
CONTROLADOR
DE TEMPERATURA

E5CK

TABLA DE CONTENIDOS

i

SECCION 1
Introducción 1. .

1-1 Nomenclatura 2. .
1-2 Entrada y salida 3. .
1-3 Parámetros y menús 5. .
1-4 Función de comunicaciones 7. .
1-5 Calibración 7. .

SECCION 2
Preparaciones 9. .

2-1 Selecciones 10. .
2-2 Selección de tipo de entrada 10. .
2-3 Selección de unidad de salida 10. .
2-4 Selección de unidad opcional 11. .
2-5 Cableado de los terminales 12. .

SECCION 3
Operación básica 15. .

3-1 Ejemplo de control 16. .
3-2 Selección de especificaciones de entrada 16. .
3-3 Selección de especificaciones de salida 18. .
3-4 Selección de tipo de alarma 20. .
3-5 Modo protección 23. .
3-6 Arrancar y parar la operación 24. .
3-7 Ajuste de la operación de control 25. .

SECCION 4
Operación 29. .

4-1 Selección de método de control 30. .
4-2 Restricciones de condiciones de operación 32. .
4-3 Utilización de las funciones opcionales 35. .
4-4 LBA 36. .
4-5 Calibración 38. .

SECCION 5
Parámetros 49. .

5-1 Convenciones utilizadas en esta sección 50. .
5-2 Modo manual 52. .
5-3 Modo nivel 0 52. .
5-4 Modo nivel 1 54. .
5-5 Modo nivel 2 58. .
5-6 Modo setup 62. .
5-7 Modo expansión 66. .
5-8 Modo opción 70. .
5-9 Modo calibración 73. .

SECCION 6
Función de comunicaciones 75. .

6-1 Descripción de la función de comunicaciones 76. .
6-2 Operaciones previas para comunicaciones 77. .
6-3 Configuración de comandos 78. .
6-4 Comandos y respuestas 79. .

TABLA DE CONTENIDOS

ii

6-5 Leer los errores de comunicaciones 83. .
6-6 Ejemplo de programa 85. .

SECCION 7
Detección y corrección de errores 89.

7-1 Comprobaciones iniciales 90. .
7-2 Visualización de errores 90. .
7-3 Utilización de la salida de error 92. .
7-4 Chequeo de restricciones de operación 92. .

Apéndice A
A--1 Especificaciones 94. .
A--2 Diagrama de bloques de control 97. .
A--3 Listado de selección 98. .
A--4 Listado de parámetros de operación 100. .
A--5 Self--tuning fuzzy 102. .
A--6 Modelos disponibles 105. .
A--7 Formato X 106. .
A--8 Tabla de códigos ASCII 109. .

1

SECCION 1
Introducción

1-1 Nomenclatura 2. .
1-1-1 Utilización de las teclas 3. .

1-2 Entrada y salida 3. .
1-2-1 Entradas 3. .
1-2-2 Salidas 4. .

1-3 Parámetros y menús 5. .
1-3-1 Tipos de parámetros 5. .
1-3-2 Selección de modos 6. .

1-4 Función de comunicaciones 7. .
1-5 Calibración 7. .

2

1-1Nomenclatura

JJJJ Componentes principales

Terminales
Unidad de
salida

Carcasa

Panel frontal

Unidad opcional

Puente de tipo
de entrada

JJJJ Panel frontal

OUT1
OUT2
SUB1
MANU
STOP
RMT
AT

Indicadores de
operación

Tecla A/M

Tecla de Modo Tecla MásTecla Menos

Display No.2

Display No.1

E5CK

PV

SV
OUT1

OUT2 MANU STOP RMT AT SUB1

A
M

A/M

JJJJ Displays

Muestra el valor del proceso o símbolos de parámetro.

Muestra el punto de consigna, variable manipulada o selecciones de paráme-
tros.

OUT1: Encendido cuando la salida de control 1 se pone en ON (excepto salida
analógica).

OUT2: Encendido cuando la salida de control 2 se pone en ON (excepto salida
analógica).

SUB1: Encendido cuando la salida auxiliar 1 se pone en ON.

MANU: Encendido con modo de operación manual.

STOP: Encendido con la operación parada.

RMT: Encendido con operación remota.

AT: Parpadea durante el ajuste.

Nomenclatura Sección 1--1

FFFF Display No.1

FFFF Display No.2

FFFF Indicadores de
operación

3

1-1-1 Utilización de las teclas
Cada vez que se pulsa esta tecla se conmuta entre operación manual y opera-
ción automática.

Las funciones de esta tecla cambian dependiendo del tiempo que se mantenga
pulsada. Si se pulsa durante menos de 1 segundo, cambia el parámetro a selec-
cionar. Si se pulsa durante 1 segundo o más, aparece la pantalla del menú. A
partir del momento en que aparece el menú, ”pulsar la tecla” significa pulsar la
tecla durante menos de 1 segundo.
Ver más información sobre cambio de parámetro y opciones del menú en la
página 6.

Pulsando la tecla aumentan o avanzan los valores o selecciones del dis-

play No. 2, mientras que pulsando la tecla disminuyen o retroceden los va-
lores o selecciones de dicho display.

Las funciones varían, por ejemplo, cuando se pulsan simultáneamente la tecla
A/M y la tecla de Modo, o cuando se mantiene pulsada una tecla. Para más in-
formación, ver página 6. En las secciones 3 y 4 se describen ejemplos utilizando
varias combinaciones de teclas.

1-2 Entrada y salida

Alarma 2

Entrada de
temperatura

Entrada de
tensión

Entrada de
corriente

Entrada de
evento

Controlador
Salida de con-
trol (calor)

Salida de con-
trol (frío)

Alarma 1

Alarma 3

LBA

Error 1

Error 2

Salida de con-
trol 1

Salida de con-
trol 2

Salida
auxiliar 1

Salida trans-
fer 1

Puente de tipo
de entrada

1-2-1 Entradas.
El E5CK soporta cuatro tipos de entradas.

FFFF Entrada de temperatura/Entrada de tensión/ Entrada de corriente

! Al controlador sólo se puede seleccionar y conectar simultáneamente una en-
trada de temperatura, tensión o corriente. La figura anterior muestra la entra-
da de temperatura conectada al controlador.

! Como entrada de temperatura se pueden conectar los siguientes sensores de
entrada:

Termopar: K, J, T, E, L, U, N, R, S, B, W, PLII
Termorresistencia de platino: JPt100, Pt100

! Como entrada de corriente admite las siguientes señales:
4 a 20 mA, 0 a 20 mA

! Como entrada de tensión admite las siguientes señales:
1 a 5 Vc.c., 0 a 5 Vc.c., 0 a 10 Vc.c.

Cuando se utilice la entrada de evento, añadir la unidad de entrada (E53--CKB).
Se puede seleccionar una de las cinco entradas de evento siguientes:

Entrada y Salida Sección 1--2

FFFF Tecla A/M

FFFF Tecla

FFFF Tecla

FFFF Entrada de evento

4

Multi-SP
Run/Stop
Auto/Manual

1-2-2 Salidas
El E5CK soporta las cuatro salidas siguientes.

Salida de control 1
Salida de control 2
Salida auxiliar 1
Salida transfer

Cuando se utilicen las salidas de control 1 y 2, seleccionar la unidad de salida
(pedida por separado). Hay disponibles ocho unidades de salida para obtener la
configuración del circuito de salida.
Cuando se utilice la salida transfer, añadir la unidad E53--CKF.
Nota: Las funciones de salida del E5CK no son operativas hasta transcurridos

cinco segundos después de conectar la alimentación del E5CK.

El E5CK soporta las ocho funciones de salida siguientes.
Salida de control (calor)
Salida de control (frío)
Alarmas 1 a 3
LBA
Error 1 (error de entrada)
Error 2 (error de convertidor A/D)

Asignar estas funciones de salida a las salidas de control 1 y 2 y a la salida
auxiliar 1.
A las salidas de control 1 y 2 sólo se pueden asignar salida de control (calor),
salida de control (frío), alarmas 1 a 3 y LBA. A la salida auxiliar 1 sólo se puede
asignar alarmas 1 a 3, LBa y errores 1 y 2.
En el ejemplo de la página anterior, “salida de control (calor)” se asigna a “salida
de control 1”, “alarma 1” se asigna a “salida de control 2”, y “alarma 2” se asigna
a “salida auxiliar 1”. Por lo tanto, la configuración es tal que la salida de control
de calor está conectada a la salida de control 1 y la salida de alarma está conec-
tada a la salida de control 2 salida auxiliar 1.

En un control calor y frío, asignar “salida de control (frío)” a “salida de control 1” o
“salida de control 2”.

El E5CK soporta las cinco salidas transfer siguientes.
Punto de consigna
Punto de consigna durante rampa SP
Valor del proceso
Variable manipulada del control calor
Variable manipulada del control frío

Estas salidas transfer se pueden enviar después de haber sido escaladas. Se
puede efectuar una conversión escalar inversa dado que permite seleccionar
un límite superior menor que el límite inferior.

Entrada y Salida Sección 1--2

FFFF Asignaciones de
salida

FFFF Salida Transfer

5

1-3 Parámetros y Menús

1-3-1 Tipos de parámetros
Los parámetros del E5CK están distribuidos en los nueve modos siguientes.

Modo Protección
Modo manual
Modo Nivel 0
Modo Nivel 1
Modo Nivel 2
Modo Setup
Modo Expansión
Modo Opción
Modo Calibración

Las selecciones de parámetros en cada uno de los siete modos (excluido el
modo protección y el modo manual) se puede chequear y modificar mediante
selección en el display de menú.

Este modo se utiliza para limitar el uso del menú y de las teclas A/M . La función
de protección sirve para prevenir la modificación indeseada de parámetros y
conmutar entre operación automática y manual.

En este modo, el controlador se puede conmutar a operación manual. En este
modo, la variable manipulada sólo se puede cambiar manualmente.

Seleccionar el controlador a este modo durante operación normal. En este
modo se puede cambiar el punto de consigna durante la operación y parar y
arrancar la operación. También se puede monitorizar (no cambiar) el valor del
proceso, la rampa SP y la variable manipulada.

Este es el modo principal para ajustar el control. En este modo se puede ejecu-
tar AT (auto-tuning) y seleccionar los valores de alarma el periodo de control y
los parámetros PID.

Este es el modo auxiliar para ajustar el control. En este modo se pueden selec-
cionar los parámetros para limitar la variable manipulada y el punto de consigna,
conmutar entre los modos local y remoto y seleccionar la alarma de rotura de
lazo (LBA), histéresis de alarma y valor de filtro digital para las entradas.

Este es el modo para seleccionar las especificaciones básicas. En este modo
se pueden seleccionar parámetros que deben chequearse o seleccionarse
antes de la operación tales como el tipo de entrada, escala, y asignaciones de
salida y operación directa/inversa.

Este es el modo para seleccionar funciones de expansión. En este modo, se
puede seleccionar ST (self-tuning), limitador de selección de SP, selección de
control PID u ON/OFF, especificación de método de reset de secuencia de
standby, inicialización de parámetros, tiempo para vuelta automática al display
de monitorización.

Este es el modo para seleccionar las funciones opcionales. Este modo sólo se
puede seleccionar cuando se ha instalado la unidad opcional en el controlador.
En este modo, se pueden seleccionar las condiciones de comunicaciones, sali-
da transfer y parámetros de entrada de evento para concordar con el tipo de
unidad opcional instalada en el controlador.

Este modo permite al usuario calibrar las entradas y la salida transfer.
Se calibra la entrada para el tipo de entrada seleccionado. La salida transfer
sólo se puede calibrar cuando está instalada en el controlador la unidad de com-
unicaciones (E53--CKF).

1-3-2 Tipos de parámetros
El siguiente diagrama muestra el orden de selección de modos.

Parámetros y Menús Sección 1--3

FFFF Modo protección

FFFF Modo manual

FFFF Modo Nivel 0

FFFF Modo Nivel 1

FFFF Modo Nivel 2

FFFF Modo Setup

FFFF Modo Expansión

FFFF Modo Opción

FFFF Modo Calibración

6

A/M

A/M

A/M

A/M

A/M + +

+

1 segundo mín.

Modo nivel 0

Modo nivel 1

Modo nivel 2

Modo Setup

Modo
expansión

Modo opción

Modo
calibración

1 segundo mín.

Modo manual

1 segundo mín.

1 segundo mín. 1 segundo mín.

Modo
protección

1 segundo mín.

1 segundo mín.

! Para seleccionar el display de menú en cualquiera de los modos anteriores

(excluidos el modo protección y el modo manual), pulsar la tecla durante
1 segundo mínimo. Si selecciona el modo deseado utilizando las teclas o

y pulsa la tecla , se visualiza el primer parámetro del modo especifi-

cado.

! Cuando ha seleccionado el display de menú, se selecciona el modo anterior.
Por ejemplo, si seleccionó el display de menú estando en el modo de nivel 0, el
display No.2 cambia a [] como se indica en la izquierda.

! Los modos protegidos no se pueden seleccionar. Tampoco aparece el display
de menú cuando los modos están protegidos hasta el modo nivel 1.

! Si selecciona [] [] or [] en el display de menú, se visualizan
respectivamente los modos nivel 0, nivel1 y nivel 2.

! Estos modos se seleccionan mientras sigue efectuándose el control.

! Si selecciona [] [] [] o [] en el display de menú, se selec-
cionan los modos setup, expansión, opción y calibración respectivamente.

! Cuando se seleccionan estos modos, se resetea el control. Por lo tanto, las
salidas de control y la salida auxiliar se ponen a OFF. Cuando se selecciona
otro modo estando en estos modos, se cancela el reset.

! Para seleccionar el modo protección o para volver al modo nivel 0 desde el
modo protección, pulsar simultáneamente la tecla A/M y la tecla durante

1 segundo mínimo.

! Para seleccionar el controlador a modo manual, pulsar la tecla A/M durante 1

segundo mínimo en el modo nivel 0 a 2. Para volver al modo de nivel 0 desde el
modo manual, pulsar la tecla A/M durante 1 segundo mínimo.

! Cuando no está en modo manual, cada vez que se pulsa la tecla cambia

el parámetro.

! Si pulsa la tecla en el último parámetro, el display vuelve al primer

parámetro.

Parámetros y Menús Sección 1--3

FFFF Display de Menú

FFFF Modos nivel 0 a 2

FFFF Modo Setup
FFFF Modo Expansión
FFFF Modo Opción
FFFF Modo Calibración

FFFF Modo protección

FFFF Modo Manual

JJJJSelección de

parámetros

7

Parámetro
1

Parámetro
2

Parámetro
3

Parámetro
n

! Para validar la selección de un parámetro, dejar la selección durante al menos
dos segundos o pulsar la tecla .

! Cuando se selecciona otro modo, se validan los contenidos de los parámetros
anteriores al modo seleccionado.

! Antes de desconectar la alimentación, primero hay que validar las selecciones
y los contenidos de parámetros (pulsando la tecla o seleccionado otro
modo). Las selecciones y contenidos de parámetros algunas veces no cam-
bian pulsando solamente las teclas o .

1-4 Función de comunicaciones
El E5CK se puede suministrar con una función de comunicaciones que permite
comprobar y seleccionar los parámetros del controlador desde un ordenador. Si
se necesita la función de comunicaciones, instalar la unidad de comunica-
ciones.
Para más información sobre la función de comunicaciones consultar la Sección
6.

Cuando se utilice la función de comunicaciones con interfaz RS--232C, instalar
la unidad de comunicaciones correspondiente (E53--CK01).

Cuando se utilice la función de comunicaciones con interfaz RS--485, instalar la
unidad de comunicaciones correspondiente (E53--CK03).

1-5 Calibración
El controlador E5CK ha sido calibrado antes de salir de fábrica. Por lo tanto, no
es necesario que el usuario calibre el controlador durante la utilización normal.
Sin embargo, si el usuario ha de calibrarlo, utiizar los parámetros proporciona-
dos para calibrar la entrada de temperatura, entrada analógica (tensión, cor-
riente) y la salida transfer.
Observar también que se actualizan los datos de calibración al último valor cada
vez que se calibra el controlador E5CK. Por lo tanto una vez que el usuario haya
calibrado el controlador no se pueden recuperar los datos de calibración de
fábrica.

Se calibrará el tipo de entrada seleccionado en el parámetro correspondiente.
El E5CK dispone de los cuatro parámetros de calibración siguientes.
! Termopar
! Termorresistencia de platino
! Entrada de corriente
! Entrada de tensión
Para entrada de termopar y de tensión se dispone de dos parámetros.

La salida transfer se puede calibrar cuando está instalada la unidad E53--CKF.

Durante la calibración, los datos correspondientes se registran temporalmente.
Estos datos se pueden registrar como definitivos sólo cuando se hayan calibra-
do todos los items de nuevo. Por lo tanto, todos los items deben registrarse tem-
poralmente cuando se calibra el controlador E5CK.
Cuando se registran los datos, también se registra información relativa a si se
ha ejecutado o no la calibración.
Para calibrar estos items, el usuario debe preparar dispositivos y equipos de
medida. Para más información sobre el funcionamiento de estos dispositivos,
consultar los manuales correspondientes.
Para más información, consultar 4.5 Calibración (página 38).

Calibración Sección 1--5

JJJJ Validar las
selecciones

FFFF RS-232C

FFFF RS-485

FFFF Calibración de en-
tradas

FFFF Calibrar salida

transfer

FFFF Registrar datos de

calibración

9

SECCION 2
Preparaciones

2-1 Selecciones 10. .
2-2 Selección de tipo de entrada 10. .
2-3 Selección de unidad de salida 10. .
2-4 Selección de unidad opcional 11. .
2-5 Instalación 11. .

2-5-1 Dimensiones. 11. .
2-5-2 .Corte en el panel 11. .
2-5-3 .Montaje 12. .

2-5 Cableado de los terminales 12. .
2-5-1 .Disposición de terminales 12. .

10

2-1 Selecciones
Esta sección describe las selecciones de tipo de entrada y de unidad de salida

o unidad opcional.

En primer lugar hay que extraer los circuitos internos de la carcasa.

(1) Tirar mientras se aprietan las pestañas en ambos laterales del panel frontal
(2) Extraer los circuitos internos.

2-2 Selección del tipo de entrada
! Para más información sobre la posición del puente, ver página 2.
! Colocar el puente para seleccionar entrada de temperatura, entrada de ten-
sión o entrada de corriente coincidente con el sensor conectado al terminal de
entrada.

I : Entrada de corriente V : Entrada de tensión

TC.PT : Entrada de temperatura

! La selección inicial es “TC/PT (entrada de temperatura).”
! Cuando se ponga o se quite el puente, tener cuidado de no tocar los pines
directamente con los dedos.

! Una vez seleccionado el puente en la posición deseada, insertar los circuitos
internos en la carcasa.

! Introducir el controlador en la carcasa hasta que las pestañas del panel frontal
encajen.

2-3 Selección de unidad de salida
La siguiente tabla lista las unidades de salida que se pueden seleccionar en el
controlador E5CK.

Modelo Especificaciones
(salida de control 1/salida de control 2)

E53-R4R4
E53-Q4R4
E53-Q4HR4
E53-C4R4
E53-C4DR4
E53-V44R4
E53-Q4Q4
E53-Q4HQ4H

Relé/Relé
Tensión (NPN)/Relé
Tensión (PNP)/Relé
4 a 20 mA/Relé
0 a 20 mA/Relé
0 a 10 V/Relé
Tensión (NPN)/Tensión (NPN)
Tensión (PNP)/Tensión (PNP)

Selección de unidad de salida Sección 2--3

JJJJExtracción

Listado de uni-
dades de salida

11

Montaje
(1) La placa de circuito impreso dispone de dos huecos rec-

tangulares (en la parte derecha del controlador). Encajar

los dos salientes de la unidad de salida en dichos huecos.

(2) Con la unidad de salida colocada en la placa, encajarla en

el conector de la placa (parte izquierda del controlador).

2-4 Selección de unidad opcional
La siguiente tabla muestra las unidades opcionales que se pueden conectar al
controlador E5CK.

Unidad Modelo Especificaciones

Unidad de comunicaciones
Unidad de comunicaciones
Unidad de entrada
Unidad de comunicaciones

E53-CK01
E53-CK03
E53-CKB
E53-CKF

Comunicaciones (RS-232C)
Comunicaciones (RS-485)
Entrada de evento: 1 entrada
Salida transfer: 4 a 20 mA

Montaje
(1) Colocar el controlador con su parte inferior enfrentada e

introducir la placa horizontalmente en el conector en la

placa de alimentación (lado derecho del controlador).

(2) Con la placa de alimentación conectada, encajar la placa

verticalmente en el conector de la placa de control (lado

izquierdo del controlador).

2-5 Instalación

2--5--1 Dimensiones
58
53j 13 100

j

44
.8 48

2--5--2 Corte en el panel

45
+0.6
0

45
+0.6
0

Unidad (mm) 65 mm mín

60 mm mín

! Se recomienda un panel de grosor 1 a 5 mm.

! Dejar entre unidades las distancias de montaje espe-
cificadas tanto en vertical como en horizontal.

Cableado de los terminales Sección 2--6

Listado unidades
opcionales

12

2--5--3 Montaje
Adaptador

Panel

Junta estanca

(1) Insertar el E5CK en el agujero de montaje del panel en la posición indicada
en la figura anterior.

(2) Ajustar el adaptador al panel y apretarlo provisionalmente.

(3) Apretar los dos tornillos de fijación en el adaptador. Apretar los tornillos
alternativamente con un par aproximado de 0.29 a 0.39 N∙m, ó 3 a 4 kgf∙cm.

El E5CK-AA1-500 se suministra con una cubierta de terminales (E53-COV07). Ajus-
tar la cubierta de terminales utilizando el pasador a presión.

Cubierta de
terminales

2-6 Cableado de los terminales

2--6--1 Disposición de terminales

5
4
3
2
1

10
9
8
7
613 14

11 12

OUT1

OUT2

SUB1

OPTION

IN

100--240Vc.a.
24Vc.a./c.c.

! Utilizar conductos separados para las líneas de entrada y para las líneas de
potencia para proteger el controlador y sus líneas del ruido externo.

! Se recomienda utilizar terminales de horquilla o cerrados para cablear el con-
trolador.

! Apretar los tornillos de terminales con un par de 0.78 N∙m, ó 8 kgf∙cm máx.
! Utilizar los siguientes terminales para tornillos M3.5.

7.2mm máx. 7.2mm máx.

En los siguientes esquemas de cableado, la parte izquierda de los Nos de termi-
nal indica el interior del controlador.

Cableado de los terminales Sección 2--6

JJJJPrecauciones de
cableado

JJJJCableado

13

! Conectar la alimentación a los terminales Nos. 4 y 5. Las especificaciones de la
fuente de alimentación son las siguientes:

100 a 240Vc.a., 50/60Hz, aprox. 15VA
24Vc.a./c.c., aprox. 6 VA, 3,5W

! Conectar la entrada a los terminales 6 a 8 como sigue de acuerdo con el tipo
de entrada.

8

7

6

8

7

6

8

7

6

8

7

6

-

+

-

+

-

+

V mA

TC " PT V I

Termopar Termorresistencia
de platino

Entrada de
tensión

Entrada de corriente

! Verificar que las entradas coinciden con las selecciones del puente para cada
tipo de entrada. Para entradas de termopar o de termorresistencia de platino,
seleccionar las entradas a la posición común (TC/PT) (entrada de temperatu-
ra). Para más información sobre posiciones del puente, ver página 10.

! Los terminales Nos. 11 y 12 son para salida de control 1 (OUT1). De acuerdo
con la unidad de salida, están disponibles los cinco tipos de salida siguientes

11

12

11

12

L

11

12

L

11

12

L

11

12

L

E53-R4R4 E53-Q4R4
E53-Q4Q4

E53-Q4HR4
E53-Q4HQ4H

E53-V44R4 E53-C4R4
E53-C4DR4

NPN PNP 0 a 10V 4 a 20mA/0 a 20mA

+v
+

-

+

-

+

-

+

-
GND

mA

Relé

V

! En el caso de la unidad E53--V44R4, durante los 2 segundos siguientes a la
vuelta de la alimentación, la salida queda fijada a 2 V.

! Los terminales Nos. 9 y 10 son para salida de control 2 (OUT2). De acuerdo
con la unidad de salida:

10

9

10

9

L

10

9

L

+v
+

-

+

-
GND

E53-Q4Q4 E53-Q4HQ4H

NPN PNP

E53-R4R4 /E53-V44R4
E53-Q4R4 /E53-C4R4
E53-Q4HR4/E53-C4DR4

Relé

! La siguiente tabla muestra las especificaciones para cada tipo de salida.

El E5CK tiene fuentes de alimentación independientes para
cada uno de los bloques de terminales mostrados a la dere-
cha. Sin embargo, obervar que las fuentes de alimentación
para bloquesC (excluida salida relé) yDson compartidas para
la siguiente unidad opcional.
!Unidad opcional : E53--CKB o E53--CKF

Bloques de
alimentación

A C
5
4
3
2
1

10
9
8
7
6

C

D B

11 12

13 14

Cableado de los terminales Sección 2--6

Fuente de A.

5

4
3
2
1

10

9
8
7
613 14

11 12

Entrada
5

4
3
2
1

10

9
8
7
613 14

11 12

Salida de control
5

4
3
2
1

10

9
8
7
613 14

11 12

14

Tipo de
salida

Especificaciones

Relé
Tensión (NPN)
Tensión (PNP)

250Vc.a., 3 A
12Vc.c., 20 mA (con protección contra cortocircuito)
12Vc.c., 20 mA (con protección contra cortocircuito)

0 a 10V

4 a 20mA

0 a 20mA

0 a 10Vc.c., Impedancia de carga permisible:
1 k# mín., Resolution: Approx. 2600

4 a 20 mA, Impedancia de carga permisible:
500 # máx., Resolución: Aprox. 2600

0 a 20 mA, Impedancia de carga permisible:
500 # máx., Resolución: Aprox. 2600

! Los terminales Nos. 2 y 3 son para salida auxiliar 1 (SUB1).

