Digital Controller

FB400/FB900

Instruction Manual

RKC[®] RKC INSTRUMENT INC.

IMR01W03-E7

- Modbus is a registered trademark of Schneider Electric.
- Company names and product names used in this manual are the trademarks or registered trademarks of the respective companies.

Thank you for purchasing this RKC product. In order to achieve maximum performance and ensure proper operation of your new instrument, carefully read all the instructions in this manual. Please place the manual in a convenient location for easy reference.

NOTICE

- This manual assumes that the reader has a fundamental knowledge of the principles of electricity, process control, computer technology and communications.
- The figures, diagrams and numeric values used in this manual are only for purpose of illustration.
- RKC is not responsible for any damage or injury that is caused as a result of using this instrument, instrument failure or indirect damage.
- RKC is not responsible for any damage and/or injury resulting from the use of instruments made by imitating this instrument.
- Periodic maintenance is required for safe and proper operation of this instrument. Some components have a limited service life, or characteristics that change over time.
- Every effort has been made to ensure accuracy of all information contained herein. RKC makes no warranty expressed or implied, with respect to the accuracy of the information. The information in this manual is subject to change without prior notice.
- No portion of this document may be reprinted, modified, copied, transmitted, digitized, stored, processed or retrieved through any mechanical, electronic, optical or other means without prior written approval from RKC.

CAUTION

- This product is intended for use with industrial machines, test and measuring equipment. (It is not designed for use with medical equipment and nuclear energy.)
- This is a Class A instrument. In a domestic environment, this instrument may cause radio interference, in which case the user may be required to take additional measures.
- This instrument is protected from electric shock by reinforced insulation. Provide reinforced insulation between the wire for the input signal and the wires for instrument power supply, source of power and loads.
- Be sure to provide an appropriate surge control circuit respectively for the following:
 - If input/output or signal lines within the building are longer than 30 meters.
 - If input/output or signal lines leave the building, regardless the length.
- This instrument is designed for installation in an enclosed instrumentation panel. All high-voltage connections such as power supply terminals must be enclosed in the instrumentation panel to avoid electric shock by operating personnel.
- All precautions described in this manual should be taken to avoid damage to the instrument or equipment.
- All wiring must be in accordance with local codes and regulations.
- All wiring must be completed before power is turned on to prevent electric shock, instrument failure, or incorrect action.
 The power must be turned off before repairing work for input break and output failure including replacement of sensor, contactor or SSR, and all wiring must be completed before power is turned on again.
- To prevent instrument damage or failure, protect the power line and the input/output lines from high currents with a protection device such as fuse, circuit breaker, etc.
- Prevent metal fragments or lead wire scraps from falling inside instrument case to avoid electric shock, fire or malfunction.
- Tighten each terminal screw to the specified torque found in the manual to avoid electric shock, fire or malfunction.
- For proper operation of this instrument, provide adequate ventilation for heat dispensation.
- Do not connect wires to unused terminals as this will interfere with proper operation of the instrument.
- Turn off the power supply before cleaning the instrument.
- Do not use a volatile solvent such as paint thinner to clean the instrument. Deformation or discoloration will occur. Use a soft, dry cloth to remove stains from the instrument.
- To avoid damage to instrument display, do not rub with an abrasive material or push front panel with a hard object.
- Do not connect modular connectors to telephone line.
- When high alarm with hold action/re-hold action is used for Event function, alarm does not turn on while hold action is in operation. Take measures to prevent overheating which may occur if the control device fails.

FOR PROPER DISPOSAL

• When disposing of each part used for this instrument, always follows the procedure for disposing of industrial wastes stipulated by the respective local community.

SYMBOLS

Safety Symbols:

WARNING

: This mark indicates precautions that must be taken if there is danger of electric shock, fire, etc., which could result in loss of life or injury.

CAUTION

: This mark indicates that if these precautions and operating procedures are not taken, damage to the instrument may result.

L'AP

: This mark indicates that all precautions should be taken for safe usage.

- : This mark indicates important information on installation, handling and operating procedures.
- : This mark indicates supplemental information on installation, handling and operating procedures.
 - : This mark indicates where additional information may be located.

0	1	2	3	4	5	6	7	8	9	Minus	Period
		2	Ξ	Ч	5	6	Γ	8	9	-	•
Α	B (b)	С	С	D (d)	E	F	G	Н	I	J	К
8	Ь	Γ	C		Ε	F	Ŀ	Н			Ľ
L	М	N (n)	O (o)	Р	Q (q)	R (r)	S	Т	t	U	u
L	Ē	п	۵	Ρ	9	Г	5	[F	Ľ	IJ
V	W	Х	Y	Z	Degree	/	Dash				
Н	Ū	<u></u> -	Ч		D	-	1				

Character Symbols:

8.	Dim lighting	
8.	Bright lighting	
À.	Flashing	

DOCUMENT CONFIGURATION

There are six manuals pertaining to this product. Please be sure to read all manuals specific to your application requirements. If you do not have a necessary manual, please contact RKC sales office, the agent, or download from the official RKC website.

The following manuals can be downloaded from the official RKC website: http://www.rkcinst.com/english/manual_load.htm.

Manual	Manual Number	Remarks
FB400/FB900 Installation Manual	IMR01W01-E□	This manual is enclosed with instrument. This manual explains the mounting and wiring, front panel name, and the operation mode outline.
FB400/FB900 Quick Operation Manual	IMR01W02-E□	This manual is enclosed with instrument. This manual explains the basic key operation, mode menu, and data setting.
FB400/FB900 Parameter List	IMR01W06-E□	This manual is enclosed with instrument. This list is a compilation of the parameter data of each mode.
FB400/FB900 Communication Quick Manual	IMR01W07-E□	A product box contains this manual. (Only FB400/900 provided with the communication function) This manual explains the connection method with host computer, communication parameters, and communication data (except for parameters in Engineering Mode).
FB400/FB900 Instruction Manual	IMR01W03-E7	This Manual. This manual explains the method of the mounting and wiring, the operation of various functions, and troubleshooting.
FB100/FB400/FB900 Communication Instruction Manual *	IMR01W04-E□	This manual explains RKC communication protocol (ANSI X3.28-1976), Modbus, and relating to the communication parameters setting.

* Sold separately

Read this manual carefully before operating the instrument. Please place this manual in a convenient location for easy reference.

CONTENTS

		Page
1.	OUTLINE	1-1
	1.1 Features	1-2
	1.2 Checking the Product	1-3
	1.3 Model Code	
	■ Suffix code	1-4
	Quick start code 2 (Initial setting code)	1-6
	1.4 Parts Description	1-7
	1.5 Input/Output Functions	1-11
2.	HANDLING PROCEDURE TO OPERATION	2-1
3.	MOUNTING	3-1
	3.1 Mounting Cautions	3-2
	3.2 Dimensions	3-3
	■ FB400	3-3
	■ FB900	3-3
	3.3 Procedures of Mounting and Removing	3-4
	Mounting procedures	3-4
	Removing procedures	3-4
4.	WIRING	4-1
	4.1 Wiring Cautions	4-2
	4.2 Terminal Layout	4-5
	■ FB400	4-5
	■ FB900	
	Isolations of input and output (common to FB400/900)	
	4.3 Wiring of Each Terminal	4-7
	Power supply	
	■ Output 1 (OUT1)/Output 2 (OUT2)	
	 Digital output 1 to 4 (DO1 to DO4) [optional] 	
	Transmission output (AO) [optional] Massured input (Thermoscuple (BTDA) (oltage (Current) [universal input])	
	 Measured input (Thermocouple/RTD/Voltage/Current) [universal input] Remote setting (RS) input [universal input] 	
	■ Digital input (DI1 to DI4 [optional], DI5 to DI7 [standard])	
	 Current transformer (CT) input/Power feed forward (PFF) input/ 	
	Feedback resistance (FBR) input [optional]	4-12
	Communication 1/Communication 2 [optional]	

Page

4.4 Handling of the Terminal Cover [optional]	
Mounting procedures	4-15
Removing procedures	4-16

5. OPERATION MENU AND BASIC OPERATION5-1

5.1 Operation Menu	5-2
Input type and input range display	5-3
5.2 Basic Operation	5-4
5.2.1 Scrolling through parameters	5-4
SV setting & monitor mode	5-4
Parameter setting mode, Setup setting mode	5-5
Operation mode	5-6
Engineering mode	5-7
5.2.2 Changing Set value (SV)	5-8
5.2.3 Operation of the direct keys	5-9
5.2.4 Data lock function	5-10

6.	OPERATION	6-1
	6.1 Operating Precautions	6-2
	6.2 Monitoring Display in Operation	6-3
	■ Direct key type 1	6-3
	Direct key type 2	
	6.3 Operating Setting	6-5
	6.3.1 Set the Set value (SV)	
	6.3.2 Set the Event set value (alarm set value)	
	6.3.3 Autotuning (AT) start	
	■ To manually set PID values	
	6.4 RUN/STOP Transfer	
	■ RUN/STOP transfer by Front key operation	
	RUN/STOP transfer by Direct key (R/S) operation	
	■ RUN/STOP transfer by Digital input (DI)	
	6.5 Autotuning (AT)	
	 Caution for using the Autotuning (AT) 	
	 Requirements for Autotuning (AT) start Requirements for Autotuning (AT) sensellation 	
	 Requirements for Autotuning (AT) cancellation Autotuning (AT) start/stop operation 	
	6.6 Startup Tuning (ST)	
	 Caution for using the Startup tuning (ST) Requirements for Startup tuning (ST) start 	
		0-19

	Page
Requirements for Startup tuning (ST) cancellation	
Startup tuning (ST) setting	6-20
6.7 Auto/Manual Transfer	6-23
Auto/Manual transfer by Front key operation	6-24
Auto/Manual transfer by Ddirect key (A/M) operation	6-25
Auto/Manual transfer by Digital input (DI)	6-26
Procedure for setting the Manipulated output value (MV) in Manual mode	6-27
6.8 Remote/Local Transfer	6-28
Remote/Local transfer by Front key operation	6-28
Remote/Local transfer by Direct key (R/L) operation	6-29
Remote/Local transfer by Digital input (DI)	6-30
6.9 Control Area Transfer	6-32
Control area transfer by Front key operation	
Control area transfer by Direct key (AREA) operation	
Control area transfer by Digital input (DI) [optional]	
Control area transfer by Area soak time (Ramp/Soak Control)	
6.10 Interlock Release	
Interlock release method by Front key operation	
Interlock release method by Digital input (DI)	
6.11 Start Action at Recovering Power Failure	
 Hot/Cold start selection 	
 Start determination point 	
6.12 Position Proportioning PID Control	
■ Setting flowchart	
 Setting novenant Setting procedures 	
6.13 Ramp/Soak Control	
 Operation flowchart Operation flowchart 	
 Settings before operation 	
■ Operation procedures	
6.14 Group Operation by the Intercontroller Communication	
6.14.1 Wiring method of the Intercontroller communication	
6.14.2 Common setting of the Intercontroller communication	
6.14.3 Group RUN/STOP function	
■ Operation flowchart	
■ Requirements for Group RUN/STOP	
■ Group RUN/STOP operation and states	
Settings before operation	
■ Usage example	
6.14.4 Automatic temperature rise function (with learning function)	
 Requirements for automatic temperature rise learning start 	
Requirements for automatic temperature rise learning cancellation	6-73

	Page
Requirements for automatic temperature rise start	6-74
Requirements for automatic temperature rise cancellation	6-74
Operation flowchart	6-75
Settings before operation	6-76
Operation procedures	6-80
6.14.5 Cascade control function	6-82
Operation flowchart	6-83
Settings before operation	6-84
Adjustment after control starting	6-87
Operation procedures	6-90
6.14.6 Ratio setting function	6-91
Operation flowchart	6-92
Settings before operation	6-93
Adjustment after control starting	6-96
Operation procedures	6-99
■ Usage example	6-100

7.1 SV Setting & Monitor Mode	7-2
7.1.1 Display sequence (When the Direct key type is Type 1)	7-2
7.1.2 Display sequence (When the Direct key type is Type 2)	7-3
7.1.3 Monitor and setting item	7-4
7.2 Operation Mode	7-14
7.2.1 Display sequence	7-14
7.2.2 Operation item	7-15
7.3 Parameter Setting Mode	7-19
7.3.1 Display sequence	7-20
7.3.2 Parameter setting item	7-21
7.4 Setup Setting Mode	7-34
7.4.1 Display sequence	
7.4.2 Setup setting item	7-35
7.5 Engineering Mode	7-48
7.5.1 Display sequence	7-48
7.5.2 Precaution against parameter change	7-55
7.5.3 Engineering setting item	7-62
Function block 10 (F10.) [Display]	7-62
Function block 11 (F11.) [Direct key]	7-67
Function block 21 (F21.) [Input]	7-69
Function block 22 (F22.) [Remote setting input type]	7-77
Function block 23 (F23.) [Digital input assignment]	7-78

Page

Function block 30 (F30.) [Output]	7-79
Function block 33 (F33.) [Transmission output]	7-83
Function block 41 (F41.) [Event 1]	7-85
Function block 42 (F42.) [Event 2]	7-95
Function block 43 (F43.) [Event 3]	7-102
Function block 44 (F44.) [Event 4]	7-109
Function block 45 (F45.) [Heater break alarm 1]	7-116
Function block 46 (F46.) [Heater break alarm 2]	
Function block 50 (F50.) [Hot/Cold start etc.]	
Function block 51 (F51.) [Control 1]	
Function block 52 (F52.) [Control 2]	7-146
Function block 53 (F53.) [Position proportioning PID control]	7-158
Function block 54 (F54.) [Startup tuning]	7-163
Function block 55 (F55.) [Group/Automatic temperature rise]	7-165
Function block 60 (F60.) [Communication protocol]	7-168
Function block 70 (F70.) [Time unit]	7-169
Function block 71 (F71.) [Setting limiter]	
Function block 91 (F91.) [Others]	7-171

8.1 Error Display	8-2
Display when input error occurs	
Self-diagnostic error	8-3
8.2 Solutions for Problems	8-4
■ Display	
Control	8-6
Operation	8-8
Event function	8-9
Heater break alarm (HBA)	8-10

9. SPECIFICATIONS	9-1
Measured input	
Remote setting (RS) input	9-3
Current transformer (CT) input [optional]	
Feedback resistance (FBR) input [optional]	9-4
Power feed forward (PFF) input [optional]	9-4
■ Digital input (DI)	9-4
Output (OUT1, OUT2)	9-5
■ Digital output (DO1 to DO4) [optional]	9-6
Transmission output (AO) [optional]	9-6

	Page
■ Performance (at the ambient temperature 23 ±2 °C)	9-7
Control	9-8
Brilliant II PID control	9-8
Brilliant II Heat/Cool PID control	9-9
Position proportioning PID control without FBR	9-10
Event function [optional]	9-11
Control loop break alarm (LBA) [optional]	9-12
Power feed forward (PFF) function [optional]	9-12
Heater break alarm (HBA) [time-proportional control output (optional)]	9-12
Heater break alarm (HBA) [continuous control output (optional)]	9-12
Multi-memory area function [optional]	
Loader communication	9-13
Communication [optional]	
Intercontroller communication function [optional]	9-14
Self-diagnostic function	
■ Power	9-15
General specifications	9-16
Standard	9-17

APPENDIX	A-1
A. Removing the Internal Assembly	A-2
B. Replacing the Waterproof/Dustproof Rubber Packing	A-4
C. Transformer Dimensions for Power Feed Forward	A-6
D. Current Transformer (CT) Dimensions	A-7
E. Memory Area Data List	A-8
F. Parameter List	A-9
G. Seal [for Unit and Direct key type 2] (accessory attached)	A-25

11	NDEX	B-1
	Alphabetical Order	. B-1
	Character Order	. B-4

Revisions

OUTLINE

1.1 Features	1-2
1.2 Checking the Product	1-3
1.3 Model Code	1-4
1.4 Parts Description	1-7
1.5 Input/Output Functions	1-11

1.1 Features

This chapter describes features, package contents and model code, etc. The digital controller of this high performance type has the following features:

Panel space saving: 60 mm depth

Selectable sampling time among 50ms, 100ms, and 250 ms.

Selectable sampling time makes the FB Series suitable for any application ranging from pressure control requiring fast response to precise control requiring highest resolution. (Factory setting: 100 ms)

Selectable PID control algorithm

PID control algorithm is selectable in the FB Series to achieve the most precise control for various applications. PV derivative PID: suitable for fixed setpoint control (Factory setting)

Deviation derivative PID: suitable for ramp control using ramp-to-setpoint function and cascade control.

Advanced Heat/Cool PID algorithm with Undershoot Suppression

Startup tuning to eliminate time for autotuning

Direct Function Keys

Three direct function keys enable one-touch operation on frequently used functions such as Auto/Manual, Monitoring display scroll, and Memory area selection. The keys can also be configured as RUN/STOP, Remote/Local, and Auto/Manual keys.

■ Up to 8 recipes (multi-memory area) or Ramp/Soak control

FB Series can store up to 8 sets of control parameters. Ramp/Soak control is available by using the memory area function.

Open Network Connectivity

The FB Series can be connected to various Open Networks, such as PROFIBUS, DeviceNet, CC-Link, and Ethernet via a gateway, by using our COM-J Series.

Easy maintenance

The internal assembly of the FB Series can be removed from the front.

NEMA4X and IP66 waterproof and dustproof protection for severe environments. (standard)

Two communication ports (optional)

• Host communication:

The FB Series has a first communication port (COM1) to communicate (Host communication) with a computer or operation panel for Host communication.

• Intercontroller communication:

The FB Series has a second communication port (COM2) for Intercontroller communication. It achieves more precise cascade control and ratio control by sending data via digital communication while conventional cascade controllers send data to slave controllers by analog signal with less resolution.

Easy-setup and Data Monitoring via a standard data port

The FB Series has the loader port (provided as standard) to connect to a PC USB port with Windows 2000/XP/Vista/7. The standard port allows setup and data logging to be managed by the PC. The FB Series is recognized as an external device on the PC.

[The communication tool (WinUCI, PROTEM2) can be downloaded from the RKC official website: http://www.rkcinst.com/.]

1.2 Checking the Product

Before using this product, check each of the following:

- Model code
- Check that there are no scratches or breakage in external appearance (case, front panel, or terminal, etc.)
- Check that all of the items delivered are complete. (Refer to below)

Accessories	Q'TY		Remarks		
Instrument	1				
Mounting brackets (with screw)	2	FB900: 4			
Seal (SAP-306)	1				
Case rubber packing (FB400: KFB400-36<1>, FB900: KFB900-36<1>)	1	For waterproof/dus	tproof		
Installation Manual (IMR01W01-E□)	1	Enclosed with instr	ument		
Quick Operation Manual (IMR01W02-E□)	1	Enclosed with instr	ument		
Parameter List (IMR01W06-E□)	1	Enclosed with instrument			
Communication Quick Manual (IMR01W07-E□)	1	Enclosed with instrument (with communication 1 function)			
Instruction Manual (IMR01W03-E7)	1	This manual (sold separately)	This manual can be downloaded from the official RKC website: http://www.rkcinst.com/english/		
Communication Instruction Manual (IMR01W04-E□)	1	Sold separately	manual_load.htm.		
Terminal cover (KFB400-58(3))	Depending on the order quantity	Optional (sold sepa	rately)		
Front cover (FB400: KRB400-36, FB900: KRB900-36)	Depending on the order quantity	Optional (sold separately)			
Current transformer (CTL-6-P-N [for 0 to 30 A] or CTL-12-S56-10L-N [for 0 to 100 A])	Depending on the order quantity	Optional (sold separately)			
Power feed transformer (PFT-01 [100 to 120 V AC] or PFT-02 [200 to 240 V AC])	1	Optional (When ordered PFF function, this transformer is attached.)			

If any of the products are missing, damaged, or if your manual is incomplete, please contact RKC sales office or the agent.

Suffix code

1.3 Model Code

FB400

Check that the product received is correctly specified by referring to the following model code list: If the product is not identical to the specifications, please contact RKC sales office or the agent.

							—		Γ		י םנ	Y	
F	3900 (1) (2) (3) (4) (5)	(6)	(7))	(8)	(9)	(10)	(1	1) (1	2)	
		i –						Suffi	x co	de			
	Specifications			Hai	rdwar	e co			× 00	uc	Quick st	art code1	\sim
	opeemedations	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
	Relay contact output	M	. ,		()	(-7	(-7	, í			(- /	. ,	. ,
	Voltage pulse output	V											
Output 1 (OUT1)	Voltage output, Current output (Refer to Output Code Table)												
	Triac output	Т											
	Open collector output	D											
	None		Ν										1
	Relay contact output		М										
Output 2 (OUT2)	Voltage pulse output		V										
,,	Voltage output, Current output (Refer to Output Code Table)												
	Triac output		т										
	Open collector output		D										
Power supply voltage	24 V AC/DC			3						l			
	100 to 240 V AC			4									
Digital output (DO1 to DO4)					N					-			-
[Relay contact output]	DO1 + DO2 + DO3 + DO4				4								-
CT input	None				I .	Ν							1
Power feed forward (PFF)	CT input (2 points)					Т							-
input	PFF input (one 100-120 V AC transformer included)					1							-
Feedback resistance input	PFF input (one 200-240 V AC transformer included) 2											-	
r eeuback resistance input										-			
											-		
	CT input (1point) + PFF input (one 200-240 V AC transformer included) 4 Feedback resistance input F												-
Transmission output (AQ) ¹	None						N						-
Transmission output (AO) ¹	Voltage output, Current output (Refer to Output Code Table)												-
Communication function ²	None							N		-			
Digital input (DI1 to DI4)	Communication 1 (RS-232C) + No communication 2							1					-
								4					-
												-	
	Communication 1 (RS-485) + No communication 2 5 Communication 1 (RS-232C) + Communication 2 (RS-485) ³ W											-	
	Communication 1 (RS-232C) + Communication 2 (RS-485) ^o W Communication 1 (RS-485) + Communication 2 (RS-485) ³ X										-		
							Y					-	
	No communication 1 + Communication 2 (KS-485) ⁵ Y Digital input (DI1 to DI4) [for Memory area transformer] D										-		
Case color	White case							D	N				
	Black case								A				-
	No quick start code (Configured at factory set value)								~	N			-
Quick start code	Specify quick start code (comigured at factory set value)									1			-
	Specify quick start code 1 Specify quick start code 1 and 2 (Refer to page 1-6)									2			-
										2			-
	No specify quick start code										No code		
	PID control with AT (Reverse action)										F		
	PID control with AT (Direct action) D												
Control Method	Heat/Cool PID control with AT										G		L
[Quick start code 1] Heat/Cool PID control with AT (for Extruder [air cooling]) A Heat/Cool PID control with AT (for Extruder [water cooling]) W Position proportioning PID control without FBR (Reverse action) Z								L					
									L				
	Position proportioning PID control without FBR (Direct action)										С		
Measured input and Range	No specify quick start code											No code	L
[Quick start code 1]	Refer to Range Code Table.												
Instrument specification	Version symbol												Y

¹ If any one of the transmission outputs is specified (other than the code "N"), the digital inputs (from DI1 to DI4) are automatically added.

² If any one of the communication functions is also specified (other than the code "N"), the digital inputs (from DI1 to DI4) are automatically added. ³ Factory set value of Communication 2 protocol: Intercontroller communication

Output Code Table

Output type	Code
Voltage output (0 to 1 V DC) *	3
Voltage output (0 to 5 V DC)	4
Voltage output (0 to 10 V DC)	5

* 0 to 1 V DC output can be specified only for transmission output (AO).

• Range Code Table

[Thermocouple (TC) input, RTD input]

Туре	Code	Measured range	Code	Measured range
	K35	-200.0 to +400.0 °C	KC4	-328.0 to +400.0 °F
	K40	–200.0 to +800.0 °C	KC6	–250.0 to +800.0 °F
	K41	-200 to +1372 °C	KC5	-328 to +2502 °F
К	K09	0.0 to 400.0 °C	KA4	0.0 to 800.0 °F
	K10	0.0 to 800.0 °C	KA1	0 to 800 °F
	K02	0 to 400 °C	KA2	0 to 1600 °F
	K04	0 to 800 °C		
	J27	–200.0 to +400.0 °C	JC6	-328.0 to +1200.0 °F
	J32	–200.0 to +800.0 °C	JC7	–200.0 to +700.0 °F
	J15	–200 to +1200 °C	JB9	–328 to +2192 °F
J	J08	0.0 to 400.0 °C	JB6	0.0 to 800.0 °F
	J09	0.0 to 800.0 °C	JA1	0 to 800 °F
	J02	0 to 400 °C	JA2	0 to 1600 °F
	J04	0 to 800 °C		
Т	T19	–200.0 to +400.0 °C	TC2	–328.0 to +752.0 °F
Е	E21	–200.0 to +700.0 °C	EA9	-328.0 to +1292.0 °F
	E06	–200 to +1000 °C	EB1	–328 to +1832 °F
S	S06	–50 to +1768 °C	SA7	–58 to +3214 °F
R	R07	–50 to +1768 °C	RA7	–58 to +3214 °F
В	B03	0 to 1800 °C	BB2	0 to 3272 °F
Ν	N02	0 to 1300 °C	NA7	0 to 3272 °F
PLII	A02	0 to 1390 °C	AA2	0 to 2534 °F
W5Re/W26Re	W03	0 to 2300 °C	WA2	0 to 4200 °F
U	U04	0.0 to 600.0 °C	UB2	32.0 to 1112.0 °F
L	L04	0.0 to 900.0 °C	LA9	32.0 to 1652.0 °F
Pt100	D34	-100.00 to +100.00 °C	DD1	–200.0 to +200.0 °F
	D21	–200.0 to +200.0 °C	DC8	-199.99 to +199.99 °F
	D35	–200.0 to +850.0 °C	DC9	-328.0 to +1562.0 °F
JPt100	P29	-100.00 to +100.00 °C	PC8	-199.99 to +199.99 °F
	P30	–200.0 to +640.0 °C	PC9	-328.0 to +1184.0 °F
			PD1	–200.0 to +200.0 °F

Output type	Code
Voltage output (1 to 5 V DC)	6
Current output (0 to 20 mA DC)	7
Current output (4 to 20 mA DC)	8

[Voltage input, Current input]

Туре	Code	Measured range
0 to 10 mV DC	101	
0 to 100 mV DC	201	
0 to 1 V DC	301	
0 to 5 V DC	401	Programmable range
0 to 10 V DC	501	-19999 to +19999
1 to 5 V DC	601	[The decimal point position is selectable]
0 to 20 mA DC	701	(Factory set value: 0.0 to 100.0)
4 to 20 mA DC	801	
-100 to +100 mV DC	901	
-1 to +1 V DC	902	
-10 to +10 mV DC	903	

Quick start code 2 (Initial setting code)

Quick start code 2 tells the factory to ship with each parameter preset to the values detailed as specified by the customer. Quick start code is not necessarily specified when ordering, unless the preset is requested. These parameters are software selectable items and can be re-programmed in the field via the manual.

	□-	- 🗆			□-	- 🗆	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

Specifications			Quick start code 2 (Initial					setting code)								
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)							
Output assignment	OUT1, OUT2, DO1 to DO4 (Refer to Output Assignment Code Table)															
	Voltage input (0 to 10 mV DC)		1	Ι		Ι										
Voltage input (0 to 100 mV DC)			2													
	Voltage input (0 to 1 V DC)	3														
Remote setting input *	Voltage input (0 to 5 V DC)		4													
	Voltage input (0 to 10 V DC)		5													
	Voltage input (1 to 5 V DC)		6													
	Current input (0 to 20 mA DC)		7													
	Current input (4 to 20 mA DC)		8													
Event function 1 (EV1)	None	N														
	Refer to Event Type Code Table															
Event function 2 (EV2)	None N															
	Refer to Event Type Code Table															
Event function 3 (EV3)	None N															
	Refer to Event Type Code Table															
Event function 4 (EV4)	None															
	Refer to Event Type Code Table															
	Control loop break alarm (LBA)															
	CT1 (none), CT2 (none)							N								
	CT1 (CTL-6-P-N), CT2 (none)															
CT type	CT1 (CTL-12-S56-10L-N), CT2 (none)															
	CT1 (CTL-6-P-N), CT2 (CTL-6-P-N)															
	CT1 (CTL-12-S56-10L-N), CT2 (CTL-12-S56-10L-N)															
	None								Ν							
Communication 1 protocol	RKC communication (ANSI X3.28-1976)								1							
	Modbus															

* Specify "8" when the remote setting input signal is not used.

• Output Assignment Code Table

Code	Output 1 (OUT1)	Output 2 (OUT2)	Digital output 1 (DO1)	Digital output 2 (DO2)	Digital output 3 (DO3)	Digital output 4 (DO4)
1	Control output 1	Control output 2	Event function 1 (EV1)	Event function 2 (EV2)	Event function 3 (EV3)	Event function 4 (EV4)
2	Control output 1	Control output 2	Event function 1 (EV1)	Event function 2 (EV2)	Event function 3 (EV3)	HBA1, HBA2
3	Control output 1	Control output 2	Event function 1 (EV1)	Event function 2 (EV2)	HBA1, HBA2	FAIL (De-energized)
4	Control output 1	Control output 2	Event function 1 (EV1)	HBA1, HBA2	Event function 3 (EV3)	Event function 4 (EV4)
5	Control output 1	HBA1, HBA2	Event function 1 (EV1)	Event function 2 (EV2)	Event function 3 (EV3)	Event function 4 (EV4)
6	Control output 1	HBA1, HBA2	Event function 1 (EV1)	Event function 2 (EV2)	Event function 3 (EV3)	FAIL (De-energized)
7	Control output 1	FAIL (De-energized)	Event function 1 (EV1)	Event function 2 (EV2)	Event function 3 (EV3)	Event function 4 (EV4)

• Energized/De-energized is configurable except for the FAIL output. (Factory shipment: Energized)

• An output logic becomes OR output when two or more output functions are assigned to one output.

• Invalid for a non-existing output/event function.

• When used as Heat/Cool PID control or Position proportioning PID control, select any code of 1 to 4.

• Event Type Code Table

Code	Туре	Code	Туре	Code	Туре
Α	Deviation high	Н	Process high	V	SV high
В	Deviation low	J	Process low	W	SV low
С	Deviation high/low	К	Process high with hold action	1	MV1 high [heat-side]
D	Band	L	Process low with hold action	2	MV1 low [heat-side]
E	Deviation high with hold action	Q	Deviation high with re-hold action	3	MV2 high [cool-side]
F	Deviation low with hold action	R	Deviation low with re-hold action	4	MV2 low [cool-side]
G	Deviation high/low with hold action	Т	Deviation high/low with re-hold action		

1.4 Parts Description

This section describes various display units and the key functions.

Front Panel View

• Display units

Measured value (PV) display [Green]		Displays Measured value (PV) or various parameters' symbols.
Set value (SV) display	[Orange]	Displays Set value (SV), Manipulated output value (MV) or various parameters' set values.
Memory area display	[Orange]	Displays memory area number (1 to 8).

• Indication lamps

Manual (MAN) mode lamp	[Green]	Lights when operated in Manual mode.			
Remote (REM) mode lamp	[Green]	Lights when operated in Remote mode.			
Autotuning (AT) lamp	[Green]	Flashes when Autotuning is activated. (After autotuning is completed: AT lamp will go out)			
Manipulated output (MV) lamp [Green]		Lights when operated in Manual mode. In this case, the Set value (SV) display shows the Manipulated output value (MV).			
Output (OUT1, OUT2) lamp	[Green]	 Lights when the output corresponding to each lamp is Of Lamp indication becomes as follows for current output For an output of less than 0 %: For an output of more than 0 % but less than 100 %: For an output of more than 100 %: 	t or voltage output: Extinguished		
Digital output (DO1 to DO4) lamp [Green]		Lights when the output corresponding to each lamp is O	N.		
Alarm (ALM) lamp	[Red]	Lights when alarm (Event or Heater break alarm [HBA]). The type of alarm which is on can be checked on the even			

These lamps work with event outputs (event function, HBA function, LBA function) which are assigned to OUT, DO and ALM. For assignment of outputs to OUT, DO and ALM, refer to the section **7.5 Engineering Mode (P. 7-48)**.

• Bar graph display [Green] *

<u> </u>					
Manipulated output	Displays the Manipulated output value (MV). When Manipulated output value (MV) is at 0 % or				
values	less, the left-end dot of the bar-graph flashes. When MV exceeds 100 %, the right-end dot				
(MV1, MV2)	flashes.				
[Factory set value]	[Example] 0 50 100 ∎∎∎∎∎0000000000				
	Heat/Cool PID control:				
	When both OUT1 and OUT2 light, this means overlapping, but in this case the bar graph				
	displays only the Manipulated output value (MV1) [heat-side].				
	Position proportioning PID control:				
	[With FBR input]				
	Displays the FBR input value (0.0 to 100.0 %).				
	[Without FBR input]				
	Cannot be used as a bar graph. The bar graph displays the over-scaled state (an output of more				
	than 100 %). In this case, it is recommended to be set to "No display."				
	[Example] 0 50 100				
	Flashing				
Measured value (PV)	Displays the Measured value (PV). Scaling is available within the input range (Input scale low to				
	Input scale high).				
	[Example] 0 50 100				
Set value (SV) monitor	Displays the Set value (SV). Scaling is available within the input range (Input scale low to Input				
	scale high). Remote mode: Displays the remote setting value.				
	[Example] 0 50 100 ∎∎∎∎∎0□□□□□□□□□□□				

Continued on the next page.

Continued from the previous page.

Deviation value	Displays the deviation between the Measured value (PV) and the Set value (SV). When the Deviation display is selected, the dots at both ends of bar-graph light.
	(Bar graph resolution: Refer to P. 7-65)
	[Example] – 0 + ∎0000000∎∎00000∎
Current transformer 1 (CT1)	Displays the input value (current value) of CT1 or CT2. (Unit: A)
input value	A display resolution per dot is settable. (Bar graph resolution: Refer to P. 7-65)
Current transformer 2 (CT2) input value	[Example] 0.1 0.5 1.0 ∎∎∎∎∎0000000000000

* The number of dots: 10 dots (FB400) 20 dots (FB900)

The factory set value of the bar graph is "Manipulated output value." Bar graph display type can be changed by the bar graph in the Engineering mode. (Refer to P. 7-63)

• Direct keys

A/M	Auto/Manual transfer	Switching the Auto/Manual control mode between Auto mode and Manual mode.	
	key	[Type1, Type2]	
MONI	Monitor key	Use to switch the monitor screen. Pressing the MONI key while any screen other than the SV setting & monitor mode screen is being displayed returns to the Measured value (PV)/Set value (SV) monitor screen.	
		[Type 1]	
AREA	Area key	Pressing the AREA key changes to Memory area transfer screen.	
		[Type 1]	
R/L	Remote/Local	Switching the Remote/Local control mode between Remote mode and Local mode.	
	transfer key	[Type 2]	
R/S	RUN/STOP transfer	Switching the RUN/STOP mode between RUN and STOP status.	
	key	[Type 2]	

To avoid damage to the instrument, never use a sharp object to press keys.

There are direct key type of Type 1 and Type 2. [Factory set value: Type 1] (Refer to P. 7-68)

- Use/Unused of Direct key functions is programmable. (Refer to P. 7-67, P. 7-68)
- To prevent operator error, a Direct key cannot be operated in positioning adjustment (automatic adjustment).

• Operation keys

GED	Set (SET) key	Used for parameter calling up and set value registration.	
	Shift key	Shift digits when settings are changed. Used to selection operation between modes.	
$\mathbf{\vee}$	Down key	Decrease numerals. Keeping pressing the DOWN key makes numeric value change faster. (Manual mode)	
	Up key	Increase numerals. Keeping pressing the UP key makes numeric value change faster. (Manual mode)	

Bottom View

Use our communication converter COM-K (sold separately) to connect FB400/900 Series and personal computer. Then, the cable (cable length: 1.5 meters) for connection between FB400/900 series and our communication converter COM-K is optional.

■ Side view (common to FB400/900)

To change the input type, refer to **Input type (P. 7-69)**, **Remote setting input type (P. 7-77)** in the Engineering mode.

1.5 Input/Output Functions

This section describes the Input/Output functions of the instrument. To learn how to set each function, refer to the respective page.

■ Input In addition to measured input and Remote setting (RS) input, 4 optional input functions are available.

Measured input [universal input]:

• Input groups available for measured inputs are shown in the table below. (P. 7-69)

	Thermocouple	K, J, E, T, S, R, B, N, PLII, W5Re/W26Re, U, L
	RTD	Pt100, JPt100
Voltage (low) input group	Voltage (low)	0 to 1 V DC, 0 to 100 mV DC, 0 to 10 mV DC, -100 to +100 mV DC, -10 to +10 mV DC
	Current	0 to 20 mA DC, 4 to 20 mA DC
Voltage (high) input group		-1 to +1 V DC, 0 to 5 V DC, 1 to 5 V DC, 0 to 10 V DC

[Factory set value: Thermocouple K (When quick start code "N" is specified)

• When the input type is changed, be sure to check the details of setting of the input group transfer and the input type selection by the input select switch. (P. 7-69)

Remote setting (RS) input [universal input]

- Remote input is to change a control set point by using current or voltage input from an external device.
- Measured input is not isolated from Remote setting (RS) input.
- Input groups available for Remote setting (RS) inputs are shown in the table below. (P. 7-77)

Voltage (low) input and Current input	0 to 100 mV DC, 0 to 10 mV DC, 0 to 1 V DC
group	0 to 20 mA DC, 4 to 20 mA DC
Voltage (low) input group	0 to 5 V DC, 1 to 5 V DC, 0 to 10 V DC

[Factory set value: Depend on model code]

• When using the Intercontroller communication (only slave controller of cascade control and ratio setting), the Remote setting (RS) input function becomes invalid.

Digital input [DI1 to DI4 (optional), DI5 to DI7]

• Digital input (contact input signal from the external devices) can be used for the following functions.

DI1 to DI4	Memory area selection (number of area: 1 to 8) + Area set
DI5 to DI7	RUN/STOP, Remote/Local transfer, Auto/Manual transfer, Interlock release

• For function assignment to the digital input (DI5 to DI7), set the Digital input (DI) assignment (P. 7-78) in the Engineering mode.

Current transformer (CT) input (optional)

- CT input is used for Heater break alarm function to detect a heater break or short-circuit.
- Up to two CT inputs can be selected. (Specify when ordering)
- Two types of CT available.

CTL-6-P-N (for 0 to 30 A)	
CTL-12-S56-10L-N (for 0 to 100 A)	

- Only one CT input is available when power feed forward (PFF) input is selected.
- Measured input is not isolated from CT input.
- If there is CT input, power frequency is automatically set by the power frequency detection function. However, no frequency may be able to be detected if at a CT value of less than 0.5 A.
- The setting of a CT ratio (refer to P. 7-116 and P. 7-120) and the CT assignment (refer to P. 7-117 and P. 7-121) of the Engineering mode are necessary to use a current transformer (CT) input.

Power feed forward (PFF) input (optional)

- Power feed forward (PFF) input is used for Power feed forward function to achieve accurate control. PFF monitors power supply voltage variation on a device and compensates control output from the controller.
- Two types of dedicated transformer are available. (Specify either of them when ordering)

PFT-01	100 V type transformer (100 to 120 V AC)
PFT-02	200 V type transformer (200 to 240 V AC)

- Power feed forward (PFF) input cannot be used simultaneously with Feedback resistance (FBR) input.
- If there is Power feed forward (PFF) input, power frequency is automatically set by the power frequency detection function.

Feedback resistance (FBR) input (optional)

- When the control type is the Position proportioning PID control (with FBR input), a valve position from the control motor can be inputted to feedback resistance.
- Measured input is not isolated from Feedback resistance (FBR) input.
- Feedback resistance (FBR) input cannot be used with Current transformer (CT) input and Power feed forward (PFF) input.

■ Output Up to seven outputs are available. They may be used as control output (OUT), digital output (DO) or transmission output (AO) by specifying the output type or by activating the output assignment function.

Output 1 (OUT1), Output 2 (OUT2)

- The following output functions can be assigned to OUT1 and/or OUT2 at the output assignment of the Engineering mode (P. 7-79):
 - Control output,
 - Heater break alarm output, or
 - FAIL (De-energized fixed: contact opens under FAIL)
- For Heat/Cool PID control, OUT1 corresponds to the heat-side output and OUT2 corresponds to the cool-side output.
- For Position proportioning PID control, OUT1 corresponds to the open-side output and OUT2 corresponds to the close-side output.
- Output types available for OUT1 and OUT2 are shown in the table below. (Specify when ordering)

Relay contact output	250 V AC 3 A (Resistive load), 30 V DC 1 A (Resistive load), 1a contact
Voltage pulse output	$0/12 \text{ V DC}$ (Allowable load resistance: 600 Ω or more)
Voltage output	0 to 5 V DC, 1 to 5 V DC, 0 to 10 V DC (Allowable load resistance: 1 k Ω or more)
Current output	0 to 20 mA DC, 4 to 20 mA DC (Allowable load resistance: 600 Ω or less)
Triac output	0.5 A (Allowable load current)
Open collector output	30 V DC or less, 100 mA (Allowable load current), Sink type

- There is not isolation between OUT1 and OUT2.
- When OUT1 and OUT2 can be used for relay contact output or triac output, there is isolation between each output (OUT1, OUT2, AO).

Digital output 1 to 4 (DO1 to DO4)

- The following output functions can be assigned to DO1 through DO4 at the output assignment of the Engineering mode (P. 7-79):
 - Output of event function,
 - Heater break alarm output, or
 - FAIL (De-energized fixed: contact opens under FAIL)
- The output type for DO1 to DO4 is relay only. (Specify when ordering)

Relay contact output250 V AC 1 A (Resistive load), 30 V DC 1 A (Resistive load), 1a contact	
---	--

Transmission output (AO)

• Output types available for transmission output are shown in the table below. (Specify when ordering)

Voltage output	0 to 1 V DC, 0 to 5 V DC, 1 to 5 V DC, 0 to 10 V DC	
	(Allowable load resistance: 1 k Ω or more)	
Current output	0 to 20 mA DC, 4 to 20 mA DC (Allowable load resistance: 600 Ω or less)	

• Parameter values shown in the following table can be output by Transmission output (P. 7-83). These transmission output data can be output after being scaled.

Measured value (PV)	Set value (SV) monitor	Deviation value
Manipulated output value (MV1) [heat-side]	Manipulated output value (MV2) [cool-side]	Set value (SV)
Remote setting (RS) input value		

• Number of output: 1 point

Communication

Communication 1 (optional)

- Communication 1 (COM1) is used for the Host communication.
- Communication protocol is used for RKC communication (ANSI X3.28-1976) or Modbus. (Specify when ordering)
- Communication interface:

RS-422A *, RS-485, or RS-232C (Specify when ordering)

* When Communication 1 is used for RS-422A, no Communication 2 can be used.

For details of the Host communication, refer to the separate FB100/FB400/ FB900 Communication Instruction Manual (IMR01W04-ED).

Communication 2 (optional)

- Communication 2 (COM2) is used for the Intercontroller communication. Data can be exchanged between two or more FB100s/400s/900s without using communication with analog signals such as remote setting input and analog output as well as with the host computer. (Refer to P. 6-60.)
- Interface: RS-485 only
- The following four functions become usable when the Intercontroller communication is used.

Automatic temperature rise function (with learning function) Cascade control function Ratio setting function

Group RUN/STOP function

Loader communication

- It is possible to manage data on the personal computer side by converting all of the data in the FB400/900 into one file.
- starting the Loader communication, first your PC (Windows • When 2000/XP/Vista/7) being used is necessary to be installed with the communication tool 2 .
 - ¹ Use our communication converter COM-K (sold separately) to connect FB400/900 and your PC.
 - ² The communication tool (WinUCI, PROTEM2) can be downloaded from the RKC official website: http://www.rkcinst.com/.

The Loader port is only for parameter setup.

- The Loader communication corresponds to the RKC communication protocol "Based on ANSI X3.28-1976 subcategories 2.5 and A4."
- For the COM-K, refer to the **COM-K Instruction Manual (IMR01Z01-E**).

[Connection example]

38400 bps
1
8
Without
1

2

HANDLING PROCEDURE TO OPERATION

Handling Procedure to Operation

This chapter describes procedures to set operating conditions of a customer and parameter of various setting modes.

Setting procedure to operation

Conduct necessary setting before operation according to the procedure described below.

* Adjust the PID constants manually when the optimum PID constants cannot be computed by Autotuning for characteristic variations of the controlled system (refer to page 6-9).

3

MOUNTING

3.1 Mounting Cautions	3-2
3.2 Dimensions	3-3
3.3 Procedures of Mounting and Removing	3-4

3.1 Mounting Cautions

This chapter describes installation environment, mounting cautions, dimensions and mounting procedures.

To prevent electric shock or instrument failure, always turn off the power before mounting or removing the instrument.

- (1) This instrument is intended to be used under the following environmental conditions. (**IEC61010-1**) [OVERVOLTAGE CATEGORY II, POLLUTION DEGREE 2]
- (2) Use this instrument within the following environment conditions:
 - Allowable ambient temperature: -10 to +50 °C
 - Allowable ambient humidity: 5 to 95 % RH
 - (Absolute humidity: MAX. W. C 29.3 g/m³ dry air at 101.3 kPa)
 - Installation environment conditions: Indoor use

Altitude up to 2000 m

(3) Avoid the following conditions when selecting the mounting location:

- Rapid changes in ambient temperature which may cause condensation.
- Corrosive or inflammable gases.
- Direct vibration or shock to the mainframe.
- Water, oil, chemicals, vapor or steam splashes.
- Excessive dust, salt or iron particles.
- Excessive induction noise, static electricity, magnetic fields or noise.
- Direct air flow from an air conditioner.
- Exposure to direct sunlight.
- Excessive heat accumulation.

(4) Mount this instrument in the panel considering the following conditions:

- Provide adequate ventilation space so that heat does not build up.
- Do not mount this instrument directly above equipment that generates large amount of heat (heaters, transformers, semi-conductor functional devices, large-wattage resistors.)
- If the ambient temperature rises above 50 °C, cool this instrument with a forced air fan, cooler, etc. Cooled air should not blow directly on this instrument.
- In order to improve safety and the immunity to withstand noise, mount this instrument as far away as possible from high voltage equipment, power lines, and rotating machinery.
 - High voltage equipment: Do not mount within the same panel.
 - Power lines: Separate at least 200 mm.
 - Rotating machinery: Separate as far as possible.
- Mount this instrument in the horizontal direction for panel. If you did installation except a horizontal direction, this causes malfunction.
- (5) If this instrument is permanently connected to equipment, it is important to include a switch or circuit-breaker into the installation. This should be in close proximity to the equipment and within easy reach of the operator. It should be marked as the disconnecting device for the equipment.

3.2 Dimensions

Panel thickness: 1 to 10 mm (When mounting multiple FB400s close together, the panel strength should be checked to ensure proper support.)

- *1 Case rubber packing FB400: KFB400-36 <1>, FB900: KFB900-36 <1>
- *2 Terminal cover KFB400-58(3) (optional) [sold separately]
- *3 When cutting out each mounting hole through a panel for individual mounting, observe that there is no bur or distortion along the panel cutout surface, or there is no bend on the panel surface. If so, the water resistant characteristics may worsen.
- *4 Remove the case rubber packing. When the FB series is mounted closely protection will be compromised and they will not meet **IP66 (NEMA 4X)** standards.
- *5 When controllers are closely mounted, ambient temperature must not exceed 50 °C.

3.3 Procedures of Mounting and Removing

Mounting procedures

- *1*. Prepare the panel cutout as specified in **3.2 Dimensions.** (Panel thickness: 1 to 10 mm)
- 2. Insert the instrument through the panel cutout.
- **3.** Insert the mounting bracket into the mounting groove of the instrument. (Fig. 3.1)
- **4.** Push the mounting bracket forward until the bracket is firmly secured to the panel. (Fig. 3.2)
- **5.** Only turn one full revolution after the screw touches the panel. (Fig. 3.3)
- 6. The other mounting bracket should be installed the same way described in 3. to 5.
- The front of the instrument conforms to **IP66** (**NEMA4X**) when mounted on the panel. For effective Waterproof/Dustproof, the gasket must be securely placed between instrument and panel without any gap. If gasket is damaged, please contact RKC sales office or the agent.
- For replacing of rubber packing, refer to APPENDIX B. Replacing the Waterproof/ Dustproof Rubber Packing (P. A-4).

(FB900 is used in the right figures for explanation, but the same mounting procedures also apply to FB400.)

Removing procedures

- 1. Turn the power OFF.
- 2. Remove the wiring.
- 3. Loosen the screw of the mounting bracket. (Fig. 3.4)
- 4. Lift the latch of the mounting bracket (①), then pull the mounting bracket (②) to remove it from the case. (Fig. 3.4)
- 5. The other mounting bracket should be removed in the same way as described in 3. and 4.
- 6. Pull out the instrument from the mounting cutout while holding the front panel frame of this instrument. (Fig. 3.5)
- Use long-nose pliers to remove mounting brackets from the instrument that is installed in a narrow place or installed tightly in a vertical position.

4

WIRING

4.1 Wiring Cautions	4-2
4.2 Terminal Layout	4-5
4.3 Wiring of Each Terminal	4-7
4.4 Handling of the Terminal Cover [optional]	4-15

4.1 Wiring Cautions

This chapter describes wiring cautions, wiring layout and wiring of terminals.

To prevent electric shock or instrument failure, do not turn on the power until all wiring is completed. Make sure that the wiring is correct before applying power to the instrument.

- For thermocouple input, use the appropriate compensation wire.
- For RTD input, use low resistance lead wire with no difference in resistance between the three lead wires.
- To avoid noise induction, keep input signal wire away from instrument power line, load lines and power lines of other electric equipment.
- If there is electrical noise in the vicinity of the instrument that could affect operation, use a noise filter.
 - Shorten the distance between the twisted power supply wire pitches to achieve the most effective noise reduction.
 - Always install the noise filter on a grounded panel. Minimize the wiring distance between the noise filter output and the instrument power supply terminals to achieve the most effective noise reduction.
 - Do not connect fuses or switches to the noise filter output wiring as this will reduce the effectiveness of the noise filter.
- About five seconds are required as preparation time for contact output every time the instrument is turned on. Use a delay relay when the output line is used for an external interlock circuit.
- Power supply wiring must be twisted and have a low voltage drop.
- For an instrument with 24 V power supply, supply power from a SELV circuit.
- A suitable power supply should be considered in end-use equipment. The power supply must be in compliance with a limited-energy circuits (maximum available current of 8 A).
- This instrument is not furnished with a power supply switch or fuse. Therefore, if a fuse or power supply switch is required, install close to the instrument.

Recommended fuse rating: Rated voltage 250 V, Rated current 1 A Fuse type: Time-lag fuse

• Use the solderless terminal appropriate to the screw size. Screw size: $M3 \times 7$ (With 5.8×5.8 square washer) Recommended tightening torque:

Applicable wire: $0.4 \text{ N} \cdot \text{m} (4 \text{ kgf} \cdot \text{cm})$ Specified dimension: Refer to Fig. 4.1 Specified solderless terminals:

> Manufactured by J.S.T MFG CO., LTD. Circular terminal with isolation V1.25-MS3 (M3 screw, width 5.5 mm, hole diameter 3.2 mm)

Make sure that the any wiring such as solderless terminal is not in contact with the adjoining terminals.

• When making the connections, route from the left side toward the rear terminals as shown in Fig. 4.2. The central and right columns of terminals are slanted to facilitate connection from the left.

If a terminal cover is used, connection from the right side is not possible.

In a side-by-side installation, connecting from both the right and left sides may interfere with and prevent connections to the neighboring instrument.

• Up to two solderless terminal lugs can be connected to one terminal screw. However, in this case, reinforced insulation cannot be used.

If solderless terminal lugs other than those in not specified dimensions are used, terminal screws may not be tightened. In such a case, bend each solderless terminal lug in advance and then conduct wiring. If the terminal screw is forcibly tightened, it may be damaged.

• Caution for the terminal cover usage:

If each solderless terminal lug touches the terminal cover, remove each projection from the terminal cover by manually bending it in front and in rear until broken. (Fig. 4.4)

For the mounting and removing of the terminal cover, refer to **4.4 Handling of the Terminal Cover [optional] (P. 4-15).**

4.2 Terminal Layout

The terminal layout is as follows.

■ FB400 Communication 1/ Digital input (DI1 to DI4) [optional] Communication 2 [optional] For Memory area transfer Communication 1 (RS-422A, RS-232C, RS-485) Communication 2 (RS-485) Ø Ø 69 13 Power supply voltage B Ø R 100 to 240 V AC, 24 V AC, 24 V DC Digital input (DI5 to DI7) [standard] Ø Æ R For Mode transfer Digital output 4 (DO4), Digital output 3 (DO3) [optional] ß Ð R Relay contact Ð Ø A Optional function Current transformer (CT) input Ð R 30 R 8 Digital output 2 (DO2), Power feed forward (PFF) input Digital output 1 (DO1) [optional] Ð Ø B Feedback resistance (FBR) input 19 Relay contact B Ø Ø Remote setting (RS) input 20 [universal input] Ð Ø Ø Output 2 (OUT2) 21 Voltage/Current Relay contact/Voltage pulse/Voltage/Current/ Ø Ø Ø 22 Triac/Open collector Measured input [universal input] Ø 23 Output 1 (OUT1) R Thermocouple/RTD/Voltage/Current Relay contact/Voltage pulse/Voltage/Current/ E P R 24 Triac/Open collector Transmission output (AO) [optional] Voltage/Current FB900 Communication 1/ Digital input (DI1 to DI4) Communication 2 [optional] [optional] Communication 1 (RS-422A, RS-232C, RS-485) Communication 2 (RS-485) For Memory area transfer R R 69 Power supply voltage 37 Digital input (DI5 to DI7) 100 to 240 V AC, 24 V AC, Ð R R 38 24 V DC [standard] Ð R R For Mode transfer 39 Digital output 4 (DO4), Digital output 3 (DO3) Ø Ø Ø 40 [optional] B R B Relay contact **Optional function** 41 Current transformer (CT) input Ø R R Digital output 2 (DO2), 42 Power feed forward (PFF) input Digital output 1 (DO1) Feedback resistance (FBR) input Ø Ø Æ 43 [optional] Ø Ø Remote setting (RS) input Relay contact 20 4 [universal input] Output 2 (OUT2) Ø n 🕞 Ø 45 Voltage/Current Relay contact/Voltage pulse/ Voltage/Current/Triac/ B R 2 48 Measured input Open collector [universal input] Ð 2 Output 1 (OUT1) 47 Thermocouple/RTD/Voltage/ Relay contact/Voltage pulse/ Ð R 3 24 Current Voltage/Current/Triac/ Open collector Transmission output (AO)

[optional] Voltage/Current

■ Isolations of input and output (common to FB400/900)

-----: Isolated from each other circuit blocks.

-----: Not isolated between inputs (or outputs).

Power supply	Transmission output (AO)	
Measured input	Output 1 (OUT1) *	
Remote setting input	module	
Current transformer (CT) input	Output 2 (OUT2) *	
Power feed forward (PFF) input	module	
Feedback resistance (FBR) input	Digital output 1 (DO1)	
Digital input (DI1)	Digital output 2 (DO2)	
Digital input (DI2)		
Digital input (DI3)	[Relay contact output (250 V AC 1A, 30 V DC 1 A)]	
Digital input (DI4)		
Digital input (DI5)	Digital output 3 (DO3)	
Digital input (DI6)	Digital output 4 (DO4) $\begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$	
Digital input (DI7)		
Communication 1/Communication 2	[Relay contact output (250 V AC 1A, 30 V DC 1 A)]	

* When OUT1 and OUT2 can be used for relay contact output (250 V AC 3 A, 30 V DC 1 A) or triac output, there is isolation between each output (OUT1, OUT2, AO).

4.3 Wiring of Each Terminal

Prior to conducting wiring, always check the polarity of each terminal.

Power supply

• Connect the power to terminal numbers 1 and 2.

• Power supply types must be specified when ordering. Power supply voltage for the controller must be within the range shown below to accurse control accuracy.

Specification code	Power supply type	Power consumption
4	90 to 264 V AC (Power supply voltage range), [Rating 100 to 240 V AC] Power supply frequency: 50/60 Hz	FB400: 7.8 VA max. (at 100 V AC), 11.9 VA max. (at 240 V AC) FB900: 8.7 VA max. (at 100 V AC), 13.0 VA max. (at 240 V AC)
3	21.6 to 26.4 V AC (Power supply voltage range), [Rating 24 V AC] Power supply frequency: 50/60 Hz	FB400: 8.2 VA max. (at 24 V AC) FB900: 9.3 VA max. (at 24 V AC)
3	21.6 to 26.4 V DC (Power supply voltage range), [Rating 24 V DC]	FB400: 250 mA max. (at 24 V DC) FB900: 300 mA max. (at 24 V DC)

- If there is electrical noise in the vicinity of the instrument that could affect operation, use a noise filter.
- Power supply wiring must be twisted and have a low voltage drop.
- This instrument is not furnished with a power supply switch or fuse. Therefore, if a fuse or power supply switch is required, install close to the instrument.

Recommended fuse rating: Rated voltage 250 V, Rated current 1 A Fuse type: Time-lag fuse

- For an instrument with 24 V power supply, supply power from a SELV circuit.
- A suitable power supply should be considered in end-use equipment. The power supply must be in compliance with a limited-energy circuits (maximum available current of 8 A).

Output 1 (OUT1)/Output 2 (OUT2)

- Terminal 11 and 12 are for output 1 (OUT1); Terminal 9 and 10 are for output 2 (OUT2).
- Connect an appropriate load according to the output type. (Specify when ordering)

- OUT1 is not isolated from OUT2.
- When OUT1 and OUT2 can be used for Relay contact output (250 V AC 3 A, 30 V DC 1 A) or Triac output, there is isolation between each output (OUT1, OUT2, AO).
- OUT1 and OUT2 can be used for control output, Heater break alarm output, or FAIL (De-energized fixed: Contact opens under FAIL). Refer to page 7-79.

