
=

MIKROPROCESOROWY REGULATOR
TEMPERATURY I PROCESÓW

Z SERII
PCD-33A

Instrukcja obsługi.
Prosimy przeczytać uważnie przed rozpoczęciem użytkowania.

SPIS TREŚCI

1. OZNACZENIE. ... 5

1.1. MODEL I NAZWA. .. 5
1.2. ZAKRESY WEJŚCIOWE. ... 6
1.3. JAK CZYTAĆ TABLICZKĘ ZNAMIONOWĄ PRZYRZĄDU? .. 6

2. NAZWY I FUNKCJE. ... 7

2.1. WYŚWIETLACZE I KONTROLKI. ... 7
2.2. KLAWISZE. .. 8

3. MONTAŻ W PANELU. ... 9

3.1. WYBÓR MIEJSCA MONTAŻU. ... 9
3.2. WYMIARY ZEWNĘTRZNE. .. 9
3.3. MONTAŻ. ... 10

4. PODŁĄCZENIE. ... 10

4.1. OPIS ZACISKÓW PODŁĄCZENIOWYCH. ... 10
4.2. PRZYKŁAD PODŁĄCZEŃ. ... 11

5. KONFIGURACJA. ... 13

5.1. KONFIGURACJA. .. 13
5.2. KONFIGURACJA PODSTAWOWA. .. 14
5.3. KONFIGURACJA W TRYBIE NASTAW POMOCNICZYCH POZIOM 2. ... 15

6. PROGRAMOWANIE. ... 19

6.1. SCHEMAT PROGRAMOWANIA .. 20
6.2. OBSŁUGA. ... 22

6.2.1 Włączenie zasilania regulatora. .. 22
6.2.2 Tryb oczekiwania na regulację programową ... 22
6.2.3 Wyboru numeru programu .. 22
6.2.4 Tryb ustawienia programu (wartości zadanej SV i czasu kroku) ... 23
6.2.5 Tryb ustawienia alarmów i wyjścia sygnału czasu. ... 25
6.2.6 Tryb ustawiania parametrów PID. ... 26
6.2.7 Tryb nastaw parametrów oczekiwania. ... 27
6.2.8 Tryb nastaw pomocniczych poziom 1. .. 29
6.2.9 Tryb nastaw pomocniczych poziom 2. .. 31
6.2.10 Funkcja kasowania danych. .. 31

7. URUCHOMIENIE. .. 32

7.1. JAK USTAWIĆ PROGRAM. .. 32
7.2. WYKONYWANIE REGULACJI PROGRAMOWEJ. ... 32
7.3. ZATRZYMANIE REGULACJI PROGRAMOWEJ... 36
7.4. FUNKCJA OPUSZCZENIA KROKU I PRZEJŚCIA DO NASTĘPNEGO KROKU. .. 36
7.5. PRZEŁĄCZANIE DO REGULACJI STAŁOWARTOŚCIOWEJ (FUNKCJA HOLD)... 37
7.6. KOREKCJA PV (FUNKCJA KOREKCJI WARTOŚCI MIERZONEJ). .. 38
7.7. AUTO-TUNING PID (AUTOMATYCZNY DOBÓR NASTAW PID). ... 39

8. REGULACJA I DZIAŁANIE ALARMÓW. .. 42

8.1. PARAMETRY REGULACJI PID. ... 42
8.1.1 Zakres proporcjonalności (P). ... 42
8.1.2 Czas zdwojenia (I). ... 42
8.1.3 Czas wyprzedzenia (D). .. 42
8.1.4 ARW (Anti-reset Windup) .. 42

8.2. RĘCZNA KOREKTA NASTAW PID.. 43
8.3. STANDARDOWE DZIAŁANIE WYJŚCIA REGULACYJNEGO. .. 44
8.4. DZIAŁANIE WYJŚCIA REGULACYJNEGO ON/OFF. ... 44
8.5. DZIAŁANIE WYJŚCIA ZAKOŃCZENIA PROGRAMU. ... 45
8.6. DZIAŁANIE WYJŚĆ ALARMOWYCH A1 I A2. ... 46

9. POZOSTAŁE FUNKCJE. ... 47

10. SPECYFIKACJA TECHNICZNA. ... 48

10.1. SPECYFIKACJA STANDARDOWA. .. 48
10.2. SPECYFIKACJA DODATKOWA (OPCJONALNE FUNKCJE). ... 52

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 3 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

11. USUWANIE BŁĘDÓW. ... 53

12. TABELA ZNAKÓW .. 54

13. JAK WYPEŁNIĆ TABELĘ PROGRAMU. .. 56

PCD-33A INSTRUKCJA OBSŁUGI

Strona 4 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Wstęp.
Dziękujemy za wybór naszego regulatora programowalnego z serii PCD-33A do Państwa zastosowań. Niniej-
sza instrukcja zawiera opis funkcji i rozkazów dostępnych w regulatorze oraz ich umiejscowienie. Dla po-
twierdzenia typu przyrządu i opcji w nim zawartych prosimy o uważne przeczytanie tej instrukcji przed rozpo-
częciem użytkowania. Aby zapobiec wypadkom powstałym w wyniku złego użytkowania tego regulatora.