! El circuito interno para la salida auxiliar 1 es el siguiente:

3

2

! Las especificaciones del relé son las siguientes:
SPST-NA, 250Vc.a., 1A

! Los terminales Nos. 1, 13 y 14 son válidos sólo cuando se ha instalado la uni-
dad opcional en el controlador.

! Dependiendo del tipo de unidad opcional son posibles las cuatro conexiones
siguientes.

13

14

1

13

14

1

13

14

1

13

14

1

SD

RD

SG

A

B

+

--
4 a 20mA

E53-CK01

RS-232C

E53-CK03

RS-485

E53-CKB E53-CKF

Entrada evento Salida transfer

! Para más información sobre las funciones de comunicaciones RS-232C y
RS-485, ver la Sección 6 Utilización de las funciones de comunicaciones.

! Utilizar las entradas de evento bajo las siguientes condiciones

Entrada de con-
tacto ON: 1 k# máx., OFF: 100 k# mín.

Entrada sin con-
tacto

ON: tensión residual 1.5V máx., OFF: corriente de fuga 0.1mA máx.

La polaridad con entrada sin contacto es la siguiente:

13

14

1

+

--

! Las especificaciones de la salida transfer son las siguientes:
4 a 20 mA, Carga 500 # máx., Resolución aprox. 2600

Cableado de los terminales Sección 2--6

Salida auxiliar 1

5

4
3
2
1

10

9
8
7
613 14

11 12

Opción

5

4
3
2
1

10

9
8
7
613 14

11 12

15

SECCION 3
Operación básica

3-1 Ejemplo de control 16. .
3-2 Selección de especificaciones de entrada 16. .
3-3 Selección de especificaciones de salida 18. .
3-4 Selección de tipo de alarma 20. .
3-5 Modo protección 23. .
3-6 Arrancar y parar la operación 24. .
3-7 Ajuste de la operación de control 25. .

16

3--1 Ejemplo de control
Para facilitar la comprensión del funcionamiento básico del controlador E5CK,
esta sección describe un ejemplo de control.

Para este ejemplo se supone que el controlador funciona bajo las siguientes con-
diciones.

! Un sensor de humedad de salida 4 a 20 mA está conectado al controlador. El
rango de medida seleccionado del sensor de humedad es de 10 a 95%.

! Para mantener constante la humedad al 60%, se controla un humidificador
mediante la salida de pulsos.

! Cuando la humedad excede el valor de límite superior (70%) o es inferior al
valor de límite inferior (50%) se activa una alarma.

! Unidad de salida: tipo relé/relé (E53-R4R4)

! Puente de tipo de entrada: “I (entrada de corriente)”

100--240Vc.a.
24Vc.a./c.c.

~

5
4

3
2
1

10
9

8

7
613 14

11 12

OUT1

OUT2

4 a 20mA

Humidificador

Objeto de
control

Sensor de humedad

Alarma 1
(desviación de límite
superior e inferior)

E5CK

3--2 Selección de especificaciones de entrada
! En el parámetro ”Tipo de entrada” seleccionar el No. deseado (0 a 21). La

selección inicial es “2: K1 (termopar).”
! Para más información sobre tipos de entrada y rangos de selección, consultar

página 63.

! Cuando se selecciona la entrada de tensión o la entrada de corriente, se nece-
sita una escala que concuerde con el control.

! Para efectuar la escala se utilizan los parámetros “límite superior de escala”,
“límite inferior de escala” y “punto decimal”.

! El parámetro “límite superior de escala” selecciona la cantidad física a ser
expresada por el valor de límite superior de entrada, y el parámetro “límite infe-
rior de escala” selecciona la cantidad física a ser expresada por el valor de
límite inferior de entrada. El parámetro “punto decimal” selecciona el número
de decimales.

! La siguiente figura muestra un ejemplo de escala de una entrada 4 a 20mA.
Después de la conversión, la humedad se puede leer directamente. En este
caso, el parámetro ”punto decimal” se fija a “1”.

Selección de especificaciones de entrada Sección 3--2

Configuración

JJJJTipo de entrada

JJJJEscala

Para cambiar la unidad de temperatura de “_C” a “_F”, cambiar la selección del pará-
metro _C/_F selection” a [] de [].

Unidad de
temperatura

17

100%FS
0

Lectura (humedad)

Valor de límite superior
de escala (95.0%)

Valor de límite inferior de
escala (10.0%)

Entrada (4 a 20 mA)

! Cuando se selecciona entrada de temperatura, no es necesaria la conversión
escalar. Esto se debe a que la entrada se trata como temperatura que coincide
con el tipo de entrada . Sin embargo, tener en cuenta que se pueden desplazar
los valores de límites superior e inferior. Por ejemplo, si se desplazan 1.2_C,
si el valor del proceso es 200oC (antes de desplazar), se leerá 201.2_C des-
pués de desplazar.

! Para seleccionar desplazamiento de entrada, seleccionar los valores de des-
plazamiento en los parámetros “límite superior de desplazamiento de entrada”
y “límite inferior de desplazamiento de entrada” (modo nivel 2).

0
100

Temperatura

Valor de límite superior

Valor de límite inferior

Valor de límite superior de des-
plazamiento de entrada

Después de
desplaza-
miento Antes de desplazamiento

Valor límite inferior
de desplazamiento
de entrada Entrada (%FS)

Selección de especificaciones de entrada Sección 3--2

Desplazamiento
de entrada

18

Ejemplo En este ejemplo se seleccionan los parámetros como sigue:
“tipo de entrada” = “17 (4 a 20 mA)”
“valor límite superior de escala” = “950”
“valor límite inferior de escala” = “100”

“punto decimal” = “1”

(1) Visualizar el menú y seleccionar [] (modo setup) mediante las teclas

o . Para más información sobre selección del display de menú, ver

página 6.

(2) Pulsar la tecla para entrar en modo setup. Se visualiza el primer pará-

metro del modo setup [] “tipo de entrada”. El parámetro por defecto

es “2”.

(3) Pulsar la tecla hasta que se visualice “17”.

(4) Pulsar la tecla para validar la selección. El display cambia a []

(parámetro “valor de límite superior de escala”). El valor por defecto del

parámetro es “100”.

(5) Pulsar la tecla hasta que se visualice en el display “950”.

(6) Pulsar la tecla para validar la selección. El display cambia a []

(parámetro “valor de límite inferior de escala”). El valor por defecto del pará-
metro es “0”.

(7) Pulsar la tecla hasta que se visualice en el display “100”.

(8) Pulsar la tecla para validar la selección. El display cambia a []

(parámetro “punto decimal”). El valor por defecto del parámetro es “0”.

(9) Pulsar la tecla hasta que se visualice en el display “1”.

3--3 Selección de especificaciones de salida

! Soporta ocho salidas:

salida de control (calor)
salida de control (frío)
salidas de alarma 1 a 3
LBA, y
error 1 (error de entrada)
error 2 (error de convertidor A/D).

Estas funciones están asignadas a salidas de control 1 y 2, y salida
auxiliar 1.

! Algunas salidas tienen restricciones en cuanto a asignaciones. La siguiente
tabla muestra las posibilidades de asignación de salidas.

Destino de
asignación

Salida de control Salida auxiliar
asignación

Función de salida 1 2 1

Salida de control (calor) F F

Salida de control (frío) F F

Alarma 1 F F F

Alarma 2 F F F

Alarma 3 F F F

LBA F F F

Error 1; error de entrada F

Error 2; error de convertidor A/D F

Selección de especificaciones de salida Sección 3--3

JJJJAsignaciones de
salida

19

Con salida de control (calor) las condiciones para conmutar de control
estándar a control calor y frío se obtienen cuando la función de salida está
asignada en la parte de frío durante el control calor y frío.

Es decir, el control calor y frío se realiza cuando está asignada salida de control
(frío) y se realiza el control estándar cuando la salida no está asignada. Para
más información sobre control calor y frío, ver 4.1 Selección del método de
control (página 30).

! Las selecciones iniciales son las siguientes:
Salida de control (calor) = salida de control 1
Alarma 1 = salida de control 2
Alarma 2 = salida auxiliar 1.

! Las asignaciones de salida se seleccionan en los parámetros “asignación de
salida de control 1”, “asignación de salida de control 2” y “asignación de salida
auxiliar 1” (modo setup).

! “Operacion directa” (u operación normal) se refiere al control en el que la varia-
ble manipulada aumenta según aumenta el valor del proceso. Por el contrario,
“operación inversa” se refiere al control en el que la variable manipulada dismi-
nuye conforme disminuye el valor del proceso.
Por ejemplo, cuando el valor del proceso (PV), es menor que el punto de con-
signa (SP), en un sistema de control de calor, la variable manipulada aumenta
en la diferencia entre los valores de PV y SP.
Por lo tanto se trata de una “operación inversa” en un sistema de control de calor.
Y por el contrario se trata de una “operación directa” en un sistema de control de
frío.

! La operación directa/inversa se selecciona en el parámetro []“operación
directa/inversa” (modo setup).

! Cuando la unidad de salida es una salida de pulsos como por ejemplo una
salida relé, seleccionar el ciclo de salida de pulsos (periodo de control). Si se
piensa que un periodo más corto proporciona un mejor control, el periodo de
control debería seleccionarse considerando la vida útil de la unidad de salida
cuando se trata de una unidad de salida relé.

! El periodo de control se selecciona en el parámetro “periodo de control (calor)”
(modo nivel 1). La selección inicial es “20:20 segundos.”

Selección de especificaciones de salida Sección 3--3

JJJJOperación
directa/inversa

JJJJPeriodo de
control

20

Ejemplo En este ejemplo, los parámetros se seleccionan como sigue:
“asignación de salida de control 1” = “salida de control (calor)”
“asignación de salida de control 2” = “salida de alarma 1”
“operación directa/inversa” = “operación inversa”

“periodo de control” = “20 segundos”
Todas las selecciones anteriores son selecciones iniciales. Por lo tanto, en este
ejemplo sólo van a comprobarse las selecciones de los parámetros.

(1) Seleccionar el display del menú, y seleccionar [] (modo setup) utili-

zando las teclas o . Para más información sobre el display del

menú, ver página 6.

(2) Pulsar la tecla para ir a modo setup. Se visualiza el primer parámetro

del modo setup [] “tipo de entrada”. En este ejemplo, el parámetro se

selecciona a “17: 4 a 20 mA.”

(3) Pulsar la tecla hasta que se visualice [] (parámetro de “asigna-

ción de salida de control 1”). El valor por defecto es [].

(4) Dado que en este ejemplo la selección se va a dejar tal cual, pulsar la tecla

. El display cambia a [] (parámetro “asignación de salida de con-

trol 2”). El parámetro por defecto es [].

(5) Dado que en este ejemplo la selección se va a dejar tal cual, pulsar la tecla

hasta que se visualice [] (parámetro “operación directa/in-

versa”). El parámetro por defecto es [].

(6) Dado que en este ejemplo la selección se va a dejar tal cual, pulsar las teclas

o para seleccionar [] (modo nivel 1). Para más información

sobre selección del display de menú, ver página 6.

(7) Pulsar la tecla para entrar en modo nivel 1. Se visualiza el primer pará-

metro del modo nivel 1 [] “ejecutar/cancelar AT”.

(8) Pulsar la tecla hasta que se visualice [] (parámetro “periodo de

control”). El valor por defecto del parámetro es “20”. Dado que en este ejem-
plo la selección se va a dejar tal cual, finalizar la operación con el teclado.

3--4 Selección de tipo de alarma
! Hay disponibles tres tipos de salida de alarma: alarmas 1 a 3. De ellas, sólo

se puede utilizar la alarma asignada como la salida.
! Las condiciones de salida de alarma se determinan de acuerdo con la combi-

nación de las selecciones de “tipo de alarma”, “valor de alarma” e “histéresis
de alarma”.

! Se puede seleccionar la posición del contacto cuando la salida de alarma está
en ON a ”abierto” o ”cerrado” en el parámetro “cerrado en alarma/abierto en
alarma”.

Selección de tipo de alarma Sección 3--4

1 second min.

21

! La siguiente tabla muestra los tipos de alarma soportados por el controlador
E5CK y sus operaciones respectivas.

Tipo de alarma
Operación de la salida de alarma

Tipo de alarma
Cuando X es positiva Cuando X es negativa

1 Alarma de límite superior e inferior
(desviación)

ON
OFF

X X

SP
Siempre ON

2 Alarma de límite superior (desvia-
ción)

ON
OFF

X

SP

ON
OFF

X

SP

3 Alarma de límite inferior
(desviación)

ON
OFF

X

SP

X
ON
OFF

SP

4
Alarma de rango de límite superior
e inferior
(desviación)

ON
OFF

X X

SP
Siempre OFF

5
Alarma de límite superior e inferior
con secuencia de standby (des-
viación)

ON
OFF

X X

SP
Siempre OFF

6
Alarma de límite superior con
secuencia de standby
(desviación)

ON
OFF

X

SP

ON
OFF

X

SP

7
Alarma de límite inferior con
secuencia de standby
(desviación)

ON
OFF

X

SP

ON
OFF

X

SP

8 Alarma de límite superior de valor
absoluto

ON
OFF

X

0

ON
OFF

X

0

9 Alarma de límite inferior de valor
absoluto

ON
OFF

X

0
ON
OFF

X

0

10
Alarma de límite superior de valor
absoluto con secuencia de
standby

ON
OFF

X

0

ON
OFF

X

0

11
Alarma de límite inferior de valor
absoluto con secuencia de
standby

ON
OFF

X

0

ON
OFF

X

0

! Los tipos de alarma se seleccionan independientemente para cada alarma en
los parámetros “alarma 1 a 3” (modo setup). La selección inicial es “2: Alarma
de límite superior (desviación)”.

! Los valores de alarma se indican con “X” en la tabla anterior. La operación de
salida de alarma difiere dependiendo de si el valor de la alarma es positivo o
negativo.

! Los valores de alarma se seleccionan independientemente para cada alarma
en los parámetros “valor de alarma 1 a 3” (modo nivel 1). La selección inicial
es “0”.

! La histéresis de las salidas de alarma cuando la alarma conmuta ON/OFF se
puede seleccionar como sigue.

ON

OFF

Histéresis
de alarma

Valor de alarma Valor de alarma

ON

OFF

Alarma límite superior Alarma límite inferior
Histéresis
de alarma

! La histéresis de alarma se selecciona independientemente para cada alarma
en los parámetros “histéresis de alarma 1 a 3” (modo nivel 2). La selección ini-
cial es “0.02: 0.02%FS”.

! “Secuencia de standby” es una función para evitar que se active la salida de
alarma cuando la operación se inicia con un valor del proceso dentro del rango
de alarma.

Selección de tipo de alarma Sección 3--4

JJJJTipo de alarma

JJJJValor de alarma

JJJJHistéresis de
alarma

FFFF Secuencia de
standby

22

! Por ejemplo, cuando el tipo de alarma seleccionado es “límite inferior de des-
viación”, generalmente el valor del proceso está dentro del rango de alarma
y la salida de alarma se pone en ON dado que el valor del proceso cuando se
conecta la alimentación es menor que el punto de consigna. Sin embargo, si
el tipo de alarma se selecciona a “desviación de límite inferior con secuencia
de standby”, la alarma se pone por primera vez en ON cuando el valor del pro-
ceso excede el valor de selección de alarma para salir del rango de alarma y
cae de nuevo por debajo del valor de alarma.

JJJJContacto cerrado/abierto en alarma
! Cuando el controlador se selecciona a “cerrado en alarma”, la salida de alarma

refleja el estado de dicha función. Cuando se selecciona a “abierto en alarma”,
la salida de alarma refleja el estado opuesto de dicha función.

Alarma Salida LED de salida

Cerrado en alarma
ON ON Encendido

Cerrado en alarma
OFF OFF Apagado

Abierto en alarma
ON OFF Encendido

Abierto en alarma
OFF ON Apagado

! El tipo de alarma y cerrado en alarma (NA)/abierto en alarma (NC) se pueden
seleccionar independientemente para cada alarma.

! Cerrado en alarma/abierto en alarma se seleccionan en los parámetros
“alarma 1 a 3 abierta en alarma” (modo setup). La selección inicial es []
“cerrado en alarma”.

La siguiente figura resume gráficamente la descripción anterior de las operacio-
nes de alarma (cuando el tipo de alarma se selecciona a “alarma de límite inferior
(desviación)”):

Tipo de alarma: alarma de límite inferior (des-
viación) con secuencia de standby

Valor de
alarma

Salida de alarma
(cerrado en alarma)

Secuencia de
standby cancelada

PV

Histéresis de
alarma

Tiempo

Cerrado (ON)
Abierto (OFF)

Selección de tipo de alarma Sección 3--4

FFFF Sumario de ope-
raciones de alar-
ma

El punto decimal del valor de alarma sigue la selección del parámetro “punto decimal”
(modo setup). En este ejemplo, el parámetro “punto decimal” se selecciona a “1”. (En
entrada de temperatura, el punto decimal del valor de alarma es conforme al sensor
seleccionado.)

Punto decimal del
valor de alarma

23

Ejemplo Cuando un punto de consigna para una temperatura excede 10%, se activará
la alarma 1.
En este ejemplo, los parámetros se seleccionan como sigue:

“tipo alarma 1” = “1: (desviación de límite inferior y superior)”

“valor alarma 1” = “10”
“histéresis de alarma” = “0.20”
“cerrado en alarma/abierto en alarma”= “ : cerrado en alarma”

Las selecciones de los parámetros “histéresis de alarma” y “abierto en alarma/
cerrado en alarma” son las mismas que las iniciales, por lo que se omiten las
operaciones correspondientes.
(1) Seleccionar el display de menú y seleccionar [] (modo setup) utili-

zando las teclas o . Para más información sobre selección del dis-

play de menú, ver página 6.

(2) Pulsar la tecla para ir a modo setup. Se visualiza el primer parámetro

del modo setup [] “tipo de entrada”. En este ejemplo, la selección del

parámetro es “17: 4 a 20 mA”.

(3) Pulsar la tecla hasta que se visualice [] (parámetro “tipo de

alarma 1”). La selección por defecto es “2: desviación de límite
superior”.

(4) Pulsar la tecla para volver a “1: desviación límite inferior”.

(5) Pulsar la tecla y seleccionar [] (modo nivel 1) utilizando las teclas

o . Para más información sobre selección del display de menú, ver

página 6.

(6) Pulsar la tecla para ir a modo nivel 1. Se visualiza el primer parámetro

del modo nivel 1 [] “ejecutar/cancelar AT”.

(7) Pulsar la tecla hasta que se visualice [] (parámetro “valor de

alarma 1”).

(8) En este ejemplo, la selección del parámetro es “0.0” por lo que se debe pul-

sar la tecla hasta que se visualice “10.0”.

3--5 Modo protección
! Este parámetro permite proteger aquellos parámetros que no cambian

durante la operación para prevenir modificaciones indeseadas.
! El valor seleccionado del parámetro “seguridad” (protección) especifica el

rango de parámetros protegidos.
! Cuando este parámetro se selecciona a “0”, los parámetros no están protegi-

dos.

Modo proteción Sección 3--5

1 second min.

JJJJSeguridad

24

! Cuando este parámetro se selecciona de “1” a “3”, se limita el número de
modos que se puede visualizar en el display de menú.
Cuando se selecciona a “1”, sólo se pueden seleccionar los niveles 0 a 2, mo-
dos setup, expansion y opción. Cuando se selecciona “2”, sólo se pueden
seleccionar los modos de nivel 0 a 2. Cuando se selecciona “3”, sólo se pueden
seleccionar los modos de nivel 0 y 1.

! Cuando este parámetro se selecciona de “4” a “6”, sólo se pueden seleccionar
el modo de nivel 0 y no se visualiza el modo en el display de menú.

! Cuando este parámetro se selecciona a “5”, sólo se puede utilizar el parámetro
“PV/SP”.

! Cuando este parámetro se selecciona a “6”, sólo se puede utilizar el parámetro
“PV/SP”. (No se puede cambiar el punto de consigna).

! El valor por defecto es “1”.

! Este parámetro inhibe la utilización de la tecla A/M durante la operación. Por

ejemplo, si protege la tecla A/M mediante el parámetro “proteger tecla A/M”
(modo protección) durante la operación automática, el controlador no se
puede seleccionar a modo manual, previniendo la operación manual durante
el funcionamiento del controlador.

Ejemplo Protección de los modos setup, expansión, opción y calibración. Seleccionar los
parámetros como sigue:

“seguridad” = “2: Utilizable sólo en los modos de nivel 0 a 2”

(1) Pulsando simultáneamente durante al menos 1 segundo las teclas A/M y

, el controlador entra en el modo protección.

(2) En el modo protección, se visualiza el primer parámetro en el modo protec-
ción “seguridad”. El parámetro por defecto es “1”. Pulsar la tecla para

cambiar la selección del parámetro a “2”.
(3) Pulsando simultáneamente durante al menos 1 segundo las teclas A/M y

, el display cambia al parámetro “monitorización de PV/SP” (modo de
nivel 0).

3--6 Arrancar y parar la operación
! Se puede arrancar y parar la operación cambiando la selección del parámetro

“marcha/paro” (modo nivel 0).

! Se puede conmutar la función de RUN/STOP hasta 100.000 veces.

! Para parar la operación, seleccionar el parámetro “run/stop” a [] (stop).
En este estado se enciende el LED “STOP”.

! Para fijar la salida durante una parada, especificar la variable manipulada (-5.0
a 105.0%) en el parámetro “MV en stop” (modo nivel 2). La selección inicial es
“0.0: 0.0%”.

Arrancar y parar la operación Sección 3--6

JJJJProtección de
tecla A/M

A/M

A/M

FFFF Variable manipu-
lada en stop

Para prevenir cambios bruscos de la variable manipulada cuando se conmuta entre operación
manual y automática, la operación se reanuda utilizando el valor que estaba activo inmediata-
mente antes de conmutar la operación, y el valor se va acercando gradualmente al nuevo valor
inmediatamente después de conmutar la operación.

Operación estabili-
zada

25

Ejemplo El siguiente ejemplo describe el procedimiento para parar el control durante la
operación del controlador.

(1) Seleccionar el display de menú y seleccionar [] (modo nivel 0) utili-

zando las teclas o . Para más información sobre selección del dis-

play del menú, ver página 6.

(2) Pulsar la tecla para entrar en modo nivel 0. Se visualizan los PV y SP.

(3) Pulsar la tecla hasta que se visualice [] (parámetro “run/stop”).

(4) Pulsar la tecla para seleccionar [] (stop). Se enciende el LED

“STOP” y para la operación.

Para reanudar la operación, seguir el procedimiento anterior para seleccionar
[] (“run”). Se apaga el LED “STOP” y arranca la operación.

3--7 Ajuste de la operación de control
! Se puede cambiar el punto de consigna en el parámetro “punto de consigna”

(modo nivel 0).

! Sin embargo, observar que no se puede cambiar el punto de consigna cuando
el parámetro “seguridad” (modo protección) está seleccionado a “6”.

! Para cambiar el punto de consigna, pulsar las teclas o para seleccio-

nar el valor deseado. Si deja la selección durante dos segundos, el punto de
consigna se actualiza con la nueva selección.

Ejemplo En el siguiente ejemplo, se cambia el punto de consigna de “60_C” a “50_C”.

(1) Seleccionar el display de monitorización de PV/SP.

(2) Pulsar la tecla para cambiar la selección a “50: 50_C”.

! Para poder seleccionar manualmente la variable manipulada, pulsar durante

1 segundo mínimo la tecla A/M . El controlador pasa a modo manual.

! La variable manipulada se visualiza en el display No.2. Para cambiar la varia-

ble manipulada, pulsar las teclas o . Después de dos segundos, la

variable manipulada se actualiza con la nueva selección.

! Estando en modo manual no se pueden seleccionar otros modos. Para selec-

cionar otros modos, pulsar durante un segundo mínimo la tecla A/M . Se aban-

dona el modo manual.

! La vuelta automática de función de visualización no funciona en modo manual.

! Cuando se conmuta entre operación manual y automática, la variable manipu-
lada está sujeta a operación estabilizada.

! Si se corta la alimentación durante operación manual, ésta se reanuda con la
variable manipulada en el momento del corte al restablecerse la alimentación.

! Puede conmutar la función AUTO/MANUAL hasta 100.000 veces.

Ajuste de la operación de control Sección 3--7

JJJJCambiar el punto
de consigna

JJJJOperación
manual

26

El siguiente diagrama resume la operación manual.

OFF ON

A/M

0

Variable manipulada (%)
Puntos de estabilización

Manual

Auto

Tiempo
Variable manipulada con-
mutada

Corte de ali-
mentación

! AT (auto-tuning) no se puede ejecutar mientras está reseteada la operación
o durante control ON/OFF.

! Cuando se ejecuta auto-tuning, se seleccionan automáticamente los paráme-
tros PID óptimos, forzando cambios de la variable manipulada para calcular
las características de control (mediante el “método de ciclo límite”). Durante
el auto-tuning, parpadea el LED indicador AT.

! Se puede seleccionar 40%AT o 100%AT mediante el ciclo límite del ancho de
cambio de MV. Especificar [] or [], respectivamente, en el pará-
metro “ejecutar/cancelar AT” (modo nivel 1).

! Durante control calor y frío, sólo se puede ejecutar 100%AT. (Por lo tanto, no
se visualizará [] (40%AT)).