Continued on the next page.

Continued from the previous page.

• Number of outputs and output types must be specified when ordering. The specifications of each output are as follows.

Specification code	Output type	Specifications
М	Relay contact output	250 V AC, 3A (Resistive load)/30 V DC, 1 A (Resistive load) 1a contact
V	Voltage pulse output	$0/12 \text{ V DC}$ (Allowable load resistance: 600 Ω or more)
4		0 to 5 V DC (Allowable load resistance: 1 k Ω or more)
5	Voltage output	0 to 10 V DC (Allowable load resistance: 1 k Ω or more)
6		1 to 5 V DC (Allowable load resistance: 1 k Ω or more)
7	0	0 to 20 mA DC (Allowable load resistance: 600Ω or less)
8	Current output	4 to 20 mA DC (Allowable load resistance: 600Ω or less)
Т	Triac output	AC output (Allowable load current: 0.5 A [Ambient temperature 40 °C or less]), Load voltage: 75 to 250 V AC, Minimum load current: 30 mA, ON voltage: 1.6 V or less (at maximum load current)
D	Open collector output	Sink type (Allowable load current: 100 mA), Load voltage: 30 V DC or less, Minimum load current: 0.5 mA, ON voltage: 2 V or less (at maximum load current), Leakage current at OFF: 0.1 mA or less

Digital output 1 to 4 (DO1 to DO4) [optional]

• With Digital output (optional), terminals 3 through 5 (DO3, DO4) and 6 through 8 (DO1, DO2) are allocated to the Digital output.

• Output type is only Relay contact output.

	250 V AC, 1A (Resistive load)/30 V DC, 1 A (Resistive load)
Relay contact output	1a contact
	Electrical life: 300,000 times or more (Rated load)

• DO1 through DO4 can be used for output of the Event function, Heater break alarm output, or FAIL (De-energized fixed: Contact opens under FAIL). Refer to page 7-79.

■ Transmission output (AO) [optional]

• With Transmission output (optional), terminals 35 and 36 are allocated to the Transmission output.

Specification code	Output type	Specifications
3	Voltage output	0 to 1 V DC (Load resistance: $1 \text{ k}\Omega$ or more)
4		0 to 5 V DC (Load resistance: $1 \text{ k}\Omega$ or more)
5		0 to 10 V DC (Load resistance: 1 k Ω or more)
6		1 to 5 V DC (Load resistance: 1 k Ω or more)
7	Current	0 to 20 mA DC (Load resistance: 600 Ω or less)
8	output	4 to 20 mA DC (Load resistance: 600 Ω or less)

Measured input (Thermocouple/RTD/Voltage/Current) [universal input]

• For the Measured input type, terminals 22 through 24 are allocated to the Measured input.

• The input types (input group) are as follows.

Input group		Input type
	Thermocouple	K, J, E, T, S, R, B, N, PLII, W5Re/W26Re, U, L
Voltage (low) input	RTD	Pt100, JPt100
group	Voltage (low)	0 to 1 V DC, 0 to 100 mV DC, 0 to 10 mV DC, -100 to +100 mV DC,
		-10 to +10 mV DC
	Current	0 to 20 mA DC, 4 to 20 mA DC
Voltage (high) input gro	up	-1 to +1 V DC, 0 to 5 V DC, 1 to 5 V DC, 0 to 10 V DC

- For Thermocouple input, use the appropriate compensation wire.
- For RTD input, use low resistance lead wires with no difference in resistance between the three lead wires.
- To avoid noise induction, keep input signal wire away from instrument power line, load lines and power lines of other electric equipment.

Remote setting (RS) input [universal input]

- Remote setting (RS) input has provided as standard specifications.
- Terminal 20 and 21 are used for Remote setting (RS) input. Connect an input according to the Remote setting (RS) input type*.
 - * The following two methods of the RS input selection are available: Specify when ordering (Initial setting code) Setting by Remote setting input type of Engineering mode (refer to page 7-77)

< Initial setting code (Quick start code 2)>

de 2)> Any one of the following input types can be selected.

	Specification code	Input type	Specification code	Input type
(20) IN +	1	Voltage input (0 to 10 mV DC)	5	Voltage input (0 to 10 V DC)
	2	Voltage input (0 to 100 mV DC)	6	Voltage input (1 to 5 V DC)
	3	Voltage input (0 to 1 V DC)	7	Voltage input (0 to 20 mA DC)
	4	Voltage input (0 to 5 V DC)	8	Voltage input (4 to 20 mA DC)

• Remote setting (RS) input is not isolated from the measured input.

■ Digital input (DI1 to DI4 [optional], DI5 to DI7 [standard])

• Terminals 30 through 34 for DI1 to DI4; and Terminals 13 through 16 for DI5 to DI7.

• Digital input from external devices or equipment should be dry contact input. If it is not dry contact input, the input should have meet the specifications below.

Contact specifications: At OFF (contact open): 500 k\Omega or more Λ t ON (contact closed) 10 Ω or less

- The following functions can be assigned to Digital inputs. DI1 to DI4: Memory area transfer (Number of area: 1 to 8) + Area set DI5 to DI7: RUN/STOP, Remote/Local transfer, Auto/Manual transfer, Interlock release
 - To assign functions to Digital inputs, refer to 7.5 Engineering Mode "Digital input assignment" (P. 7-78).

Current transformer (CT) input/Power feed forward (PFF) input/ Feedback resistance (FBR) input [optional]

- With Current transformer (CT) input, Power feed forward (PFF) input or Feedback resistance (FBR) input, terminals 17 through 19 are allocated to the specified input.
- When using Current transformer (CT) input, connect CTs to the relevant terminals.
- When using Power feed forward (PFF) input, connect the dedicated transformer included.
- When using Feedback resistance (FBR) input, connect a potentiometer to the relevant terminals.

• Current transformer (CT) input, Power feed forward (PFF) input, and Feedback resistance (FBR) input are not isolated between Measured input.

Communication 1/Communication 2 [optional]

- With Communication function, terminals 25 through 29 are allocated to Communication.
- Conduct wiring to the relevant terminals meeting the specified communication interface. For details of wiring, refer to **FB400/FB900 Communication Quick Manual (IMR01N07-E**).

Continued on the next page.

Continued from the previous page.

An example for the connection between Communication 1 and Host computer is shown in the following.

Continued on the next page.

Continued from the previous page.

- Communication 2 function (RS-485 only) is used for the Intercontroller communication.
 - For the Intercontroller communication, refer to **6.14 Group Operation by the Intercontroller Communication (P. 6-60)**.

4.4 Handling of the Terminal Cover [optional]

When the mounting and removing of the terminal cover, take the following steps.

To prevent electric shock or instrument failure, always turn off the power before mounting or removing the terminal cover.

When mounting and removing the terminal cover, apply pressure very carefully for avoid damage to the terminal cover.

Mounting procedures

- *1.* Check the mounting direction of the terminal cover.
- 2. Push the protrusions of terminal cover into the insertion slots for mounting the terminal cover.

With the terminal cover fixed to FB900

Removing procedures

Release the protrusions of terminal cover from the insertion slots (\mathbb{O}) shown in the following figure, and then pull the terminal cover (\mathbb{O}) to remove it from the case.

OPERTION MENU AND BASIC OPERTION

5.1 Operation Menu	5-2
5.2 Basic Operation	5-4
5.2.1 Scrolling through parameters	5-4
5.2.2 Changing Set value (SV)	5-8
5.2.3 Operation of the direct keys	5-9
5.2.4 Data lock function	5-10

5

5.1 Operation Menu

The FB Series has five different setting modes. All settable parameters belong to one of them. The following chart shows how to access different setting mode.

For the details of key operation, refer to **5.2 Basic Operation** (**P. 5-4**).

- Display returns to the SV setting and monitor mode from the Operation mode or the Parameter setting mode by pressing the shift key while pressing the SET key.
- Display returns to the Measured value (PV)/Set value (SV) monitor screen if no key operation is performed within 1 minute (except during the Feedback adjustment or the Power feed forward input value monitor display).
- Parameters not being specified are not displayed except in the Engineering mode.

Input type and input range display

This instrument immediately confirms inputs type symbol and input range following power ON.

Example: When sensor type is K thermocouple

5.2 Basic Operation

Basic key operations common to each mode (set item change, set value change and registration) and Data lock function are described in the following.

5.2.1 Scrolling through parameters

SV setting & monitor mode

Operation method for SV setting & monitor mode differs depending on the Direct key type. The two key types of the Type 1 and Type 2 are available. The Direct key type can be selected in the Engineering mode.

(1) When the Direct key type is Type 1:

- Pressing the MONI key enables the selection of only monitor screens in SV setting & monitor mode. To go back to the first parameter, keep pressing MONI keys until it is displayed again.
- Pressing the SET key enables the selection of only setting screens in SV setting & monitor mode. To go back to the first parameter, keep pressing SET keys until it is displayed again.
- Pressing the AREA key changes to the Memory area transfer screen. Pressing the SET key returns to the Measured value (PV)/Set value (SV) monitor screen.

(2) When the Direct key type is Type 2:

The monitoring, setting and Memory area transfer screen are mixedly displayed.

- Pressing the SET key enables screen selection.
- To go back to the first parameter, keep pressing SET keys until it is displayed again.

Parameter setting mode, Setup setting mode

- Press to scroll through parameters in the same mode/area.
- To go back to the first parameter, keep pressing SET keys until it is displayed again.
- If the type of Direct key is of Type 1, pressing the MONI key is changed to the Measured value (PV)/Set value (SV) monitor screen.

Parameter setting mode

Setup setting mode

Operation mode

- Pressing the shift or SET key enables screen selection.
- To go back to the first parameter, keep pressing shift keys until it is displayed again.
- Pressing the UP or DOWN key enables operation mode selection.
- If the type of Direct key is of Type 1, pressing the MONI key is changed to the Measured value (PV)/Set value (SV) monitor screen.

Transferring the Operation mode immediately performs control in the mode transferred.

Engineering mode

- Pressing the UP or DOWN key enables function block selection.
- Pressing the SET key enables parameter selection.
- To go back to the first parameter, keep pressing UP or DOWN keys until it is displayed again.
- If the type of Direct key is of Type 1, pressing the MONI key is changed to the Measured value (PV)/Set value (SV) monitor screen.

5.2.2 Changing Set value (SV)

• The high-lighted digit indicates which digit can be set. Press Shift key to go to a different digit. Every time the shift key is pressed, the high-lighted digit moves as follows.

• The following is also available when changing the set value.

Increase SV from 199 °C to 200 °C:

- *1.* Press the shift key to light brightly the ones place (first digit from the right).
- **2.** Press the UP key to change to 0. The display changes to 200.

Decrease SV from 200 °C to 190 °C:

- *I*. Press the shift key to light brightly the tens place.
- Press the DOWN key to change to 9. The display changes to 190.

Decrease SV from 200 °C to -100 °C:

- *1.* Press the shift key to light brightly the hundreds place.
- Press the DOWN key (three times) to change to -1. The display changes to -100.
- To store a new value for the parameter, always press the SET key. The display changes to the next parameter and the new value will be stored.
- A new value will not be stored without pressing SET key after the new value is displayed on the display.
- After a new value has been displayed by using the UP and DOWN keys, the SET key must be pressed within 1 minute, or the new value is not stored and the display will return to the Measured value (PV)/Set value (SV) monitor screen.

5.2.3 Operation of the direct keys

Direct key type

The two Direct key types of the Type 1 and Type 2 are available. The Direct key type can be selected in the Engineering mode. (Refer to P. 7-68)

The type of Direct key is set to Type 1 before factory shipment. If the type of direct key is changed to Type 2, stick an attached seal to the front surface of the instrument.

Direct key type	Direct key 1	Direct key 2	Direct key 3
Type 1	A/M transfer key	MONI key	AREA key
Type 2	A/M transfer key	R/L transfer key	R/S transfer key

A/M: Auto/Manual

R/L: Remoter/Local

R/S: RUN/STOP

How to restrict operation of the direct keys

Three Direct function keys on the front panel are provided for one-key operation to switch Auto/Manual, Monitor screen (or Remote/Local), and Memory area (or RUN/STOP). Use/Unuse of Direct keys is settable in Engineering mode (function block 11). (Refer to P. 7-67)

5.2.4 Data lock function

The Data lock function limits access of unauthorized personnel to the parameters and prevents parameter change by mistake.

There are 8 set data lock levels. The set Data lock level can be set in Setup setting mode.

Character display	Parameters which can be	Set value	
	All parameters	[Factory set value]	0000
	 Set value (SV) Event set value (EV1 to EV4) Memory area transfer Manipulated output value at MV trans Parameters in Operation mode Parameters in F10 through F91 	fer	0001
	All parameters except for Event set valu Event set value 4 (EV4)	e 1 (EV1) to	0010
	Set value (SV)		0011
	All parameters except for Set value (SV)	0100
	Event set value (EV1 to EV4)		0101
	All parameters except for Set value (SV (EV1) to Event set value (EV4)) and Event set value	0110
	No parameter (All Locked)		0111

Data lock level can be changed in both RUN and STOP mode.

Parameters protected by Data lock function are still displayed for monitoring.

OPERATION

6.1	Operating Precautions	6-2
6.2	Monitoring Display in Operation	6-3
6.	Operating Setting 3.1 Set the Set value (SV) 3.2 Set the Event set value (alarm set value) 3.3 Autotuning (AT) start	6-5 6-6
6.4	RUN/STOP Transfer	6-11
6.5	Autotuning (AT)	6-15
6.6	Startup Tuning (ST)	6-18
6.7	Auto/Manual Transfer	6-23
6.8	Remote/Local Transfer	6-28
6.9	Control Area Transfer	6-32
6.10	Interlock Release	6-36
6.11	Start Action at Recovering Power Failure	6-39
6.12	Position Proportioning PID Control	6-40
6.13	Ramp/Soak Control	6-50
6. 6. 6. 6.	Group Operation by the Intercontroller Communication 14.1 Wiring method of the Intercontroller communication 14.2 Common setting of the Intercontroller communication 14.3 Group RUN/STOP function 14.4 Automatic temperature rise function (with learning function) . 14.5 Cascade control function 14.6 Ratio setting function	6-60 6-61 6-63 6-72 6-82

6.1 Operating Precautions

Check the following items before starting operation, then turn on the power.

Power ON

There is no power switch on this instrument, and the instrument starts operation immediately following initial power ON (Factory set value: RUN).

Action at input error

If the input signal wiring is disconnected or short-circuited (RTD input only), the instrument determines that burnout has occurred.

Burnout direction

Upscale: Downscale:

Thermocouple input ¹, RTD input (at input break), Voltage (low) input Thermocouple input ¹, RTD input (at short-circuited), Voltage (low) input, Voltage (high) input ², Current input ²

¹ For the Thermocouple input, upscale or downscale can be selected by Engineering mode. (Factory set value: Upscale)

² For the Voltage (high) input or the Current input, the display becomes indefinite (display of about zero value).

• Output at input error

Control output: According to the contents set by Action (high/low) at input error Event output: According to the contents set by Event action at input error

Checking the each parameter

The settings for the SV and all parameters should be appropriate for the controlled system.

There are parameters in Engineering mode which can not be changed when the controller is in RUN mode. Change the RUN/STOP mode from RUN to STOP when a change for the parameters in Engineering mode is necessary.

- For details of the each parameter, refer to **7. DESCRIPTION OF EACH PARAMETER (P. 7-1)**.
- For details of RUN/STOP transfer, refer to 6.4 RUN/STOP Transfer (P. 6-11).
- For details of the parameter in Engineering mode, refer to **7.5 Engineering Mode (P. 7-48)**.

Operation when power failure

A power failure of 20 ms or less will not affect the control action. When a power failure of more than 20 ms occurs the instrument assumes that the power has been turned off. When the power returns, the operation of instrument will be re-starts in accordance with the content selected by Hot/Cold start.

For details of Hot/Cold start, refer to 6.11 Start Action at Recovering Power Failure (P. 6-39).

Event hold action

- The event hold action is activated when the power is turned on or when transferred from STOP mode to RUN mode.
- The event re-hold action is activated when not only the SV is changed, but also the power is turned on or when transferred from STOP mode to RUN mode.

6.2 Monitoring Display in Operation

In SV setting & monitor mode, the following operations are possible.

When the power is turned on, the controller goes to this mode after self-diagnostics. Use this mode during normal operation. Selection method of monitor screens for SV setting & monitor mode differs depending on the Direct key type (Type 1, Type 2).

The factory set value of the Direct key type is Type 1 (A/M, MONI, AREA).

For the Direct key operation, refer to **5.2.3 Direct key operation** (**P. 5-9**).

Direct key type 1

- Pressing the MONI key enables the selection of only monitor screens in SV setting & monitor mode.
- To go back to the first parameter, keep pressing MONI keys until it is displayed again.

• Display sequence of SV setting & monitor mode:

- Parameters which are not related to existing functions on the controller or not specified functions are not displayed as shown in the following.
 - Current transformer 1 (CT1) input value monitor and Current transformer 2 (CT2) input value monitor screens are not displayed if the CT inputs are not specified.
 - Manipulated output value (MV1) monitor [heat-side] screen is not displayed if the Feedback resistance (FBR) input is not used for Position proportioning PID control.
 - The valve position from the control motor is displayed on Manipulated output value (MV1) monitor [heat-side] screen if the Feedback resistance (FBR) input is used for Position proportioning PID control.
 - Manipulated output value (MV2) monitor [cool-side] screen is displayed if the Heat/Cool PID control is selected as control action.

Direct key type 2

- Pressing the SET key enables the selection of screens.
- Monitor screens, Setting screens, and Memory area screen can be displayed.
- To go back to the first parameter, keep pressing SET keys until it is displayed again.

• Display sequence of SV setting & monitor mode:

For the content of each screen, refer to 7.1 SV setting & Monitor Mode (P. 7-2).

- Parameters which are not related to existing functions on the controller or not specified functions are not displayed as shown in the following.
 - Current transformer 1 (CT1) input value monitor and Current transformer 2 (CT2) input value monitor screens are not displayed if the CT inputs are not specified.
 - Manipulated output value (MV1) monitor [heat-side] screen is not displayed if the Feedback resistance (FBR) input is not used for Position proportioning PID control.
 - The valve position from the control motor is displayed on Manipulated output value (MV1) monitor [heat-side] screen if the Feedback resistance (FBR) input is used for Position proportioning PID control. If the Feedback resistance (FBR) input is disconnected, the input value goes to over-scale ("acac" display).
 - Manipulated output value (MV2) monitor [cool-side] screen is displayed if the Heat/Cool PID control is selected as control action.
 - Manipulated output value at MV transfer screen is not displayed if the MV transfer function is set to "0."
 - Interlock release screen is not displayed if the Event interlock is set to "Unused."

6.3 Operating Setting

An example of performing operation with SV set to 200 °C and Event 1 set value [deviation high] set to 20 °C is shown in the following.

Operation procedures

6.3.1 Set the Set value (SV)

Example: Change the target value of the control to 200 °C

1. Select the Set value (SV) screen

Press the SET key at PV/SV monitor screen until Set value (SV) screen is displayed.

2. Change the Set value (SV)

The set value is set to 200 °C by using the Shift and UP keys. The high-lighted digit indicates which digit can be set.

- ① Press the Shift key to high-light the hundreds digit.
- ^② Press the UP key to change the number to 2.

3. Store the set value (SV)

Press the SET key to store the new Set value (SV). The screen goes to the next parameter. Set value (SV) Manipulated output value at MV transfer

The parameter that appears next after Set value (SV) varies depending on the specifications.

After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Set value (SV) will not be changed.

4. Return the PV/SV monitor

To return the PV/SV monitor, press the MONI key (for Direct key Type 1), or press the SET key several times.

6.3.2 Set the Event set value (alarm set value)

Example: Change the Event 1 set value (EV1) to 20 °C

1. Select the Event 1 set value (EV1) screen

Press and hold the SET key for 2 seconds at PV/SV monitor screen until Parameter setting mode is displayed. Event 1 set value (EV1) is displayed first.

Event set value screen is not displayed when the event function is not available.

2. Change the Event 1 set value (EV1)

The Event 1 set value (EV1) is set to 20 °C by using the Shift and DOWN keys. The high-lighted digit indicates which digit can be set.

① Press the Shift key to high-light the tens digit.

^② Press the DOWN key to change the number to 2.

Event 1 set value (EV1)

3. Store the new Event 1 set value (EV1)

Press the SET key to store the new Event 1 set value (EV1). The screen goes to the next parameter.

After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Event 1 set value (EV1) will not be changed.

4. Return the PV/SV monitor

To return the PV/SV monitor, press the MONI key (for direct key type 1), or press and hold the SET key for 2 seconds.

For details of the event function, refer to 7.5 Engineering Mode (P. 7-85 to P. 7-115).

6.3.3 Autotuning (AT) start

Autotuning (AT) automatically measures, computes and sets the optimum PID values.

Check that all of the requirements for AT start are satisfied before starting operation (refer to P. 6-15). To start Autotuning (AT), go to PID/AT transfer in Operation mode.

1. Select the PID/AT transfer screen

Press and hold the Shift key for 2 seconds at PV/SV monitor screen until Operation mode is displayed. PID/AT transfer screen is displayed first.

Press and hold for 2 seconds

2. Start the Autotuning (AT)

If set to "on" by pressing the UP key, the Autotuning function (AT) starts. At this time, the AT lamp flashes.

3. Autotuning (AT) finish

When the Autotuning (AT) is finished, the control will automatically returns to PID control. At this time, the AT lamp turns off.

- When canceling the Autotuning function (AT), press the DOWN key to be set to "oFF."
- To return the PV/SV monitor, press the MONI key (for Direct key Type 1), or press and hold the Shift key for 2 seconds.
- If Autotuning (AT) ends normally, the LBA time is automatically set twice as large as the Integral time.

■ To manually set PID values

If the autotuning function does not match the controlled object requirements, the optimum PID values may not be computed by Autotuning (AT). In that case, adjust the PID values manually.

• Setting procedure

1. Select the Parameter setting mode

Press and hold the SET key for 2 seconds at PV/SV monitor screen until Parameter setting mode is displayed. Event 1 set value (EV1) is displayed first.

Press and hold for 2 seconds

Event set value screen is not displayed when the event function is not available.

2. Select the Proportional band [heat-side] screen

Press the SET key several times to change to the Proportional band [heat-side] screen.

3. Change the Proportional band [heat-side] set value

The Proportional band [heat-side] set value is set to 10 °C by using the Shift and DOWN keys (Example: 10 °C).

The high-lighted digit indicates which digit can be set.

- ① Press the Shift key to high-light the tens digit.
- ^② Press the DOWN key to change the number to 1.

Proportional band [heat-side]

4. Store the Integral time [heat-side] set value

Press the SET key to store the new Proportional band [heat-side] set value. The screen goes to the next Integral time [heat-side].

After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Proportional band [heat-side] set value will not be changed.

5. Set the Integral time [heat-side] and Derivative time [heat-side]

The setting procedure applies when the Integral time [heat-side] and the Derivative time [heat-side] are also set.

6. Return the PV/SV monitor

To return the PV/SV monitor, press the MONI key (for direct key type 1), or press and hold the SET key for 2 seconds.

For the setting range of PID values, refer to **7.3 Parameter Setting Mode (P. 7-24 to P. 7-25)**.

6.4 RUN/STOP Transfer

The RUN/STOP transfer can be made by Digital input (DI) or Communication (optional) other than the key operation.

- When the digital input RUN/STOP transfer function is used, it is impossible to transfer RUN/STOP through key operation if the contact (DI5) is not closed. (When DI5 opens: STOP mode is maintained.)
- For details of the RUN/STOP transfer by Communication, refer to the separate **FB100/FB400/FB900 Communication Instruction Manual (IMR01N04-E**D).

STOP display	Displays the STOP symbol "SToP" on the SV or PV displays. (Factory set value: SV displays)			
	PID control	Output depending on the Manipulated output value (MV1) at STOP mode (Factory set value: -5.0 %)		
	Heat/Cool PID control	Heat-side: Output depending on the Manipulated output value (MV1) at STOP mode (Factory set value: -5.0 %) Cool-side: Output depending on the Manipulated output value (MV2) at STOP mode (Factory set value: -5.0 %)		
Control output	Position proportioning PID control	 When there is no Feedback resistance (FBR) input: Conform to the set value of the Valve action at STOP mode. When there is Feedback resistance (FBR) input: Manipulated output value (MV) at STOP mode corresponds to Feedback resistance (FBR) input value. When there is Feedback resistance (FBR) input, and it is input break: Conform to the set value of the Valve action at STOP mode. 		
Event output HBA output	Output depending on the output status at STOP mode			
Transmission output	(Factory set value: OFF)			

• State of this instrument when set to STOP mode

For the settings of STOP display, Output status at STOP mode, and Manipulated output value (MV) at STOP mode, refer to **7.5 Engineering Mode (P. 7-62, P. 7-82 and P. 7-136)**.

State of this instrument when set to RUN mode

Operation when transferred to RUN from STOP is in accordance with the Hot/Cold start selection setting.

For the Hot/Cold start selection, refer to 6.11 Start Action at Recovering Power Failure (P. 6-39).

RUN/STOP transfer by Front key operation

1. Press and hold the SET key for 2 seconds at PV/SV monitor screen until Operation mode is displayed.

Press and hold for 2 seconds

2. Press the Shift key several times until RUN/STOP transfer screen is displayed. PID/AT transfer (Operation mode) RUN/STOP transfer

 Pressing the UP key changes to STOP mode from RUN mode. RUN/STOP transfer

• To change from STOP mode to RUN mode, press the DOWN key. RUN/STOP transfer

■ RUN/STOP transfer by Direct key (R/S) operation

RUN/STOP transfer by the Direct key is possible with the Direct key type of the Engineering mode. Set "2: Type 2" to the Direct key type.

Every time the RUN/STOP (R/S) transfer key is pressed, the RUN mode is changed to the STOP mode alternately.

For the Direct key type selection, refer to **7.5 Engineering Mode (P. 7-68)**.

• To change from RUN mode to STOP mode

• To change from STOP mode to RUN mode

RUN/STOP transfer by Digital input (DI)

RUN/STOP transfer by the Digital input (DI) is possible with the Digital input (DI) of the Engineering mode.

For the Digital input (DI) assignment, refer to **7.5 Engineering Mode (P. 7-78)**.

• Terminal Configuration

Digital input (DI5 to DI7)

• Transfer timing of RUN/STOP

When the contact is closed, RUN. When the contact is open, STOP.

After the contact is transferred, it takes "200 ms + 1 sampling cycle*" until the action of this instrument is actually selected.

* Sampling cycle: The value selected by the sampling cycle of the Engineering mode. (Factory set value: 100 ms)

• RUN/STOP transfer state

The table below shows the actual RUN/STOP modes and displays under different combinations of settings by Key operation, Communication, and Digital input (DI).

RUN/STOP mode from key operation or communication	RUN/STOP mode by Digital input (DI)	Actual RUN/STOP mode state	State of STOP character display
RUN	Contact closed (RUN)	RUN	STOP is not displayed
KON	Contact open (STOP)		dSCP
STOP	Contact closed (RUN)	STOP	<i>YSL</i> b
5101	Contact open (STOP)		SraP

• STOP character display

The display unit to display the STOP character can be changed from the SV display section to the PV display section by referring to "STOP display" in the Engineering mode.

6.5 Autotuning (AT)

The Autotuning (AT) function automatically measures, computes and sets the optimum PID values. The Autotuning (AT) can be used for PID control (Direct/Reverse action), Heat/Cool PID control, and Position proportioning PID control (Direct/Reverse action).

■ Caution for using the Autotuning (AT)

- When a temperature change (UP and/or Down) is 1 °C or less per minute during Autotuning (AT), Autotuning (AT) may not be finished normally. In that case, adjust the PID values manually. Manual setting of PID values may also be necessary if the set value is around the ambient temperature or is close to the maximum temperature achieved by the load.
- If the output change rate limiter is set, the optimum PID values may not be computed by Autotuning (AT).

Requirements for Autotuning (AT) start

Start the Autotuning (AT) when all following conditions are satisfied: To start Autotuning (AT), go to PID/AT transfer in Operation mode.

	RUN/STOP transfer	RUN
Operation	PID/AT transfer	PID control
mode state	Auto/Manual transfer	Auto mode
	Remote/Local transfer	Local mode
Parameter settin	ng	Output limiter high ≥ 0.1 %, Output limiter low ≤ 99.9 %
Input value stat	e	The Measured value (PV) is not underscale or over-scale.
		Input error determination point (high) \geq Measured value (PV) \geq
		Input error determination point (low)

Requirements for Autotuning (AT) cancellation

If the Autotuning (AT) is canceled according to any of the following conditions, the controller immediately changes to PID control. The PID values will be the same as before Autotuning (AT) was activated.

	When the RUN/STOP mode is changed to the STOP mode.
When the Operation	When the PID/AT transfer is changed to the PID control.
mode is transferred	When the Auto/Manual mode is changed to the Manual mode.
	When the Remote/Local mode is changed to the Remote mode.
W/1	When the temperature Set value (SV) is changed.
When the parameter is changed	When the PV bias, the PV digital filter, or the PV ratio is changed.
changed	When the control area is changed.
	When the Measured value (PV) goes to underscale or over-scale.
When the input value	When the Measured value (PV) goes to input error range.
becomes abnormal	(Measured value (PV) \geq Input error determination point (high) or Input error
	determination point (low) \geq Measured value (PV))
When the AT exceeded	When the AT does not end in two hours after AT started.
the execution time	
Power failure	When the power failure of more than 20 ms occurs.
Instrument error	When the instrument is in the FAIL state.

Autotuning (AT) start/stop operation

The Autotuning function can start from any state after power on, during a rise in temperature or in stable control.

1. Press and hold the Shift key for 2 seconds at PV/SV monitor screen until Operation mode is displayed. PID/AT transfer screen is displayed first.

- **2.** If set to "on" by pressing the UP key, the Autotuning (AT) function starts. At this time, the AT lamp flashes.

- 3. When the Autotuning (AT) is finished, the control will automatically returns to PID control. At this time, the AT lamp turns off.
 - When canceling the Autotuning (AT) function, press the DOWN key to be set to "oFF."

Parameters for Autotuning (AT)

Parameters for Autotuning (AT) are provided to compute the PID values suitable for various controlled systems and control actions. Set them, as required. Set the parameters for Autotuning (AT) in the Engineering mode.

Example 1: When you want to find each constant suited for P control, PI control, or PD control by Autotuning.

For P control:

Set "0" to Integral time limiter (high) [heat-side] and Derivative time limiter (high) [heat-side].

For PI control:

Set "0" to Derivative time limiter (high) [heat-side].

For PD control:

Set "0" to Integral time limiter (high) [heat-side].

When Autotuning (AT) is executed by making the settings above, the control constants suited for P, PI, or PD control are found.

 \square

Also corresponds to Heat/Cool PID control cool-side and Position proportioning PID control.

Example 2: When you want to limit on/off output only at Autotuning (AT)

Autotuning (AT) that limits the ON/OFF output values only at Autotuning (AT) can be executed by setting the output value with AT turned on and the output value with AT turned off.

Only when the Feedback resistance (FBR) input is connected in the Position proportioning PID control, the "Output value with AT turned on" and "Output value with AT turned off" setting becomes valid.

As the other parameters for Autotuning (AT) function, there are AT bias, AT cycle, or AT P differential gap time. For the each parameter, refer to 7.5 Engineering Mode (P. 7-146 to P. 7-148).

6.6 Startup Tuning (ST)

Startup tuning (ST) is a function which automatically computes and sets the PID values from the response characteristics of the controlled system at power ON, transfer from STOP to RUN, and Set value (SV) change.

- As simple autotuning, the PID values can be found in a short time without disturbing controllability for controlled systems with slow response at power ON.
- For controlled systems which require different PID values for each temperature setting, the PID values can be found for each Set value (SV) change.

• The setting items related to Startup tuning (ST) are shown below. Set them according to the application used.

Setting item		Setting mode	
Start condition	0 (Factory set value)	When the power is turned on, operation is changed from STOP to RUN, or the Set value (SV) is changed.	Engineering mode
	1 When the power is turned on or operation is changed from STOP to RUN.		
	2	When the Set value (SV) is changed.	
Execution	on1	Execute once	Operation mode
method	on2	Execute always	
	oFF (Factory set value)	ST unused	

Startup tuning (ST) function does not correspond to the Heat/Cool PID control (only in the temperature fall direction) and the Position proportioning PID control.

- If the Startup tuning (ST) function is executed just when the power is turned on or selection is made from STOP to RUN as one of the ST startup conditions, control starts at Hot start 2 even if set to Hot start 1 (factory set value).
 - Refer to \blacksquare Hot/Cold start selection (P. 6-39).

Caution for using the Startup tuning (ST)

- For Startup tuning (ST) at power ON or transfer from STOP to RUN, always set the heater power to ON simultaneously with the start of tuning or before the start of tuning.
- Start Startup tuning (ST) in the state in which the temperature differential of the Measured value (PV) and Set value (SV) at the start of Startup tuning (ST) is twice the proportional band, or greater.
- If in Heat/Cool PID control, start activating the Startup tuning (ST) function under the condition of "Set value (SV) > Measured value (PV)." Only the PID values on the heat-side are automatically computed but no PID values on the cool-side are changed. Execute the Autotuning (AT) function to the PID valued on the cool-side.
- When the manipulated output may be limited by the Output limiter setting, the optimum PID values may not be computed by Startup tuning (ST).
- When setting the Output change rate limiter, the optimum PID values may not be computed by Startup tuning (ST).
- When setting the Setting change rate limiter, the optimum PID values are not obtained even when Startup tuning (ST) is executed at Set value (SV) change.

Requirements for Startup tuning (ST) start

Start the Startup tuning (ST) when all following conditions are satisfied:

RUN/STOP transfer		RUN		
Operation mode	PID/AT transfer	PID control		
state	Auto/Manual transfer	Auto mode		
	Remote/Local transfer	Local mode		
Parameter setting	2	Startup tuning (ST) is set to ON. (Execute once, Execute always)		
		Output limiter high ≥ 0.1 %, Output limiter low ≤ 99.9 %		
Input value state		The Measured value (PV) is not underscale or over-scale.		
		Input error determination point (high) ≥ Measured value (PV) ≥ Input error determination point (low)		
		At Startup tuning (ST) at Set value (SV) change, the Measured value (PV) shall be stabilized.		
		Set value (SV) > Measured value (PV) (Heat/Cool PID control)		
Output value state		At startup, output is changed and saturated at the Output limiter high or the Output limiter low.		

■ Requirements for Startup tuning (ST) cancellation

If the Startup tuning (ST) is canceled according to any of the following conditions, the controller immediately changes to PID control. The PID values will be the same as before ST was activated.

When the nonemator is showed	When Startup tuning (ST) is set to OFF
When the parameter is changed	When the PV bias, the PV digital filter, or the PV ratio is changed.
	When the RUN/STOP mode is changed to the STOP mode.
When the Operation mode is	When the Autotuning (AT) is activated.
transferred	When the Auto/Manual mode is changed to the Manual mode.
	When the Remote/Local mode is changed to the Remote mode.
	When the Measured value (PV) goes to underscale or over-scale.
When the input value becomes abnormal	When the Measured value (PV) goes to input error range. (Measured value (PV) \geq Input error determination point (high) or Input error determination point (low) \geq Measured value (PV))
When the ST exceeded the execution time	When the ST does not end in hundred minutes after ST started.
Power failure	When the power failure of more than 20 ms occurs.
Instrument error	When the instrument is in the FAIL state.

■ Startup tuning (ST) setting

The setting procedure when executing Startup tuning (ST) only one time at power ON is shown below as a setting example.

Step 1: Set the start condition

First, set "When the power is turn on" to Startup tuning (ST) start condition by Engineering mode.

- *1.* Change the operation mode from RUN mode to STOP mode.
 - To change from RUN mode to STOP mode, refer to 6.4 RUN/STOP Transfer (P. 6-11).
- **2.** Press the Shift key while pressing the SET key for 2 seconds at PV/SV monitor screen until Engineering mode is displayed. Function block 10 screen is displayed first.

3. Press the DOWN key six times until Function block 54 screen is displayed.

4. Press the SET key until ST start condition screen will be displayed.

5. Press the UP key to change the number to 1.

6. Press the SET key to store the new value. The screen goes to the ST proportional band adjusting factor screen.

7. To return the PV/SV monitor, press the MONI key (for direct key type 1), or press the Shift key while pressing the SET key.

Step 2: Set the execution method

Set that the Startup tuning (ST) will be executed only once.

- *1.* Change the operation mode from STOP mode to RUN mode by RUN/STOP transfer screen of Operation mode.
 - To change from STOP mode to RUN mode, refer to 6.4 RUN/STOP Transfer (P. 6-11).
- 2. Press the Shift key twice at RUN/STOP transfer screen until Startup tuning (ST) screen is displayed.

3. Press the UP key to set "on1 (Execute once)."

4. Thus, the Startup tuning (ST) setting has been finished.

Step 3: Start the Startup tuning (ST)

Turn off the power once and turn it on again. The Startup tuning (ST) will automatically start. When the calculation and setting of PID values is completed, setting of the Startup tuning (ST) screen will automatically change to "oFF."

- When Startup tuning (ST) was interrupted, the setting does not change to "oFF." Startup tuning (ST) starts when the restart conditions are satisfied.
- As the parameters for Startup tuning (ST) function, there are ST proportional band adjusting factor, ST integral time adjusting factor, and ST derivative time adjusting factor in Engineering mode.

However, use the same setting as the factory set values (1.00 times).

Example: When set the proportional band adjusting factor

Proportional band (P) =

Computed proportional band \times Proportional band adjusting factor (0.01 to 10.00 times)

6.7 Auto/Manual Transfer

The Auto/Manual transfer can be made by Digital input (DI) or Communication (optional) other than the key operation.

- When the digital input Auto/Manual transfer function is used, it is impossible to transfer Auto/Manual through key operation if the contact (DI5, DI6, or DI7) is not closed. (When DI5, DI6, or DI7 opens: Manual mode is maintained.)
- For details of Auto/Manual transfer by Communication, refer to the separate **FB100/FB400/FB900 Communication Instruction Manual (IMR01W04-E□)**.
- The Manipulated output value when changed to the Manual mode from the Auto mode differs depending on the MV transfer function (MVTS) setting. The MV transfer function (MVTS) enables the selection of whether a balanceless and bumpless transfer is made or a previous manipulated output value is used.

For the MV transfer function (MVTS), refer to 7.5 Engineering Mode (P. 7-128).

• Balanceless-bumpless function

This function is used to prevent overload caused by the Manipulated output value (MV) suddenly changing when Auto mode is transferred to Manual mode and vice versa.

Manipulated output value (MV)

- (a) Transfer from Auto mode to Manual mode.
 However, when the mode is transferred to Manual mode, the Manipulated output value used in Auto mode will be used as the manual output value in Manual mode.
- (b) The manipulated output value is changed (Manual mode function)
- (c) Transfer from Manual mode to Auto mode.When the mode is transferred to Auto mode, the controller starts PID control based on the MV used in Manual mode.

Auto/Manual transfer by Front key operation

1. Press and hold the Shift key for 2 seconds at PV/SV monitor screen until Operation mode is displayed.

Press and hold for 2 seconds

2. Press the Shift key several times until Auto/Manual transfer screen is displayed.

3. Press the UP key to change to the Manual mode from the Auto mode. The Manual (MAN) mode lamp lights.

• To change from the Manual mode to the Auto mode, press the DOWN key.

4. Press and hold the Shift key for 2 seconds to change to the PV/SV monitor from the Operation mode.

■ Auto/Manual transfer by Direct key (A/M) operation

Every time the Auto/Manual (A/M) transfer key is pressed, the Auto mode is changed to the Manual mode alternately.

• To change from Auto mode to Manual mode

• To change from Manual mode to Auto mode

Press the A/M key

Auto/Manual transfer by Digital input (DI)

Auto/Manual transfer by the Digital input (DI) is possible with the Digital input (DI) assignment of the Engineering mode.

For the Digital input (DI) assignment, refer to **7.5 Engineering Mode (P. 7-78)**.

• Terminal configuration

Digital input (DI5 to DI7)

At ON (contact closed) 10 Ω or less

• Transfer timing of Auto/Manual

When the contact is closed, the mode changes to Auto. When the contact is open, the mode changes to Manual.

After the contact is transferred, it takes "200 ms + 1 sampling cycle^{*}" until the action of this instrument is actually selected.

* Sampling cycle: The value selected by the sampling cycle of the Engineering mode. (Factory set value: 100 ms)

• Auto/Manual transfer state

The table below shows the actual Auto/Manual modes and displays under different combinations of settings by Key operation, Communication, and Digital input (DI).

Auto/Manual mode from Key operation or communication	Auto/Manual mode by Digital input (DI)	Actual Auto/Manual mode state	Display lamp state	
Auto mode	Contact closed (Auto mode)	Auto mode	MAN mode lamp OFF	
Auto mode	Contact open (Manual mode)			
Manual mode	Contact closed (Auto mode)	Manual mode	MAN mode lamp ON	
ivianual mode	Contact open (Manual mode)			

■ Procedure for setting the Manipulated output value (MV) in Manual mode

When the controller is in Manual mode, the Manipulated output value (MV) can be manually set.

Setting procedures:

1. Make sure the Manual (MAN) mode lamp and the Manipulated output (MV) are lit.

2. Set the Manipulated output value (MV) by UP or DOWN keys.

PV/SV monitor (Manual mode)

- UP key: Increase the Manipulated output value (MV).
- DOWN key: Decrease the Manipulated output value (MV).
- Keeping pressing the DOWN or UP key makes numeric value change faster.

For Position proportioning PID control:

- When there is a Feedback resistance (FBR) input, the valve position can be set by UP or DOWN key.
- When there is no Feedback resistance (FBR) input, the output becomes ON while the UP key [open-side output (OUT1)] or DOWN key [close-side output (OUT2)] is pressed and the output becomes OFF when your finger is removed from the key. MV is hidden.

Valve position display (Feedback resistance input value)

PV/SV monitor (Manual mode)

- Open-side output (OUT1): OUT1 lamp lights
- Close-side output (OUT2): OUT2 lamp lights

6.8 Remote/Local Transfer

The Remote/Local transfer can be made by Digital input (DI) or Communication (optional) other than the key operation.

- When the digital input Remote/Local transfer function is used, it is impossible to transfer Remote/Local through key operation if the contact (DI5 or DI6) is not closed. (When DI5 or DI6 opens: Local mode is maintained.)
- For details of the Remote/Local transfer by Communication, refer to the separate **FB100/FB400/FB900 Communication Instruction Manual (IMR01W04-E□)**.

Remote/Local transfer by Front key operation

I. Press and hold the Shift key for 2 seconds at PV/SV monitor screen until Operation mode is displayed.

2. Press the Shift key several times until Remote/Local transfer screen is displayed.

3. Press the UP key to change to the Remote mode from the Local mode. The Remote (REM) mode lamp lights.

Continued on the next page.

Continued from the previous page.

• To change from the Remote mode to the Local mode, press the DOWN key.

4. Press and hold the Shift key for 2 seconds to change to the PV/SV monitor from the Operation mode.

When in STOP mode, no Remote (REM) mode lamp turns on.

Remote/Local transfer by Direct key (R/L) operation

Remote/Local transfer by the direct key is possible with the Direct key type of the Engineering mode. Set "2: Type 2" to the Direct key type. Every time the Remote/Local (R/L) transfer key is pressed, the Remote mode is changed to the Local mode alternately.

For the Direct key type selection, refer to **7.5 Engineering Mode (P. 7-68)**.

To change from Local mode to Remote mode

To change from Remote mode to Local mode

Remote/Local transfer by Digital input (DI)

Remote/Local transfer by the Digital input (DI) is possible with the Digital input (DI) assignment of the Engineering mode.

For the Digital input (DI) assignment, refer to 7.5 Engineering Mode (P. 7-78). 2

Terminal configuration

Digital input (DI5 to DI7)

Transfer timing of Remote/Local

When the contact is closed, the mode changes to Remote. When the contact is open, the mode changes to Local.

\square After the contact is transferred, it takes "200 ms + 1 sampling cycle^{*}" until the action of this instrument is actually selected.

* Sampling cycle: The value selected by the sampling cycle of the Engineering mode. (Factory set value: 100 ms)

• Remote/Local transfer state

The table below shows the actual Remote/Local modes and displays under different combinations of settings by Key operation, Communication, and Digital input (DI).

Remote/Local mode from Key operation or communication	Remote/Local mode by Digital input (DI)	Actual Remote/Local mode state	Display lamp state	
Remote mode	Contact closed (Remote mode)	Remote mode (Cascade control or Ratio setting)	REM mode lamp ON	
Kemole mode	Contact open (Local mode)		REM mode lamp OFF	
Local mode	Contact closed (Remote mode)	Local mode		
Contact open (Local mode)				

6.9 Control Area Transfer

The control area transfer can be made by Digital input (optional), Communication (optional) or Area soak time other than the key operation.

For details of the Control area transfer by Communication, refer to the separate **FB100/FB400/FB900 Communication Instruction Manual (IMR01W04-E□)**.

• Memory area function

Multi memory area function can store up to 8 individual sets of SVs and parameters in Parameter setting mode. One of the Areas is used for control, and the currently selected area is Control area.

- The memory area number (Control area) can be changed at either RUN or STOP.
- The memory area number stored at last is taken as Control area.
- Ramp/soak control is possible by using Area soak time, Link area number and Setting change rate limiter (up/down) in Parameter setting mode.
 For details, refer to 6.13 Ramp/Soak Control (P. 6-50).

Control area transfer by Front key operation

- Only when the direct key type is Type 2, it is possible to transfer memory area by the front key operation. (Factory set value: Type 1)
- For the Direct key type selection, refer to **7.5 Engineering Mode (P. 7-68)**.
- 1. Press the SET key several times at PV/SV monitor screen until Memory area transfer screen is displayed.

2. Select the memory area number which needs to be changed by pressing the UP or DOWN key. Memory area transfer

3. Press the SET key to store the new memory area number. The screen goes to the next parameter.Memory area transferManipulated output value at MV transfer

- 4. Press the SET key several times to return to the PV/SV monitor.
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the memory area number will not be changed.

■ Control area transfer by Direct key (AREA) operation

Memory area transfer by the Direct key is possible with the Direct key type of the Engineering mode. Set "1: Type 1" to the Direct key type. (Factory set value: Type 1)

For the Direct key type selection, refer to **7.5 Engineering Mode (P. 7-68)**.

1. Press the AREA key at PV/SV monitor screen until Memory area transfer screen is displayed.

2. Select the memory area number which needs to be changed by pressing the UP or DOWN key.

3. Press the SET key to store the new memory area number. The screen return to the PV/SV monitor screen.

Control area transfer by Digital input (DI) [optional]

Memory area (Control area) transfer by the Digital input is possible with the Digital input (DI) assignment of the Engineering mode.

28 For the Digital input (DI) assignment, refer to 7.5 Engineering Mode (P. 7-78).

Terminal configuration

Digital input (DI1 to DI4)

The table below shows the Digital input (DI) status and selected memory numbers for Control area transfer.

Digital input	Memory area number							
Digital input	1	2	3	4	5	6	7	8
DI1	×	_	×	-	×	-	×	-
DI2	×	×	-	-	×	×	-	-
DI3	×	×	×	×	-	-	-	-

×: Contact open

Contact closed

• Transfer timing of memory area (Control area)

Select the memory area number according to the open or closed state of the contact (DI1 to DI3). Then, to store a new memory area number as the Control area, close the DI4 for Memory area set.

[Example] Change the memory area number to 6

First, close the contacts between DI1 and DI3 and the common terminal. Next, open the contact between DI2 and the common. Then, close the contact between DI4 (Area set) and the common from open status (rising edge), the memory area number in the controller will change to "6."

After the contact is closed, it takes "200 ms + 1 sampling cycle²" until the action of this \square instrument is actually selected.

² Sampling cycle: The value selected by the sampling cycle of the Engineering mode. (Factory set value: 100 ms)

Control area transfer by Area soak time (Ramp/Soak Control)

When the memory area number is transferred by using the Area soak time, it is necessary to set the link area number (Parameter setting mode). For details, refer to 6.13 Ramp/Soak Control (P. 6-50).

6.10 Interlock Release

The Event interlock action holds the event state even if the measured value is out of the event zone after it enters the event zone once. The Interlock release can be made by Digital input (DI), or Communication (optional) other than the key operation.

- To validate the Event interlock function, it is necessary to set Event interlock (EIL1 to 4) to "1: Used" in 7.5 Engineering Mode (P. 7-13).
- For the Interlock release by Communication, refer to the separate **FB100/FB400/FB900** Communication Instruction Manual (IMR01W04-E□).

• The following example shows how the Event interlock is released.

* Set an alarm lamp lighting conditions to EV1 to EV4 in the Engineering mode. The alarm (ALM) lamp is lit through the OR operation of EV1 to EV4 each of which is set to "1: ALM lamp is lit". (Factory set value: ALM lamp is lit)

Interlock release method by Front key operation

1. Press the SET key several times at PV/SV monitor screen until Interlock release screen is displayed.

2. Press the DOWN key to release the interlock.

- 3. Press the SET key to return the PV/SV monitor.
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the interlock will not be released.

Interlock release method by Digital input (DI)

Interlock release by the Digital input (DI) is possible with the Digital input (DI) assignment of the Engineering mode.

For the Digital input (DI) assignment, refer to **7.5 Engineering Mode (P. 7-78)**.

• Terminal configuration

Digital input (DI5 to DI7)

• Transfer timing of Interlock release

The interlock release operation is taken when DI contact is closed from the open condition (rising edge).

After the contact is closed, it takes "200 ms + 1 sampling cycle ²" until the action of this instrument is actually selected.

² Sampling cycle: The value selected by the sampling cycle of the Engineering mode. (Factory set value: 100 ms)

6.11 Start Action at Recovering Power Failure

Hot/Cold start selection

The operation of this instrument is not affected by a power failure of 20 ms or less. The control start mode at power recovery after more than 20 ms power failure can be selected as follows.

Action when power failure recovers	Operation mode when power failure recovers Output value when power failure recovers		value when power ilure recovers
Hot start 1	Same as that before power failure	Near the output value before power failure occurs	
Hot start 2	Same as that before power failure	Auto mode	Value as a result of control computation ²
		Manual mode	Output limiter low ³
Cold start	Manual mode	Ou	tput limiter low ³
STOP start	Started in the control stop (STOP) state regardless of the RUN mode before power failure. ¹		

Factory set value: Hot start 1

¹ If changed to RUN from STOP by RUN/STOP selection after start, set to the operation mode before power failure occurs.

² The result of control computation varies with the control response parameter.

- If there is no Feedback resistance (FBR) input in Position proportioning PID control, the following results.
 - Hot start 2 (Manual mode): No output (no control motor is driven)
 - Cold start: No output (no control motor is driven)
 - STOP start: In accordance with the setting of valve action at STOP.

If the Startup tuning (ST) function is executed or an automatic temperature rise is made just when the power is turned on or selection is made from STOP to RUN as one of the startup conditions, control starts at Hot start 2 even if set to Hot start 1 (factory set value).

Control start mode when the controller recovers from power failure can be selected in Engineering mode. For details, refer to **7.5 Engineering Mode (P. 7-123)**.

Start determination point

In addition to Hot/Cold start selection, set the determination point of Hot start 1. The Start determination point becomes the deviation setting from the Set value (SV).

- The start state is determined according to the Measured value (PV) level [deviation from set value] at power recovery.
- When a Measured value (PV) is between the determination points on the + (plus) and (minus) sides, always started from Hot start 1 when recovered.
- When a Measured value (PV) is out of the determination points or the Start determination point is set at "0," operation starts from any start state selected by Hot/Cold start.

6.12 Position Proportioning PID Control

Position proportioning PID control converts the control output value of the controller into the corresponding signal to control a motor driven valve (control motor) and then performs temperature control of a controlled object by regulating fluid flow.

In Position proportioning PID control of this controller, it is possible to select the presence or absence of Feedback resistance (FBR) input which monitors the degree of valve position (Specify when ordering). In addition, the direct action or reverse action can be selected.

The details of setting differ depending on the presence or absence of Feedback resistance (FBR) input.

When there is a Feedback resistance (FBR) input:

- High/Low limit of valve position (limit value of FBR input) can be set. [Output limiter high, Output limiter low]
- Valve position can be manually set. [Manipulated output value (MV) setting in Manual mode]
- Feedback adjustment is necessary. [Feedback adjustment]
- Action at Feedback resistance (FBR) input error can be selected. [Action at Feedback resistance (FBR) input error]
- Output value (FBR input) with the output turned on or off when the Autotuning (AT) function is executed can be restricted. [Output value with AT turned on, Output value with AT turned off]
- The close-side (or open-side) output remains ON when the valve position is fully closed (or opened). [Action at saturated output]

When there is no Feedback resistance (FBR) input:

- Control motor operation can be restricted by the integrated output limiter. [Integrated output limiter]
- The UP or DOWN key is used to output opening or closing signal in Manual mode.
- UP key (open-side): While the UP key is being pressed, open-side output (OUT1) is output continuously. Releasing the UP key turns off the open-side output to hold the opened state at that time.
- DOWN key (close-side): While the DOWN key is being pressed, close-side output (OUT2) is output continuously. Releasing the DOWN key turns off the close-side output to hold the opened state at that time.
- For Manual operation in Position proportioning PID control, refer to 6.7 Auto/Manual Transfer (P. 6-27).

Parameter valid/invalid	depending on
-------------------------	--------------

the presence or absence of Feedback resistance (FBR) input

(× : Valid, - : Invalid)

Parameter (Engineering mode)	With Feedback resistance (FBR) input	Without Feedback resistance (FBR) input
Manipulated output value (MV) at STOP mode (r n 出 1) [Function block 51]	×	_
Output limiter high (a L H) Output limiter low (a L L) [Function block 51]	×	-
Output value with AT turned on $(\Pi \Gamma \Box \Gamma)$ Output value with AT turned off $(\Pi \Gamma \Box F)$ [Function block 52]	×	-
Open/Close output neutral zone (ビロム) * [Function block 53]	×	×
Open/Close output differential gap (当日ら)* [Function block 53]	×	×
Action at feedback resistance (FBR) input error (リムィ) [Function block 53]	×	_
Feedback adjustment (P = 5) [Function block 53]	×	_
Control motor time $(\bar{n} \Box \Gamma) *$ [Function block 53]	×	×
Integrated output limiter (a L A) [Function block 53]	_	×
Valve action at STOP (日日上) * [Function block 53]	×	×
Action at saturated output (ビタラコ) [Function block 53]	×	_

* These parameters are necessary to set regardless of the presence or absence of Feedback resistance (FBR) input.

Position proportioning PID control can be performed if two output points are selected when ordering.

Startup tuning (ST) cannot be executed by Position proportioning PID control. In addition, the Output change rate limiter also becomes invalid.

Setting flowchart

This section describes the Position proportioning PID control dedicated setting items and the setting items which are effective when there is or is not a Feedback resistance (FBR) input. The following setting items are all set in the Engineering mode.

Continued from the previous page.

Setting procedures

• When there is a Feedback resistance (FBR) input

- *1.* When set the parameter in Engineering mode, change the operation mode from RUN mode to STOP mode.
 - To change from STOP mode to RUN mode, refer to **6.4 RUN/STOP Transfer (P. 6-11)**.
- **2.** Press the Shift key while pressing the SET key for 2 seconds at PV/SV monitor screen until Engineering mode is displayed. Function block 10 screen is displayed first.

Press the shift key while pressing the SET key for 2 seconds

3. Press the UP or DOWN key until Function block 51 screen is displayed.

4. Press the SET key to change the control action setting screen.

5. Press the UP key to change the control action from "1: PID control (reverse action)" to "5: Position proportioning PID control (reverse action)." Then, press the SET key to store the new value.

- 6. Set the following parameters Manipulated output value (MV1) at STOP mode, Output limiter high (MV1), and Output limiter low (MV1) in the same way as described above.
 - Manipulated output value (MV1) at STOP mode [Function block 51]

Set the valve position at control STOP. Setting range: -5.0 to +105.0 % (Factory set value: -5.0)

• Output limiter high (MV1) [Function block 51]

Set the high-limit value of the valve position. Setting range: Output limiter low (MV1) to +105.0 % (Factory set value: 105.0)

• Output limiter low (MV1) [Function block 51]

Set the low-limit value of the valve position. Setting range: -5.0 % to Output limiter high (MV1) (Factory set value: -5.0) 7. Set the parameters Output value with AT turned on and Output value with AT turned off after changing to the Function block 52 screen by key operation.

Set when you want to limit the position of the valve which is opened and closed by output ON/OFF at Autotuning (AT) execution.

• Output value with AT turned on [Function block 52]

Set the upper limit values of the valve position (Feedback resistance input) which is opened and closed by output ON/OFF at Autotuning (AT) execution.

Setting range: Output value with AT turned off to 105.0 % (Factory set value: 105.0) However, within output limiter

• Output value with AT turned off [Function block 52]

Set the lower limit values of the valve position (Feedback resistance input) which is opened and closed by output ON/OFF at Autotuning (AT) execution.

Setting range: -105.0 % to Output value with AT turned on (Factory set value: -105.0) However, within output limiter

- 8. Set the following parameters after changing to the Function block 53 screen. Also, execute the feedback adjustment of the Feedback resistance (FBR) input.
 - Open/Close output neutral zone
 - Open/Close output differential gap
 - Action at Feedback resistance (FBR) input error
 - Control motor time
 - Valve action at STOP
 - Action at saturated output

The parameter display order is shown below.