Uwaga
Przyrząd powinien być używany zgodnie z instrukcją. Jeśli będzie użytkowany niezgodnie z instrukcją może
to spowodować, że będzie działał nieprawidłowo lub ulegnie uszkodzeniu. Zastrzega się możliwość wprowa-
dzenia zmian konstrukcyjnych bez uprzedzenia. Przyrząd został zaprojektowany do montażu panelowego,
jeżeli planowany jest inny montaż należy wziąć pod uwagę zabezpieczenie przed dotknięciem elementów
znajdujących się pod wysokim napięciem. Bądź ostrożny przy czyszczeniu przyrządu (wyłącz napięcie zasi-
lania).

Producent nie ponosi odpowiedzialności za powstałe szkody w wyniku niewłaściwego użytkowania przyrządu.

Środki ostrożności przy instalacji.
Przyrząd jest przeznaczony do montażu w warunkach środowiskowych określonych normą ICE61010-1 i na-
leży montować w miejscu wolnym od:

• kurzu, łatwopalnych i agresywnych gazów
• mechanicznych wibracji i uderzeń szokowych
• bezpośredniego nasłonecznienia, temperatura otoczenia 0…50°C (32…122°F)
• wilgotność otoczenia 35…85%RH bez kondensacji
• dużych pól elektromagnetycznych lub w pobliżu przewodów, przez które płynie duży prąd
• wody, oleju, chemikaliów lub tam, gdzie opary tych substancji mogą wejść w bezpośredni kontakt

z urządzeniem

Środki ostrożności przy podłączaniu przewodów.

• Do podłączania przewodów zalecane jest używanie izolowanych końcówek pod śrubę M3.
• Blok zaciskowy jest tak zaprojektowany, aby podłączać zaciski tylko z jednej strony.
• Śruby dokręcaj określonym momentem obrotowym. Nie należy dokręcać śrub ze zbyt dużą siłą ze

względu na możliwość deformacji plastikowej obudowy lub jej uszkodzenie.
• Nie podłączaj źródła zasilania do zacisków wejścia czujnika. Obwód wejścia może zostać uszkodzo-

ny.
• Urządzenie nie ma wbudowanego wyłącznika zasilania ani bezpiecznika, dlatego konieczne jest pod-

łączenie takiego wyłącznika i bezpiecznika w pobliżu urządzenia (zalecany szybki bezpiecznik
2A 250VAC)

• Dla regulatora na napięcia zasilnia 24V AC/DC nie pomyl polaryzacji zasilania przy zasilaniu napię-
ciem stałym 24V DC.

Eksploatacja i konserwacja.

• Zalecane jest, aby wykonać automatyczny dobór nastaw PID przy pierwszym uruchomieniu w ukła-
dzie regulacji.

• Nie dotykaj zacisków pod napięciem, może to spowodować porażenie prądem.
• Wyłącz zasilanie urządzenia przed dokonywaniem jakichkolwiek podłączeń.
• Do czyszczenia przyrządu używaj miękkiej i cienkiej ściereczki, aby zapobiec porysowaniu panelu.

Fabryczne ustawienia są następujące:

- typ czujnika : termopara typu K
- metoda regulacji : PID
- alarm A1 : nieaktywny
- alarm A2 : nieaktywny
- funkcja standby : nieaktwywna
- jednostka temperatury : °C

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 5 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

1. Oznaczenie.

1.1. Model i nazwa.
(np.) PCD – 33 A - R / M, C5

 Opcje: interfejs komunikacyjny RS-485
 Wielozakresowe wejście
 Wyjście regulacyjne przekaźnikowe

Funkcje standardowe

 P C D – 3 3 A – / M, Nazwa serii: PCD-300
Regulacja 3 Regulacja PID
Alarm A Alarm 1 (A1), Alarm 2 (A2) (*1)

Wyjście
regulacyjne
(OUT)

R Przekaźnikowe 3A, 250VAC
S Logiczne napięciowe 0/12VDC (do SSR)
A Prądowe 4…20mA
V Napięciowe 0…10V

Wejście M
 K, J, R, S, B, E, T, N, PL-II, C (W/Re5-26), Pt100,

JPt100, 4…20mA, 0…20mA, 0…1V, 0…5V, 1…5V,
0…10V(*2)

Napięcie zasilania
- 100…240V AC (standard, bez oznaczenia)

1 24V AC/DC 50/60Hz (*3)
Opcje:

C5 Interfejs komunikacyjny (EIA RS-485) (*4)
SVTC Cyfrowa transmisja wartości zadanej (*4)
P24 Izolowanego wyjście zasilania (*5)
TC Pokrywa zacisków elektrycznych
BK Czarny kolor obudowy (standardowo szary)

*1: Za pomocą klawiatury może być wybrany jeden spośród 9 typów alarmów (również brak działania).
*2: Rodzaj wejścia może być wybrany za pomocą klawiatury spośród: termopara (10 typów), RTD (2 typy),

prądowe (2 typy) i napięciowe (4 typy).
*3: Standardowe napięcie zasilania 100…240VAC, oznaczenie „1” dla napięcia 24VAC/DC.
*4: Dla tej opcji zewnętrzne sterowanie nie jest dostępne. Opcje C5 i SVTC nie mogą występować razem
*5: Dla tej opcji nie jest dostępny alarm 2 (A2).

