zależny od progu sterującego i może być użyty jako niezależny próg ON-OFF o wartości **SET2** (rozdział 5) ustawiony na **GRZANIE** lub **CHŁODZENIE**.

Na rysunku przypadek dla **CHŁODZENIA**
- parametr **c.r.A = n.o.S.**

Alarm pasmowy AL.=A. b

Alarm jest zależny od wartości progu sterującego, sygnalizuje położenie mierzonej temperatury wewnątrz lub na zewnątrz pasma o szerokości określonej przez wartość **SET2** (rozdział 5) - pasmo ma szerokość **2xSET2**

Na rysunku przypadek z alarmem aktywnym na zewnątrz zadanego pasma - parametr **c.r.A = n.o.S.**

Alarm przekroczenia górnego (dolnego) odchylenia nad progiem sterującym

Alarm jest zależny od progu sterującego i sygnalizuje położenie mierzonej temperatury nad lub pod górnym (dolnym) odchyleniem od progu sterującego o wartość równą **SET2**.

Na rysunku przypadek aktywności alarmu nad górnym (**AL. = A.d.S**) odchyleniem - parametr **c.r.A = n.o.S.**

Alarm odniesiony do progu sterującego (AL.=A.A.S)

Alarm jest odniesiony bezpośrednio do wartości progu sterującego. Wartość alarmu określa parametr **SET2**.

Wyjście alarmowe aktywuje/dezaktywuje się gdy wartość progu sterującego zostanie zwiększona powyżej wartość **SET2**. Na rysunku obok przykład aktywności powyżej progu alarmowego (**SET1>SET2**) gdy parametr **c.r.A = n.o.S.**

Opóźnione działanie alarmu.

Ustawiając parametr 24 (**dE.A**) na wartość różną od zera można opóźnić zadziałanie alarmu:

dE.A > 0 opóźnienie aktywacji alarmu

dE.A < 0 opóźnienie dezaktywacji alarmu

Na rysunku obok przykład dla **CHŁODZENIA** gdy parametr **c.r.A = n.o.S.**

Parametr **P.b.M** (zakres zmian 1.00 do 5.00) jest wyznaczany z następującej zależności:

Zakres proporcjonalności (chłodzenie) = P.b. * P.b.M

jeżeli **P.b.M** = 1.00 zakres proporcjonalności dla grzania taki sam jak dla chłodzenia

jeżeli **P.b.M** = 5.00 zakres proporcjonalności dla chłodzenia 5 razy większy jak dla grzania

Czas różniczkowania t.d. i całkowania t.i. jest taki sam zarówno dla grzania jak i dla chłodzenia.

Parametr **ou.d** określa procentowo pokrycie się stref lub strefy neutralnej pomiędzy

grzaniem a chłodzeniem: **ou.d** ≤ 0 strefa neutralna, jeżeli **ou.d** > 0 pokrycie stref.

PRZYKŁADY PODWÓJNEJ REGULACJI GRZANIE-CHŁODZENIE PID

t.i. = 0 oraz t.d. = 0

Parametr 33 **t.c.2** ma takie samo znaczenie w chłodzeniu jak okres impulsowania PID **t.c.** w grzaniu.

Zmiana parametru 31 **co.F** (rodzaj czynnika chłodzącego) powoduje automatyczne zmiany parametrów 32 **P.b.M** oraz 33 **t.c.2** w następujący sposób:

co.F	RODZAJ CZYNNIKA CHŁODZĄCEGO	P.b.M	t.c.2
Air	POWIETRZE	1.00	10
Oil	OLEJ	1.25	4
H2O	WODA	2.50	2

aczkolwiek zmiana parametru 31 **co.F** (rodzaj czynnika chłodzącego) nie blokuje możliwości zmiany parametrów **P.b.M** oraz **t.c.2**.