Open/Close output neutral zone \rightarrow Open/Close output differential gap \rightarrow Action at Feedback resistance (FBR) input error \rightarrow Feedback adjustment \rightarrow Control motor time \rightarrow Valve action at STOP \rightarrow Action at saturated output

• Open/Close output neutral zone [Function block 53]

Set the output OFF zone between open-side and close-side outputs. Setting range: 0.1 to 10.0 % of output (Factory set value: 2.0)

Continued on the next page.

Ш

Continued from the previous page.

• Open/Close output differential gap [Function block 53]

Set the differential gap of open-side and close-side outputs. Setting range: 0.1 to 5.0 % of output (Factory set value: 1.0)

• Action at Feedback resistance (FBR) input error [Function block 53]

Set the action at Feedback resistance (FBR) input error. Setting range: 0: Depending on the valve action at STOP 1: Control action continued (Factory set value: 0)

For the feedback adjustment, refer to the next page.

• Control motor time [Function block 53]

Set the Control motor time required for rotation from the fully closed position to the fully opened position. Setting range: 5 to 1000 seconds (Factory set value: 10)

If Feedback adjustment is performed, the control motor driving time is automatically computed. However, if the time thus computed is less than 5 seconds, no set value is updated.

• Valve action at STOP [Function block 53]

Set the action of open-side and close-side outputs at control STOP.

Setting range: 0: Close-side output OFF, Open-side output OFF 1: Close-side output ON, Open-side output OFF 2: Close-side output OFF, Open-side output ON (Factory set value: 0)

• Action at saturated output [Function block 53]

Set to maintain ON state for the close-side (or open-side) output when the valve position is fully closed (or opened).

Setting range: 0: Invalid (The close-side [or open-side] output turns to OFF when the valve position is fully closed [or opened]).

- 1: Valid (The close-side [or open-side] output remains ON
- state when the valve position is fully closed [or opened]). (Factory set value: 0)

Continued on the next page.

Continued from the previous page.

• Feedback adjustment [Function block 53]

Adjust the Feedback resistance (FBR) input. After the adjustment, the manipulated output value from 0 to 100 % obtained after PID computation matches the valve position signal of the fully closed position to the fully opened position [Feedback resistance (FBR) input] sent from the control motor.

At the adjustment preparation screen, press and hold the Shift key for 5 seconds to start the adjustment. The display automatically return to the adjustment preparation screen after the adjustment is completed.

- Display returns to the PV/SV monitor screen if no key operation is performed within 1 minute (except during the Feedback adjustment).
- 9. At the end of setting of each parameter and Feedback adjustment of the Feedback resistance (FBR) input, return to the PV/SV monitor screen and then refer to 6.4 RUN/STOP Transfer (P.6-11) and set to the control RUN state.

• When there is no Feedback resistance (FBR) input

- 1. Refer to steps 1 to 5 (P. 6-44 to P. 6-45) of When there is a Feedback resistance (FBR) input and set the control action to Position proportioning PID control (direct or reverse action).
- 2. Refer to step 8 (P. 6-46) of When there is a Feedback resistance (FBR) input and set the Open/Close output neutral zone, Open/Close output differential gap, Control motor time, and Valve action at STOP. In addition, also set Integrated output limiter.
 - Image Control Department of the parameter display order is shown below.
 Open/Close output neutral zone → Open/Close output differential gap → Control motor time → Integrated output limiter → Valve action at STOP

• Integrated output limiter [Function block 53]

Set the Integrated output limiter which integrates the output and sets the output to OFF when the result reached the set value when an open-side (or close-side) output is outputted continuously. Setting range: 0.0 to 200.0 % of control motor time 0.0: Integrated output limiter function OFF (Factory set value: 150.0)

- Since the output is integrated when the open-side (or close-side) output is outputted continuously, once the inverted output is outputted, the integrated value is reset.
 - [Example] If control is started at the fully closed state when the Control motor operation time is set at 10 seconds and the Integrated output limiter value is set at 100 %, the following results.

At the end of setting of each parameter, return to the PV/SV monitor screen and then refer to 6.4 RUN/STOP Transfer (P. 6-11) and set to the control RUN state.

6.13 Ramp/Soak Control

Ramp/Soak control of this instrument realizes simple Ramp/Soak control by linking a number of memory areas having different Set values (SV).

Simple Ramp/Soak control is possible by setting a Set value (SV), Setting change rate limiter (up/down), Area soak time, and Link area number in each memory area.

- Set value (SV): Sets the fixed set point control (control by fixed set value) desired value of each memory area.
- Setting change rate limiter:

Sets the slope of the Set value (SV) which is raised or lowered at each unit time.

- Area soak time: Sets the fixed set point control time of each memory area.
- Link area number: Sets the memory area numbers for linking the corresponding memory areas.

Besides the above, the Setting change rate limiter unit time and Area soak time unit are set in the Engineering mode.

Example: Ramp/Soak control by linking Memory area 1 to 3

* As the area soak time for memory area linked last becomes invalid, the state of SV3 reached continues.

Operation flowchart

Settings before operation

When implementing Ramp/Soak control, it may be necessary to set the following items in advance.

- Setting change rate limiter unit time [Engineering mode: Function block 70]
- Soak time unit [Engineering mode: Function block 70]
- 1. Change the operation mode from RUN mode to STOP mode. 2 To change from RUN mode to STOP mode, refer to 6.4 RUN/STOP Transfer (P. 6-11).
- 2. Press the Shift key while pressing the SET key for 2 seconds at PV/SV monitor screen until Engineering mode is displayed. Function block 10 screen is displayed first.

Press the Shift key while pressing the SET key for 2 seconds

3. Press the UP or DOWN key until Function block 70 screen is displayed.

4. Press the SET key to change the screen to the Setting change rate limiter unit time setting screen.

Function block 70

5. Set the Setting change rate limiter [amount of change of the Set value (SV) per unit time when the Set value (SV) is changed] by pressing the Shift key and the UP key or DOWN key. If unnecessary to be changed, use their factory set values.

Setting range: 1 to 3600 seconds (Factory set value: 60)

Setting change rate limiter unit time

After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Setting change rate limiter unit time will not be changed.

Soak time unit

6. Press the SET key to store the new Setting change rate limiter unit time. The screen goes to the Soak time unit.

Setting change rate limiter unit time

7. Select the Area soak time unit which needs to be changed by pressing the UP or DOWN key. If unnecessary to be changed, use their factory set values.

Setting range: 0: 0 time 00 minute to 99 times 59 minutes

1: 0 minute 00 second to 199 minutes 59 seconds

(Factory set value: 1)

Soak time unit

After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the time unit of the Area soak time will not be changed.

8. Press the SET key to store the new time unit of the Area soak time. The screen returns to the first parameter (Function block 70).

9. To return the PV/SV monitor, press the MONI key (for direct key type 1), or press the Shift key while pressing the SET key.

Operation procedures

This section uses the following sample of Ramp/Soak control to describe the operation procedures.

[Example: Ramp/Soak control by linking Memory area 1 to 3]

	Area 1	Area 2	Area 3
Set value (SV)	150.0 °C	200.0 °C	50.0 °C
Setting change rate limiter (up) [SVrU]	4.0 °C/min. (60 sec.)	2.0 °C/min. (60 sec.)	OFF
Setting change rate limiter (down) [SVrd]	OFF	OFF	9.0 °C/min. (60 sec.)
Area soak time [AST]	30 min.	40 min.	0 min. *
Link area number [LnKA]	2	3	OFF

* In this example, the Area soak time for memory area 3 is set. However, as the Area soak time for the memory area linked last becomes invalid, the state of SV3 reached continues.

Step 1:

Study the Ramp/Soak control content.

The Ramp/Soak control contents are studied and Ramp/Soak status is graphed and the set values of each memory area are summarized in a table as shown above.

Step 2:

Set the Setting change rate limiter unit time and Soak time unit of function block 70.

Refer to \blacksquare Settings before operation (P. 6-52) and set the Setting change rate limiter unit time and Area soak time (In this example, the factory set values are used for both). Since control stops (STOP) at this time, go directly to the next step.

- Setting change rate limiter unit time (SVrT): 60 seconds [factory set value]
- Soak time unit (STdP):

1 (0 minutes 00 seconds to 199 minutes 59 seconds) [factory set value]

Step 3:

Set the Setting change rate limiter, Area soak time and Link area number to each of Memory area 1, 2 and 3.

1. Press the SET key at Parameter setting mode until Setting change rate limiter (up) setting screen is displayed.

Factory set value: OFF (Unused)

2. Press the UP key to change the number to 4.0.

3. Press the SET key to store the new value. The display goes to the next parameter. Check that this screen is set to OFF.

Factory set value: OFF (Unused)

4. Press the SET key until Area soak time setting screen is displayed.

5. Press the Shift key to high-light the tens place of "minute."

6. Press the UP key to change the number to 3.

7. Press the SET key to store the new value. The display goes to the next parameter.

Factory set value: OFF (No link)

8. Press the UP key and change the Memory area 1 Link area number to 2.

9. Press the SET key to store the new value. The display goes to the next parameter.

10. Set the Memory area 2.

Press the SET key several times until Setting change rate limiter (up) setting screen is displayed. The screen set at step 2 (P. 6-56) is displayed.

11. Press the Shift key until Memory area display unit is high-lighted.

- 12. Press the UP key to change to 2. Area number display flashes. *
 - * The area number display flashes to indicate that the area number now displayed differs from the control area.

13. Press the Shift key to high-light the least significant digit.

14. Set the Memory area 3 Setting change rate limiter, Area soak time, and Link area number by the same procedures as described in steps 3 to 9 (P. 6-56). 15. Set the Memory area 3.

Press the SET key several times until Setting change rate limiter (up) setting screen of the Memory area 2 is displayed.

16. Press the shift key to high-light (flashing) the Memory area display unit.

17. Press the UP key to change to 3. Area number display flashes.

Factory set value: OFF (Unused)

18. Set the Memory area 3 Setting change rate limiter, Area soak time, and Link area number by the same procedures as described in steps 3 to 9 (P. 6-56). However, in the case of this Ramp/Soak control sample, the area soak time is invalid, even if set, because Memory area 3 is linked last. Step 4:

Set the SV to each of Memory area 1, 2 and 3.

 Press and hold the SET key for 2 seconds to change the mode from Parameter setting mode to SV setting & monitor mode. PV/SV monitor screen is displayed.

- Changed to the SV setting & monitor mode even if the Shift key is pressed while pressing the SET key. When the Direct key is type 1, the mode can also be changed to the SV setting & monitor mode by pressing the MONI key.
- **2.** Press the SET key until Set value (SV) setting screen of Memory area 1 is displayed.

3. Press the Shift key to high-light the tens place.

4. Press the UP key to change the number to 5.

5. Press the SET key to store the new value. The display goes to the next parameter.

Example: Manipulated output value at MV transfer screen

6. Set the Set value (SV) of Memory area 2.
Press the SET key several times until Set value (SV) setting screen of Memory area 1 is displayed.
The screen set at step 4 (P. 6-58) is displayed.

7. Press the Shift key to high-light the Memory area display unit.

8. Press the UP key to change the number to 2. The number in AREA (Area number) display flashes.

9. Press the Shift key to high-light the hundreds place.

10. Hereinafter, set the Memory areas 2 and 3 Set value (SV) by the same procedure.

Step 5: Check the control area number.

• For Direct key Type 1

Press the AREA key until Memory area transfer screen is displayed. Check that the memory area at the time of operation start corresponds to Memory area 1.

• For Direct key Type 2

Press the SET key several times at SV setting & monitor mode until Memory area transfer setting screen is displayed. Check that the memory area at the time of operation start corresponds to Memory area 1.

Memory area transfer setting screen

```
Step 6:
Change from STOP mode to RUN mode
```

When **6.4 RUN/STOP Transfer** (**P. 6-11**) is referenced and the control RUN state is selected, Ramp/Soak control starts.

6.14 Group Operation by the Intercontroller Communication

Intercontroller communication exchanges data between multiple FB400/900 (hereinafter referred to as "controller") without using remote setting input and analog output and other analog signals and host computer communications.

The following four functions become usable when the Intercontroller communication is used.

- Group RUN/STOP function
- Cascade control function • Automatic temperature rise function (with learning function) • Ratio setting function

CAUTION

- Since Intercontroller communication communicates by connecting multiple controllers • (FB400/900), a time lag (maximum 70 ms \times number of controllers connected) is always generated. Therefore, it may be impossible to cope with rapid response control systems. When performing Intercontroller communication, consider the operation delay caused by the time lag.
- Since Intercontroller communication recognizes the connected controllers when the power is turned OFF \rightarrow ON, be sure that power to all the controllers engaged in Intercontroller communication is turned ON at the same time.

6.14.1 Wiring method of the Intercontroller communication

In Intercontroller communication, perform multi-drop connection using the communication 2 port (COM2).

Maximum connections: 32 instruments

Communication terminal number and signal details

Terminal No.	Signal name	Symbol
25	Signal ground	SG
28	Send data/Receive data	T/R (A)
29	Send data/Receive data	T/R (B)

6.14.2 Common setting of the Intercontroller communication

When performing Intercontroller communication, Device address 2 must be set for all the controllers engaged in the Intercontroller communication.

• Set the Device address 2

1. Press the Shift key while pressing the SET key at PV/SV monitor screen until Setup setting mode is displayed. The screen displayed first differs depending on the specification.

2. Press the SET key until Device address 2 screen is displayed.

 Set the address by pressing the UP or DOWN keys. Setting range: 0 to 31 (Factory set value: 0)

- Always set the address of each controller to the number in succession starting from 0.
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the address will not be changed.

4. Press the SET key to store the new address. The screen goes to the next parameter.

- **5.** To return the PV/SV monitor, press the MONI key (for Direct key Type 1), or press the Shift key while pressing the SET key.
- 6. Set the address of the other controllers by the same procedures as described in steps 1 to 5 above.
- When performing Intercontroller communication, the Communication 2 protocol (Engineering mode: function block 60) setting must be "2: Intercontroller communication." Since the Communication 2 protocol shipping value is "2: Intercontroller communication," resetting is unnecessary. However, when Intercontroller communication cannot be executed successfully, check the Communication 2 protocol setting.
- When Intercontroller communication is performed, the setup screen related to communication 2 other than Device address 2 (Communication speed 2, Data bit configuration 2, and Interval time 2) is not displayed.

6.14.3 Group RUN/STOP function

The group RUN/STOP function makes multiple controllers one group and if even one controller in the group is set to the RUN/STOP state, it places all the controllers in that group into the RUN/STOP state.

- When executing group RUN/STOP at Intercontroller communication, a time lag (maximum 70 ms × number of controllers connected) up to actual transfer after operation is generated. For example, when RUN/STOP operation is repeated by different controllers in a short time, the last operation and actual controller state may be different. Therefore, be especially careful of the RUN/STOP transfer timing.
- The group RUN/STOP function by Intercontroller communication can be executed when the Communication 2 port (COM2) is usable.
- The maximum number of connectable controllers at Intercontroller communication is 32, without regard to the number of groups.
- When the group RUN/STOP function is used at automatic temperature rise by Intercontroller communication, all the controllers in the group can start temperature rise simultaneously.

Operation flowchart

For each status by RUN/STOP operation, refer to ■ Group RUN/STOP operation and states (P. 6-64) and ■ Usage example (P. 6-69).

Requirements for Group RUN/STOP

• Control stop (STOP) by group RUN/STOP condition

If there is even one controller in the same group, when STOP is selected by Key operation, Communication, or Digital input (DI), it enters the STOP state.

• Control start (RUN) by group RUN/STOP condition

If there is even one controller in the same group, when RUN is selected by Key operation, Communication, or Digital input (DI), it enters the RUN state.

However, if there is even one controller whose Digital input (DI) becomes STOP, it does not enter the RUN state.

When RUN/STOP selection by Digital input (DI) and RUN/STOP selection by key operation or communication are different, the STOP state is entered. (STOP priority)

■ Group RUN/STOP operation and states

The actual RUN/STOP state is different for RUN/STOP by Key operation, Digital input, and Communications. The following shows the relationship between each operation and the actual RUN/STOP state.

• When there is no RUN/STOP transfer by the digital input (DI)]

RUN/STOP mode from key operation or communication	Actual RUN/STOP mode state	State of STOP character display
STOP	STOP	SraP (SToP)
RUN	RUN	STOP is not displayed

• When there is RUN/STOP transfer by the digital input (DI)

RUN/STOP mode from key operation or communication	RUN/STOP mode by Digital input (DI)	Actual RUN/STOP mode state	State of STOP character display
STOD	Contact open (STOP)		SraP (SToP)
STOP	Contact closed (RUN)	STOP	צברף (KSTP)
DUN	Contact open (STOP)		dSFP (dSTP)
RUN	Contact closed (RUN)	RUN	STOP is not displayed

Other than those above, the actual RUN/STOP state and STOP display may be different, depending on the RUN/STOP state by Digital input (DI) of the other controllers in the same group.

RUN/STOP mode from key operation or communication	RUN/STOP mode by Digital input (DI)	RUN/STOP selection by digital input (DI) of other controllers in the same group.	Actual RUN/STOP mode state	State of STOP character display
RUN Contact close (RUN) or Without DI		STOP	STOP	GSTP (GSTP)

Refer to \blacksquare Usage example (P. 6-69).

Settings before operation

When implementing the group RUN/STOP function, the following items must be set.

- Device address 2 [Setup setting mode]
- Digital input (DI) assignment [Engineering mode: Function block 23]
- RUN/STOP group [Engineering mode: Function block 55]
- For the Device address 2 setting, refer to 6.14.2 Common setting of the Intercontroller communication (P. 6-61).
- *1.* Change the operation mode from RUN mode to STOP mode.

To change from RUN mode to STOP mode, refer to **6.4 RUN/STOP Transfer (P. 6-11)**.

2. Press the Shift key while pressing the SET key for 2 seconds at PV/SV monitor screen until Engineering mode is displayed. The Function block 10 screen is displayed first.

Press the Shift key while pressing the SET key for 2 seconds

3. Press the UP or DOWN key until Function block 23 screen is changed.

4. Press the SET key to change the Digital input (DI) assignment screen.

5. Set the Digital input (DI) assignment by pressing the UP or DOWN keys. When performing RUN/STOP transfer by Digital input (DI), set "6." Set "2," "3," or "4" only when using with functions other than RUN/STOP transfer.

Setting range: 1 to 8 (Factory set value: 1)

Digital input (DI) assignment

Set value	DI1	DI2	DI3	DI4	DI5	DI6	DI7
1						Unused	
2					RUN/STOP	REM/LOC	AUTO/MAN
3				RUN/STOP	REM/LOC		
4	Memory area number selection (1 to 8)		Memory	RUN/STOP	AUTO/MAN		
5			area set	REM/LOC	AUTO/MAN	Interlock	
6					RUN/STOP		release
7				REM/LOC	Unused		
8					AUTO/MAN		

- When performing group RUN/STOP transfer by Digital input (DI), wiring conservation and simple operation are possible by setting "RUN/STOP transfer by Digital input (DI)" for only one controller in the group.
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Digital input (DI) assignment will not be changed.
- For the Digital input (DI) assignment, refer to **7.5 Engineering Mode (P. 7-78)**.

6. Press the SET key to store the new Digital input (DI) assignment. The screen goes to the Function block 23 screen.

7. Press the UP or DOWN key until Function block 55 screen is displayed.

8. Press the SET key until RUN/STOP group setting screen is displayed.

Function block 55 (Engineering mode)

RUN/STOP group

9. Set the RUN/STOP group number by pressing the UP or DOWN keys.

Setting range: 0 to 16 (Factory set value: 0)

- When the group number is set to "0," the group RUN/STOP state of that controller becomes OFF.
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the RUN/STOP group number will not be changed.
- 10. Press the SET key to store the new RUN/STOP group number. The screen goes to the next parameter.

- 11. To return the PV/SV monitor, press the MONI key (for direct key type 1), or press the Shift key while pressing the SET key.
- 12. Set Digital input (DI) assignment and RUN/STOP group number of other controllers by the same procedure as that described in steps 1 to 11 above.

Usage example

When performing RUN/STOP by making 3 controllers one group.

Connection status of the Intercontroller communication

The parts which become "DI" in the following description specify "RUN/STOP transfer by digital input (DI)."

• Example 1: RUN/STOP by key operation

The following key operations perform the same action whether or not there is DI. The display at STOP is different when there is and when there isn't DI.

[When all 3 controllers do not have DI]

1. When controller No. 1 to 3 are in the RUN state, if any one of the controllers is placed into the STOP state by key operation, all the controllers in that group enter the STOP state.

2. If any one of controller No. 1 to 3 is placed into the RUN state by key operation, all the controllers in that group enter the RUN state.

[When only controller No. 1 has DI]

1. When controller No. 1 to 3 are in the RUN state, if any one of the controllers is placed into the STOP state by key operation, all the controllers in that group enter the STOP state.

 STOP display at control STOP

 Controller No. 1 (DI)
 Controller No. 2 (No DI)
 Controller No. 3 (No DI)

 LSFP
 SFOP
 SfoP

 Display when stopped by key operation
 Display when stopped
 Display when stopped

2. If any one of controller No. 1 to 3 is placed into the RUN state by key operation, all the controllers in that group enter the RUN state.

[When controller No. 1 and No. 2 have DI]

1. When controller No. 1 to 3 are in the RUN state, if any one of the controllers is placed into the STOP state by key operation, all the controllers in that group enter the STOP state.

STOP display at control STOP

2. If any one of controller No. 1 to 3 is placed into the RUN state by key operation, all the controllers in that group enter the RUN state.

• Example 2: RUN/STOP by DI

[When controller No. 1 has DI] (Controller No. 2, 3: May have or not have DI)

I. When controller No. 1 to 3 are in the RUN state, if the Digital input (DI) of controller No. 1 is transferred to the STOP state (contact closed \rightarrow contact open), all the controllers in that group enter the STOP state.

STOP display at control STOP

- When stopped by DI, that group does not enter the RUN state as long as the operated DI is not set to RUN. Therefore, the STOP display is changed so that the controller that operated DI is known.
- 2. When the Digital input (DI) of controller No. 1 is transferred to the RUN state (contact open \rightarrow contact closed), all the controllers of the same group enter the RUN state.
- When performing group RUN/STOP transfer by Digital input (DI), wiring conservation and simple operation are possible by setting "RUN/STOP transfer by Digital input (DI)" for only one controller in the group.

When RUN/STOP by key operation and RUN/STOP by DI overlapped, the following occurs.

[When stopped by DI after STOP by key operation]

• Thereafter, when the Digital input (DI) of controller No. 1 is transferred to STOP, the STOP display changes while the STOP state remains unchanged. (When only controller No. 1 has DI)

STOP display at control STOP

- To transfer from this state to the RUN state, the following operations are necessary.
 - The Digital input (DI) of controller No. 1 is transferred to the RUN state.
 (Contact open → Contact closed)
 - Any one of controller No.1 to 3 is set to the RUN state by key operation.

6.14.4 Automatic temperature rise function (with learning function)

The Automatic temperature rise function makes multiple controllers one group and synchronizes the temperature rise of the other controllers with the temperature rise of the controller in the same group which takes the longest time for the Measured value (PV) to reach the Set value (SV).

By using the Automatic temperature rise function to balance the temperature rise, uniform temperature control without any local burning or partial thermal expansion of the controlled system is possible.

Also, if started by turning on the Automatic temperature rise learning function (P. 6-78), the data needed by automatic temperature rise can be automatically computed and automatic temperature rise is possible from the next starting.

- Д Since Intercontroller communication has a time lag (maximum 70 ms × number of controllers connected) in data transmission, when using it in a fast response control system, take this time lag into consideration.
- The Automatic temperature rise function by Intercontroller communication can be executed \square when the Communication 2 port (COM2) is usable.
- \square The maximum number of connectable controllers at Intercontroller communication is 32, without regard to the number of groups.
- When the group RUN/STOP function is used at automatic temperature rise by Intercontroller M communication, all the controllers in the group can start temperature rise simultaneously.

Example: Multipoint temperature control using 4 controllers

- When controller No. 1 to 4 are started without Automatic temperature rise function, the Measured values (PV) individually rise toward the respective Set value (SV1 to 4). As a result, the temperature rise complete timings are also different.
- When controller No. 1 to 4 are made the same group, when the controllers are started using the Automatic temperature rise function after Automatic temperature rise teaching was executed, the temperature rise of controller No. 1 to 3 (slave) is synchronized to the temperature rise of controller No. 4 (master) which takes the longest time of any controller in the group for the Measured value (PV) to reach the Set value (SV). As a result, controller No. 1 to 4 complete temperature rise simultaneously.

Connection status of the Intercontroller communication

Time

Requirements for Automatic temperature rise learning start

Automatic temperature rise learning can be executed when all the following conditions are satisfied.

	RUN/STOP transfer	RUN
Operation	PID/AT transfer	PID control
mode state	Auto/Manual transfer	Auto mode
state	Remote/Local transfer	Local mode
Parameter setting	Automatic temperature rise group	Other than 0
	Automatic temperature rise learning	on (Learning)
	Output limiter value	Output limiter high ≥ 0.1 %, Output limiter low ≤ 99.9 %
Input value	state	The Measured value (PV) is not underscale or over-scale.
	Input error determination point (high) \geq Measured value (PV) \geq Input determination point (low)	
	The Measured value (PV) is stable.	
		Set value (SV) > Measured value (PV) [Heat/Cool PID control]
Output valu	e state	At startup, output is changed and saturated at the Output limiter high or the Output limiter low. *

* When the Setting change rate limiter is enabled, there is a concern that the output state when Automatic temperature rise learning is started will not saturate to the output limiter. In this case, the start condition for Automatic temperature rise learning cannot be met.

When starting Automatic temperature rise learning, start with a temperature difference between the Measured value (PV) and Set value (SV) of more than twice the proportional band.

Requirements for Automatic temperature rise learning cancellation

If any of the following states occur, Automatic temperature rise learning is immediately stopped. In this case, Automatic temperature rise learning remains set to "on (Learning)."

When the parameter is	The Automatic temperature rise learning setting is changed to "oFF (Unused)."
changed	When the PV bias, the PV digital filter, or the PV ratio is changed.
	When the RUN/STOP mode is changed to the STOP mode.
When the Operation mode is transferred	When the Auto/Manual mode is changed to the Manual mode.
is transferred	When the Remote/Local mode is changed to the Remote mode.
	When the Measured value (PV) goes to underscale or over-scale.
When the input value	When the Measured value (PV) goes to input error range.
becomes abnormal	(Measured value (PV) \geq Input error determination point (high) or Input error determination point (low) Measured value (PV))
The execution time for Automatic temperature rise learning is exceeded.	Automatic temperature rise learning does not end after approximately 100 minutes has elapsed following the start of Automatic temperature rise learning.
Power failure	When the power failure of more than 20 ms occurs.
Instrument error	When the instrument is in the FAIL state.

Requirements for Automatic temperature rise start

When all the controllers in a group satisfy the following conditions, Automatic temperature rise is executed.

Organitian	RUN/STOP transfer	RUN ¹
Operation mode state	PID/AT transfer	PID control
mode state	Auto/Manual transfer	Auto mode
	Control action	PID control (reverse action or direct action)
		Heat/Cool PID control (air cooling, water cooling, cooling gain linear type) ²
Parameter setting	Automatic temperature rise group	Other than 0
	Automatic temperature rise learning	oFF (Unused)
		The Measured value (PV) is not underscale or over-scale.
		No burn out (input break or short circuit)
		Input error determination point (high) \geq Measured value (PV) \geq Input error determination point (low)
Input value state		Reverse action and Heat/Cool PID control (air cooling, water cooling, cooling gain linear type) ² :
		Set value (SV) > Measured value (PV) at start of automatic temperature rise
		Direct action:
		Set value (SV) < Measured value (PV) at start of automatic temperature rise

[RUN] (in RUN/STOP transfer) is absolute requirements for automatic temperature rise. The automatic temperature rise function is suspended if any one controller in the group does not satisfy this requirement. As soon as this requirement is satisfied, the automatic temperature rise is started.

If condition other than [RUN] is not satisfied, the controller where the condition is not matched is disabled for the automatic temperature rise, and the automatic temperature rise is executed in other controllers.

² When in Heat/Cool PID control, an automatic temperature rise only in the temperature rise direction is enabled.

Automatic temperature rise and Startup tuning (ST) can be executed simultaneously.

Requirements for Automatic temperature rise cancellation

When an abort condition is established for the master:

Automatic temperature rise of all the controllers in the group immediately stops and switches to normal control.

When an abort condition is established for the slaves:

The automatic temperature rise is aborted at the controller where the abort condition is established and normal control is started. Other controllers continue the automatic temperature rise.

When the automatic temperature rise is started, the controller which takes the longest time for the Measured value (PV) to reach the Set value (SV) of all the controllers in the group automatically becomes the master.

	RUN/STOP transfer	When the RUN/STOP mode is changed to the STOP mode.	
Operation mode state	PID/AT transfer	When the Autotuning (AT) is activated.	
mode state	Auto/Manual transfer	When the Auto/Manual mode is changed to the Manual mode.	
Parameter setting		When the proportional band is set to 0. (When the control type is changed to ON/OFF control)	
		When the Measured value (PV) goes to underscale or over-scale.	
Input value state		When the burnout occurs (input break or short circuit)	
		When the Measured value (PV) goes to input error range. (Measured value (PV) \geq Input error determination point (high) or Input error determination point (low) \geq Measured value (PV))	
Communication		When an Intercontroller communication error is generated.	
Power failure		When the power failure of more than 20 ms occurs.	
Instrument error		When the instrument is in the FAIL state.	

Operation flowchart

When in Heat/Cool PID control, Automatic temperature rise learning and Automatic temperature rise are only in the temperature rise direction.

Settings before operation

When implementing the Automatic temperature rise function, the following items must be set.

- Device address 2 [Setup setting mode]
- Automatic temperature rise group [Engineering mode: Function block 55]
- RUN/STOP group [Engineering mode: Function block 55]
- Automatic temperature rise learning [Operation mode]
- For the Device address 2 setting, refer to 6.14.2 Common setting of the Intercontroller communication (P. 6-61).
- For the RUN/STOP group setting, refer to 6.14.3 Group RUN/STOP function (P. 6-63).

• Automatic temperature rise group setting

Set the number of the group which performs Automatic temperature rise for each controller.

- 1. Change the operation mode from RUN mode to STOP mode.
 - To change from RUN mode to STOP mode, refer to 6.4 RUN/STOP Transfer (P. 6-11).
- **2.** Press the Shift key while pressing the SET key for 2 seconds at PV/SV monitor screen until Engineering mode is displayed. Function block 10 screen is displayed first.

Press the Shift key while pressing the SET key for 2 seconds

3. Press the UP key or DOWN key until Function block 55 screen is displayed.

4. Press the SET key until Automatic temperature rise group screen is displayed.

5. Select the Automatic temperature rise group number which needs to be changed by pressing the UP or DOWN key.

Setting range: 0 to 16 (Factory set value: 0)

- When the group number is set to "0," that controller does not perform Automatic temperature rise.
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Automatic temperature rise group number will not be changed.
- 6. Press the SET key to store the new Automatic temperature rise group number. The screen goes to the next parameter.

- 7. To return the PV/SV monitor, press the MONI key (for Direct key Type 1), or press the Shift key while pressing the SET key.
- 8. Set the Automatic temperature rise group number of the other controllers by the same procedures as described in steps 1 to 7 above.

• Automatic temperature rise learning setting

Set the Automatic temperature rise leaning function ON/OFF for each controller.

1. Press and hold the SET key for 2 seconds at PV/SV monitor screen until Operation mode is displayed.

PID/AT transfer screen is displayed first.

Press and hold the Shift key for 2 seconds

2. Press the Shift key until Automatic temperature rise learning screen is displayed.

3. When the UP key is pressed, it switches from "oFF" to "on." In addition, since the shipping value is "on," when executing Automatic temperature rise leaning, it can be used as is. Automatic temperature

Press the DOWN key to change to "oFF" from "on."

After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Automatic temperature rise leaning ON/OFF will not be changed.

4. Press the Shift key or the SET key to store the new Automatic temperature rise learning ON/OFF data. The screen goes to the next parameter.

- **5.** To return the PV/SV monitor, press the MONI key (for Direct key Type 1), or press the Shift key while pressing the SET key.
- 6. Set the Automatic temperature rise learning of the other controllers by the same procedures as described in steps 1 to 5 above.

Operation procedures

• When using the learning function

When using the learning function, the data (Automatic temperature rise dead time, Automatic temperature rise gradient data, etc.) necessary at Automatic temperature rise is automatically computed. Learning is implemented at controller startup.

- *1.* Set the Device address 2 for each controller.
 - For the Device address 2 setting, refer to 6.14.2 Common setting of the Intercontroller communication (P. 6-61).
- **2.** Set the Automatic temperature rise group number for each controller and set the Automatic temperature rise function to ON in advance. In addition, set the RUN/STOP group for performing the group RUN/STOP function. Set the controllers in the same group in the Automatic temperature rise group to the same group even if it is a RUN/STOP group.
 - For the Automatic temperature rise group number and Automatic temperature rise learning function setting, refer to **Settings before operation (P. 6-76)**.
 - For the RUN/STOP group setting, refer to **6.14.3 Group RUN/STOP function (P. 6-63)**.
- 3. Set control to the STOP state, and wait until the heater cools.

Since the Automatic temperature rise learning function computes the Automatic temperature rise dead time and Automatic temperature rise gradient data from the state of the Measured value (PV) at startup, the heater must be placed in the cold state once.

- For the RUN/STOP transfer, refer to **6.4 RUN/STOP Transfer (P. 6-11)**. For the group RUN/STOP, refer to **6.14.3 Group RUN/STOP function (P. 6-63)**.
- **4.** When control is set to the RUN state after it is confirmed that the heater is cold, Automatic temperature rise learning is started.

For the RUN/STOP transfer, refer to **6.4 RUN/STOP Transfer (P. 6-11)**. For the group RUN/STOP, refer to **6.14.3 Group RUN/STOP function (P. 6-63)**. 5. When the Automatic temperature rise dead time and Automatic temperature rise gradient data are computed, Automatic temperature rise learning ends.

When the Automatic temperature rise learning is finished, the Automatic temperature rise learning screen in Operation mode will automatically returns to "oFF."

At this point, the data necessary at Automatic temperature rise is only collected. Automatic temperature rise is not yet executed. Automatic temperature rise can be executed from the next startup.

- When the Automatic temperature rise group and other set values were changed, execute Automatic temperature rise learning again.
- Automatic temperature rise learning can be performed for each controller. It can also be performed by group batch by using the group RUN/STOP function.
- When Automatic temperature rise learning is not established, the operation mode Automatic temperature rise learning screen remains "on."

• When performing Automatic temperature rise (when ending the learning function)

- 1. When the controllers of the Automatic temperature rise group are set to RUN simultaneously, Automatic temperature rise starts. Automatic temperature rise is executed by controllers other than Automatic temperature rise group number "0."
 - To RUN the controllers of the Automatic temperature rise group simultaneously, use the group RUN/STOP function. For the group RUN/STOP, refer to **6.14.3 Group RUN/STOP function (P. 6-63)**.
- **2.** The other controllers perform temperature rise in synchronization with the temperature rise of the controller which takes the longest for the Measured value (PV) to reach the Set value (SV) in the same group. The controllers in the same group complete temperature rise simultaneously.
- When you do not want to execute Automatic temperature rise, set the Automatic temperature rise group number of the relevant controller to "0."

6.14.5 Cascade control function

Cascade control monitors the controlled object temperature in the master unit and then corrects the set value in the slave unit depending on the deviation between the target value (set value) and actual temperature. The slave unit controls the non-controlled object (heater, refrigeration device, etc). As a result, the controlled object temperature can be reached and controlled at the target value.

At Cascade control that uses Intercontroller communication, one of the connected controllers is specified the master and the other arbitrary controllers are controlled as slaves.

Since Intercontroller communication has a time lag (maximum 70 ms × number of controllers connected) in data transmission, when using it in a fast response control system, take this time lag into consideration.

[The Salve set value (remote SV) is updated at each time lag.]

- The Cascade control by Intercontroller communication can be executed when the Communication 2 port (COM2) is usable. In addition, Cascade control slave controllers cannot use remote setting input.
- The maximum number of combined master and slave controllers connectable at Intercontroller communication is 32.

Example: When using 3 controllers and controlling extruders in cascade

Specify one controller as the master and use the remaining two controllers as slaves. The master Manipulated output value (MV) becomes the slave Set value (SV).

Connection status of the Intercontroller communication

Extruder Block diagram of Cascade control by Intercontroller communication

Operation flowchart Set the Refer to 6.14.2 Common setting of the Intercontroller Device address 2 communication (P. 6-61). Set the External input type Refer to ■ Settings before operation (P. 6-84). Set the Master channel Change the slave controller to Remote mode by referring to Remote/Local transfer 6.8 Remote/Local Transfer (P. 6-28). Cascade control start Set the Cascade bias Set the Refer to **Adjustment after control** Cascade digital filter starting (P. 6-87). Set the Cascade ratio

Settings before operation

When implementing the cascade control, the following items must be set.

- Device address 2 [Setup setting mode]
- External input type [Engineering mode: Function block 50]
- Master channel selection [Engineering mode: Function block 50]
- For the Device address 2 setting, refer to 6.14.2 Common setting of the intercontroller communication (P. 6-61).

• Set the External input type and Master channel selection

Set the External input type for each controller. In addition, select the controller which is to become the Cascade control master.

1. Change the operation mode from RUN mode to STOP mode.

To change from RUN mode to STOP mode, refer to **6.4 RUN/STOP Transfer (P. 6-11)**.

2. Press the Shift key while pressing the SET key for 2 seconds at PV/SV monitor screen until Engineering mode is displayed. Function block 10 screen is displayed first.

3. Press the UP key or DOWN key until Function block 50 screen is displayed.

4. Press the SET key until External input type setting screen is displayed.

5. Select the External input type which needs to be changed by pressing the UP or DOWN key. Set "0" to the master controller and "1" to the slave controller.

Setting range: 0: Remote setting (RS) input

- 1: Intercontroller communication cascade control
- 2: Intercontroller communication ratio setting

(Factory set value: 0)

- - After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the External input type will not be changed.
- 6. Press the SET key to store the new External input type. The screen goes to the Master channel selection screen.

7. Press the UP key or DOWN key and set the address (value set by the Device address 2 screen) of the controller specified the cascade control master. Set the Master channel to only the slave controller. No setting of the master controller is required.

Setting range: 0 to 31 (Factory set value: 0)

- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Master channel will not be changed.
- 8. Press the SET key to store the new Master channel. The screen goes to the next parameter.

- *9.* To return the PV/SV monitor, press the MONI key (for Direct key Type 1), or press the Shift key while pressing the SET key.
- 10. Set the External input type and Master channel selection of the other controllers by the same procedures as described in steps 1 to 9 above.

Adjustment after control starting

• Set the Cascade bias, Cascade digital filter and Cascade ratio

Set the bias, digital filter, and ratio at each controller for the setting input (master MV) from the master. Set these according to the actual operation state.

- When the controller selected as the master was placed into the Remote mode, the RS bias, RS digital filter, and RS ratio can be set.

The relationship between master MV and slave SV by slave Cascade ratio and Cascade bias is shown by the example below.

Example: When the output scale of master is 0 to 100 % and the input scale of slave is -100 to +400 °C

- Cascade ratio (slave): 1.000, Cascade bias (slave): 0 °C Slave input scale for master output scale 0 to 100 % is -100 to +400 °C
- Cascade ratio (slave): 0.500, Cascade bias (slave): 100 °C Slave input scale for master output scale 0 to 100 % is 50 to 300 °C

1. Press the Shift key while pressing the SET key at PV/SV monitor screen until Setup setting mode is displayed. The screen displayed first differs depending on the specification.

2. Press the SET key until Cascade bias screen is displayed. Press the Shift key, UP key, or DOWN key and set the bias for the setting input (master MV) from the master.

Setting range: -Input span to +Input span (Factory set value: 0)

- If the External input type is Remote setting input, the Cascade bias screen becomes the RS bias screen and if Intercontroller communication ratio setting, it becomes the Ratio setting bias screen. In other places, this is indicated as "RS bias."
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Cascade bias will not be changed.
- **3.** Press the SET key to store the new Cascade bias. The screen goes to the Cascade digital filter screen. Press the Shift key, UP key, or DOWN key and set the digital filter for the setting input (master MV) from the master.

Setting range: 0.1 to 100.0 seconds oFF: Unused (Factory set value: oFF) Cascade digital filter (RS digital filter)

If the External input type is Remote setting input, the Cascade digital filter screen becomes the RS digital filter screen and if Intercontroller communication ratio setting, it becomes the Ratio setting digital filter screen. In other places, this is indicated as "RS digital filter."

After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Cascade digital filter will not be changed.

4. Press the SET key to store the new Cascade digital filter. The screen goes to the Cascade ratio screen. Press the Shift key, UP key, or DOWN key and set the ratio for the setting input (master MV) from the master.

Setting range: 0.001 to 9.999 (Factory set value: 1.000)

- If the External input type is Remote setting input, the Cascade ratio screen becomes the RS ratio screen and if Intercontroller communication ratio setting, it becomes the Ratio setting ratio screen. In other places, this is indicated as "RS ratio."
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Cascade ratio will not be changed.
- 5. Press the SET key to store the new Cascade ratio. The screen goes to the next parameter.

- 6. To return the PV/SV monitor, press the MONI key (for direct key type 1), or press the Shift key while pressing the SET key.
- 7. Set the Cascade bias, Cascade digital filter and Cascade ratio of the other slaves by the same procedures as described in steps *1* to *6* above.
- For the setting procedure, refer to 5.2.2 Changing and registering of the setting item (P. 5-8) or 6.3 Operating Setting (P. 6-5).

Operation procedures

- 1. Set the Device address 2 for each controller.
 - For the Device address 2 setting, refer to 6.14.2 Common setting of the Intercontroller communication (P. 6-61).
- Set the External input type for each controller. Set "0: Remote setting (RS) input" to the master controller, and "1: Intercontroller communication cascade control" to the slave controller.

For the External input type setting, refer to ■ Settings before operation (P. 6-84).

3. Set the master for the Cascade control.

Set the address (setting of the Device address 2) of the controller which becomes the master at the controllers which become the slaves. Setting is unnecessary for the master.

- For the Master channel setting, refer to Settings before operation (P. 6-84).
- **4.** Change the slave controller to Remote mode. Cascade control by Intercontroller communication can be executed if the slave controllers are in the Remote mode.

- To change from the Local mode to the Remote mode, refer to **6.8 Remote/Local Transfer (P. 6-28)**.
- 5. The settings above starts Cascade control by Intercontroller communication.
- 6. Perform Cascade bias, Cascade digital filter, and Cascade ratio adjustment which actually operating.
 - For the Cascade bias, Cascade digital filter, and Cascade ratio, refers to Adjustment after control starting (P. 6-87).

6.14.6 Ratio setting function

Ratio setting exercises control with the product of the Set value (SV) from the master multiplied by a fixed ratio as the slave Set value (SV).

Since Intercontroller communication has a time lag (maximum 70 ms × number of controllers connected) in data transmission, when using it in a fast response control system, take this time lag into consideration.

[The salve Set value (remote SV) is updated at each time lag.]

- The Ratio setting by Intercontroller communication can be executed when the Communication 2 port (COM2) is usable. In addition, Ratio setting slave controllers cannot use Remote setting input.
- The maximum number of combined master and slave controllers connectable at Intercontroller communication is 32.

Example: When using 3 controllers and setting extruders in ratio

Specify one controller as the master and use the remaining two controllers as slaves. The product of the master Set value (SV) multiplied by a fixed ratio becomes the slave Set value (SV).

Connection status of the Intercontroller communication

Block diagram of Ratio setting by Intercontroller communication

Settings before operation

When implementing the Ratio setting, the following items must be set.

- Device address 2 [Setup setting mode]
- External input type [Engineering mode: Function block 50]
- Master channel selection [Engineering mode: Function block 50]
- For the Device address 2 setting, refer to 6.14.2 Common setting of the Intercontroller communication (P. 6-61).

• Set the External input type and Master channel selection

Set the External input type for each controller. In addition, select the controller which is to become the Ratio setting master.

1. Change the operation mode from RUN mode to STOP mode.

To change from RUN mode to STOP mode, refer to **6.4 RUN/STOP Transfer (P. 6-11)**.

2. Press the Shift key while pressing the SET key for 2 seconds at PV/SV monitor screen until Engineering mode is displayed. Function block 10 screen is displayed first.

Press the Shift key while pressing the SET key for 2 seconds

3. Press the UP key or DOWN key until Function block 50 screen is displayed.

4. Press the SET key until External input type setting screen is displayed.

5. Select the External input type which needs to be changed by pressing the UP or DOWN key. Set "0" to the master controller and "2" to the slave controller.

Setting range: 0: Remote setting (RS) input

- 1: Intercontroller communication cascade control
- 2: Intercontroller communication ratio setting

(Factory set value: 0)

External input type

- - After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the External input type will not be changed.
- 6. Press the SET key to store the new External input type. The screen goes to Master channel selection screen.

7. Press the UP key or DOWN key and set the address (value set by the Device address 2 screen) of the controller specified the ratio setting master. Set the Master channel to only the slave controller. No setting of the master controller is required.

Setting range: 0 to 31 (Factory set value: 0)

Master channel selection

- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Master channel will not be changed.
- 8. Press the SET key to store the new Master channel. The screen goes to the next parameter.

- **9.** To return the PV/SV monitor, press the MONI key (for Direct key Type 1), or press the Shift key while pressing the SET key.
- 10. Set the External input type and Master channel selection of the other controllers by the same procedures as described in steps 1 to 9 above.

Adjustment after control starting

• Set the Ratio setting bias, Ratio setting digital filter and Ratio setting ratio

Set the bias, digital filter, and ratio at each controller for the setting input (master MV) from the master. Set these according to the actual operation state.

- When the controller selected as the master was placed into the Remote mode, the RS bias, RS digital filter, and RS ratio can be set.
- The relationship between master SV and slave SV by slave Ratio setting ratio and Ratio setting bias is shown by the example below.

Example: When the master and slave setting limiter range is 0 to 400 °C

- Ratio setting ratio (slave): 0.500, Ratio setting bias (slave): 20 °C Master Set value (SV): 200 °C → Slave Set value (SV): 120 °C
- Ratio setting ratio (slave): 2.000, Ratio setting bias (slave): 100 °C Master Set value (SV): 200 °C → Slave Set value (SV): 400 °C *
 - * According to the computed value, the slave Set value (SV) becomes 500 °C but since the Setting limiter range is 0 to 400 °C, the slave Set value (SV) becomes the Setting limiter high limit value: 400 °C

1. Press the Shift key while pressing the SET key at PV/SV monitor screen until Setup setting mode is displayed. The screen displayed first differs depending on the specification.

2. Press the SET key until Ratio setting bias screen is displayed.

Press the Shift key, UP key, or DOWN key and set the bias for the setting input (master SV) from the master.

Setting range: -Input span to +Input span (Factory set value: 0)

- If the External input type is Remote setting input, the Ratio setting bias screen becomes the RS bias screen and if Intercontroller communication cascade control, it becomes the Cascade bias screen. In other places, this is indicated as "RS bias."
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Ratio setting bias will not be changed.
- **3.** Press the SET key to store the new Ratio setting bias. The screen goes to Ratio setting digital filter screen.

Press the Shift key, UP key, or DOWN key and set the digital filter for the setting input (master SV) from the master.

Setting range: 0.1 to 100.0 seconds

oFF: Unused (Factory set value: oFF) Ratio setting digital filter (RS digital filter)

If the External input type is Remote setting input, the Ratio setting digital filter screen becomes the RS digital filter screen and if Intercontroller communication cascade control, it becomes the Cascade digital filter screen. In other places, this is indicated as "RS digital filter."

After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Ratio setting digital filter will not be changed.

4. Press the SET key to store the new Ratio setting digital filter. The screen goes to Ratio setting ratio screen.

Press the Shift key, UP key, or DOWN key and set the ratio for the setting input (master SV) from the master.

Setting range: 0.001 to 9.999 (Factory set value: 1.000)

- If the External input type is Remote setting input, the Ratio setting ratio screen becomes the RS ratio screen and if Intercontroller communication cascade control, it becomes the Cascade ratio screen. In other places, this is indicated as "RS ratio."
- After a new value is displayed on the display by using UP and DOWN keys, if no key operation is performed within 1 minute without pressing SET key, this instrument returns to the PV/SV monitor screen and the Ratio setting ratio will not be changed.
- 5. Press the SET key to store the new Ratio setting ratio. The screen goes to the next parameter.

- 6. To return the PV/SV monitor, press the MONI key (for Direct key Type 1), or press the Shift key while pressing the SET key.
- 7. Set the Ratio setting bias, Ratio setting digital filter and Ratio setting ratio of the other slaves by the same procedures as described in steps *1* to *6* above.
- For the setting procedure, refer to **5.2.2 Changing set value** (SV) (P. **5-8**) or **6.3 Operating** Setting (P. 6-5).

Operation procedures

- 1. Set the Device address 2 for each controller.
 - For the Device address 2 setting, refer to 6.14.2 Common setting of the Intercontroller communication (P. 6-61).
- Set the External input type for each controller. Set "0: Remote setting (RS) input" to the master controller, and "2: Intercontroller communication ratio setting" to the slave controller.

For the External input type setting, refer to **Settings before operation (P. 6-93)**.

3. Set the master for the ratio setting.

Set the address (setting of the Device address 2) of the controller which becomes the master at the controllers which become the slaves. Setting is unnecessary for the master.

- For the Master channel setting, refer to Settings before operation (P. 6-93).
- *4.* Change the slave controller to Remote mode. Ratio setting by Intercontroller communication can be executed if the slave controllers are in the Remote mode.

- To change from the Local mode to the Remote mode, refer to **6.8 Remote/Local Transfer (P. 6-28)**.
- 5. The settings above starts ratio setting by Intercontroller communication.
- 6. Perform Ratio setting bias, Ratio setting digital filter, and Ratio setting ratio adjustment which actually operating.
 - Image: For the Ratio setting bias, Ratio setting digital filter, and Ratio setting ratio, refer to
 Adjustment after control starting (P. 6-96).

Usage example

• Example 1

Depending on the master channel setting, the following Master/Slave relationship can be established.

Controller No.	Device address 2	Set the Master channel	Master/Slave
1	0		Master
2	1	0	— Slave
3	2	0	
4	3	0	Slave
5	4	2	— Slave
6	5	2	Slave

* Controller No. 3 becomes a controller number 1 slave and the master of controller No. 5 and No. 6.

• Example 2

When ratio setting by Intercontroller communication by a connection like that shown below was performed, a difference in the master SV change and slave SV change is generated.

Input the program controller Set value (SV) to the ratio setting master by Intercontroller communication as Remote setting input.

The master SV values continuously change gradually, the same as the program controller Set value (SV), but since there is a time lag due to Intercontroller communication, the slave SV changes in a stepped state.

Master SV change and Slave SV change

7

7.1 SV Setting & Monitor Mode7-2 7.1.1 Display sequence (When the Direct key type is Type 1)......7-2 7.1.2 Display sequence (When the Direct key type is Type 2)......7-3 7.1.3 Monitor and setting item7-4 7.2.1 Display sequence......7-14 7.3.1 Display sequence......7-20 7.3.2 Parameter setting item7-21 7.4.1 Display sequence......7-34 7.5 Engineering Mode.....7-48 7.5.2 Precaution against parameter change7-55 7.5.3 Engineering setting item......7-62

PARAMETER

DESCRIPTION

7.1 SV Setting & Monitor Mode

In SV setting & monitor mode, the following operations are possible.

- Change the Set value (SV)
- Change memory area
- Monitor the Measured value (PV) and the Manipulated output value (MV), etc.

The display sequence of SV setting & monitor mode display differs depending on the Direct key type. There are two types of direct key: Type 1 and Type2. They can be selected in Engineering mode.

7.1.1 Display sequence (When the Direct key type is Type 1)

Some parameters may not be displayed when the relevant function is not set so as to be activated or no relevant specification is selected when ordering.

7.1.2 Display sequence (When the Direct key type is Type 2)

Some parameters may not be displayed when the relevant function is not set so as to be activated or no relevant specification is selected when ordering.

7.1.3 Monitor and setting item

Pictogram description

Pictogram	Name	Description
MEMORY	Memory area function	Parameters which can be stored in the memory area
DATA LOCK	Data lock function	Parameters which can be locked so that no data can be changed.
CT input OPTION	Current transformer (CT) input	
FBR input OPTION	Feedback resistance (FBR) input	
Commu- nication OPTION	Communication function (Communication1 or Communication 2)	Parameters relating to any relevant optional for the FB400/900 having those optional.
PFF input OPTION	Power feed forward (PFF) input	
AO	Transmission output	
Digital output OPTION	Digital output (DO)	

Measured value (PV)/Set value (SV) monitor

Measured value (PV) display (hereinafter called the PV display): Measured value (PV) is displayed.

Set value (SV) display (hereinafter called the SV display):

The target value for control is displayed. The value to be displayed varies depending on the state of operation mode.

- Set value (SV)* is displayed when the operation mode is Local mode.
- Remote setting input value (RS)* is displayed when operation mode is Remote mode.
- On each controller on the slave side while in Intercontroller communication: For Intercontroller communication ratio setting or Intercontroller communication cascade control, set the controller on the slave side to the remote mode. In this case, the displayed value is that obtained by adding digital filter, bias or ratio to the value from the controller on the master side.
- Manual manipulated output value is displayed when the operation mode is Manual mode. In addition, the Manipulated output value (MV) can be manually set. (Refer to P. 6-27)
 - In the PID control, displays the Manipulated output value (MV1) [heat-side].
 - In the Heat/Cool PID control, displays the Manipulated output value (MV1)
 - [heat-side] or Manipulated output value (MV2) [cool-side].
 - When the control action is the Position proportioning PID control:
 - When the Feedback resistance (FBR) input is provided, Manipulated output value (MV) is displayed. In addition, when the Feedback resistance (FBR) input is not provided, nothing will appear in the SV display.
- * With the Setting change rate limiter when the set value is changed, the displayed set value changes according to the ramp-up/down rate.

Display or data range	Factory set value
Measured value (PV):	
Input scale low to Input scale high	
Varies with the setting of the Decimal point position (P. 7-71).	
Set value (SV) or Remote setting (RS) input value:	
Setting limiter low to Setting limiter high	
Varies with the setting of the Decimal point position (P. 7-71).	
Manipulated output value (MV1 or MV2):	
PID control:	
Output limiter low (MV1) to Output limiter high (MV1)	
(-5.0 to +105.0 %)	
Heat/Cool PID control:	
-Output limiter high (MV2) to +Output limiter high (MV1)	
(-105.0 to +105.0 %)	

- In the STOP mode, displays the " $5\Gamma_{\Box}P$ " character on the PV or SV display. Display position of " $5\Gamma_{\Box}P$ " can be set in the Engineering mode (P. 7-62).
- When Heat/Cool PID control is performed, it is necessary to select Output 2 (OUT2) when ordering.

Display processing of Measured value (PV) monitor

The value obtained after a captured input value is processed as shown in the following corresponds to the Measured value (PV) which will be displayed on the PV monitor.

Display processing of Set value (SV) monitor

The value obtained after Remote setting (RS) input, Memory area set value (SV) or Local set value (SV) is processed as shown in the following corresponds to the Set value (SV) which will be displayed on the SV monitor.

Set value (SV) [Local set value]

The target value (Local set value) for control can be set.

Data range	Factory set value
Setting limiter low to Setting limiter high	0
Varies with the setting of the Decimal point position (P. 7-71).	

Related parameter

Engineering mode:

- Decimal point position (P. 7-71)
- Setting limiter high, Setting limiter low (P. 7-170)

Current transformer 1 (CT1) input value monitor
Current transformer 2 (CT2) input value monitor

CT input	
OPTION	

The current value captured by the Current transformer (CT) is displayed on the SV display.

Display range	Factory set value
When CT type is CTL-6-P-N:	—
0.0 to 30.0 A	
When CT type is CTL-12-S56-10L-N:	
0.0 to 100.0 A	

This screen is displayed when the Current transformer (CT) input is provided.

Remote setting (RS) input value monitor

In remote mode, the Remote setting (RS) input value which becomes the target of control is displayed on the SV display.

Display range	Factory set value
Setting limiter low to Setting limiter high	—
Varies with the setting of the Decimal point position (P. 7-71).	

This screen is displayed when the Remote setting (RS) input is provided.

Related parameters

Operation mode:

• Remote/Local transfer (P. 7-18)

Setup setting mode:

• RS bias (P. 7-42) • RS digital filter (P. 7-42) • RS ratio (P. 7-42)

Engineering mode:

- Decimal point position (P. 7-71)
- Setting limiter high, Setting limiter low (P. 7-170)

Event monitor 1

In case of event occurrence, "□" is lit in the digit of the SV display. It is possible to check the type of created event depending on which digit was lit.

This screen is displayed when event action is selected for any from Event 1 type to Event 4 type.

Related parameters

Engineering mode:

- Event 1 type (P. 7-85)
- Event 2 type (P. 7-95)
- Event 3 type (P. 7-102)
- Event 4 type (P. 7-109)

Event monitor 2

In case of Heater break alarm (HBA) occurrence, " σ " is lit in the digit of the SV display. It is possible to check the type of Heater break alarm (HBA) which occurred depending on which digit was lit.

This screen is not displayed when set the CT assignment to "0: None."

Related parameters

Engineering mode:

- CT1 assignment (P. 7-117)
- CT2 assignment (P. 7-121)

CT input

OPTION

Manipulated output value (MV1) monitor [heat-side]

лH

When the control action is PID control or Heat/Cool PID control: Manipulated output value (MV1) is displayed on the SV display. When the control action is the Position proportioning PID control:

When Feedback resistance (FBR) input (optional) is used, the SV display shows that Feedback resistance (FBR) input value.