Znaki użyte w poniższej instrukcji obsługi.

Wyświetlacz
Wartość numeryczna -1 0 1 2 3 4 5 6 7 8 9
Wyświetlacz
Alfabet A B C D E F G H I J K L M
Wyświetlacz
Alfabet N O P Q R S T U V W X Y Z

PCD-33A INSTRUKCJA OBSŁUGI

Strona 6 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

1.2. Zakresy wejściowe.

Typ wejścia Zakres wejściowy Rozdzielczość

K
–200…1370°C –320…2500°F 1°C(°F)

-199,9…400,0°C -199,9…400,0°F 0,1°C(°F)
J –200…1000°C –320…1800°F 1°C(°F)
R 0…1760°C 0…3200°F 1°C(°F)
S 0…1760°C 0…3200°F 1°C(°F)
B 0…1820°C 0…3300°F 1°C(°F)
E -200…800°C -320…1500°F 1°C(°F)
T -199.9…400.0°C –199.9…750.0°F 0.1°C(°F)
N 0…1300°C 0…2300°F 1°C(°F)
PL- 0…1390°C 0…2500°F 1°C(°F)
C(W/Re5-26) 0…2315°C 0…4200°F 1°C(°F)

Pt100
–199.9…850.0°C –199.9…999.9°F 0.1°C(°F)

–200…850°C –320…1560°F 1°C(°F)
 –199.9…500.0°C –199.9…900.0°F 0.1°C(°F)
JPt100 –200…500.0°C –300…900.0°F 1°C(°F)
4…20mA DC –1999…9999 *1, *2 1
0…20mA DC –1999…9999 *1, *2 1
0…1V DC -1999…9999 *1 1
0…5V DC -1999…9999 *1 1
1…5V DC -1999…9999 *1 1
0…10V DC -1999…9999 *1 1

*1: Dla wejścia prądowego lub napięciowego zakres i położenie przecinka może być dowolnie zmieniane.
*2: Dla wejścia prądowego wymagane jest zainstalowanie zewnętrznego bocznika 50 pomiędzy za-

ciski wejścia np. RES-S01-050 (dostarczany oddzielnie, na zamówienie).

1.3. Jak czytać tabliczkę znamionową przyrządu?

 [Przykład]

PCD–33A–R/M
C5

MULTI–RANGE
OUTPUT: 3A 250VAC
100…240VAC 50/60Hz 8VA
AMB. TEMP. 0…50°C
SERIAL No. 109F05000

SHINKO TECHNOS CO., LTD
MADE IN JAPAN RoHS

 Model: PCD-33A-R/M

Numer seryjny.

Opcje: C5 (Interfejs komunikacyjny)

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 7 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

2. Nazwy i funkcje.

2.1. Wyświetlacze i kontrolki.

(1) Wyświetlacz PV (czerwony)

Wyświetla wartość regulowaną (PV).
Gdy regulator znajduje się w trybie nastaw, wyświetla kod nastawy.

(2) Wyświetlacz SV (zielony)
Wyświetla wartość nastawy (SV).
Gdy regulator znajduje się w trybie nastaw, wyświetla wartość nastawy.

(3) Wyświetlacz PTN (zielony)
Wyświetla numer programu.

(4) Wyświetlacz STEP (zielony)
Wyświetla numer kroku.
Gdy włączona jest funkcja oczekiwania, miga wyświetlacz numeru kroku

(5) Kontrolka OUT (zielona)
Świeci się, gdy wyjście jest załączone (aktywne).
(Dla wyjścia prądowego miga co 0,25s)

(6) Kontrolka RUN (czerwona)
Świeci się podczas trwania regulacji programowej.
Miga, gdy regulacja programowa jest wstrzymana.

(7) Kontrolka A1 (czerwona)
Świeci się, gdy wyjście alarm 1 (A1) jest włączone ON (aktywne).

(8) Kontrolka A2 (czerwona)
Świeci się, gdy wyjście alarm 2 (A2) jest włączone ON (aktywne).

(9) Kontrolka EVT (czerwona)
Świeci się, gdy wyjście sygnału czasu, wyjście zakończenia programu lub wyjście trwania regulacji pro-
gramowej jest włączone (aktywne).

(10) Kontrolka TX/RX (żółta)
Miga podczas trwania komunikacji.

(11) Kontrolka AT (żółta)
Miga podczas trwania automatycznego doboru nastaw (auto-tuningu).

(1) (2)

(3)

(4)

(5)

(11)

(10)

(9)

(8)

(7)

(6)

PCD-33A INSTRUKCJA OBSŁUGI

Strona 8 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

2.2. Klawisze.

(12) Klawisz : Zwiększa wartość nastawy na wyświetlaczu SV lub przełącza do następnej pozycji
nastawy.

(13) Klawisz : Zmniejsza wartość nastawy na wyświetlaczu SV lub przełącza do następnej pozycji
nastawy.

(14) Klawisz PTN : Wybiera numer programu.

(15) Klawisz STOP : Wyłącza regulację programową lub wyjście końca programu.