Nr	Nazwa par.	Opis parametru	Wartość parametru
10	eAG	kalibracja wzmacnienia służy do kalibracji regulatora z konkretnym czujnikiem	-10,0%...+10,0 % wielkość mierzona będzie korygowana o taki % swojej wartości a wynik wyświetlany na wyświetlaczu
11	rEG	typ regulacji progu sterującego	HEA grzanie, aktywność poniżej progu COO chłodzenie, aktywność powyżej progu
12	S.c.c.	stan wyjścia sterującego w przypadku awarii	C.O. rozwarcie C.C. zwarcie
13	Ld1	dioda OUT1 włączona, gdy przełącznik jest:	C.O. rozwarły C.C. zwarty
14	H4c	histereza ON/OFF lub strefa martwa PID	-199...999 cyfry dla wejść analogowych i potencjometrycznych, 1 cyfra = 0,1 stopnia Celcjusza dla wejść temperaturowych
15	P.b.	zakres proporcjonalności PID	0...999 - stopnie Celcjusza dla wejść temperaturowych, cyfry dla wejść analogowych i potencjometrycznych
16	t.i.	czas całkowania PID	0...999 - wyrażony w sekundach, wartość 0 wyłącza całkowanie w akcji PID
17	t.d.	czas różniczkowania PID	0...999 - wyrażony w sekundach, zazwyczaj 1/4 wartości t.i. wartość 0 wyłącza różniczkowanie w akcji PID
18	t.c.	okres impulsowania PID	0...300 - wyrażony w sekundach, zazwyczaj 10 sekund dla wyjścia przełącznikowego i 1 sekunda dla wyjścia SSR
19	AL.	konfiguracja pracy progu alarmowego	A.A alarm niezależny odniesiony do procesu A.B alarm pasmowy A.D.1 alarm odchylenia dolnego A.A.S alarm niezależny odniesiony do SET1 A.D.5 alarm odchylenia górnego COO chłodzenie
20	c.r.A	stan i typ pracy wyjścia alarmowego	n.o.5 n.o. aktywny na starcie (chłodz.) n.o.r n.o. aktywny na progu (chłodzenie) n.c.5 n.c. aktywny na starcie (grzanie) n.c.r n.c. aktywny na progu (grzanie)
21	S.c.A	stan wyjścia alarmowego w przypadku awarii	C.O. rozwarcie C.C. zwarcie
22	Ld2	dioda OUT2 włączona gdy przełącznik jest:	C.O. rozwarły C.C. zwarty
23	H4A	histereza progu alarmowego	-199...999 cyfry dla wejść analogowych i potencjometrycznych, 1 cyfra = 0,1 stopnia Celcjusza dla wejść temperaturowych
24	dEA	opóźnienie działania alarmu	-180...180 [s] wartości ujemne: opóźnienie dezaktywacji alarmu wartości dodatnie: opóźnienie aktywacji alarmu
25	P.S.E.	zabezpieczenie zmiany wartości progów: sterującego SET1 alarmowego SET2	F.r.E SET1 i SET2 dostępne P.r.A SET2 niedostępne P.r.S SET1 niedostępne ALL SET1 i SET2 niedostępne
26	F.i.L	stała czasowa filtra przeciwzakłóceniewego	1...15 - gdy FiL = 1 to częstotliwość próbkowania = 15 Hz gdy FiL = 15 to częstotliwość próbkowania = 0,5 Hz
27	t.un	konfiguracja sposobu załączania autotuningu	oFF autotuning niedostępny Aut załączanie automatycz. autotuningu nAn załączanie ręczne autotuningu

Nr	Nazwa par.	Opis parametru	Wartość parametru	
28	Fnc	konfiguracja trybu pracy urządzenia SZCZEGÓŁY W ROZDZIALE 8	d.5E regulator 2 - progowy 5.5E regulator 1 - progowy	u.15 miernik - obydwa progi nieaktywne F.b.N. funkcja STREFA NEUTRALNA
29	GrA	określenie jednostki pomiaru i wyświetlania temperatury	°C stopnie Celcjusza	°F stopnie Fahrenheita
30	ca.F	rodzaj czynnika chłodz¹cego	Air Powietrze oil Olej	H2O Woda SZCZEGÓŁY W ROZDZIALE 8
31	P.b.N	mnoŹnik zakresu proporcjonalnoœci	1.00....5.00	SZCZEGÓŁY W ROZDZIALE 8
32	ou.d	strefa neutralna / zachodzenie pasm	-20.0....50.0%	SZCZEGÓŁY W ROZDZIALE 8
33	t.c.2	okres impulsowania wyjœcia chłodz¹cego	1....300 sekund	SZCZEGÓŁY W ROZDZIALE 8
34	FL.u	filtr wyœwietlania	off wy³ czony on.F wy³ czony	5.6 6 próbek / wynik 5.7 7 próbek / wynik 5.8 8 próbek / wynik 5.9 9 próbek / wynik 5.10 10 próbek / wynik 5.5 5 próbek / wynik

7. INFORMACJE O USTAWIANIU PROGÓW

Przy akcji typu **ON-OFF** moŹna ustawić połoŹenie histerezy wobec progu odpowiednim znakiem histerezy.

JeŹeli wartoœć oczekiwana temperatury ma leŹeć wewn¹trz pasa histerezy, naleŹy zaprogramowaæ próg pomiêdzy wartoœciami:

OCZEKIWANA TEMPERATURA a **OCZEKIWANA TEMPERATURA - HISTEREZA** z uwzglêdnieniem znaku histerezy.

Dla akcji typu **PID** zakres proporcjonalnoœci leŹy poniŹej progu dla GRZANIA i powyŹej dla CHŁODZENIA. Akcja typu **P** lub **PD** powoduje ustalenie siê temperatury wewn¹trz zakresu proporcjonalnoœci, natomiast akcja **PI** powoduje dochodzenie temperatury do ustawionej wartoœci progu.