Display details of SV display

Control action	Feedback resistance (FBR) input	Display details
PID control	FBR input is not used.	Manipulated output value (MV1) is displayed.
Heat/Cool PID control		Manipulated output value (MV1) [heat-side] is displayed.
Position proportioning PID control	Not provided	Nothing is displayed.
	Provided *	Feedback resistance (FBR) input value is displayed.

* When there is Feedback resistance (FBR) input but it is not connected, over-scaling may result to display "oooo" on the SV display.

Display range	Factory set value
PID control or Heat/Cool PID control: -5.0 to +105.0 %	_
When Feedback resistance (FBR) input is used in Position proportioning PID control: 0.0 to 100.0 %	

When Feedback resistance (FBR) input is disconnected, over-scaling may result to display "סססס" on the display.

Manipulated output value (MV2) monitor [cool-side]

<u>985</u>

Manipulated output value (MV2) of cool-side is displayed.

Display range	Factory set value
-5.0 to +105.0 %	

This screen is displayed when in Heat/Cool PID control.

Related parameter

Engineering mode:

• Control action (P. 7-129)

Memory area soak time monitor

Monitors the time elapsed for memory area operation (soak time) when Ramp/Soak control by using Multi-memory area is performed.

Display example:

Display range	Factory set value
0 minutes 00 seconds to 199 minutes 59 seconds or	
0 hours 00 minutes to 99 hours 59 minutes	

Related parameters

Parameter setting mode:

- Area soak time (P. 7-32)
- Link area number (P. 7-33)

Engineering mode:

• Soak time unit (P. 7-169)

Memory area transfer

Ar E

Selects the memory area (Control area) used for control.

Data range	Factory set value
1 to 8	1

When the Direct key type is Type 1, pressing the AREA key can be changed to the memory area transfer screen.

Memory area transfer screen is displayed in SV setting & Monitor mode when the Direct key type is Type 2.

Related parameter

Engineering mode:

• Direct key type (P. 7-68)

Manipulated output value at MV transfer

This is the final Manipulated output value used under Manual control when the control mode is transferred to Auto control from Manual control.

Data range	Factory set value
PID control:	0.0
Output limiter low (MV1) to	
Output limiter high (MV1)	
(-5.0 to +105.0 %)	
Heat/Cool PID control:	0.0
–Output limiter high (MV2) to	
+Output limiter high (MV1)	
For overlap: -105.0 to +105.0 % *	
* Actual output value is limited by the output limiter function.	

This screen is not displayed when the MV transfer function is set to "0."

Related parameter

Engineering mode:

• MV transfer function (P. 7-128)

Continued on the next page.

Continued from the previous page.

Description of function

This is the final Manipulated output value used under Manual control when the control mode is transferred to Auto mode from Manual mode. This final Manipulated output value is stored and that displays on the Manipulated output value at MV transfer screen.

This final Manipulated output value is used as a Manipulated output value in Manual control when control mode is transferred to Manual mode next time. (MV transfer function)

Example 1:

In addition, on this screen it is possible to manually change Manipulated output values (MV1 and MV2) in Auto mode. However, it they are changed in Auto mode, these manipulated output values thus changed are transferred when selected to the Manual mode next time.

Example 2:

Manipulated output value can be changed by the UP, DOWN or shift keys.

Interlock release

Displays the interlock status.

If the event state is interlocked, interlock can be released by pushing the DOWN key.

	Data range	Factory set value
on (on):	Interlock	□FF (oFF)
□FF (oFF):	Interlock release	

This screen is not displayed when all of Event 1 interlock to Event 4 interlock are set to "Unused."

Related parameters

Engineering mode:

- Event 1 interlock (P. 7-89)
- Event 2 interlock (P. 7-98)
- Event 3 interlock (P. 7-105)
- Event 4 interlock (P. 7-112)

7.2 Operation Mode

The Operation mode is used to selects the operation modes (PID/AT, Auto/Manual, Remote/Local or RUN/STOP) of the instrument.

In addition, the Startup tuning (ST) and Automatic temperature rise learning function can be set.

7.2.1 Display sequence

The SET key as well as the shift key enables the transfer of operation items.

Some parameters may not be displayed when the relevant function is not set so as to be activated or no relevant specification is selected when ordering.

Display returns to the SV setting & monitor mode if no key operation is performed within 1 minute.

7.2.2 Operation item

PID/AT transfer

RſIJ

Activation or deactivation of the Autotuning (AT) function is selected.

Data range	Factory set value
an (on): Autotuning (AT)	□FF (oFF)
□FF (oFF): PID control	

For the activating method and condition of the Autotuning (AT) function, refer to **6.5 Autotuning (AT) (P. 6-15)**.

Related parameters

Engineering mode:

- AT bias (P. 7-146)
- AT cycles (P. 7-147)
- AT differential gap time (P. 7-148)
- Output value with AT turned on, Output value with AT turned off (P. 7-149)
- Proportional band limiter (high) [heat-side], Proportional band limiter (low) [heat-side] (P. 7-150)
- Integral time limiter (high) [heat-side], Integral time limiter (low) [heat-side] (P. 7-151)
- Derivative time limiter (high) [heat-side], Derivative time limiter (low) [heat-side] (P. 7-152)
- Proportional band limiter (high) [cool-side], Proportional band limiter (low) [cool-side] (P. 7-153)
- Integral time limiter (high) [cool-side], Integral time limiter (low) [cool-side] (P. 7-154)
- Derivative time limiter (high) [cool-side], Derivative time limiter (low) [cool-side] (P. 7-155)
- Proportional band adjusting factor [heat-side], Proportional band adjusting factor [cool-side] (P. 7-156)
- Integral time adjusting factor [heat-side], Integral time adjusting factor [cool-side] (P. 7-156)
- Derivative time adjusting factor [heat-side], Derivative time adjusting factor [cool-side] (P. 7-157)

Startup tuning (ST)

SFU

Use to set the number of execution times of Startup tuning (ST).

Data range	Factory set value
םח / (on1): Execute once	aFF (oFF)
םהם (on2): Execute always	
□FF (oFF): ST unused	

This screen is displayed when in Position proportioning PID control.

- When in Heat/Cool PID control, it is possible to execute the Startup tuning (ST) function only in the temperature rise direction. The PID values on the heat side are automatically computed.
- If the optimum PID constants cannot be obtained by the Startup tuning (ST), please execute the Autotuning (AT).
- For details of the Startup tuning (ST), refer to **6.6 Startup Tuning** (ST) (P. 6-18).

Related parameters

Engineering mode:

- ST proportional band adjusting factor (P. 7-163)
- ST integral time adjusting factor (P. 7-164)
- ST derivative time adjusting factor (P. 7-164)
- ST start condition (P. 7-163)

Description of function

The Startup tuning (ST) function is used to automatically compute PID constants from the temperature rise characteristic (gradient: arrival time to SV) when power is turned on or the Set value (SV) is changed. If the Startup tuning (ST) function is used for any equipment which requires a long period of time for executing the Autotuning (AT) function, no time of executing the Autotuning (AT) function becomes necessary.

Timing of activating the Startup tuning (ST) can be selected from among the following three types.

- Activate the Startup tuning (ST) function when the power is turned on; when transferred from STOP to RUN; or when the Set value (SV) is changed.
- Activate the Startup tuning (ST) function when the power is turned on; or when transferred from STOP to RUN.
- Activate the Startup tuning (ST) function when the Set value (SV) is changed.

Activate the Startup tuning (ST) function when the power is turned on; or when transferred from STOP to RUN. Activate the Startup tuning (ST) function when the Activate the Startup tuning (ST) function when the Set value (SV) is changed. power is turned on; when transferred from STOP to RUN; or when the Set value (SV) is changed.

Automatic temperature rise learning

Ľ	Н	r

Use to select Use/Unuse of the Automatic temperature rise learning function.

Data range	Factory set value
on (on): Learning	on (on)
oFF (oFF): Unused	

- This screen is not displayed when set the Automatic temperature rise group to "0."
- When in Heat/Cool PID control, an Automatic temperature rise only in the temperature rise direction is enabled.
- For details of the Automatic temperature rise learning function, refer to **6.14.4 Automatic temperature rise function** (with learning function) (**P. 6-72**).

Related parameters

Engineering mode:

- Automatic temperature rise group (P. 7-165)
- Automatic temperature rise dead time (P. 7-167)
- Automatic temperature rise gradient data (P. 7-167)

Description of function

This is the function to find Automatic temperature rise dead time and Automatic temperature rise gradient data necessary for an Automatic temperature rise. Learning starts if set to "on: Learning" and changed to control RUN to STOP. After Automatic temperature rise dead time and Automatic temperature rise gradient data are found, the learning function is deactivated.

Auto/Manual transfer

Use to transfer the Auto mode or Manual mode.

Auto mode: Automatic control is performed.

Manual mode: The Manipulated output value (MV1 or MV2) can be manually changed. The Manipulated output value can be changed on the Measured value (PV)/Set value (SV) monitor.

Data range	Factory set value
RUL a (AUTo): Auto mode	רטר a (AUTo)
$\overline{\cap}R_{\cap}$ (MAn): Manual mode	

Even when in Auto mode, it is possible to manually change the manipulated output value on the Manipulated output value at MV transfer screen.

For details of the Auto/Manual transfer, refer to 6.7 Auto/Manual transfer (P. 6-23).

Remote/Local transfer

r - L

Use to transfer the Remote mode or Local mode.

Local mode: Control is performed at the Local set value (SV).

Remote mode: Control is performed with a Remote setting (RS) input value.

Data range	Factory set value
LoE (LoC): Local mode	LoE (LoC)
r En (rEM): Remote mode	

- For Intercontroller communication ratio setting or Intercontroller communication cascade control, set the controller on the slave side to the Remote mode.
- For details of the Remote/Local transfer, refer to **6.8 Remote/Local Transfer (P. 6-28)**.
- For details of the Intercontroller communication function, refer to **6.14 Group Operation by the Intercontroller Communication (P. 6-60)**.

Related parameters

Engineering mode:

- External input type (P. 7-125)
- SV tracking (P. 7-127)

RUN/STOP transfer

Use to transfer the RUN (control RUN) or STOP (control STOP).

Data range	Factory set value
า ปก (rUn): RUN (Control RUN)	rปก (rUn)
בר (SToP): STOP (Control STOP)	

For details of the RUN/STOP transfer, refer to **6.4 RUN/STOP Transfer** (P. 6-11).

■ If the Group RUN/STOP function is used, refer to **6.14.3 Group RUN/STOP function (P. 6-63)**.

7.3 Parameter Setting Mode

Parameters of Parameter setting mode can be stored in the memory area.

Multi-memory area function

Multi-memory area function can store up to 8 individual sets of SVs and parameters in Parameter setting mode.

One of the Areas is used for control, and the currently selected area is Control area.

If the set values are stored in divided memory areas for each work process, it is possible to collectively call up all of these set values necessary for the process simply by changing the corresponding memory area numbers.

In addition, it is possible to perform Ramp/Soak control by linking each memory area. It is possible to perform Ramp/Soak control of up to 16 segments (8 steps).

- Some parameters may not be displayed when the relevant function is not set so as to be activated or no relevant specification is selected when ordering.
- Display returns to the SV setting & monitor mode if no key operation is performed within 1 minute.

7.3.2 Parameter setting item

Event 1 set value (EV1) Event 3 set value (EV3) Event 2 set value (EV2) Event 4 set value (EV4)

EV1 to EV4 are set values of the Event action.

Signals are output from the digital outputs (DO1 to DO4) if exceeding the Event set value.

Data range	Factory set value
When the event action is the deviation [*] :	50
-Input span to +Input span	
Varies with the setting of the Decimal point position	
(P. 7-71).	
[*] Deviation: Deviation high, Deviation low,	
Deviation high/low and Band	
When the event action is the input value or set value:	50
Input scale low to Input scale high	
Varies with the setting of the Decimal point position	
(P. 7-71).	
When the event action is the manipulated output value	50
(MV1 or MV2):	
-5.0 to +105.0 %	

These screens are not displayed when the type of the Event 1, 2, 3 and 4 is set to "0: None."

- The Event 4 set value (EV4) screen is not displayed when the Event 4 is used as a "9: Control loop break alarm (LBA)."
- For the setting method of Event set value, refer to **6.3.2 Set the event set value (alarm set value) (P. 6-6)**.

Related parameters

Engineering mode:

- Decimal point position (P. 7-71)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Event 1 type (P. 7-85)
- Event 2 type (P. 7-95)
- Event 3 type (P. 7-102)
- Event 4 type (P. 7-109)
- Event 1 hold action (P. 7-87)
- Event 2 hold action (P. 7-97)
- Event 3 hold action (P. 7-104)
- Event 4 hold action (P. 7-111)
- Event 1 interlock (P. 7-89)
- Event 2 interlock (P. 7-98)
- Event 3 interlock (P. 7-105)
- Event 4 interlock (P. 7-112)

- Event 1 differential gap (P. 7-90)
- Event 2 differential gap (P. 7-99)
- Event 3 differential gap (P. 7-106)
- Event 4 differential gap (P. 7-113)
- Event 1 delay timer (P. 7-91)
- Event 2 delay timer (P. 7-100)
- Event 3 delay timer (P. 7-107)
- Event 4 delay timer (P. 7-114)
- Force ON of Event 1 action (P. 7-93)
- Force ON of Event 2 action (P. 7-101)
- Force ON of Event 3 action (P. 7-108)
- Force ON of Event 4 action (P. 7-115)

LЬЯ

Control loop break alarm (LBA) time

The LBA time sets the time required for the LBA function to determine there is a loop failure. When the LBA is output (under alarm status), the LBA function still monitors the Measured value (PV) variation at an interval of the LBA time.

Data range	Factory set value
1 to 7200 seconds	480
off (oFF): Unused	

The Event 4 set value (EV4) screen is displayed when the Event 4 is used as a "9: Control loop break alarm (LBA)."

Related parameters

Parameter setting mode:

• LBA deadband (P. 7-23)

Engineering mode:

- Event 4 type (P. 7-109)
- Event 4 interlock (P. 7-112)
- Event 4 delay timer (P. 7-114)

Description of function

The Control loop break alarm (LBA) function is used to detect a load (heater) break or a failure in the external actuator (power controller, magnet relay, etc.), or a failure in the control loop caused by an input (sensor) break. The LBA function is activated when control output reaches 0 % (low limit with output limit function) or 100 % (high limit with output limit function). LBA monitors variation of the Measured value (PV) for the length of LBA time. When the LBA time has elapsed and the PV is still within the alarm determination range, the LBA will be ON.

[Alarm action]

LBA determination range: TC/RTD inputs: 2 °C [°F] (fixed)

Voltage/Current inputs: 0.2 % of input span (fixed)

- When the output reaches 0 % (low limit with output limit function)
 - For direct action: When the LBA time has passed and the PV has not risen beyond the alarm determination range, the alarm will be turned on.
 - For reverse action: When the LBA time has passed and the PV has not fallen below the alarm determination range, the alarm will be turned on.
- When the output exceeds 100 % (high limit with output limit function)

For direct action: When the LBA time has passed and the PV has not fallen below the alarm determination range, the alarm will be turned on.

For reverse action: When the LBA time has passed and the PV has not risen beyond the alarm determination range, the alarm will be turned on.

If the Autotuning function is used, the LBA time is automatically set twice as large as the Integral time. The LBA setting time will not be changed even if the Integral time is changed.

DATA LOCK

LBA deadband

LЬd

The LBA deadband gives a neutral zone to prevent the Control loop break alarm (LBA) from malfunctioning caused by disturbance.

Data range	Factory set value
0 to Input span	0
Varies with the setting of the Decimal point position	
(P. 7-71).	

The Event 4 set value (EV4) screen is displayed when the Event 4 is used as a "9: Control loop break alarm (LBA)."

Related parameters

Parameter setting mode:

• Control loop break alarm (LBA) time (P. 7-22)

Engineering mode:

- Decimal point position (P. 7-71)
- Event 4 type (P. 7-109)
- Event 4 interlock (P. 7-112)
- Event 4 delay timer (P. 7-114)

Description of function

The LBA may malfunction due to external disturbances. To prevent malfunctioning due to external disturbance, LBA deadband (LBD) sets a neutral zone in which LBA is not activated. When the Measured value (PV) is within the LBD area, LBA will not be activated. If the LBD setting is not correct, the LBA will not work correctly.

If the LBA function detects an error occurring in the control loop, but cannot specify the location, a check of the control loop in order. The LBA function does not detect a location which causes alarm status. If LBA alarm is ON, check each device or wiring of the control loop.

Continued from the previous page.

- LBA function is not operative when:
 - AT function is activated.
 - The controller is in STOP mode.
 - The control type is Heat/Cool PID control.
 - LBA function is set to "0."
 - LBA function is not assigned to Event 4 (ES4).
- If the LBA time is too short or does not match the controlled object requirements, LBA may turn ON or OFF at inappropriate time or remain OFF. Change the LBA time based on the malfunction.
- While the LBA is ON (under alarm status), the following conditions cancel the alarm status and LBA will be OFF:
 - The Measured value (PV) rises beyond (or falls below) the LBA determination range within the LBA time.
 - The Measured value (PV) enter within the LBA deadband.

Proportional band [heat-side]

Ρ

This is a Proportional band in P, PI, PD or PID control. When in Heat/Cool PID control, it becomes the Proportional band on the heat side.

Data range	Factory set value
TC/RTD inputs: 0 (0.0, 0.00) to Input span (Unit: °C [°F]) 0 (0.0, 0.00): ON/OFF action	30 (30.0, 30.00)
Varies with the setting of the Decimal point position (P. 7-71).	
Voltage (V)/Current (I) inputs: 0.0 to 1000.0 % of input splay 0.0: ON/OFF action	30.0

Related parameters

Parameter setting mode:

• Overlap/Deadband (P. 7-29)

Engineering mode:

- Decimal point position (P. 7-71)
- ON/OFF action differential gap (upper),
- ON/OFF action differential gap (lower) (P. 7-134)
- Overlap/Deadband reference point (P. 7-144)

Integral time [heat-side]

|

Integral action is to eliminate offset between SV and PV by proportional action. The degree of Integral action is set by time in seconds.

When in Heat/Cool PID control, it becomes the Integral time on the heat side.

Data range	Factory set value
 PID control or Heat/Cool PID control: 1 to 3600 seconds or 0.1 to 1999.9 seconds □<i>FF</i> (oFF): PD action (Heat/Cool PID control: heat-side and cool-side are both PD action) 	240
Position proportioning PID control: 1 to 3600 seconds or 0.1 to 1999.9 seconds	240

Data range varies depending on the Integral/Derivative time decimal point position (P. 7-133).

Data range	Integral/Derivative time decimal point position setting	
1 to 3600 seconds or 1 to 3600 seconds	0: 1 second setting (No decimal place)	
0.1 to 1999.9 seconds	1: 0.1 seconds setting (One decimal place)	

Related parameter

Engineering mode:

• Integral/Derivative time decimal point position (P. 7-133)

Derivative time [heat-side]

Derivative action is to prevent rippling and make control stable by monitoring output change. The degree of Derivative action is set by time in seconds.

When in Heat/Cool PID control, it becomes the Derivative time on the heat side.

Data range	Factory set value
1 to 3600 seconds or 0.1 to 1999.9 seconds σFF (oFF): PI action	60

Data range varies depending on the Integral/Derivative time decimal point position (P. 7-133).

Data range	Integral/Derivative time decimal point position setting	
1 to 3600 seconds	0: 1 second setting (No decimal place)	
0.1 to 1999.9 seconds	1: 0.1 seconds setting (One decimal place)	

Related parameters

Engineering mode:

- Integral/Derivative time decimal point position (P. 7-133)
- Derivative gain (P. 7-133)

DATA LOCK

MEMORY AREA

Control response parameter

r Pſ

The control response for the Set value (SV) change can be selected among Slow, Medium, and Fast.

Data range	Factory set value
0: Slow	PID control, Position
1: Medium	proportioning PID control: 0
2: Fast	Heat/Cool PID control: 2

Description of function

The control response for the Set value (SV) change can be selected among Slow, Medium, and Fast. If a fast response is required, Fast is chosen. Fast may cause overshoot. If overshoot is critical, Slow is chosen.

Fast	Selected when rise time needs to be shortened (operation needs to started fast). However in this case, slight overshooting may not be avoided.
Medium	Middle between "Fast" and "Slow." Overshooting when set to "Medium" becomes less than that when set to "Fast."
Slow	Selected when no overshooting is allowed. Used when material may be deteriorated if the temperature becomes higher that the set value.

When the P or PD action is selected, this setting becomes invalid.

Proportional band [cool-side]

MEMORY AREA

DATA LOCK

Pc

This is a Proportional band for the cool side in Heat/Cool P, PI, PD or PID control.

Data range	Factory set value
TC/RTD inputs: 1 (0.1, 0.01) to Input span (Unit: °C [°F])	30 (30.0, 30.00)
Varies with the setting of the Decimal point position (P. 7-71).	
Voltage (V)/Current (I) inputs: 0.1 to 1000.0 % of input span	30.0

This screen is displayed when in Heat/Cool PID control.

Related parameters

Parameter setting mode:

• Overlap/Deadband (P. 7-29)

Engineering mode:

- Decimal point position (P. 7-71)
- Control action (P. 7-129)
- Overlap/Deadband reference point (P. 7-144)

Integral time [cool-side]

1 C

Data range	Factory set value
1 to 3600 seconds or 0.1 to 1999.9 seconds _FF (oFF): PD action	240
(Heat/Cool PID control: heat-side and cool-side are both PD action)	

Data range varies depending on the Integral/Derivative time decimal point position (P. 7-133).

Data range	Integral/Derivative time decimal point position setting	
1 to 3600 seconds	0: 1 second setting (No decimal place)	
0.1 to 1999.9 seconds	1: 0.1 seconds setting (One decimal place)	

This screen is displayed when in Heat/Cool PID control.

Related parameters

Engineering mode:

- Control action (P. 7-129)
- Integral/Derivative time decimal point position (P. 7-133)

Derivative time [cool-side]

dc

Derivative action of cool-side is to prevent rippling and make control stable by monitoring output change. The degree of Derivative action [cool-side] is set by time in seconds.

Data range	Factory set value
1 to 3600 seconds or 0.1 to 1999.9 seconds _FF (oFF): PI action	60

Data range varies depending on the Integral/Derivative time decimal point position (P. 7-133).

Data range	Integral/Derivative time decimal point position setting	
1 to 3600 seconds	0: 1 second setting (No decimal place)	
0.1 to 1999.9 seconds	1: 0.1 seconds setting (One decimal place)	

This screen is displayed when in Heat/Cool PID control.

Related parameters

Engineering mode:

- Control action (P. 7-129)
- Integral/Derivative time decimal point position (P. 7-133)
- Derivative gain (P. 7-133)

Overlap/Deadband

MEMORY	DATA LOCK

This is the overlapped ran

This is the overlapped range of Proportional bands (on the heat and cool sides) or the deadband range when Heat/Cool PID control is performed.

Data range	Factory set value
TC/RTD inputs:	0
-Input span to +Input span (Unit: °C [°F])	
Varies with the setting of the Decimal point position	
(P. 7-71).	
Voltage (V)/Current (I) inputs:	0.0
-100.0 to +100.0 % of Input span	

Minus (-) setting results is Overlap. However, the overlapping range is limited to the Proportional band [heat-side] set range or the Proportional band [cool-side] set range, whichever is smaller.

This screen is displayed when in Heat/Cool PID control.

Related parameters

Parameter setting mode:

- Proportional band [heat-side] (P. 7-24)
- Proportional band [cool-side] (P. 7-27)

Engineering mode:

- Decimal point position (P. 7-71)
- Control action (P. 7-129)
- Overlap/Deadband reference point (P. 7-144)

Description of function

- Overlap (OL): Range in which the Proportional band [heat-side] and the Proportional band [cool-side] are overlapped. If a Measured value (PV) is within the overlapped range, Manipulated output values (MV1 and MV2) may be simultaneously output.
- Deadband (DB): This is a control dead zone existing between the Proportional band [heat-side] and the Proportional band [cool-side]. If a Measured value (PV) is within the deadband range, neither the Manipulated output value (MV1) nor the Manipulated output value (MV2) is output.

Manual reset

In order to eliminate the offset occurring in Proportional (P) control, the Manipulated output value is manually corrected.

• When the Manual reset is set to the plus (+) side:

The Manipulated output value under the stable condition increases by the Manual reset value.

• When the Manual reset is set to the minus (-) side:

The Manipulated output value under the stable condition decreases by the Manual reset value.

Data range	Factory set value
-100.0 to +100.0 %	0.0

This screen is displayed when the Integral time [heat-side or cool-side] is turned off.

Related parameters

Parameter setting mode:

- Integral time [heat-side] (P. 7-25)
- Integral time [cool-side] (P. 7-27)

Description of function

This is the function used to manually correct the offset when in Proportional (P) control or PD control. Offset means the deviation of the actual when the Manipulated output value becomes stabilized (stable state). If the Manual reset value varies, the Manipulated output value also changes.

DATA LOCK

Setting change rate limiter (up) Setting change rate limiter (down)

This function is to allow the Set value (SV) to be automatically changed at specific rates when a new Set value (SV).

SVrU is used when the SV is changed to a higher SV. SVrd is used when the SV is changed to a lower SV.

Data range	Factory set value
1 (0.1, 0.01) to Input span/unit time $\Box FF$ (oFF): Unused	□FF (oFF)
Varies with the setting of the Decimal point position (P. 7-71).	

The unit time of the Setting change rate limiter can be change in the range of 1 to 3600 seconds. The unit time is set on the Setting change rate limiter unit time (P. 7-169).

Related parameter

Engineering mode:

- Decimal point position (P. 7-71)
- Setting change rate limiter unit time (P. 7-169)

Description of function

This function is to allow the Set value (SV) to be automatically changed at specific rates when a new Set value (SV). SVrU is used when the SV is changed to a higher SV. SVrd is used when the SV is changed to a lower SV.

[Application examples of Setting change rate limiter]

When the Setting change rate limiter is used, the SV will also ramp up or ramp down by the function at power-on and operation mode change from STOP to RUN.

If the Autotuning (AT) function is activated while the SV is ramping up or ramping down by the Setting change rate limiter, AT will starts after the SV finishes ramp-up or ramp-down by the limiter, and the controller is in PID control mode until AT starts.

- When the value of Setting change rate limiter is changed during normal operation, the ramp-up or ramp-down rate will be changed unless the SV already has finished ramp-up or ramp-down by the function.
- If the rate of Setting change limiter is set to any value other than "OFF (Unused)," the event re-hold action to be taken by a Set value (SV) change becomes invalid.

|--|

RSC

Area soak time

This is the time required until transferred to the Link area number when performing Ramp/Soak control.

Data range	Factory set value
0 minutes 00 seconds to 199 minutes 59 seconds	0:00
0 hours 00 minutes to 99 hours 59 minutes	

Data range is selected on the Soak time unit (P. 7-169).

Related parameter

Parameter setting mode:

- Engineering mode:
- Link area number (P. 7-33)

• Soak time unit (P. 7-169)

Description of function

Area soak time is used for Ramp/Soak control function in conjunction with Link area number and Setting change rate limiter (up/down).

[Application examples of Area soak time]

- Time required while the Setting change rate limiter is being operated is not included in the Area soak time.
- The Area soak time can be changed during normal operation with Ramp/Soak control function, but read the following example carefully how the time change affects Ramp/Soak control time. For example, the memory area which has 5-minute soak time is executed. When 3 minutes passed, the Area soak time is changed from 5 minutes to 10 minutes. The remaining time of the currently executed memory area is computed as follows. (The new soak time 10 minutes) (lapsed time 3 minutes) = (remaining time 7 minutes) The old soak time does not have any effect on remaining time.

DATA LOCK

Link area number

LnĽA

Memory area numbers for linking the corresponding memory areas are set when Ramp/Soak control is performed.

Data range	Factory set value
1 to 8	aFF (oFF)
oFF (oFF): No link	

Related parameter

Parameter setting mode:

• Area soak time (P. 7-32)

Engineering mode:

• Soak time unit (P. 7-169)

Description of function

Link area number is used for Ramp/Soak control function in conjunction with Area soak time and Setting change rate limiter (up/down).

The Area soak time for the memory area linked last becomes invalid to continue the state of the Set value (SV) reached.

7.4 Setup Setting Mode

In Setup setting mode, the following operations are possible.

Change other operation/control related parameters

Change Communication parameters

Change Data lock level

7.4.1 Display sequence

- Some parameters may not be displayed when the relevant function is not set so as to be activated or no relevant specification is selected when ordering.
- Display returns to the SV setting & monitor mode if no key operation is performed within 1 minute.

7.4.2 Setup setting item

Heater break alarm 1 (HBA1) set value Heater break alarm 2 (HBA2) set value

CT input	Digital output	DATA
OPTION	OPTION	

HBA1 and HBA2 are to set the set values for the Heater break alarm (HBA) function.

Data range	Factory set value
When the CT type is CTL-6-P-N: 0.1 to 30.0 A σFF (oFF): Not used However, the numeric value can be changed up to 100.0.	oFF (oFF)
When the CT type is CTL-12-S56-10L-N: 0.1 to 100.0 A σFF (oFF): Not used	aFF (oFF)

If either Output 2 (OUT2) as an optional or digital output is not selected, no Heater break alarm is output.

These screens are not displayed when the CT assignment is set to "0: None."

Related parameters

Setup setting mode:

- Heater break determination point 1, Heater break determination point 2 (P. 7-38)
- Heater melting determination point 1, Heater melting determination point 2 (P. 7-39)

Engineering mode:

- Alarm (ALM) lamp lighting condition 2 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- CT1 ratio (P. 7-116)
- CT2 ratio (P. 7-120)
- CT1 assignment (P. 7-117)
- CT2 assignment (P. 7-121)
- Heater break alarm 1 (HBA1) type (P. 7-117)
- Heater break alarm 2 (HBA2) type (P. 7-122)
- Number of heater break alarm 1 (HBA1) delay times (P.7-119)
- Number of heater break alarm 2 (HBA2) delay times (P. 7-122)

■ For the setting of the Heater break alarm

The HBA function detects a fault in the heating circuit by monitoring the current flowing through the load by a dedicated Current transformer (CT). Up to two Heater break alarms are available with the controller. CT input 1 is for HBA1, and CT input 2 for HBA2. CT input can be assigned to one output from OUT1 or OUT2. To use HBA for a three-phase load, both CT inputs can be assigned to the same output.

Continued from the previous page.

Two types of Heater break alarms, type A and type B, are available. An appropriate type should be selected depending on the application. (Please refer to "Heater break alarm function" below.)

These parameters, HBA set values (HbA1 and HbA2) are used for both types. However, each type has different function and care must be used to set an appropriate set value.

For type A HBA,

- Set the set value to approximately 85 % of the maximum reading of the CT input.
- Set the set value to a slightly smaller value to prevent a false alarm if the power supply may become unstable.
- When more than one heater is connected in parallel, it may be necessary to increase the HBA set value to detect a single heater failure.

For type B HBA,

Set the set value to the maximum CT input value. This will be the current when the control is at 100 % control output. The set value is used to compute the width of a non-alarm range.

Description of function

< Heater break alarm (HBA) type A >

Heater break alarm (HBA) type A can be used with time-proportional control output (Relay contact, Voltage pulse, Triac or Open collector output). The HBA function monitors the current flowing through the load by a dedicated Current transformer (CT), compares the measured value with the HBA set values, and detects a fault in the heating circuit.

Low or No current flow (Heater break, malfunction of the control device, etc.):

When the control output is ON and the CT input value is equal to or less than the Heater break determination point for the preset number of consecutive sampling cycles, an alarm is activated.

Over current or short-circuit:

When the control output is OFF and the CT input value is equal to or greater than the Heater break determination point for the preset number of consecutive sampling cycles, an alarm is activated.

< Heater break alarm (HBA) type B >

Heater break alarm (HBA) type B can be used with continuous control output (Voltage/Current continuous output). The HBA function assumes that the heater current value is proportional* to the control output value of the controller, otherwise viewed as the Manipulated output value (MV), and compare it with the CT input value to detect a fault in the heating or cooling circuit.

* It is assumed that the current value flowing through the load is at maximum when the control output from the controller is 100 %, and the minimum current value flowing through the load is zero (0) when the control output from the controller is 0 %.

Continued from the previous page.

Low or No current flow (Heater break, malfunction of the control device, etc.)

The alarm determination point (Low) is computed as follows:

[Non-alarm range (Low) width] = (HbL1 or HbL2) \times (HbA1 or HbA2)

 $[Alarm determination point (Low)] = [(HbA1 or HbA2) \times (MV1 or MV2)] - [Non-alarm range (Low) width]$ When the CT input value is equal to or less than the Heater break determination point for the preset number of consecutive sampling cycles, an alarm status is produced.

Over current or short-circuit

The alarm determination point (High) is computed as follows:

[Non-alarm range (High) width] = (HbH1 or HbH2) \times (HbA1 or HbA2)

[Alarm determination point (High)] = $[(HbA1 \text{ or } HbA2) \times (MV1 \text{ or } MV2)] + [Non-alarm range (High) width]$ When the CT input value is equal to or greater than the Heater melting determination point for the preset number of consecutive sampling cycles, an alarm status is produced.

- The current factory set values of HbLs and HbHs are set to 30.0 %. If any of the following conditions exists, set them to a slightly larger value to prevent a false alarm.
 - Heater current values is not proportional to the control output in Phase control.
 - There is difference on control output accuracy between the controller and the operating unit (SCR Power Controller).
 - There is a delay on control output between the controller and the operating unit (SCR Power Controller).
- Factory set value of Heater break alarm (HBA) varies with the control output type of CT assignment.
 - Factory set value (CT assignment: OUT1) of Heater break alarm 1 (HBA1) type: OUT1 output type: Time-proportional control output *: Type A

Continuous control output *: Type B

- Factory set value (CT assignment: None) of Heater break alarm 2 (HBA2) type: Type A
- * Time-proportional control output: Relay contact, Voltage pulse, Triac or Open collector output Continuous control output: Voltage/Current continuous output

Heater break determination point 1 Heater break determination point 2

Set the Heater break determination point for the Heater break alarm (HBA) type B.

Data range	Factory set value
Heater break determination point 1: 0.1 to 100.0 % of Heater break alarm 1 (HBA1) set	30.0
value $_{\sigma}FF$ (oFF): Heater break determination is invalid	
Heater break determination point 2:	30.0
0.1 to 100.0 % of Heater break alarm 2 (HBA2) set	
value	
□FF (oFF): Heater break determination is invalid	

- The Heater break determination point 1 or 2 screen is not displayed when CT assignment is set to "0: None."
- The Heater break determination point 1 or 2 screen is displayed when the Heater break alarm type is type B.

Related parameters

Setup setting mode:

- Heater break alarm 1 (HBA1) set value, Heater break alarm 2 (HBA2) set value (P. 7-35)
- Heater melting determination point 1, Heater melting determination point 2 (P. 7-39)

Engineering mode:

- CT1 assignment (P. 7-117)
- CT2 assignment (P. 7-121)
- Heater break alarm 1 (HBA1) type (P. 7-117)
- Heater break alarm 2 (HBA2) type (P. 7-122)
- Number of heater break alarm 1 (HBA1) delay times (P. 7-119)
- Number of heater break alarm 2 (HBA2) delay times (P. 7-122)
- For the function description, refer to the Heater break alarm 1 (HBA1) set value/Heater break alarm 2 (HBA2) set value (P.7-35).

Heater melting determination point 1 Heater melting determination point 2

Set the Heater melting determination point for the Heater break alarm (HBA) type B.

Data range	Factory set value
Heater melting determination point 1: 0.1 to 100.0 % of Heater break alarm 1 (HBA1) set	30.0
value oFF (oFF): Heater melting determination is invalid	
Heater melting determination point 2:	30.0
0.1 to 100.0 % of Heater break alarm 2 (HBA2) set	
value	
oFF (oFF): Heater melting determination is invalid	

The Heater melting determination point 1 or 2 screen is not displayed when CT assignment is set to "0: None."

The Heater melting determination point 1 or 2 screen is displayed when the Heater break alarm type is type B.

Related parameters

Setup setting mode:

- Heater break alarm 1 (HBA1) set value, Heater break alarm 2 (HBA2) set value (P. 7-35)
- Heater break determination point 1, Heater break determination point 2 (P. 7-38)

Engineering mode:

- CT1 assignment (P. 7-117)
- CT2 assignment (P. 7-121)
- Heater break alarm 1 (HBA1) type (P. 7-117)
- Heater break alarm 2 (HBA2) type (P. 7-122)
- Number of heater break alarm 1 (HBA1) delay times (P. 7-119)
- Number of heater break alarm 2 (HBA2) delay times (P. 7-122)
- For the function description, refer to the Heater break alarm 1 (HBA1) set value/Heater break alarm 2 (HBA2) set value (P.7-35).

PV bias

Pb

PV bias adds bias to the Measured value (PV). The PV bias is used to compensate the individual variations of the sensors or correct the difference between the Measured value (PV) of other instruments.

Data range	Factory set value
-Input span to +Input span	0
Varies with the setting of the Decimal point position	
(P. 7-71).	

Related parameters

Engineering mode:

• Decimal point position (P. 7-71)

PV digital filter

This item is the time of the first-order lag filter to eliminate noise against the measured input.

Data range	Factory set value
0.1 to 100.0 seconds	□FF (oFF)
□FF (oFF): Unused	

PV ratio

PV ratio is a multiplier to be applied to the Measured value (PV). The PV ratio is used to compensate the individual variations of the sensors or correct the difference between the Measured value (PV) of other instruments.

Data range	Factory set value
0.500 to 1.500	1.000

DATA LOCK

DATA LOCK

PV low input cut-off

PL[

PV low input cut-off is used with Square root extraction function. The Measured value less than the PV low input cut-off is ignored to prevent control disturbance caused by input variation at Low measured value range.

Data range	Factory set value
0.00 to 25.00 % of input span	0.00

This screen is displayed when the Square root extraction is set to Ш "1: Used."

Related parameter

Engineering mode:

• Square root extraction (P. 7-75)

Description of function

When input signal square root extraction is used for in flow control, etc., the Square root extraction result varies widely at the Low measured value range. The Measured value less than the PV low input cut-off is ignored to compute control output in order to prevent control disturbance caused by input variation at Low measured value range.

DATA LOCK **RS** bias RS bias adds bias to the Remote setting (RS) input value. гb Data range Factory set value -Input span to +Input span 0 Varies with the setting of the Decimal point position (P. 7-71). The RS bias screen is displayed when the Remote setting (RS) input is \square provided. If the Intercontroller communication control, the RS bias is used as a cascade bias. If the Intercontroller communication control, the RS bias is used as a ratio setting bias. **Related parameters** Engineering mode: • Decimal point position (P. 7-71) DATA LOCK

RS digital filter

This item is the time of the first-order lag filter to eliminate noise against the remote setting input.

Data range	Factory set value
0.1 to 100.0 seconds	□FF (oFF)
aFF (oFF): Unused	

- The RS digital filter screen is displayed when the Remote setting (RS) input is provided.
- If the Intercontroller communication control, the RS digital filter is used as a cascade digital filter.
- If the Intercontroller communication control, the RS digital filter is used as a ratio setting digital filter.

RS ratio

ΓГ

RS ratio is a multiplier to be applied to the Remote setting (RS) input value.

Data range	Factory set value	
0.001 to 9.999	1.000	
The RS ratio screen is displayed when the Remote setting (RS) input is		

provided.

- If the Intercontroller communication control, the RS ratio is used as a cascade ratio.
- ELL. If the Intercontroller communication control, the RS ratio is used as a ratio setting ratio.

DATA LOCK

Proportional cycle time [heat-side]

ſ

F

DATA LOCK

Proportional cycle time is to set control cycle time for time based control output such as voltage pulse for SSR, triac, relay and open-collector output.

When in Heat/Cool PID control, it becomes the Proportional cycle time on the heat-side.

Data range	Factory set value
0.1 to 100.0 seconds	Relay contact output (M): 20.0
	Voltage pulse output (V), Triac output (T) and
	Open-collector output (D): 2.0

This screen is not displayed when the output 1 (OUT1) is Voltage/Current output.

Proportional cycle time [cool-side]

DATA LOCK

This is a proportional cycle time of cool-side in the Heat/Cool PID control. Proportional cycle time [cool-side] is to set control cycle time for time based control output such as Voltage pulse for SSR, Triac, Relay contact and Open-collector output.

Data range	Factory set value
0.1 to 100.0 seconds	Relay contact output (M): 20.0
	Voltage pulse output (V), Triac output (T) and Open-collector output (D): 2.0

This screen is displayed when in Heat/Cool PID control.

 \square This screen is not displayed when the output 2 (OUT2) is Voltage/Current output.

Device address 1 Device address 2

Device address 1: Device address 1 is used to set the slave address of the		
controller for Communication 1 function.		
Device address 2: Device address 2 is used to set the slave address of the		
controller for Communication 2 function.		
Device address 2 is also used for the address setting when		
the Intercontroller communication function is used.		

ommuni cation

OPTION

DATA LOCK

Data range	Factory set value
0 to 99	0

- Do not use the same device address for more than one controller in multi-drop connection. Each controller must have a unique address in multi-drop connection.
- When using the Intercontroller communication function, set Device address 2 to any number in the range of 0 to 31.

In addition, always set the address of each controller to the number in succession starting from 0.

- In Modbus communication, two-way communication is not possible when the address is 0.
- For details of the Intercontroller communication function, refer to 6.14 Group Operation by the Intercontroller Communication (P. 6-60).
- For details of the communication function, refer to the separate FB100/ FB400/FB900 Communication Instruction Manual (IMR01W04-E□).

Communication speed 1 Communication speed 2

Communication speed 1: Communication speed 1 is to set communication speed for Communication 1 function.

Communication speed 2: Communication speed 2 is to set communication speed for Communication 2 function.

Data range			Factory set value
1	9.6: 9600 bps	38.4: 38400 bps	19.2
4.8: 4800 bps	19.2: 19200 bps		

Communication speed 2 screen is not displayed, when the communication 2 protocol is selected to Intercontroller communication protocol (P. 7-168).

For details of the Communication function, refer to the separate FB100/ FB400/FB900 Communication Instruction Manual (IMR01W04-E□).

DATA LOCK

cation

Data bit configuration 1 Data bit configuration 2

Data bit configuration 1:

This item is Data bit configuration of Communication 1 function.

Data bit configuration 2:

This item is Data bit configuration of Communication 2 function.

Set value	Data b	oit configu	ration	Modbus	RKC
Set value	Data	Stop	Parity	Communication	Communication
8n1	8	1	Without		Selectable
8n2	8	2	Without	Selectable	
8E1	8	1	Even		
8E2	8	2	Even		
801	8	1	Odd		
802	8	2	Odd		
7n1	7	1	Without	Invalid	
7n2	7	2	Without		
7E1	7	1	Even		
7E2	7	2	Even		
701	7	1	Odd		
702	7	2	Odd		

Factory set value:

8n1 (Data bit: 8, Stop bit: 1, Parity bit: Without)

- Data bit configuration 2 screen is not displayed, when the Communication 2 protocol is selected to Intercontroller communication protocol (P. 7-168).
- For details of the Communication function, refer to the separate **FB100**/ **FB400/FB900 Communication Instruction Manual (IMR01W04-E□)**.

Interval time 1 Interval time 2

Interval time 1: This item is Interval time of Communication 1 function. Interval time 2: This item is Interval time of Communication 2 function.

Data range	Factory set value
0 to 250 ms	10

- These screens are not displayed when the Intercontroller communication protocol is selected. (Refer to P. 7-168)
- For details of the Communication function, refer to the separate **FB100**/ **FB400/FB900 Communication Instruction Manual (IMR01W04-E□)**.

Set lock level

The Set lock level restricts parameter setting changes by key operation (Set data lock function).

This function prevents the operation from making errors during operation.

- In the Set lock level, data lock is not possible for following parameters. \Box
 - Memory area selection (SV setting & monitor mode),
 - Parameter of Function block number F10 to F91 (Engineering mode)
- Set lock level can be changed in both RUN and STOP mode.
- Parameters protected by Data lock function are still displayed for monitoring.

7.5 Engineering Mode

The content relating to the specification of this product is set. Set it so as to meet the customer's requirements. For details of the parameter, refer to the **7.5.3 Engineering item list (P. 7-62)**.

Parameters in the Engineering mode should be set according to the application before setting any parameter related to operation. Once the parameters in the Engineering mode are set correctly, no further changes need to be made to parameters for the same application under normal conditions. If they are changed unnecessarily, it may result in malfunction or failure of the instrument. RKC will not bear any responsibility for malfunction or failure as a result of improper changes in the Engineering mode.

Parameters in Engineering mode are settable only when the controller is in STOP mode. However, only checking can be made even in the RUN state.

All parameters of the Engineering mode are displayed regardless of the instrument specification.

7.5.1 Display Sequence

Continued from the previous page.

Continued from the previous page.

Continued from the previous page.

Continued from the previous page.

Display returns to the SV setting & monitor mode if no key operation is performed within 1 minute (except during the Feedback adjustment or the Power feed forward input value monitor display).

To return to the SV setting & monitor mode, press the shift key while pressing the SET key.

7.5.2 Precaution against parameter change

If any of the following parameters is changed, the set values of relevant parameters are initialized or is automatically converted according to the new setting. It may result in malfunction or failure of the instrument.

- Input type (InP) or Display unit (UnIT)
- Transmission output type (Ao)
- Event 1 type (ES1), Event 2 type (ES2), Event 3 type (ES3) or Event 4 type (ES4)
- Control action (oS)
- Decimal point position (PGdP)
- Integral/Derivative time decimal point position (IddP)
- CT1 assignment (CTA1) or CT2 assignment (CTA2)
- Before changing any parameter setting on the above list, always record all parameter settings in SV setting & monitor mode, Setup setting mode, Parameter setting mode and Engineering mode. And after the change, always check all parameter settings in SV setting & monitor mode, Setup setting mode, Parameter setting mode and Engineering mode by comparing them with the record taken before the change.

■ When any one of the following parameters' settings are changed,

- Input type (InP)
- Display unit (UnIT)

all parameter settings shown in the table below will be changed to Factory default values according to the new setting. They must be changed according to the application.

Mode	Description	Default value
Engineering	Decimal point position	TC/RTD inputs: 0 Voltage (V)/Current (I) inputs: 1
mode	Input scale high	TC/RTD inputs: Maximum value of the selected input range
		Voltage (V)/Current (I) inputs: 100.0
	Input scale low	TC/RTD inputs: Minimum value of the selected input range Voltage (V)/Current (I) inputs: 0.0
	Input error determination point (high)	TC/RTD inputs: Input scale high + (5 % of input span)
		Voltage (V)/Current (I) inputs: +105.0
	Input error determination point (low)	TC/RTD inputs: Input scale low – (5 % of input span)
		Voltage (V)/Current (I) inputs: -5.0
	Burnout direction	0: Upscale
	Transmission output scale high	PV, Set value (SV) monitor, Set value (SV) or RS input value:
		Input scale high
		Manipulated output value (MV1 or MV2): 100.0 %
		Deviation: +Input span
	Transmission output scale low	PV, Set value (SV) monitor, Set value (SV) or RS input value: Input scale low
		Manipulated output value (MV1 or MV2): 0.0 %
		Deviation: –Input span
	Event 1 hold action	0 (Without hold action)
	Event 2 hold action	
	Event 3 hold action	
	Event 4 hold action	
	Event 1 interlock 0 (Unused)	
	Event 2 interlock	
	Event 3 interlock	
	Event 4 interlock	

Continued from the previous page.

Mode	Description	Default value
Engineering	Event 1 differential gap	TC/RTD inputs: 2 °C [°F]
mode	Event 2 differential gap	Voltage (V)/Current (I) inputs: 0.2 % of input span
	Event 3 differential gap	Manipulated output value: 0.2 %
	Event 4 differential gap	
	Event 1 delay timer	0.0 seconds
	Event 2 delay timer	
	Event 3 delay timer	
	Event 4 delay timer	
	Force ON of Event 1 action	0000
	Force ON of Event 2 action	
	Force ON of Event 3 action	
	Force ON of Event 4 action	
	Start determination point	3 % of input span
	ON/OFF action differential gap (upper)	TC/RTD inputs: 1 °C [°F]
	ON/OFF action differential gap (lower)	Voltage (V)/Current (I) inputs: 0.1 % of input span
	AT bias	0
	Proportional band limiter (high)	TC/RTD inputs: Input span
	[heat-side]	Voltage (V)/Current (I) inputs: 1000.0 %
	Proportional band limiter (low)	TC/RTD inputs: 0 °C [°F]
	[heat-side]	Voltage (V)/Current (I) inputs: 0.0 %
	Integral time limiter (high) [heat-side]	1 second setting (No decimal place): 3600 seconds
		0.1 seconds setting (One decimal place): 1999.9 seconds
	Integral time limiter (low) [heat-side]	1 second setting (No decimal place): 0 seconds
		0.1 seconds setting (One decimal place): 0.0 seconds
	Derivative time limiter (high) [heat-side]	1 second setting (No decimal place): 3600 seconds
		0.1 seconds setting (One decimal place): 999.9 seconds
	Derivative time limiter (low) [heat-side]	1 second setting (No decimal place): 0 seconds
		0.1 seconds setting (One decimal place): 0.0 seconds
	Proportional band limiter (high)	TC/RTD inputs: Input span
	[cool-side]	Voltage (V)/Current (I) inputs: 1000.0 %
	Proportional band limiter (low)	TC/RTD inputs: 1 °C [°F]
	[cool-side]	Voltage (V)/Current (I) inputs: 0.1 %
	Integral time limiter (high) [cool-side]	1 second setting (No decimal place): 3600 seconds
		0.1 seconds setting (One decimal place): 1999.9 seconds
	Integral time limiter (low) [cool-side]	1 second setting (No decimal place): 0 seconds
		0.1 seconds setting (One decimal place): 0.0 seconds
	Derivative time limiter (high) [cool-side]	1 second setting (No decimal place): 3600 seconds
		0.1 seconds setting (One decimal place): 1999.9 seconds
	Derivative time limiter (low) [cool-side]	1 second setting (No decimal place): 0 seconds 0.1 seconds setting (One decimal place): 0.0 seconds
	Sotting limiter high	
	Setting limiter high	Input scale high
Cature catting	Setting limiter low	Input scale low
Setup setting	PV bias	0
mode	PV ratio	1.000
Parameter	Event 1 set value (EV1)	50 °C [°F]
setting mode	Event 2 set value (EV2)	4
	Event 3 set value (EV3)	4
	Event 4 set value (EV4)	

Continued from the previous page.

Mode	Description	Default value
Parameter	Control loop break alarm (LBA) time	480 seconds
setting mode	LBA deadband	0
	Proportional band [heat-side]	TC/RTD inputs: 30 °C [°F]
		Voltage (V)/Current (I) inputs: 30.0
	Integral time [heat-side]	240 seconds
	Derivative time [heat-side]	60 seconds
	Control response parameter	PID control, Position proportioning PID control: 0 (Slow)
		Heat/Cool PID control: 2 (Fast)
	Proportional band [cool-side]	TC/RTD inputs: 30 °C [°F]
		Voltage (V)/Current (I) inputs: 30.0
	Integral time [cool-side]	240 seconds
	Derivative time [cool-side]	60 seconds
	Overlap/Deadband	TC/RTD inputs: 0 °C [°F]
		Voltage (V)/Current (I) inputs: 0.0 %
	Setting change rate limiter (up)	oFF: Unused
	Setting change rate limiter (down)	oFF: Unused
SV setting &	Set value (SV)	TC/RTD inputs: 0 °C [°F]
Monitor mode		Voltage (V)/Current (I) inputs: 0.0 %

■ When the following parameter setting is changed,

- Transmission output type (Ao)

all parameter settings shown in the table below will be changed to Factory default values according to the new setting. They must be changed according to the application.

Mode	Description	Default value
Engineering mode	Transmission output scale high	PV, Set value (SV) monitor, Set value (SV) or RS input value: Input scale high Manipulated output value (MV1 or MV2): 100.0 % Deviation: +Input span
	Transmission output scale low	PV, Set value (SV) monitor, Set value (SV) or RS input value: Input scale low Manipulated output value (MV1 or MV2): 0.0 % Deviation: –Input span

■ When any one of the following parameters' setting are changed,

- Event 1 type (ES1) - Event 3 type (ES3)

- Event 2 type (ES2) - Event 4 type (ES4)

all parameter settings shown in the table below will be changed to Factory default values according to the new setting. They must be changed according to the application.

Mode	Description	Default value
Engineering	Event 1 hold action	0 (Without hold action)
mode	Event 2 hold action	
	Event 3 hold action	
	Event 4 hold action	

Mode	Description	Default value
Engineering	Event 1 interlock	0 (Unused)
mode	Event 2 interlock	
	Event 3 interlock	
	Event 4 interlock	
	Event 1 differential gap	TC/RTD inputs: 2 °C [°F]
	Event 2 differential gap	Voltage (V)/Current (I) inputs: 0.2 % of input span
	Event 3 differential gap	Manipulated output value: 0.2 %
	Event 4 differential gap	
	Event 1 delay timer	0.0 seconds
	Event 2 delay timer	
	Event 3 delay timer	
	Event 4 delay timer	
	Force ON of Event 1 action	0000
	Force ON of Event 2 action	
	Force ON of Event 3 action	
	Force ON of Event 4 action	
Parameter	Event 1 set value (EV1)	50 °C [°F]
setting mode	Event 2 set value (EV2)	
	Event 3 set value (EV3)	
	Event 4 set value (EV4)	
	Control loop break alarm (LBA) time	480 seconds
	LBA deadband	0

■ When the following parameter setting is changed,

- Control action (oS)

all parameter settings shown in the table below will be changed to Factory default values according to the new setting. They must be changed according to the application.

Mode	Description	Default value	
Engineering	Undershoot suppression factor	PID control (direct action):	1.000
mode		PID control (reverse action):	1.000
		Heat/Cool PID control [water cooling]:	0.100
		Heat/Cool PID control [air cooling]:	0.250
		Heat/Cool PID control [Cooling gain linear type]:	1.000
		Position proportioning PID control (reverse action): 1.000	
		Position proportioning PID control (direct action):	1.000
Parameter	Control response parameter	PID control, Position proportioning PID control: 0	(Slow)
setting mode		Heat/Cool PID control: 2 (Fast)	

■ When the following parameter setting is changed,

- Decimal point position (PGdP)

all parameter settings shown in the table below will be automatically converted into the a values to match the new decimal point position as long as the converted values are in the acceptable range of each parameter. They must be check and changed if necessary according to the application.