(16) Klawisz RUN : Rozpoczyna regulację programową lub powoduje przejście do następnego kroku

pomijając aktualnie wykonywany krok (funkcja opuszczenia kroku).

(17) Klawisz MODE : Przełącza do następnej nastawy i zatwierdza ustawioną wartość nastawy.

(18) Klawisz RST : Opuszcza tryb nastaw, regulator powraca do trybu głównego (oczekiwania) lub do

trybu regulacji programowej.

(16)

(17)

(15)

(14)

(13)

(12)

(18)

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 9 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

3. Montaż w panelu.

3.1. Wybór miejsca montażu.
Przyrząd jest przeznaczony do montażu w warunkach środowiskowych określonych normą ICE61010-1, na-
leży go montować w miejscu wolnym od:

• kurzu, łatwopalnych i agresywnych gazów
• mechanicznych wibracji i uderzeń szokowych
• bezpośredniego nasłonecznienia, temperatura otoczenia 0…50°C (32…122°F)
• wilgotność otoczenia 35…85%RH bez kondensacji
• dużych pól elektromagnetycznych lub w pobliżu przewodów, przez które płynie duży prąd
• wody, oleju, chemikaliów lub tam gdzie opary tych substancji mogą wejść w bezpośredni kontakt

z urządzeniem

3.2. Wymiary zewnętrzne.

 Wykrój dla montażu n regulatorów we wspólnym otworze

Uwaga.
W przypadku montażu n regulatorów w jednym otworze może
nie być zachowany stopień ochrony IP66

1
3

0

nX96-3 ＋0.5
0

9
2

＋
0.

8
0

 92＋0.8
0

96
91

10

6.
2

11.5 98.5
104.5 (dla opcji TC)

PCD-33A INSTRUKCJA OBSŁUGI

Strona 10 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

3.3. Montaż.
Grubość panelu montażowego powinna wynosić 1…8mm. Regulator należy wsunąć tyłem do otworu monta-
żowego, a następnie umieścić zaciski śrubowe otworach obudowy i dokręcić śrubami (max. 0.12Nm).

Uwaga:
Nie należy dokręcać śrub ze zbyt dużą siłą ze względu na możliwość deformacji plastikowej obudowy. Do-
puszczalny moment dokręcenia śrub wynosi 12Nm.

4. Podłączenie.

Przed wykonaniem jakichkolwiek podłączeń do regulatora należy odłączyć przyrząd od źródła zasilania. Pod-
czas pracy z włączonym zasilaniem istnieje ryzyko porażenia prądem w razie dotknięcia zacisków podłącze-
niowych.

4.1. Opis zacisków podłączeniowych.

 Linie przerywane oznaczają opcje.
 Jeżeli opcje C5 lub SVTC są dodane, zewnętrzne sterownie nie może być wykonywane.

 Opcje C5 i SVTC nie mogą występować razem.
 Dla wejścia prądowego 0/4…20mA wymagane jest podłączenie zewnętrznego bocznika pomię-

dzy zaciski wejścia (18 i 19) np. RES-S01-050 (dostarczany oddzielnie, na zamówienie).

100…240V AC
lub 24V AC

24V DC

Zasilanie

Masa

Alarm 1 (A1)

Alarm 2 (A2)
10

9

8

2

3

4

5

6

7

11

12

13

14

15

16

17

18

19

20

YA(-)

SG

2

3

+

-

11

14

17

YB(+)

18

19

20

+

-

A

B

B

TC RTD

1

5

6

H

C

L

18

19

+

-

DC

+

-

10

9
+

-

Wyjście zdarzeń
(EVT)

Wejście zdalnego
sterowania pracą

Wyjście regulacyjne

Izolowane wyjście
zasilania P24

Logiczne SSR

Prądowe

Przekaźnikowe

Komunikacja (RS-485) C5
lub retransmisja wartości
zadanej SVTC

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 11 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

3.2mm

5.
8m

m

3.2mm

5.
8m

m

• Końcówki montażowe
Do wykonania podłączeń elektrycznych zalecane jest stosowanie izolowanych końcówek kablowych zaciska-
nych na przewodach (0,6…1,0Nm).

• Funkcja zewnętrznego sterowania
Start i zatrzymanie regulacji programowej może się odbywać zdalnie za pomocą zewnętrznych sygnałów
sterujących.
• Zaciski wejścia zewnętrznego sterownia
Zewnętrzne sterowanie obejmuje dwa typy wejść sterowania.

Wejście open collector Wejście kontaktowe

• Start regulacji programowej
Start regulacji programowej jest wykonywany, gdy zaciski 14 i 17 są zwarte.
• Stop regulacji programowej
Stop regulacji programowej jest wykonywany, gdy zaciski 14 i 17 są rozwarte.
Jeżeli wyjście końca programu jest włączone, wyjście to może rozwierać zaciski 14 i 17.

4.2. Przykład podłączeń.
PCD-33A-R/M

14

15

16

17

14

15

16

17

Wykonuje regulację program.

Regulacja programowaTryb oczekiwaniaStan regulacji

Styki
zwarte

Styki rozwarte
Tryb oczekiwania

Styki zwarte Styki rozwarte
Zatrzymuje regulację programową

Styki
rozwarte

Regulacja programowa STOP

Regulacja programowa jest
wykonywana, gdy styki zmieniają
się z rozwartych na zwarte.