! Para cancelar la ejecución de AT, especificar [] (“cancelar AT”).
Además de AT, el E5CK también dispone de self-tuning fuzzy (ST) que permite
calcular automáticamente los parámetros PID adecuados para el control. Sin
embargo tener en cuenta que la función ST sólo opera durante control están-
dar por entrada de temperatura. Para más información sobre ST, ver página
68 y 102.

Para seleccionar el ciclo límite de ancho de cambio de MV a 40%, seleccionar
40%AT para ejecutar auto-tuning con fluctuaciones en el valor del proceso man-
tenidas al mínimo. Sin embargo, tener presente que el auto--tuning tarda más
en ejecutarse que con 100%AT.
La temporización para generar ciclos límite varía dependiendo de si la desvia-
ción (DV) al iniciar la ejecución de AT es 10% del fondo de escala máximo o no.

Desviación al iniciar ejecu-
ción AT ≧ 10% FS

Ciclo límite de ancho de
cambio de MV 40%

Punto de
consigna

Punto de
consigna

Inicio de
ejecución AT

Fin de AT Fin de AT
Tiempo Tiempo

Desviación 10%
fondo escala

Ciclo límite de ancho de
cambio de MV 40%

Desviación al iniciar ejecu-
ción AT < 10% FS

Desviación 10%
fondo escala

Inicio de
ejecución AT

Ajuste de la operación de control Sección 3--7

JJJJAuto-tuning
(A.T.)

40%AT

Si las características de control ya son conocidas, se pueden seleccionar directa-
mente los parámetros PID para ajustar el control.
Los parámetros PID se seleccionan en los parámetros “banda proporcional” (P),
“tiempo de integral” (I) y “tiempo de derivada” (D) (modo nivel 1).
Para más información sobre los rangos de selección de estos parámetros, ver sec-
ción 5 Modo Nivel 1 (página 56).

Parámetros PID

27

Para seleccionar el ciclo límite de ancho de cambio de MV al 100%, seleccionar
100% AT para reducir el tiempo de ejecución, sin problemas de fluctuaciones en
el valor del proceso.

Punto de con-
signa

Inicio de ejecu-
ción de AT

Fin de AT

Tiempo

Ciclo límite de ancho de
cambio de MV 100%

Ejemplo En este ejemplo se ejecuta 40%AT.

(1) Seleccionar [] (modo nivel 1) utilizando las teclas o . Para

más detalles sobre selección del display del menú, ver página 6.

(2) Pulsar la tecla para ir a modo nivel 1. Se visualiza el primer parámetro

en el modo setup [] “ejecutar/cancelar AT”. En este ejemplo, la selec-

ción del parámetro es [] “cancelar AT”.

(3) Pulsar la tecla para especificar [].

(4) El LED indicador AT parpadea y se inicia la ejecución de AT. Cuando se

apaga el LED indicador AT (fin de ejecución de AT), el parámetro vuelve
automáticamente a [] (“cancelar AT”).

Ajuste de la operación de control Sección 3--7

100%AT

Ejecutar AT

29

SECCION 4
Operación

4-1 Selección de método de control 30. .
4-2 Restricciones de condiciones de operación 32. .
4-3 Utilización de las funciones opcionales 35. .
4-4 LBA 36. .
4-5 Calibración 38. .

30

4--1 Selección del método de control
Cuando se seleccione el método de control, fijar los parámetros de acuerdo con
la siguiente tabla. (Los parámetros están seleccionados inicialmente a control
calor).

Parámetro

Método
de control

Asignación de salida
de control 1

Asignación de salida
de control 2

Operaciones directa/
inversa

Control calor
(estándar)

Salida de control
(calor) -- Operación inversa

Control frío (Standard) Salida de control
(calor) -- Operación directa

Control calor y frío Salida de control
(calor) Salida de control (frío) Operación inversa

Para más información sobre asignación de salidas, ver 3.3 Selección de especi-
ficaciones de salida (página 18).

D Cuando se selecciona control calor y frío, se pueden utilizar los parámetros
“banda muerta” y “coeficiente de frío”.

La banda muerta se selecciona con el punto de consigna como su punto central.
La anchura de la banda muerta es el valor seleccionado del parámetro ”banda
muerta” (modo nivel 1). La selección de un valor positivo produce una banda
muerta, mientras que la selección de un valor negativo produce una banda sola-
pada.

0 PV 0 PV

Salida Salida
Banda muerta: ancho de
banda muerta = positivo

Banda solapada: ancho de
banda muerta = negativo

Lado calor Lado calorLado frío Lado frío

Punto de consigna Punto de consigna

Si las características de calor y frío del sistema de control difieren mucho, impi-
diendo obtener características de control satisfactorias mediante los mismos
parámetros PID, ajustar la banda proporcional (P en zona frío) utilizando el coefi-
ciente de frío para balancear el control entre lados frío y calor. En control calor
y frío, P se calcula como sigue:

P lado calor = P; P lado frío = coeficiente de frío ¢ P
D En control calor y frío, la salida de variable manipulada generada cuando la

operación del controlador está parada, depende del valor seleccionado en el
parámetro “MV en stop” (modo nivel 2) de la misma forma que para control
estándar.

D Sin embargo, observar que en control calor y frío, la variable manipulada en
la parte de frío se trata como un valor negativo por motivos de conveniencia.
Cuando la variable manipulada en STOP es un valor negativo, la variable
manipulada se presenta en la salida sólo en la parte de frío y cuando es un
valor positivo, la variable manipulada se envía sólo a la parte de calor. La selec-
ción inicial es “0”. Si el controlador opera utilizando la selección inicial, la varia-
ble manipulada no se envía a ninguna de las partes, frío o calor.

Cuando se selecciona la banda solapada, puede no trabajar la operación estabiliza-
da de la variable manipulada (balance--less, bump--less) que funciona cuando se
conmuta entre operación manual y automática.

Conmutar con
operación manual

Selección del método de control Sección 4--1

JJJJControl de calor
y frío

Banda muerta

FFFF Coeficiente de
frío

FFFF Variable manipu-
lada en stop

31

D La conmutación entre control PID y control ON/OFF se efectúa mediante el
parámetro “PID / ON/OFF” (modo expansión). Cuando este parámetro se
selecciona a [], se fija control PID y cuando se selecciona a [], se
fija control ON/OFF. El valor por defecto es [].

D En control ON/OFF, en el programa se incorpora una histéresis para estabilizar
la operación cuando se conmuta entre ON y OFF. A la anchura de la histéresis
proporcionada durante el control ON/OFF se denomina como ”histéresis”. Las
funciones de salida de control (calor) y salida de control (frío) se seleccionan
en los parámetros “histéresis (calor)” e “histéresis (frío)”, respectivamente.

D En control estándar (control de calor o de frío), la histéresis se puede seleccio-
nar sólo para la parte de calor.

ON

OFF PV

Histéresis (calor)

Punto de consigna

D En control calor y frío, se puede seleccionar una banda muerta. Por lo tanto
es posible un control de 3 posiciones.

ON

OFF PV

Histéresis (calor)

Lado de
calor

Punto de consigna

Lado de frío

Histéresis (frío)

Banda muerta

Símbolo Parámetro: Modo Descripción
Asignación de
salida de control 1 : Setup

Para especificar método de con-
trol

Asiganción de
salida de control 2 : Setup

Para especificar método de con-
trol

Operación
directa/Inversa : Setup

Para especificar método de con-
trol

Banda muerta : Nivel 1 Control de calor y frío

Coeficiente de frío : Nivel 1 Control de calor y frío

MV en stop : Nivel 2 Variable manipulada con opera-
ción de control parada

Histéresis (calor) : Nivel 1 Control ON/OFF

Histéresis (frío) : Nivel 1 Control ON/OFF

PID / ON/OFF : Expansión Control ON/OFF

Selección del método de control Sección 4--1

JJJJControl ON/OFF

Histéresis

Parámetros

32

4--2 Restricciones de condiciones de operación
Los valores de límite superior e inferior de la variable manipulada se pueden aco-
tar mediante el limitador de MV y la relación de cambio de la variable manipulada
se puede restringir mediante el limitador de relación de cambio de MV.

Los valores de límite superior e inferior de la variable manipulada se seleccionan
en los parámetros “límite superior de MV” y “límite inferior de MV” (modo nivel
2). Cuando la variable manipulada del E5CK queda fuera del rango del limitador
de MV, las salidas reales son restringidas al valor seleccionado en esos paráme-
tros.

100

0
PV

Salida (%)

Valor de límite superior de MV

Valor de límite infe-
rior de MV

En control calor y frío, la variable manipulada en el lado de frío se trata como un
valor negativo por motivos de conveniencia. El límite superior se selecciona para
el lado de calor (valor positivo) y el límite inferior para el lado de frío (valor nega-
tivo) como se muestra en la siguiente figura.

100

100
PV

Salida (%)

Valor de límite superior de MV

Valor de límite inferior de MV

Lado de
calor

Punto de consigna

Lado de
frío

El parámetro “límite de relación de cambio de MV” (modo nivel 2) selecciona el
cambio máximo permisible por segundo de la variable manipulada. Si un cambio
de la variable manipulada excede esta selección de parámetro, el valor calcu-
lado por el E5CK se alcanza cambiando el valor de acuerdo con la relación selec-
cionada en este parámetro.

100

0

Salida (%)

Punto de conmutación

Tiempo

Valor límite de
relación de cam-
bio de MV

1 seg

Restricciones de condiciones de operación Sección 4--2

JJJJRestricciones de
variable manipu-
lada

Limitador de MV

FFFF Limitador de
relación de cam-
bio de MV

33

Los limitadores no son válidos o no se pueden seleccionar cuando se produce
alguna de las siguientes condiciones:

! Durante control ON/OFF
! Durante ejecución de ST
! Durante ejecución de AT (sólo por limitador de relación de cambio de MV)
! Durante operación manual
! Cuando la operación está parada
! Cuando se ha producido un error.

El rango de selección del punto de consigna está limitado por el limitador de
punto de consigna. Los valores de límite superior e inferior de este limitador se

seleccionan en los parámetros “Límite superior de punto de consigna” y “Límite
inferior de punto de consigna” (modo expansión), respectivamente. Sin
embargo, tener en cuenta que cuando se cambia el limitador de punto de con-
signa, si el punto de consigna queda fuera del nuevo rango establecido, el punto

de consigna toma forzosamente el valor de límite inferior o el valor de límite su-
perior. También, cuando se cambia el tipo de entrada, unidad y rango (sensor)
de temperatura, el limitador de punto de consigna se cambia (forzosamente) al
rango de escala (sensor).

Valores de límite superior e inferior de escala (sensor)

Cambiado al
nuevo valor
de límite
superior

Rango de escala (sensor)

SP

Punto de consigna Valores límite superior e inferior del limitador

Limitador de SP

Rango de selección

Cambiado al valor de
límite superior

Cambiado tipo de
entrada

SP

A
○

B
×

C B
○

Con la función rampa a SP, el controlador opera de acuerdo con el valor (punto
de consigna durante rampa a SP) limitado por una relación de cambio, en lugar
de cambiarlo en ese instante. El intervalo en el que el punto de consigna durante

rampa a SP está limitado se denomina como ”rampa a SP”.
SP

Punto de
consigna

Rampa a SP

Valor seleccionado
de rampa a SP

Unidad de tiempo de rampa a SP

Tiempo

Punto de conmutación

Restricciones de condiciones de operación Sección 4--2

FFFF Condiciones de
operación del
limitador

JJJJLimitador de
punto de con-
signa

JJJJRampa a SP

34

La relación de cambio durante la rampa a SP se especifica en los parámetros
“valor seleccionado de rampa a SP” y “unidad de tiempo de rampa a SP”. La fun-
ción de rampa a SP está inhibida con el valor por defecto ”0” del ”valor seleccio-
nado de rampa a SP”.

El cambio del punto de consigna en rampa a SP se puede monitorizar en el pará-
metro “Punto de consigna durante rampa a SP” (modo nivel 0).

Si la función de rampa a SP está habilitada cuando se conecta la alimentación

y cuando se conmuta a ”run” desde ”stop”, el valor del proceso puede alcanzar
el punto de consigna después de rampa a SP de la misma manera que cuando
se cambia el punto de consigna. En este caso, la operación se realiza con el valor
del proceso tomado como el punto de consigna antes de haber efectuado el

cambio.
La dirección de la rampa a SP cambia de acuerdo con la relación entre el valor
del proceso y el punto de consigna.

SP

PV

SP

PV

PV < SP PV > SP

Punto de
consigna

Rampa a
SP

Rampa a
SP

Igual relación de
cambio

Punto de
consigna

Alimentación ON

Tiempo Tiempo

Alimentación ON

D La ejecución del auto--tuning comienza después de finalizar la rampa a SP.

D Cuando se cambia el controlador a modo manual, el punto de consigna cambia
gradualmente hasta que finaliza la rampa a SP.

D Cuando se produce un error, no es válida la función de rampa a SP.

Símbolo Nombre de parámetro: Modo Descripción

Límite superior de MV: Nivel 2 Restricciones de variable mani-
pulada

Límite inferior de MV: Nivel 2 Restricciones de variable mani-
pulada

Límite de relación de
cambio de MV : Nivel 2

Restricciones de variable mani-
pulada

Límite superior de
selección de SP : Expansión

Restricciones de selección de
SP

Límite inferior de
selección de SP : Expansión

Restricciones de selección de
SP

Valor sel. de rampa a SP: Nivel 2 Restricciones de cambio de SP
Unidad de tiempo de
rampa a SP : Nivel 2

Restricciones de cambio de SP

Restricciones de condiciones de operación Sección 4--2

FFFF Operación al
arrancar

FFFF Restricciones
durante rampa a
SP

Parámetros

No hay prioridad durante la entrada de eventos y la pulsación de teclas. Sin embargo,
dado que se debe realizar entrada de evento de run/stop o auto/manual en cual-
quiera de los estados físicos ON/OFF, los parámetros definitivamente son conformes
a entrada de evento incluso si se intenta conmutar la selección por teclado.

Teclas y entrada de
evento

35

4--3 Utilización de las funciones opcionales
D Para más información sobre la función de comunicaciones, consultar la Sec-

ción 6 Función de comunicaciones.

D Cuando se utilice la entrada de evento, colocar la unidad de entrada
(E53-CKB).

D Se dispone de las tres entradas de evento siguientes:
Run/Stop
Auto/Manual
Multi-SP

D Cuando se seleccione una función opcional, primero determinar si se va a utili-
zar la función de multi--SP. Puede seleccionar dos de las funciones opcionales
restantes sólo cuando no se utilice la función de multi--SP.

D Cuando se utilice la función multi--SP, seleccionar el parámetro “función multi-
SP” (modo opción) a “1: ON”. Cuando se utilicen otras funciones, seleccionar
este parámetro a “0: OFF”.

D Cuando se especifique entrada de evento distinta de la función de multi--SP,
especificar entrada de evento en el parámetro “asignación de entrada de
evento 1” (modo opción). La siguiente tabla muestra la relación entre seleccio-
nes de parámetro y funciones de entrada de evento.

Selección Función

ON : Stop /OFF : Run

ON : Manual /OFF : Auto

D Cuando la entrada de evento se selecciona a “ON”, se para la operación del
controlador y se enciende el LED indicador “STOP”. El contenido de la entrada
de evento se refleja en el parámetro “run/stop” (modo nivel 0).

D Cuando la entrada de evento se selecciona a “ON”, el controlador cambia a
operación manual y se enciende el LED “MANU”.

D Conmutar la entrada de evento ON/OFF mientras el controlador está en ON.
D Se pueden conmutar los puntos de consigna seleccionados en los parámetros

“punto de consigna 0” y “punto de consigna 1”(modo nivel 1). Sin embargo,
tener en cuenta que estos parámetros no se pueden seleccionar cuando no
está seleccionada la función de multi--SP.

D El punto de consigna se puede conmutar hasta 100.000 veces.
D Cuando la entrada de evento está en “OFF”, se utiliza el punto de consigna 0

y cuando está en “ON” se utiliza el punto de consigna 1.
D Cuando ha cambiado el punto de consigna, cambia el punto de consigna del

parámetro seleccionado actualmente.
D Cuando ha conmutado entre “punto de consigna 0” y “punto de consigna 1”,

la función de rampa de SP funciona si está habilitada. El siguiente ejemplo
muestra la evolución del punto de consigna cuando se conmuta de punto de
consigna 0 a punto de consigna 1.

D
D
D

D
D
D

Utilización de las funciones opcionales Sección 4--3

JJJJEntrada de
evento

FFFF Asignaciones de
entrada

0 1

Función Multi-SP

Run/Stop

Auto/Manual

Multi-SP

Run/Stop

Auto/Manual

Multi-SP

36

OFF ON

SP

Punto de consigna 1

Punto de consigna 0

Entrada de evento

Tiempo

Rampa
a SP

D Cuando se utiliza la salida transfer, colocar la unidad de comunicaciones
(E53-CKF).

D Se puede seleccionar uno de los siguientes datos en el parámetro “tipo de
salida transfer” (modo opción) como salidas transfer:

Punto de consigna
Punto de consigna durante rampa a SP
Valor del proceso
Variable manipulada (calor), y
Variable manipulada (frío).

D Estas salidas transfer se pueden escalar de acuerdo con las selecciones de
los parámetros “límite superior de salida transfer” y “límite inferior de salida
transfer” antes de producir la salida. Es permisible la selección de un valor de
límite superior menor que el valor de límite inferior, por lo que se puede efec-
tuar un escalado inverso. También se puede ampliar la escala por la anchura
de límite superior e inferior especificada para cada dato. El siguiente ejemplo
muestra la escala de la lectura de la variable manipulada.

(mA)

20

4

20

4

0
100

(mA)
Salida transfer Salida transfer

Escala inversa Escala ampliada

Límite superior de
salida transfer: 0

Límite inferior
de salida trans-
fer: 100

Variable
manipu-
lada (%)

Límite inferior
de salida
transfer: 10

Límite supe-
rior de salida
transfer: 80

Variable
manipulada
(%)

Símbolo Nombre de parámetro: Modo Aplicación

Función Multi-SP : Opción Funciones entrada de evento

Asignación entrada evento 1 : Opción Funciones entrada de evento

Punto de consigna 0 : Nivel 1 Multi-SP

Punto de consigna 1 : Nivel 1 Multi-SP

Tipo de salida transfer : Opción Designación de salida transfer

Límite superior de salida transfer: Opción Escala de salida transfer

Límite inferior de salida transfer: Opción Escala de salida transfer

4--4 LBA
D La función LBA (Alarma de rotura de lazo) se puede utilizar sólo cuando se

asigna como una salida. Tampoco opera la función LBA cuando se produce
un error de memoria o de convertidor A/D.

D LBA (Alarma de rotura de lazo) es una función para determinar que se ha pro-
ducido un error en algún punto del lazo de control y para generar una alarma
cuando el valor del proceso no cambia con la variable manipulada en un estado
máximo o mínimo. Por lo tanto, la función LBA se puede utilizar como un medio
de detectar un malfuncionamiento del lazo del control.

D Normalmente, cuando se selecciona la salida al máximo o al mínimo, el valor
del proceso sube o baja después de transcurrir el tiempo muerto. Se activa la
salida de LBA si el valor del proceso no cambia en la dirección esperada des-

LBA Sección 4--4

JJJJSalida transfer

Parámetros

FFFF Tiempo de detec-
ción de LBA

37

pués de transcurrido un tiempo fijado. Este tiempo fijado se denomina “tiempo
de detección de LBA”.

D La operación de LBA algunas veces es inestable cuando el valor del proceso
fluctúa considerablemente, debido a las características de control. La anchura
de detección de LBA sirve para detectar correctamente cambios con respecto
a la salida. Los cambios de menor duración que la anchura de detección de
LBA no se interpretan como cambios.

D El siguiente ejemplo describe lo que sucede cuando se quema un calentador
a salida máxima.

PV

LBA=ON

Tiempo detección LBA

Anchura de detección de
LBA

Salida

Tiempo

Rotura de calentador

Tiempo detección LBA

D La determinación de LBA se efectúa en cada tiempo de detección de LBA
desde el punto de salida máxima. En la figura anterior, el valor del proceso (PV)
cambia considerablemente en el primer tiempo de determinación, por lo que
la función de LBA permanece en OFF.

D En el segundo tiempo de determinación, el valor del proceso aumenta como
indica la línea discontinua. Esto significa que la anchura del cambio excede la
anchura de detección de LBA y la salida de LBA permanece en OFF.

D Si el calentador se quema en el punto indicado en la figura anterior, el valor del
proceso ”disminuye”. Por lo tanto se interpreta que “el valor del proceso no
cambia en la dirección de incremento” en el segundo tiempo de determinación
y la salida de LBA se pone en ON.

D El tiempo de detección de LBA se selecciona automáticamente mediante el
auto--tuning (excepto en control calor y frío).

D Si no se puede obtener por auto--tuning el tiempo óptimo de detección de LBA,
seleccionarlo en el parámetro “Tiempo de detección de LBA” (modo nivel 2).

D Calcular el tiempo de detección de LBA como sigue:

(1) Fijar la salida a máxima.

(2) Medir el tiempo necesario para que la anchura de cambio de entrada
alcance la anchura de detección de LBA (valor por defecto: 0.2 % de fondo
de escala).

(3) Tomar como tiempo de detección de LBA el doble del tiempo de medida.

PV

0.2%FS

Tiempo de medida Tm

Tiempo de detección de
LBA = Tm x 2

Salida

Tiempo

(4) En caso de operación ON/OFF, seleccionar el tiempo de detección de LBA
a un valor mayor que el periodo de control.

LBA Sección 4--4

FFFF Anchura de
detección de
LBA

FFFF Ejemplo de
detección de
LBA

FFFF Selección del
tiempo de detec-
ción de LBA

FFFF Determinación
del tiempo de
detección de
LBA

38

Símbolo Nombre de parámetro: Modo Aplicación

Ejecutar/cancelar AT: Nivel 1 Selección automática de tiempo
de detección de LBA

Tiempo detección LBA : Nivel 2 Selección de tiempo de detec-
ción de LBA

Anchura detección LBA : Expansión Cambio de anchura de detec-
ción de LBA

4--5 Calibración
D Para calibrar el controlador E5CK, seleccionar [] en el display de menú

para seleccionar el modo calibración. Se visualiza [].
D Sin embargo, tener en cuenta que puede que no se visualice en el display de

menú [], cuando, por ejemplo, el usuario está calibrando por primera vez
el E5CK. Si sucede esto, se visualiza [] cambiando el parámetro ”seguri-
dad” (modo de protección) a “0”.

D Los parámetros en el modo calibración se configuran como sigue.

0 a 10V0 a 5V 1 a 5V

Termopar

Termopar 1

Salida Transfer

Registro de datos

Termorresistencia
de platino Entrada de tensiónEntrada de corriente

Termopar 2

Termopar 1 : K1/J1/L1/E/N/W/PL II
Termopar 2 : K2/J2/L2/R/S/B/T/U
Termorresistencia
de platino : JPt100/Pt100

Sólo cuando está
soportada la salida
transfer

D Para seleccionar el parámetro deseado, pulsar la tecla . Los parámetros
se visualizan en el siguiente orden:

Calibración de entradas " Calibración de salida transfer "
Salvar datos de calibración

Si el controlador E5CK no soporta la función de salida transfer, no aparecerá
la calibración de salida transfer.

D Sólo se pueden calibrar las entradas seleccionadas en el parámetro “tipo de
entrada” (modo setup). Para guardar temporalmente los datos para cada uno
de los parámetros de calibración, pulsar la tecla durante 1 segundo.

D La salida transfer se puede calibrar sólo cuando está instalada la unidad de
comunicaciones (E53-CKF) en el controlador. Para ajustar cada parámetro,
pulsar las teclas o .

Calibración Sección 4--5

Parámetros

39

D El menú de guardar datos se visualiza sólo cuando se han guardado temporal-
mente todos los datos de calibración.

D Después de calibrar la entrada, se debe comprobar la precisión de indicación.
Para más información, consultar página 47.

D Los parámetros se visualizan en el display No.1 y el valor del proceso se visua-
liza en Hexadecimal en el display No. 2.

D Normalmente, el valor del proceso cambia en varios dígitos. El valor del pro-
ceso parpadea, por ejemplo, cuando un error de sensor provoca la salida del
valor del proceso fuera del rango objeto de calibración.

D Cuando parpadea el display de valor del proceso, éste no se guarda incluso

aunque se pulse la tecla .

D Una vez que el usuario ha calibrado el controlador E5CK, se pone delante de
[] una marca “.” cuando está seleccionado el modo calibración.

D Calibrar de acuerdo con el tipo de termopar, grupo 1 (K1, J1, L1, E, N, W, PLII)
y grupo 2 (K2, J2, L2, R, S, B, T, U).

D Durante la calibración, no cubrir ni la parte superior ni la inferior del controlador.
No tocar tampoco los terminales de entrada (Nos. 6 y 7) ni el conductor de
compensación en el controlador E5CK.

Preparaciones
100--240Vc.a.
24Vc.c./c.a. 5

4

3
2
1

10
9

8
7
613 14

11 12
STV

DMM

0#C/32#F

Compensación
de unión fría

Conductor de
compensación

D Seleccionar la compensación de unión fría a 0_C. Sin embargo, verificar que
los termopares internos están inhibidos (extremos abiertos).

D En la figura anterior, STV se refiere a una fuente de corriente/tensión de c.c.
estándar y DMM a un polímetro digital de precisión.

D Utilizar el conductor de compensación del termopar seleccionado. Sin
embargo, observar que cuando se utiliza termopar R, S, E, B, W o PLII, el con-
ductor de compensación se puede sustituir con el conductor de compensación
para el termopar K.