Engineering mode Input scale high Input error determination point (high) Input error determination point (low) Transmission output scale low ¹ Event 1 differential gap ² Event 2 differential gap ² Event 3 differential gap ² Event 3 differential gap ² Event 4 differential gap ² Event 3 differential gap ² Event 4 differential gap ² Start determination point ON/OFF action differential gap (lower) ³ ON/OFF action differential gap (lower) ³ ON/OFF action differential gap (lower) ³ Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter low Setus setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV2) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Proportional band [neut-side] ³ Overlap/Deadband ³ Setting change rate lim	Mode	Description
Input error determination point (high) Input error determination point (low) Transmission output scale high ¹ Transmission output scale low ¹ Event 1 differential gap ² Event 2 differential gap ² Event 3 differential gap ² Event 4 differential gap ² Start determination point ON/OFF action differential gap (upper) ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [nool-side] ³ Setting limiter high Setting limiter high Setting limiter high Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 4 set value	Engineering mode	Input scale high
Input error determination point (low) Transmission output scale high ¹ Transmission output scale low ¹ Event 1 differential gap ² Event 2 differential gap ² Event 3 differential gap ² Event 4 differential gap ² Start determination point ON/OFF action differential gap (lower) ³ ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter low Setus glimiter low RS bias Revent 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV2) ² Event 4 set value (EV4) ² LBA deadband Proportional band [cool-side] ³ Proportional band [cool-side] ³ Setting change rate limiter (up) Setting change rate limiter (up) Setting change rate limiter (up) </td <td></td> <td>Input scale low</td>		Input scale low
Transmission output scale high 1 Transmission output scale low 1 Event 1 differential gap 2 Event 2 differential gap 2 Event 3 differential gap 2 Event 4 differential gap 2 Start determination point ON/OFF action differential gap (lower) 3 ON/OFF action differential gap (lower) 3 AT bias Proportional band limiter (high) [heat-side] 3 Proportional band limiter (low) [cool-side] 3 Setting limiter high Setting limiter low Setting limiter low Parameter setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) 2 Event 3 set value (EV2) 2 Event 4 set value (EV4) 2 LBA deadband Proportional band [neat-side] 3 Proportional band [cool-side] 3 Setting change rate limiter (up) Setting change rate limiter (up) <td></td> <td>Input error determination point (high)</td>		Input error determination point (high)
Setup setting mode Fvort 1 strike (EV1) ² Event 2 differential gap Event 3 Event 3 differential gap Event 3 Event 4 differential gap Event 3 Start determination point ON/OFF action differential gap (lower) ³ ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter high Setting limiter high Setting limiter low Parameter setting mode Event 1 set value (EV1) ² Event 3 set value (EV2) ² Event 3 set value (EV2) ² Event 4 set value (EV1) ² Event 4 set value (EV1) ² Event 4 set value (EV1) ² Event 4 set value (EV2) ² Event 3 set value (EV2) ² Event 4 set value (EV4) ² Event 4 set value (EV4) ² Event 2 Event 3 set value (EV4) ² Event 2 Event 4 set value (EV4) ² Event 3 Event 3 set value (EV4) ² Event 4 Event 3 set value (EV4) ² Event 3 Event 4 set value (EV4) ² Event 4 <td></td> <td>Input error determination point (low)</td>		Input error determination point (low)
Setup setting mode Fvort 1 strike (EV1) ² Event 2 differential gap Event 3 Event 3 differential gap Event 3 Event 4 differential gap Event 3 Start determination point ON/OFF action differential gap (lower) ³ ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter high Setting limiter high Setting limiter low Parameter setting mode Event 1 set value (EV1) ² Event 3 set value (EV2) ² Event 3 set value (EV2) ² Event 4 set value (EV1) ² Event 4 set value (EV1) ² Event 4 set value (EV1) ² Event 4 set value (EV2) ² Event 3 set value (EV2) ² Event 4 set value (EV4) ² Event 4 set value (EV4) ² Event 2 Event 3 set value (EV4) ² Event 2 Event 4 set value (EV4) ² Event 3 Event 3 set value (EV4) ² Event 4 Event 3 set value (EV4) ² Event 3 Event 4 set value (EV4) ² Event 4 <td></td> <td>Transmission output scale high¹</td>		Transmission output scale high ¹
Event 2 differential gap ² Event 3 differential gap ² Event 4 differential gap ² Start determination point ON/OFF action differential gap (lower) ³ ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter low Event 2 set value (EV1) ² Event 3 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [ineat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (up) Setting a change rate limiter (up) Setting change rate limiter (down)		
Event 2 differential gap ² Event 3 differential gap ² Event 4 differential gap ² Start determination point ON/OFF action differential gap (lower) ³ ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter low Event 2 set value (EV1) ² Event 3 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [ineat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (up) Setting a change rate limiter (up) Setting change rate limiter (down)		Event 1 differential gap ²
Event 3 differential gap ² Event 4 differential gap ² Start determination point ON/OFF action differential gap (upper) ³ ON/OFF action differential gap (upper) ³ ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setus setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [inet (up) Setting change rate limiter (down) Set value (SV)		
Start determination point ON/OFF action differential gap (upper) ³ ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) Set value (SV)		
ON/OFF action differential gap (upper) ³ ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (high) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) monitor		Event 4 differential gap ²
ON/OFF action differential gap (lower) ³ AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (low) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV2) ² Event 4 set value (EV4) ² LBA deadband Proportional band [neat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV)		Start determination point
AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (high) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [neat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode		ON/OFF action differential gap (upper) ³
AT bias Proportional band limiter (high) [heat-side] ³ Proportional band limiter (low) [heat-side] ³ Proportional band limiter (high) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [neat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode		
Proportional band limiter (low) [heat-side] ³ Proportional band limiter (high) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [neat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV)		
Proportional band limiter (low) [heat-side] ³ Proportional band limiter (high) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [neat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV)		Proportional band limiter (high) [heat-side] ³
Proportional band limiter (high) [cool-side] ³ Proportional band limiter (low) [cool-side] ³ Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV2) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV)		
Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) Measured value (PV) Set value (SV) monitor Set value (SV)		
Setting limiter high Setting limiter low Setup setting mode PV bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) Measured value (PV) Set value (SV) monitor Set value (SV)		Proportional band limiter (low) [cool-side] ³
Setup setting mode PV bias RS bias RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		
RS bias Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV)		Setting limiter low
Parameter setting mode Event 1 set value (EV1) ² Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV)	Setup setting mode	PV bias
Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) Measured value (PV) Set value (SV)	-	RS bias
Event 2 set value (EV2) ² Event 3 set value (EV3) ² Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) Measured value (PV) Set value (SV)	Parameter setting mode	Event 1 set value (EV1) ²
Event 4 set value (EV4) ² LBA deadband Proportional band [heat-side] ³ Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV)	_	
LBA deadband Proportional band [heat-side] ³ Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		Event 3 set value (EV3) ²
Proportional band [heat-side] ³ Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		Event 4 set value $(EV4)^2$
Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		LBA deadband
Proportional band [cool-side] ³ Overlap/Deadband ³ Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		Proportional band [heat-side] ³
Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		
Setting change rate limiter (up) Setting change rate limiter (down) SV setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		
Sv setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		
SV setting & Monitor mode Measured value (PV) Set value (SV) monitor Set value (SV)		
Set value (SV)	SV setting & Monitor mode	
Set value (SV)	-	Set value (SV) monitor
Remote setting (RS) input value		Remote setting (RS) input value

¹Only for Measured value (PV), Set value (SV) monitor, Set value (SV) or Remote setting (RS) input value

²Only for deviation, input value or set value

³ Only for thermocouple (TC) or RTD inputs

Precaution and Example of automatic conversion

- Decimal point position moves in accordance with the setting change.
 - Example: When the setting of the Decimal point position is changed from 0 (no decimal place) to 1 (one decimal place) with Input scale high (PGSH) set to 800 °C:

The display will change from 800 to 800.0.

• If the position of the decimal point is set to any digit exceeding the input range, limited the maximum or minimum value of each input type.

Example: When RTD input is selected for Input type (InP), and Input scale low (PGSL) is -200 °C, the Decimal point position is changed from 1 to 2:

• When a number of decimal places for the set value is reduced due to the decimal point change, the set value is rounded off to the first decimal place and will be displayed without any decimal place.

Example: When the Decimal point position is changed from 1 (one decimal places) to 0 (no decimal place) and Input scale high (PGSH) is 849.9:

■ When the following parameter setting is changed,

- Integral/Derivative time decimal point position (IddP)

all parameter settings shown in the table below will be automatically converted into the a values to match the new decimal point position as long as the converted values are in the acceptable range of each parameter. They must be check and changed if necessary according to the application.

Mode	Description
Engineering mode	Integral time limiter (high) [heat-side]
	Integral time limiter (low) [heat-side]
	Derivative time limiter (high) [heat-side]
	Derivative time limiter (low) [heat-side]
	Integral time limiter (high) [cool-side]
	Integral time limiter (low) [cool-side]
	Derivative time limiter (high) [cool-side]
	Derivative time limiter (low) [cool-side]
Parameter setting mode	Integral time [heat-side]
	Derivative time [heat-side]
	Integral time [cool-side]
	Derivative time [cool-side]

7.5.3 Engineering setting item

Function block 10 (F10.)

This is the first parameter symbol of Function block 10 (F10.).

F10. STOP display

STOP message for control STOP mode can be displayed either on the upper display or the lower display.

SPCH is to select the display to show the STOP message.

Data range	Factory set value
0: Displays on the Measured value (PV) unit	1
1: Displays on the Set value (SV) unit	

Description of function

There are four different Characters for STOP mode depending on how to be transferred from RUN to STOP.

For the differences in the STOP (control stop) state, refer to **6.14.3 Group RUN/STOP function (P. 6-63)**.

F10. Bar graph display

dЕ

Use to select the contents of the bar graph display.

Data range	Factory set value
0: No display	1
1: Manipulated output value (MV)	
2: Measured value (PV)	
3: Set value (SV) monitor	
4: Deviation value	
5: Current transformer 1 (CT1) input value	
6: Current transformer 2 (CT2) input value	

Number of display dots

- FB400: 10 dots
- FB900: 20 dots

Related parameter

Engineering mode:

• Bar graph display resolution (P. 7-65)

Description of function

Bar graph display explanation:

(1) Manipulated output value (MV)

Displays the Manipulated output value (MV). When Manipulated output value (MV) is at 0 % or less, the left-end dot of the bar-graph flashes. When MV exceeds 100 %, the right-end dot flashes.

[Display example]]

When the control action is the Heat/Cool PID control: When both of 'OUT1' and 'OUT2' are lit (when overlapped), the bar graph displays the Manipulated output value (MV1) [heat-side].

When the control action is the Position proportioning PID control:

[With FBR input]

Displays the FBR input value (0.0 to 100.0 %).

[Without FBR input]

Cannot be used as a bar graph. The bar graph displays the over-scaled state (an output of more then 100 %).

In this case, it is recommended to be set to "0: No display."

(2) Measured value (PV)

Displays the Measured value (PV). Scaling is available within the input range.

[Display example]]

(3) Set value (SV) monitor

Displays the Set value (SV). Scaling is available within the input range. Displays the remote set value when the Operation mode is remote mode.

[Display example]] 0 °C 50 °C 100 °C

(4) Deviation value

Displays the deviation between the Measured value (PV) and the Set value (SV). When the Deviation display is selected, the dots at both ends of bar-graph light. A display resolution per dot is settable from 1 to 100.

The display resolution can be set in the Bar graph display resolution (dEUT). (Refer to P. 7-65)

[Display example]]

(5) Current transformer 1 (CT1) input value or Current transformer 2 (CT2) input value Displays the input value (current value) of CT1 or CT2.

A display resolution per dot is settable from 1 to 100.

The display resolution can be set in the Bar graph display resolution (dEUT). (Refer to P. 7-65)

[Display example]]

0.0 A 15.0 A 30.0 A 30.0 A

F10. Bar graph display resolution

dEUſ

Use to set the bar graph display resolution for the deviation, Current transformer 1 (CT1) or Current transformer 2 (CT2) display. Set several digits per 1 dot of the bar graph.

Data range	Factory set value	
1 to 100 digit/dot	100	

Related parameter

Engineering mode:

• Bar graph display (P. 7-63)

Display resolution setting example of Deviation value

Condition: Controller: FB900 Bar graph display resolution setting: 10 digit/dot

When the input range is the 1 °C [°F] unit

 \bullet When the input range is the 0.1 °C [°F] unit

Display resolution setting example of CT1

Condition: Current transformer type: Controller: Par graph diaplay resolution CTL-6-P-N (0.0 to 30.0 A) FB900

Bar graph display resolution setting: 100 digit/dot

Bar graph display range becomes 0.0 to 30.0 A.

Display becomes 1.5 A/dot.

Display resolution and Bar graph display range

Current	Bar graph resolution setting		
transformer type	1 digit/dot	10 digit/dot	100 digit/dot
CTL-6-P-N	Per 1 dot:	Per 1 dot: EP 400, 0.2 A / L	Per 1 dot:
(0.0 to 30.0 A)	FB400: 0.03 A/dot FB900: 0.015 A/dot	FB400: 0.3 A/dot FB900: 0.15 A/dot	FB400: 3.0 A/dot FB900: 1.5 A/dot
	Bar graph display range:	Bar graph display range:	Bar graph display range:
	0.0 to 0.3 A	0.0 to 3.0 A	0.0 to 30.0 A
CTL-12-S56-10L-N	FB400: 0.1 A/dot	FB400: 1.0 A/dot	FB400: 10.0 A/dot
(0.0 to 100.0 A)	FB900: 0.05 A/dot	FB900: 0.5 A/dot	FB900: 5.0 A/dot
	Bar graph display range:	Bar graph display range:	Bar graph display range:
	0.0 to 1.0 A	0.0 to 10.0 A	0.0 to 100.0 A

F10. PV flashing display at input error

It can be so set that the PV display does not flash if not required. The Measured value (PV) of this instrument flashes in the range of an "5 % of input span" if exceeding the input range.

Data range	Factory set value
0: Flashing display	0
1: Non-flashing display	

■ Example: When set to non-flashing display in the range of -200.0 to +800.0 °C

However, if the Input error determination point (low) or the Input error determination point (high) is set within the input range, up to ± 5 % of input span from the Input error determination point (low) or (high) becomes the PV flashing display range.

Function block 11 (F11.)

This is the first parameter symbol of Function block 11 (F11.)

F11. Direct key 1

Use to select Use/Unuse of Direct key 1. The Direct key 1 can be used as an A/M transfer key.

Data range	Factory set value
0: Unused	1
1: A/M transfer key	

Related parameter

Engineering mode:

• Direct key type (P. 7-68)

F11. Direct key 2

Use to select Use/Unuse of Direct key 2.

The usage of Direct key 2 is different depending on the Direct key type (Fn).

- When the Direct key type (Fn) is the Type 1: MONI key
- When the Direct key type (Fn) is the Type 2: R/L transfer key

Data range	Factory set value
0: Unused	1
1: MONI key (For Type 1) or	
R/L transfer key (For Type 2)	

Related parameter

Engineering mode:

• Direct key type (P. 7-68)

F11. Direct key 3

Use to select Use/Unuse of Direct key 3.

The usage of Direct key 3 is different depending on the Direct key type (Fn).

- When the Direct key type (Fn) is the Type 1: AREA key
- When the Direct key type (Fn) is the Type 2: R/S transfer key

Data range	Factory set value
0: Unused	1
1: AREA key (For Type 1) or	
R/S transfer key (For Type 2)	

Related parameter

Engineering mode:

• Direct key type (P. 7-68)

F11. Direct key type

Use to select the type of direct key.

Data range	Factory set value	
1: Type 1	1	
2: Type 2		

Content of Type 1 or 2

Direct key type	e Direct key1	Direct key2	Direct key3
Type 1	A/M transfer key	MONI key	AREA key
Type 2	A/M transfer key	R/L transfer key	R/S transfer key

A/M: Auto/Manual R/L: Remote/Local R/S: RUN/STOP

Related parameters

Engineering mode:

- Direct key 1 (P. 7-67)
- Direct key 2 (P. 7-67)
- Direct key 3 (P. 7-68)

Function block 21 (F21.)

This is the first parameter symbol of Function block 21 (F21.).

F21. Input type

l nP

Data range: 0 to 26 (refer to the following table)

A measured input is a universal input but requires hardware selection (of a Voltage (low) or (high) input group). The input select switch enables hardware selection. (Refer to next page.)

Data range	Hardware	Factory set value
0: TC input K 1: TC input J 2: TC input R 3: TC input S 4: TC input B 5: TC input E 6: TC input T 8: TC input V5Re/W26Re 9: TC input V5Re/W26Re 9: TC input U 11: TC input L 12: RTD input Pt100 13: RTD input Pt100 14: Current input 0 to 20 mA DC 15: Current input 4 to 20 mA DC 19: Voltage (low) input 0 to 1 V DC 20: Voltage (low) input 0 to 10 mV DC 21: Voltage (low) input 0 to 10 mV DC 25: Voltage (low) input ± 100 mV DC 26: Voltage (low) input ± 10 mV DC	Voltage (low) input group	If no input range code is specified: 0 If the input type is specified by the model and suffix code when ordering, that input type becomes the factory set value.
 16: Voltage (high) input 0 to 10 V DC 17: Voltage (high) input 0 to 5 V DC 18: Voltage (high) input 1 to 5 V DC 24: Voltage (high) input ±1 V DC 	Voltage (high) input group	

Do not set to any number (including 22 and 23) which is not described in the input range table above. This may cause malfunctioning.

Continued from the previous page.

As the Decimal point position, Input scale high and Input scale low are initialized if the input type is changed, it is necessary to conduct the re-setting.

A value of "3 % of input span" is automatically set at the Start determination point.

For the parameters which will be initialized if the input type is changed, refer to **7.5.2 Precaution against parameter change (P. 7-55)**.

Related parameters

Engineering mode:

- Display unit (P. 7-71)
- Decimal point position (P. 7-71)
- Input scale high, Input scale low (P. 7-72)

Hardware selection

The Voltage (low) or (high) input group is selected by the input select switch (for Measured input) at the side of the instrument. Turn the Measured input switch by a small screwdriver.

F21. Display unit

The invalidity in case of the Voltage/Current inputs.

F21. Decimal point position

PGdP

Use to select the Decimal point position of the input range.

	Data range	Factory set value
1		If no input range code is specified: 0
3: Three de	cimal places imal places	If the Decimal point position is specified by the model and
TC input:	K, J, E: Only 0 or 1 can be set. T, U, L: Only 1 can be set. Other than the above: Only 0 can be set.	suffix code when ordering, that Decimal point position becomes the factory set value.
RTD input Voltage (V		

Related parameters

Engineering mode:

- Input type (P. 7-69)
- Input scale high, Input scale low (P. 7-72)

F21. Input scale high Input scale low

PGSH

PGSI

Use to set the high limit and low limit of the input scale range.

Data range	Factory set value
Input scale high	Maximum value of
TC/RTD inputs:	the selected input
Input scale low to Maximum value of the selected input range	range
Varies with the setting of the Decimal point position (P. 7-71).	
Voltage (V)/Current (I) inputs:	100.0
-19999 to +19999	
Varies with the setting of the Decimal point position (P. 7-71).	
Input scale low	Minimum value of
TC/RTD inputs:	the selected input
Minimum value of the selected input range to Input scale high	range
Varies with the setting of the Decimal point position (P. 7-71).	
Voltage (V)/Current (I) inputs:	0.0
-19999 to +19999	
Varies with the setting of the Decimal point position (P. 7-71).	

When a Voltage (V)/Current (I) input type is selected, the input scale high limit can be set lower than the input scale low limit. (Input scale high limit < Input scale low limit)

• Decimal point position (P. 7-71)

Related parameters

Engineering mode:

• Input type (P. 7-69)

Description of function

The input range can be changed for temperature input (TC/RTD). $\Sigma_{\rm e} = V_{\rm e} \left[V_{\rm e} \left[V_{\rm e} \right] + V_{\rm e} \left[V_{\rm$

For Voltage (V)/Current (I) input, display scaling can be made in the range of -19999 to +19999.

Example (temperature input): When the range of –200.0 to +800.0 °C for Thermocouple Type K is changed to 0.0 to 400.0 °C

When the scale for temperature input is changed, it is recommended to be changed within the input range. If any value exceeding the input range is set, input resolution may vary.

If the Input scale high or low limit is changed, a value of "3 % of input span" is automatically set at the Start determination point.

Example [Voltage (V)/Current (I) inputs]:

When the input scale is changed to "0.0 to 50.0" from "0.0 to 100.0" at a voltage input of 1 to 5 V DC

Table 1: Input range table

Inp	Input type Data range		Hardware	
TC input	к	−200.0 to +400.0 °C −200.0 to +800.0 °C −200 to +1372 °C	-328.0 to +400.0 °F -250.0 to +800.0 °F -328 to +2502 °F	
	J	0.0 to 400.0 °C -200.0 to +400.0 °C -200.0 to +800.0 °C -200 to +1200 °C	_200.0 to +700.0 °F _328.0 to +1200 °F _328 to +2192 °F	•
	Т	-200.0 to +400.0 °C	-328.0 to +752.0 °F	
	S	-50 to +1768 °C	-58 to +3214 °F	
	R E	_50 to +1768 °C _200.0 to +700.0 °C _200 to +1000 °C	_58 to +3214 °F _328.0 to +1292.0 °F _328 to +1832 °F	
	В	0 to 1800 °C	0 to 3272 °F	
	Ν	0 to 1300 °C	0 to 2372 °F	Voltage (low)
	PLII	0 to 1390 °C	0 to 2534 °F	input group
	W5Re/W26Re	0 to 2300 °C	0 to 4200 °F	
	U	0.0 to 600.0 °C	32.0 to 1112.0 °F	
	L	0.0 to 900.0 °C	32.0 to 1652.0 °F	
RTD input	Pt100	−100.00 to +100.00 °C −200.0 to +850.0 °C	-199.99 to +199.99 °F -328.0 to +1562.0 °F	
	JPt100	−100.00 to +100.00 °C −200.0 to +640.0 °C	_199.99 to +199.99 °F _328.0 to +1184.0 °F	
Current input	0 to 20 mA DC 4 to 20 mA DC			
Voltage (low) input	0 to 1 V DC 0 to 100 mV DC	Programm	able range	
	0 to 10 mV DC		o +19999	
	±100 mV DC ±10 mV DC	(The decimal point position of	the input range is selectable.)	
Voltage (high) input	0 to 10 V DC 0 to 5 V DC 1 to 5 V DC			Voltage (high) input group
	±1 V DC			

F21. Input error determination point (high) Input error determination point (low)

If the Measured value (PV) is above the Input error determination point (high) or below the Input error determination point (low), Action (high) at input error or Action (low) at input error will be taken.

Data range	Factory set value
Input error determination point (high)	TC/RTD inputs:
Input scale low $-(5\% \text{ of input span})$ to	Input scale high $+$ (5 % of
Input scale high $+$ (5 % of input span)	input span)
Varies with the setting of the Decimal point position	Voltage (V)/Current (I)
(P. 7-71).	inputs: 105.0
Input error determination point (low)	TC/RTD inputs:
Input scale low $-(5\% \text{ of input span})$ to	Input scale low – (5 % of
Input scale high $+$ (5 % of input span)	input span)
Varies with the setting of the Decimal point position	Voltage (V)/Current (I)
(P. 7-71).	inputs: -5.0

Related parameters

Engineering mode:

- Decimal point position (P. 7-71)
- Action (high) at input error, Action (low) at input error (P. 7-135)
- Manipulated output value at input error (P. 7-136)

■ Example: When the input scale range is –200 to +1372 °C

Input span:15725 % of input span:79 (78.6 was rounded off)Setting range:-279 to +1451 °C

F21. Burnout direction

Ь	0	5

Use to select Burnout direction in input break. When input break is detected by the controller, the measured value go either Upscale or Downscale according to the Burnout direction setting.

Data range	Factory set value
0: Upscale	0
1: Downscale	

- The Burnout direction setting are effective only for Thermocouple input and Voltage (low) input.
- For the following types of input, the action when an input break occurs is fixed, regardless of the Burnout direction setting.

RTD input:	Upscale
Voltage (high) input:	Downscale (display of about 0 V)
Current input:	Downscale (display of about 0 mA)

F21. Square root extraction

Use to select Use/Unuse of the Square root extraction for the measured value.

Data range	Factory set value
0: Unused	0
1: Used	

Related parameter

Setup setting mode:

• PV low input cut-off (P. 7-41)

Description of function

The controller can receive the input signal directly from a differential pressure type flow transmitter by using Square root extraction function without using a square root extractor.

F21. Power supply frequency

PF-9

Use to select the Power supply frequency of the controller suited to the application. If the display on the screen flickers, set the value to the same value as the power frequency used.

Data range	Factory set value
0: 50 Hz	0
1: 60 Hz	

No power frequency can be changed while if can be normally measured with the Current transformer (CT) input and/or Power feed forward (PFF) input provided.

F21. Sampling cycle

This is a sampling time when measured input is captured.

Data range	Factory set value
0: 50 ms	1
1: 100 ms	
2: 250 ms	

Function block 22 (F22.)

This is the first parameter symbol of Function block 22 (F22.).

F22. Remote setting input type

Data range: 14 to 21 (refer to the following table)

Remote setting (RS) input requires hardware selection (of a Voltage (low) or (high) input group). The input select switch enables hardware selection.

Data range	Hardware	Factory set value
14: Current input 0 to 20 mA DC 15: Current input 4 to 20 mA DC	Voltage (low) input group	If no Remote setting input type is specified: 15
16: Voltage input 0 to 10 V DC17: Voltage input 0 to 5 V DC18: Voltage input 1 to 5 V DC	Voltage (high) input group	If the Remote setting input type is specified by model and suffix code when
19: Voltage input 0 to 1 V DC 20: Voltage input 0 to 100 mV DC 21: Voltage input 0 to 10 mV DC	Voltage (low) input group	ordering, that Remote setting input type becomes the factory set value.

Hardware selection

The Voltage (low) or (high) input group is selected by the input select switch (for Remote setting (RS) input) at the side of the instrument. Turn the Remote setting (RS) input switch by a small screwdriver.

Function block 23 (F23.)

This is the first parameter symbol of Function block 23 (F23.).

F23. Digital input (DI) assignment

Use to assign the function (Memory area, Operation mode) for the Digital inputs (DI1 to DI7).

Data range	Factory set value
1 to 8	1
(For details, refer to the following table.)	

Table 1 Digital input (DI) assignment

Set	DI1	DI2	DI3	DI4	DI5	DI6	DI7
value	Terminal	Terminal	Terminal	Terminal	Terminal	Terminal	Terminal
	No.30-31	No.30-32	No.30-33	No.30-34	No.13-14	No.13-15	No.13-16
1	Memory a	rea number trans	fer (1 to 8)	Memory	Unused	Unused	Unused
				area set *			
2	Memory a	rea number trans	fer (1 to 8)	Memory	RUN/STOP	Remote/Local	Auto/Manual
				area set *	transfer	transfer	transfer
3	Memory a	rea number trans	fer (1 to 8)	Memory	RUN/STOP	Remote/Local	Interlock
				area set *	transfer	transfer	release
4	Memory a	rea number trans	fer (1 to 8)	Memory	RUN/STOP	Auto/Manual	Interlock
				area set *	transfer	transfer	release
5	Memory a	rea number trans	fer (1 to 8)	Memory	Remote/Local	Auto/Manual	Interlock
				area set *	transfer	transfer	release
6	Memory a	rea number trans	fer (1 to 8)	Memory	RUN/STOP	Unused	Interlock
				area set *	transfer		release
7	Memory a	rea number trans	fer (1 to 8)	Memory	Remote/Local	Unused	Interlock
			. ,	area set *	transfer		release
8	Memory a	rea number trans	fer (1 to 8)	Memory	Auto/Manual	Unused	Interlock
			. ,	area set *	transfer		release

* Only when ZK-1165 specification was specified, memory area transfer is possible without area set input. For memory area transfer by ZK-1165 specification, refer to **ZK-1165 Specification** (**IMR01W08-E**).

For Digital input (DI) transfer, refer to following page.

- Memory area number transfer: Refer to 6.9 Control Area Transfer (P. 6-32).
- RUN/STOP transfer:
- Refer to 6.4 RUN/STOP Transfer (P. 6-11).
- Remote/Local transfer: Refer to 6.8 Remote/Local Transfer (P. 6-28).
- Auto/Manual transfer: Refer to 6.7 Auto/Manual Transfer (P. 6-23).
- Interlock release: Refer to 6.10 Interlock Release (P. 6-36).

Digital output

OPTION

Function block 30 (F30.)

This is the first parameter symbol of Function block 30 (F30.).

F30. Output assignment

This is used to assign the Output function (Control output, Event output, etc.) for the Output (OUT1 and OUT2) and the Digital output (DO1 to DO4).

Data range	Factory set value	
1 to 7 (For details, refer to table 1.)	2 If an Output assignment is	
(For details, feler to table 1.)	specified when the order is	
	placed, the factory set value will be the specified value.	

• Event 3 type (P. 7-102)

• Event 4 type (P. 7-109)

Related parameters

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Alarm (ALM) lamp lighting condition 2 (P. 7-81)
- Event 1 type (P. 7-85)
- Event 2 type (P. 7-95)
- CT1 assignment (P. 7-117)
- CT2 assignment (P. 7-121)
- Table 1: Output assignment

Set value	OUT1	OUT2	DO1	DO2	DO3	DO4
1	MV1	MV2	EV1	EV2	EV3	EV4
2	MV1	MV2	EV1	EV2	EV3	HBA1, HBA2
3	MV1	MV2	EV1	EV2	HBA1, HBA2	FAIL
4	MV1	MV2	EV1	HBA1, HBA2	EV3	EV4
5	MV1	HBA1, HBA2	EV1	EV2	EV3	EV4
6	MV1	HBA1, HBA2	EV1	EV2	EV3	FAIL
7	MV1	FAIL	EV1	EV2	EV3	EV4

MV1: Manipulated output (control output) [heat-side]EV1: Event 1EV3: Event 3HBA1: Heater break alarm 1FAIL: FAIL outputMV2: Manipulated output (control output) [cool-side]EV2: Event 2EV4: Event 4HBA2: Heater break alarm 2

"Energized" or "De-energized" of DO1 to DO4 can be changed in Engineering mode.

[] Only "De-energized" is available for the FAIL output. No "Energized" is available.

An output logic becomes OR output when two or more Output functions are assigned to one output.

To use for Heat/Cool PID control or Position proportioning PID control, select a set value from 1 to 4.

Outputs and Event functions not specified in the model code is not valid if specified.

F30. Timer 1 Timer 3 Timer 2 Timer 4

The customization tool is required for using the Timer 1 to 4 function. As this function cannot be used at present, do not change it.

Data range	Factory set value		
0.0 to 600.0 seconds	0.0		

F30. Energized/De-energized

Use to select the Energized or De-energized for the Digital output 1 to 4 (DO1 to DO4). However, the FAIL alarm is fixed to De-energized.

(When at FAIL alarm occurrence: Contact opened)

Related parameters

Engineering mode:

- Output assignment (P. 7-79)
- Event 1 type (P. 7-85)
- Event 3 type (P. 7-102)
 Event 4 type (P. 7-109)
- Event 2 type (P. 7-95)

Description of function

Energized: Relay contact is closed under the event or alarm status. De-energized: Relay contact opens under the event or alarm status.

Diagram for explaining operation (At power-ON)

F30. Alarm (ALM) lamp lighting condition 1 Alarm (ALM) lamp lighting condition 2

Use to set an alarm (ALM) lamp lighting conditions to Event 1 to Event 4, HBA1 and HBA2.

The alarm lamp is lit through the *OR* operation of Event 1 to Event 4, HBA1 and HBA2 each of which is set to "1: ALM lamp is lit."

Related parameters

Engineering mode:

- Output assignment (P. 7-79)
- Event 1 type (P. 7-85)
- Event 2 type (P. 7-95)
- Event 3 type (P. 7-102)
- Event 4 type (P. 7-109)
- CT1 assignment (P. 7-117)
- CT2 assignment (P. 7-121)

F30. Output status at STOP mode

It is selected whether or not Event output, Heater break alarm output or Transmission output is continued or turned off when the controller is set to STOP (control stop).

Related parameters

Engineering mode:

- Output assignment (P. 7-79)
- Transmission output type (P. 7-83)
- Event 1 type (P. 7-85)
- Event 2 type (P. 7-95)
- Event 3 type (P. 7-102)
- Event 4 type (P. 7-109)
- CT1 assignment (P. 7-117)
- CT2 assignment (P. 7-121)

AO

OPTION

Function block 33 (F33.)

This is the first parameter symbol of Function block 33 (F33.).

F33. Transmission output type

Use to select the transmission output type.

Data range	Factory set value
0: None	1
1: Measured value (PV)	
2: Set value (SV) monitor	
3: Deviation value	
4: Manipulated output value (MV1) [heat-side] *	
5: Manipulated output value (MV2) [cool-side]	
6: Set value (SV)	
7: Remote setting (RS) input value	

* For Position proportioning PID control: Feedback resistance input value

Related parameters

Engineering mode:

- Output status at STOP mode (P. 7-82)
- Transmission output scale high (P. 7-84)
- Transmission output scale low (P. 7-84)

Description of function

The Transmission output (analog output) is the function of outputting the state of Measured value (PV), Set value (SV), Deviation value, Manipulated output value or Remote setting (RS) input value as a Voltage or Current signal. It is possible to record the state of Measured value (PV) or Set value (SV) when connected to a recorder.

Output types of transmission output:

Voltage output	0 to 1 V DC, 0 to 5 V DC, 0 to 10 V DC, 1 to 5 V DC
Current output	0 to 20 mA DC, 4 to 20 mA DC

F33. Transmission output scale high Transmission output scale low

RHS	
AL S	

Use to set a scale high limit value or low limit value of the Transmission output.

Data range	Factory set value
When the transmission type is the Measured value	Transmission output scale
(PV), Set value (SV) monitor, Set value (SV) or	high: Input scale high
Remote setting (RS) input value:	
Input scale low to Input scale high	Transmission output scale
Varies with the setting of the Decimal point position	low: Input scale low
(P. 7-71).	
When the transmission type is the deviation value:	
–Input span to +Input span	
When the transmission type is the Manipulated output	
value (MV1) or Manipulated output value (MV2):	
-5.0 to +105.0 %	

The Decimal point position is the same as Decimal point position (PGdP) of the input.

Related parameters

Engineering mode:

- Decimal point position (P. 7-71)
- Output status at STOP mode (P. 7-82)
- Transmission output type (P. 7-83)

Description of function

This is the function of scaling the output range for the content of transmission selected by the Transmission output type (Ao).

Example: If scaling is made under the following conditions

Output signal type:Current output 4 to 20 mA DCTransmission output type (Ao):Measured value (PV)Transmission output scale high (AHS): +1372 °CTransmission output scale low (ALS):-200 °C

Function block 41 (F41.)

This is the first parameter symbol of Function block 41 (F41.).

F41. Event 1 type

Use to select a action type of the Event 1.

Data range	Factory set value
0: None	0
Deviation action:	
1: Deviation high ¹	If the event type is specified
2: Deviation low ¹	by the model and suffix code
3: Deviation high/low ¹	when ordering, that event
4: Band ¹	type becomes the factory set
Input value action:	value.
5: Process high ¹	
6: Process low ¹	
Set value action:	
7: Set value (SV) high	
8: Set value (SV) low	
Manipulated output value action:	
10: Manipulated output value (MV1) high	
[heat-side] ^{1, 2}	
11: Manipulated output value (MV1) low	
[heat-side] ^{1,2}	
12: Manipulated output value (MV2) high	
[cool-side] ¹	
13: Manipulated output value (MV2) low	
[cool-side] ¹	
9: Unused	
Do not set to "9: Unused" for Event 1.	

¹ Event hold action is available.

² The Manipulated output value (MV) corresponds to the Feedback resistance (FBR) input value when Feedback resistance (FBR) input is used.

Related parameters

Parameter setting mode:

• Event 1 set value (P. 7-21)

Continued from the previous page.

Engineering mode:

- Output assignment (P. 7-79)
- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 1 hold action (P. 7-87)
- Event 1 interlock (P. 7-89)
- Event 1 differential gap (P. 7-90)
- Event 1 delay timer (P. 7-91)
- Force ON of Event 1 action (P. 7-93)

Description of function

Diagrams of the event action type are shown in the following. ON: Event action turned on OFF:Event action turned off

Deviation action:

(▲: Set value (SV) △: Event set value ☆: Event differential gap)

If the Deviation (PV – SV) reaches the Event set value, Event ON occurs.

1: Deviation high (using SV monitor value)

When the Manipulated output value (MV) reaches the Event set value, Event ON occurs.

10: MV high [heat-side] 12: MV high [cool-side]	11: MV low [heat-side] 13: MV low [cool-side]					
OFF		ON High	ON Low	\land	OFF	High MV

F41. Event 1 hold action

EHo I

Use to set an Event hold action for the Event 1.

Data range	Factory set value
0: OFF	0
 Hold action ON (Only Hold action) Validate the Hold action when the power is turned on. Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). Re-hold action ON (Hold and Re-hold actions) Validate the Hold action when the power is turned on. Validate the Hold action when the power is sturned on. Validate the Hold action when the power is sturned on. Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). Validate the Re-hold action when the Set value (SV) is changed. However, if the rate of setting change limiter is set to any function other than "OFF (Unused)" or in the Remote mode, the Re-hold action becomes invalid. 	If the event type is specified by the model and suffix code when ordering, the factory set value of Event 1 hold action differs depending on that event type.

When high alarm with Hold/Re-hold action is used for Event function, alarm does not turn on while Hold action is in operation. Use in combination with a high alarm without Hold action in order to prevent overheating which may occur by failure of control devices, such as welding of relays.

Related parameters

Parameter setting mode:

- Event 1 set value (P. 7-21) Engineering mode:
 - ngineering mode:
 - Energized/De-energized (P. 7-80)
 - Alarm (ALM) lamp lighting condition 1 (P. 7-81)
 - Output status at STOP mode (P. 7-82)
 - Event 1 type (P. 7-85)
 - Event 1 interlock (P. 7-89)
 - Event 1 differential gap (P. 7-90)
 - Event 1 delay timer (P. 7-91)
 - Force ON of Event 1 action (P. 7-93)

Description of function

(1) Hold action

When Hold action is ON, the event action is suppressed at start-up or STOP to RUN until the Measured value has entered the non-event range.

Continued from the previous page.

(2) Re-hold action

When Re-hold action is ON, the event action is also suppressed at the control set value change until the Measured value has entered the non-event range.

Action condition	1: Hold action ON (Only Hold action)	2: Re-hold action ON (Hold and Re-hold actions)
When the power is turned on	Hold action	Hold action
When transferred from STOP (control STOP) to RUN (control RUN)	Hold action	Hold action
When the Set value (SV) is changed	Without Hold and Re-hold actions	Re-hold action

The Re-hold action is invalid for any of the following. However, the Hold action is valid.

- When Setting change rate limiter other than "OFF (Unused)" are set
- When Remote/Local transfer is the remote mode

[Example] When Event 1 type is the deviation low:

When Re-hold action is OFF and event output type is deviation, the event output is produced due to the Set value change. The Re-hold action suppresses the alarm output until the Measured value has entered the non-event range again.

F41. Event 1 interlock

EILI

Use to select the Interlock function for the Event 1.

Data range	Factory set value
0: Unused	0
1: Used	

Related parameters

Parameter setting mode:

• Event 1 set value (P. 7-21)

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 1 type (P. 7-85)
- Event 1 hold action (P. 7-87)
- Event 1 differential gap (P. 7-90)
- Event 1 delay timer (P. 7-91)
- Force ON of Event 1 action (P. 7-93)

Description of function

The Event interlock function is used to hold the event state even if the Measured value (PV) is out of the event area after its entry into the area once.

[Example] When the Event interlock function is used for deviation high

[Without Event hold action]

F41. Event 1 differential gap

EΗ

Use to set a Differential gap of the Event 1.

Data range	Factory set value
When Event 1 type is deviation, input value or set value actions:	2
0 to Input span Varies with the setting of the Decimal point position (P. 7-71).	If the event type is specified by the model and suffix code when ordering, the factory set
When Event 1 type is Manipulated output value action: 0.0 to 110.0 %	value of Event 1 differential gap differs depending on that event type.

Related parameters

Parameter setting mode:

• Event 1 set value (P. 7-21)

Engineering mode:

- Decimal point position (P. 7-71)
- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 1 type (P. 7-85)
- Event 1 hold action (P. 7-87)
- Event 1 interlock (P. 7-89)
- Event 1 delay timer (P. 7-91)
- Force ON of Event 1 action (P. 7-93)

Description of function

It prevents chattering of event output due to the measured value fluctuation around the Event set value.

F41. Event 1 delay timer

EAL

Event 1 delay timer is to set an output delay time for event outputs.	
Data range	Factory set value
0.0 to 600.0 seconds	0.0

Related parameters

Parameter setting mode:

• Event 1 set value (P. 7-21)

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 1 type (P. 7-85)
- Event 1 hold action (P. 7-87)
- Event 1 interlock (P. 7-89)
- Event 1 differential gap (P. 7-90)
- Force ON of Event 1 action (P. 7-93)

Description of function

When an event condition becomes ON status, the output is suppressed until the Delay timer set time elapses. After the time is up, if the event output is still ON status, the output will be produced.

Example: When the setting of Event 1 delay timer is 50.0 seconds

Continued on the next page.

Continued from the previous page.

The Event delay timer is also activated for the following cases.

- When set to the event state simultaneously with power turned on.
- When set to the event state simultaneously with control changed to RUN (control start) from STOP (control stop).

In the event wait state, no event output is turned on even after the Event delay timer preset time has elapsed.

The Event delay timer is reset for the following cases.

- When power failure occurs while the Event delay timer is being activated.
- When control is changed to STOP (control stop) from RUN (control start) while the Event delay timer is being activated.

F41. Force ON of Event 1 action

EEo I

Select the operation state that is output (force ON) as the event action.

Related parameters

Engineering mode:

• Input error determination point (high), Input error determination point (low) (P. 7-74)

Continued on the next page.

Continued from the previous page.

Description of function

"0: Invalid": The event output is produced depending on the selected event action status."1: Valid": The event output is forcibly turned on regardless of the event action status.

Function block 42 (F42.)

This is the first parameter symbol of Function block 42 (F42.).

F42. Event 2 type

Use to select a action type of the Event 2.

Data range	Factory set value
0: None	0
Deviation action:	
1: Deviation high ¹	If the event type is specified
2: Deviation low 1	by the model and suffix code
3: Deviation high/low ¹	when ordering, that event
4: Band ¹	type becomes the factory set
Input value action:	value.
5: Process high ¹	
6: Process low ¹	_
Set value action:	
7: Set value (SV) high	
8: Set value (SV) low	
Manipulated output value action:	
10: Manipulated output value (MV1) high	
[heat-side] ^{1,2}	
11: Manipulated output value (MV1) low	
[heat-side] ^{1,2}	
12: Manipulated output value (MV2) high [cool-side] ¹	
13: Manipulated output value (MV2) low	
[cool-side] ¹	
9: Unused	
Do not set to "9: Unused" for Event 2.	

¹ Event hold action is available.

² The Manipulated output value (MV) corresponds to the Feedback resistance (FBR) input value when Feedback resistance (FBR) input is used.

Related parameters

Parameter setting mode:

• Event 2 set value (P. 7-21)

Continued on the next page.

Continued from the previous page.

Engineering mode

- Output assignment (P. 7-79)
- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 2 hold action (P. 7-97)
- Event 2 interlock (P. 7-98)
- Event 2 differential gap (P. 7-99)
- Event 2 delay timer (P. 7-100)
- Force ON of Event 2 action (P. 7-101)

Description of function

For function description, refer to Event 1 type (P. 7-85).

F42. Event 2 hold action

Use to set an Event hold action for the Event 2.

Data range	Factory set value
 Data range 0: OFF 1: Hold action ON (Only Hold action) Validate the Hold action when the power is turned on. Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). 2: Re-hold action ON (Hold and Re-hold actions) Validate the Hold action when the power is turned on. 	Factory set value 0 If the event type is specified by the model and suffix code when ordering, the factory set value of Event 2 hold action differs depending on that event type.
 Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). Validate the Re-hold action when the Set value (SV) is changed. However, if the rate of setting change limiter is set to any function other than "OFF (Unused)" or in the Remote mode, the Re-hold action becomes invalid. 	

When high alarm with Hold/Re-hold action is used for Event function, alarm does not turn on while Hold action is in operation. Use in combination with a high alarm without Hold action in order to prevent overheating which may occur by failure of control devices, such as welding of relays.

Related parameters

Parameter setting mode:

• Event 2 set value (P. 7-21)

Engineering mode

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 2 type (P. 7-95)
- Event 2 interlock (P. 7-98)
- Event 2 differential gap (P. 7-99)
- Event 2 delay timer (P. 7-100)
- Force ON of Event 2 action (P. 7-101)

Description of function

For function description, refer to Event 1 hold action (P. 7-87).

F42. Event 2 interlock

EI L Z

Use to select the Interlock function for the Event 2.

Data range	Factory set value
0: Unused	0
1: Used	

Related parameters

- Parameter setting mode:
 - Event 2 set value (P. 7-21)

Engineering mode

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 2 type (P. 7-95)
- Event 2 hold action (P. 7-97)
- Event 2 differential gap (P. 7-99)
- Event 2 delay timer (P. 7-100)
- Force ON of Event 2 action (P. 7-101)

Description of function

For function description, refer to Event 1 interlock (P. 7-89).

F42. Event 2 differential gap

EH5

Use to set a Differential gap of the Event 2.

Data range	Factory set value
When Event 2 type is deviation, input value or set value actions:	2
0 to Input span	If the event type is specified
Varies with the setting of the Decimal point position	by the model and suffix code
(P. 7-71).	when ordering, the factory set
When Event 2 type is Manipulated output value	value of Event 2 differential
action:	gap differs depending on that
0.0 to 110.0 %	event type.

Related parameters

Parameter setting mode:

• Event 2 set value (P. 7-21)

Engineering mode:

- Decimal point position (P. 7-71)
- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 2 type (P. 7-95)
- Event 2 hold action (P. 7-97)
- Event 2 interlock (P. 7-98)
- Event 2 delay timer (P. 7-100)
- Force ON of Event 2 action (P. 7-101)

Description of function

For function description, refer to Event 1 differential gap (P. 7-90).

F42. **Event 2 delay timer**

EALS

Event 2 delay timer is to get an a	output delay time for event outputs.
Event 2 delay timer is to set an o	

Data range	Factory set value
0.0 to 600.0 seconds	0.0

Related parameters

Parameter setting mode:

• Event 2 set value (P. 7-21)

Engineering mode

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 2 type (P. 7-95)
- Event 2 hold action (P. 7-97)
- Event 2 interlock (P. 7-98)
- Event 2 differential gap (P. 7-99)
- Force ON of Event 2 action (P. 7-101)

Description of function

For function description, refer to Event 1 delay timer (P. 7-91).

F42. Force ON of Event 2 action

E<u>Eo2</u>

Select the operation state that is output (force ON) as the event action.

Related parameters Engineering mode: • Input error determination point (high),

Input error determination point (lingh), Input error determination point (low) (P. 7-74)

Description of function

For function description, refer to Force ON of Event 1 action (P. 7-93).

Function block 43 (F43.)

This is the first parameter symbol of Function block 43 (F43.).

F43. Event 3 type

Use to select a action type of the Event 3.

Data range	Factory set value
0: None	0
Deviation action:	
1: Deviation high ¹	If the event type is specified
2: Deviation low ¹	by the model and suffix code
3: Deviation high/low ¹	when ordering, that event
4: Band ¹	type becomes the factory set
Input value action:	value.
5: Process high ¹	
6: Process low ¹	
Set value action:	
7: Set value (SV) high	
8: Set value (SV) low	
Manipulated output value action:	
10: Manipulated output value (MV1) high	
[heat-side] ^{1, 2}	
11: Manipulated output value (MV1) low	
[heat-side] ^{1,2}	
12: Manipulated output value (MV2) high	
[cool-side] ¹	
13: Manipulated output value (MV2) low	
[cool-side] ¹	
9: Unused	
Do not set to "9: Unused" for Event 3.	

¹ Event hold action is available.

² The Manipulated output value (MV) corresponds to the Feedback resistance (FBR) input value when Feedback resistance (FBR) input is used.

Related parameters

Parameter setting mode:

• Event 3 set value (P. 7-21)

Continued on the next page.

Continued from the previous page.

Engineering mode:

- Output assignment (P. 7-79)
- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 3 hold action (P. 7-104)
- Event 3 interlock (P. 7-105)
- Event 3 differential gap (P. 7-106)
- Event 3 delay timer (P. 7-107)
- Force ON of Event 3 action (P. 7-108)

Description of function

For function description, refer to Event 1 type (P. 7-85).

F43. Event 3 hold action

EHo3

Use to set an Event hold action for the Event 3.

Data range	Factory set value
0: OFF	0
 Hold action ON (Only Hold action) Validate the Hold action when the power is turned on. Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). Re-hold action ON (Hold and Re-hold actions) Validate the Hold action when the power is turned on. Validate the Hold action when the power is sturned on. Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). Validate the Re-hold action when the Set value (SV) is changed. However, if the rate of setting change limiter is set to any function other than "OFF (Unused)" or in the Remote mode, the Re-hold action becomes invalid. 	If the event type is specified by the model and suffix code when ordering, the factory set value of Event 3 hold action differs depending on that event type.

When high alarm with Hold/Re-hold action is used for Event function, alarm does not turn on while Hold action is in operation. Use in combination with a high alarm without Hold action in order to prevent overheating which may occur by failure of control devices, such as welding of relays.

Related parameters

Parameter setting mode:

• Event 3 set value (P. 7-21)

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 3 type (P. 7-102)
- Event 3 interlock (P. 7-105)
- Event 3 differential gap (P. 7-106)
- Event 3 delay timer (P. 7-107)
- Force ON of Event 3 action (P. 7-108)

Description of function

For function description, refer to Event 1 hold action (P. 7-87).

F43. Event 3 interlock

Use to select the Interlock function for the Event 3.

Data range	Factory set value
0: Unused	0
1: Used	

Related parameters

Parameter setting mode:

• Event 3 set value (P. 7-21)

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 3 type (P. 7-102)
- Event 3 hold action (P. 7-104)
- Event 3 differential gap (P. 7-106)
- Event 3 delay timer (P. 7-107)
- Force ON of Event 3 action (P. 7-108)

Description of function

For function description, refer to Event 1 interlock (P. 7-89).

F43. Event 3 differential gap

EH3

Use to set a Differential gap of the Event 3.

Data range	Factory set value
When Event 3 type is deviation, input value or set value actions: 0 to Input span	2 If the event type is specified
Varies with the setting of the Decimal point position (P. 7-71). When Event 3 type is Manipulated output value action: 0.0 to 110.0 %	by the model and suffix code when ordering, the factory set value of Event 3 differential gap differs depending on that event type.

Related parameters

Parameter setting mode:

• Event 3 set value (P. 7-21)

Engineering mode:

- Decimal point position (P. 7-71)
- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 3 type (P. 7-102)
- Event 3 hold action (P. 7-104)
- Event 3 interlock (P. 7-105)
- Event 3 delay timer (P. 7-107)
- Force ON of Event 3 action (P. 7-108)

Description of function

For function description, refer to Event 1 differential gap (P. 7-90).

F43. **Event 3 delay timer**

ЕЯГЭ

			0
Event 3 delay	timer is to set ar	i output delay time	e for event outputs.

Data range	Factory set value
0.0 to 600.0 seconds	0.0

Related parameters

Parameter setting mode:

• Event 3 set value (P. 7-21)

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 3 type (P. 7-102)
- Event 3 hold action (P. 7-104)
- Event 3 interlock (P. 7-105)
- Event 3 differential gap (P. 7-106)
- Force ON of Event 3 action (P. 7-108)

Description of function

For function description, refer to Event 1 delay timer (P. 7-91).

F43. Force ON of Event 3 action

Select the operation state that is output (force ON) as the event action.

Engineering mode

• Input error determination point (high), Input error determination point (low) (P. 7-74)

Description of function

For function description, refer to Force ON of Event 1 action (P. 7-93).

Function block 44 (F44.)

This is the first parameter symbol of Function block 44 (F44.).

F44. Event 4 type

Use to select a action type of the Event 4.

Data range	Factory set value
0: None	0
Deviation action:	
1: Deviation high ¹	If the event type is specified
2: Deviation low ¹	by the model and suffix code
3: Deviation high/low ¹	when ordering, that event
4: Band ¹	type becomes the factory set
Input value action:	value.
5: Process high ¹	
6: Process low ¹	
Set value action:	
7: Set value (SV) high	
8: Set value (SV) low	
Alarm action:	
9: Control loop break alarm (LBA)	
Manipulated output value action:	
10: Manipulated output value (MV1) high	
[heat-side] ^{1,2}	
11: Manipulated output value (MV1) low	
[heat-side] ^{1,2}	
12: Manipulated output value (MV2) high	
[cool-side] ¹	
13: Manipulated output value (MV2) low	
[cool-side] ¹	

¹ Event hold action is available.

² The Manipulated output value (MV) corresponds to the Feedback resistance (FBR) input value when Feedback resistance (FBR) input is used.

Related parameters

Parameter setting mode:

- Event 4 set value (P. 7-21)
- Control loop break alarm (LBA) time (P. 7-22)
- LBA deadband (P. 7-23)

Continued on the next page.

Continued from the previous page.

Engineering mode:

- Output assignment (P. 7-79)
- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 4 hold action (P. 7-111)
- Event 4 interlock (P. 7-112)
- Event 4 differential gap (P. 7-113)
- Event 4 delay timer (P. 7-114)
- Force ON of Event 4 action (P. 7-115)

Description of function

range, the LBA will be ON.

For a description of functions other than the Control loop break alarm (LBA) function, to Event 1 type (**P. 7-85**).

Control loop break alarm (LBA)

The Control loop break alarm (LBA) function is used to detect a load (heater) break or a failure in the external actuator (magnet relay, etc.), or a failure in the control loop caused by an input (sensor) break. The LBA function is activated when control output reaches 0 % (low limit with output limit function) or 100 % (high limit with output limit function). LBA monitors variation of the Measured value (PV) for the length of LBA time. When the LBA time has elapsed and the PV is still within the alarm determination

The LBA function produces the alarm when any of the following conditions occurs.

LBA determination range: TC/RTD inputs: 2 °C [°F] (fixed)

Voltage/Current inputs: 0.2 % of input span (fixed)

- When the control output reaches 0 % (low limit with output limit function)
 - For direct action: When the LBA time has passed and the PV has not risen beyond the alarm determination range, the alarm will be turned on.
 - For reverse action: When the LBA time has passed and the PV has not fallen below the alarm determination range, the alarm will be turned on.
- When the output exceeds 100 % (low limit with output high function)
 - For direct action: When the LBA time has passed and the PV has not fallen below the alarm determination range, the alarm will be turned on.
 - For reverse action: When the LBA time has passed and the PV has not risen beyond the alarm determination range, the alarm will be turned on.
- If the Autotuning function is used, the LBA time is automatically set twice as large as the Integral time. The LBA setting time will not be changed even if the Integral time is changed.
- LBA function is not operative when:
 - AT function is activated
 - The controller is in STOP mode
 - The control type is Heat/Cool PID control
 - LBA function is set to "0."
 - LBA function is not assigned to Event 4 (ES4).
- The LBA function does not detect a location which causes alarm status. If LBA alarm is ON, check each device or wiring of the control loop.
- While the LBA is ON (under alarm status), the following conditions cancel the alarm status and LBA will be OFF:
 - The Measured value (PV) rises beyond (or falls below) the LBA determination range within the LBA setting time.
 - The Measured value (PV) enters within the LBA deadband.

F44. Event 4 hold action

EHoY

Use to set an Event hold action for the Event 4.

Data range	Factory set value
0: OFF	0
 Hold action ON (Only Hold action) Validate the Hold action when the power is turned on. Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). Re-hold action ON (Hold and Re-hold actions) Validate the Hold action when the power is turned on. Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). Validate the Hold action when transferred from STOP (control STOP) to RUN (control RUN). Validate the Re-hold action when the Set value (SV) is changed. However, if the rate of setting change limiter is set to any function other than "OFF (Unused)" or in the Remote mode, the Re-hold action becomes invalid. 	If the event type is specified by the model and suffix code when ordering, the factory set value of Event 4 hold action differs depending on that event type.

When high alarm with Hold/Re-hold action is used for Event function, alarm does not turn on while Hold action is in operation. Use in combination with a high alarm without Hold action in order to prevent overheating which may occur by failure of control devices, such as welding of relays.

Related parameters

Parameter setting mode:

• Event 4 set value (P. 7-21)

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 4 type (P. 7-109)
- Event 4 interlock (P. 7-112)
- Event 4 differential gap (P. 7-113)
- Event 4 delay timer (P. 7-114)
- Force ON of Event 4 action (P. 7-115)

Description of function

For function description, refer to Event 1 hold action (P. 7-87).

F44. Event 4 interlock

EILY

Use to select the Interlock function for the Event 4.

Data range	Factory set value
0: Unused	0
1: Used	

Related parameters

Parameter setting mode:

- Event 4 set value (P. 7-21)
- Control loop break alarm (LBA) time (P. 7-22)
- LBA deadband (P. 7-23)

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 4 type (P. 7-109)
- Event 4 hold action (P. 7-111)
- Event 4 differential gap (P. 7-113)
- Event 4 delay timer (P. 7-114)
- Force ON of Event 4 action (P. 7-115)

Description of function

For function description, refer to Event 1 interlock (P. 7-89).

F44. Event 4 differential gap

ЕНЧ

Use to set a Differential gap of the Event 4.

Data range	Factory set value
When Event 4 type is deviation, input value or set value actions:	2
0 to Input span Varies with the setting of the Decimal point position (P. 7-71).	If the event type is specified by the model and suffix code when ordering, the factory set
When Event 4 type is Manipulated output value action: 0.0 to 110.0 %	value of Event 4 differential gap differs depending on that event type.

For the Control loop break alarm (LBA), invalidated even if a differential gap is set.

Related parameters

Parameter setting mode

• Event 4 set value (P. 7-21)

Engineering mode:

- Decimal point position (P. 7-71)
- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 4 type (P. 7-109)
- Event 4 hold action (P. 7-111)
- Event 4 interlock (P. 7-112)
- Event 4 delay timer (P. 7-114)
- Force ON of Event 4 action (P. 7-115)

Description of function

For function description, refer to Event 1 differential gap (P. 7-90).

F44. **Event 4 delay timer**

Event 4 delay timer is to set an output delay time for event outputs.

Data range	Factory set value
0.0 to 600.0 seconds	0.0

Related parameters

Parameter setting mode:

- Event 4 set value (P. 7-21)
- Control loop break alarm (LBA) time (P. 7-22)
- LBA deadband (P. 7-23)

Engineering mode:

- Energized/De-energized (P. 7-80)
- Alarm (ALM) lamp lighting condition 1 (P. 7-81)
- Output status at STOP mode (P. 7-82)
- Event 4 type (P. 7-109)
- Event 4 hold action (P. 7-111)
- Event 4 interlock (P. 7-112)
- Event 4 differential gap (P. 7-113)
- Force ON of Event 4 action (P. 7-115)

Description of function

For function description, refer to Event 1 delay timer (P. 7-91).

F44. Force ON of Event 4 action

EEoY

Select the operation state that is output (force ON) as the event action.

For the Control loop break alarm (LBA), invalidated even if the Force ON of Event 4 action is set.

Related parameters

Engineering mode:

• Input error determination point (high), Input error determination point (low) (P. 7-74)

Description of function

For function description, refer to Force ON of Event 1 action (P. 7-93).

Function block 45 (F45.)

This is the first parameter symbol of Function block 45 (F45.). The settings of parameters in this group become valid on the controller with the CT input (optional) function.

In addition, in order to output the Heater break alarm it is necessary to specify Output 2 (OUT2) or Digital output (optional).

F45. CT1 ratio

Use to set the number of turns in the Current transformer which is used to monitor the current flowing through the load. There are two types of dedicated Current transformers.

The set value differs depending on the Current transformer (CT) type.

Data range	Factory set value
0 to 9999 Set the appropriate values below for each Current transformer type. CTL-6-P-N: 800 CTL-12-S56-10L-N: 1000	If the Current transformer (CT) type is not specified when the order is placed: 800 If CTL-6-P-N is specified for the Current transformer (CT)
	type: 800 If CTL-12-S56-10L-N is specified for the Current transformer (CT) type: 1000

Related parameters

Setup setting mode:

- Heater break alarm 1 (HBA1) set value (P. 7-35)
- Heater break determination point 1 (P. 7-38)
- Heater melting determination point 1 (P. 7-39)

Engineering mode:

- CT1 assignment (P. 7-117)
- Heater break alarm 1 (HBA1) type (P. 7-118)

Digital output

CT input

OPTION OPTION

F45. CT1 assignment

Use to assign the Current transformer (CT) input to an output from OUT1 or OUT2.

The CT input 1 is tied to HBA1, and the CT input 2 tied to HBA2, so when CT1 is assigned to OUT1, HBA1 is also automatically assigned to OUT1.