Regulacja programowa jest
zatrzymywana, gdy styki zmieniają
się z zwartych na rozwarte.

Grzałka Termopara

Alarm

3-fazy

Alarm

100…240V AC
lub 24V AC/DC

Uwaga
Dla napięcia zasilnia 24V AC/DC
nie pomyl polaryzacji podczas
zasilania napięciem stałym (DC).

PCD-33A INSTRUKCJA OBSŁUGI

Strona 12 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

PCD-33A-S/M

PCD-33A-A/M

Alarm

1

2

3

4

5

6

7

8

9

10

11

14

12

13

15

16

17

18

19

20

+

-

3

4

2

1

Alarm

Przekaźnik SSR
SA-220-Z

Termopara

Grzałka

1 faza

100…240V AC
lub 24V AC/DC

Alarm

Alarm

TermoparaGrzałki

1
2
3
4

U
V
W
u
v
w

1

2

3

4

5

6

7

8

9

10

11

14

12

13

15

16

17

18

19

20

+

-

3-fazy

Sterownik mocy
PA-215-H3

100…240V AC
lub 24V AC/DC

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 13 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

5. Konfiguracja.

5.1. Konfiguracja.
Przed użyciem regulatora, wymagane jest ustawienie typu: czujnika, typu startu regulacji programowej, alar-
mów, itp. według potrzeb użytkownika. Jeśli wymagania użytkownika są takie same jak domyślne ustawienia
PCD-33A, to nie jest konieczne ustawienie regulatora. Przejdź do rozdziału "6. Programowanie”. Ustaw regu-
lator po podłączeniu zacisków 2 i 3 do źródła zasilania, zgodnie z rozdziałem "4. Podłączenie”.
Poniższe ustawienia są dostępne w trybie nastaw pomocniczym poziom 2. Ustawienia i wartości domyślne
w trybie nastaw pomocniczym 2 są pokazane poniżej.

 PV wyświetlacz Nastawy Wartość domyślna

(1)
Wybór typu wejścia.
Wybierz typ wejścia i jednostkę °C/°F.

K
-200…1370°C

(2)
Górny limit skalowania wejścia analogowego.
Ustaw wartość górnego limitu skalowania wejścia.

9999

(3)
Dolny limit skalowania wejścia analogowego.
Ustaw wartość dolnego limitu skalowania wejścia.

-1999

(4)
Ustawienie przecinka dla wejścia analogowego
Ustaw pozycję punktu dziesiętnego.

Bez

(5)
Ustawienie stałej filtru PV.
Ustaw stałą filtru PV.

0.0s

(6)
Wybór jednostki czasu.
Ustaw jednostkę czasu.

Godziny: minuty

(7)
Ustawienie wartości początkowej dla regulacji progra-
mowej. Ustaw wartość początkową regulacji.

0°C

(8)
Ustawienie typu startu regulacji programowej.
Wybiera typ startu regulacji programowej.

Start od wartości PV

(9)
Górny limit sygnału wyjściowego.
Ustaw górny limit wyjścia.

100%

(10)
Dolny limit sygnału wyjściowego.
Ustaw dolny limit wyjścia.

0%

(11)
Regulacja ON/OFF, ustawienie histerezy.
Ustaw histerezę regulacji ON/OFF.

1.0°C

(12)
Alarm 1 (A1) typ działania.
Ustaw typ działania alarmu 1 (A1).

Brak działania

(13)
Alarm 2 (A2) typ działania.
Ustaw typ działania alarmu 2 (A2).

Brak działania

(14)
Alarm 1 (A1) stan styków zwarte/rozwarte.
Ustaw styki normalnie zwarte/normalnie rozwarte.

Normalnie rozwarte

(15)
Alarm 2 (A2) stan styków i zwarte/rozwarte.
Ustaw styki normalnie zwarte/normalnie rozwarte.

Normalnie rozwarte

(16)
Histereza alarmu 1 (A1).
Ustaw histerezę alarmu 1 (A1).

1.0°C

(17)
Histereza alarmu 2 (A2).
Ustaw histerezę alarmu 2 (A2).

1.0°C

(18)
Opóźnienie alarmu 1 (A1).
Ustaw opóźnienie działania alarmu 1 (A1).

0s

(19)
Opóźnienie alarmu 2 (A2).
Ustaw opóźnienie działania alarmu 2 (A2).

0s

(20)
Sposób działania wyjścia zdarzeń.
Ustaw sposób działania wyjścia zdarzeń.

Wyjście sygnału
czasu

(21)
Czas aktywności wyjścia końca programu.
Ustaw czas aktywności wyjścia końca programu.

0s

(22)
Sposób działania wyjścia regulacyjnego.
Wybór sposobu działania wyjścia: wprost (chłodzenie)
lub odwrotne (grzanie).

Odwrotne
(grzanie)

PCD-33A INSTRUKCJA OBSŁUGI

Strona 14 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

5.2. Konfiguracja podstawowa.

Poniższy schemat przedstawia sposób ustawienia wejścia i ustawień w trybie nastaw pomocniczych poziom
2. Wejście do trybu nastaw pomocniczych poziom 2 następuje przez wciśnięcie klawisza przez ok. 3s
razem z wciśniętymi klawiszami i w trybie oczekiwania lub w trybie regulacji programowej.