Nazwê **OCZEKIWANA TEMPERATURA** naleŹy rozumieæ jako wartoœć temperatury, jak¹ ma utrzymywaæ regulator.

8. WAŹNIEJSZE PARAMETRY I WARIANTY PRACY - FUNKCJA STREFA NEUTRALNA

- wybór wariantu rozmieszczenia wyjœc steruj¹cego i alarmowego - parametr 1 (**c.out**):
Q1 wyjœcie steruj¹ce przekaŹnikowe, Q2 wyjœcie alarmowe przekaŹnikowe parametr 1 (**c.out=01.2**)
Q1 wyjœcie steruj¹ce przekaŹnikowe, SSR wyjœcie alarmowe SSR parametr 1 (**c.out=01.S**)
Q1 wyjœcie alarmowe przekaŹnikowe, SSR wyjœcie steruj¹ce SSR parametr 1 (**c.out=SSr**)
Q1 przekaŹnik otwieraj¹cy zawór, Q2 przekaŹnik zamykaj¹cy zawór parametr 1 (**c.out=SEr**)

- wybór rodzaju wejœcia - parametr 2 (**SEn**.)
- ustawienie akcji ON-OFF na prog steruj¹cym - wyzerowane parametry 15, 16 i 17 (**Pb=t.i.=t.d.=0**)
- histereza progu steruj¹cego w akcji ON-OFF - wartoœć parametru 14 (**HY.c**)
- ustawienie akcji P, PD, PI, lub PID na prog steruj¹cym - parametry 15, 16 i 17 niezerowe
- konfiguracja załączania tuningu (automatyczny / manualny / wy³¹czony) - parametr 27 (**tun**)
- wybór rodzaju alarmu progu alarmowego - parametr 19 (**AL.**) i jego histerezy - parametr 23 (**HY.A**)
- wybór trybu pracy urz¹dzenia - parametr 28 (**Fnc**):
ATR121 pracuje jako regulator 2-progowy - parametr 28 (**Fnc=d.SE**)
ATR121 pracuje jako regulator 1-progowy - parametr 28 (**Fnc=S.SE**)
ATR121 pracuje jako miernik - parametr 28 (**Fnc=u.iS**) - wyjœcia s¹ nieaktywne
ATR121 pracuje w funkcji STREFA NEUTRALNA - parametr 28 (**Fnc=FbN**)

Po w³¹czeniu funkcji **STREFA NEUTRALNA** (parametr 28 **Fnc=F.b.N.**) regulator pracuje jak pokazano to na rysunku obok. Po ustawieniu parametru 11, **rEG.** na **HEA** progami zadzia³ania dla przekaŹnika steruj¹cego b¹dzie wartoœć **SET1** minus **SET2**, natomiast progami zadzia³ania dla przekaŹnika alarmowego b¹dzie wartoœć **SET1** plus **SET2**. Histereza jest ustawiana poprzez parametr 14, **HY.c**. Wewn¹trz strefy wyznaczonej przez wartoœci **SET1-SET2** i **SET1+SET2** obydwa przekaŹniki nie s¹ aktywne, jeden pracuje 'powyŹej' wspomnianej strefy natomiast drugi 'poniŹej'.

JeŹeli parametr 11, **rEG.** ustawimy na **coo** to przekaŹniki 'zamien¹ siê' obszarami swojej aktywnoœci.

Dzia³anie funkcji **STREFA NEUTRALNA** gdy parametr 11 **rEG.=HEA**

PODWÓJNA REGULACJA GRZANIE - CHŁODZENIE PID.

ATR121 jest teŹ przystosowany do regulacji która wymaga po³¹czenia dwóch trybów regulacji zarówno grzania jak i chłodzenia jednocześnie. Regulator musi byæ skonfigurowany w nastêpuj¹cy sposób:

Wyjœcie steruj¹ce (Q1) - parametr 11 **rEG. = HEA** oraz parametr 15 **P.b.>0**

Parametry potrzebne do skonfigurowania PID (grzanie)

rEG. = HEA wyjœcie steruj¹ce OUT1(Q1) - grzanie

P.b. zakres proporcjonalnoœci PID

t.i. czas ca³kowania PID grzanie/chłodzenie

t.d. czas róŹniczkowania PID grzanie/chłodzenie

t.c. okres impulsowania PID

Wyjœcie alarmowe A1 (Q2) - parametr 19 **AL. = coo**

Parametry potrzebne do skonfigurowania PID (chłodzenie)

AL. = coo alarm A1 - chłodzenie

P.b.M mnoŹnik zakresu proporcjonalnoœci PID

ou.d. strefa neutralna / zachodzenie pasm

t.c.2 okres impulsowania wyjœcia chłodz¹cego