Data range	Factory set value
0: None (Heater break alarm function OFF)	1
1: OUT1	
2: OUT2	
3 to 6: Do not set this one	

To use HBA for a three-phase load, both CT inputs can be assigned to the same output.

Related parameters

Setup setting mode:

- Heater break alarm 1 (HBA1) set value (P. 7-35)
- Heater break determination point 1 (P. 7-38)
- Heater melting determination point 1 (P. 7-39)

Engineering mode:

- Output assignment (P. 7-79)
- CT1 ratio (P. 7-116)
- Heater break alarm 1 (HBA1) type (P. 7-117)

F45.				
Heater break alarm	1 ((HBA1)) ty	pe

CT Digital output

H65 |

Use to select the Heater break alarm 1 (HBA1) type.

Data range	Factory set value
0: Heater break alarm 1 (HBA1) type A The type A corresponds to the time-proportional control output.	Varies with the type of control output (OUT1) being specified at ordering.
1: Heater break alarm 1 (HBA1) type B The type B corresponds to the continuous control output.	Relay, Voltage pulse, Triac, or Open-collector output: 0 Voltage/Current continuous output: 1

Related parameters

Setup setting mode:

- Heater break alarm 1 (HBA1) set value (P. 7-35)
- Heater break determination point 1 (P. 7-38)
- Heater melting determination point 1 (P. 7-39)

Engineering mode:

- Output assignment (P. 7-79)
- CT1 ratio (P. 7-116)
- CT1 assignment (P. 7-117)
- Number of heater break alarm 1 (HBA1) delay times (P. 7-119)

Description of function

Heater break alarm (HBA) type A:

Heater break alarm (HBA) type A can be used with time-proportional control output (Relay, Voltage pulse, Triac or Open-collector output).

The HBA function monitors the current flowing through the load by a dedicated Current transformer (CT), compares the measured value with the HBA set values, and detects a fault in the heating circuit.

Heater break alarm (HBA) type B:

Heater break alarm (HBA) type B can be used with continuous control output (Voltage/Current continuous output).

The HBA function assumes that the heater current value is proportional * to the control output value of the controller, otherwise viewed as the Manipulated variable (MV), and compare it with the CT input value to detect a fault in the heating or cooling circuit. However, in the case of time-proportional control output, an alarm status is only detected when the output device is melting.

- * It is assumed that the current value flowing through the load is at maximum when the control output from the controller is 100 %, and the minimum current value flowing through the load is zero (0) when the control output from the controller is 0 %.

When changing the value of CT assignment, the type of Heater break alarm (HBA) automatically changes.

CT assignment	НВА Туре	
1: OUT1	Type A (for time-proportional control output) or	
2: OUT2	Type B (for continuous control output)	
0: None	Type A	

Example: OUT1: Relay contact output, OUT2: Voltage/Current continuous output

When changing the value of CT assignment from OUT1 to OUT2, the type of Heater break alarm (HBA) automatically changes from Type A to B.

F45. Number of heater break alarm 1 (HBA1) delay times

CT	Digital
input	output
OPTION	OPTION

H6[|

To prevent producing a false alarm, the alarm function waits to produce an alarm status until the measured CT input value is in an alarm range for the preset number of consecutive sampling cycles (Sampling cycle of CT input \times 5).

Data range	Factory set value	
0 to 255	5	

Related parameters

Setup setting mode:

- Heater break alarm 1 (HBA1) set value (P. 7-35)
- Heater break determination point 1 (P. 7-38)
- Heater melting determination point 1 (P. 7-39)

Engineering mode:

• Output assignment (P. 7-79)

- CT1 ratio (P. 7-116)
- CT1 assignment (P. 7-117)
- Heater break alarm 1 (HBA1) type (P. 7-117)

Description of function

Heater break alarm (HBA) delay time = Number of delay times × Sampling time *

* Twice of the measured input sampling cycle

Example:

Sampling time:200 ms (Twice of the measured input sampling cycle [100ms])Number of delay times:5 times (factory set value)

HBA delay time = 5 times \times 200 ms = 1000 ms = 1.0 seconds

Function block 46 (F46.)

This is the first parameter symbol of Function block 46 (F46.). The settings of parameters in this group become valid on the controller with the CT input (optional) function.

In addition, in order to output the Heater break alarm it is necessary to specify Output 2 (OUT2) or Digital output (optional).

F46. CT2 ratio

Use to set the number of turns in the Current transformer which is used to monitor the current flowing through the load. There are two types of dedicated Current transformers.

Data range	Factory set value
0 to 9999 Set the appropriate values below for each Current transformer type. CTL-6-P-N: 800 CTL-12-S56-10L-N: 1000	If the Current transformer (CT) type is not specified when the order is placed: 800 If CTL-6-P-N is specified for the Current transformer (CT) type: 800
	If CTL-12-S56-10L-N is specified for the Current transformer (CT) type: 1000

Related parameters

Setup setting mode:

- Heater break alarm 2 (HBA2) set value (P. 7-35)
- Heater break determination point 2 (P. 7-38)
- Heater melting determination point 2 (P. 7-39)

Engineering mode:

- CT2 assignment (P. 7-121)
- Heater break alarm 2 (HBA2) type (P. 7-122)

Digital output

CT input

OPTION OPTION

F46. CT2 assignment

Use to assign the Current transformer (CT) input to an output from OUT1 or OUT2.

The CT input 1 is tied to HBA1, and the CT input 2 tied to HBA2, so when CT2 is assigned to OUT2, HBA2 is also automatically assigned to OUT2.

Data range		Factory set value
0:	None (Heater break alarm function OFF)	0
1:	OUT1	
2:	OUT2	
3 to 6	5: Do not set this one	

To use HBA for a three-phase load, both CT inputs can be assigned to the same output.

Related parameters

Setup setting mode:

- Heater break alarm 2 (HBA2) set value (P. 7-35)
- Heater break determination point 2 (P. 7-38)
- Heater melting determination point 2 (P. 7-39)

Engineering mode:

- Output assignment (P. 7-79)
- CT2 ratio (P. 7-120)
- Heater break alarm 2 (HBA2) type (P. 7-122)

H652

F46. Heater break alarm 2 (HBA2) type

Use to select the Heater break alarm 2 (HBA2) type.

Data range	Factory set value
0: Heater break alarm 2 (HBA2) type A	0
The type A corresponds to the time- proportional control output.	
1: Heater break alarm 2 (HBA2) type B	
The type B corresponds to the continuous control	
output.	

Related parameters

Setup setting mode:

- Heater break alarm 2 (HBA2) set value (P. 7-35)
- Heater break determination point 2 (P. 7-38)
- Heater melting determination point 2 (P. 7-39)

Engineering mode:

- Output assignment (P. 7-79)
- CT2 ratio (P. 7-120)
- CT2 assignment (P. 7-121)
- Number of heater break alarm 2 (HBA2) delay times (P. 7-122)

Description of function

For function description, refer to Heater break alarm 1 (HBA1) type (P. 7-118).

F46. Number of heater break alarm 2 (HBA2) delay times

To prevent producing a false alarm, the alarm function waits to produce an alarm status until the measured CT input value is in an alarm range for the preset number of consecutive sampling cycles (Sampling cycle of CT input \times 5).

Data range	Factory set value	
0 to 255	5	

Related parameters

Setup setting mode:

- Heater break alarm 2 (HBA2) set value (P. 7-35)
- Heater break determination point 2 (P. 7-38)
- Heater melting determination point 2 (P. 7-39)

Engineering mode:

- Output assignment (P. 7-79) CT2 assignment (P. 7-121)
- CT2 ratio (P. 7-120) Heater break alarm 2 (HBA2) type (P. 7-122)

Description of function

For function description, refer to Number of heater break alarm 1 (HBA1) delay times (P. 7-119).

Function block 50 (F50.)

This is the first parameter symbol of Function block 50 (F50.).

F50. Hot/Cold start

Use to select the start mode at power recovery.

	Data range	Factory set value
0: Hot start 1	2: Cold start	0
1: Hot start 2	3: STOP start	

Related parameters

Operation mode:

• Auto/Manual transfer (P. 7-17)

Engineering mode:

- Start determination point (P. 7-124)
- Manipulated output value (MV1) at STOP mode, Manipulated output value (MV2) at STOP mode (P. 7-136)
- Output limiter low (MV1), Output limiter low (MV2) (P. 7-138)
- Valve action at STOP (P. 7-160)

Description of function

The operation of this instrument is not affected by a power failure of 20 ms or less. The control start mode at power recovery after more than 20 ms power failure can be selected as follows.

Action when power failure recovers	Operation mode when power failure recovers	Output value when power failure recovers	
Hot start 1	Same as that before power failure	Near the output value before power failure occu	
Hot start 2	Same as that before power failure	Auto mode	Value as a result of control computation ²
			Output limiter low ³
Cold start	Manual	Output limiter low ³	
STOP start	Started in the control stop (STOP) state regardless of the RUN mode before power failure. ¹	Manipulated output value at STOP mode ³	

Factory set value: Hot start 1

¹ If changed to RUN from STOP by RUN/STOP transfer after start, set to the operation mode before power failure occurs.

² The result of control computation varies with the control response parameter.

³ If there is no Feedback resistance (FBR) input in Position proportioning PID control, the following results.

• Hot start 2 (Manual mode): No output (no control motor is driven)

• Cold start: No output (no control motor is driven)

• STOP start: In accordance with the setting of valve action at STOP

Continued on the next page.

Continued from the previous page.

If the Startup tuning (ST) function is executed or an automatic temperature rise is made just when the power is turned on or selection is made from STOP to RUN as one of the startup conditions, control starts at Hot start 2 even if set to Hot start 1 (factory set value).

F50. Start determination point

Determination point always set to Hot start 1 when recovered from power failure.

Data range	Factory set value
0 to Input span (The unit is the same as input value.)(0: Operation starts from any start state selected by Hot/Cold start.)	3 % of input span
Varies with the setting of the Decimal point position (P. 7-71).	

Related parameter

Engineering mode:

- Decimal point position (P. 7-71)
- Hot/Cold start (P. 7-123)

Description of function

- The start state is determined according to the Measured value (PV) level [deviation from set value] at power recovery.
- When a Measured value (PV) is between the determination points on the + (plus) and (minus) sides, always started from Hot start 1 when recovered.
- When a Measured value (PV) is out of the determination points or the Start determination point is set at "0," operation starts from any start state selected by Hot/Cold start.

F50. External input type

[Rī

Use to select the type of external input.

Data range	Factory set value
0: Remote setting (RS) input	0
1: Intercontroller communication cascade control	
2: Intercontroller communication ratio setting	

- Intercontroller communication cascade control or Intercontroller communication ratio setting can be performed when the port of Communication 2 is ready to be used and also the Communication 2 protocol (CMP2) is set to "2: Intercontroller communication."
- When cascade control or ratio setting is performed, the master controller is set to "0: Remote setting (RS) input." Set each slave controller to "1: Intercontroller communication cascade control" or "2: Intercontroller communication ratio setting."
- For the Remote setting (RS) input, refer to **6.8 Remote/Local Transfer** (**P. 6-28**).
- For the cascade control, refer to 6.14.5 Cascade control function (P. 6-82).
- For the ratio setting, refer to **6.14.6 Ratio setting function** (**P. 6-91**).

Related parameters

Operation mode:

• Remote/Local transfer (P. 7-18)

Engineering mode:

- Master channel selection (P. 7-126)
- Communication 2 protocol (P. 7-166)

F50. Master channel selection

ā[Η]ā

Set the master controller address set by Device address2 (Add2) to Master channel selection (MCH) of each slave controller.

This setting is necessary for the slave controller to identify the master controller when Intercontroller cascade control or Intercontroller ratio setting is performed.

Data range	Factory set value
0 to 31	0

This setting is valid when the Master channel selection is set to "1: Intercontroller communication cascade control" or "2: Intercontroller communication ratio setting."

Related parameters

Setup setting mode:

• Device address 2 (P. 7-44)

Engineering mode:

• External input type (P. 7-125)

Application: When used in the following condition

Intercontroller communication: Cascade control or ratio setting

Address 1: Master controller

Address 2 and Address 3: Slave controllers

Cascade control or Ratio setting via Intercontroller communication

F50. SV tracking

[r]

To select Use/Unuse of SV tracking.

Data range	Factory set value
0: Unused	1
1: Used	

Related parameter

Operation mode:

• Remote/Local transfer (P. 7-18)

Description of function

With SV tracking function, when Remote/Local mode is transferred from Remote to Local, the set value used in Remote mode before the mode transfer will be kept using in Local mode to prevent rapid set value change.

Operation mode:	Local —		
Set value used	Local set value	Remote set value	Local set value
SV tracking used	Local set value ≠ Remote set value	Local set value ≠ Remote set value	Local set value = Remote set value
SV tracking unused	Local set value ≠ Remote set value	Local set value ≠ Remote set value	Local set value ≠ Remote set value

F50. MV transfer function

The Manipulated output value used for manual control is selected when the Operation mode in changed to the Manual mode from the Auto mode.

Data range	Factory set value
0: Manipulated output value (MV1 or MV2) in Auto mode is used. [Balanceless/Bumpless function]	0 (Balanceless/Bumpless function)
 When selected by Digital input (DI): Manipulated output value (MV1 or MV2) in previous Manual mode is used. [MV transfer function] When selected by front key: Manipulated output value (MV1 or MV2) in Auto mode is used. [Balanceless/Bumpless function] 	
2: Manipulated output value (MV1 or MV2) in previous Manual mode is used. [MV transfer function]	

Related parameters

SV setting & monitor mode:

• Manipulated output value at MV transfer (P. 7-11)

Operation mode:

- Auto/Manual transfer (P. 7-17)
- For the Balanceless/bumpless function, refer to **6.7 Auto/Manual** Transfer (P. 6-23).

F50. PV transfer function

It is selected whether or not Measured value (PV) with the operation mode transferred to Auto mode from Manual mode is used as Set value (SV).

It is possible to prevent a Manipulated output value (MV) from its sudden change by substituting Measured value (PV) for Set value (SV).

Data range	Factory set value
0: Unused	0
1: Used	

Related parameter

Operation mode:

• Auto/Manual transfer (P. 7-17)

Function block 51 (F51.)

This is the first parameter symbol of Function block 51 (F51.).

F51. Control action

٥S

Use to select the action type of control.

Data range	Factory set value
 0: Brilliant II PID control (direct action) 1: Brilliant II PID control (reverse action) 2: Brilliant II Heat/Cool PID control [water cooling] 3: Brilliant II Heat/Cool PID control [air cooling] 4: Brilliant II Heat/Cool PID control [Cooling gain linear type] 5: Brilliant II Position proportioning PID control (reverse action) 6: Brilliant II Position proportioning PID control (direct action) 	I If the control action is specified by the model and suffix code when ordering, that control action becomes the factory set value.

With Output 2 (OUT2) optional, Heat/Cool PID control and Position proportioning PID control can be set.

Description of function

• PID control (direct action)

The Manipulated output value (MV) increases as the Measured value (PV) increases. This action is used generally for cool control.

• PID control (reverse action)

The Manipulated output value (MV) decreases as the Measured value (PV) increases. This action is used generally for heat control.

Heat/Cool PID control

In Heat/Cool control, only one controller enables heat and cool control. For example, this is effective when cool control is required in extruder cylinder temperature control.

Water cooling/Air cooling: The algorithm assuming plastic molding machine Heat/Cool control is employed. Even in equipment provided with a cooling mechanism having nonlinear characteristics, it responds quickly to attain the characteristic responding to the set value with small overshooting. The algorithm assuming applications without nonlinear cooling

Cooling gain linear type:

capability is employed.

Position proportioning PID control

Position proportioning PID control converts the control output value of the controller into the corresponding signal to control a motor driven valve (control motor) and then performs temperature control of a controlled object by regulating fluid flow. In Position proportioning PID control of this controller, it is possible to select the presence or absence of Feedback resistance (FBR) input which monitors the degree of valve opening (necessary to be selected when ordering). In addition, the direct action or reverse action can be selected.

The details of setting differ depending on the presence or absence of Feedback resistance (FBR) input.

When the Feedback resistance (FBR) is provided:

- High/Low limit of valve position (limit value of FBR input) can be set. [Output limiter high, Output limiter low]
- The valve position can be manually changed. [Manipulated output value (MV) setting in Manual mode]
- The feedback adjustment is necessary. [Feedback adjustment preparation]
- Action taken when Feedback resistance (FBR) input breaks can be selected. [Action at Feedback resistance (FBR) input error]
- Output value (FBR input) with the output turned on or off when the Autotuning (AT) function is executed can be restricted. [Output value with AT turned on, Output value with AT turned off]
- The close-side (or open-side) output remains ON when the valve position is fully closed (or opened). [Action at saturated output]

When the Feedback resistance (FBR) is not provided:

- Control motor operation can be restricted by the Integrated output limiter. [Integrated output limiter]
- The UP/DOWN key is used to output opening or closing signal in Manual mode.
- UP key (open-side): While the UP key is being pressed, open-side output (OUT1) is output continuously. Releasing the UP key turns off the output on the open-side to hold the opened state at that time.

DOWN key (close-side): While the DOWN key is being pressed, close-side output (OUT2) is output continuously. Releasing the DOWN key turns off the output on the closed-side to hold the opened state at that time.

Parameter Valid/Invalid depending on the presence or absence of FBR input (×: Valid, -: Inva		
Parameter (Engineering mode)	When the Feedback resistance (FBR) input is provided	When the Feedback resistance (FBR) input is not provided
Manipulated output value (MV1) at STOP mode	×	-
Output limiter high [MV1] Output limiter low [MV1]	×	_
Output value with AT turned on Output value with AT turned on	×	_
Open/Close output neutral zone *	×	×
Open/Close output differential gap *	×	×
Action at Feedback resistance (FBR) input error	×	_
Feedback adjustment	×	_
Control motor time *	×	×
Integrated output limiter	_	×
Valve action at STOP *	×	×
Action at saturated output	×	-

Parameter Valid/Invalid depending on the presence or absence of FBR input (×: Valid, -: Invalid)

* Always set this item regardless of the presence or absence of opening Feedback resistance (FBR) input.

Position proportioning PID control can be performed if two output points are selected when ordering.

When the control action is the Position proportioning PID control, the Startup tuning (ST) is not availed. In addition, the Output change rate limiter is invalid.

For the setting method of Position proportioning PID control, refer to 6.12 Position **Proportioning PID Control (P. 6-40)**.

Brilliant II PID control

PID control is a control method of achieving stabilized control result by setting P (Proportional band), I (Integral time) and D (Derivative time) constants, and is widely used. However with this PID control if P, I and D values are set to focus on "better response to control set value change," "response to external disturbance" deteriorates. In contrast, if PID values are set to focus on "better response to external disturbance," "response to control set value change" deteriorates. In brilliant II PID control a form of "response to control set value change" can be selected from among **Fast**, **Medium** and **Slow** with PID constants remaining unchanged so as to be in good "response to external disturbance." In addition, the controller is provided with the function which restricts the amount of undershooting caused by the cooling nonlinear characteristic possessed by plastic molding machines when the Set value (SV) is lowered in Heat/Cool PID control.

F51. Integral/Derivative time decimal point position

Use to select a Decimal point position of Integral time and Derivative time.

Data range	Factory set value
0: 1 second setting (No decimal place)	0
1: 0.1 seconds setting (One decimal place)	

Related parameters

(Item whose position of the decimal point is automatically converted if the position of the decimal point is changed.)

Parameter setting mode:

- Integral time [heat-side] (P. 7-25) Integral time [cool-side] (P. 7-27)
- Derivative time [heat-side] (P. 7-25) Derivative time [cool-side] (P. 7-28) Engineering mode:
 - Integral time limiter (high) [heat-side] (P. 7-151)
 - Integral time limiter (low) [heat-side] (P. 7-1501
 - Derivative time limiter (high) [heat-side] (P. 7-152)
 - Derivative time limiter (low) [heat-side] (P. 7-152)
 - Integral time limiter (high) [cool-side] (P. 7-154)
 - Integral time limiter (low) [cool-side] (P. 7-154)
 - Derivative time limiter (high) [cool-side] (P. 7-155)
 - Derivative time limiter (low) [cool-side] (P. 7-155)

F51. Derivative gain

I ddP

Use to set a gain used for the derivative action in PID control. Derivative gain should not be changed under ordinary operation.

Data range	Factory set value
0.1 to 10.0	6.0

Under ordinary operation, it is not necessary to change the factory set value.

Related parameters

Parameter setting mode:

• Derivative time [heat-side] (P. 7-25) • Derivative time [cool-side] (P. 7-28) Engineering mode:

- Derivative time limiter (high) [heat-side] (P. 7-152)
- Derivative time limiter (low) [heat-side] (P. 7-152)
- Derivative time limiter (high) [cool-side] (P. 7-155)
- Derivative time limiter (low) [cool-side] (P. 7-155)

F51. ON/OFF action differential gap (upper) ON/OFF action differential gap (lower)

ON/OFF action differential gap (upper):

Use to set the ON/OFF control differential gap (upper).

ON/OFF action differential gap (lower):

Use to set the ON/OFF control differential gap (lower).

Data range	Factory set value
TC/RTD inputs: 0 to Input span (Unit: °C [°F])	1
Varies with the setting of the Decimal point position (P. 7-71).	
Voltage (V)/Current (I) inputs: 0.0 to 100.0 % or input span	0.1 % of input span

Related parameter

Parameter setting mode:

• Proportional band [heat-side] (P. 7-24)

Engineering mode:

• Decimal point position (P. 7-71)

Description of function

ON/OFF control is possible when the Proportional band is set to "0" or "0.0." In ON/OFF control with Reverse action, when the Measured value (PV) is smaller than the Set value (SV), the Manipulated output (MV) is 100 % or ON. When the PV is higher than the SV, the MV is 0 % or OFF. Differential gap setting prevents control output from repeating ON and OFF too frequently.

F51. Action (high) at input error Action (low) at input error

Roue
RUnE

Action (high) at input error:

- Use to select the action when the measured value reaches the Input error determination point (high).
- Action (low) at input error:
- Use to select the action when the measured value reaches the Input error determination point (low).

Data range	Factory set value
0: Normal control	0
1: Manipulated output value at input error	

Related parameters

Engineering mode:

- Input error determination point (high),
 - Input error determination point (low) (P. 7-74)
- Manipulated output value at input error (P. 7-136)

Description of function

[Manipulated output action at input error]

• Auto mode

Selected to the Manual mode just when determined to be at input error to output the manipulated output value set by the Manipulated output value at input error.

• Manual mode

Not selected to the Manipulated output value at input error even if determined to be at input error.

When selected to RUN (control start) with any input error (burnout, etc.) occurring at STOP (control stop), not selected to the Manipulated output value at input error (both in Auto and Manual modes).

F51. Manipulated output value at input error

When the measured value reaches Input error determination point and Action at input error is set to "1: Manipulated output value at input error," this manipulated value is output.

Data range	Factory set value
-105.0 to +105.0 %	0.0

The actual output value becomes the value restricted by the Output limiter.

When the control action is the Position proportioning PID control: When there is no Feedback resistance (FBR) input or the same input breaks, action taken at that time is in accordance with the Valve action setting at STOP.

Related parameters

Engineering mode:

- Action (high) at input error, Action (low) at input error (P. 7-135)
- Output limiter high (MV1), Output limiter low (MV1) (P. 7-138)
- Valve action at STOP (P. 7-162)

F51. Manipulated output value (MV1) at STOP mode Manipulated output value (MV2) at STOP mode

Manipulated output value to be output at STOP (control stop)

Data range	Factory set value
-5.0 to +105.0 %	-5.0

When the control action is the Position proportioning PID control: Only when there is Feedback resistance (FBR) input and it does not break, the Manipulated output value (MV1) at STOP (mode) is output.

Related parameter

Operation mode:

• RUN/STOP transfer (P. 7-18)

F51. Output change rate limiter (up) [MV1] Output change rate limiter (down) [MV1] Output change rate limiter (up) [MV2] Output change rate limiter (down) [MV2]

Use to set the Output change rate limiter (up) to limit of the variation of output is set. Use to set the Output change rate limiter (down).

Data range	Factory set value
0.0 to 100.0 %/second of manipulated output	0.0
(0.0: OFF)	

Invalid when the control action is the Position proportioning PID control.

Related parameters

Engineering mode:

• Output limiter high (MV1), Output limiter low (MV1), Output limiter high (MV2), Output limiter low (MV2) (P. 7-138)

Description of function

The Output change rate limiter limits the variation of Manipulated output (MV) per second. This function is suitable for an application in which a sudden MV change is not acceptable.

Example: The Output change rate limiter is effective.

- The MV reaches 100 % when the power is turned on to the controller and such a sudden output change is not acceptable in the application.
- A sudden output change occurs at the SV change and it is not acceptable in the application.

The output changes at specific rates set by Output change rate limiter (up) even under the situations where a sudden output change would occur without Output change rate limiter function. There is also independent Output change rate limiter (down).

Continued on the next page.

Continued from the previous page.

- If the output change rate is set smaller, it will cause slow control response and affect Derivative action.
- When the Output change rate limiter is used, you may not be able to obtain appropriate PID constants by Autotuning.
- The Output change rate limiter is particularly effective when a sudden MV change may create uncontrollable situation cause a large current flow. Also, it is very effective current output or voltage output is used as control output.

F51.

Output limiter high (MV1) Output limiter low (MV1) Output limiter high (MV2) Output limiter low (MV2)

Output limiter high (MV1):

Use to set the high limit value of Manipulated output (MV1) [heat-side]. Output limiter low (MV1):

Use to set the low limit value of Manipulated output (MV1) [heat-side]. Output limiter high (MV2):

Use to set the high limit value of Manipulated output (MV2) [cool-side]. Output limiter low (MV2):

Use to set the low limit value of Manipulated output (MV2) [cool-side].

Data range	Factory set value
Output limiter high (MV1):	105.0
Output limiter low (MV1) to 105.0 %	
Output limiter high (MV2):	105.0
Output limiter low (MV2) to 105.0 %	
Output limiter low (MV1):	-5.0
-5.0 % to Output limiter high (MV1)	
Output limiter low (MV2):	-5.0
-5.0 % to Output limiter high (MV2)	

When the control action is the Position proportioning PID control: Only when there is opening Feedback resistance (FBR) input and it does not break, the output limiter becomes valid.

Continued on the next page.

Continued from the previous page.

Related parameters

SV setting & monitor mode:

• Manipulated output value at MV transfer (P. 7-11)

Engineering mode:

- Manipulated output value at input error (P. 7-136)
- Output change rate limiter (up) [MV1], Output change rate limiter (down) [MV1], Output change rate limiter (up) [MV2], Output change rate limiter (down) [MV2] (P. 7-137)
- Output value with AT turned on, Output value with AT turned off (P. 7-148)

Description of function

This is the function which restricts the high and low limits of Manipulated output values (MV).

Output limiter is available for ON/OFF action.

PFF

F51. Power feed forward selection

Use to select Use/Unuse of the Power feed forward (PFF) function.

Data range	Factory set value
0: Unused	1
1: Used	

Related parameter

Engineering mode:

• Power feed forward gain (P. 7-141)

Description of function

The Power feed forward function monitors the electrical load through a dedicated transformer, and adjusts manipulated output to compensate power supply fluctuation. If the power feed forward (PFF) input voltage is decreased by about 30 % of the rated value, the Power feed forward function is turned off. At this time, the control mode will return to the normal control (the same control as without the Power feed forward function).

The Power feed forward function is used together with the Output change rate limiter function, the Manipulated output value may exceed the limit of the Output change rate limiter.

Relationship between the Power feed forward and Output change rate limiter

- When the Power feed forward function is set to "1: Used," the function is turned off under the following condition.
 - When no Power feed forward (PFF) input is used (no Power feed transformer is connected)
 - When Power feed forward (PFF) input voltage is decreased by about 30 % of the rated value
- This parameter applies only to instruments specified with the Power feed forward function (optional) when ordered.
- Always use the dedicated power feed transformer included.

F51. Power feed forward gain

PFF5Use to set a gain used for the Power feed forward (PFF) function.
Power feed forward gain should not be changed under ordinary operation.

Data range	Factory set value
0.01 to 5.00	1.00

Under ordinary operation, it is not necessary to change Power feed forward gain set value.

Related parameter

Engineering mode:

• Power feed forward selection (P. 7-140)

Description of function

Power supply voltage variations may give disturbances to the controlled temperature as they make an effect on external devices other than heaters.

If in such a case, control stability can be maintained by adjusting the Power feed forward gain. Usually, the instrument is used at a gain of 1.00.

This parameter applies only to instruments specified with the Power feed forward function (optional) when ordered.

F51. Derivative action

dГР

Use to select the action of derivative term.

Data range	Factory set value
0: Measured value derivative	0
1: Deviation derivative	

In Position proportioning PID control, action becomes Measured value derivative regardless of the setting.

Related parameter

Operation mode:

• PID/AT transfer (P. 7-15)

Description of function

Measured value derivative: PID control putting much emphasis on response most adaptive to fixed set point control (mode)

Measured value derivative (PID control)

Deviation derivative: PID control putting much emphasis on follow-up most adaptive to ramp control or cascade control using a ratio of setting change limiter, etc. It is effective to follow-up at powering up a load or restrict the amount of overshooting when changed to Soak from Ramp.

Deviation derivative (PID control)

F51. Undershoot suppression factor

US

This is a factor to suppress undershoot on the cool side.

Data range	Factory set value
0.000 to 1.000	Water cooling: 0.100 Air cooling: 0.250 Cooling gain linear type: 1.000

The Undershoot suppression factor is invalid even if set when control is not in Heat/Cool PID control.

Related parameter

Engineering mode:

• Control action (P. 7-129)

Description of function

The Undershoot suppression function suppresses the undershoot that occurs when the Set value (SV) is lowered due to the special cooling characteristic (cooling nonlinear characteristic) of plastic molding machines. The undershoot suppression effect increases as a smaller value is set for the Undershoot suppression factor.

If the Undershoot suppression factor is set too small, the undershoot function acts excessively and prevents the Measured value (PV) from reaching the Set value (SV). As a result, the PV stabilizes at an offset or approaches the set value very slowly, preventing normal control. In this event, change the setting for the Undershoot suppression factor to a slightly higher value. двря

F51. Overlap/Deadband reference point

Adjust the Overlap/Deadband reference point at Heat/Cool PID control.

Data range	Factory set value
0.0 to 1.0	0.0

Overlap/Deadband reference point can only be adjusted when the control method is Heat/Cool PID control.

Engineering mode:

• Control action (P. 7-129)

Related parameter

Parameter setting mode:

- Proportional band [heat-side] (P. 7-24)
- Proportional band [cool-side] (P. 7-27)
- Overlap/Deadband (P. 7-29)

Description of function

Each Set value (SV) for the Heat/Cool PID control becomes the Overlap/Deadband reference point.

- When setting 0.0, Overlap/Deadband reference point is at 0 % of the output at Proportional band [heat-side].
- When setting 0.5, Overlap/Deadband reference point is at the midpoint of the Overlap/Deadband.
- When setting 1.0, Overlap/Deadband reference point is at 0 % of the output at Proportional band [cool-side].

Example: Difference in Overlap/Deadband reference point

[Overlap/Deadband reference point: 0.0]

To change Deadband when the Overlap/Deadband reference point is 0.5, the Proportional band on heat-side and cool-side shift equidistantly to the midpoint of the Overlap/Deadband.

Function block 52 (F52.)

This is the first parameter symbol of Function block 52 (F52.).

F52. AT bias

Use to set a bias to move the set value only when Autotuning (AT) is activated.

Data range	Factory set value
-Input span to +Input span	0
Varies with the setting of the Decimal point position	
(P. 7-71).	

Related parameter

Operation mode:

• PID/AT transfer (P. 7-15)

Engineering mode:

• Decimal point position (P. 7-71)

Description of function

The AT bias is used to prevent overshoot during Autotuning in the application which does not allow overshoot even during Autotuning. RKC Autotuning method uses ON/OFF control at the set value to compute the PID values. However, if overshoot is a concern during Autotuning, the desired AT bias should be set to lower the set point during Autotuning so that overshoot is prevented.

[Example] When AT bias is set to the minus (-) side.

F52. AT cycles

The number of ON/OFF cycles is selected when the Autotuning (AT) function is executed.

Data range	Factory set value
0: 1.5 cycles	1
1: 2.0 cycles	
2: 2.5 cycles	
3: 3.0 cycles	

Related parameter

Operation mode:

• PID/AT transfer (P. 7-15)

Example

When the AT cycle is set to 1.5 cycle and the Autotuning (AT) function is executed just after the power is turned on.

F52. AT differential gap time

Use to set an ON/OFF action differential gap time for Autotuning (AT). This function prevents the AT function from malfunctioning caused by noise.

Data range	Factory set value
0.0 to 50.0 seconds	10.0

Related parameter

Operation mode:

• PID/AT transfer (P. 7-15)

Description of function

In order to prevent the output from chattering due to the fluctuation of a Measured value (PV) caused by noise during Autotuning, the output on or off state is held until AT differential gap time has passed after the output on/off state is changed to the other.

Set AT differential gap time to " $1/100 \times$ Time required for temperature rise."

[Example]

A: AT cycle time when the AT differential gap time is set to 0.0 second

The output chatters due to the fluctuation of the Measured value (PV) caused by noise, and Autotuning (AT) function is not able to monitor appropriate cycles to compute suitable PID values.

B: AT cycle time when the AT differential gap time is set to "Time corresponding to 0.25 cycles." The fluctuation of a Measured value (PV) caused by noise is ignored and as a result Autotuning (AT) function is able to monitor appropriate cycles to compute suitable PID values.

The factory set value of the AT cycle is 2 cycles.

F52. Output value with AT turned on Output value with AT turned off

Output value with AT turned on:

This parameter is for limiting the Manipulated output value (ON side) while the Autotuning (AT) function is being executed.

Output value with AT turned off:

This parameter is for limiting the Manipulated output value (OFF side) while the Autotuning (AT) function is being executed.

Data range	Factory set value
Output value with AT turned on:	105.0
Output value with AT turned off to +105.0 %	
Output value with AT turned off:	-105.0
-105.0 % to Output value with AT turned on	

The actual output value becomes the value restricted by the output limiter.

When the control action is the Position proportioning PID control: Only when there is Feedback resistance (FBR) input and it does not break, the output value with AT turned on or output value with AT turned off becomes valid.

Output value with AT turned on:

High limit value for Feedback resistance input while the Autotuning (AT) function is being executed

- Output value with AT turned off:
 - Low limit value for Feedback resistance input while the Autotuning (AT) function is being executed

Related parameters

Operation mode:

• PID/AT transfer (P. 7-15)

Engineering mode:

• Output limiter high (MV1), Output limiter low (MV1), Output limiter high (MV2), Output limiter low (MV2) (P. 7-138)

■ Plus (+)/Minus (-) setting when in Heat/Cool PID control

Set the output value with AT turned on to a plus (+) value.	Output value with the heat-side turned on = Output value with AT turned on Output value with the heat-side turned off = Output limiter low (MV1) [heat-side]
Set the output value with AT turned off to a minus (–) value.	Output value with the cool-side turned on = Output value with AT turned off Output value with the cool-side turned off = Output limiter low (MV2) [cool-side]
Set the output values with AT turned on and off to plus (+) values.	The Autotuning (AT) function is executed only on the heat-side. Output value with the heat-side turned on = Output value with AT turned on Output value with the heat-side turned off = Output value with AT turned off (Output value with AT turned on > Output value with AT turned off)
Set the output values with AT turned on and off to minus (–) values.	The Autotuning (AT) function is executed only on the cool-side. Output value with the cool-side turned on = Output value with AT turned off Output value with the cool-side turned off = Output value with AT turned on (Output value with AT turned on > Output value with AT turned off)

F52. Proportional band limiter (high) [heat-side] Proportional band limiter (low) [heat-side]

Proportional band limiter (high) [heat-side]:

Use to set the high limit value of Proportional band [heat-side].

Proportional band limiter (low) [heat-side]:

Use to set the low limit value of Proportional band [heat-side].

The Proportional band [heat-side] range is restricted while the Startup tuning (ST) and Autotuning (AT) functions are being executed.

Data range	Factory set value
TC/RTD inputs: 0 (0.0, 0.00) to Input span (Unit: °C [°F])	Proportional band limiter (high): Input span
Varies with the setting of the Decimal point position (P. 7-71).	Proportional band limiter (low): 0 (0.0, 0.00)
Voltage (V)/Current (I) inputs:	Proportional band limiter (high):
0.0 to 1000.0 % of input span	1000.0 %
	Proportional band limiter (low):
	0.0 %

Related parameters

Operation mode:

- PID/AT transfer (P. 7-15)
- Startup tuning (ST) (P. 7-16)

Parameter setting mode:

• Proportional band [heat-side] (P. 7-24)

Engineering mode:

• Decimal point position (P. 7-71)

F52. Integral time limiter (high) [heat-side] Integral time limiter (low) [heat-side]

Integral time limiter (high) [heat-side]:

Use to set the high limit value of Integral time [heat-side].

Integral time limiter (low) [heat-side]:

Use to set the low limit value of Integral time [heat-side].

The Integral time [heat-side] range is restricted while the Startup tuning (ST) and Autotuning (AT) functions are being executed.

Data range	Factory set value
0 to 3600 seconds or 0.0 to 1999.9 seconds	Integral time limiter (high): 3600
	Integral time limiter (low): 0

The Decimal point position for data differs depending on the Integral/Derivative time decimal point position.

If the Autotuning (AT) function is executed when the Integral time limiter (high) [heat-side] is set at "0" or "0.0," P and D values suitable to PD control (heat-side) are computed (excluding the Position proportioning PID control).

Related parameters

Operation mode:

- PID/AT transfer (P. 7-15)
- Startup tuning (ST) (P. 7-16)

Parameter setting mode:

• Integral time [heat-side] (P. 7-25)

Engineering mode:

• Integral/Derivative time decimal point position (P. 7-133)

F52. Derivative time limiter (high) [heat-side] Derivative time limiter (low) [heat-side]

Derivative time limiter (high) [heat-side]:

Use to set the high limit value of Derivative time [heat-side].

Derivative time limiter (low) [heat-side]:

Use to set the low limit value of Derivative time [heat-side].

The Derivative time [heat-side] range is restricted while the Startup tuning (ST) and Autotuning (AT) functions are being executed.

Data range	Factory set value
0 to 3600 seconds or 0.0 to 1999.9 seconds	Derivative time limiter (high): 3600 Derivative time limiter (low): 0

- The Decimal point position for data differs depending on the Integral/Derivative time decimal point position.
- If the Autotuning (AT) function is executed when the Derivative time limiter (high) [heat-side] is set at "0" or "0.0," P and I values suitable to PI control (heat-side) are computed.

Related parameters

Operation mode:

- PID/AT transfer (P. 7-15)
- Startup tuning (ST) (P. 7-16)

Parameter setting mode:

• Derivative time [heat-side] (P. 7-25)

Engineering mode:

• Integral/Derivative time decimal point position (P. 7-133)

F52. Proportional band limiter (high) [cool-side] Proportional band limiter (low) [cool-side]

Proportional band limiter (high) [cool-side]:

Use to set the high limit value of Proportional band [cool-side].

Proportional band limiter (low) [cool-side]:

Use to set the low limit value of Proportional band [cool-side].

The Proportional band [cool-side] range is restricted while the Autotuning (AT) function is being executed.

Data range	Factory set value
TC/RTD inputs: 1 (0.1, 0.01) to Input span (Unit: °C [°F]) Varies with the setting of the Decimal point position (P. 7-71).	Proportional band limiter (high): Input span Proportional band limiter (low): 1 (0.1, 0.01)
Voltage (V)/Current (I) inputs: 0.1 to 1000.0 % of input span	Proportional band limiter (high): 1000.0 % Proportional band limiter (low): 0.1 %

The Proportional band limiter (high) [cool-side] and Proportional band limiter (low) [cool-side] are valid only during Heat/Cool PID control.

Related parameters

Operation mode:

• PID/AT transfer (P. 7-15)

Parameter setting mode:

• Proportional band [cool-side] (P. 7-27)

Engineering mode:

• Decimal point position (P. 7-71)

F52. Integral time limiter (high) [cool-side] Integral time limiter (low) [cool-side]

Integral time limiter (high) [cool-side]:

Use to set the high limit value of Integral time [cool-side].

Integral time limiter (low) [cool-side]:

Use to set the low limit value of Integral time [cool-side].

The Integral time [cool-side] range is restricted while the Autotuning (AT) function is being executed.

Data range	Factory set value
0 to 3600 seconds or 0.0 to 1999.9 seconds	Integral time limiter (high): 3600 Integral time limiter (low): 0

The Decimal point position for data differs depending on the Integral/Derivative time decimal point position.

- If the Autotuning (AT) function is executed when the Integral time limiter (high) [cool-side] is set at "0" or "0.0," P and D values suitable to PD control (cool-side) are computed.
- The Integral time limiter (high) [cool-side] and Integral time limiter (low) [cool-side] are valid only during Heat/Cool PID control.

Related parameters

Operation mode:

• PID/AT transfer (P. 7-15)

Parameter setting mode:

• Integral time [cool-side] (P. 7-27)

Engineering mode:

• Integral/Derivative time decimal point position (P. 7-133)

F52. Derivative time limiter (high) [cool-side] Derivative time limiter (low) [cool-side]

Derivative time limiter (high) [cool-side]:

Use to set the high limit value of Derivative time [cool-side]. Derivative time limiter (low) [cool-side]:

Use to set the low limit value of Derivative time [cool-side].

The Derivative time [cool-side] range is restricted while the Autotuning (AT) function is being executed.

Data range	Factory set value
0 to 3600 seconds or 0.0 to 1999.9 seconds	Derivative time limiter (high): 3600
	Derivative time limiter (low): 0

The Decimal point position for data differs depending on the Integral/Derivative time decimal point position.

- If the Autotuning (AT) function is executed when the Derivative time limiter (high) [cool-side] is set at "0" or "0.0," P and I values suitable to PI control (cool-side) are computed.
- The Derivative time limiter (high) [cool-side] and Derivative time limiter (low) [cool-side] are valid only during Heat/Cool PID control.

Related parameters

Operation mode:

- PID/AT transfer (P. 7-15)
- Parameter setting mode:
 - Derivative time [cool-side] (P. 7-28)

Engineering mode:

• Integral/Derivative time decimal point position (P. 7-133)

F52. Proportional band adjusting factor [heat-side] Proportional band adjusting factor [cool-side]

Proportional band adjusting factor [heat-side]:

This is a factor which is multiplied by the Proportional band [heat-side] computed by executing the Autotuning (AT) function.

Proportional band adjusting factor [cool-side]:

This is a factor which is multiplied by the Proportional band [cool-side] computed by executing the Autotuning (AT) function.

Data range	Factory set value
0.01 to 10.00 times	1.00

The Proportional band adjusting factor [cool-side] is valid only during Heat/Cool PID control.

Related parameters

Operation mode:

• PID/AT transfer (P. 7-15)

Parameter setting mode:

- Proportional band [heat-side] (P. 7-24)
- Proportional band [cool-side] (P. 7-27)

F52.

Integral time adjusting factor [heat-side] Integral time adjusting factor [cool-side]

Integral time adjusting factor [heat-side]:

This is a factor which is multiplied by the Integral time [heat-side] computed by executing the Autotuning (AT) function.

Integral time adjusting factor [cool-side]:

This is a factor which is multiplied by the Integral time [cool-side] computed by executing the Autotuning (AT) function.

Data range	Factory set value
0.01 to 10.00 times	1.00

The Integral time adjusting factor [cool-side] is valid only during Heat/Cool PID control.

Related parameters

Operation mode:

• PID/AT transfer (P. 7-15)

Parameter setting mode:

- Integral time [heat-side] (P. 7-25)
- Integral time [cool-side] (P. 7-27)

F52. Derivative time adjusting factor [heat-side] Derivative time adjusting factor [cool-side]

Derivative time adjusting factor [heat-side]:

This is a factor which is multiplied by the Derivative time [heat-side] computed by executing the Autotuning (AT) function.

Derivative time adjusting factor [cool-side]:

This is a factor which is multiplied by the Derivative time [cool-side] computed by executing the Autotuning (AT) function.

Data range	Factory set value
0.01 to 10.00 times	1.00

The Derivative time adjusting factor [cool-side] is valid only during Heat/Cool PID control.

Related parameters

Operation mode:

• PID/AT transfer (P. 7-15)

Parameter setting mode:

- Derivative time [heat-side] (P. 7-25)
- Derivative time [cool-side] (P. 7-28)

Function block 53 (F53.)

This is the first parameter symbol of Function block 53 (F53.). Only when Position proportioning PID control is selected, the parameters in this block are valid.

In addition, if no Feedback resistance (FBR) input is specified when ordering, there are parameters which will become invalid even when set.

F53. **Open/Close output neutral zone**

Use to set Open/Close output neutral zone.

Data range	Factory set value
0.1 to 10.0 % of output	2.0

Related parameters

Engineering mode:

- Open/Close output differential gap (P. 7-159)
- Action at feedback resistance (FBR) input error (P. 7-159)
- Feedback adjustment (P. 7-160)

Description of function

The neutral zone is used to prevent a control motor from repeating ON/OFF too frequently. When the PID computed output value is within the neutral zone, the controller will not output the MV to a control motor.

The controller does not output the ΔMV to a control motor when the PID computed output value is within the neutral zone.

F53. Open/Close output differential gap

Use to set differential gap of Open/Close output used in the Position proportioning PID control.

Data range	Factory set value
0.1 to 5.0 % of output	1.0

Related parameters

Engineering mode:

- Open/Close output neutral zone (P. 7-158)
- Action at feedback resistance (FBR) input error (P. 7-159)
- Feedback adjustment (P. 7-160)

Description of function

The Open/Close output differential gap prevents output ON/OFF chattering caused by fluctuation of feedback resistance input.

F53. Action at Feedback resistance (FBR) input error

FBR input	
OPTION	

Use to select an action at the Feedback resistance (FBR) input break.

Data range	Factory set value
0: Action depending on the value action at STOP	0
1: Control action continued	

Related parameters

Engineering mode:

- Open/Close output neutral zone (P. 7-158)
- Open/Close output differential gap (P. 7-159)
- Feedback adjustment (P. 7-160)
- Valve action at STOP (P. 7-162)

УЬг

F53. Feedback adjustment

PoS

Feedback adjustment function is to adjust controller's output value to match the Feedback resistance (FBR) of the control motor.

After the adjustment, the Manipulated output value of 0 to 100 % obtained after PID computation matches the valve position signal of the fully closed position to the fully opened position [Feedback resistance (FBR) input] sent from the control motor. The adjustment have to be completed before starting operation.

Always make sure that the wiring is correct and the control motor operates normally before the adjustment. (Refer to P. 7-130)

In addition, if opening adjustment is performed, the control motor time is automatically computed. However, if the time thus computed is less than 5 seconds, no set value is updated.

Data range	Factory set value
0 (AdJ): Adjustment end	
1 (oPn): During adjustment on the open-side	
2 (CLS): During adjustment on the close-side	

Adjustment procedure

At the Adjustment preparation screen, press the shift key for 5 seconds to start the adjustment. The display automatically returns to the Adjustment Preparation screen after the adjustment is completed.

Display returns to the PV/SV monitor screen if no key operation is performed within 1 minute (except during the feedback adjustment).

F53. **Control motor time**

nal

This is the time required until the control motor is fully opened from its fully closed state.

Data range	Factory set value
5 to 1000 seconds	10

If opening adjustment is performed, the Control motor time is automatically computed. However, if the time thus computed is less than 5 seconds, no set value is updated.

Related parameter

Engineering mode:

• Integrated output limiter (P. 7-161)

F53. Integrated output limiter

This is a restricted value when the output on the open or closed side is integrated. If the output on the open (or closed) side is output in succession, it is integrated and if the result reaches the Integrated output limiter value, the output on the open (or closed) side is turned off. In addition, if the output on the open (or closed) side is reversed, the integrated value is reset.

Data range	Factory set value
0.0 to 200.0 % of control motor time	150.0
(0.0: Integrated output limiter function OFF)	

The Integrated output limiter is invalid when the Feedback resistance (FBR) input was used.

Related parameter

Engineering mode:

• Control motor time (P. 7-161)

Setting example

If control is started at the fully closed state when the control motor time is set at 10 seconds and the Integrated output limiter value is set at 100 %, the following results.

F53. Valve action at STOP

HAF

Select the valve action when Feedback resistance (FBR) input is disabled or "0 (Action depending on the value action setting at STOP)" is set for the action when a Feedback resistance (FBR) input break occurs.

Data range	Factory set value
0: Close-side output OFF, Open-side output OFF	0
1: Close-side output ON, Open-side output OFF	
2: Close-side output OFF, Open-side output ON	

Related parameter

Engineering mode:

• Action at Feedback resistance (FBR) input error (P. 7-159)

F53. Action at saturated output

Set to maintain ON state for the close-side (or open-side) output when the valve position is fully closed (or opened).

Data range	Factory set value
 Invalid (The close-side [or open-side] output turns to OFF when the valve position is fully closed [or opened]). Valid (The close-side [or open-side] output remains ON state when the valve position is fully closed [or opened]). 	0

Related parameter

Engineering mode:

• Action at Feedback resistance (FBR) input error (P. 7-159)

Description of function

[When the Action at saturated output is invalid]

The close-side output turns OFF when the valve position is fully closed (FBR input value ≤ 0 %). * The open-side output turns OFF when the valve position is fully opened (FBR input value ≥ 100 %). *

[When the Action at saturated output is valid]

The close-side output remains ON when the valve position is fully closed (FBR input value ≤ 0 %). * The open-side output remains ON when the valve position is fully opened (FBR input value ≥ 100 %). *

* When controlling the valve position by Output limiter, the output limiter value becomes the close-side (or the open-side) output value.

To validate the Action at saturated output, make sure to use valve with limit switch.

Refer to the Action at Feedback resistance (FBR) input error for the valve action when the FBR input is broken.

FBR input

OPTION

Function block 54 (F54.)

This is the first parameter symbol of Function block 54 (F54.).

F54. ST start condition

Timing (starting condition) to activate the Startup tuning (ST) function is selected.

Data range	Factory set value
0: Activate the Startup tuning (ST) function when the power is turned on; when transferred from STOP to RUN; or when the Set value (SV) is changed.	0
1: Activate the Startup tuning (ST) function when the power is turned on; or when transferred from STOP to RUN.	
2: Activate the Startup tuning (ST) function when the Set value (SV) is changed.	

Related parameter

Operation mode:

• Startup tuning (ST) (P. 7-16)

F54. ST proportional band adjusting factor

This is a factor which is multiplied by the Proportional band computed by executing the Startup tuning (ST) function.

Data range	Factory set value
0.01 to 10.00 times	1.00

Related parameter

Operation mode:

• Startup tuning (ST) (P. 7-16)

F54. ST integral time adjusting factor

This is a factor which is multiplied by the Integral time computed by executing the Startup tuning (ST) function.

Data range	Factory set value
0.01 to 10.00 times	1.00

Related parameter

Operation mode:

• Startup tuning (ST) (P. 7-16)

F54. ST derivative time adjusting factor

This is a factor which is multiplied by the Drivative time computed by executing the Startup tuning (ST) function.

Data range	Factory set value
0.01 to 10.00 times	1.00

Related parameter

Operation mode:

• Startup tuning (ST) (P. 7-16)

Function block 55 (F55.)

This is the first parameter symbol of Function block 55 (F55.).

F55. Automatic temperature rise group

EHrG

Group No. when conducting an Automatic temperature rise.

Controllers with the same group numbers are collected in one group and the temperature is risen by other controllers so that they will synchronize with a controller whose temperature rise is slowest in that group.

Data range	Factory set value
0 to 16	0
(0: Automatic temperature rise function OFF)	

- The Automatic temperature rise function via Intercontroller communication is executed when the Communication 2 port is ready to be used and the Communication 2 protocol (CMP2) is set to "2: Intercontroller communication."
- If the group RUN/STOP function via Intercontroller communication is used, all of the controllers in one group can simultaneously start rising the temperature.
- For the Automatic temperature rise, refer to **6.14.4 Automatic temperature rise function [with learning function] (P. 6-72)**.

Related parameters

Operation mode:

• Automatic temperature rise learning (P. 7-17)

Engineering mode:

- RUN/STOP group (P. 7-166)
- Automatic temperature rise dead time (P. 7-167)
- Automatic temperature rise gradient data (P. 7-167)
- Communication 2 protocol (P. 7-168)

F55. RUN/STOP group

-56

Group No. when RUN/STOP transfer is made for each group.

Controllers with the same group numbers are collected in one group and RUN/STOP transfer is made for each group.

Data range	Factory set value
0 to 16 (0: RUN/STOP group function OFF)	0

- The group RUN/STOP function via Intercontroller communication is executed when the Communication 2 port is ready to be used and the Communication 2 protocol (CMP2) is set to "2: Intercontroller communication."
- If even one controller in the same group is set to STOP (control stop) by Key operation, Communication or Digital input (DI), STOP (control stop) results.
- If even one controller in the same group is set to RUN (control start) by Key operation, Communication or Digital input (DI), RUN (control start) results. However, no RUN results if there is even one controller whose Digital input (DI) is set to STOP.
- If the group RUN/STOP function is used when an Automatic temperature rise via Intercontroller communication is made, all of the controllers in one group can simultaneously start rising the temperature.
- For selecting group RUN/STOP, refer to **6.14.3 Group RUN/STOP function (P. 6-63)**.

Related parameters

Operation mode:

• RUN/STOP transfer (P. 7-18)

Engineering mode:

- Automatic temperature rise group (P. 7-165)
- Communication 2 protocol (P. 7-168)

F55. Automatic temperature rise dead time

Control response dead time of a controlled object. It is computed by Automatic temperature rise learning.

Data range	Factory set value
0.1 to 1999.9 seconds	10.0

- The Automatic temperature rise dead time is also computed when the Startup tuning (ST) function [only when power is turned on] is executed.
- For the Automatic temperature rise, refer to **6.14.4 Automatic** temperature rise function [with learning function] (P. 6-72).

Related parameters

Operation mode:

- Startup tuning (ST) (P. 7-16)
- Automatic temperature rise learning (P. 7-17)

Engineering mode:

- Automatic temperature rise group (P. 7-165)
- Automatic temperature rise gradient data (P. 7-167)

F55. Automatic temperature rise gradient data

This parameter is used to set the temperature change per one minute when the Automatic temperature rise is performed.

It is computed by Automatic temperature rise learning.

Data range	Factory set value
0.1 to Input span/minutes	1.0

- The Automatic temperature rise gradient data is also computed when the Startup tuning (ST) function [only when power is turned on] is executed.
- For the Automatic temperature rise, refer to **6.14.4 Automatic** temperature rise function [with learning function] (P. 6-72).

Related parameters

Operation mode:

- Startup tuning (ST) (P. 7-16)
- Automatic temperature rise learning (P. 7-17)

Engineering mode:

- Automatic temperature rise group (P. 7-165)
- Automatic temperature rise dead time (P. 7-167)

Function block 60 (F60.)

This is the first parameter symbol of Function block 60 (F60.). The settings of parameters in this block become valid on the controller with the Communication function (optional).

F60. Communication 1 protocol Communication 2 protocol

Communication 1 protocol:

Use to select the protocol for Communication 1 function. Communication 2 protocol:

Use to select the protocol for Communication 2 function.

Data range	Factory set value
Communication 1 protocol: 0: RKC communication	0
1: Modbus	If the Communication 1 protocol is specified by the model and suffix code when ordering, that Communication 1 protocol becomes the factory set value.
Communication 2 protocol: 0: RKC communication	2
 Modbus Intercontroller communication 	

For the Intercontroller communication, refer to 6.14 Group operation by the Intercontroller communication (P. 6-60).

For the Communication function, refer to the separate FB100/FB400/ FB900 Communication Instruction Manual (IMR01W04-E□).

Related parameters

Setup setting mode:

- Device address 1, Device address 2 (P. 7-44)
- Communication speed 1, Communication speed 2 (P. 7-44)
- Data bit configuration 1, Data bit configuration 2 (P. 7-45)
- Interval time 1, Interval time 2 (P. 7-46)

Engineering mode:

- External input type (P. 7-125)
- Automatic temperature rise group (P. 7-165)
- RUN/STOP group (P. 7-166)

Communication

OPTION

Function block 70 (F70.)

This is the first parameter symbol of Function block 70 (F70.).

F70. Setting change rate limiter unit time

Set the time unit for Setting change rate limiter (up/down).

Data range	Factory set value
1 to 3600 seconds	60

Related parameter

Parameter setting mode:

• Setting change rate limiter (up), Setting change rate limiter (down) (P. 7-31)

F70. Soak time unit

SrdP

Use to select the time unit for Area soak time.

ctory set value
1

Related parameter

Parameter setting mode:

• Area soak time (P. 7-32)

Function block 71 (F71.)

This is the first parameter symbol of Function block 71 (F71.).

F71. Setting limiter high Setting limiter low

Setting limiter high: Use to set a high limit of the set value. Setting limiter low: Use to set a low limit of the set value.

Data range	Factory set value
Setting limiter high: Setting limiter low to Input scale high	Input scale high
Varies with the setting of the Decimal point position (P. 7-71).	
Setting limiter low:	Input scale low
Input scale low to Setting limiter high	
Varies with the setting of the Decimal point position	
(P. 7-71).	

Related parameters

Engineering mode:

- Decimal point position (P. 7-71)
- Input scale high, Input scale low (P. 7-72)

Description of function

Setting limiter is to set the range of the Set value (SV).

[Example] The input range (input scale range) is from 0 to 400 °C, the Setting limiter high is 200 °C, and the Setting limiter low is 20 °C.

Function block 91 (F91.)

This is the first parameter symbol of Function block 91 (F91.).

F91. ROM version monitor

Displays the version of loaded software.

Display range	Factory set value
Version of ROM built in the controller	

F91. Integrated operating time monitor

D's also all a later and a later 1	- $ -$
Displays the integrated total	operating time of the controller.