Ustawienie lub wybór wartości nastawy odbywa się za pomocą klawiszy i . Aby zaakceptować wybra-
ną wartość użyj klawiszy lub .

Tryb oczekiwania lub regulacji programowej
PTN [] PV

Akt. temp.
 Wciśnij klawisz przez 3s razem z klawiszami

i . Regulator przejdzie do trybu nastaw pomocni-
czych poziom 2. Na wyświetlaczu SV wyświetlany jest
typ wejścia pomiarowego.

STEP [] SV []
 + +

(przez 3s)

Tryb nastaw pomocniczych poziom 2

PTN [] PV [] Wybór typu wejścia
Wybierz typ sygnału wejściowego za pomocą klawiszy

 lub .
• Domyślnie: (K, -200…1370°C)

STEP [] SV []

 ,

PTN [] PV [] Wejście np. (0…1V DC)

Wciśnij klawisz , typ wejścia będzie zapamiętany,
ukaże się wartość górnego limitu skalowania wejścia
analogowego. Jeżeli jakiś inny typ wejścia zostanie wy-
brany niż prądowe lub napięciowe, wyświetli się wartość
stałej filtru.

STEP [] SV []

PTN [] PV [] Ustawienie górnego limitu wejścia

Ustaw wartość przy pomocy klawiszy lub , zapa-
miętaj ją klawiszem .
Ustaw tą pozycję zgodnie ze swoimi potrzebami. Jeżeli
klawisz zostanie przytrzymany dłużej lub zostanie
wciśnięty klawisz regulator powróci do trybu oczeki-
wania.

Jeżeli klawisz zostanie wciśnięty, regulator po-
wróci do trybu oczekiwania z każdego miejsca.

STEP [] SV []

PTN [] PV []
STEP [] SV []

,

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 15 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

5.3. Konfiguracja w trybie nastaw pomocniczych poziom 2.

(1) : Wybór typu wejścia.
 Wybór typu wejścia i jednostki temperatury.
 Ustaw typ wejścia zgodnie z poniższą tabelą
 Wartość domyślna: (K, -200 to 1370°C)

Typ wejścia Zakres wejścia Symbol Zakres wejścia Symbol

Termo-
pary

K
 -200…1370°C -320…2500°F

-199.9…400.0°C -199.9…750.0°F
J -200…1000°C -320…1800°F
R 0…1760°C 0…3200°F
S 0…1760°C 0…3200°F
B 0…1820°C 0…3300°F
E -200…800°C -320…1500°F
T -199.9…400.0°C -199.9…750.0°F
N -200…1300°C -320…2300°F
PL- 0…1390°C 0…2500°F
C(W/Re5-26) 0…2315°C 0…4200°F

RTD
Pt100

-199.9…850.0°C -199.9…999.9°F
 -200…850°C -300…1500°F

JPt100
-199.9…500.0°C -199.9…900.0°F

 -200…500°C -300…900°F
Prądowe

Napię-
ciowe

4…20mA -1999…9999
0…20mA -1999…9999
0…1V -1999…9999
0…5V -1999…9999
1…5V -1999…9999
0…10V -1999…9999

(2) Ustawienie górnego limitu skalowania wejścia analogowego
 Ustawienie dostępne tylko dla sygnałów prądowych i napięciowych.
 • Zakres nastawy: wartość dolnego limitu skalowania wejścia do górny limit zakresu wejścia.
 • Wartość domyślna: 9999
(3) Ustawienie dolnego limitu skalowania wejścia analogowego
 Ustawienie dostępne tylko dla sygnałów analogowych prądowych i napięciowych.
 • Zakres nastawy: wartość dolnego limitu zakresu wejścia do wartość górnego limitu skalowania.
 • Wartość domyślna: -1999
(4) Pozycja punktu dziesiętnego
 Dla wejścia napięciowego lub prądowego, punkt dziesiętny może być ustawiany dowolnie.

Wartość domyślna: górny limit skalowania wejścia; 9999, dolny limit skalowania wejścia; -1999, bez
punktu dziesiętnego.
Np. dla wejścia 0…1V DC, 0V odpowiada wartości -1999 i 1V odpowiada wartości 9999. W celu wy-
świetlania 0V jako 0.0 i 1V jako 100.0, ustaw górny limit skalowania na 1000, dolny limit skalowania
na 0 i punkt dziesiętny na 1-na cyfra po przecinku ()”.

 • Zakres nastawy: bez punktu dziesiętnego
 1 cyfra po przecinku
 2-cyfry po przecinku
 3- cyfry po przecinku

• Wartość domyślna: (bez punktu dziesiętnego)
(5) : Ustawienie stałej czasowej filtru PV
 Ustawienie stałej filtru sygnału wejściowego. Ustawienie to redukuje szumy i zakłócenia.
 Ustawienie wartości za dużej, może spowodować spowolnienie całego układu regulacji.
 • Zakres nastawy: 0.0…10.0s
 • Wartość domyślna: 0.0s

PCD-33A INSTRUKCJA OBSŁUGI

Strona 16 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

(6) Ustawienie jednostki czasu kroku
 Wybieranie jednostki programowanego czasu kroku.
 • Zakres nastawy: godziny: minuty
 minuty: sekundy
 • Wartość domyślna: godziny: minuty
(7) Ustawienie wartości SV początkowej regulacji programowej
 Ustawienie wartości początkowej SV kroku od której rozpoczyna się regulacja programowa.