No se pueden obtener los valores correctos del proceso si se tocan los extremos del
conductor de compensación durante la calibración del termopar. Por lo tanto, corto-
circuitar (habilitar) o abrir (inhibir) el extremo del conductor de compensación dentro
del compensador de unión fría como se muestra en la figura para crear un estado de
contacto o no contacto para el compensador de unión fría.

Conexión del con-
ductor de unión
fría

0#C/32#F 0#C/32#F

Compensador
de unión fría

Compensador
de unión fría

Controlador
E5CK

Controlador
E5CK

Conductor de compensación Conductor de compensación

Corto

Abierto

Calibración Sección 4--5

FFFF Menú de calibra-
ción

Parámetro de cali-
bración

Valor del proceso

FFFF Marca de guardar
calibración

Marca de salvar calibración

JJJJCalibración de
termopar

40

Este ejemplo describe cómo calibrar un termopar cuando está soportada la fun-
ción de salida transfer. Si no está soportada la función de salida transfer, saltarse
los pasos (7) a (10).

(1) Cuando se visualiza [], en el display No.2 se visualiza el temporizador
de 30 minutos y descuenta. Este temporizador sirve como una guía para el
tiempo de uso cuando sea necesario.

(2) En primer lugar, calibrar la entrada principal. Pulsar la tecla para visuali-
zar [1t50] (display de calibración de 50mV). Seleccionar la salida de STV
a 50mV. Una vez estabilizado el valor en el display No.2 (cambio de varios
dígitos máx.), pulsar la tecla para guardar temporalmente los datos de
calibración.

(3) Pulsar la tecla para visualizar [] (display de calibración de 0mV).
Seleccionar la salida STV a 0mV. Una vez estabilizado el valor en el display
No.2 (cambio de varios dígitos máx.), pulsar la tecla para guardar tem-
poralmente los datos de calibración.

(4) A continuación, calibrar el compensador de unión fría. Pulsar la tecla
para visualizar [k310] (display de calibración de 310mV). Seleccionar la
salida de STV a 310mV. Una vez estabilizado el valor en el display No.2
(cambio de varios dígitos máx.), pulsar la tecla para guardar temporal-
mente los datos de calibración.

(5) Pulsar la tecla para visualizar [] (display de calibración de 0mV).
Seleccionar la salida de STV a 0mV. Una vez estabilizado el valor en el dis-
play No.2 (cambio de varios dígitos máx.), pulsar la tecla para guardar
temporalmente los datos de calibración.

(6) Finalmente, calibrar el valor de compensación de bias. Desconectar el STV,
y habilitar el termopar del compensador de unión fría. Cuando se realice
esto, verificar que el cableado en el STV está desconectado.
Verificar que el compensador de unión fría está seleccionado a 0_C y pulsar
la tecla . El display cambia a [] (display de calibración para el valor
de compensación de bias). Una vez estabilizado el valor en el display No.2
(cambio de varios dígitos máx.), pulsar la tecla para guardar temporal-
mente los datos de calibración.

(7) A continuación, calibrar la función de salida transfer. Si no está soportada
la función de salida transfer, saltar al paso (11). Pulsar la tecla . El dis-
play cambia a [] (display de calibración de 20mA).

(8) Seleccionar la salida a 20mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro. En el ejemplo, el display indica que el
valor de dos dígitos menor que antes de la calibración es “20mA”.

(9) Pulsar la tecla . El display cambia a [] (display de calibración de
4mA).

(10) Seleccionar la salida a 4mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro. En el ejemplo, el display indica que el
valor de dos dígitos inferior que antes de calibración es “4mA”.

(11) Pulsar la tecla hasta que el display cambie a guardar datos. Pulsar la
tecla . El display No.2 cambia a [], y dos segundos depués los

datos de calibración se salvan en la memoria interna. Si pulsa la tecla
cuando el display No2 muestra [], se invalidan los datos de calibración.

(12) Esto completa la calibración del termopar grupo 1. Pulsar la tecla para
volver al display [adj].

Calibración Sección 4--5

Calibración:
termopar 1

41

Este ejemplo describe cómo calibrar un termopar cuando está soportada la fun-
ción de salida transfer. Si la función de salida transfer no está soportada, saltar
los pasos (7) a (10).

(1) Cuando se visualiza [], en el display No.2 se visualiza el temporizador
de 30 minutos y descuenta. Este temporizador sirve como una guía para el
tiempo de uso cuando se requiera.

(2) Primero calibrar la entrada principal. Pulsar la tecla para visualizar
[2t20] (display de calibración de 20mV). Seleccionar la salida STV a 20mV.
Una vez estabilizado el valor en el display No.2 (cambio de varios dígitos
máx.), pulsar la tecla para guardar temporalmente los datos de calibra-
ción.

(3) Pulsar la tecla para visualizar [] (display de calibración de 0mV).
Seleccionar la salida de STV a 0mV. Una vez estabilizado el valor en el dis-
play No.2 (cambio de varios dígitos máx.), pulsar la tecla para guardar
temporalmente los datos de calibración.

(4) A continuación calibrar el compensador de unión fría. Pulsar la tecla
para visualizar [k310] (display de calibración de 310mV). Seleccionar la
salida de STV a 310mV. Una vez estabilizado el valor en el display No.2
(cambio de varios dígitos máx.), pulsar la tecla para guardar temporal-
mente los datos de calibración.

(5) Pulsar la tecla para visualizar [] (display de calibración de 0mV).
Seleccionar salida STV a 0mV. Una vez estabilizado el valor en el display
No.2 (cambio de varios dígitos máx.), pulsar la tecla para guardar tem-
poralmente los datos de calibración.

(6) Finalmente, calibrar el valor de compensación de bias. Desconectar el STV,
y habilitar el termopar del compensador de unión fría. Cuando se realice
esto, verificar que el cableado en el STV está desconectado.
Verificar que el compendador de unión fría está seleccionado a 0_C y pulsar
la tecla . El display cambia a [] (display de calibración para el valor
de compensación de bias). Una vez estabilizado el valor en el display No.2
(cambio de varios dígitos máx.), pulsar la tecla para guardar temporal-
mente los datos de calibración.

(7) A continuación, calibrar la función de salida transfer. Si no está soportada
la función de salida transfer, saltar al paso (11). Pulsar la tecla . El dis-
play cambia a [tr20] (display de calibración de 20mA).

(8) Seleccionar la salida a 20mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro. En el ejemplo, el display indica que el
valor de dos dígitos menor que antes de la calibración es “20mA”.

(9) Pulsar la tecla . El display cambia a [] (display de calibración de
4mA).

(10) Seleccionar la salida a 4mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro. En el ejemplo, el display indica que el
valor de dos dígitos inferior que antes de calibración es “4mA”.

(11) Pulsar la tecla hasta que el display cambie a guardar datos. Pulsar la
tecla . El display No.2 cambia a [yes], y dos segundos depués los

datos de calibración se salvan en la memoria interna. Si pulsa la tecla
cuando el display No2 muestra [no], se invalidan los datos de calibración.

(12) Esto completa la calibración del termopar grupo 1. Pulsar la tecla para
volver al display [adj].

Calibración Sección 4--5

Calibración:
termopar 2

42

JJJJCalibración de termorresistencia de platino
Preparación

5

4
3

2
1

10

9
8

7
613 14

11 12

6-dial

DMM

100--240Vc.a.
24Vc.c./c.a.

D Utilizar cables del mismo grosor cuando se conecte a la termorresistencia de
platino.

D En la figura anterior, 6-dial se refiere a una caja de resistencias de precisión
y DMM significa un polímetro digital. Sin embargo, observar que el DMM sólo
es necesario cuando está soportada la salida transfer.

D Conectar (cortocircuitar) los cables de los terminales Nos. 6 y 7.

Este ejemplo describe cómo calibrar una termorresistencia de platino cuando
está soportada la función de salida transfer. Si no está soportada, saltarse los
pasos (7) a (10).

(1) Cuando se visualiza [], en el display No.2 se visualiza el temporizador
de 30 minutos y descuenta. Este temporizador sirve como una guía para el
tiempo de uso cuando se requiera.

(2) Primero, calibrar la entrada principal. Pulsar la tecla para visualizar
[p300] (display de calibración de 300$). Seleccionar la caja de resistencias
a 300$. Una vez estabilizado el valor en el display No.2 (cambio de varios
dígitos máx.), pulsar la tecla para guardar temporalmente los datos de
calibración.

(3) Pulsar la tecla para cambiar el display [] (calibración de 0$). Cor-
tocircuitar los terminales No.6 y 8. Una vez estabilizado el valor en el display
No.2 (cambio de varios dígitos máx.), pulsar la tecla para guardar tem-
poralmente los datos de calibración.

(4) A continuación, calibrar la entrada B-B’. Cambiar el cableado como sigue.

10

9
8

7
6

6-dial

Intentar que la conexión de los terminales 6 y 7 y la caja de resistencias sea
lo más corta posible. Cortocircuitar los terminales 6 y 8.

(5) Pulsar la tecla para visualizar [] (display de calibración de 10$).
Seleccionar la resistencia 10$.. Una vez estabilizado el valor en el display
No.2 (cambio de varios dígitos máx.), pulsar la tecla para guardar tem-
poralmente los datos de calibración.

(6) Pulsar la tecla para visualizar [] (display de calibración de 0$).
Seleccionar la resistencia a 0$. cortocircuitando los terminales 6 y 8. Una
vez estabilizado el valor en el display No.2 (cambio de varios dígitos máx.),
pulsar la tecla para guardar temporalmente los datos de calibración.

Calibración Sección 4--5

FFFF Calibración

Continúa en página
siguiente

Cambiar cablea-
do.

Cortocircuitar
terminales 6 y 8

Cortocircuitar
terminales 6 y 8

43

(7) A continuación, calibrar la función de salida transfer. Si no está soportada
la función de salida transfer, ir al paso (11). Pulsar la tecla . El display
cambia a [] (display de calibración de 20mA).

(8) Seleccionar la salida a 20mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro digital. En el ejemplo, el display indica
que el valor de dos dígitos menor que antes de la calibración es “20mA”.

(9) Pulsar la tecla . El display cambia a [] (display de calibración de
4mA).

(10) Seleccionar la salida a 4mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro digital. En el ejemplo, el display indica
que el valor de dos dígitos menor que antes de calibración es “4mA”.

(11) Pulsar la tecla hasta que aparezca el display de guardar datos. Pulsar
la tecla . El display No.2 cambia a [], y dos segundos después se

guardan los datos de calibración en la memoria interna. Si pulsa la tecla
cuando el display No.2 muestra [], se invalidan los datos de calibración.

(12) Esto completa la calibración de la termorresistencia de platino. Pulsar la
tecla para volver al display [].

Calibración Sección 4--5

Viene de página anterior

44

JJJJCalibración de entrada de corriente

Preparación

5

4
3

2
1

10

9
8

7
613 14

11 12

STV

DMM

100--240Vc.a.
24Vc.c./c.a.

D En la figura anterior, STV se refiere a una fuente de tensión/corriente continua
estándar y DMM es un polímetro digital de precisión. Sin embargo, tener en
cuenta que DMM sólo es necesario cuando está seleccionada la función de
salida transfer.

Este ejemplo describe cómo calibrar una entrada de corriente cuando está
seleccionada la función de salida transfer. Si la función de salida transfer no está
soportada, saltarse los pasos (4) a (7).

(1) Cuando se visualiza [], en el display No.2 se visualiza el temporizador
de 30 minutos y descuenta. Este temporizador sirve como una guía para el
tiempo de uso cuando se requiera.

(2) Pulsar la tecla . El display cambia a [] (display de calibración de
20mA). Seleccionar la salida de STV a 20mA. Una vez estabilizado el valor
en el display No.2 (cambio de varios dígitos máx.), pulsar la tecla para
guardar temporalmente los datos de calibración.

(3) Pulsar la tecla . El display cambia a [] (display de calibración de
0mA). Seleccionar la salida de STV a 0 mA. Una vez estabilizado el valor
en el display No.2 (cambio de varios dígitos máx.), pulsar la tecla para
guardar temporalmente los datos de calibración.

(4) A continuación, calibrar la función de salida transfer. Si no está soportada
la función de salida transfer, ir al paso (8). Pulsar la tecla . El display
cambia a [] (display de calibración de 20mA).

(5) Seleccionar la salida a 20mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro digital. En el ejemplo, el display indica
que el valor de dos dígitos menor que antes de calibración es “20mA”.

(6) Pulsar la tecla . El display cambia a [] (display de calibración de
4mA).

(7) Seleccionar la salida a 4mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro digital. En el ejemplo, el display indica
que el valor de dos dígitos menor que antes de calibración es “4mA”.

(8) Pulsar la tecla hasta que aparezca el display de guardar datos. Pulsar
la tecla . El display No.2 cambia a [], y dos segundos después se
guardan los datos de calibración en la memoria interna. Si se pulsa la tecla

mientras se lee en el display No.2 [], se invalidan los datos de cali-
bración.

(9) Esto completa la calibración de entrada de corriente. Pulsar la tecla
para volver al display [].

Calibración Sección 4--5

Calibración

45

JJJJCalibración de entrada de tensión
Preparación

5

4
3

2
1

10

9
8

7
613 14

11 12

STV

DMM

100--240Vc.a.
24Vc.c./c.a.

D En la figura anterior, STV indica una fuente de tensión/corriente continua
estándar y DMM un polímetro digital de precisión. Sin embargo, tener en
cuenta que el DMM sólo es necesario cuando está seleccionada la función de
salida transfer.

Este ejemplo describe cómo calibrar la entrada de tensión cuando está seleccio-
nada la función de salida transfer. Si no está soportada, saltarse los pasos (4)
a (7).

(1) Cuando se visualiza [], en el display No.2 se visualiza el temporizador
de 30 minutos y descuenta. Este temporizador sirve como una guía para el
tiempo de uso cuando se requiera.

(2) Pulsar la tecla . El display cambia a [] (display de calibración de 5
V). Seleccionar la salida de STV a 5V. Una vez estabilizado el valor en el
display No.2 (cambio de varios dígitos máx.), pulsar la tecla para guar-
dar temporalmente los datos de calibración.

(3) Pulsar la tecla . El display cambia a [] (display de calibración de
0V). Seleccionar la salida de STV a 0V. Una vez estabilizado el valor en el
display No.2 (cambio de varios dígitos máx.), pulsar la tecla para guar-
dar temporalmente los datos de calibración.

(4) A continuación, calibrar la función de salida transfer. Si no está selecciona-
da la función de salida transfer, ir al paso (8). Pulsar la tecla . El display
cambia a [] (display de calibración de 20mA).

(5) Seleccionar la salida a 20mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro digital. En el ejemplo, el display indica
que el valor de dos dígitos menor que antes de calibración es “20mA”.

(6) Pulsar la tecla . El display cambia a [] (display de calibración de
4mA).

(7) Seleccionar la salida a 4mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro digital. En el ejemplo, el display indica
que el valor de dos dígitos menor que antes de calibración es “4mA”.

(8) Pulsar la tecla hasta que aparezca el display de guardar datos. Pulsar
la tecla . El display No.2 cambia a [], y dos segundos después se
guardan los datos de calibración en la memoria interna. Si se pulsa la tecla

mientras se lee en el display No.2 [], se invalidan los datos de cali-
bración.

(9) Esto completa la calibración de entrada de tensión (de 0 a 5V, de 1 a 5V).
Pulsar la tecla para volver al display [].

Calibración Sección 4--5

Calibración:
0 a 5 V, 1 a 5 V

46

Este ejemplo describe cómo calibrar la entrada de tensión cuando está seleccio-
nada la función de salida transfer. Si no está soportada, saltarse los pasos (4)
a (7).

(1) Cuando se visualiza [], en el display No.2 se visualiza el temporizador
de 30 minutos y descuenta. Este temporizador sirve como una guía para el
tiempo de uso cuando se requiera.

(2) Pulsar la tecla . El display cambia a [] (display de calibración de
10V). Seleccionar la salida STV a 10V. Una vez estabilizado el valor en el
display No.2 (cambio de varios dígitos máx.), pulsar la tecla para guar-
dar temporalmente los datos de calibración.

(3) Pulsar la tecla . El display cambia a [] (display de calibración de
0V). Seleccionar la salida de STV a 0V. Una vez estabilizado el valor en el
display No.2 (cambio de varios dígitos máx.), pulsar la tecla para guar-
dar temporalmente los datos de calibración.

(4) A continuación, calibrar la función de salida transfer. Si no está selecciona-
da la función de salida transfer, ir al paso (8). Pulsar la tecla . El display
cambia a [] (display de calibración de 20mA).

(5) Seleccionar la salida a 20mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro digital. En el ejemplo, el display indica
que el valor de dos dígitos menor que antes de calibración es “20mA”.

(6) Pulsar la tecla . El display cambia a [] (display de calibración de
4mA).

(7) Seleccionar la salida a 4mA mediante las teclas o mientras se
monitoriza la tensión en el polímetro digital. En el ejemplo, el display indica
que el valor de dos dígitos menor que antes de calibración es “4mA”.

(8) Pulsar la tecla hasta que aparezca el display de guardar datos. Pulsar
la tecla . El display No.2 cambia a [], y dos segundos después se
guardan los datos de calibración en la memoria interna. Si se pulsa la tecla

mientras se lee en el display No.2 [], se invalidan los datos de cali-
bración.

(9) Esto completa la calibración de entrada de tensión (de 0 a 10V). Pulsar la
tecla para volver al display [].

Calibración Sección 4--5

Calibración :
0 a 10V

47

D Después de calibrar la entrada, comprobar la precisión de indicación para veri-
ficar que el controlador E5CK se ha calibrado correctamente.

D Operar con el controlador E5CK en el modo de monitorización de PV/SP
(modo de nivel 0).

D Comprobar la precisión de indicación en los límites superior e inferior y en el
punto medio.

D Preparación
La siguiente figura muestra la conexión de dispositivos necesaria. Verificar que
el controlador E5CK y que el compensador de unión fría están conectados
mediante un conductor de compensación para el tipo de entrada que se vaya
a utilizar durante la operación real.

5

4

3

2

1

10

9

8

7

613 14

11 12

STV

Compensador de
unión fría

Conductor de com-
pensación

100--240Vc.a.
24Vc.c./c.a.

D Operación
Verificar que el compensador de unión fría está a 0_C, y seleccionar la salida
de STV a la tensión equivalente a la potencia inicial del valor de chequeo.

D Preparación
La siguiente figura muestra la conexión necesaria.

6-dial

5

4

3

2

1

10

9

8

7

613 14

11 12
100--240Vc.a.
24Vc.c./c.a.

D Operación
Seleccionar la caja de resistencias a la resistencia equivalente al valor de
prueba.

D Preparación
La siguiente figura muestra la conexión necesaria.

STV

5

4

3

2

1

10

9

8

7

613 14

11 12
100--240Vc.a.
24Vc.c./c.a.

D Operación
Seleccionar STV a la corriente o tensión equivalente al valor de prueba.

Calibración Sección 4--5

JJJJPrecisión de indi-
cación

FFFF Termopar

FFFF Termorresisten-
cia de platino

FFFF Entrada de co-
rriente o de ten-
sión

49

SECCION 5
Parámetros

5-1 Convenciones utilizadas en esta sección 50. .
5-1-1 Significado de los iconos utilizados en esta sección 50. .
5-1-2 Display de parámetro 50. .

5-2 Modo manual 52. .
5-3 Modo nivel 0 52. .
5-4 Modo nivel 1 54. .
5-5 Modo nivel 2 58. .
5-6 Modo setup 62. .
5-7 Modo expansión 66. .
5-8 Modo opción 70. .
5-9 Modo calibración 73. .

50

5--1 Convenciones utilizadas en esta sección

5--5--1 Significado de los iconos utilizados en este capítulo

Describe las funciones del parámetro.

Describe el rango y valores por defecto de la selección del parámetro.

Utilizado para parámetros dedicados a monitorización.
Describe el rango de los valores de monitorización.

Describe un procedimiento utilizando parámetros en las instrucciones de operación.

Describe los modelos del E5CK que soportan el parámetro descrito.

5--5--2 Display de parámetro
En el controlador E5CK, sólo se visualizan los parámetros que se pueden utili-
zar. Estos parámetros sólo se visualizan cuando se cumplen las ”Condiciones
de utilización” indicadas a continuación del parámetro. Sin embargo, tener en
cuenta que las selecciones de los parámetros protegidos permanecen válidas
y no se visualizan independientemente de las condiciones de utilización.

Condiciones de utilización
El controlador debe estar en operación.

Ejecutar/cancelar AT

! El modo protección es para inhabilitar (proteger) las funciones de la tecla de

menú o de la tecla A/M . Antes de cambiar los parámetros en este modo, verificar

que no causará problemas la protección de la tecla de menú o de la tecla A/M .

! Para seleccionar este modo, pulsar simultáneamente las teclas A/M y

durante 1 segundo mínimo. Para salir de este modo, pulsar de nuevo simultá-
neamente la tecla A/M y la tecla durante al menos 1 segundo.

! La siguiente tabla muestra los parámetros soportados en este modo.

Símbolo Nombre de parámetro
Seguridad

Proteger tecla [A/M]

Convenciones utilizadas en esta sección Sección 5--1

Función

Comentario

Monitor

Ejemplo

Modelo

51

Seguridad

! Este parámetro especifica qué parámetros están protegidos. Sin embargo,
tener en cuenta que no se pueden proteger el modo manual y el modo protec-

ción.

! Cuando la selección de este parámetro es de “0” a “3”, sólo se pueden seleccio-

nar en el display de menú los modos indicados con la marca “f” en la siguiente
tabla. Por ejemplo, cuando este parámetro se selecciona a “2”, sólo se pueden
seleccionar los modos de nivel 0 a 2.

Modo
Valor seleccionado

Modo
0 1 2 3

Calibración f

Opción f f

Expansión f f

Setup f f

Nivel 2 f f f

Nivel 1 f f f f

Nivel 0 f f f f

! Cuando la selección de este parámetro es de “4” a “6”, sólo se pueden seleccio-
nar las operaciones en el modo de nivel 0 y en el display de menú no se visualiza

el modo.

! Cuando este parámetro se selecciona a “5”, sólo se puede utilizar el parámetro
“PV/SP”.

! Cuando este parámetro se selecciona a “6”, sólo se puede utilizar el parámetro

“PV/SP”. (No se puede cambiar el punto de consigna).

! El valor por defecto es “1”. (Sólo está protegido el modo calibración).

Protección de tecla [A/M]

! Invalida la función de la tecla A/M . En otras palabras, no se puede conmutar

entre operaciones automática y manual por teclado.

! [] : tecla A/M protegida

! [] : tecla A/M no protegida

! Valor por defecto = []

Convenciones utilizadas en esta sección Sección 5--1

Función

Comentario

Función

Comentario

52

5--2 Modo manual

! En este modo, es posible la operación manual y se enciende el LED MANU.

! Cuando se selecciona este modo se presenta en salida la variable manipulada
que estaba activa inmediatamente antes de conmutar el modo. Para cambiar

la variable manipulada, utilizar las teclas o .

! Para seleccionar este modo estando en modos nivel 0 a 2, pulsar la tecla A/M

durante 1 segundo mínimo. Para salir de este modo, pulsar la tecla A/M durante

1 segundo mínimo. El modo cambia a modo nivel 0.

! El único parámetro disponible en este modo es “MV Manual”.

MV Manual

! Selecciona la variable manipulada para operación manual.

! El valor del proceso se visualiza en el display No. 1 y la variable manipulada en

el display No. 2. Cambiar la variable manipulada utilizando las teclas o .

Valor del proceso

Variable manipulada

[MANU] LED

La variable manipulada manual se mantiene cuando se corta la alimentación.

Método de control Rango de selección Unidad
Sel. por
defecto

Estándar -5.0 a 105.0 % 0
Calor y frío -105.0 a 105.0 % 0

5--3 Modo nivel 0

! Los parámetros en este modo se pueden utilizar sólo cuando el parámetro
”seguridad” (modo protección) está seleccionado de “0” a “4”.

! Este modo se utiliza para monitorizar el valor del proceso, punto de consigna
y variable manipulada durante la operación, y para chequear y seleccionar el
valor del punto de consigna. También se utiliza para arrancar y parar la opera-
ción del controlador.

! Para seleccionar este modo desde los niveles 1 y 2, setup, expansión, opción
y calibración, pulsar la tecla durante 1 segundo mínimo. El display cambia
al display de menú. Si selecciona [] con la tecla y luego se pulsa la

tecla durante 1 segundo mínimo, el controlador entra en modo nivel 0.

! Para seleccionar parámetros en este modo, pulsar la tecla . Para cambiar
las selecciones de parámetro, utilizar las teclas o .

! La siguiente tabla muestra los parámetros soportados en este modo.

Símbolo Nombre de parámetro
PV/SP

Punto de consigna durante rampa a SP

Monitorizar MV (calor)

Monitorizar MV (frío)

Run/Stop

Modo nivel 0 Sección 5--3

Función

Comentario

53

PV/SP

! El valor del proceso se visualiza en el display No.1 y el punto de consigna en
el No.2. Se puede fijar el punto de consigna.

! Cuando se utiliza la función de multi--SP, se muestra el punto de consigna 0 ó
1, el que se haya seleccionado.

! La posición del punto decimal depende del sensor seleccionado durante
entrada de temperatura y de los resultados del escalado de la entrada analó-
gica.

! Valor del proceso

Rango de monitorización Unidad

De límite inferior de escala -10%FS al límite superior de escala +10%FS EU

Durante entrada de temperatura, el rango del sensor seleccionado actualmente
se toma como el rango de monitorización.