Display range	Factory set value
0 to 19999 hours	

F91. Holding peak value ambient temperature monitor

ΓΓΙ	Displays the maximum ambient temperature of the instrument.			
	Display range	Factory set value		
	-10.0 to +100.0 °C			

F91. Power feed forward input value monitor

Displays the input value of a power feed transformer.

Display range	Factory set value
0.0 to 160.0 %	—
Display in the percentage of the load voltage (rated	
value).	

Related parameters

Engineering mode:

- Power feed forward selection (P. 7-140)
- Power feed forward gain (P. 7-141)
- Display returns to the PV/SV monitor screen if no key operation is performed within 1 minute (except during the Power feed forward input value monitor display).

PFF input

OPTION

8

TROUBLE SHOOTING

8.1 Error Display	8-2
8.2 Solutions for Problems	8-4

8.1 Error Display

This Section describes error display when the Measured value (PV) exceeds the display range and the self-diagnostic error.

Display when input error occurs

The table below shows displays, description, control actions and solutions when the Measured value (PV) exceeds the display range.

- - Prior to replacing the sensor, always turn OFF the power or change to STOP with RUN/STOP transfer.

Display	Description	Action (Output)	Solution
Measured value (PV) [Flashing]	 Measured value (PV) exceeds the Input scale high/low. Measured value (PV) exceeds the Input error determination point (high/low limit). 	 Action at input error: Output depending on the action at Input error (high/low limit) [Refer to page 7-135.] 	Check input type, input range, sensor and sensor connection.
0000 [Flashing]	Over-scale Measured value (PV) is above the display range limit high (or +19999).	• Event output: Output depending on	
נונוט [Flashing]	Underscale Measured value (PV) is below the display range limit low (or –19999).	the event action at input error	

Self-diagnostic error

In an error is detected by the Self-diagnostic function, the PV display shows " $E_{\Gamma\Gamma}$," and the SV display shows the error code. If two or more errors occur simultaneously, the total summation of these error code is displayed.

Error number	Description	Action	Solution
1	Adjusted data errorAdjusted data range is abnormal.	Display: Error display (Err)	Turn off the power at once. If the FB400/900 is restored to normal after the power is
2	Back-up errorBack-up action is abnormal.Data write failure	Output: All the output is OFF (Same as the power off)	turned on again, then probable cause may be external noise source
Ч	A/D conversion errorResponse signal from A/D converter is abnormal.	Communication: Possible	affecting the control system. Check for the external noise source.
32	Custom data errorThere is an abnormality on download data and it cannot execute.	<example display="" error="" of=""></example>	If an error occurs after the power is turned on again, the FB400/900 must be repaired or replaced. Please contact RKC sales
158	Watchdog timer errorThe part of an internal program stops the action.		office or the agent.
256	Stack overflowStack area of stack pointer overflows		
2048	Program error (busy)Could not finish an internal program in a specified time.		

If any of the following error occurs, all action of the FB400/900 is stopped. In this case, the error number is not displayed.

Description	Action	Solution
Power supply voltage is abnormal (power supply voltage monitoring)	Display: All display is OFF Output: All output is OFF	The FB400/900 must be repaired or replaced.
RAM error (RAM check)	Communication: No response	Please contact RKC sales office or the agent.

8.2 Solutions for Problems

This section explains possible causes and solutions if any abnormality occurs in the instrument. For any inquiries or to confirm the specifications of the product, please contact RKC sales office or the agent.

If it is necessary to replace a device, always strictly observe the warnings below.

CAUTION

All wiring must be completed before power is turned on to prevent electric shock, instrument failure, or incorrect action. The power must be turned off before repairing work for input break and output failure including replacement of sensor, contactor or SSR, and all wiring must be completed before power is turned on again.

Display

Possible cause	Solution
The internal assembly is not inserted into the case correctly.	Insert the internal assembly into the case correctly.
Power supply terminal connection not correct.	Connect the terminals correctly by referring to 4.3 Wiring of Each Terminal (P. 4-6) .
Power supply terminal contact defect.	Retighten the terminals
The proper power supply voltage is not being supplied.	Apply the normal power supply by referring to 9. SPECIFICATIONS (P. 9-1).
Noise source is present near the instrument.	Separate the noise source from the instrument.
	Set the appropriate digital filter according to the responding control systems.
The terminal board on the instrument using the thermocouple is directly exposed to the air from an air conditioner.	Do not directly expose the terminal board to the air from the air conditioner.
Remote setting signal input is in parallel to two or more this instruments which use grounding type thermocouples.	Insert an isolator to enable isolated remote setting signal input for each instrument.
Proper sensor is not used.	Use the specified sensor.
The PV bias is set.	Set the PV bias to "OFF" by referring to PV bias (P. 7-40) . However, this is limited only to when the PV bias setting can be changed.
The PV ratio is set.	Change the PV ratio setting by referring to PV ratio (P. 7-40). However, this is limited only to when the PV ratio setting can be changed.
Setting of measured input sampling cycle is not appropriate. (Factory set value: 100 ms)	Set the appropriate sampling cycle by referring to Sampling cycle (P. 7-76). However, this is limited only to when the sampling cycle setting can be changed.
	The internal assembly is not inserted into the case correctly.Power supply terminal connection not correct.Power supply terminal contact defect.The proper power supply voltage is not being supplied.Noise source is present near the instrument.The terminal board on the instrument using the thermocouple is directly exposed to the air from an air conditioner.Remote setting signal input is in parallel to two or more this instruments which use grounding type thermocouples.Proper sensor is not used.The PV bias is set.The PV ratio is set.Setting of measured input sampling cycle is not appropriate.

How to check if the input function of the controller is working correctly.

When the controller is configured as Thermocouple input: Short the input terminals No. 23 and No. 24. If the controller shows a Measured value around the ambient temperature of the input terminals, the input function of the controller is working correctly.
When the controller is configured as RTD input:

Connect a 100 Ω resister between the input terminals No. 22 and No. 23 and short the input terminals No. 23 and No. 24. If the controller shows Measured value around 0 °C (32 °F), the input function of the controller is working correctly.

• When the controller is configured as Voltage/Current input: Input a certain voltage or current from a voltage/current generator to the controller. If the controller shows the equivalent input value, the input setting and function of the controller is working correctly.

Control

Problem	Possible cause	Solution
Control is abnormal	The proper power supply voltage is not being supplied.	Apply the normal power supply by referring to 9. SPECIFICATIONS (P. 9-1).
	Break of sensor and input lead wires	Turn off the power or STOP the operation by "RUN/STOP transfer" and repair the sensor or replace it.
	Sensor wiring improperly conducted	Conduct sensor wiring correctly by referring to 4.3 Wiring of Each Terminal (P. 4-6) .
	Proper sensor is not used.	Use the specified sensor.
	Sensor insertion depth is insufficient.	Check whether sensor is inserted loosely. If yes, fully insert the sensor.
	Sensor insertion position is not appropriate.	Insert the sensor at the specified location.
	Input signal wires are not separated from instrument power and/or load wires.	Separate each wire.
	Noise source is present near the wiring.	Separate the noise source from the wiring.
	Inappropriate PID constants	Set the appropriate PID constants.
Startup tuning (ST) function cannot be activated	Startup tuning (ST) mode is "oFF." (Factory set value: oFF)	Refer to 6.6 Startup Tuning (ST) (P. 6-18).
	Requirements for performing the Startup tuning (ST) function are not satisfied.	Satisfy the requirements for performing the Startup tuning (ST) function by referring to 6.6 Startup Tuning (ST) (P. 6-18).
Autotuning (AT) function not activated	Requirements for performing the Autotuning (AT) function are not satisfied.	Satisfy the requirements for performing the Autotuning (AT) function by referring to 6.5 Autotuning (AT) (P. 6-15) .
Autotuning (AT) suspended	Requirements for suspending the Autotuning (AT) function are established.	Identify causes for Autotuning (AT) suspension by referring to 6.5 Autotuning (AT) (P. 6-15) and then remove them. Then, execute the Autotuning (AT) function again.

Continued on the next page.

Continued from the previous page.

Problem	Possible cause	Solution
Acceptable PID values can not be computed by Autotuning (AT)	The Autotuning (AT) function does not appropriately much the characteristics of the controlled object.	Set PID constants manually.
	The output change rate limiter is	Set PID constants manually.
	set.	Set the Output change rate limiter to "0.0: OFF" by referring to Output change rate limiter (up/down) (P. 7-137). However, this is limited only to when the Output change rate limiter setting can be changed.
Autotuning (AT) cannot be finished normally	A temperature change (UP and/or Down) is 1 °C or less per minute during Autotuning.	Set PID constants manually.
	Autotuning (AT) is activated when the set value is around the ambient temperature or is close to the maximum temperature achieved by the load.	
No output change in step	The output change rate limiter is set.	Set the Output change rate limiter to "0.0: OFF" by referring to Output change rate limiter (up/down) (P. 7-137). However, this is limited only to when the Output change rate limiter setting can be changed.
Output does not become more than (or less than) a specific value	The output limiter is set.	Change the Output limiter setting by referring to Output limiter (high/low) (P. 7-138). However, this is limited only to when the Output limiter setting can be changed.

Operation

Problem	Possible cause	Solution
No control RUN can be made by key operation (Digital input: Only DI5)	RUN/STOP transfer of the Digital input (DI) is set to the contact opened.	Check the contact state of RUN/STOP transfer by referring to 6.4 RUN/STOP Transfer (P. 6-11).
No Manual mode can be made by key operation. (Digital input: any of DI5 to DI7)	Auto/Manual transfer of the Digital input (DI) is set to the contact opened.	Check the contact state of Auto/Manual transfer by referring to 6.7 Auto/Manual Transfer (P. 6-23).
No Remote mode can be made by key operation (Digital input: either DI5 or DI6)	Remote/Local transfer of the Digital input (DI) is set to the contact opened.	Check the contact state of Remote/Local transfer by referring to 6.8 Remote/Local Transfer (P. 6-28).
No control area transfer can be made by key operation Digital input (DI1 to DI3): Area transfer Digital input (DI4): Area set	Control area transfer of the Digital input (DI) is set to the contact opened.	Check the contact state of control area transfer by referring to 6.9 Control Area Transfer (P. 6-32).
No setting change can be made by key operation	Set data is locked.	Release the Set data lock by referring to Set lock level (P. 7-47).
Set value (SV) does not become more than (or less than) a specific value	The Setting limiter is set	Change the Setting limiter setting by referring to Setting limiter high/low (P. 7-170) . However, this is limited only to when the Setting limiter setting can be changed.
Set value (SV) does not change immediately when the set value (SV) is changed	The Setting change rate limiter is set.	Set the Setting change rate limiter to "OFF" by referring to Setting change rate limiter (up/down) (P. 7-31).
		However, this is limited only to when the Setting limiter setting can be changed.
Remote setting (RS) input value display differs from the actual value	The RS bias is set.	Set the RS bias to "OFF" by referring to RS bias (P. 7-42) . However, this is limited only to when the RS bias setting can be changed.
	The RS ratio is set.	Change the RS ratio setting by referring to RS ratio (P. 7-42). However, this is limited only to when the RS ratio setting can be changed.

Event function

Problem	Possible cause	Solution
Event function is abnormal	Event function is different from the specification.	Change the Event action type by referring to Event 1 type (P. 7-85) , Event 2 type (P. 7-95) , Event 3 type (P. 7-102) , or Event 4 type (P. 7-109) after the instrument specification is confirmed.
	Digital output (DO) relay contact Energized/De-energized is reversed. When FAIL is selected for digital output: De-energized fixed: Contact opens under FAIL	Check the setting details by referring to Energized/De-energized (P. 7-80) .
	Setting of Event differential gap is not appropriate.	Set the appropriate Event differential gap by referring to Event differential gap (P. 7-90, P. 7-99, P. 7-106, P. 7-113).
No output of the Event function is turned on	Event function is not assigned to the Digital output (DO).	Check the contents of Output assignment by referring to Output assignment (P. 7-79) .
Event hold action is not activated.	The Setting change rate limiter is set.	Set the Setting change rate limiter to "OFF" by referring to Setting change rate limiter (up/down) (P. 7-31). However, this is limited only to when the Setting limiter setting can be changed.

Problem	Possible cause	Solution
No Heater break can be detected	Setting of Heater break alarm is not appropriate.	Set the appropriate Heater break alarm value.
	The CT is not connected.	Connect the CT by referring to 4.3 Wiring of Each Terminal (P. 4-6).
CT input value is abnormal	Proper CT is not used.	Use the specified CT.
	The heater is broken.	Check the heater.
	CT wiring improperly conducted	Conduct CT wiring correctly by referring to 4.3 Wiring of Each Terminal (P. 4-6) .
	Input terminal contact defect	Retighten the terminals

Heater break alarm (HBA)

SPECIFICATIONS

Measured input

Number of input:	1 point	
Input type:	Temperature, Current and Voltage (low) group *	
	Thermocouple (T	
	· · · · · · · · · · · · · · · · · · ·	J, T, S, R, E, B, N (JIS-C1602-1995)
		II (NBS), W5Re/W26Re (ASTM-E988-96)
	· · · · · · · · · · · · · · · · · · ·	L (DIN43710-1985)
		00 (JIS-C1604-1997)
		100 (JIS-C1604-1997, JIS-C1604-1981 of Pt100) wire system
	Voltage: 0 to	10 mV DC, -10 to +10 mV DC, 0 to 100 mV DC,
	-10	00 to +100 mV DC, 0 to 1 V DC
	Current: 4 to	20 mA DC, 0 to 20 mA DC
	Voltage (high) gr	oup *
	Voltage: -1	to +1 V DC, 0 to 5 V DC, 1 to 5 V DC, 0 to 10 V DC
	* Universal input (U	Use the input select switch to change input group.)
Input range:	TC input	
	Input type	Measured range
	К	-200.0 to +400.0 °C, -200.0 to +800.0 °C, -200 to +1372 °C, -328.0 to +400.0 °F, -250.0 to +800.0 °F, -328 to +2502 °F
	J	0.0 to 400.0 °C, -200.0 to +400.0 °C, -200.0 to +800.0 °C, -200 to +1200 °C, -200.0 to +700.0 °F, -328.0 to +1200.0 °F, -328 to +2192 °F
	Т	-200.0 to +400.0 °C, -328.0 to +752.0 °F
	S, R	-50 to +1768 °C, -58 to +3214 °F
	Е	-200.0 to +700.0 °C, -200 to +1000 °C, -328.0 to +1292.0 °F, -328 to +1832 °F
	В	0 to 1800 °C, 0 to 3272 °F
	Ν	0 to 1300 °C, 0 to 2372 °F
	11	0.001500 C, 0.02572 1

RTD input

W5Re/W26Re

U

L

-	
Input type	Measured range
Pt100	-100.00 to +100.00 °C, -200.0 to +850.0 °C, -199.99 to +199.99 °F, -328.0 to +1562.0 °F
JPt100	-100.00 to +100.00 °C, -200.0 to +640.0 °C, -199.99 to +199.99 °F, -328.0 to +1184.0 °F

0 to 2300 °C, 0 to 4200 °F

0.0 to 600.0 °C, 32.0 to 1112.0 °F 0.0 to 900.0 °C, 32.0 to 1652.0 °F

Voltage/Current input

	Input type	Measured range
Voltage (low)	0 to 10 mV DC, -10 to +10 mV DC, 0 to 100 mV DC, -100 to +100 mV DC 0 to 1 V DC	Programmable range (-19999 to +19999)
Voltage (high)	-1 to +1 V DC, 0 to 5 V DC, 1 to 5 V DC, 0 to 10 V DC	(,
Current	0 to 20 mA DC, 4 to 20 mA DC	

Sampling cycle:

100 ms±0.3 % (50 ms±5 % or 250 ms±0.3 % is selectable)

Influence of external resistance:

Influence of external res		converted depending on TC types)
T 61		
Influence of input lead:	Approx. 0.01 %/ Ω of 10 Ω or less per wire	PV (KID input)
Input impedance:	TC input:	1 M Ω or more
	Voltage (low) input:	
	Voltage (high) input:	
	Current input:	Approx. 50 Ω
Sensor current:	Approx. 250 µA (RT	D input)
Action at input beak:	TC input:	Upscale or Downscale
	RTD input:	Upscale
	- , , -	Upscale or Downscale
	Current input:	Downscale (Indicates value near 0 V) Downscale (Indicates value near 0 mA)
Action at input short cire	1	Downseule (Indicates value near o hirt)
Action at input short en	Downscale (RTD inp	ut)
Action at input error:		t error determination point (high/low): 5 % of input span) to Input scale high + (5 % of input span) al setting
	Manipulated output v	alue at input error:
		-105.0 to +105.0 %
Input correction:	PV bias:	-Input span to +Input span
	PV ratio:	0.500 to 1.500
	First order lag digital	
Sauana neat antraction for	unation (Voltage innu	0.0 to 100.0 seconds (0.0: OFF)
Square root extraction f		Measured value = $\sqrt{(\text{Input value} \times \text{PV ratio} + \text{PV bias})}$
		0.00 to 25.00 % of input span
	1	1 1
Remote setting (R	S) input [provide	d as standard]
Number of input:	1 point (Not isolated	from measured input)
Input type:		0 to 10 mV DC, 0 to 100 mV DC, 0 to 1 V DC
		0 to 5 V DC, 1 to 5 V DC, 0 to 10 V DC
	Current input:	0 to 20 mA DC, 4 to 20 mA DC
Sampling cycle:		measured input sampling cycle) measured input sampling cycle)
		measured input sampling cycle)
Input impedance:	Voltage (low) input:	
input impedancet	Voltage (high) input:	
	Current input:	Approx. 50 Ω
Action at input beak:	Voltage input:	Downscale (Indicates value near 0 V)
Ĩ	Current input:	Downscale (Indicates value near 0 mA)
Input correction:	RS bias:	-Input span to +Input span
-	RS ratio:	0.001 to 9.999
	RS digital filter (first	•
		0.0 to 100.0 seconds (0.0: OFF)
Allowable input voltage:		
	Voltage (high) input:	Within ± 12 V

■ Current transformer (CT) input [optional]

Number of inputs:	2 points (when PFF input is selected: 1 point)
CT type:	CTL-6-P-N or CTL-12-S56-10-N (Sold separately)
Input range:	CTL-6-P-N: 0.0 to 30.0 A CTL-12-S56-10L-N: 0.0 to 100.0 A
Sampling cycle:	200 ms (twice of the measured input sampling cycle) 100 ms (twice of the measured input sampling cycle) 500 ms (twice of the measured input sampling cycle)
CT ratio:	0 to 9999 CTL-6-P-N: 800 CTL-12-S56-10L-N: 1000

Automatic power frequency detection:

Power frequency can be set by automatic detection. However, no frequency may be able to be detected if at a CT value of less than 0.5 A.

■ Feedback resistance (FBR) input [optional]

Number of input:		1 point
D	• • • •	

Permissible resistance range:			
	100 Ω to 10 k Ω (Standard: 135 Ω)		
Input range:	0.0 to 100.0 % (for adjustment span of open and close)		
Sampling cycle:	200 ms (twice of the measured input sampling cycle) 100 ms (twice of the measured input sampling cycle) 500 ms (twice of the measured input sampling cycle)		
Action at FBR break:	Upscale		

■ Power feed forward (PFF) input [optional]

Number of input:	1 point (Use the special transformer)	
Allowable voltage range:	: Input of instrument: 0 to 20 V	
	Load power supply v	oltage:
		120 V AC transformer (PFT-01): 0 to 168 V AC
		240 V AC transformer (PFT-02): 0 to 336 V AC
Sampling cycle:	200 ms (twice of the	measured input sampling cycle)
	100 ms (twice of the	measured input sampling cycle)
	500 ms (twice of the	measured input sampling cycle)
Automatic power frequency detection:		

Power frequency can be set by automatic detection.

■ Digital input (DI)

Number of inputs:	7 points (4 points: DI1 to DI4 [optional], 3 points: DI5 to DI7)		
Input method:	Dry contact input		
	Open state:	500 k Ω or more	
	Close state:	10 Ω or less	
	Contact current:	5 mA or less	
	Voltage at open:	Approx. 5 V DC	
Conturo judgmont timo:	200 ms		

Capture judgment time: 200 ms

■ Output (OUT1, OUT2)

	(12)		
Number of outputs:	Up to 2 points (Output 1, Output 2)		
Output contents:	Used for control output or digital output (DO)		
• ••• F •• •••••	(Specify when ordering)		
Output type:	Relay contact output		
	Contact type:	1a contact	
	Contact rating (Resistive load):	250 V AC 3 A, 30 V DC 1 A	
	Electrical life:	300,000 times or more (Rated load)	
	Mechanical life:	50 million times or more	
		(Switching: 180 times/min)	
	Voltage pulse output		
	Output voltage:	0/12 V DC (Rating)	
		ON voltage: 11 V or more, 13 V or less	
		OFF voltage: 0.2 V or less	
	Allowable load resistance:	600Ω or more	
	Current output		
	Output current (Rating):	4 to 20 mA DC, 0 to 20 mA DC	
	Output range:	1 to 21 mA DC, 0 to 21 mA DC	
	Allowable load resistance:	600Ω or less	
	Output impedance:	1 M Ω or more	
	Voltage output		
	Output voltage (Rating):	0 to 10 V DC, 0 to 5 V DC, 1 to 5 V DC	
	Output range:	-0.5 to +10.5 V DC, -0.25 to +5.25 V DC,	
		0.8 to 5.2 V DC	
	Allowable load resistance:	1 k Ω or more	
	Output impedance:	$0.1 \Omega \text{ or less}$	
	Triac output		
	Output method:	AC output (Zero-cross method)	
	Allowable load current:	0.5 A (Ambient temperature 40 °C or less)	
		Ambient temperature 50 °C: 0.3 A	
	Load voltage:	75 to 250 V AC	
	Minimum load current:	30 mA	
	ON voltage:	1.6 V or less (at maximum load current)	
	Open collector output		
	Output method: Allowable load current:	Sink type 100 mA	
		30 V DC or less	
	Load voltage: Minimum load current:	0.5 mA	
	ON voltage:	2 V or less (at maximum load current)	
	Leakage current at OFF:	0.1 mA or less	

Digital output (D)	D1 to DO4) [optional]		
Number of outputs:	Up to 4 points		
Output contents:	Used only for the event function (Specify when ordering)		
Output type:	Relay contact outputContact type:1a contactContact rating (Resistive load):250 V AC 1 A, 30 V DC 1 AElectrical life:300,000 times or more (Rated load)Mechanical life:20 million times or more (Switching: 300 times/min)		
Transmission ou	tput (AO) [optional]		
Number of outputs:	1 point		
Output contents:	Measured value (PV), Set value (SV) monitor, Deviation value, Set value (SV), Manipulated output (MV1) [heat-side] ^{1,2} , Manipulated output (MV2) [cool-side] ³ , Remote setting (RS) input value ¹ Heat/Cool PID control: Output value [heat-side] ² Position proportioning PID control: Feedback resistance input value ³ Output value [cool-side] in Heat/Cool PID control		
Output type:	Voltage output Output voltage (Rating): Output range:	0 to 10 V DC, 0 to 5 V DC, 1 to 5 V DC, 0 to 1 V DC -0.5 to +10.5 V DC, -0.25 to +5.25 V DC,	
Output scaling:		0.8 to 5.2 V DC, -0.05 to $+1.05$ V DC 1 k Ω or more 0.1 Ω or less 4 to 20 mA DC, 0 to 20 mA DC 1 to 21 mA DC, 0 to 21 mA DC 600 Ω or less 1 M Ω or more Input scale low to Input scale high -Input scale low to Input scale high ne: Input scale low to Input scale high 1 (heat-side]: -5.0 to $+105.0$ % 72) [cool-side]: -5.0 to $+105.0$ %	

Input accuracy:	Measured inp	Measured input: [For Fahrenheit: Converted value of		enheit: Converted value of Celsius
	Input type	Input range		Accuracy
		Less th	an –100 °C	±1.0 °C
	K, J, T, PLII,	-100 °C or mor	re, less than +500° C	±0.5 °C
	E, U, L	500 °	C or more	$\pm (0.1 \% \text{ of Reading } +1 \text{ digit})$
		Less	than 0 °C	±2.0 °C
	S, R, N, W5Re/W26Re	0 °C or more,	less than 1000 °C	±1.0 °C
	w SKe/ w 20Ke		°C or more	$\pm (0.1 \% \text{ of Reading } +1 \text{ digit})$
		Less t	han 400 °C	±70.0 °C
	В	400 °C or more	e, less than 1000 °C	±(1.4 °C +1 digit)
		1000	°C or more	$\pm (0.1 \% \text{ of Reading } +1 \text{ digit})$
	Pt100, JPt100	Less t	han 200 °C	±0.2 °C
	F1100, JF1100	200 °	C or more	$\pm (0.1 \% \text{ of Reading } +1 \text{ digit})$
	Voltage input		+0.1.% of inn	utspan
	Current input ± 0.1 % of input spanRemote setting (RS) input: Voltage input: ± 0.1 % of input span Current input: 			ut span
				•
Output accuracy:	Current output	*	(Output 1, Output 2	· · · · · · · · · · · · · · · · · · ·
	Voltage output	±0.1 % of span (Transmission output) put: ±3 % of span (Output 1, Output 2) ±0.1 % of span (Transmission output)		
Cold-junction tempera	ture compensati	on error:	•	. /
		Within ± 1.0 ° Within ± 1.5 °	C C (Between −10 to	+50 °C)
Close horizontal mounting error: Within ±1.5 °C			С	
Influence of physical of	0):		
	Input:	TC input: RTD input: Voltage/Curre	±0.5 °C or less	span or ±3.0 °C or less
	Output:	Less than ± 0.3	3% of output span	• •

■ Performance (at the ambient temperature 23 ±2 °C):

Control

Control method:	 a) Brilliant II PID control (Direct/Reverse action is selectable) b) Brilliant II Heat/Cool PID control c) Brilliant II Position proportioning PID control without FBR (Direct/Reverse action is selectable) a), b), c) is selectable 			
Autotuning:	For PID control (Direct/Reverse action) For Heat/Cool PID control (for Extruder [air cooling]) For Heat/Cool PID control (for Extruder [water cooling]) For Heat/Cool PID control			
Startup tuning (ST):	When in Heat/Cool PID control, it is possible to execute the Startup tuning (ST) function only in the temperature rise direction. The PID values on the heat side are automatically computed. Becomes invalid when in Position proportioning PID control.			
Brilliant II PID cor	ntrol			
Setting range:	a) Proportional band (P) *			
	• Temperature input:	0 to Input span (unit: °C [°F])		
	• Voltage/Current input: * 0 [0.0]: ON/OFF action ON/OFF action differer	0.0 to 1000.0 % of input span		
	onvor r action unrerer	Temperature input: 0.0 to Input span (unit: °C [°F]) Voltage/Current input: 0.0 to 10.0 % of input span		
	b) Integral time (I):	0 to 3600 seconds or 0.0 to 1999.9 seconds (0 [0.0]: Integral action OFF)		
	c) Derivative time (D):	0 to 3600 seconds or 0.0 to 1999.9 seconds (0 [0.0]: Derivative action OFF)		
	d) Control response param			
		Slow, Medium and Fast (3-step selection)		
	e) Proportional cycle time:			
	f) Output limiter high/low:	-5.0 to +105.0 %		
		Output limiter low \leq Output limiter high		
		High/Low individual setting		
	g) Output change rate limiter (up/down):			
		0.0 to 100.0 %/seconds of manipulated output (0.0: Output change rate limiter OFF) Up/Down individual setting		
	h) Manual reset:	-100.0 to +100.0 %		
	i) Manual output:	Output limiter low to Output limiter high		
	j) Manipulated output valu			

Brilliant II Heat/Cool PID control

		۲		
Setting range:	a) Proportional band (P) *			
	• Temperature input:	0 to Input span (unit: °C [°F])		
	• Voltage/Current input:	0.0 to 1000.0 % of input span		
	* 0 [0.0]: ON/OFF action			
	ON/OFF action differe	Temperature input: 0.0 to Input span (unit: °C [°F])		
		Voltage/Current input: 0.0 to 10.0 % of input span		
	b) Integral time (I):	0 to 3600 seconds or 0.0 to 1999.9 seconds (0 [0.0]: Integral action OFF)		
	c) Derivative time (D):	0 to 3600 seconds or 0.0 to 1999.9 seconds (0 [0.0]: Derivative action OFF)		
	d) Proportional band [cool-side]:			
	• Temperature input:	1 (0.1 or 0.01) to Input span (unit: °C [°F])		
	• Voltage/Current input:	0.1 to 1000.0 % of input span		
	e) Integral time [cool-side			
		0 to 3600 seconds or 0.0 to 1999.9 seconds		
		(0 [0.0]: Integral action OFF)		
	f) Derivative time [cool-s	-		
		0 to 3600 seconds or 0.0 to 1999.9 seconds		
		(0 [0.0]: Derivative action OFF)		
	g) Overlap/Deadband:			
	• Temperature input:	-Input span to +Input span (unit: °C [°F])		
	• Voltage/Current input:	-100.0 to $+100.0$ % of input span		
		Minus (–) setting results in overlap.		
		(However, the overlapping range is within the		
	h) Control response parar	proportional range.)		
	ii) Control response paral	Slow, Medium and Fast (3-step selection)		
	i) Proportional cycle time			
	j) Proportional cycle time			
	j)	0.1 to 100.0 seconds		
	k) Output limiter high/lov			
		-5.0 to +105.0 %		
		Output limiter low \leq Output limiter high		
		High/Low individual setting		
	l) Output change rate limiter (up/down):			
		0.0 to 100.0 %/seconds of manipulated output		
		(0.0: Output change rate limiter OFF)		
		Up/Down individual setting		
	m) Manual reset:	-100.0 to +100.0 %		
	n) Manual output:	-Output limiter high [cool-side] to Output limiter high [heat-side]		
		For overlap: -105.0 to +105.0 % *		
		 Actual output value is limited by the output limiter function. 		
	o) Manipulated output va	lue at (MV) at STOP mode:		
	-)rr ourput tu	-5.0 to +105.0 %		
		Heat-side/Cool-side individual setting		
	p) Overlap/Deadband refe			
	-	0.0 to 1.0 (0.0: Proportional band on heat-side)		

Brilliant II Position proportioning PID control without FBR Setting range: a) Proportional band (P) * • Temperature input: 0 to Input span (unit: °C [°F]) • Voltage/Current input: 0.0 to 1000.0 % of input span * 0 [0.0]: ON/OFF action ON/OFF action differential gap: Temperature input: 0.0 to Input span (unit: °C [°F]) Voltage/Current input: 0.0 to 10.0 % of input span b) Integral time (I): 1 to 3600 seconds or 0.1 to 1999.9 seconds c) Derivative time (D): 0 to 3600 seconds or 0.0 to 1999.9 seconds d) Control response parameter: Slow, Medium, Fast (3-step selection) 5 to 1000 seconds e) Control motor time: f) Output limiter high/low: -5.0 to +105.0 % Output limiter low≤Output limiter high Invalid when feedback resistance (FBR) input is broken. g) Integrated output limiter: 0.0 to 200.0 % of control motor time Invalid when feedback resistance (FBR) input is used. h) Open/Close output neutral zone: 0.1 to 10.0 % i) Open/Close output differential gap: 0.1 to 5.0 % j) Manipulated output value (MV) at STOP mode: -5.0 to +105.0 % When feedback resistance (FBR) input is provided, and it is not input break. k) Valve action at STOP: ^① Close-side output OFF, Open-side output OFF ² Close-side output ON, Open-side output OFF 3 Close-side output OFF, Open-side output ON Selectable when Feedback resistance (FBR) input is not specified or when it is specified but broken. l) Manual output: When there is a feedback resistance (FBR) input: Output limiter low to Output limiter high When there is no feedback resistance (FBR) input: It is possible to set the output ON/OFF by pressing the UP or DOWN key.

	m) Action at satura	 ated output: 0 (Invalid), 1 (Valid) When the Action at saturated output is valid: The close-side output remains ON when the valve position is fully closed The open-side output remains ON when the valve position is fully opened To validate the Action at saturated output, make sure to use valve with limit switch.
■ Event function [optional]	
Number of events:	Up to 4 points (Ev	ent function 1 to 4)
Event action:	Process high, Proc MV1 high [heat-si MV2 high [cool-si	eviation low, Deviation high/low, Band, ess low, SV high, SV low, de]*, MV1 low [heat-side]*, de], MV2 low [cool-side] ng PID control: Feedback resistance (FBR) input value
Setting range:	 Differential gap: Process: Event setting: Differential gap: SV: Event setting: Differential gap: MV: 	Same as input range 0 to Input span Same as input range 0 to Input span -5.0 to +105.0 %
Output method:	Assignable to digit	tal output (DO1 to DO4)
Additional function:	Hold action:	Hold action is selectable from Hold action OFF, Hold action ON, and Re-hold action ON. Valid only when the event action (Process, Deviation, or MV) is selected.
	Delay timer:	0.0 to 600.0 seconds
	Event action at inp	ut error: Event action type is selectable
	Interlock:	Use/Unuse is selectable

■ Control loop break alarm (LBA) [optional]

Selection method:	LBA is assignable to Event function 4. (Heat/Cool PID control: LBA is not selectable)	
Setting range:	LBA time:	0 to 7200 seconds (0: LBA function OFF)
	LBA deadband (LBD):	
		0 to Input span

Power feed forward (PFF) function [optional]

Setting range:	Power feed forward selection:	0 (Unused), 1 (Used)
	Power feed forward gain:	0.01 to 5.00

■ Heater break alarm (HBA) [time-proportional control output (optional)]

Number of HBA:	Up to 2 points (1 point per CT input)	
Setting range:	0.0 to 100.0 A (0.0: HBA function OFF) [HBA function OFF: The current value monitoring is available]	
	CT assignment: 0 to 6 (0: HBA function OFF)	
Output method:	Assignable to Output 2 or Digital output 2 to 4 (DO2 to DO4)	
Additional function:	Number of HBA delay times: 0 to 255 times	

■ Heater break alarm (HBA) [continuous control output (optional)]

Number of HBA:	Up to 2 points (1 point per CT input)
Setting range:	0.0 to 100.0 A (0.0: HBA function OFF) [HBA function OFF: The current value monitoring is available]
	Heater break determination point: 0.0 to 100.0 % of HBA set value (0.0: HBA function OFF)
	Heater melting determination point: 0.0 to 100.0 % of HBA set value (0.0: HBA function OFF)
Output method:	CT assignment: 0 to 6 (0: HBA function OFF) Assignable to Output 2 or Digital output 2 to 4 (DO2 to DO4)

Multi-memory area function [optional]

Number of areas: Stored parameters:	LBA deadband, Proportional band, Control response p Integral time [cool Overlap/Deadband	e limiter (up), Setting change rate limiter (down),	
Method of area transfer:	AREA key operati Communication fu Event input DI1 to Area soak time		
Memory area link function:			
	Link area number: Soak time:	: 0 to 8 (0: No link) 00 minutes 00 seconds to 199 minutes 59 seconds or 00 hours 00 minutes to 99 hours 59 minutes (Selectable)	

Accuracy: ± 0.3 % of set value +1 sampling time

Loader communication

For RKC communication protocol only	
Start/Stop synchronous type	
38400 bps	
Start bit: 1	
Data bit: 8	
Parity bit: Without	
Stop bit: 1	
ANSI X3.28-1976 subcategories 2.5 and A4	
Maximum number of connection points:	
1 point (Only COM-K)	
Address setting: Controller address is fixed at 0.	
COM-K special cable (W-BV-01-1500)	
0 ms	
① Power supply from COM-K is possible	
 However, this is only for operation to change internal set values, and thus control turns OFF (outputs are off and relays are open) and Host communication stops. The PV/SV display shows "" When the instrument power is turned on after power is supplied from COM-K, the instrument starts by reset and operates normally. When power is supplied from the instrument, Loader communication can be used simultaneously with Host communication. 	

Communication [optional]

• Communication 1 (for Host communication)

Interface:	Based on RS-232C, RS-485, or RS-422A, EIA standard Multi-drop connection of RS-485 and RS-422A is available.
Protocol:	RKC communication (ANSI X3.28-1976 subcategories 2.5 and A4) Modbus-RTU
	(for Intercontroller communication)

Interface:	Based on RS-485, EIA standard
Protocol:	Intercontroller communication protocol
	Also communication 2 can be used as the Host communication
	(Protocol type selection is selectable [Engineering mode])

Intercontroller communication function [optional]

• Automatic temperature rise Setting range: Automatic temperature rise group: 0 to 16 (0: Automatic temperature rise function OFF) Automatic temperature rise learning: 0 (Unused), 1 (Learning) Automatic temperature rise dead time: 0.1 to 1999.9 seconds Automatic temperature rise gradient data: 0.1 to Input span/minute Cascade control Setting range: Master channel selection: 0 to 31 (Communication 2 address of Master channel) Cascade bias: Common to RS bias setting Cascade ratio: Common to RS ratio setting Cascade filter: Common to RS digital filter setting (0: Filter OFF) Ratio setting Master channel selection: Setting range: 0 to 31 (Communication 2 address of Master channel) Ratio setting bias: Common to RS bias setting Ratio setting ratio: Common to RS ratio setting Ratio setting filter: Common to RS digital filter setting (0: Filter OFF) Group RUN/STOP function RUN/STOP group: 0 to 16 (0: Group RUN/STOP function OFF) Setting range:

Self-diagnostic function

Control stop (Error number is displayed [Operation: Possible]):

Adjustment data error (Err 1), Back-up error (Err 2), A/D conversion error (Err 4), Custom data error (Err 32), Watchdog timer error (Err 128), Stack overflow (Err 256), Program error (busy) (Err 2048)

Action stop (Error number is not displayed [Operation: Impossible]):

	Power supply voltage monitoring, RAM check error
Instrument status:	When a self-diagnostic error occurs: All output OFF
	Display: In an error is detected by the Self-diagnostic function, the PV display shows "Err," and the SV display shows the error code.
	Output: Same as power OFF

Power

Power supply voltage:	100 to 240 V AC type:
	90 to 264 V AC [Including power supply voltage variation], 50/60 Hz,
	(Rating 100 to 240 V AC)
	Frequency variation: 50 Hz±10 %, 60 Hz±10 %
	24 V AC type:
	21.6 to 26.4 V AC [Including power supply voltage variation], 50/60 Hz,
	(Rating 24 V AC)
	Frequency variation: 50 Hz±10 %, 60 Hz±10 %
	24 V DC type:
	21.6 to 26.4 V DC [Including power supply voltage variation]
	(Rating 24 V DC)
Down consumption (at	

Power consumption (at maximum load):

100 to 240 V AC type: FB400: 7.8 VA max. (at 100 V AC), 11.9 VA max. (at 240 V AC) FB900: 8.7 VA max. (at 100 V AC), 13.0 VA max. (at 240 V AC) 24 V AC type: FB400: 8.2 VA max. (at 24 V AC) FB900: 9.3 VA max. (at 24 V AC) 24 V DC type: FB400: 250 mA max. (at 24 V DC) FB900: 300 mA max. (at 24 V DC) Rush current: 12 A or less

General specifications

Insulation resistance:	Between measuring te		l grounding or more at :			
	Between power suppl	y terminal		ling:		
	Between power suppl	•	or more at \sharp			
	When grounding is no	ot provided	: Between	panels		
Withstand voltage:	8 8	1		L		
withstand voltage.	Time: 1 min.	0	0	3	4	S
	① Grounding terminal					
	[©] Power terminal	1500 V AC				
	③ Measured input terminal	1500 V AC	2300 V AC			
	④ Output terminal (Relay contact, Triac)	1500 V AC	2300 V AC	2300 V AC		
	© Output terminal (Voltage, Current)	1500 V AC	2300 V AC	1500 V AC		
	© Communication, digital input (DI) terminals	1500 V AC	2300 V AC	510 V AC	2300 V AC	1000 V AC
Power failure:	A power failure of 20	ms or less	will not af	fect the cor	ntrol action.	
Memory backup:	Backed up by non-vo	latile memo	orv (FRAM	0		
<i>v</i> 1	Number of writing: A				nes	
	-	Depending	-			ons.)
	Data storage period: A	· · ·	•	L.	e	,
		-pprom ro	jeuro			
Allowable ambient tem	perature: -10 to $+50$ °C					
Allowable ambient hum	nidity:					
	5 to 95 % RH (Absolute humidity: N	MAX.W.C	29.3 g/m ³ c	lry air at 10)1.3 kPa)	
Installation environmer	```		C	5	,	
Instantion environmen	Indoor use					
Tuonan autotion and Sta	Altitude up to 2000 m					
Transportation and Sto	0	attions:				
	Vibration:		 .			
	• Acceleration: < 20 r					
	Each direction of X					
	-	nt 800 mm	or less			
	Temperature:					
	U	o +55 °C				
	• At transport: -40 to					
	-	00 % RH (nsing)		
	Storage period: Withi	in the warra	nty period			

Mounting and Structure:	e	Panel-mounted PPE [Flame retardancy: UL94 V-1] PPE [Flame retardancy: UL94 V-1] Acrylic
Weight:	FB400: FB900:	Approx. 230 g Approx. 290 g
Standard		
Safety standards:	UL: cUL:	UL61010-1 CAN/CSA-C22.2 No.61010-1
CE marking:	LVD:	EN61010-1 OVERVOLTAGE CATEGORYII, POLLUTION DEGREE 2, Class II (Reinforced insulation)
	EMC:	EN61326-1
C-Tick:	EN55011	
Panel sealing:	NEMA 4X (NEMA2 [Front panel]	50), IP66 (IEC60529)

APPENDIX

A. Removing the Internal Assembly	A-2
B. Replacing the Waterproof/Dustproof Rubber Packing	A-4
C. Transformer Dimensions for Power Feed Forward	A-6
D. Current Transformer (CT) Dimensions	A-7
E. Memory Area Data List	A-8
F. Parameter List	A-9
G. Seal [for Unit and Direct key type 2] (accessory attached) A	-25

A. Removing the Internal Assembly

Removing the internal assembly from the case is rarely required. Should you remove the internal assembly without disconnecting the external wiring, take the following steps:

frame. To conform to **IEC61010-1** requirements for protection from electric shock, the internal

assembly of this instrument can only be removed with an appropriate tool.

Procedures

1. Insert the screwdriver in the plug-in lock section as shown in the following figure, and then lightly push the screwdriver in the horizontal direction to release the plug-in lock released bar. The plug-in lock section is released.

APPENDIX

2. Insert the screwdriver in the case lock section as shown in the following figure, and then lightly turn the screwdriver to release the case lock section. The case lock section is released.

- 3. The other case lock section should be released the same way described in steps 1 and 2.
- 4. Remove the internal assembly from the case.

B. Replacing the Waterproof/Dustproof Rubber Packing

If the waterproof and dustproof rubber packing deteriorates, please contact RKC sales office or the agent. To replace the rubber packing, take the following steps:

Replacement of the case rubber packing

- *1.* Turn the power OFF.
- 2. Remove the wiring.
- 3. Remove the mounting bracket, and then remove the instrument from the control panel.

Refer to **3.3 Procedures of Mounting and Removing (P. 3-4)**.

4. Remove the old rubber packing, and then replace the old rubber packing with a new one.

	FB400	FB900
Parts code	KFB400-36 <1>	KFB900-36 <1>
Ordering code	00421214	00421248

Replacement of the board rubber packing

- *1*. Turn the power OFF.
- 2. Remove the internal assembly from the case.
 - Refer to **APPENDIX A. Removing the Internal Assembly (P. A-2)**.
- 3. Remove the old rubber packing, and then replace the old rubber packing with a new one.

Rubber packing mounting status

4. Insert the internal assembly in the case.

C. Transformer Dimensions for Power Feed Forward

Model code

PFT-01 (100 to 120 V AC) PFT-02 (200 to 240 V AC)

Dimensions and mounting dimensions

70 * 59 ±0.2 \otimes \otimes \bigotimes 2-M4 Mounting dimensions \otimes \otimes Т ľ 33 50±1 19.5 * 59 ± 0.5 68 *

* Maximum

(Unit: mm)

Terminal configuration

IMR01W03-E7

D. Current Transformer (CT) Dimensions

■ CTL-6-P-N (For 0 to 30 A)

(Unit: mm)

■ CTL-12-S56-10L-N (For 0 to 100 A)

(Unit: mm)

E. Memory Area Data List

(Copy this sheet for its use.)

Sheet No.		Memory area No.		Date		Name	
Display		Item					Memo
58	Set value	(SV)					
EHI	Event 1 s	et value (EV1)					
E85	Event 2 s	et value (EV2)					
E83	Event 3 s	et value (EV3)					
ЕВА	Event 4 s	et value (EV4)					
<u>ь</u>	Control lo	oop break alarm (L	.BA) time				
Lbd	LBA dead	dband					
P	Proportio	nal band [heat-sid	e]				
	Integral ti	me [heat-side]					
d	Derivative	e time [heat-side]					
P[Control re	esponse paramete	er				
Pc	Proportio	nal band [cool-side	e]				
1 c	Integral ti	me [cool-side]					
dc	Derivative	e time [cool-side]					
db	Overlap/E	Deadband					
٦r	Manual reset						
Saru	Setting change rate limiter (up)						
Särd	Setting ch	nange rate limiter ((down)				
ASL	Area soal	k time					
LnĽA	Link area	number					

Ramp/Soak control	1	2	3	4	5	6	7	8
SV 2 SV 2 SV 1 SV 3 Area 1 Area 2 Area 3 Area 3								
Link area number Area soak time Setting change rate limiter (up) Setting change rate limiter								
(down)								

F. Parameter List

SV setting & monitor mode

Symbol	Name	Data range	Factory set value	User set value	Page
_	Measured value (PV)/ Set value (SV) monitor	 PV display: Input scale low to Input scale high * SV display: SV * Remote setting (RS) input value * Manual manipulated output value 			7-5
	Set value (SV) ¹	* Varies with the setting of the Decimal point position	0		7-7
58	Set value (SV)	Setting limiter low to Setting limiter high [Varies with the setting of the Decimal point position]	0		7-7
בר ו	Current transformer 1 (CT1) input value monitor ²	0.0 to 30.0 A or 0.0 to 100.0 A			7-7
613	Current transformer 2 (CT2) input value monitor ³	0.0 to 30.0 A or 0.0 to 100.0 A			7-7
SUr	Remote setting (RS) input value monitor	Setting limiter low to Setting limiter high [Varies with the setting of the Decimal point position]	_		7-7
E H n I	Event monitor 1 ⁴	□ □ □ SV display □ □ Event 1 (EV1) □ Event 2 (EV2) □ Event 3 (EV3) □ Event 4 (EV4)			7-8
EAUS	Event monitor 2 ⁵	☐ ☐ ← SV display Heater break alarm 1 (HBA1) Heater break alarm 2 (HBA2)			7-8
πĦ	Manipulated output value (MV1) monitor [heat-side] ⁶	 PID control or Heat/Cool PID control: -5.0 to +105.0 % Position proportioning PID control: When the control motor with Feedback resistance (FBR) is used: 0.0 to 100.0 % 			7-9
-95 - 28	Manipulated output value (MV2) monitor [cool-side] ⁷	-5.0 to +105.0 %			7-10
RPC	Memory area soak time monitor	0 minutes 00 seconds to 199 minutes 59 seconds or 0 hours 00 minutes to 99 hours 59 minutes			7-10
Rr E	Memory area transfer	1 to 8	1		7-11

¹ Parameters related to multi-memory area function

² Displayed only when the CT1 input is provided.

³ Displayed only when the CT2 input is provided.

⁴ Displayed when the Event action is selected for any one of the Event types from 1 to 4.

⁵ Display when the CT1 or CT2 input is provided. This screen is not displayed when set the CT assignment to "0: None."

⁶ MV1 of heat-side is not displayed when the control action is Position proportioning PID control and the input of Feedback resistance (FBR) is not used.

⁷ This screen is displayed when the control action is Heat/Cool PID control.

Symbol	Name	Data range	Factory set value	User set value	Page
P5ñ'	Manipulated output value at MV transfer ¹	PID control: Output limiter low [MV1] to Output limiter high [MV1] Heat/cool PID control: -Output limiter high [MV2] to +Output limiter high [MV1] For overlap: -105.0 to +105.0 % * * Actual output value is limited by the output limiter function.	0.0		7-11
ILr	Interlock release ²	on: Interlock oFF: Interlock release	oFF		7-13

¹ This screen is not displayed when set the MV transfer function to "0."

² Not displayed when Event 1, 2, 3 or 4 interlock function is not used.

Operation mode

Symbol	Name	Data range	Factory set value	User set value	Page
RLN	PID/AT transfer	on: Autotunig (AT) oFF: PID control	oFF		6-15 7-15
SFU	Startup tuning (ST) ¹	on1: Execute once on2: Execute always oFF: ST unused	oFF		6-18 7-16
EHr	Automatic temperature rise learning ²	on: Learning oFF: Unused	on		6-72 7-17
R-ā	Auto/Manual transfer	AUTo: Auto mode MAn: Manual mode	AUTo		6-23 7-17
r-L	Remote/Local transfer	LoC: Local mode rEM: Remote mode	LoC		6-28 7-18
r-5	RUN/STOP transfer	rUN: RUN mode (Control start) SToP: STOP mode (Control stop)	rUn		6-11 7-18

¹ This screen is not displayed when the control action is Position proportioning PID control.
 ² This screen is not displayed when set the Automatic temperature rise group to "0."

Parameter setting mode

Symbol	Name	Data range	Factory set value	User set value	Page
E8 1	Event 1 set value (EV1) ^{1,2}	Deviation: –Input span to +Input span	50		7-21
685	Event 2 set value (EV2) ^{1, 2}	[Varies with the setting of the Decimal point position]	50		7-21
683	Event 3 set value (EV3) ^{1,2}	Process and set value: Input scale low to Input scale high [Varies with the setting of the Decimal point	50		7-21
ЕВЧ	Event 4 set value (EV4) ^{1, 2, 3}	position] Manipulated output value (MV1 or MV2): -5.0 to +105.0 %	50		7-21
LЬЯ	Control loop break alarm (LBA) time ^{1,4}	1 to 7200 seconds oFF: Unused	480		7-22
LЬd	LBA deadband ^{1, 4}	0 to Input span [Varies with the setting of the Decimal point position]	0		7-23
Р	Proportional band ¹ [heat-side]	TC/RTD inputs: 0 (0.0, 0.00) to Input span (Unit: °C [°F]) [Varies with the setting of the Decimal point position]	TC/RTD: 30 V/I: 30.0		7-24
		Voltage (V)/Current (I) inputs: 0.0 to 1000.0 % of Input span			
1	Integral time ¹ [heat-side]	0 (0.0, 0.00): ON/OFF action PID control or Heat/Cool PID control: 1 to 3600 seconds or 0.1 to 1999.9 seconds oFF: PD action [both heat-side and cool-side]	240		7-25
		Position proportioning PID control: 1 to 3600 seconds or 0.1 to 1999.9 seconds [Varies with the setting of the Integral/ Derivative decimal point position]			
d	Derivative time ¹ [heat-side]	1 to 3600 seconds or 0.1 to 1999.9 seconds oFF: PI action [Varies with the setting of the Integral/ Derivative decimal point position]	60		7-25
r PF	Control response parameter ¹	0: Slow 1: Medium 2: Fast	PID control, Position proportioning PID control: 0 Heat/Cool		7-26
		When the P or PD action is selected, this setting becomes invalid.	PID control: 2		
Ρς	Proportional band ^{1, 5} [cool-side]	TC/RTD inputs: 1 (0.1, 0.01) to Input span (Unit: °C [°F]) [Varies with the setting of the Decimal point position] Voltage (V)/Current (I) inputs: 0.1 to 1000.0 % of Input span	TC/RTD: 30 V/I: 30.0		7-27

¹ Parameters related to Multi-memory area function

² Not displayed when Event function is not used.

 3 EV4 is not displayed when the Event 4 is used as an LBA.

⁴ This screen is displayed when the Event 4 is used as an LBA.

⁵ This screen is displayed when the control action is Heat/Cool PID control.

Symbol	Name	Data range	Factory set value	User set value	Page
1 c	Integral time ^{1, 2} [cool-side]	1 to 3600 seconds or 0.1 to 1999.9 seconds oFF: PD action [Varies with the setting of the Integral/ Derivative decimal point position]	240		7-27
dc	Derivative time ^{1, 2} [cool-side]	1 to 3600 seconds or 0.1 to 1999.9 seconds oFF: PI action [Varies with the setting of the Integral/ Derivative decimal point position]	60		7-28
дЪ	Overlap/Deadband ^{1,2}	TC/RTD inputs: -Input span to +Input span (Unit:°C [°F]) Voltage (V)/Current (I) inputs: -100.0 to +100.0 % of Input span Minus (-) setting results in Overlap. However, the overlapping range is within the proportional range.	0		7-29
ñr	Manual reset ^{1, 3}	-100.0 to +100.0 %	0.0		7-30
รยะบ	Setting change rate limiter (up) ¹	1 (0.1, 0.01) to Input span/unit time oFF: Unused	oFF		7-31
Särd	Setting change rate limiter (down) ¹	[Varies with the setting of the Decimal point position]	oFF		7-31
RSF	Area soak time ¹	0 minutes 00 seconds to 199 minutes 59 seconds or 0 hours 00 minutes to 99 hours 59 minutes	0:00		7-32
LnĽA	Link area number ¹	1 to 8 oFF: No link	oFF		7-33

¹ Parameters related to Multi-memory area function
 ² This screen is displayed when the control action is Heat/Cool PID control.
 ³ The screen is displayed when the Integral time [heat-side] or Integral time [cool-side] is set to "oFF."

Setup setting mode

Symbol	Name	Data range	Factory set value	User set value	Page
нья і	Heater break alarm 1 (HBA1) set value ^{a, b}	When CT is CTL-6-P-N: 0.1 to 30.0 A oFF: Not used When CT is CTL-12-S56-10L-N: 0.1 to 100.0 A oFF: Not used	oFF		7-35
НЬС І	Heater break determination point 1 ^{a, b, c}	0.1 to 100.0 % of HBA1 set value oFF: Heater break determination is invalid	30.0		7-38
НЬН І	Heater melting determination point 1 ^{a, b, c}	0.1 to 100.0 % of HBA1 set value oFF: Heater melting determination is invalid	30.0		7-39
НЬА2	Heater break alarm 2 (HBA2) set value ^{d, e}	When CT is CTL-6-P-N: 0.1 to 30.0 A oFF: Not used When CT is CTL-12-S56-10L-N: 0.1 to 100.0 A oFF: Not used	oFF		7-35
НРГ5	Heater break determination point 2 ^{d, e, f}	0.1 to 100.0 % of HBA2 set value oFF: Heater break determination is invalid	30.0		7-38
НРН5	Heater melting determination point 2 ^{d, e, f}	0.1 to 100.0 % of HBA2 set value oFF: Heater melting determination is invalid	30.0		7-39
РЬ	PV bias	-Input span to +Input span [Varies with the setting of the Decimal point position]	0		7-40
dF	PV digital filter	0.1 to 100.0 seconds oFF: Unused	oFF		7-40
Pr	PV ratio	0.500 to 1.500	1.000		7-40
PLC	PV low input cut-off	0.00 to 25.00 % of input span	0.00		7-41
гЬ	RS bias ^g	-Input span to +Input span [Varies with the setting of the Decimal point position]	0		7-42
4F2	RS digital filter ^g	0.1 to 100.0 seconds oFF: Unused	oFF		7-42
гг	RS ratio ^g	0.001 to 9.999	1.000		7-42
Г	Proportional cycle time [heat-side]	0.1 to 100.0 seconds	20.0 ^h		7-43
F	Proportional cycle time [cool-side]	0.1 to 100.0 seconds	20.0 ^h		7-43
Rdd I	Device address 1 ⁱ	0 to 99	0		7-44
6P5 I	Communication speed 1 ⁱ	2.4: 2400 bps 4.8: 4800 bps 9.6: 9600 bps 19.2: 19200 bps 38.4: 38400 bps	19.2		7-44

a Displayed when the CT1 is provided.

^b This screen is not displayed when set the CT1 assignment to "0: None."
^c Displayed when the HBA1 type is type B.
^d Displayed when the CT2 is provided.
^e This screen is not displayed when set the CT2 assignment to "0: None."
^f Displayed when the HBA2 type is type B.
^g Displayed when the Remote setting (RS) is provided.
^h Fracture and the provided of the instrument apprint of the instrument apprint of the instrument apprint of the instrument apprint of the instrument of b

^h Factory set value varies depending on the instrument specification.

ⁱ Displayed only when the Communication 1 is provided.

Symbol	Name		Data	range		Factory set value	User set value	Page
ЫΓΙ	Data bit configuration 1 ^a			configura		8n1		7-45
			Data	Stop	Parity			
		8n1 8n2	8	1	Without Without			
		8H2 8E1	8	2	Even			
		8E2	8	2	Even			
		801	8	1	Odd			
		802	8	2	Odd			
		7n1 *	7	1	Without			
		7n2 *	7	2	Without			
		7E1 *	7	1	Even			
		7E2 *	7	2	Even			
		701 *	7	1	Odd			
		7o2 *		2	Odd			
		* When the selected, t	Modbus c his setting	communica becomes ir	tion protocol walid.			
ᅵᆔᅵ	Interval time 1 ^a	0 to 250 ms	5			10		7-46
8995	Device address 2 ^b	0 to 99				0		7-44
6P52	Communication speed 2 ^{b, c}	2.4: 2400 4.8: 4800 9.6: 9600 19.2: 19200	bps bps) bps			19.2		7-44
ыгг	Data bit configuration 2 ^{b, c}	38.4: 38400 Same as the		configurati	on 1	8n1		7-45
1 - [2	Interval time 2 ^{b, c}	0 to 250 ms	5			10		7-46
LCY	Set lock level	0: Unlock				0000		7-47
LLC		1: Lock						
		Set to "0" o						
		0000	SV di	splay				
			 Paramete value (SV value (EV Event set (EV1 to E Set value 	ers other tha /) and Ever '1 to EV4). value V4)	nt set			

^a Displayed only when the Communication 1 is provided.
 ^b Displayed only when the Communication 2 is provided.
 ^c This screen is not displayed when the Intercontroller communication function is selected.