Regulacja programowa rozpoczyna się od ustawionej wartości niezależnie do wybranego typu rozpo-
częcia regulacji programowej (start od wartości SV lub start od wartości PV).
• Zakres nastawy: dolny limit wartości zadanej SV do górny limit wartości zadanej SV
• Wartość domyślna: 0°C

(8) Wybór typu startu regulacji programowej
 Wybieranie typu rozpoczęcia regulacji programowej.

Start PV: gdy regulacja programowa rozpoczyna się, wartość zadana (SV) i czas biegną do PV.
Jednakże, gdy nastawa wartości od której rozpoczyna się regulacja programowa jest
większy od PV, start PV jest anulowany, a rozpoczęcie regulacji odbywa się od usta-
wionej wartości startu regulacji programowej.

Start SV: gdy regulacja programowa rozpoczyna się, rozpoczęcie regulacji programowej odbywa
się od ustawionej wartości początkowej regulacji programowej.

• Zakres nastawy: : PV start
 : SV start
 • Wartość domyślna: PV start
(9) Ustawienie górnego limitu wyjścia regulacyjnego
 Ustawienie górnego limitu wyjścia regulacyjnego.
 Nastawa niedostępna dla regulacji ON/OFF.
 • Zakres nastawy: wartość dolnego limitu wyjścia do 105%

• Wartość domyślna: 100% (ustawienie wyższe od 100% jest efektywne tylko dla wyjścia prądowego)
(10) Ustawienie dolnego limitu wyjścia regulacyjnego
 Ustawienie dolnego limitu wyjścia regulacyjnego. Nastawa niedostępna dla regulacji ON/OFF.
 • Zakres nastawy: -5% do wartość górnego limitu wyjścia

• Wartość domyślna: 0% (ustawienie niższe od 0% jest efektywne tylko dla wyjścia prądowego)
(11) Ustawienie histerezy regulacji włącz/wyłącz (ON/OFF)
 Ustawienie histerezy regulacji dla regulacji włącz/wyłącz (ON/OFF).
 Ustawienie dostępne tylko dla regulacji ON/OFF.
 • Zakres nastawy: 0.1…100.0°C/°F
 dla wejścia prądowego lub napięciowego 1…1000
 (z ustawionym punktem dziesiętnym)
 • Wartość domyślna: 1.0°C
(12) Typ alarmu 1 (A1)
 • Zakres nastawy: brak działania
 górna odchyłka
 dolna odchyłka
 obustronna odchyłka
 obustronna strefa odchyłki
 górny próg
 dolny próg
 górny próg z oczekiwaniem
 dolny próg z oczekiwaniem
 obustronna odchyłka z oczekiwaniem
 • Wartość domyślna: brak działania
(13) Typ alarmu 2 (A2)
 Ustawienia takie same jak dla alarmu A1. Nastawa niedostępna jeżeli jest dodana opcja P24.
(14) Stan wyjścia alarmu 1 (A1)
 Nastawa niedostępna, gdy wybrano brak działania alarmu 1 (A1).
 • Zakres nastawy: - normalnie rozwarte
 - normalnie zwarte
 • Wartość domyślna: - normalnie rozwarte

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 17 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

(15) Stan wyjścia alarmu 2 (A2)
 Nastawa niedostępna, gdy wybrano - brak działania alarmu 2 (A2).
 Nastawa niedostępna, gdy została dodana opcja P24.
 Zakres nastawy i wartość domyślna takie same jak dla alarmu 1 (A1).
(16) Ustawienie histerezy alarmu 1 (A1)
 Nastawa niedostępna, gdy wybrano brak działania alarmu 1 (A1).
 • Zakres nastawy: 0.1…100.0°C/°F
 dla wejścia napięciowego i prądowego 1…1000
 (z ustawionym punktem dziesiętnym)
 • Wartość domyślna: 1.0°C
(17) Ustawienie histerezy alarmu 2 (A2)
 Nastawa niedostępna, gdy wybrano brak działania alarmu 2 (A2).
 Nastawa niedostępna, gdy została dodana opcja P24.
 Zakres nastawy i wartość domyślna takie same jak dla alarmu 1 (A1).
(18) Ustawienie opóźnienia działania alarmu 1 (A1)
 Nastawa niedostępna, gdy wybrano brak działania alarmu 1 (A1).
 • Zakres nastawy: 0…9999s
 • Wartość domyślna: 0s
(19) Ustawienie opóźnienia działania alarmu 2 (A2)
 Nastawa niedostępna gdy wybrano brak działania alarmu 2 (A2).
 Nastawa niedostępna gdy została dodana opcja P24.
 Zakres nastawy i wartość domyślna takie same jak dla alarmu 1 (A1).
(20) Ustawienie funkcji wyjścia zdarzeń

Wybór funkcji wyjścia zdarzeń spośród następujących typów: wyjście sygnału czasu, wyjście końca
programu i wyjście sterowania. Gdy wyjście zdarzeń jest załączone, kontrolka EVT świeci się i zaciski
12 i 13 są zwarte.