! Punto de consigna

Rango de selección Unidad Sel. por defecto

De límite inferior de SP al límite superior de SP EU 0

Punto de consigna durante rampa a SP

Condiciones de utilización
Debe estar habilitada la función de Rampa a SP.

! Visualiza el punto de consigna en proceso de rampa a SP.

! Cuando está fuera del proceso de rampa a SP, este valor coincidirá con el punto
de consigna real.

Rango de monitorización Unidad Sel. por defecto
De límite inferior de selección de SP al límite superior de
selección de SP EU 0

Monitorización de MV (calor)

Monitorización de MV (frío)

! Este parámetro no se puede cambiar.

! Monitoriza la variable manipulada en calor o frío.

! La variable manipulada en un sistema de control estándar se chequea en el
parámetro “monitorización de MV (calor)”.

! El parámetro “monitorización de MV (frío)” se puede utilizar sólo durante el con-

trol de calor/frío.

! Monitorización de MV (calor)

Control Rango de monitorización Unidad

Estándar -5.0 a 105.0 %
Calor y frío 0.0 a 105.0 %

! Monitorización de MV (frío)

Control Rango de monitorización Unidad

Calor y frío 0.0 a 105.0 %

Modo nivel 0 Sección 5--3

Valor del proceso

Punto consigna

Función

Comentario

Función

Monitor

Función

Monitor

54

Run/Stop

! Este parámetro se utiliza para chequear el estado de operación del controlador
y para iniciar y parar la operación.

! Cuando la función “run/stop” está asignada a entrada de evento, se selecciona
automáticamente “stop” cuando la entrada de evento está en ON, y “run”

cuando está en OFF. No hay prioridad de operación entre entrada de evento
y operación por teclado.

! Para iniciar la operación, seleccionar este parámetro a [] pulsar la tecla

o . Para parar la operación, seleccionar este parámetro a [].

Cuando la operación está parada se enciende el LED STOP.

! El valor por defecto es []

5--4 Modo nivel 1
! Los parámetros de este modo se pueden utilizar sólo cuando el parámetro

”seguridad” (modo protección) está seleccionado de “0” a “3”.

! Este modo contiene los principales parámetros para ajustar el control. Incluyen
parámetros para ejecutar AT (auto-tuning), seleccionar los valores de alarma,

seleccionar el periodo de control y seleccionar parámetros PID.

! Para seleccionar este modo desde los modos de niveles 0 y 2, setup, expan-

sión, opción y calibración, pulsar la tecla durante 1 segundo mínimo. El dis-

play cambia al display de menú. Si selecciona [] y luego pulsa la tecla

durante 1 segundo mínimo, el controlador entra en modo nivel 1.

! Para seleccionar parámetros en este modo, pulsar la tecla . Para cambiar

las selecciones de parámetro, utilizar las teclas o .

! La siguiente tabla muestra los parámetros soportados en este modo.

Símbolo Parámetro

Ejecutar/Cancelar AT

Punto de consigna 0

Punto de consigna 1

Valor de alarma 1

Valor de alarma 2

Valor de alarma 3

Banda proporcional

Tiempo de integral

Tiempo de derivada

Coeficiente de frío

Banda muerta

Valor de reset manual

Histéresis (calor)

Histéresis (frío)

Periodo de control (calor)

Periodo de control (frío)

Modo nivel 1 Sección 5--4

Función

Ejemplo

55

Ejecutar/cancelar AT

Condiciones de utilización
El controlador debe estar operando, control PID y ST debe estar seleccionado
a OFF.

! Seleccionar el ciclo límite de anchura de cambio de MV (40% ó 100%) para eje-
cución. Después de ejecutar AT, se seleccionan automáticamente los paráme-
tros “PID” y “tiempo de detección de LBA” (LBA: Alarma de rotura de lazo).

! Durante control de calor y frío, sólo se puede ejecutar 100%AT.

! Al seleccionar este parámetro la selección es [].
! Para ejecutar 40%AT, seleccionar [], y para ejecutar 100%AT, seleccio-

nar []. Durante ejecución de auto-tuning, parpadea el LED AT. Sin
embargo, tener en cuenta que durante control de calor y frío, no se visualiza
[].

! Cuando finaliza la ejecución de AT, la selección del parámetro vuelve automáti-
camente a [].

Punto de consigna 0

Punto de consigna 1

Condiciones de utilización
La función multi-SP debe estar operativa.

! Cuando la entrada de evento está en OFF, se utiliza el parámetro “punto de con-
signa 0” y cuando está en ON, se utiliza el parámetro “punto de consigna 1”.

! Cuando se ha cambiado el parámetro “punto de consigna”, se aplica el cambio
al ”punto de consigna 0” o al ”punto de consigna 1”, el que esté seleccionado
en la entrada de evento.

! La posición del punto decimal depende del sensor seleccionado en entrada de
temperatura y de los resultados de escalar la entrada analógica.

Rango de selección Unidad Por
defecto

Límite inferior de escala a límite superior de escala EU 0

Valor de alarma 1

Valor de alarma 2

Valor de alarma 3

Condiciones de utilización
Las alarmas se deben asignar como salidas. Por ejemplo, si sólo se han asig-
nado como salidas las alarmas 1 y 2, no se puede utilizar el parámetro “valor
de alarma 3”.

! Este parámetro se utiliza para monitorizar o cambiar los valores de alarma de las
salidas de alarma 1 a 3.

! Durante entrada de temperatura, la posición del punto decimal depende del
sensor seleccionado actualmente y durante entrada analógica de los resulta-
dos de escalar.

Rango de selección Unidad Sel. por defecto

-1999 to 9999 EU 0

Modo nivel 1 Sección 5--4

Función

Ejemplo

Función

Comentario

Función

Comentario

56

Banda proporcional

Tiempo de integral

Tiempo de derivada

Condiciones de utilización
Seleccionado control PID y ST a OFF.

! Selecciona los parámetros PID. Sin embargo, tener en cuenta que las seleccio-
nes de los parámetros PID se cambian a los valores óptimos cuando se ejecuta
auto--tuning o bien cuando está seleccionado self-tuning.

Parámetro Rango de selección Unidad Sel. por defecto
Banda proporcional 0.1 a 999.9 %FS 10.0
Tiempo de integral 0 a 3999 Segundo 233
Tiempo de derivada 0 a 3999 Segundo 40

Coeficiente de frío

Condiciones de utilización
Control calor y frío o control PID.

! En control calor y frío, P para frío se obtiene de la siguiente fórmula:
P de lado frío = coeficiente de frío ¢ P

Rango de selección Unidad Sel. por defecto

0.01 a 99.99 Ninguna 1.00

Banda muerta

Condiciones de utilización
El sistema de control debe ser control calor/frío.

! Selecciona el ancho de la banda muerta de salida en un sistema de control
calor/frío. Una selección negativa establece una banda solapada.

Rango de selección Unidad Sel. por defecto

-19.99 a 99.99 %FS 0.00

Valor de reset manual

Condiciones de utilización
El control debe ser estándar o PID, ST debe seleccionarse a OFF y el paráme-
tro ”tiempo de integral” se debe seleccionar a “0”.

Modo nivel 1 Sección 5--4

Función

Comentario

Función

Comentario

Función

Comentario

57

! Selecciona la cantidad de variable manipulada necesaria para eliminar el offset
durante la estabilización del control P o PD.

Rango de selección Unidad Sel. por defecto

0.0 a 100.0 % 50.0

Histéresis (calor)

Histéresis (frío)

Condiciones de utilización
El sistema de control debe ser control ON/OFF.

! Selecciona la histéresis para garantizar operación estable en conmutación ON/
OFF.

! En control estándar, utilizar el parámetro “histéresis (calor)”. No se puede utili-

zar el parámetro “histéresis (frío)”.

! En control calor y frío, se pueden seleccionar ambas histéresis independiente-
mente. Utilizar el parámetro “histéresis (calor)” para seleccionar la histéresis de

calor y utilizar el parámetro “histéresis (frío)” para seleccionar la histéresis de
frío.

Parámetro Rango de selección Unidad Sel. por defecto
Histéresis (calor) 0.01 a 99.99 %FS 0.10
Histéresis (frío) 0.01 a 99.99 %FS 0.10

Periodo control (calor)

Periodo control (frío)

Condiciones de utilización
Las salidas deben ser relé o de tensión y el control, PID.

! Selecciona el periodo de salida de pulsos. Seleccionar el periodo de control
teniendo en cuenta las características de control y la vida útil del controlador.

! En control estándar, utilizar el parámetro “periodo de control (calor)”. No se
puede utilizar el parámetro “periodo de control (frío)”.

! En control calor y frío, el periodo de control se puede seleccionar independien-

temente para calor y frío. Utilizar el parámetro “periodo de control (calor)” para
seleccionar el periodo de control de calor y el parámetro ”periodo de control
(frío)” para el de frío.

Parámetro Rango de selección Unidad Sel. por defecto
Periodo de control (calor) 1 a 99 Segundo 20
Periodo de control (frío) 1 a 99 Segundo 20

Modo nivel 1 Sección 5--4

Función

Comentario

Función

Comentario

Función

Comentario

58

5--5 Modo nivel 2
! Sólo se pueden utilizar los parámetros de este modo cuando el parámetro

“seguridad” (modo protección) está seleccionado de “0” a “2”.

! Este modo contiene los parámetros auxiliares para ajustar el control. Incluye
parámetros para limitar la variable manipulada y el punto de consigna, paráme-

tros para cambiar entre operación local y remota y parámetros para seleccionar
el LBA (Alarma de rotura de lazo), histéresis de alarma y valores de filtro digital
de entrada.

! Para seleccionar este modo desde modo de niveles 0 y 1, setup, expansión,

opción y calibración, pulsar la tecla durante 1 segundo mínimo. El display

cambia al display de menú. Seleccionando [] mediante las teclas

y luego pulsando la tecla durante 1 segundo mínimo, el controlador entra

en modo nivel 2.

! Para seleccionar parámetros en este modo, pulsar la tecla . Para cambiar

las selecciones del parámetro, utilizar las teclas o .

! La siguiente tabla muestra los parámetros soportados en este modo.

Símbolo Parámetro

Remota/Local

Unidad de tiempo de rampa a SP

Valor seleccioando de rampa a SP

Tiempo de detección de LBA

MV en stop

MV en error de PV

Límite superior de MV

Límite inferior de MV

Límite de relación de cambio de MV

Filtro digital de entrada

Histéresis de alarma 1

Histéresis de alarma 2

Histéresis de alarma 3

Límite superior de desplazamiento de entrada (temperatura)

Límite inferior de desplazamiento de entrada (temperatura)

Remota/Local

Condiciones de utilización
Se debe utilizar la función de comunicaciones.

! Conmuta entre operación remota y local.

! Para cambiar la selección del parámetro durante la operación remota, utilizar

la función de comunicaciones. Para cambiar la selección del parámetro durante
operación local, cambiar la selección en el controlador E5CK.

Modo nivel 2 Sección 5--5

Función

59

! Se puede chequear la selección del parámetro vía comunicaciones o en el con-
trolador E5CK independientemente de si el controlador está en operación local
o remota.

Rango de selección Sel. por defecto

[]: remota / []: local []

Unidad de tiempo de rampa a SP

Valor seleccionado de rampa a SP

Condiciones de utilización
ST se debe seleccionar a OFF.

! Especifica la relación de cambio durante la operación de rampa a SP. Seleccio-
nar la anchura de cambio permisible máxima por unidad de tiempo (minuto o

hora) como el “valor seleccionado de rampa a SP”. Sin embargo, cuando se
selecciona a “0”, está inhibida la función de rampa a SP.

! La unidad de tiempo y el valor seleccionado de rampa a SP son independientes.

! Durante entrada de temperatura, la posición del punto decimal del valor selec-
cionado de rampa a SP depende del sensor seleccionado actualmente, y

durante entrada analógica de los resultados de escalar.

Parámetro (rampa a SP) Rango de selección Unidad Sel. por defecto

Unida de tiempo []: minuto/ []: hor Ninguna

Valor seleccionado 0 a 9999 EU 0

Durante entrada de temperatura, se toma como rango de selección del paráme-

tro ”valor seleccionado de rampa a SP” el rango del sensor seleccionado.

Tiempo detección LBA

Condiciones de utilización
La función LBA (Alarma de rotura de lazo) se debe asignar como una salida.

! Al ejecutar AT este parámetro se selecciona automáticamente (excepto en con-

trol ON/OFF).

! Se activa la salida de LBA si la anchura de cambio del valor del proceso es infe-
rior al 0,2% del fondo de escala del tiempo preseleccionado para este paráme-

tro con la variable manipulada en el “límite superior de MV” o en el “límite inferior
de MV”.

! Cuando este parámetro se selecciona a ”0”, la función LBA está inhibida.

Rango de selección Unidad Sel. por defecto
0 a 9999 Segundo 0

Modo nivel 2 Sección 5--5

Comentario

Función

Comentario

Función

Comentario

60

MV en stop

MV en error de PV

! El parámetro “MV en stop” selecciona la variable manipulada cuando se para
la operación.

! El parámetro “MV en error de PV” selecciona la variable manipulada cuando se

produce un error de entrada.

! Los rangos de selección son diferentes cuando se trata de control estándar o de
control calor/frío.

! La variable manipulada en la parte de frío en un control calor/frío se expresa
como un valor negativo.

Método de control Rango de selección Unidad Sel. por defecto
Estándar -5.0 a 105.0 % 0
Calor y frío -105.0 a 105.0 % 0

Límite superior de MV

Límite inferior de MV

Límite de relación de cambio de MV

Condiciones de utilización
El control debe ser PID y ST se debe fijar a OFF.

! Los parámetros “límite superior de MV” y “límite inferior de MV” seleccionan los
límites superior e inferior de la variable manipulada. Cuando la variable manipu-
lada calculada por el controlador E5CK está fuera del rango de límite superior

e inferior, se envía a la salida, el límite superior o el límite inferior seleccionados
en estos parámetros, respectivamente.

! El parámetro “límite de relación de cambio de MV” selecciona el escalón de
cambio máximo permisible por segundo de la variable manipulada. Si un cam-
bio en la variable manipulada provoca que se exceda la selección de este pará-

metro, el valor calculado se alcanza cambiando el valor en función de la relación
por segundo seleccionada en este parámetro.

! Límite superior de MV
Los rangos de selección durante control estándar y durante control calor/frío

son diferentes. Asímismo, la variable manipulada en la parte de frío durante
control calor/frío se expresa como un valor negativo.

Método de control Rango de selección Unidad Sel. por defecto
Estándar de límite inferior de MV +0.1 a 105.0 % 105.0
Calor y frío 0.0 a 105.0 % 105.0

! Límite inferior de MV
Los rangos de selección durante control estándar y durante control calor/frío

Modo nivel 2 Sección 5--5

Función

Comentario

Función

Comentario

61

son diferentes. Asímismo, la variable manipulada en la parte de frío durante
control calor/frío se expresa como un valor negativo.

Método de control Rango de selección Unidad Sel. por defecto
Estándar de -5.0 a límite superior de MV -0.1 % --5
Calor y frío -105.0 a 0.0 % --

! Límite de relación de cambio de MV

Rango de selección Unidad Sel. por defecto
0.0 a 100.0 % 0.0 : OFF

Filtro digital de entrada

! Selecciona la constante de tiempo del filtro digital de entrada. Las siguientes
figuras muestran el efecto sobre los datos después de pasarlos por el filtro digi-

tal.

A

PV antes de pasar por el filtro

PV después de pasar por el filtro

0.63A

Filtro digital de entrada

Cte. de tiempo Tiempo

Rango de selección Unidad Sel. por defecto
0 a 9999 Segundo 0

Histéresis de alarma 1

Histéresis de alarma 2

Histéresis de alarma 3

Condiciones de utilización
Las alarmas se deben asignar como salidas. Por ejemplo, si sólo se asignan
como salidas las salidas de alarma 1 y 2, no se puede utilizar el parámetro ”his-
téresis de alarma 3”.

! Este parámetro sirve para fijar la histéresis de las salidas de alarma 1 a 3.

Rango de selección Unidad Sel. por defecto
0.01 a 99.99 %FS 0.02

Modo nivel 2 Sección 5--5

Función

Comentario

Función

Comentario

62

Límite superior de desplazamiento de entrada

Límite inferior de desplazamiento de entrada

Condiciones de utilización
El tipo de entrada se debe seleccionar para entrada de temperatura (termopar
o termorresistencia de platino).

! Selecciona el valor de desplazamiento de entrada para los parámetros de límite
superior e inferior de desplazamiento.

Rango de selección Unidad Sel. por defecto
-199.9 a 999.9 _C ó _F 0.0

5--6 Modo setup
! Sólo se pueden utilizar los parámetros de este modo cuando el parámetro

”seguridad” (modo protección) está seleccionado a “0” ó “1”.

! Este modo contiene los parámetros para seleccionar las especificaciones bási-
cas del controlador E5CK. Estos parámetros incluyen parámetros para especi-
ficar el tipo de entrada, escala, asignaciones de salida y operación directa/in-

versa.

! Para seleccionar este modo desde los modos de nivel 0 a 2, expansión, opción

y calibración, pulsar la tecla durante 1 segundo mínimo. El display cambia

al display de menú. Si selecciona [set] mediante las teclas y luego

pulsa la tecla durante 1 segundo mínimo, el controlador entra en modo

setup.

! Para seleccionar parámetros en este modo, pulsar la tecla . Para cambiar

las selecciones de parámetro, utilizar las teclas o .

! La siguiente tabla muestra los parámetros soportados en este modo.

Símbolo Parámetro

in t Tipo de entrada
in h Límite superior de escala
in t Límite inferior de escala
dp Punto decimal
d u Selección de _C/_F
init Inicializar parámetro
out1 Asignación de salida de control 1
out 2 Asignación de salida de control 2
sub 1 Asignación de salida auxiliar 1
alt 1 Tipo de alarma 1
al 1n Alarma 1 abierta en alarma
alt2 Tipo de alarma 2
al2n Alarma 2 abierta en alarma
alt3 Tipo de alarma 3
al3n Alarma 3 abierta en alarma

oreu Operación directa/inversa

Modo setup Sección 5--6

Función

Comentario

63

Tipo de entrada

! Concordar la selección (software) de este parámetro con la selección (hard-
ware) del puente de tipo de entrada.

! Seleccionar los tipos de entrada a conectar a los terminales Nos. 6 a 8 mediante
los códigos de tipo de entrada de la siguiente tabla.

! Seleccionar el código de acuerdo con la siguiente tabla. La selección por

defecto es “2: Termopar K1”.

Selec-
ción

Tipo de entrada Posición del
puente

0 JPt -199.9 a 650.0 (_C) /-199.9 a 999.9 (_F) Termor-
resisten-

TC PT1 Pt -199.9 a 650.0 (_C) /-199.9 a 999.9 (_F)
resisten-

cia de
Platino Pt

TC⋅PT

2 K1 -200 a 1300 (_C) /-300 a 2300 (_F)
3 K2 0.0 a 500.0 (_C) /0.0 a 900.0 (_F)
4 J1 -100 a 850 (_C) /-100 a 1500 (_F)
5 J2 0.0 a 400.0 (_C) /0.0 a 750.0 (_F)
6 T -199.9 a 400.0 (_C) /-199.9 a 700.0 (_F)
7 E 0 a 600 (_C) /0 a 1100 (_F)
8 L1 -100 a 850 (_C) /-100 a 1500 (_F)
9 L2 0.0 a 400.0 (_C) /0.0 a 750.0 (_F) Termopar TC⋅PT
10 U -199.9 a 400.0 (_C) /-199.9 a 700.0 (_F)

Termopar TC⋅PT

11 N -200 a 1300 (_C) /-300 a 2300 (_F)
12 R 0 a 1700 (_C) /0 a 3000 (_F)
13 S 0 a 1700 (_C) /0 a 3000 (_F)
14 B 100 a 1800 (_C) /300 a 3200 (_F)
15 W 0 a 2300 (_C) /0 a 4100 (_F)
16 PLII 0 a 1300 (_C) /0 a 2300 (_F)
17 4 a 20mA Entrada

de I18 0 a 20mA
de

corriente
I

19 1 a 5V Entrada
20 0 a 5V

Entrada
de ten-

ió
V

21 0 a 10V
de te

sión
V

Límite superior escala

Límite inferior escala

Punto decimal

Condiciones de utilización
El tipo de entrada se debe seleccionar a entrada analógica (entrada de tensión
o de corriente).

! Este parámetro sólo se puede utilizar cuando el tipo de entrada seleccionado
es entrada de corriente o entrada de tensión.

! Se efectúa una conversión escalar cuando se selecciona como tipo de entrada,
entrada de corriente o entrada de tensión. Seleccionar los límites superior e

inferior de escala mediante los parámetros ”límite superior de escala” y ”límite
inferior de escala” respectivamente.

! El parámetro “punto decimal” especifica la posición del punto decimal de pará-
metros (punto de consigna, etc.) cuya unidad es EU (Engineering Unit) en este

manual.

Modo setup Sección 5--6

Función

Comentario

Función

64

! Límite superior de escala, Límite inferior de escala

Parámetro Rango de selección Sel. por defecto
Límite superior de escala de límite inferior de escala +1 a 9999 100
Límite inferior de escala de -1999 a límite superior de escala -1 0

! Punto decimal : selección por defecto : 0

Valor seleccionado Selección Ejemplo
0
1
2
3

0 dígitos decimales
1 dígito decimal

2 dígitos decimales
3 dígitos decimales

1234
123.4
12.34
1.234

Inicializar parámetro

! Recupera las selecciones iniciales del parámetro. Sin embargo, tener en cuenta

que los siguientes parámetros no se ven afectados por la ejecución de éste:
“tipo de entrada”, “límite superior de escala”, “límite inferior de escala”, “punto
decimal” y “selección de _C/_F”.

! Cuando se selecciona este parámetro, se visualiza primero [] (“no”). Para

inicializar parámetros, pulsar la tecla para especificar [] (“sí”).

Selección de _C/_F

Condiciones de utilización
El tipo de entrada debe estar seleccionado a entrada de temperatura (termopar
o termorresistencia de platino).

! Este parámetro se puede utilizar cuando se selecciona como tipo de entrada
termopar o termorresistencia de platino.

! Seleccionar la unidad de entrada de temperatura a “_C” o “_F”.

Rango de selección Sel. por defecto

: _C / : _F

Asignación de salida de control 1

Asignación de salida de control 2

! Asigna las funciones de salida a la salida de control 1 o a la 2.

! Las siguientes seis funciones de salida se pueden asignar como salidas:
Salida de control (calor), Salida de control (frío), Alarmas 1 a 3 y LBA.

! Errores 1 y 2 no se pueden asignar como salidas.

! Cuando la función de salida asignada a salida de control 1 está en ON, se enciende
el LED OUT1. Sin embargo, tener en cuenta que el LED OUT1 no se enciende

cuando están asignadas para salidas lineales tales como corriente y tensión.

! Cuando la función asignada a salida de control 2 está en ON, se enciende el LED
OUT2.

Modo setup Sección 5--6

Comentario

Función

Ejemplo

Función

Comentario

Función

65

Símbolo heat cool al.1 al 2 al 3 lba

Función
Salida control

(calor)
Salida control

(frío) Alarma 1 Alarma 2 Alarma 3 LBA

Selecciones por defecto:
“Salida de control 1” = [], “Salida de control 2” = []

Asignación de salida auxiliar 1

! Asigna funciones de salida a salida auxiliar 1. Se pueden asignar las siguientes
seis funciones como salidas:

Alarmas 1 a 3, LBA, Error 1 (error de entrada) y Error 2 (error convertidor
A/D).

! No se pueden asignar como salidas salida de control (calor) y salida de control
(frío).

! Cuando la función de salida asignada a la salida auxiliar 1 está en ON, se
enciende el LED SUB1.

Símbolo

Función Alarma 1 Alarma 2 Alarma 3 LBA Error 1 Error 2

Selecciones por defecto: []

Tipo de alarma 1

Tipo de alarma 2

Tipo de alarma 3

Condiciones de utilización
Las alarmas se deben asignar como salidas. Si sólo se asignan como salidas
las salidas de alarma 1 y 2, no se puede utilizar el parámetro ”tipo de alarma
3”.

! Los parámetros “Tipo de alarma 1 a 3” especifican la operación de la alarma
según uno de los valores seleccionados en la siguiente tabla.

Valor sel. Selecciones Valor sel. Selecciones

1 Alarma de límite superior e infe-
rior
(desviación)

7 Alarma de límite inferior con
standby (desviación)

2 Alarma de límite superior (des-
viación)

8 Alarma de límite superior de
valor absoluto

3 Alarma de límite inferior (des-
viación)

9 Alarma de límite inferior de
valor absoluto

4 Alarma de rango de límite supe-
rior e inferior (desviación)

10 Alarma de límite superior de
valor absoluto con standby

5 Alarma de límite superior e infe-
rior con standby (desviación)

11 Alarma de límite inferior de
valor absoluto con standby

6 Alarma de límite superior con
standby (desviación)

Selección por defecto: Límite superior (desviación)

Modo setup Sección 5--6

Comentario

Función

Comentario

Función

Comentario

66

Alarma 1 abierta en alarma

Alarma 2 abierta en alarma

Alarma 3 abierta en alarma

Condiciones de utilización
Las alarmas se deben asignar como salidas. Por ejemplo, si sólo se asignan las
salidas de alarma 1 y 2 como salidas, no se puede utilizar el parámetro ”alarma
3 abierta en alarma”.

! Selecciona los estados de salida de las alarmas 1 a 3.

! Cuando el controlador se selecciona a ”cerrado en alarma”, el estado de la fun-

ción de salida de alarma se envía tal cual. Cuando se selecciona a ”abierto en
alarma”, se envía a la salida el estado negado de la función de salida de alarma.
La siguiente tabla muestra la relación entre funciones de salida de alarma,
salida y LEDs de salida.