Engineering mode

Parameters in Engineering mode are settable only when the controller is in STOP mode. However, it is possible to check only the data even in RUN mode.

There are invalid parameters when no optional function is specified.

Symbol	Name	Data range	Factory set value	User set value	Page
F 10.	Function block 10	This is first parameter symbol of Function	block 10.		
SPEH	STOP display	0: "SToP" is displayed on the PV display.1: "SToP" is displayed on the SV display.	1		7-62
dЕ	Bar graph display	0: No display4: Deviation value1: MV5: CT1 input value2: PV6: CT2 input value3: SV monitor	1		7-63
ЧЕПL	Bar graph display resolution	1 to 100 digit/dot	100		7-65
dSoP	PV flashing display at input error	0: Flashing display 1: Non-flashing display	0		7-66
F .	Function block 11	This is first parameter symbol of Function	block 11.		
Fnl	Direct key 1	0: Unused 1: A/M transfer key (Type 1, Type 2)	1		7-67
Fn2	Direct key 2	0: Unused 1: MONI key (For Type 1) or R/L transfer key (For Type 2)	1		7-67
Fn3	Direct key 3	0: Unused 1: AREA key (For Type 1) or RUN/STOP transfer key (For Type 2)	1		7-68
Fn	Direct key type	1: Type 1 2: Type 2	1		7-68
F2 I.	Function block 21	This is first parameter symbol of Function	block 21.		
Ι'nΡ	Input type	0: TC input K 1: TC input J 2: TC input R 3: TC input S 4: TC input B 5: TC input E 6: TC input T 8: TC input V5Re/W26Re 9: TC input V5Re/W26Re 9: TC input PLII 10: TC input U 11: TC input L 12: RTD input Pt100 13: RTD input JPt100 14: Current input 0 to 20 mA DC 15: Current input 4 to 20 mA DC 16: Voltage (high) input 0 to 10 V DC 17: Voltage (high) input 0 to 5 V DC 18: Voltage (high) input 1 to 5 V DC 19: Voltage (low) input 0 to 10 mV DC 20: Voltage (low) input 0 to 10 mV DC 21: Voltage (high) input 1 V DC 22: Voltage (low) input ± 1 V DC 25: Voltage (low) input ± 10 mV DC 26: Voltage (low) input ± 10 mV DC	0 ^a		7-69

^a Factory set value varies depending on the instrument specification.

Symbol	Name	Data range	Factory set value	User set value	Page
Uni F	Display unit	0: °C 1: °F Use to select the temperature unit for	0 ^a		7-71
PGdP	Decimal point position	Thermocouple (TC) and RTD inputs. 0: No decimal place 1: One decimal place 2: Two decimal places 3: Three decimal places 4: Four decimal places TC input: K, J, E: Only 0 or 1 can be set. T, U, L: Only 1 can be set. Other than the above:	0 ª		7-71
		Only 0 can be set.RTD input:From 0 to 2 can be set.V/I inputs:From 0 to 4 can be set.			
PGSH	Input scale high	TC/RTD inputs: Input scale low to Maximum value of the selected input range Voltage (V)/Current (I) inputs: -19999 to +19999 [Varies with the setting of the Decimal point	Maximum value of the selected input range ^a		7-72
PGSL	Input scale low	position] TC/RTD inputs: Minimum value of the selected input range to Input scale high Voltage (V)/Current (I) inputs: -19999 to +19999 [Varies with the setting of the Decimal point	Minimum value of the selected input range ^a		7-72
РаН	Input error determination point (high)	position] Input scale low – (5 % of input span) to Input scale high + (5 % of input span)	Input scale high + (5 % of input		7-74
Pun	Input error determination point (low)	[Varies with the setting of the Decimal point position]	span) ^a Input scale low – (5 % of input span) ^a		7-74
605	Burnout direction	0: Upscale 1: Downscale Valid only when the TC input and Voltage (low) input are selected.	0		7-75
59r	Square root extraction	0: Unused 1: Used	0		7-75
PFr9	Power supply frequency	0: 50 Hz 1: 60 Hz	0		7-76
SAP	Sampling cycle	0: 50 ms 1: 100 ms 2: 250 ms	1		7-76
F22.	Function block 22	This is first parameter symbol of Function	block 22.	· ·	
rl nP	Remote setting input type	14: 0 to 20 mA DC 18: 1 to 5 V DC 15: 4 to 20 mA DC 19: 0 to 1 V DC 16: 0 to 10 V DC 20: 0 to 100 mV DC 17: 0 to 5 V DC 21: 0 to 10 mV DC	15 ^a		7-77
F23.	Function block 23	This is first parameter symbol of Function	block 23.		
di SL	Digital input (DI) assignment	1 to 8 [Refer to Table 1 (P. A-24).]	1		7-78

^a Factory set value varies depending on the instrument specification.

Symbol	Name	Data range	Factory set value	User set value	Page
F30.	Function block 30	This is first parameter symbol of Function	block 30.		
LoGC	Output assignment	1 to 7 [Refer to Table 2 (P. A-24).]	2		7-79
οΓΓΙ	Timer 1	0.0 to 600.0 seconds	0.0		7-80
517a	Timer 2		0.0		7-80
6776	Timer 3		0.0		7-80
리에서	Timer 4		0.0		7-80
E⊻C	Energized/De-energized	Image: Constraint of the second system SV display Image: DO1: 0: Energized Image: DO2: 0: Energized Image: DO3: 0: Energized Image: DO3: 0: Energized Image: DO4: 0: Energized Image: DO4: 0: Energized	0000		7-80
ALC I	Alarm (ALM) lamp lighting condition 1 ^a	0: ALM lamp is not lit 1: ALM lamp is lit / / / / ← SV display EV2 EV3 EV4	1111		7-81
ALC5	Alarm (ALM) lamp lighting condition 2 ^a	0: ALM lamp is not lit 1: ALM lamp is lit / - SV display HBA1 HBA2	0011		7-81
55	Output status at STOP mode	0: OFF 1: Action continued U U U U U U U U U U U U U U U U U U U	0000		7-82
F33.	Function block 33	This is first parameter symbol of Function	block 33.		
Ro	Transmission output type	0: None 1: PV 2: Set value (SV) monitor 3: Deviation value 4: MV1 [heat-side] 5: MV2 [cool-side] 6: Set value (SV) 7: Remote setting (RS) input value	1		7-83
RHS	Transmission output scale high	When the PV, SV, SV monitor and RS: Input scale low to Input scale high [Varies with the setting of the Decimal point position]	Input scale high		7-84
ALS	Transmission output scale low	When the MV1 and MV2: -5.0 to +105.0 % When the deviation value: -Input span to +Input span	Input scale low		7-84

^a The ALM lamp is lit through the *OR* operation of EV1, EV2, EV3, EV4, HBA1 and HBA2 each of which is set to "1: ALM lamp is lit."

Symbol	Name	Data range	Factory set value	User set value	Page
F4 .	Function block 41	This is first parameter symbol of Function	block 41.		
ES I	Event 1 type	 0: None 1: Deviation high¹ 2: Deviation low¹ 3: Deviation high/low¹ 4: Band¹ 5: Process high¹ 6: Process low¹ 7: SV high 8: SV low 9: Unused 10: MV1 high [heat-side]^{1, 2} 11: MV1 low [heat-side]^{1, 2} 12: MV2 high [cool-side]¹ 13: MV2 low [cool-side]¹ 13: MV2 low [cool-side]¹ ² Feedback resistance (FBR) input value is displayed when the control motor with Feedback resistance (FBR) is used. 	0 ^a		7-85
EHo I	Event 1 hold action	0: OFF 2: Re-hold action ON 1: Hold action ON	0 ^a		7-87
ELLI	Event 1 interlock	0: Unused 1: Used	0		7-89
EHI	Event 1 differential gap	Deviation, process or set value: 0 to Input span [Varies with the setting of the Decimal point position] MV: 0.0 to 110.0 %	2 ^a		7-90
ЕЯГ І	Event 1 delay timer	0.0 to 600.0 seconds	0.0		7-91
EE o I	Force ON of Event 1 action	0: Invalid 1: Valid Event output turned on at input error occurrence Event output turned on in Manual mode Event output turned on during the Autotuning function (AT) is being executed Event output turned on during the Setting change rate limiter is being operated	0000		7-93
F42.	Function block 42	This is first parameter symbol of Function	block 42.		
E52	Event 2 type	Same as Event 1 type			7-95
EHo2	Event 2 hold action	Same as Event 1 hold action			7-97
EI L Z	Event 2 interlock	Same as Event 1 interlock			7-98
EH2	Event 2 differential gap	Same as Event 1 differential gap			7-99
6965	Event 2 delay timer	Same as Event 1 delay timer			7-100
6602	Force ON of Event 2 action	Same as Force ON of Event 1 action			7-101
F43.	Function block 43	This is first parameter symbol of Function	block 43.		
653	Event 3 type	Same as Event 1 type			7-102
EHo3	Event 3 hold action	Same as Event 1 hold action			7-104

^a Factory set value varies depending on the instrument specification.

Symbol	Name	Data range Factory set value		User set value	Page
ELL3	Event 3 interlock	Same as Event 1 interlock			7-105
ЕНЗ	Event 3 differential gap	Same as Event 1 differential gap			7-106
ЕЯГЭ	Event 3 delay timer	Same as Event 1 delay timer			7-107
EEo3	Force ON of Event 3 action	Same as Force ON of Event 1 action			7-108
FYY.	Function block 44	This is first parameter symbol of Function	block 44.		
654	Event 4 type	9: Control loop break alarm (LBA) The other data is the same as an Event 1 type.			7-109
ЕНоЧ	Event 4 hold action ^a	Same as Event 1 hold action			7-111
ELLY	Event 4 interlock	Same as Event 1 interlock			7-112
ЕНЧ	Event 4 differential gap ^a	Same as Event 1 differential gap The invalidity in case of the LBA.			7-113
ЕНГЧ		Same as Event 1 delay timer			7-114
6Eo4	Force ON of Event 4 action ^a	Same as Force ON of Event 1 action			7-115
F4S.	Function block 45	This is first parameter symbol of Function			
בררו	CT1 ratio	0 to 9999 CT type: CTL-6-P-N CTL-12-S56-10L-N	800 ^b		7-116
	CT1 assignment	0: None 2: OUT2 1: OUT1 3 to 6: Do not set this one	1		7-117
H65	Heater break alarm 1 (HBA1) type	0: Heater break alarm 1 (HBA1) type A 1: Heater break alarm 1 (HBA1) type B	0 ^b		7-117
ньс і	Number of heater break alarm 1 (HBA1) delay times	0 to 255	5		7-119
F46.	Function block 46.	This is first parameter symbol of Function			
[[-2	CT2 ratio	0 to 9999 CT type: CTL-6-P-N CTL-12-S56-10L-N	800 ^b		7-120
5R 7 3	CT2 assignment	0: None2: OUT21: OUT13 to 6: Do not set this one	0		7-121
HbS2	Heater break alarm 2 (HBA2) type	0: Heater break alarm 2 (HBA2) type A 1: Heater break alarm 2 (HBA2) type B	0		7-122
HPC5	Number of heater break alarm 2 (HBA2) delay times	0 to 255	5		7-122
FSO.	Function block 50	This is first parameter symbol of Function	block 50.		
РЬ	Hot/Cold start	0: Hot start 11: Hot start 22: Cold start3: Stop start	0		7-123
РЪЯ	Start determination point	0 to Input span (The unit is the same as input value.) (0: Action depending on the Hot/Cold start selection) [Varies with the setting of the Decimal point position]	3 % of input span		7-124
C A A	External input type	 Remote setting (RS) input Intercontroller communication cascade control Intercontroller communication ratio setting 	0		7-125

^a When the Control loop break alarm (LBA) is selected, the setting becomes invalid. ^b Factory set value varies depending on the instrument specification.

Symbol	Name	Data range	Factory set value	User set value	Page
лСН	Master channel selection	0 to 31	0		7-126
ſŗĽ	SV tracking	0: Unused 1: Used	1		7-127
⊼8ĽS	MV transfer function [Action taken when changed to Manual mode from Auto mode]	 MV1 or MV2 in Auto mode is used. When selected by Digital input (DI): MV1 or MV2 in previous Manual mode is used. When selected by front key: MV1 or MV2 in Auto mode is used. MV1 or MV2 in previous Manual mode is used. 	0		7-128
PHES	PV transfer function	0: Unused 1: Used	0		7-128
FS I.	Function block 51	This is first parameter symbol of Function	block 51.		
۵5	Control action	 Brilliant II PID control (direct action) Brilliant II PID control (reverse action) Brilliant II Heat/Cool PID control [water cooling] Brilliant II Heat/Cool PID control [air cooling] Brilliant II Heat/Cool PID control [Cooling gain linear type] Position proportioning PID control (reverse action) Position proportioning PID control (direct action) 	1 ^a		7-129
l ddP	Integral/derivative time decimal point position	0: 1 second setting (No decimal place)1: 0.1 seconds setting (One decimal place)	0		7-133
40A	Derivative gain	0.1 to 10.0	6.0		7-133
₀HH	ON/OFF action differential gap (upper)	TC/RTD inputs: 0.0 to Input span (Unit: °C [°F]) [Varies with the setting of the Decimal point	1 ^a		7-134
αHL	ON/OFF action differential gap (lower)	position] Voltage (V)/Current (I) inputs: 0.0 to 100.0 % of input span	1 ^a		7-134
RoUE	Action (high) at input error	0: Normal control	0		7-135
RUnE	Action (low) at input error	1: Manipulated output value at input error	0		7-135
PSā	Manipulated output value at input error	-105.0 to +105.0 %	0.0		7-136
-ñ8	Manipulated output value (MV1) at STOP mode	-5.0 to +105.0 %	-5.0		7-136
rā82	Manipulated output value (MV2) at STOP mode		-5.0		7-136
orU	Output change rate limiter (up) [MV1]	0.0 to 100.0 %/seconds of Manipulated output	0.0		7-137
ord	Output change rate limiter (down) [MV1]	(0.0: OFF)	0.0		7-137
oLH	Output limiter high (MV1)	Output limiter low (MV1) to 105.0 %	105.0		7-138
oLL	Output limiter low (MV1)	-5.0 % to Output limiter high (MV1)	-5.0		7-138
orU2	Output change rate limiter (up) [MV2]	Same as Output change rate limiter (up) [MV1]	0.0		7-137
or d2	Output change rate limiter (down) [MV2]	Same as Output change rate limiter (down) [MV1]	0.0		7-137

^a Factory set value varies depending on the instrument specification.

Symbol	Name	Data range	Factory set value	User set value	Page
oLH2	Output limiter high (MV2)	Output limiter low (MV2) to 105.0 %	105.0		7-138
oLL2	Output limiter low (MV2)	-5.0 % to Output limiter high (MV2)	-5.0		7-138
PFF	Power feed forward selection	0: Unused 1: Used	1		7-140
PFFS	Power feed forward gain	0.01 to 5.00	1.00		7-141
٩٢Þ	Derivative action	0: Measured value derivative 1: Deviation derivative	0		7-142
US	Undershoot suppression factor	0.000 to 1.000	1.000 ^a		7-143
₫₽₽₽	Overlap/Deadband reference point	0.0 to 1.0	0		7-144
F52.	Function block 52	This is first parameter symbol of Function	block 52.		
АГЪ	AT bias	-Input span to +Input span [Varies with the setting of the Decimal point position]	0		7-146
RLE	AT cycles	0: 1.5 cycles 2: 2.5 cycles 1: 2.0 cycles 3: 3.0 cycles	1		7-147
АГН	AT differential gap time	0.0 to 50.0 seconds	10.0		7-148
Rſon	Output value with AT turned on	Output value with AT turned off to 105.0 %	105.0		7-149
RſoF	Output value with AT turned off	-105.0 % to Output value with AT turned on	-105.0		7-149
PLH	Proportional band limiter (high) [heat-side]	TC/RTD inputs: 0 (0.0, 0.00) to Input span (Unit: °C [°F]) [Varies with the setting of the Decimal point position]	Input span ^a		7-150
PLL	Proportional band limiter (low) [heat-side]	Voltage (V)/Current (I) inputs: 0.0 to 1000.0 % of input span	0 ^a		7-150
ILH	Integral time limiter (high) [heat-side]	0 to 3600 seconds or 0.0 to 1999.9 seconds	3600		7-151
I L L	Integral time limiter (low) [heat-side]	[Varies with the setting of the Integral/ Derivative time decimal point position]	0		7-151
dLH	Derivative time limiter (high) [heat-side]		3600		7-152
dLL	Derivative time limiter (low) [heat-side]		0		7-152
PcLH	Proportional band limiter (high) [cool-side]	TC/RTD inputs: 1 (0.1, 0.01) to input span (Unit: °C [°F]) [Varies with the setting of the Decimal point	Input span ^a		7-153
PcLL	Proportional band limiter (low) [cool-side]	position] Voltage (V)/Current (I) inputs: 0.1 to 1000.0 % of input span	1		7-153
IcLH	Integral time limiter (high) [cool-side]	Same as Integral time limiter (high) [heat-side]	3600		7-154
IcLL	Integral time limiter (low) [cool-side]	Same as Integral time limiter (low) [heat-side]	0		7-154
dcLH	Derivative time limiter (high) [cool-side]	Same as Derivative time limiter (high) [heat-side]	3600		7-155
dcLL	Derivative time limiter (low) [cool-side]	Same as Derivative time limiter (low) [heat-side]	0		7-155

^a Factory set value varies depending on the instrument specification.

Symbol	Name	Data range	Factory set value	User set value	Page
PRJ	Proportional band adjusting factor [heat-side]	0.01 to 10.00 times	1.00		7-156
I RJ	Integral time adjusting factor [heat-side]		1.00		7-156
dRJ	Derivative time adjusting factor [heat-side]		1.00		7-157
PcRJ	Proportional band adjusting factor [cool-side]		1.00		7-156
l cAJ	Integral time adjusting factor [cool-side]		1.00		7-156
dcRJ	Derivative time adjusting factor [cool-side]		1.00		7-157
F53.	Function block 53	This is first parameter symbol of Function	block 53.		
Удр	Open/Close output neutral zone	0.1 to 10.0 % of output	2.0		7-158
ЧНS	Open/Close output differential gap	0.1 to 5.0 % of output	1.0		7-159
УЬг	Action at feedback resistance (FBR) input error	0: Action depending on the valve action at STOP 1: Control action continued	0		7-159
PoS	Feedback adjustment	At the Adjustment preparation screen, press the shift key for 5 seconds to start the adjustment.			7-160
ñaſ	Control motor time	5 to 1000 seconds	10		7-161
ol A	Integrated output limiter	0.0 to 200.0 % of control motor time 0.0: Integrated output limiter function OFF This value becomes invalid when Feedback resistance (FBR) input is used.	150.0		7-161
HAL	Valve action at STOP	 Close-side output OFF, Open-side output OFF Close-side output ON, Open-side output OFF Close-side output OFF, Open-side output ON 	0		7-162
YRSo	Action at saturated output	0: Invalid 1: Valid	0		7-162
FSH.	Function block 54	This is first parameter symbol of Function	block 54.		
575	ST start condition	 O: Activate the Startup tuning (ST) function when the power is turned on; when transferred from STOP to RUN; or when the Set value (SV) is changed. 1: Activate the Startup tuning (ST) function when the power is turned on; or when transferred from STOP to RUN. 2: Activate the Startup tuning (ST) function when the Set value (SV) is changed. 	0		7-163
SCPY	ST proportional band adjusting factor	0.01 to 10.00 times	1.00		7-163
צרו צ	ST integral time adjusting factor		1.00		7-164
SLAR	ST derivative time adjusting factor		1.00		7-164

^a Factory set value varies depending on the instrument specification.

Symbol	Name	Data range	Factory set value	User set value	Page
FSS.	Function block 55	This is first parameter symbol of Function	block 55.		
СН-Б	Automatic temperature rise group	0 to 16 (0: Automatic temperature rise function OFF)	0		7-165
rSG	RUN/STOP group	0 to 16 (0: RUN/STOP group function OFF)	0		7-166
EHrd	Automatic temperature rise dead time	0.1 to 1999.9 seconds	10.0		7-167
[Hr[Automatic temperature rise gradient data	0.1 to Input span/minutes	1.0		7-167
F60.	Function block 60	This is first parameter symbol of Function block 60.			
ERP I	Communication 1 protocol	0: RKC communication 1: Modbus	0 ^a		7-168
C 7 P 2	Communication 2 protocol	 0: RKC communication 1: Modbus 2: Intercontroller communication 	2		7-168
F70.	Function block 70	This is first parameter symbol of Function	block 70.		
Surf	Setting change rate limiter unit time	1 to 3600 seconds	60		7-169
SFJP	Soak time unit	0: 0 hours 00 minutes to 99 hours 59 minutes1: 0 minutes 00 seconds to 199 minutes 59 seconds	1		7-169
F7 I.	Function block 71	This is first parameter symbol of Function	block 71.		
SLH	Setting limiter high	Setting limiter low to Input scale high [Varies with the setting of the Decimal point position]	Input scale high		7-170
SLL	Setting limiter low	Input scale low to Setting limiter high [Varies with the setting of the Decimal point position]	Input scale low		7-170
F9 I.	Function block 91	This is first parameter symbol of Function	block 91.		
6277	ROM version monitor	Display the version of loaded software.			7-171
٦Ľ	Integrated operating time monitor	0 to 19999 hours	—		7-171
ГСЈ	Holding peak value ambient temperature monitor	−10.0 to +100.0 °C			7-172
НЕЯГ	Power feed forward input value monitor	0.0 to 160.0 % Display in the percentage of the load voltage (rated value).			7-172

^a Factory set value varies depending on the instrument specification.

Set value	DI1	DI2	DI3	DI4	DI5	DI6	DI7
1	Memory area number selection (1 to 8)		Memory	Unused	Unused	Unused	
				area set *			
2	Memory are	Memory area number selection (1 to 8)		Memory	RUN/STOP	Remote/Local	Auto/Manual
				area set *	transfer	transfer	transfer
3	Memory are	a number selec	ction (1 to 8)	Memory	RUN/STOP	Remote/Local	Interlock release
				area set *	transfer	transfer	
4	Memory area number selection (1 to 8)		Memory	RUN/STOP	Auto/Manual	Interlock release	
				area set *	transfer	transfer	
5	Memory area number selection (1 to 8)		Memory	Remote/Local	Auto/Manual	Interlock release	
				area set *	transfer	transfer	
6	Memory are	a number selec	ction (1 to 8)	Memory	RUN/STOP	Unused	Interlock release
				area set *	transfer		
7	Memory are	a number selec	ction (1 to 8)	Memory	Remote/Local	Unused	Interlock release
				area set *	transfer		
8	Memory are	a number selec	ction $(1 \text{ to } 8)$	Memory	Auto/Manual	Unused	Interlock release
				area set *	transfer		

Table 1: Digital input (DI) assignment

* Only when ZK-1165 specification was specified, memory area transfer is possible without area set input. For memory area transfer by ZK-1165 specification, refer to ZK-1165 Specification (IMR01W08-E□).

Table 2: Output assignment

This setting is conducted in Engineering mode.

Set value	OUT1	OUT2	DO1	DO2	DO3	DO4
1	MV1	MV2	EV1	EV2	EV3	EV4
2	MV1	MV2	EV1	EV2	EV3	HBA1, HBA2
3	MV1	MV2	EV1	EV2	HBA1, HBA2	FAIL
4	MV1	MV2	EV1	HBA1, HBA2	EV3	EV4
5	MV1	HBA1, HBA2	EV1	EV2	EV3	EV4
6	MV1	HBA1, HBA2	EV1	EV2	EV3	FAIL
7	MV1	FAIL	EV1	EV2	EV3	EV4

MV1: Manipulated output (control output) [heat-side]EV1: Event 1EV3: Event 3HBA1: Heater break alarm 1FAIL: FAIL outputMV2: Manipulated output (control output) [cool-side]EV2: Event 2EV4: Event 4HBA2: Heater break alarm 2

"Energized" or "De-energized" of DO1 to DO4 can be changed in Engineering mode.

Only "De-energized" is available for the FAIL output. No "Energized" is available.

An output logic becomes *OR* output when two or more output functions are assigned to one output.

To use for Heat/Cool PID control or Position proportioning PID control, select a set value from 1 to 4.

U Outputs and Event functions not specified in the model code is not valid if specified.

G. Seal [for Unit and Direct key type 2] (accessory attached)

Model code

SAP-306

kgf/cm ² mH ₂ O mmH ₂ O mmAq cmHg mmHg	⁻ or unit
mAVmVkWHzm/sm/minm/hmm/smm/minmm/ht/hkg/hm²/minm²/hm³/minm³/hNm³/hI/sI/minI/hkPaMPakg/cm²kgf/cm²mH₂OmmH₂OmmAqcmHgmmHg	⁻ or unit
m/minm/hmm/smm/minmm/ht/hkg/hm²/minm²/hm³/minm³/hNm³/hI/sI/minI/hkPaMPakg/cm²kgf/cm²mH₂OmmH₂OmmAqcmHgmmHg	For unit
kg/hm²/minm²/hm³/minm³/hNm³/hI/sI/minI/hkPaMPakg/cm²kgf/cm²mH₂OmmH₂OmmAqcmHgmmHg	For unit
I/s I/min I/h kPa MPa kg/cm ² kgf/cm ² mH ₂ O mmH ₂ O mmAq cmHg mmHg	For unit
kgf/cm ² mH ₂ O mmH ₂ O mmAq cmHg mmHg	
bar mbar psi Torr kg/cm ² G kgf/cm ² G	
kcal/s Gcal/h Mcal/h kcal/h cal/h kcal/m ² h	
%RH %CO ppm pH rpm D.P.	
°CD.P. CMH CHM ×10 ×10 ²	
A/M R/L R/S	
A/M R/L R/S	
r FB400 direct key (Type 2) For FB900 direct key (Type 2)	

Usage example of the unit seal

Please use only the unit seal meeting the controlled object.

Alphabetical Order

Α

Action (high) at input error7-52, 7-135 Action (low) at input error7-52, 7-135
Action at feedback resistance (FBR) input error 7-53, 7-159
Action at saturated output7-53, 7-162
Alarm (ALM) lamp lighting condition 1 7-49, 7-81
Alarm (ALM) lamp lighting condition 2 7-49, 7-81
Area soak time
AT bias7-53, 7-146
AT cycles7-53, 7-147
AT differential gap time7-53, 7-148
Auto/Manual transfer6-23, 7-14, 7-17
Automatic temperature rise dead time7-54, 7-167
Automatic temperature rise gradient data7-54, 7-167
Automatic temperature rise group7-54, 7-165
Automatic temperature rise learning

В

Bar graph display	7-48,	7-63
Bar graph display resolution	7-48,	7-65
Burnout direction	7-49,	7-75

С

Cascade control function
Communication 1 protocol7-54, 7-168
Communication 2 protocol7-54, 7-168
Communication speed 1 7-34, 7-44
Communication speed 2······ 7-34, 7-44
Control action
Control loop break alarm (LBA) time7-20, 7-22
Control motor time7-53, 7-159
Control response parameter
CT1 assignment7-51, 7-117
CT1 ratio7-51, 7-116
CT2 assignment7-51, 7-121
CT2 ratio7-51, 7-120
Current transformer 1 (CT1) input value monitor
Current transformer 2 (CT2) input value monitor 7-2, 7-3, 7-7

D

Data bit configuration 17-34, 7-45
Data bit configuration 2 7-34, 7-45
Decimal point position
Derivative action7-52, 7-142
Derivative gain7-52, 7-133
Derivative time [cool-side]
Derivative time [heat-side]7-20, 7-25
Derivative time adjusting factor [cool-side]7-53, 7-157
Derivative time adjusting factor [heat-side]7-53, 7-157
Derivative time limiter (high) [cool-side]7-53, 7-155
Derivative time limiter (high) [heat-side]7-53, 7-152

Derivative time limiter (low) [cool-side]7-53, 7-155
Derivative time limiter (low) [beet side]
Device address 1 ··································
Device address 2
Digital input (DI) assignment ······7-49, 7-78
Direct key 1
Direct key 2
Direct key 3
Direct key type7-48, 7-68
Display unit7-49, 7-71

Ε

Energized/De-energized······7-49, 7-80
Event 1 delay timer7-50, 7-91
Event 1 differential gap ······7-50, 7-90
Event 1 hold action7-50, 7-87
Event 1 interlock
Event 1 set value (EV1)7-20, 7-21
Event 1 type7-50, 7-85
Event 2 delay timer
Event 2 differential gap ······7-50, 7-99
Event 2 hold action7-50, 7-97
Event 2 interlock
Event 2 set value (EV2)7-20, 7-21
Event 2 type7-50, 7-95
Event 3 delay timer7-50, 7-107
Event 3 differential gap7-50, 7-106
Event 3 hold action7-50, 7-104
Event 3 interlock 7-50, 7-105
Event 3 set value (EV3)7-20, 7-21
Event 3 type7-50, 7-102
Event 4 delay timer7-51, 7-114
Event 4 differential gap7-51, 7-113
Event 4 hold action
Event 4 interlock
Event 4 set value (EV4)7-20, 7-21
Event 4 type7-51, 7-109
Event monitor 1
Event monitor 2
External input type ······7-51, 7-125

F

Feedback adjustment	7-53, 7-160
Force ON of Event 1 action	7-50, 7-93
Force ON of Event 2 action	7-50, 7-101
Force ON of Event 3 action	7-50, 7-108
Force ON of Event 4 action	7-51, 7-115

G

```
Group RUN/STOP function ......2-20, 6-60, 6-63
```

Η

Heater break alarm 1 (HBA1) set value ······ 7-34, 7-35
Heater break alarm 1 (HBA1) type7-51, 7-118
Heater break alarm 2 (HBA2) set value 7-34, 7-35
Heater break alarm 2 (HBA2) type7-51, 7-122
Heater break determination point 1 7-34, 7-38
Heater break determination point 2 7-34, 7-38
Heater melting determination point 1 7-34, 7-39
Heater melting determination point 2 ······ 7-34, 7-39
Hold action7-87
Holding peak value ambient temperature monitor
Hot/Cold start

I

Input error determination point (high) 7-49, 7-74
Input error determination point (low) 7-49, 7-74
Input scale high 7-49, 7-72
Input scale low 7-49, 7-72
Input type
Integral time [cool-side] 7-20, 7-27
Integral time [heat-side] 7-20, 7-25
Integral time adjusting factor [cool-side]7-53, 7-156
Integral time adjusting factor [heat-side]7-53, 7-156
Integral time limiter (high) [cool-side]7-53, 7-154
Integral time limiter (high) [heat-side]7-53, 7-151
Integral time limiter (low) [cool-side]7-53, 7-154
Integral time limiter (low) [heat-side]7-53, 7-151
Integral/derivative time decimal point position \cdots 7-52, 7-133
Integrated operating time monitor7-54, 7-171
Integrated output limiter
Interlock release
Interval time 1
Interval time 2

L

LBA deadband
Link area number
Loader communication connector 1-10
Loader communication 1-14

Μ

Manipulated output value (MV1) at STOP mode -7-52, 7-136
Manipulated output value (MV1) monitor [heat-side] 7-2, 7-3, 7-9
Manipulated output value (MV2) at STOP mode · 7-52, 7-136
Manipulated output value (MV2) monitor [cool-side]
Manipulated output value at input error7-52, 7-136
Manipulated output value at MV transfer7-2, 7-3, 7-11
Manual reset
Master channel selection7-51, 7-126
Measured value (PV)/Set value (SV) monitor ···· 7-2, 7-3, 7-5
Memory area soak time monitor7-2, 7-3, 7-10

Memory area transfer	
MV transfer function7-51, 7-128	

Ν

Number of heater break alarm 1 (HBA1) delay times
Number of heater break alarm 2 (HBA2) delay times

0

0
ON/OFF action differential gap (lower)7-52, 7-134
ON/OFF action differential gap (upper)7-52, 7-134
Open/Close output differential gap7-53, 7-159
Open/Close output neutral zone······7-53, 7-158
Output assignment ······7-49, 7-79
Output change rate limiter (down) [MV1]7-52, 7-137
Output change rate limiter (down) [MV2]7-52, 7-137
Output change rate limiter (up) [MV1]7-52, 7-137
Output change rate limiter (up) [MV2]7-52, 7-137
Output limiter high (MV1)······7-52, 7-138
Output limiter high (MV2)7-52, 7-138
Output limiter low (MV1)7-52, 7-138
Output limiter low (MV2)7-52, 7-138
Output status at STOP mode ······7-49, 7-82
Output value with AT turned off7-53, 7-149
Output value with AT turned on7-53, 7-149
Overlap/Deadband ······7-20, 7-29
Overlap/Deadband reference point7-52, 7-144

Ρ

PID/AT transfer
PID control
Position proportioning control
Power feed forward gain7-52, 7-141
Power feed forward input value monitor
Power feed forward selection7-52, 7-140
Power supply frequency7-49, 7-76
Proportional band [cool-side]
Proportional band [heat-side]7-20, 7-24
Proportional band adjusting factor [cool-side]7-53, 7-156
Proportional band adjusting factor [heat-side] 7-53, 7-156
Proportional band limiter (high) [cool-side]7-53, 7-153
Proportional band limiter (high) [heat-side]7-53, 7-150
Proportional band limiter (low) [cool-side]7-53, 7-153
Proportional band limiter (low) [heat-side]7-53, 7-150
Proportional cycle time [cool-side]7-34, 7-43
Proportional cycle time [heat-side]7-34, 7-43
PV bias7-34, 7-40
PV digital filter7-34, 7-40
PV flashing display at input error7-48, 7-66
PV low input cut-off7-34, 7-41
PV ratio7-34, 7-40
PV transfer function

R

Ratio setting function 2-2, 6-60, 6-91
Re-hold action 7-88
Remote setting (RS) input value monitor
Remote setting input type7-49, 7-77
Remote/Local transfer
ROM version monitor ······7-54, 7-171
RS bias 7-34, 7-42
RS digital filter
RS ratio7-34, 7-42
RUN/STOP group7-54, 7-166
RUN/STOP transfer

S

Sampling cycle ····· 7-49, 7-76
Set lock level 7-34, 7-47
Set value (SV)7-2, 7-3, 7-7
Setting change rate limiter (down) 7-20, 7-31
Setting change rate limiter (up) 7-20, 7-31
Setting change rate limiter unit time7-54, 7-169
Setting limiter high7-54, 7-170
Setting limiter low
Soak time unit7-54, 7-169
Square root extraction
ST derivative time adjusting factor7-54, 7-164
ST integral time adjusting factor7-54, 7-164
ST proportional band adjusting factor7-54, 7-163
ST start condition7-54, 7-163
Start determination point7-51, 7-124
Startup tuning (ST)6-18, 7-14, 7-16
STOP display 7-48, 7-62
SV tracking7-51, 7-127

Т

Timer 1
Timer 2
Timer 3 7-49, 7-80
Timer 4
Transmission output scale high 7-50, 7-84
Transmission output scale low 7-50, 7-84
Transmission output type 7-50, 7-83

U

Undershoot suppression factor	7-52, 7-143
-------------------------------	-------------

V

Valve action at STOP------7-53, 7-162

Character Order

* Mode

MONI: SV setting & Monitor mode ENG: Engineering mode SETUP: Setup Setting mode PARA: Parameter Setting mode OPE: Operation mode

Symbol		Name	Mode *	Page		
A (R)	A (R)					
Rdd I	Add1	Device address 1	SETUP	7-34, 7-44		
R995	Add2	Device address 2	SETUP	7-34, 7-44		
RHS	AHS	Transmission output scale high	ENG (F33)	7-50, 7-84		
ALC I	ALC1	Alarm (ALM) lamp lighting condition 1	ENG (F30)	7-49, 7-81		
ALC5	ALC2	Alarm (ALM) lamp lighting condition 2	ENG (F30)	7-49, 7-81		
AL S	ALS	Transmission output scale low	ENG (F33)	7-50, 7-84		
R-ñ	A-M	Auto/Manual transfer	OPE	6-23, 7-14, 7-17		
Ro	Ao	Transmission output type	ENG (F33)	7-50, 7-83		
Roue	AoVE	Action (high) at input error	ENG (F51)	7-52, 7-135		
ЯРГ	APT	Memory area soak time monitor	MONI	7-2, 7-3, 7-10		
RrE	ArE	Memory area transfer	MONI	7-2, 7-3, 7-11		
RSF	AST	Area soak time	PARA	7-20, 7-32		
ЯГ Ь	ATb	AT bias	ENG (F52)	7-53, 7-146		
ALE	ATC	AT cycles	ENG (F52)	7-53, 7-147		
ЯГ Н	ATH	AT differential gap time	ENG (F52)	7-53, 7-148		
Aſ oF	AToF	Output value with AT turned off	ENG (F52)	7-53, 7-149		
Aſon	ATon	Output value with AT turned on	ENG (F52)	7-53, 7-149		
АГ И	ATU	PID/AT transfer	OPE	6-15, 7-14, 7-15		
RUnE	AUnE	Action (low) at input error	ENG (F51)	7-52, 7-135		
B (b) (l	5)					
ыгі	bIT1	Data bit configuration 1	SETUP	7-34, 7-45		
ЫΓ2	bIT2	Data bit configuration 2	SETUP	7-34, 7-45		
605	boS	Burnout direction	ENG (F21)	7-49, 7-75		
6P5 I	bPS1	Communication speed 1	SETUP	7-34, 7-44		
6P52	bPS2	Communication speed 2	SETUP	7-34, 7-44		
C (<i>[</i>)	C ([)					
ERā	CAM	External input type	ENG (F50)	7-51, 7-125		
EHr	CHr	Automatic temperature rise learning	OPE	6-72, 7-14, 7-17		
EHrd	CHrd	Automatic temperature rise dead time	ENG (F55)	7-54, 7-167		
СНгБ	CHrG	Automatic temperature rise group	ENG (F55)	7-54, 7-165		
[НгГ	CHrT	Automatic temperature rise gradient data	ENG (F55)	7-54, 7-167		
EñP I	CMP1	Communication 1 protocol	ENG (F60)	7-54, 7-168		
C-nP2	CMP2	Communication 2 protocol	ENG (F60)	7-54, 7-168		
ЕГ І	CT1	Current transformer 1 (CT1) input value monitor	MONI	7-2, 7-3, 7-7		
673	CT2	Current transformer 2 (CT2) input value monitor	MONI	7-2, 7-3, 7-7		
EFRI	CTA1	CT1 assignment	ENG (F45)			
CL 85	CTA2	CT2 assignment	ENG (F46)	7-51, 7-121		
בררו	CTr1	CT1 ratio	ENG (F45)	7-51, 7-116		
[[-2	CTr2	CT2 ratio	ENG (F46)	7-51, 7-120		

Symbol		Name	Mode *		Page		
D (d) (d)		INCINC	wode		i aye		
	r i	Device the time the et eidel	DADA		7 00 7 05		
<u> </u>	d	Derivative time [heat-side] Derivative time adjusting factor	PARA		7-20, 7-25		
URP 	dAJ	[heat-side]	ENG	(F52)	7-53, 7-155		
db	db	Overlap/Deadband	PARA		7-20, 7-29		
<u>авря</u>	dbPA	Overlap/Deadband reference point	ENG	(F51)	7-52, 7-144		
dc	dc	Derivative time [cool-side] Derivative time adjusting factor	PARA		7-20, 7-28		
dcAJ	dcAJ	[cool-side] Derivative time limiter (high)	ENG	(F52)	7-53, 7-155		
dcLH	dcLH	[cool-side]	ENG	(F52)	7-53, 7-153		
dcLL	dcLL	Derivative time limiter (low) [cool-side]	ENG	(F52)	7-53, 7-153		
dЕ	dE	Bar graph display	ENG	(F10)	7-48, 7-63		
ЧЕПЦ	dEUT	Bar graph display resolution	ENG	(F10)	7-48, 7-65		
d۶	dF	PV digital filter	SETUP		7-34, 7-40		
dF2	dF2	RS digital filter	SETUP		7-34, 7-42		
ЧСА	dGA	Derivative gain	ENG	(F51)	7-52, 7-133		
di SL	dISL	Digital input (DI) assignment	ENG	(F23)	7-49, 7-78		
dLН	dLH	Derivative time limiter (high) [heat-side]	ENG	(F52)	7-53, 7-152		
dLL	dLL	Derivative time limiter (low) [heat-side]	ENG	(F52)	7-53, 7-152		
dSoP	dSoP	PV flashing display at input error	ENG	(F10)	7-48, 7-66		
dГР	dTP	Derivative term operating factor	ENG	(F51)	7-52, 7-142		
E (E)							
EE o I	EEo1	Force ON of Event 1 action	ENG	(F41)	7-50, 7-93		
EE o 2	EEo2	Force ON of Event 2 action	ENG	(F42)	7-50, 7-101		
EE o 3	EEo3	Force ON of Event 3 action	ENG	(F43)	7-50, 7-108		
ЕЕаЧ	EEo4	Force ON of Event 4 action	ENG	(F44)	7-51, 7-115		
EHI	EH1	Event 1 differential gap	ENG	(F41)	7-50, 7-90		
EH3	EH2	Event 2 differential gap	ENG	(F42)	7-50, 7-99		
ЕНЭ	EH3	Event 3 differential gap	ENG	(F43)	7-50, 7-106		
ЕНЧ	EH4	Event 4 differential gap	ENG	(F44)	7-51, 7-113		
EHo I	EHo1	Event 1 hold action	ENG	(F41)	7-50, 7-87		
EHo2	EHo2	Event 2 hold action	ENG	(F42)	7-50, 7-97		
EHo3	EHo3	Event 3 hold action	ENG	(F43)	7-50, 7-104		
ЕНоЧ	EHo4	Event 4 hold action	ENG		7-51, 7-111		
ELLI	EIL1	Event 1 interlock	ENG	. ,	7-50, 7-89		
ELLZ	EIL2	Event 2 interlock	ENG		7-50, 7-98		
ELLE	EIL3	Event 3 interlock	ENG	. ,	7-50, 7-105		
ELLY	EIL4	Event 4 interlock	ENG	(F44)			
ES 1	ES1	Event 1 type	ENG	(F41)			
E52	ES2	Event 2 type	ENG	(F42)	7-50, 7-95		
ES3	ES3	Event 3 type	ENG	(F43)	7-50, 7-102		
 E54	ES3		ENG	. ,			
רכס	L34	Event 4 type	LING	(F44)	7-51, 7-109		

Symbol		Name	Mode *	Page
EH I	EV1	Event 1 set value (EV1)	PARA	7-20, 7-21
E85	EV2	Event 2 set value (EV2)	PARA	7-20, 7-21
E83	EV3	Event 3 set value (EV3)	PARA	7-20, 7-21
ЕНЧ	EV4	Event 4 set value (EV4)	PARA	7-20, 7-21
E87 1	EVM1	Event monitor 1	MONI	7-2, 7-3, 7-8
68 <u>9</u> 5	EVM2	Event monitor 2	MONI	7-2, 7-3, 7-8
ЕЯС І	EVT1	Event 1 delay timer	ENG (F4	1) 7-50, 7-91
E 8 L 5	EVT2	Event 2 delay timer	ENG (F4	2) 7-50, 7-100
ЕЯГЭ	EVT3	Event 3 delay timer	ENG (F4	3) 7-50, 7-107
ЕНГЧ	EVT4	Event 4 delay timer	ENG (F4	4) 7-51, 7-114
ΕŸC	EXC	Energized/De-energized	ENG (F3	0) 7-49, 7-80
F (F)				
Fn	Fn	Direct key type	ENG (F1	1) 7-48, 7-68
Fnl	Fn1	Direct key 1	ENG (F1	1) 7-48, 7-67
Fn2	Fn2	Direct key 2	ENG (F1	1) 7-48, 7-67
Fn3	Fn3	Direct key 3	ENG (F1	1) 7-48, 7-68
H (H)				
нья і	HbA1	Heater break alarm 1 (HBA1) set value	SETUP	7-34, 7-35
ньяг	HbA2	Heater break alarm 2 (HBA2) set value	SETUP	7-34, 7-35
НЬС І	HbC1	Number of heater break alarm 1 (HBA1) delay times	ENG (F4	5) 7-51, 7-119
НЬС2	HbC2	Number of heater break alarm 2 (HBA2) delay times	ENG (F4	6) 7-51, 7-122
ньн і	HbH1	Heater melting determination point 1	SETUP	7-34, 7-39
НЬН2	HbH2	Heater melting determination point 2	SETUP	7-34, 7-39
НЬС І	HbL1	Heater break determination point 1	SETUP	7-34, 7-38
НЬГ5	HbL2	Heater break determination point 2	SETUP	7-34, 7-38
НЬ5 I	HbS1	Heater break alarm 1 (HBA1) type	ENG (F4	5) 7-51, 7-117
H652	HbS2	Heater break alarm 2 (HBA2) type	ENG (F4	6) 7-51, 7-122
неяг	HEAT	Power feed forward input value monitor	ENG (F9	1) 7-54, 7-172
I (†)				
1	I	Integral time [heat-side]	PARA	7-20, 7-25
IRJ	IAJ	Integral time adjusting factor [heat-side]	ENG (F5	2) 7-53, 7-156
١٢	lc	Integral time [cool-side]	PARA	7-20, 7-27
l cAJ	IcAJ	Integral time adjusting factor [cool-side]	ENG (F5	2) 7-53, 7-156
IcLH	IcLH	Integral time limiter (high) [cool-side]	ENG (F5	2) 7-53, 7-154
IcLL	IcLL	Integral time limiter (low) [cool-side]	ENG (F5	2) 7-53, 7-154
I ddP	IddP	Integral/derivative time decimal point position	ENG (F5	1) 7-52, 7-133
ILH	ILH	Integral time limiter (high) [heat-side]	ENG (F5	2) 7-53, 7-151
I L L	ILL	Integral time limiter (low) [heat-side]	ENG (F5	2) 7-53, 7-151
I L r	ILr	Interlock release	MONI	7-2, 7-3, 7-13
l nP	InP	Input type	ENG (F2	1) 7-49, 7-69
١٦٢	InT1	Interval time 1	SETUP	7-34, 7-46
1 - [5	InT2	Interval time 2	SETUP	7-34, 7-46

Symbol		Name	Mode *		Page
L (L)		L			
<u></u> LЪЯ	LbA	Control loop break alarm (LBA) time	PARA		7-20, 7-22
LЬd	Lbd	LBA deadband	PARA		7-20, 7-23
LCY	LCK	Set lock level	SETUP		7-34, 7-47
LnĽR	LnKA	Link area number	PARA		7-20, 7-33
LoGC	LoGC	Output assignment	ENG	(F30)	7-49, 7-79
M (n)				. ,	,
<u>асн</u>	мсн	Master channel selection	ENG	(F50)	7-51, 7-12
	MoT	Control motor time	ENG	. ,	7-53, 7-16
-	Mr	Manual reset	PARA	(1 33)	
nr 		Manipulated output value (MV1)			7-20, 7-30 7-2, 7-3,
-11- -11-	MV	monitor [heat-side] Manipulated output value (MV2)	MONI		7-9 7-2, 7-3,
582	MV2	monitor [cool-side]	MONI		7-10
<u> </u>		MV transfer function	ENG	(F50)	7-51, 7-12
O (o) (<u>_)</u>	ON/OFF action differential gap			1
σHH	oHH	(upper)	ENG	(F51)	7-52, 7-13
σHL	oHL	ON/OFF action differential gap (lower)	ENG	(F51)	7-52, 7-13
oL A	oLA	Integrated output limiter	ENG	(F53)	7-53, 7-16
οLΗ	oLH	Output limiter high (MV1)	ENG	(F51)	7-52, 7-13
oLH2	oLH2	Output limiter high (MV2)	ENG	(F51)	7-52, 7-13
oLL	oLL	Output limiter low (MV1)	ENG	(F51)	7-52, 7-13
oLL2	oLL2	Output limiter low (MV2)	ENG	(F51)	7-52, 7-13
ord	ord	Output change rate limiter (down) [MV1]	ENG	(F51)	7-52, 7-13
ord2	ord2	Output change rate limiter (down) [MV2]	ENG	(F51)	7-52, 7-13
orU	orU	Output change rate limiter (up) [MV1]	ENG	(F51)	7-52, 7-13
orU2	orU2	Output change rate limiter (up) [MV2]	ENG	(F51)	7-52, 7-13
۵5	oS	Control action	ENG	(F51)	7-52, 7-12
۱ ٦٦ם	oTT1	Timer 1	ENG	(F30)	7-49, 7-80
<u> </u>	oTT2	Timer 2	ENG	(F30)	7-49, 7-80
 3	oTT3	Timer 3	ENG	(F30)	7-49, 7-80
6664	oTT4	Timer 4	ENG	(F30)	7-49, 7-80
P (<i>P</i>)					
<u>, , ,</u> P	Р	Proportional band [heat-side]	PARA		7-20, 7-24
י PRJ	PAJ	Proportional band adjusting factor	ENG	(F52)	-
<u>, па</u> РЬ	Pb	[heat-side] PV bias	SETUP	. ,	7-34, 7-40
Pc	Pc	Proportional band [cool-side]	PARA		7-20, 7-27
		Proportional band adjusting factor	ENG	(550)	
PcAJ	PcAJ	[cool-side] Proportional band limiter (high)		(F52)	
PelH	PcLH	[cool-side] Proportional band limiter (low)	ENG	. ,	7-53, 7-15
Pell	PcLL	[cool-side]	ENG	. ,	7-53, 7-15
P	Pd	Hot/Cold start	ENG	. ,	7-51, 7-12
PdR	PdA	Start determination point	ENG	(F50)	7-51, 7-12
PFF	PFF	Power feed forward selection	ENG	(F51)	7-52, 7-14
PFFS	PFFS	Power feed forward gain	ENG	(F51)	7-52, 7-14

Symbol		Name	Mode *	Page
PFr9	PFrq	Power supply frequency	ENG (F2	1) 7-49, 7-76
PGdP	PGdP	Decimal point position	ENG (F2	1) 7-49, 7-71
PGSH	PGSH	Input scale high	ENG (F2	1) 7-49, 7-72
PGSL	PGSL	Input scale low	ENG (F2	1) 7-49, 7-72
PLE	PLC	PV low input cut-off	SETUP	7-34, 7-41
PLH	PLH	Proportional band limiter (high) [heat-side]	ENG (F5	2) 7-53, 7-150
PLL	PLL	Proportional band limiter (low) [heat-side]	ENG (F5	2) 7-53, 7-150
PoS	PoS	Feedback adjustment	ENG (F5	3) 7-53, 7-160
PoU	PoV	Input error determination point (high)	ENG (F2	1) 7-49, 7-74
Pr	Pr	PV ratio	SETUP	7-34, 7-40
PSā	PSM	Manipulated output value at input error	ENG (F5	1) 7-52, 7-136
P5ā'	PSM'	Manipulated output value at MV transfer	MONI	7-2, 7-3, 7-11
Pun	PUn	Input error determination point (low)	ENG (F2	1) 7-49, 7-74
РИГЬ	PVTS	PV transfer function	ENG (F5	0) 7-51, 7-128
R (r) (~)			-
гЬ	rb	RS bias	SETUP	7-34, 7-42
rInP	rInP	Remote setting input type	ENG (F2	2) 7-49, 7-77
r-L	r-L	Remote/Local transfer	OPE	6-28, 7-14, 7-18
rā81	rMV1	Manipulated output value (MV1) at STOP mode	ENG (F5	1) 7-52, 7-136
rā82	rMV2	Manipulated output value (MV2) at STOP mode	ENG (F5	1) 7-52, 7-136
r Pſ	rPT	Control response parameter	PARA	7-20, 7-26
<i></i>	rr	RS ratio	SETUP	7-34, 7-42
r - 5	r-S	RUN/STOP transfer	OPE	6-11, 7-14, 7-18
r 5G	rSG	RUN/STOP group	ENG (F5	5) 7-54, 7-166
S (5)				-
SLH	SLH	Setting limiter high	ENG (F7	1) 7-54, 7-170
SLL	SLL	Setting limiter low	ENG (F7	1) 7-54, 7-170
SñP	SMP	Sampling cycle	ENG (F2	1) 7-49, 7-76
SPCH	SPCH	STOP display	ENG (F1	0) 7-48, 7-62
59r	Sqr	Square root extraction	ENG (F2	1) 7-49, 7-75
55	SS	Output status at STOP mode	ENG (F3	0) 7-49, 7-82
SFdY	STdK	ST derivative time adjusting factor	ENG (F54	4) 7-54, 7-164
SFdP	STdP	Soak time unit	ENG (F7	0) 7-54, 7-169
5רו צ	STIK	ST integral time adjusting factor	ENG (F54	4) 7-54, 7-164
SEPE	STPK	ST proportional band adjusting factor	ENG (F54	4) 7-54, 7-163
SES	STS	ST start condition	ENG (F54	4) 7-54, 7-163
รกม	STU	Startup tuning (ST)	OPE	6-18, 7-14, 7-16
58	sv	Set value (SV)	MONI	7-2, 7-3, 7-7
Sär	SVr	Remote setting (RS) input value monitor	MONI	7-2, 7-3, 7-7
Särd	SVrd	Setting change rate limiter (down)	PARA	7-20, 7-31
SUrf	SVrT	Setting change rate limiter unit time	ENG (F7	0) 7-54, 7-169
58-0	SVrU	Setting change rate limiter (up)	PARA	7-20, 7-31

Symbol		Name	Name Mode *			
T (t) (/	Τ (t) (Γ, Ε)					
F	t	Proportional cycle time [cool-side]	SETUP	7-34, 7-43		
Г	т	Proportional cycle time [heat-side]	SETUP	7-34, 7-43		
LIJ	тсј	Holding peak value ambient temperature monitor	ENG (F91)	7-54, 7-172		
ΓΓΥ	Trk	SV tracking	ENG (F50)	7-51, 7-127		
U (IJ)						
Unl F	UnIT	Display unit	ENG (F21)	7-49, 7-71		
US	US	Undershoot suppression factor	ENG (F51)	7-52, 7-143		
V (H)	V (H)					
HAL	VAL	Valve action at STOP	ENG (F53)	7-53, 7-162		
(ت) W						
٦Ľ	WT	Integrated operating time monitor	ENG (F91)	7-54, 7-171		
Υ (IJ)						
YRS0	YASo	Action at saturated output	ENG (F53)	7-53, 7-162		
УЬг	Ybr	Action at feedback resistance (FBR) input error	ENG (F53)	7-53, 7-159		
УдР	Ydb	Open/Close output neutral zone	ENG (F53)	7-53, 7-158		
УНS	YHS	Open/Close output differential gap	ENG (F53)	7-53, 7-159		

Date of Revision	Manual Number	Reason for Revision		
April, 2005	IMR01W03-E1	The first edition issue		
August, 2005	IMR01W03-E2	Addition of description:		
		Automatic power frequency detection function by CT input P. 1-12, P. 7-75, P. 9-4		
		Correspondence of startup tuning to H	Heat/Cool control P. 6-18, P. 6-19, P. 7-16	
		Correspondence of automatic tempera	ature rise learning function to Heat/Cool control P. 6-73, P. 6-74, P. 7-17	
		Setting example of bar graph display	resolution P. 7-65	
		Hot/Cold start action change	P. 6-39	
		Description of action (high/low) at in	put error P. 7-135	
		Factory set value change:		
		Start determination point	P. 7-124, P. A-18	
		Open/Close output neutral zone	P. 7-156, P. A-21	
		Open/Close output differential gap	P. 7-157, P. A-21	
		Revision of clerical errors:		
		"Output value when power failure re	ecovers" at Hot start 2 in Auto mode P. 6-39, P. 7-123	
September, 2008	IMR01W03-E3	Overall revision		
July, 2009	IMR01W03-E4	Addition of description:		
	Direct action of Position proportioning PID control		g PID control	
			P. 1-4, P. 7-58, P. 7-129, P. A-20	
		Overlap/Deadband reference point	P. 7-52, P. 7-144, P. 9-9, P. A-21	
		Action at saturated output	P. 6-40, P. 6-41, P. 6-43, P. 6-46, P. 6-47, P. 7-53, P. 7-131, P. 7-162, P. 9-11, P. A-22	
		Exception of key operation	P. 5-2, P. 6-48, P. 7-54, P. 7-160, P. 7-172	
		Change of description:		
		State of STOP mode	P. 6-11	
		Factory set value change:		
		Heater break alarm 1 (HBA1) type	P. 7-37, P. 7-117, P. 7-122, P. A-19	
	IMR01W03-E5	Intentionally unused (This version number is not used in Eng Japanese and English versions.)	lish version to match the versions between	
December, 2010	IMR01W03-E6	Revised due to change of terminal cover errors.	shape and model code as well as corrections of	
August, 2012	IMR01W03-E7	Updated for the latest version of the OS	P. 1-2, P. 1-15	
		Added Communication tool PROTEM2	P. 1-15	
		Added comment to Termination resistor	: P. 4-13	
		Changed the data range of "Manipulated control:	l output value at MV transfer" in Heat/Cool PID P. 7-11, P. 9-9, P. A-10	
		Added comment to Force ON of Event	4 action: P. 7-115	

The first edition: APR. 2005 [IMQ00] The seventh edition: AUG. 2012 [IMQ00]

RKC INSTRUMENT INC.

HEADQUARTERS: 16-6, KUGAHARA 5-CHOME, OHTA-KU TOKYO 146-8515 JAPAN

 PHONE:
 03-3751-9799 (+81 3 3751 9799)

 FAX:
 03-3751-8585 (+81 3 3751 8585)

 E-mail:
 info@rkcinst.co.jp

 Website:
 http://www.rkcinst.com/

AUG. 2012