Alarma Salida LED de salida

Cerrado en alarma
ON ON Encendido

Cerrado en alarma
OFF OFF Apagado

Abierto en alarma
ON OFF Encendido

Abierto en alarma
OFF ON Apagado

Rango de selección Sel. por defecto

: Cerrado en alarma/ :Abierto enalarma

Operación directa/inversa

! “Operación directa” (u operación normal) se refiere al control en el que la varia-
ble manipulada aumenta según lo hace el valor del proceso. “Operación
inversa” se refiere al control en el que la variable manipulada aumenta según

disminuye el valor del proceso.

Rango de selección Sel. por defecto

: Operación inversa/ :Operación directa

5--7 Modo expansión
! Los parámetros de este modo sólo se pueden utilizar cuando el parámetro

“seguridad” (modo protección) está seleccionado a “0” y “1”.

! Este modo contiene los parámetros para seleccionar funciones expandidas.
Estos parámetros incluyen parámetros para seleccionar ST (self-tuning), selec-

cionar el limitador de selección de SP, selección de control PID y ON/OFF, espe-
cificar el método de reset de secuencia de standby y vuelta automática del
modo de display.

! Para seleccionar este modo estando en modos de niveles 0 a 2, setup, opción

y calibración, pulsar la tecla durante 1 segundo mínimo. El display cambia

Modo expansión Sección 5--7

Función

Comentario

Función

Comentario

67

al display de menú. Si selecciona [] utilizando las teclas y luego

pulsando la tecla durante 1 segundo mínimo, el controlador entra en modo

expansión.

! Para seleccionar parámetros en este modo, pulsar la tecla . Para cambiar

las selecciones de parámetro, utilizar las teclas o .

! La siguiente tabla muestra los parámetros soportados en este modo y las pági-

nas en que se describen.

Símbolo Parámetro Página

Límite superior de selección de SP

Límite inferior de selección de SP

PID / ON/OFF

ST

Rango estable de ST

"

Ganacia calculada de AT

Método de reset de secuencia de standby

Vuelta automática de modo de visualización

Histéresis de AT

Anchura de detección de LBA

Límite superior de SP

Límite inferior de SP

! Acota los límites superior e inferior del punto de consigna. Cuando el punto de

consigna excede las selecciones de los parámetros “límite superior de punto
de consigna” y ”límite inferior de punto de consigna”, el controlador E5CK toma
como los puntos de consigna las selecciones de los mencionados parámetros.

! Cuando el tipo de entrada se ha cambiado a entrada de temperatura, los límites

superior e inferior del punto de consigna son los límites respectivos del sensor
seleccionado. Y cuando el tipo de entrada se cambia a entrada analógica,
dichos límites del punto de consigna se corresponden a los límites superior e

inferior de escala.

! Durante entrada de temperatura, la posición del punto decimal depende del
sensor seleccionado actualmente y durante entrada analógica de los resulta-
dos de la conversión escalar.

Parámetro Rango de selección
Uni-
dad

Sel. por
defecto

Límite superior de selec-
ción de SP

De límite inferior de selección de SP+1 a
límite superior de escala EU 1300

Límite inferior de selección
de SP

De límite inferior de escala a límite superior
de selección de SP -1 EU -200

Durante entrada de temperatura, el rango será el del sensor seleccionado en
lugar de los valores de límite superior e inferior de escala.

Modo expansión Sección 5--7

Función

Comentario

68

PID / ON/OFF

! Selecciona control PID o control ON/OFF.

Rango de selección Sel. por defecto

: PID/ :ON/OFF

ST

Rango estable de ST

Condiciones de utilización
El tipo de entrada debe seleccionarse a entrada de temperatura y el control
debe ser control estándar o control PID.

! Cuando el parámetro “ST” se selecciona a “ON”, está activa la función self-
tuning (ST). Durante la operación de la función ST, la alimentación de la carga
conectada a la salida de control debe ponerse a ON al mismo tiempo o antes

de iniciar la operación del E5CK.

! El parámetro “rango estable de ST” selecciona rango estable durante self-
tuning. Sin embargo, este parámetro no se puede utilizar cuando el parámetro
“ST” está seleccionado a ”OFF”.

Parámetro Rango de selección Unidad
Sel. por
defecto

ST off : Función ST OFF/ on : Función ST ON Ninguna

Rango estable de
ST 0.1 a 999.9 _C o _F 15.0

"

Condiciones de utilización
El control debe ser PID y ST debe estar seleccionado a OFF.

! Selecciona el parámetro " de control PID.

Rango de selección Unidad Sel. por defecto

0.00 a 1.00 Ninguna 0.65

Ganancia calculada AT

Condiciones de utilización
El control debe ser control PID y ST debe estar seleccionado a OFF.

Modo expansión Sección 5--7

Función

Comentario

Función

Comentario

Función

Comentario

69

! Selecciona la ganancia cuando se ajustan los parámetros PID por auto-tuning.
Para dar prioridad a la respuesta, reducir el valor seleccionado de este paráme-
tro. Para dar prioridad a la estabilidad, aumentar el valor seleccionado de este
parámetro.

Rango de selección Unidad Sel. por defecto
0.1 a 10.0 Ninguna 1.0

Método de reset de secuencia de standby

! Selecciona las condiciones para habilitar el reset después de cancelar la

secuencia de standby de la alarma.

! Condición A:
Control iniciado (incluida alimentación en ON), y punto de consigna, valor de
alarma o valor de desplazamiento de entrada cambiada

! Condición B:
Alimentación ON

Rango de selección Sel. por defecto
0: Condición A / 1: Condición B 0

Retorno automático de modo de visualización

! Si no se actúa sobre ninguna tecla del controlador durante el tiempo seleccio-
nado en este parámetro estando en los modos de niveles 0 a 2, el display vuelve

automáticamente a visualizar al modo de visualización PV/SP.

! Esta función está inhibida cuando este parámetro se selecciona a “0”.

! Este parámetro no es válido mientras se visualiza el menú.

Rango de selección Unidad Sel. por defecto
0 a 99 Segundo 0

Histéresis AT

Condiciones de utilización
El control debe ser PID y ST debe estar seleccionado a OFF.

! Los niveles de operaciones de ciclo límite durante ejecución de AT son dados
por histéresis en conmutación de ON/OFF. Este parámetro selecciona la
anchura de esta histéresis.

Rango de selección Unidad Sel. por defecto
0.1 a 9.9 %FS 0.2

Modo expansión Sección 5--7

Función

Comentario

Función

Comentario

Función

Comentario

Función

Comentario

70

Anchura de detección de LBA

Condiciones de utilización
La función LBA (Alarma de rotura de lazo) debe asignarse como una salida.

! Este parámetro se puede utilizar cuando LBA se asigna como una salida.

! Cuando la anchura de cambio de la variable manipulada es menor que la

anchura seleccionada en este parámetro, el controlador toma ésta como detec-
ción de rotura de lazo.

Rango de selección Unidad Sel. por defecto
0.0 a 999.9 %FS 0.2

5--8 Modo opción
! Los parámetros de este modo se pueden utilizar sólo cuando el parámetro de

”seguridad” está seleccionado a “0” y “1”.

! Sólo se puede seleccionar este modo cuando la unidad opcional está instalada
en el controlador. En este modo, se pueden seleccionar las condiciones de
comunicaciones, salida transfer y parámetros de entrada de evento para que
coincidan con el tipo de unidad opcional instalada en el controlador.

! Para seleccionar este modo estando en los modos de niveles 0 a 2, setup,

expansión y calibración, pulsar la tecla durante 1 segundo mínimo. El dis-

play cambia al display de menú. Si selecciona [opt] utilizando las teclas

y luego se pulsa la tecla durante 1 segundo mínimo, el controlador

entra en modo opción.

! Para seleccionar parámetros en este modo, pulsar la tecla . Para cambiar

selecciones de parámetro, utilizar las teclas o .

! La siguiente tabla muestra los parámetros soportados en este modo.

Símbolo Parámetro Página

Función Multi-SP

Asignación de entrada de evento 1

Bit de stop de comunicación

Longitud de datos de comunicación

Paridad de comunicación

Velocidad de comunicación

No. de unidad de comunicación

Tipo de salida transfer

Límite superior de salida transfer

Límite inferior de salida transfer

Función Multi-SP

Condiciones de utilización
Debe estar instalado el módulo opcional de entrada de evento (E53--CKB).

Modo opción Sección 5--8

Función

Comentario

71

! Este parámetro especifica el número de puntos de consigna (SP) cuando se

utiliza la función multi-SP. Cuando se selecciona a “0”, no se puede utilizar la
función multi-SP.

Rango de selección Unidad Sel. por defecto
0 a 1 Ninguna 0

Asignación de entrada de evento 1

Condiciones de utilización
Debe estar instalado el módulo opcional de entrada de evento (E53--CKB) y
debe estar seleccionada a “0” la función de multi--SP.

! Este parámetro especifica entrada de evento distinta de la función multi-SP. Se
pueden especificar las dos funciones siguientes:

Run/Stop y Manual/Auto.

! Mientras se visualiza el menú la entrada de evento está inhibida.

También está inhibida en modos set up, expansión, opción y calibración.

Símbolo Función Operación de entrada de evento
Run/Stop ON : Stop, OFF : Run

Manual/Auto ON : Manual, OFF : Auto

Bit stop comunicación

Longitud de datos

Paridad

Velocidad de comunicación

No. de unidad

Condiciones de utilización
Debe estar instalado un módulo de comunicaciones (E53--CK01 o E53--CK03).

! Estos parámetros seleccionan las condiciones de comunicaciones. Verficar
que el bit de stop, longitud de datos, paridad y velocidad de comunicación del
ordenador coinciden con los del controlador E5CK. Estos parámetros son váli-
dos cuando se conecta la alimentación de nuevo o se conmutan los modos de

nivel 0 a 2.

! Cuando se conecten dos o más controladores E5CK al ordenador, seleccionar
Nos. de unidad diferentes para cada uno de ellos.

! Parámetro “bit de stop de comunicación”

Rango de selección Unidad Sel. por defecto
1, 2 Bits 2

! Parámetro “Longitud de datos de comunicación”

Modo opción Sección 5--8

Función

Comentario

Función

Comentario

Función

Comentario

72

Rango de selección Unidad Sel. por defecto
7, 8 Bits 7

! Parámetro “Paridad de comunicación”

Selección Sel. por defecto

none: Ninguna/ euen: Par/ odd: Impar

! Parámetro “Velocidad de comunicación”

Rango de selección Unidad Sel. por defecto
1.2, 2.4, 4.8, 9.6, 19.2 kbps 9.6

! Parámetro “No. de unidad de comunicación”

Rango de selección Unidad Sel. por defecto
0 a 99 Ninguna 0

Tipo de salida transfer

Límite superior de salida transfer

Límite inferior de salida transfer

Condiciones de utilización
Debe estar instalado el módulo de salida transfer E53--CKF.

! Estos parámetros seleccionan las condiciones de salida transfer.

! El parámetro “tipo de salida transfer” selecciona una de las siguientes como tipo
de salida transfer y la asigna a dicha salida:
Punto de consigna, punto de consigna durante rampa a SP, valor del proceso,
variable manipulada (calor) y variable manipulada (frío).

La ”variable manipulada (frío)” sólo se puede seleccionar durante control de
calor y frío.

! Los parámetros “límite superior de salida transfer” y “límite inferior de salida
transfer” se utilizan para escalar dicha salida. El rango de selección varía de

acuerdo con estos datos de salida. También se puede seleccionar un valor de
límite inferior mayor que el valor de límite superior.

! Durante entrada de temperatura, la posición del punto decimal del punto de

consigna, punto de consigna durante rampa a SP o valor del proceso depende
del sensor seleccionado actualmente y durante entrada analógica de los resul-
tados de escalar.

Tipo de transfer De Límite inferior de salida Transfer a
Límite superior de salida Transfer

Punto de consigna De valor de límite inferior de punto de consigna
a valor de límite superior de punto de consigna

Punto de consigna durante
rampa a SP

De valor de límite inferior de punto de consigna
a valor de límite superior de punto de consigna

Valor del proceso De límite inferior de escala a límite superior de
escala

Variable manipulada (calor) de -5.0% a 105.0%

Variable manipulada (frío) de 0.0% a 105.0%

! Los rangos de salida del punto de consigna, punto de consigna durante rampa

a SP o valor del proceso cuando está seleccionada entrada de temperatura son
los rangos soportados por el sensor seleccionado.

Modo opción Sección 5--8

Función

Comentario

73

! Cuando se ha seleccionado el parámetro “variable manipulada (calor)”, el límite
inferior de salida transfer durante control calor y frío es “0.0”.

5--9 Modo calibración
! Los parámetros de este modo sólo se pueden utilizar cuando el parámetro

”seguridad” (modo protección) está seleccionado a “0”. Cuando se selecciona

por primera vez este modo después de salir de fábrica el E5CK, poner el pará-
metro ”seguridad” de nuevo a “0”.

! Este modo contiene los parámetros para calibrar las entradas y salidas. Sólo
se pueden utilizar los parámetros relacionados a tipos de entrada especificados

en el parámetro “tipo de entrada” (modo setup). También sólo se pueden utilizar
los parámetros de salida relacionados cuando está instalada la unidad de salida
transfer (E53-CKF).

! Para seleccionar este modo desde los modos niveles 0 a 2, setup, expansión

y opción, pulsar la tecla durante 1 segundo mínimo. El display cambia al

display de menú. Si selecciona [ctb] utilizando las teclas y luego se

pulsa la tecla durante 1 segundo mínimo, el controlador entra en modo cali-

bración.

! Para más información sobre parámetros en modo calibración, ver 4.5 Calibra-
ción.

Modo calibración Sección 5--9

75

SECCION 6
Función de comunicaciones

6-1 Descripción de la función de comunicaciones 76. .
6-1-1 Descripción 76. .
6-1-2 Procedimiento de transferencia 76. .
6-1-3 Interfaz 76. .

6-2 Operaciones previas para comunicaciones 77. .
6-2-1 Cables 77. .
6-2-2 Selección de condiciones de comunicaciones 78. .

6-3 Configuración de comandos 78. .
6-4 Comandos y respuestas 79. .

6-4-1 Lectura/escritura de parámetros 79. .
6-4-2 Comandos especiales 82. .

6-5 Leer los errores de comunicaciones 83. .
6-6 Ejemplo de programa 85. .

76

6--1 Descripción de la función de comunicaciones
6--1--1 Descripción

La función de comunicaciones permite monitorizar y seleccionar los parámetros
del E5CK mediante un programa preparado y ejecutado en un ordenador o PLC

conectado al E5CK. Este capítulo describe las operaciones contempladas
desde el ordenador.

Cuando se utiliza la función de comunicaciones, se debe instalar la unidad
opcional para comunicaciones RS-232C o RS-485. Esta función del E5CK per-
mite efectuar las siguientes operaciones:
! Lectura/Escritura de parámetros;
! Instrucciones de operación;
! Establecer el modo de operación.

La función de comunicaciones presupone las siguientes condiciones:
! Es posible la escritura de parámetros en operación remota. Los parámetros

no se pueden escribir durante ejecución de auto-tuning;
! Las condiciones de escritura son las siguientes dependiendo del modo de

operación:
Modo nivel 1: Sin restricciones
Modo nivel 0: Prohibido escribir parámetros sólo en modos expansión y

setup.

! Los parámetros “run/stop”, “remoto/local” y “ejecutar/cancelar AT” se selec-
cionan aparte de otros parámetros como comandos especiales para determi-
nadas operaciones.

6--1--2 Procedimiento de transferencia
El ordenador envía un “bloque de comando” al controlador y éste devuelve un
”bloque de respuesta” correspondiente al contenido del comando enviado por
el ordenador. En otras palabras, por cada bloque de comando enviado se
devuelve uno de respuesta.
El siguiente diagrama muestra las operaciones de bloque de comando/bloque
de respuesta.

Bloque comando Bloque comando

Bloque respuesta

Ordenador
E5CK

El ordenador efectúa las comunicaciones conforme a las especificaciones de
interfaz RS-232C o RS-485.
Las unidades opcionales que soportan las especificaciones RS-232C y RS-485
son las siguientes:
! Unidades opcionales

E53-CK01 (RS-232C)
E53-CK03 (RS-485)

Descripción de la función de comunicaciones Sección 6--1

6--1--3 Interfaz

77

6--2 Operaciones previas para comunicaciones
En la sección 2 Preparaciones se encuentra información más detallada sobre
cableado para comunicaciones.

6--2--1 Cables
! Sólo se puede conectar un controlador al ordenador.

! La longitud del cable no debe superar los 15 metros.

! Utilizar cables de par trenzado y apantallado.

No.

1
2
3

4
5

6
7
20

RS-232C:25-pin

FG
SD
RD

RS
CS

DR
SG
ER

Ordenador

Cable apantallado

RS-232C

No.

13 SD
RD14

1 SG

E5CK

No.

Carcasa

2
3

4
5

6
7
8

RS-232C:9-pin

RD
SD

ER
SG

DR
RS
CS

Ordenador

Cable apantallado

RS-232C

No.

13 SD
RD14

1 SG

E5CK

! Hasta 32 controladores, incluido un ordenador, se pueden conectar al ordena-
dor.

! La longitud total de cable debe ser de 500 metros máximo.

! Utilizar cables de par trenzado y apantallado .

! Colocar terminaciones a los controladores de los extremos de la configura-
ción. Por ejemplo, en la configuración anterior, conectar la terminación al orde-
nador y al controlador No. 30.

! Utilizar terminaciones con una resistencia de 120" (1/2 W). La resistencia
total de ambos extremos debería ser al menos 54" .

-

+

FG

RS-485
No.

13

14

RS-485
No.

13 A

B14

Ordenador
RS-485

Cable apantallado

E5CK (No.0) E5CK (No.30)

Terminación (120" 1/2W)

A

B

A > B : Marca
A < B : Espacio

Operaciones previas para comunicaciones Sección 6--2

FFFF RS-232C

FFFF RS-485

78

6--2--2 Selección de condiciones de comunicaciones
Las especificaciones de comunicaciones del ordenador y del E5CK deben con-

cordar. Cuando dos o más controladores se conectan al ordenador, verificar que
las especificaciones de comunicaciones de todos los controladores son iguales.
Esta sección describe cómo seleccionar las especificaciones de comunicacio-
nes del controlador E5CK.

Seleccionar las especificaciones de comunicaciones del E5CK en los corres-
pondientes parámetros. Estos parámetros se seleccionan desde el panel frontal
del controlador E5CK.

La siguiente tabla muestra los parámetros de comunicaciones disponibles en
el E5CK y sus respectivas selecciones.

Parámetro/Símbolo Selección Valor seleccionado por de-
fecto

No. de unidad 0 a 99 0 a 99

Velocidad de
comunicación

1.2/2.4/4.8/9.6/19.2 (kbps) 1.2/2.4/4.8/ 9.6 /19.2

Longitud de
datos

7/8 (bit) 7 /8

Paridad Ninguna/par/impar / /

Bit de stop 1/2 1/ 2

Las selecciones iniciales son las representadas en vídeo inverso.

6--3 Configuración de comandos
La configuración de comando es como sigue y está emparejado con una res-

puesta.

FFFF Comando

Uni-
dad
No.

Código de
comando

Dato FCS

CR

Tipo de comando

@ *

2B 1B 2B 4B 2B 2B

FFFF Respuesta

Uni-
dad
No.

Código de
comando

Dato FCS

Tipo de comando

CR

Cód.
de fin@ *

2B 1B 2B 4B 2B 2B2B

! “@”
Carácter de inicio. Este es el primer carácter del bloque.

! No. de unidad
Especifica el ”No. de unidad” del E5CK. Si hay dos o más destinos de transmi-
sión, especificar el destino deseado utilizando ”No. de unidad”.

! Tipo de comando
Especifica el tipo de comando mediante los códigos ”1” a ”3”: leer parámetro,
escribir parámetro y comandos especiales.

! Código de comando
Especifica el comando para cada tipo. Con comandos de lectura/escritura de
parámetro, este código es el No. de parámetro.

! Datos
Especifica el valor seleccionado o el contenido de selección. En el comando

Configuración de comandos Sección 6--3

FFFF Parámetros de
comunicaciones

79

leer parámetro, seleccionar datos a “0000”. En la respuesta, éstos se insertan
sólo cuando el código de fin es “00”.

! Código de fin
Selecciona los resultados de comunicación. Ver 6.5 Cómo interpretar la infor-
mación de error de comunicaciones (página 83) para más detalles sobre tipos
y significados de códigos de fin.

! FCS (Secuencia de chequeo de trama)
Fija los resultados de chequeo de trama desde el carácter de inicio hasta la
sección de datos. Para más información sobre chequeo de trama, ver 6.6 Pro-
grama ejemplo (página 85).

! “*” “Código CR (Retorno de carro)”
Indica el final (terminación) del bloque de comando o respuesta.

6--4 Comandos y respuestas
Esta sección describe con detalle los comandos y respuestas. Las convencio-
nes utilizadas en esta sección y las restricciones de datos son como sigue:

! Los datos se expresan en unidades de byte y en código ASCII.
! Cuando el dato a leer o escribir es un valor numérico, debe cumplir las siguien-

tes condiciones:
(1) El punto decimal ”.” no se indica en fracciones.
(2) El bit de la izquierda de datos numéricos negativos se debe expresar

como sigue:
[ejemplo]

10.0=[0100], -150.0=[A500], -15=[F015]

6--4--1 Lectura/Escritura de parámetros

FFFF Lectura de parámetros

Comando

No. de
parámetro

No. de
parámetro

Uni-
dad
No.

FCS

CR

Uni-
dad
No.

Dato leído FCS

CR

Cód.
de fin

@

@

*

*

2B 2B 4B 2B 2B

2B 2B 4B 2B 2B2B

1 X X X X

1
Respuesta

X: Cualquier valor aceptable

FFFF Escritura de parámetros

Comando

No. de
parámetro

No. de
parámetro

Uni-
dad
No.

Escribir dato FCS

CR

Uni-
dad
No.

Dato escrito FCS

CR

Cód.
de fin

@

@

*

*

2B 2B 4B 2B 2B

2B 2B 4B 2B 2B2B

2

2
Respuesta

Se ejecuta la lectura o escritura de parámetros de un controlador especificado.

! La escritura sólo es posible durante operación remota.
! Durante el auto--tuning es imposible la escritura.
! Los siguientes se tratan como comandos especiales. Para más información,

ver página 82.
“run/stop”, “remoto/local”, “Cancelar/ejecutar AT”

! Para más información sobre parámetros en cada nivel de selección, ver las
tablas en páginas 80 y 81.

Comandos y respuestas Sección 6--4

80

Parámetro No. Parámetro Seleción de datos y rango de monitorización Modo

00 Monitorizar PV *1 Límite inferior de escala -10% a límite superior de
escala +10% *2

86 Monitorizar SP durante *1

rampa a SP
Límite inferior de SP a límite superior de SP

Nivel 0
04 Monitorizar MV (calor) *1 --5.0 a 105.0 *3

Nivel 0

42 Monitorizar MV (frío) *1 0.0 a 105.0

01 Punto de consigna Límite inferior de SP a límite superior de SP

02 Valor de alarma 1 --1999 a 9999

03 Valor de alarma 2 --1999 a 9999

41 Valor de alarma 3 --1999 a 9999

19 Banda proporcional 0.1 a 999.9

20 Tiempo de integral 0 a 3999

21 Tiempo de derivada 0 a 3999

22 Coeficiente de frío 0.01 a 99.99 Nivel 1

09 Banda muerta --19.99 a 99.99

23 Valor de reset manual 0.0 a 100.0

06 Histéresis (calor) 0.01 a 99.99

43 Histéresis (frío) 0.01 a 99.99

07 Periodo de control (calor) 1 a 99

08 Periodo de control (frío) 1 a 99

44 Unidad de tiempo de rampa
a SP

0: Minutos, 1: Horas

45 Valor sel. de rampa a SP 0 a 9999

46 Tiempo detección de LBA 0 a 9999

47 MV en stop --5.0 a 105.0 *4

48 MV en error de PV --5.0 a 105.0 *4

50 Límite superior de MV Límite inferior de +0.1 a 105.0

49 Límite inferior de MV de --5.0 a límite superior de MV --0.1 *5

51 Límite de relación de cambio
de MV

0.0 a 100.0 Nivel 2

56 Filtro digital de entrada 0 a 9999

25 Histéresis de alarma 1 0.01 a 99.99

26 Histéresis de alarma 2 0.01 a 99.99

52 Histéresis de alarma 3 0.01 a 99.99

53 Límite superior de desplaza-
miento de entrada

--999.9 a 999.9

54 Límite inferior de desplaza-
miento de entrada

--999.9 a 999.9

*1 Sólo posible durante lectura
*2 Durante entrada de temperatura, el rango es el del sensor seleccionado.
*3 Durante control calor y frío, el rango es de 0.0 a 105.0.
*4 Durante control calor y frío, el rango es de -105.0 a 105.0.
*5 Durante control calor y frío, el rango es de -105.0 a límite superior de MV -0.1.

Con comandos de formato X “MA” y “ME”, se puede seleccionar, como memoria para
escribir el valor seleccionado, RAM o RAM no volátil. La RAM no volátil se puede gra-
bar hasta 100.000 veces. Cuando se supere este límite, seleccionar memoria RAM.

Escribir valor
seleccionado

Comandos y respuestas Sección 6--4

81

Parámetro No. Parámetro Rango de selección de datos Modo

57 Tipo de entrada 0 a 21 *1

59 Límite superior de escala de límite inferior de escala +1 a 9999

58 Límite inferior de escala de --1999 a límite superior de escala --1

60 Punto decimal 0 a 3

30 Selección de _C/_F 0 : _C, 1 : _F

61 Asignación salida de control 1 0 a 4, 6 *2

62 Asignación salida de control 2 0 a 4, 6 *2

63 Asignación salida auxiliar 1 2 a 4, 6 a 8 *3
Setup

65 Tipo de alarma 1 1 a 11 *4
Setup

66 Alarma 1 abierta en alarma 0: cerrado en alarma, 1: abierto en alarma

67 Tipo de alarma 2 1 a 11 *4

68 Alarma 2 abierta en alarma 0: cerrado en alarma, 1: abierto en alarma

69 Tipo de alarma 3 1 a 11 *4

70 Alarma 3 abierta en alarma 0: cerrado en alarma, 1: abierto en alarma

71 Operación directa/inversa 0: Operación inversa, 1: Operación directa

28 Límite superior de SP *5 Límite inferior de SP+1 a límite superior de SP

27 Límite inferior de SP *5 Límite inferior de escala a límite superior de escala
--1

72 PID / ON/OFF 0: PID, 1: ON/OFF

73 ST 0 : OFF, 1 : ON

34 Ancho de rango estable de ST 0.1 a 999.9

35 # 0.00 a 1.00

85 Ganancia calculada AT 0.1 a 10.0 Expansión

37 Método de reset de secuencia de
standby

0, 1 *6

36 Vuelta automática de modo de visua-
lización

0 a 99

93 Histéresis AT 0.1 a 9.9

55 Anchura de detección de LBA 0.0 a 999.9

*1 Ver página 63.
*2 0: Salida de control (calor), 1: Salida de control (frío), 2: Alarma 1, 3: Alarma 2, 4: Alarma 3, 6: LBA.
*3 2: Alarma 1, 3: Alarma 2, 4: Alarma 3, 6: LBA, 7: Error 1, 8: Error 2
*4 Ver página 65.
*5 Durante entrada de temperatura, el rango es el del sensor seleccionado.
*6 Ver página 69.

Actualmente si se utiliza un comando de parámetros no válidos (parámetros que no
satisfacen las condiciones de utilización del capítulo 5, se enviará el error ”indefinido:
(código de fin: 1C).

Sobre parámetros
no válidos

Para leer el estado del controlador E5CK, utilizar el comando ”RX” formato X. Para
más información, ver el Apéndice: Lista de cabecera de formato X.

Leer estado

Comandos y respuestas Sección 6--4

82

6--4--2 Comandos especiales

Cód. de
comando

Cód. de
comando

No.
Uni-
dad

Cód. instrucción FCS

CR

No.
Uni-
dad

Cód. instrucción FCS

CR

Cód.
de fin

@

@

*

*

2B 2B 4B 2B 2B

2B 2B 4B 2B 2B2B

3

3

Comando

Respuesta

X: Cualquier valor aceptable

Las siguientes funciones se dan como comandos especiales.

! Run/Stop
Arranca o para el controlador. Este comando no se puede utilizar en nivel de
selección 1.

! Remoto/Local
Selecciona operación remota o operación local.

! Ejecutar/Cancelar AT
Ejecuta o cancela auto--tuning. Este comando no se puede ejecutar en nivel
de selección 1.

! Ir a nivel de selección 1
Utilizar este comando cuando se escriben parámetros en modos setup y
expansión. El E5CK suspenderá el control.

! Reset de Software
No se devuelve respuesta a este comando. Además, no se pueden efectuar
comunicaciones con el E5CK hasta transcurridos cinco segundos desde el
reset.

La siguiente tabla muestra los comandos especiales disponibles en el contro-
lador E5CK.

Comando No. Comando Código de instrucción
00 Run/Stop 0000: Run, 0001: Stop
02 Remoto/Local 0000: Local, 0001: Remoto

07 Cancelar/Ejecutar AT 0000: Cancelar, 0001: 40% ejecución
AT, 0002: 100% ejecución AT

09 Ir a nivel de selección 1 0000
11 Reset de software 0000

Para volver al nivel de selección 0 desde el nivel de selección 1, utilizar el comando
“reset de software”.
Si se utiliza el comando escribir parámetro para los modos setup y expansión estan-
do en nivel de selección 0, se produce un error y se devuelve el código de fin (OD
= No se puede ejecutar el comando).

Niveles de selección

Comandos y respuestas Sección 6--4

83

6--5 Leer los errores de comunicaciones
Se puede comprobar el resultado de las comunicaciones en el E5CK mediante
el código de fin en la trama de respuesta. Utilizar este código de fin para solucio-
nar cualquier error que pueda aparecer.

CR

Uni-
dad
No.

Cód. de
comando

Dato FCS

Tipo de comando

Cód.
de fin@ *

2B2B 1B 2B 4B 2B2B

Cód. fin 00 Nombre
cód. Fin Normal

Comunicaciones finalizadas con normalidad sin haberse generado error de
transmisión ni de ningún otro tipo.

Cód. fin 0D Nombre
cód. No se puede ejecutar el comando

! La escritura se efectuó durante operación local.
! La escritura se efectuó durante ejecución de auto-tuning.
! Se ha intentado ejecutar 40%AT durante control calor y frío.
! Se intentó conmutar run/stop en nivel de selección 1.
! Se intentó ejecutar AT en nivel de selección 1.
! Lanzar los comandos leer o escribir en otras condiciones distintas de las ante-

riores.

Cód. fin 10 Nombre
cód. Error de paridad

Detectado error de paridad en los datos recibidos.

Comprobar las condiciones de comunicaciones. Si las condiciones de comuni-
caciones del ordenador y del E5CK concuerdan, probablemente la causa sea
un problema en el circuito de comunicaciones del ordenador o del E5CK o de
ambos.

Cód. fin 11 Nombre
cód. Error de trama

No se puede detectar el bit de stop.

Comprobar las condiciones de comunicaciones. Si las condiciones de comuni-
caciones del ordenador y del E5CK concuerdan, probablemente la causa sea
un problema en el circuito de comunicaciones del ordenador o del E5CK o de
ambos.

No se devuelven respuestas a no ser que coincidan la unidad destino de las comuni-
caciones y el No. de unidad del comando.

El No. de unidad

Leer errores de comunicaciones Sección 6--5

FFFF Descripción

FFFF Descripción

FFFF Acción

FFFF Descripción

FFFF Acción

FFFF Descripción
FFFF Acción

84

Cód. fin 12 Nombre
cód. Error de Overrun

Overflow del buffer de recibir.

Comprobar las condiciones de comunicaciones. Si las condiciones de comuni-
caciones del ordenador y del E5CK concuerdan, probablemente la causa sea
un problema en el circuito de comunicaciones del ordenador o del E5CK o de
ambos.

Cód. fin 13 Nombre
cód. Error de FCS

El FCS (Secuencia de control de trama) no concuerda.

Chequear el programa de FCS.

Cód. fin 14 Nombre
cód. Error de Formato

La longitud del comando recibido no coincide con la longitud definida en el for-

mato de trama.

Comprobar las condiciones de comunicaciones. Si las condiciones de comuni-
caciones del ordenador y del E5CK concuerdan, probablemente la causa sea
un problema en el circuito de comunicaciones del ordenador o del E5CK o de

ambos.

Cód. fin 15 Nombre
cód. Error de rango de selección

Los valores numéricos o los valores de código no están dentro del rango de

selección.

Comprobar el parámetro y leer o escribir datos de comandos especiales.

Error indefinido

CR

No.
uni-
dad

FCS

@ *

2B2B 2B 2B

CI

! Recibido un código de cabecera indefinido.

! Recibido un parámetro no válido actualmente (por ejemplo, el comando de
escalar durante entrada de temperatura).

! Comprobar el número de parámetro.

Leer errores de comunicaciones Sección 6--5

FFFF Descripción

FFFF Acción

FFFF Descripción

FFFF Acción

FFFF Descripción

FFFF Acción

FFFF Descripción

FFFF Acción

FFFF Descripción

FFFF Acción

85

6--6 Ejemplo de programa
Cómo utilizar programas

El siguiente programa sirve para obtener los datos correspondientes de trama
de respuesta cuando se introducen datos de trama de comando.

El formato de entrada es como sigue. FCS y terminación se generán automáti-
camente y no es necesario introducirlos.

CR

No.
uni-
dad

Cód. de
comando

Dato FCS

Tipo de comando

@ *

2B2B 1B 2B 4B 2B

Datos de
entrada

Generados
automáticamente

El formato de salida es el siguiente. El contenido de la trama de respuesta se
visualiza tal cual.

No.
uni-
dad

Cód. de
comando

Dato FCS

Tipo de comando

CR

Cód.
fin@ *

2B 1B 2B 4B 2B 2B2B

FFFF Procedimiento
(1) Leer el programa.

(2) “RUN”.

(3) Cuando se visualice “enviar datos:”, introducir los datos de comando (desde @
a la cadena de comando).

(4) El contenido de la trama de respuesta se visualiza siguiendo a “recibir datos:”.

FFFF Condiciones cuando se ejecuta un programa
! Seleccionar las condiciones de comunicaciones como sigue:

Velocidad de comunicación : 9600 bps
Bits de datos : 7 bits

Paridad : Par
Bit de stop : 2

! Verificar que el cable de comunicaciones está correctamente conectado.

Ejemplo de programa Sección 6--6

86

Listado del programa (lenguaje: Quick BASIC)

1000 ’
1010 ’ PROGRAM : E5CK Communication Program
1020 ’ For IBM PC COMPATIBLE MACHINE
1030 ’ VERSION : 1.00
1040 ’ Copyright (C) 1995 OMRON Corporation All Rights Reserved.
1050 ’
1060 ’ RS-232C SPEED: 9600BPS, PARITY: EVEN, DATA: 7, STOP: 2
1070 OPEN ”COM: 9600, E, 7, 2, CD0, CS0, DS0, RB256, RS ”FOR RANDAM AS #1 LEN=256
1080 REPEAT
1090 ’ Make Command
1100 PRINT ”send data : ” ;
1110 INPUT SEND$
1110 ’ FCS calculation
1130 FCS=0
1140 FOR IFCS=1 TO LEN (SEND$)
1150 FCS=FCS XOR ASC (MID$ (SEND$, IFCS, 1))
1160 NEXT
1170 FCS$=RIGHT$ (”0”+HEX$ (FCS), 2)
1180 ’ Send data to communication port
1190 PRINT #1, SEND$+FCS$+”*”
1200 ’ Receive data from communication port
1210 RECCNT=0: TMP$=””
1220 DRECLOOP:
1230 IF LOC (1) <> 0 THEN DREC1
1240 RECCNT=RECCNT+1
1250 IF RECCNT=5000 THEN *DRECERR ELSE DRECLOOP
1260 ‘DREC1
1270 TMP$=TMP$+INPUT$ (LOC (1), #1)
1280 IF RIGHT$ (TMP&, 1)=CHR$ (13) THEN DRECEND

ELSE RECCNT=0: GOTO DRECLOOP
1290 DRECERR:
1300 TMP$=”No response !!”
1310 DRECEND:
1320 RECV$=TMP$
1330 PRINT ”response: ”; RECV$
1340 ’ Repeat to make Command
1350 GOTO REPEAT
1360 ’ END
1370 CLOSE #1
1380 END

Ejemplo de programa Sección 6--6

87

Ejemplos de utilización

FFFF Seleccionar el No. de unidad a “00”
! En los siguientes ejemplos, los datos se muestran en bloques individuales para

facilitar la comprensión de los mismos. Sin embargo, cuando se programe real-
mente, no dejar espacios entre bloques. Asímismo, las respuestas se visuali-

zan sin espacios entre trama.

FFFF Selección del punto de consigna a “300.0”
! Entrada de datos

@ 00 2 01 3000

300.0

Punto de consigna

Escribir parámetro

! Respuesta

@ 00 2 01 00 3000 (FCS) *

Fin normal

FFFF Arrancar
! Entrada de datos

@ 00 3 00 0000

Run

Run/Stop

Comando especial

! Respuesta

@ 00 3 00 00 0000 (FCS) *

Fin normal

FFFF Monitorizar valor del proceso
! Entrada de datos

@ 00 1 00 0000

Dato

Monitorizar valor del proceso

Leer parámetro

! Respuesta

@ 00 1 00 00 2000 (FCS) *

Valor del proceso = 2000

Fin normal

Ejemplo de programa Sección 6--6

89

SECCION 7
Detección y corrección de errores

7-1 Comprobaciones iniciales 90. .
7-2 Visualización de errores 90. .
7-3 Utilización de la salida de error 92. .
7-4 Chequeo de restricciones de operación 92. .

90

7--1 Comprobaciones iniciales
Si se producen errores, en primer lugar comprobar lo siguiente.

(1) Fuente de alimentación
Verificar que la fuente de alimentación está en ON y que la tensión está den-

tro del rango nominal.

(2) Puentes de tipo de entrada

Verificar que los puentes están en las posiciones correctas. La siguiente
tabla muestra las operaciones cuando las posiciones de los puentes no
concuerdan con las selecciones del parámetro ”tipo de entrada”.

Puente Parámetro Operación

TC S PT Corriente (0 a 20mA) Fijada al límite inferior de escala

Corriente (4 a 20mA)

Tensión (0 a 10V, 0 a 5V) Fijada al límite inferior de escala

Tensión (1 a 5V)

I Entrada de temperatura

Tensión (0 a 10V, 0 a 5V) Fijada al límite inferior de escala

Tensión (1 a 5V)

V Entrada de temperatura

Corriente (0 a 20mA) Fijada al límite inferior de escala

Corriente (4 a 20mA)

(3) Cableado
Verificar que todos los cables estén correctamente conectados.

(4) Condiciones de comunicaciones
Con comunicaciones RS-232C o RS-485, verificar que la velocidad de
comunicación y otras selecciones, son las mismas en el ordenador y en el
controlador E5CK y que están dentro de los rangos permitidos.

Si después de chequear el E5CK aparentemente no hay nada incorrecto y per-

siste el mismo problema, chequear más detalladamente el controlador, por
ejemplo, los mensajes de error.

7--2 Visualización de errores
Cuando se produce un error, el display No. 1 visualiza alternativamente los códi-
gos de error junto con el parámetro actual.
Esta sección describe cómo chequear los códigos de error en el display y las
acciones que deben tomarse para solucionar el problema.

Error de entrada

Error en la entrada.

Chequear el cableado de entradas, desconexiones y cortocircuitos y comprobar
el tipo de entrada y el puente de tipo de entrada.

Para funciones de salida de control, la salida de la variable manipulada con-
cuerda con las selecciones del parámetro ”MV en error de PV” (modo nivel 2).

Cuando se excede el límite superior se activan las funciones de salida de
alarma.

Visualización de errores Sección 7--2

FFFF Significado

FFFF Acción

FFFF Operación con el
error

91

Error de memoria

Funcionamiento erróneo de la memoria interna

En primer lugar, desconectar la alimentación y conectarla de nuevo. Si perma-

nece el mismo error, el E5CK necesita ser reparado. Si el display vuelve a nor-
mal, probablemente la causa haya sido un ruido externo que afecta al sistema
de control. Chequear el ruido externo.

Las funciones de salida de control se ponen a OFF (2mA máx. para salida 4 a
20mA y salida equivalente a 0% en el resto de salidas). Las funciones de salida
de alarma se ponen a OFF.

Error de convertidor A/D

Error de los circuitos internos.

En primer lugar, desconectar la alimentación y luego conectarla de nuevo. Si
permanece el mismo error, el E5CK necesita ser reparado. Si el display vuelve
a normal, probablemente la causa haya sido un ruido externo que afecta al sis-

tema de control. Chequear el ruido externo.

Las funciones de salida de control se ponen a OFF (2mA máx. para salida 4 a
20mA y salida equivalente a 0% en el resto de salidas). Las funciones de salida
de alarma se ponen a OFF.

Error de datos de calibración

Este error sólo se da con entrada de temperatura y se visualiza durante dos

segundos cuando se conecta la alimentación.

Error de datos de calibración.

Debe repararse.

Siguen operando tanto las funciones de salida de control como las funciones de
salida de alarma. Sin embargo, no se garantiza la precisión de la lectura.

Visualización fuera de rango

Aunque no es un error, éste se visualiza cuando el valor del proceso excede el

rango de visualización o cuando el rango de control (rango de selección ¦10%)
es mayor que el rango de visualización (de --1999 a 9999).

! Cuando es menor que “-1999” []

! Cuando es mayor que “9999” []

El control continúa con normalidad.

Visualización de errores Sección 7--2

FFFF Significado

FFFF Acción

FFFF Operación con el
error

FFFF Significado

FFFF Acción

FFFF Operación con el
error

FFFF Significado

FFFF Acción

FFFF Operación con
error

FFFF Significado

FFFF Operación

92

7--3 Utilización de la salida de error
El controlador E5CK permite asignar los errores producidos a las salidas de
alarma.

Para más información sobre asignaciones de salida, ver 3.3 Selección de espe-
cificaciones de salida (página 18).

! LBA (Alarma de rotura de lazo) se puede utilizar para detectar roturas de lazo
o cuando el lazo de control no funciona correctamente. Para más información,
ver página 36.

! LBA permite detectar los siguientes errores:

(1) Rotura de calentador
(2) Error de salida (contacto pegado, transistores dañados, etc.)
(3) Error de sensor (valores de entrada constante, etc.)

! Si utiliza la función LBA, seleccionar el tiempo de detección de rotura de lazo
concordante con las características de control en el parámetro ”tiempo de
detección de LBA” (modo nivel 2).

! Si se asigna error 1 como la salida, cuando haya un error de entrada, se acti-
vará la salida. Para corregir este error, proceder como se describe en “Error
de entrada” (página 90).

! Si se asigna error 2 como la salida, cuando haya un error de convertidor A/D
se activará la salida. Para corregir este error, proceder como se describe en
”Error de convertidor A/D” (página 91).

7--4 Chequeo de restricciones de operación
Con el controlador E5CK, dependiendo de la combinación de funciones es posi-
ble que no opere el auto-tuning o el self-tuning.
Si el controlador E5CK no opera correctamente, comprobar primero si las con-

diciones de operación violan las restricciones de esta tabla.

Restricción
Funciones no operativas o no válidas

Restricción
Ejecución ST Ejecución AT Función de limitador Otra

Con entrada
analógica

¢

En control calor
y frío

¢ No posible sólo
con 40%AT

En control ON/
OFF

¢ ¢ Variable manipulada
Relación de cambio de
MV

ST = ON -- ¢ Variable manipulada
Relación de cambio de
MV

Función de
rampa a SP

En ejecución de
AT

-- -- Relación de cambio de
MV

Selección de
parámetro

En stop ¢ ¢ Variable manipulada
Relación de cambio de
MV

Los items marcados con “x” indican combinaciones de condiciones no aceptables durante ejecución

de ST o AT.

Los items marcados con “--” son combinaciones imposibles.

Chequeo de restricciones de operación Sección 7--4

FFFF LBA

FFFF Errores de
entrada

FFFF Error de converti-
dor A/D

92

APENDICES

A-1 Especificaciones 94. .
A-2 Diagrama de bloques de control 97. .
A-3 Listado de selección 98. .
A-4 Listado de parámetros de operación 100. .
A-5 Self--tuning fuzzy 102. .
A-6 Modelos disponibles 105. .
A-7 Formato X 106. .
A-8 Tabla de códigos ASCII 109. .

93

A--1 Especificaciones

JJJJValores nominales

Tensión de alimentación
100--240Vc.a., 50/60 Hz

24Vc.c./c.a.

Rango de tensión de
operación del 85% al 110% de la tensión de alimentación nominal

Consumo
100--240Vc.a.: 15 VA

24Vc.c./c.a.: 3,5 W, 6 VA

Entrada

Termopar : K, J, T, E, L, U, N, R, S, B, W, PLII

Termorresistencia de platino: JPt100, Pt100

Entrada de corriente: 4 a 20mA, 0 a 20mA

Entrada de tensión: 1 a 5V, 0 a 5V, 1 a 10V

Salida de control Según la unidad de salida (ver ”Características y valores nominales de unidad de sali-
da”)

Salida auxiliar SPST-NA, 1A a 250 Vc.a. (carga resistiva)

Método de control Control PID u ON/OFF

Método de selección Selección digital mediante las teclas del panel frontal

Método de indicación Display digital de 7 segmentos y LEDs

Otras funciones Según la unidad opcional (ver ”Características y valores nominales de la unidad opcio-
nal”)

Temperatura ambiente Operación : -10!C a 55!C (sin hielo)
Almacenaje : -25!C a 65!C (sin hielo)

Humedad ambiente 35% a 85% de HR

*1 Termopar W es W/Re5-26.
*2 La siguiente tabla muestra los rangos de selección e indicación para cada una de las entradas.

Entrada Rango de selección Rango de indicación

JPt100 --199.9 a 650.0(_C) /--199.9 a 999.9(_F) --199.9 a 735.0(_C) /--199.9 a 999.9(_F)

Pt100 --199.9 a 650.0(_C) /--199.9 a 999.9(_F) --199.9 a 735.0(_C) /--199.9 a 999.9(_F)

K1 --200 a 1300(_C) /--300 a 2300(_F) --350 a 1450(_C) /--560 a 2560(_F)

K2 0.0 a 500.0(_C) /0.0 a 900.0(_F) --50.0 a 550.0(_C) /--90.0 a 990.0(_F)

J1 --100 a 850(_C) /--100 a 1500(_F) --195 a 945(_C) /--260 a 1660(_F)

J2 0.0 a 400.0(_C) /0.0 a 750.0(_F) --40.0 a 440.0(_C) /--75.0 a 825.0(_F)

T --199.9 a 400.0(_C) /--199.9 a 700.0(_F) --199.9 a 460.0(_C) /--199.9 a 790.0(_F)

E 0 a 600(_C) /0 a 1100(_F) --60 a 660(_C) /--110 a 1210(_F)

L1 --100 a 850(_C) /--100 a 1500(_F) --195 a 945(_C) /--260 a 1660(_F)

L2 0.0 a 400.0(_C) /0.0 a 750.0(_F) --40.0 a 440.0(_C) /--75.0 a 825.0(_F)

U --199.9 a 400.0(_C) /--199.9 a 700.0(_F) --199.9 a 460.0(_C) /--199.9 a 790.0(_F)

N --200 a 1300(_C) /--300 a 2300(_F) --350 a 1450(_C) /--560 a 2560(_F)

R 0 a 1700(_C) /0 a 3000(_F) --170 a 1870(_C) /--300 a 3300(_F)

S 0 a 1700(_C) /0 a 3000(_F) --170 a 1870(_C) /--300 a 3300(_F)

B 100 a 1800(_C) /300 a 3200(_F) --70 a 1970(_C) /10 a 3490(_F)

W 0 a 2300(_C) /0 a 4100(_F) --230 a 2530(_C) /--410 a 4510(_F)

PLII 0 a 1300(_C) /0 a 2300(_F) --130 a 1430(_C) /--230 a 2530(_F)

4 a 20mA
0 a 20mA

1 a 5V
0 a 5V
0 a 10V

Uno de los siguientes rangos dependiendo de los resultados de
la operación de escala
--1999 a 9999
--199.9 a 999.9
--19.99 a 99.99
--1.999 a 9.999

de -10 a 110% de rango de selección. Sin embargo tener en
cuenta que el valor máx. es de -1999 a 9999

*1, *2

Especificaciones Apéndice A--1

94

JJJJCaracterísticas

Precisión de indicación

Termopar:

(±0.3% de valor de indicación o ± 1!C, el que sea mayor) ± 1 dígito máx. (*1)

Termorresistencia de platino:

(±0.2% de valor de indicación o ± 0.8!C el que sea mayor)± 1 dígito máx.

Entrada analógica: ±0.2%± 1 dígito máx.

Histéresis 0.01 a 99.99%FS (en unidades de 0.1%FS)

Banda proporcional (P) 0.1 a 999.9% FS (en unidades de 0.1%FS)

Tiempo de integral (I) 0 a 3999 s (en unidades de 1 segundo)

Tiempo de derivada (D) 0 a 3999 s (en unidades de 1 segundo)

Periodo de control 1 a 99 s (en unidades de 1 segundo)

Valor de reset manual 0.0 a 100.0% (en unidades de 0.1%)

Rango de selección de
alarma

-1999 a 9999 ó -199.9 a 999.9 (la posición del punto decimal depende del tipo de
entrada)

Periodo de muestreo Entrada de temperatura: 250 ms, Entrada analógica: 100 ms

Resistencia de aislamiento 20 M" mín. (a 500 Vc.c.)

Rigidez dieléctrica 2000 Vc.a., 50/60Hz durante 1 min (entre terminales de diferente polaridad)

Resistencia Malfunción 10 a 55 Hz, 10 m/s2 (1G) durante 10 min en cada una de las direcciones X, Y, ZResistencia
a vibraciones Destrucción 10 a 55 Hz, 20 m/s2 (2G’s) durante 2 hrs en cada una de las direcciones X, Y, Z

Resistencia
a golpes

Malfunción 200 m/s2 mín. (20G’s), 3 veces en cada una de 6 direcciones (100 m/s2 (10G’s) aplicado
al relé)

a golpes
Destrucción 300 m/s2 mín. (30G’s), 3 veces en cada una de 6 direcciones

Peso Aprox. 170 g, adaptador: aprox. 10 g

Grados de protección
Panel frontal: NEMA4 para uso en interior (equivalente a IP66)
Carcasa posterior: IEC IP20
Terminales: IEC IP00

Protección de memoria Memoria no volátil (Operaciones de escritura : 100000 máx.)

(*1) La precisión de indicación de los termopares K1, T y N a una temperatura de -100!C o menor es de #2!C #1 dígito máximo. La precisión
de indicación de los termopares U, L1 y L2 a cualquier temperatura es de #2!C #1 dígito máximo.
La precisión de indicación del termopar B a una temperatura de 400!C o menor no está definida.
La precisión de indicación de los termopares R y S a una temperatura de 200!C o menor es de #3!C #1 dígito máximo.
La precisión de indicación del termopar W a cualquier temperatura es de #0.3% del valor indicado ó #3!C, el que se mayor, #1 dígito
máximo.
La precisión de indicación del termopar PLII a cualquier temperatura es de #0.3% ó #2!C, el que sea mayor, #1 dígito máximo.

Especificaciones Apéndice A--1

95

JJJJCaracterísticas y valores nominales de unidad de salida
Salida relé SPST, 250 Vc.a., 3 A (carga resistiva)

Vida útil mecánica: 10.000.000 operaciones mín.
Vida útil eléctrica:100.000 operaciones mín.

Salida de tensión NPN: 20 mA a 12 Vc.c. (con protección contra
cortocircuito)
PNP: 20 mA a 12 Vc.c. (con protección contra
cortocircuito)

Salida analógica de
tensión

0 a 10 Vc.c.:
Impedancia de carga permisible: 1 k" mín.
Resolución: aprox. 2.600

Salida analógica de
corriente

4 a 20 mA:
Impedancia de carga permisible: 500 " máx.
Resolución: aprox. 2.600

0 a 20 mA:
Impedancia de carga permisible: 500 " máx.
Resolución: aprox. 2.600

JJJJCaracterísticas y valores nominales de unidad opcional
Entradas de evento Entrada de contacto:

ON: 1 k" máx., OFF: 100 k" mín.

Entrada de estado sólido:
ON: tensión residual 1.5 V máx., OFF: corriente de fuga
0.1 mA máx.

Comunicaciones Interfaz: RS-232C o RS-485
Método de transmisión: Semidúplex
Método de sincronización: Sincronización start--stop
(método asíncrono)
Velocidad de transmisión: 1.2/2.4/4.8/9.6/19.2 kbps

Salida transfer o de
retransmisión

4 a 20 mA:
Impedancia de carga permisible: 500 " máx.
Resolución: aprox. 2.600

Especificaciones Apéndice A--1

96

A--2 Diagrama de bloques de control

Entrada
Temperatura

Filtro Digital

Desp. entrada

Entrada
analógica

Filtro Digital

Escalar

Tipo de entrada

Método de control

Modo de control

Control
ON/OFF Control PID Control ON/OFF

Control 3 posiciones
Control PID

Modo de control

Proceso/Función

Control

Dato

Limitador rel.
cambio MV

Limitador MV

Calor Frío

Limitador rel.
cambio MV

Limitador MV

Banda muerta

Error

Stop

Manual

MV en error
de PV

MV en stop

MV manual

Error

Stop

Manual

Variable manipu-
lada en lado calor

Variable mani-
pualda en lado frío

Limitador
SP

Valor
proceso

SP Rampa SP

Calor Frío

Diagrama de bloques de control Apéndice A--2

97

A--3 Listado de selección
Modo Parámetro Rango de selección Unidad Sel.

defecto Observaciones Selec-
ción

Protec-
Seguridad 0 a 6 Ninguna 1

Protec-
ción [A/M] protección

teclado ON/OFF Ninguna OFF

Manual MV manual -5.0 a 105.0 % 0.0

Nivel 0
Punto de consigna De límite inferior de SP a límite superior de SP EU 0

Nivel 0
Run/Stop Run/Stop Ninguna RUN

Ejecutar/Cancelar AT OFF/AT-1/AT-2 Ninguna OFF RUN

Punto consigna 0 De límite inferior de SP a límite superior de SP EU 0 Multi-SP

Punto consigna 1 De límite inferior de SP a límite superior de SP EU 0 Multi-SP

Valor de alarma 1 -1999 a 9999 EU 0

Valor de alarma 2 -1999 a 9999 EU 0

Valor de alarma 3 -1999 a 9999 EU 0

Banda proporcional 0.1 a 999.9 %FS 10.0

Tiempo de integral 0 a 3999 seg 233

Nivel 1 Tiempo de derivada 0 a 3999 seg 40

Coeficiente de frío 0.01 a 99.99 Ninguna 1.00 En control de calor
y frío

Banda muerta -19.99 a 99.99 %FS 0.00 En control de calor
y frío

Valor de reset manual 0.0 a 100.0 % 50.0

Histéresis (calor) 0.01 a 99.99 %FS 0.10

Histéresis (frío) 0.01 a 99.99 %FS 0.10 En control de calor
y frío

Periodo de control
(calor) 1 a 99 seg 20

Periodo de control
(frío) 1 a 99 seg 20 En control de calor

y frío

Remoto/Local RMT/LCL Ninguna LCL

Unidad de tiempo de
rampa a SP M(Minutos) / H(Horas) Ninguna M

Valor seleccionado de
rampa a SP 0 a 9999 EU 0

Tiempo de detección
de LBA 0 a 9999 Seg 0

MV en stop -5.0 a 105.0 % 0.0

MV en error de PV -5.0 a 105.0 % 0.0

Límite superior de MV Límite inferior de MV + 0.1 a 105.0 % 105.0

Nivel 2 Límite inferior de MV Límite superior de MV -5.0 a MV -0.1 % -5.0

Límite de relación de
cambio de MV 0.0 a 100.0 %/seg 0.0

Filtro digital de
entrada 0 a 9999 seg 0

Histéresis de alarma 1 0.01 a 99.99 % 0.02

Histéresis de alarma 2 0.01 a 99.99 % 0.02

Histéresis de alarma 3 0.01 a 99.99 % 0.02

Límite superior de
despl. de entrada -199.9 a 999.9 !C 0.0 Entrada de tem-

peratura

Límite inferior de
despl. de entrada -999.9 a 999.9 !C 0.0 Entrada de tem-

peratura

*1 Durante control de calor y frío, el límite inferior es -105.0%.
*2 Durante control de calor y frío, el rango de selección es de 0.0 a 105.0%.
*3 Durante control de calor y frío, el rango de selección es de -105.0 a 0.0%.

Listado de selección Apéndice A--3

*1

*1

*1

*2

*3

98

Modo Parámetro Rango de selección Unidad Sel. por
defecto Observaciones Selec-

ción

Tipo de entrada 0 a 21 Ninguna 2

Límite superior de escala de límite inferior de escala +1 a 9999 EU -100 Entrada analógica

Límite inferior de escala de -1999 a límite superior de selección
de SP -0.1 EU 0 Entrada analógica

Punto decimal 0 a 3 Ninguna 0 Entrada analógica

Selección de _C/_F _C/_F Ninguna _C Entrada de tem-
peratura

Inicializar parámetro Sí/No Ninguna NO

Asignación de salida de con-
trol 1

Calor/Frío/Alarma 1/Alarma 2/Alarma
3/LBA Ninguna CALOR

Asignación de salida de con-
trol 2

Calor/Frío/Alarma 1/Alarma 2/Alarma
3/LBA Ninguna AL-1

Setup
Asignación de salida auxiliar
1

Alarma 1/Alarma 2/Alarma 3/LBA/S.ERR/
E333 Ninguna AL-2

Tipo de alarma 1 0 a 11 Ninguna 2 Necesario asignar
salida

Alarma 1 abierta en alarma N-A/N-C Ninguna N-O Necesario asignar
salida

Tipo de alarma 2 0 a 11 Ninguna 2 Necesario asignar
salida

Alarma 2 abierta en alarma N-A/N-C Ninguna N-O Necesario asignar
salida

Tipo de alarma 3 0 a 11 Ninguna 2 Necesario asignar
salida

Alarma 3 abierta en alarma N-A/N-C Ninguna N-O Necesario asignar
salida

Operación directa/inversa OR-R/OR-D Ninguna OR-R

Límite superior de SP de límite inferior de SP +1 a límite superior
de escala Ninguna 1300

Límite inferior de SP de límite superior de escala a límite infe-
rior de SP -1 Ninguna -200

PID/ON/OFF PID / ON/OFF Ninguna PID

ST OFF/ON Ninguna OFF

E
Rango estable de ST 0.1 a 999.9 !C/!F 15.0 ST=ON

Expan-
sión

$ 0.01 a 1.00 Ninguna 0.65
sión

Ganancia calculada de AT 0.1 a 10.0 Ninguna 1.0

Método de reset de secuen-
cia de standby 0/1 Ninguna 0

Vuelta automática de modo
de visualización 0 a 99 Seg. 0

Histéresis de AT 0.1 a 9.9 %FS 0.2

Anchura detección de LBA 0.0 a 999.9 %FS 0.2

Función de multi--SP 0/1 Ninguna 0

Asignación entrada de
evento 1 STOP/MAN Ninguna STOP

Bits de stop 1/2 bits 2

Longitud de datos 7/8 bits 7

Paridad Ninguna/Par/Impar Ninguna PAR
Opción Velocidad de comunicación 1.2/2.4/4.8/9.6/19.2 kbps 9.6

No. de unidad 0 a 99 Ninguna 0

Tipo de salida transfer SP/SP-M/PV/O/C-O Ninguna SP

Límite superior de salida
transfer *5 *5 *5

Límite inferior de salida trans-
fer *5 *5 *5

*4 Cuando se selecciona entrada de temperatura, el rango de sensor seleccionado en el parámetro “tipo de entrada” (modo setup) corresponde
al valor de límite superior e inferior de escala.

*5 Seleccionar el parámetro de tipo de salida transfer de acuerdo con la siguiente tabla.

Tipo de salida transfer De límite inferior de salida transfer a límite superior de salida transfer

SP :Punto de consigna de límite inferior de SP a límite superior de SP

SP-M :SP durante rampa a SP de límite inferior de SP a límite superior de SP

PV :Valor del proceso de límite inferior de escala a límite superior de escala

O :Variable manipulada (calor) -5.0 a 105.0%

C-O :Variable manipulada (frío) 0.0 a 105.0%

D Los rangos de salida de selección de SP, punto de consigna o valor del proceso cuando está seleccionada entrada de temperatura
son los rangos soportados por el sensor seleccionado.

D Cuando se selecciona la variable manipulada en el lado de calor o la variable manipulada en el lado de frío, el límite inferior de salida
transfer en control calor y frío es “0.0”.

Listado de selección Apéndice A--3

*4
*4

*4
*2

*2
*4

99

A--4 Listado de parámetros de operación
% Para cambiar a otros modos de operación distintos del modo manual o modo

protección se utiliza el display de menú.

% La siguiente figura muestra todos los parámetros en el orden de aparición. Algu-
nos parámetros no se visualizan dependiendo de la selección de modo protec-
ción y de las condiciones de utilización.

A/M

A/M

A/MA/M

A/M

+ +

+

1 seg. mín.

Modo nivel 0

Modo nivel 1

Modo nivel 2

Modo Setup

Modo expansión

Modo opción

Modo calibración

1 seg. mín.

Modo manual

Modo protección

1 seg. mín.

1 seg. mín. 1 seg. mín.

1 seg. mín.

Se pueden cambiar los parámetros
visualizados en un modo mediante
la tecla de modo. La secuencia de
visualización de parámetros es
cíclica.

1 seg. mín.

Nivel 0

PV/SP

SP durante rampa a SP

Monitorizar MV (calor)

Monitorizar MV (Frío)

Run/Stop

MV Manual

Seguridad

Protección de tecla [A/M]

Modo manual

Modo protec-
ción

Ejecutar/Cancelar AT

Punto consigna 0

Punto consigna 1

Valor alarma 1

Valor alarma 2

Valor alarma 3

Banda proporcional

Tiempo de integral

Tiempo de derivada

Coeficiente de frío

Banda muerta

Valor de reset manual

Histéresis (calor)

Histéresis (frío)

Periodo de control (calor)

Periodo de control (frío)

Nivel 1

Remoto/Local

Unidad tiempo rampa a SP

Valor sel. rampa a SP

Tiempo detección LBA

MV en stop

MV en error de PV

Límite superior de MV

Límite inferior de MV

Lím. de cambio de MV

Filtro digital de entrada

Histéresis de alarma 1

Histéresis de alarma 2

Histéresis de alarma 3

Lím. sup. despl. entrada

Lím. inf. despl. entrada

Nivel 2

Listado de parámetros de operación Apéndice A--4

100

Tipo de entrada

Límite sup. de escala

Límite inf. de escala

Punto decimal

Selección _C/_F

Inicializar parámetro

Asignación salida control 1

Asignación salida control 2

Asignación salida auxiliar 1

Tipo de alarma 1

Alarma 1 abierto en alarma

Tipo de alarma 2

Alarma 2 abierto en alarma

Tipo de alarma 3

Alarma 3 abierta en alarma

Operación Directa/Inversa

Modo setup

Límite superior de SP

Límite inferior de SP

PID / ON/OFF

ST

Rango estable de ST

$

Ganancia calculada AT
Método reset de secuen-
cia de Standby
Retorno automático de
modo de display
Histéresis de AT

Anchura de detección de
LBA

Modo
expansión

Función multi--SP

Asignación entrada evento 1

Bit de Stop

Longitud de datos

Paridad

Velocidad de comunicación

No. de unidad comunicación

Tipo salida transfer

Límite superior salida transfer

Límite inferior salida transfer

Modo opción

Modo
calibración

Termopar Termorresistencia
de platino

Entrada de corriente Entrada de tensión

Termopar 1 Termopar 2

Salida
transfer

Salvar
datos

0 a 5V 1 a 5V 0 a 10V

Sólo cuando está sopor-
tada la función de salida
transfer

Termopar 1: K1/J1/L1/E/N/W/PLII
Termopar 2: K2/J2/L2/R/S/B/T/U
Termorresistencia de platino : JPt100/Pt100

Listado de parámetros de operación Apéndice A--4

101

A--5 Self--tuning fuzzy
Self-tuning fuzzy es una función que permite al E5CK calcular las constantes

PID óptimas para el objeto controlado.

JJJJCaracterísticas
% E5CK determina por sí mismo cuando efectuar el self-tuning fuzzy.

% Durante el self-tuning fuzzy, E5CK no emite ninguna señal de salida que per-
turbe el valor de temperatura o proceso.

JJJJFunción Self--tuning Fuzzy
La función self-tuning fuzzy tiene tres modos.

En modo SRT(ajuste de respuesta de paso), las constantes PID se ajus-

tan utilizando el método de respuesta de paso en el momento en que se
cambia el punto de consigna. En DT(ajuste de perturbación), las
constantes PID se corrijen de tal forma que la temperatura controlada

caerá dentro del rango seleccionado previamente cuando hay perturba-
ción externa.
En modo HT(ajuste de hunting), cuando se produce hunting (oscila-
ciones), las constantes PID se corrijen para eliminar el hunting.

Nota Verificar que se conecta la alimentación de la carga antes o al mismo

tiempo que el inicio de la operación del controlador de temperatura.
Se medirá el tiempo muerto desde que el controlador de temperatura
inicia la operación. Si se conecta una carga, por ejemplo un calentador,
después de conectar el controlador de temperatura, se medirá un tiempo

muerto mayor que el real y se obtendrán unas constantes PID incorrectas.
Si se mide un tiempo muerto extremadamente largo, se seleccionará una
salida de control del 0% durante un corto periodo de tiempo antes de
volver al 100% y luego se reajustarán las constantes. El reajuste sólo se

efectúa para tiempos muertos elevados por lo tanto verificar que se sigue
la precaución anterior cuando se inicie la operación.

Condiciones de arranque de SRT
SRT arrancará automáticamente si se cumplen todas las siguientes condiciones
cuando se cambia el punto de consigna o se conecta el E5CK:

(1) El nuevo punto de consigna es diferente del punto de consigna utilizado la
última vez que se ejecutó SRT.

(2) La diferencia entre el nuevo y el antiguo punto de consigna es mayor que

el valor obtenido del siguiente cálculo: valor de banda proporcional actual
(P) x aproximadamente 1.27+4. (Cuando el E5CK se conecta, la diferencia
entre el valor del proceso y el punto de consigna se toma como el rango de
cambio de punto de consigna.)

(3) La temperatura es estable antes de cambiar el punto de consigna o la tem-

peratura está equilibrada mientras el E5CK es conectado antes de obtener-
se ninguna salida.

(4) El punto de consigna se cambia en la dirección en que aumenta la cantidad
controlada (es decir, la cantidad de control está en la dirección superior en
operación inversa y en la dirección inferior en operación normal).

(5) No se ha ejecutado SRT con el punto de consigna actual.

Self--tuning fuzzy Apéndice A--5

102

En los siguientes casos, SRT no se ejecutará con precisión. Por lo tanto el E5CK
se ajustará en modo DT o HT.

(1) La inclinación de temperatura máxima (R) no es obtenida antes de que el

valor del proceso alcance el valor obtenido del siguiente cálculo: valor de
banda proporcional presente (P) x aproximadamente 1.27 (es decir, la incli-
nación de temperatura máxima (R) se obtiene antes de que finalice el SRT).
Si la banda proporcional, obtenida antes de que finalice SRT, es mayor que

la banda proporcional previa, sin embargo, las constantes PID serán refres-
cadas de cara a optimizar el proceso.

(2) El punto de consigna se cambia durante SRT y se satisfacen las condi-
ciones de finalización de SRT, en cuyo caso no se refrescarán las

constantes PID.

Estado de temperatura estable
Si la temperatura está dentro de un rango estable para un periodo especificado,
se considera que la temperatura es estable.

Temperatura
Inclinación (R)

SP

Rango estable

P x 1.27

SRT completado

Tiempo

Estado balanceado
Si el valor del proceso está dentro del rango estable durante 60 segundos

cuando no hay salida, se considera que la temperatura está equilibrada.

Condiciones de arranque de DT
(1) DT arrancará si la temperatura que ha sido estable varía debido a perturba-

ciones externas y la desviación de la temperatura excede el rango estable,
cuya selección por defecto es 15oC y luego la temperatura se estabiliza,

suponiendo que el número de valores extremos de temperatura es inferior
a cuatro.

(2) DT arrancará si se cambia el punto de consigna bajo la condición de que

SRT no arranca y la temperatura se estabiliza, suponiendo que el número
de valores extremos de temperatura es inferior a cuatro. Si hay cuatro o más
valores de temperatura máxima, arrancará HT.

Self--tuning fuzzy Apéndice A--5

103

Temperatura

Valor extremo 2

SP

Cambio de punto
de consigna

Valor extremo 1

Tiempo

Condiciones de arranque de HT
HT estará en ON cuando hay oscilaciones con cuatro o más valores de tempera-

tura (valores extremos) mientras SRT no se está ejecutando.

Temperatura

Valor extremo 2

SP

Valor extremo 4

Valor
extremo 1

Tiempo

Valor
extremo 3

Nota En aplicaciones específicas donde la temperatura varía periódicamente
debido a perturbaciones, hay que ajustar los parámetros internos.

Self--tuning fuzzy Apéndice A--5

104

A--6 Modelos disponibles
Descripción Referencia Especificaciones

Controlador base E5CK-AA1--500 100--240AC Controlador básico (100--240Vc.a.) con cubierta de terminales

E5CK-AA1--500 24AC/DC Controlador básico (24Vc.a./c.c.) con cubierta de terminales

Módulo de salida E53-R4R4 Relé/Relé

E53-Q4R4 Tensión (NPN)/relé

E53-Q4HR4 Tensión (PNP)/relé

E53-C4R4 Analógica (4 a 20mA)/relé

E53-C4DR4 Analógica (0 a 20mA)/relé

E53-V44R4 Analógica (0 a 10V)/relé

E53-Q4Q4 Tensión (NPN)/tensión (NPN)

E53-Q4HQ4H Tensión (PNP)/tensión (PNP)

Módulo opcional E53-CK01 RS-232C

E53-CK03 RS-485

E53-CKB Entrada de evento : 1 punto

E53-CKF Salida transfer (4 a 20mA)

Sobre unidad opcional, ver también listado de unidades opcionales en página 11.

Modelos disponibles Apéndice A--6

105

A--7 Formato X

El controlador E5CK soporta comunicaciones en el formato X que se utiliza en
otros controladores OMRON tales como E5AJ/EJ y E5AX/EX.
Los comandos se estructuran como se indica a continuación y comportan una
respuesta.

Cód.
cabe--
cera

No.
unidad

FCS

CR@ *

2B 2B 2B 2B

Cód.
datos

2B

Datos

Cód.
cabe--
cera

No.
unidad

FCS

CR@ *

2B 2B 2B 2B

Cód.
fin

2B

Datos

% “@”

Carácter de inicio. Este carácter se debe insertar delante del primer byte.

% No. de unidad

Especifica el “No. de unidad” del E5CK. Si hay dos o más destinos de
transmisión, especificar el destino deseado utilizando “No. de unidad”.

% Código de cabecera/Código de datos

Especifica el tipo de comando. Para más información sobre tipo de com-
ando, ver página siguiente.

% Datos

Especifica el contenido de la selección. La longitud de datos varía según

el comando.

% Código de fin

Indica los resultados de la comunicación. Para más información sobre los

tipos y significados de códigos de fin, ver Lectura de información de
errores de comunicación (página 83).

% FCS (Secuencia de control de trama)

Indica los resultados de chequeo de trama desde el carácter de inicio

hasta la sección de datos. Para más información, ver Ejemplo de pro-
grama (página 85).

% “*” Código “CR (retorno de carro)”

Indica el fin (terminación) del comando o bloque de respuesta.

Formato X Apéndice A--7

JJJJFormato

Comando

Respuesta

106

JJJJListado de cabecera de formato x

Cód. de
cabecera

Código de
datos Contenido del comando R/W Dato Observaciones

IC 01 Error indefinido - Nin-
guno Respuesta de error

MB 01 Remoto/Local Escribir 4B

MA 01 Modo escritura de RAM
NiME 01 Modo Backup Escribir Nin-
guno

MW 01 Salvar bloque de datos RAM
guno

01 Leer valor de alarma 1

R% 02 Leer valor de alarma 2

03 Leer valor de alarma 3
Leer 4B

RB 01 Leer banda proporcional
Leer 4B

RN 01 Leer tiempo de integral

RV 01 Leer tiempo de derivada

RC 01 Leer coeficiente de frío
Leer 4B Durante control calor y frío

RD 01 Leer banda muerta
Leer 4B Durante control calor y frío

RI
01 Leer límite superior de des-

plazamiento de entrada
Leer 4BRI

02 Leer límite inferior de despla-
zamiento de entrada

Leer 4B

RL 01 Leer límite de selección de
SP Leer 8B Leer límite superior e inferior

RO 01 Leer variable manipulada
Leer 4B

RS 01 Leer punto de consigna
Leer 4B

RX 01 Leer valor del proceso Leer 8B Con código de estado

01 Escribir valor alarma 1

W% 02 Escribir valor alarma 2

03 Escribir valor alarma 3
Escribir 4B

WB 01 Escribir banda proporcional
Escribir 4B

WN 01 Escribir tiempo de integral

WV 01 Escribir tiempo de derivada

WC 01 Escribir coeficiente de frío
Escribir 4B Durante control calor y frío

WD 01 Escribir banda muerta
Escribir 4B Durante control calor y frío

WI
01 Escribir límite superior de

desplazamiento entrada
WI

02 Escribir límite inferior de des-
plazamiento entrada

Escribir 4B

WS 01 Escribir punto de consigna

Formato X Apéndice A--7

107

Código de estado RX (leer valor del proceso)

Comando No.
uni-
dad

FCS

CR

No.
uni-
dad

Valor del proceso FCS

CR

Cód.
fin

@

@

*

*

2B 2B 2B

2B 4B 2B 2B2B

R X 0 1

R
Respuesta

X

4B

Estado

Bit Contenido “1” “0”

0 Run/Stop Stop Run

1 Nivel de selección 1 0

2 Error de entrada ON OFF

3 Error de convertidor A/D ON OFF

4 LBA ON OFF

5

6

7 EEP RAM¸EEP RAM=EEP

8 Alarma 1 ON OFF

9 Alarma 2 ON OFF

10 Alarma 3 ON OFF

11 AT Ejecución de AT OFF

12 Modo de RAM Modo RAM Modo backup

13 Auto/Manual Manual Auto

14

15 Remoto/Local Remoto Local

Formato X Apéndice A--7

108

A--8 Tabla de código ASCII
Hex 0 1 2 3 4 5 6 7

Bin 0000 0001 0010 0011 0100 0101 0110 0111

0 0000 SP 0 @ P p

1 0001 ! 1 A Q a q

2 0010 ” 2 B R b r

3 0011 # 3 C S c s

4 0100 $ 4 D T d t

5 0101 % 5 E U e u

6 0110 & 6 F V f v

7 0111 ’ 7 G W g w

8 1000 (8 H X h x

9 1001) 9 I Y i y

A 1010 * : J Z j z

B 1011 + ; K [k {

C 1100 , < L ¥ l &

D 1101 - = M] m }

E 1110 . > N ^ n ~

F 1111 / ? O _ o DEL

Tabla de código ASCII Apéndice A--8

4 bits de
mayor peso

4 bits de
menor peso

Cat. No. MOE5CK Nota: Especificaciones sujetas a cambios sin previo aviso. H078--E1--1 06/96 1M

P.V.P.R.: 2.500 Pts
3.000 $

	Tabla de contenidos
	Sección 1 Introducción
	Sección 2 Preparaciones
	Sección 3 Operación básica
	Sección 4 Operación
	Sección 5 Parámetros
	Sección 6 Comunicaciones
	Sección 7 Detección y corrección de errores
	Apéndices
	A-1 Especificaciones
	A-2 Diagrama de bloques de control
	A-3 Listado de selección
	A-4 Listado de parámetros de operación
	A-5 Self-tuning fuzzy
	A-6 Modelos disponibles
	A-7 Formato X
	A-8 Tabla ASCII