 • Zakres nastawy: - wyjście sygnału czasu
 - wyjście końca programu
 - wyjście działania programu
 • Wartość domyślna: - wyjście sygnału czasu

Wyjście zdarzeń

 [Wyjście sygnału czasu]

Ustawia się czas wyłączenia "OFF" i włączenia "ON" wyjścia sygnału czasu dla jednego programu.
Wyjście sygnału czasu jest wyłączone "OFF" od momentu rozpoczęcia programu aż do momentu mi-
nięcia ustawionego czasu po którym następuje włączenie wyjścia na określony (ustawiony) czas. Po
tym czasie wyjście zostaje ponownie wyłączone.

Nastawa: Czas wyłączenia wyjścia sygnału czasu (OFF): 1 godzina 20 minut
 Czas włączenia wyjścia sygnału czasu (ON): 30 minut

 500

1000

OFF
ON

01.00 (1godz.) 01.00 (1godz.) 00.40 (40min.) Czas

Wyłączenie po 1 godzinie
i 50 minutach

Włączenie po 1 godzinie
i 20 minutach

Regulacja
programowa

Sygnał czasu

Temperatura Krok 1 Krok 2 Krok 3C

PCD-33A INSTRUKCJA OBSŁUGI

Strona 18 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Wyjście końca programu]
Po zakończeniu programu wyjście końca programu włącza się na czas ustawiony dla działania tego
wyjścia. Gdy czas działania wyjścia końca programu ustawiony 0s, wyjście jest aktywne aż do mo-
mentu wciśnięcia i przytrzymanie klawisza STOP (przez ok. 1s).

 [Wyjście działania programu]
 Wyjście działa podczas trwania regulacji programowej i wyłącza się po jej zakończeniu.

(21) Ustawienie czasu działania wyjścia końca programu

Gdy zostanie ustawiona wartość 0, wyjście pozostaje załączone (ON) aż do momentu wciśnięcia kla-
wisza . Nastawa dostępna tylko, gdy zostanie wybrane wyjście końca programu.

 • Zakres nastawy: 0…9999s
 • Wartość domyślna: 0s
(22) Ustawienie sposobu działania wyjścia regulacyjnego: działanie wprost/odwrotne
 Wybierz sposób działania wyjścia regulacyjnego: wprost (chłodzenie) lub odwrotne (grzanie).

Działanie wprost (chłodzenie): gdy wartość PV (zmienna procesowa) jest większa od SV (wartości
zadanej), wyjście regulacyjne jest załączone (ON). To jest działanie wprost, takie działanie jest uży-
wane do regulacji chłodzenia.

Działanie odwrotne (grzanie): gdy wartość PV (zmienna procesowa) jest niższa od SV (wartości za-
danej), wyjście regulacyjne jest załączone (ON). To jest działanie odwrotne. Działanie takie jest uży-
wane do regulacji grzania.

 • Zakres nastawy: odwrotne (grzanie)
 wprost (chłodzenie)
 • Wartość domyślna: odwrotne (grzanie)

Czas działania wyjścia
końca programu ustawiony jest na 1 minutę

Temperatura

 Krok 1 Krok 2 Krok 3

C

Czas
Koniec regulacji programowej

Wyjście końca programu ON

Wyjście końca programu OFF

 1 minuta

Wyjście końca programu ON

Wyjście sterowania OFF

Temperatura

Krok 1 Krok Krok 3

C

Czas
Koniec regulacji programowej

Wyłączenie wyjścia sterowania OFF

Wyjście sterowania ON

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 19 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

6. Programowanie.

 Klawisze funkcyjne
 Klawisz : Wybór numeru programu.
 Klawisze , : Zmieniają w górę/dół wartości nastawy lub przełączają wartość nastawy.
 Klawisze , : Zatwierdzanie ustawionej wartości lub przejście do następnej nastawy.

Wciśnięcie klawisza , powoduje powrót regulatora do trybu oczekiwania
lub do trybu regulacji programowej. Klawisz ten jest bardzo wygodny, ponie-
waż operator powraca do trybu oczekiwania lub do trybu regulacji programo-
wej w dowolnym momencie.

 Klawisze używane w trybie nastaw

 : Wciśnij klawisz .
 (3s) : Wciśnij klawisz i przytrzymaj przez 3s.
 + : Wciśnij klawisz trzymając klawisz .
 + (3s) : Wciśnij klawisze i przytrzymaj przez 3s.
 + (3s) : Wciśnij klawisz i przytrzymaj przez 3s trzymając klawisz .
 + + (3s) : Wciśnij klawisz i przytrzymaj przez 3s trzymając klawisz i .

 Objaśnienie do trybu nastaw
Krok 1 SV
nastawa

PTN PV
STEP SV Nastawa

 Brak wyświetlania oznacza, że wyświetlacz nic nie wskazuje.

Krok 1 czas
nastawa

PTN PV
STEP SV Nastawa

 Objaśnienie dotyczące sposobu ustawiania.
W celu objaśnienia sposobu wyświetlania ustawień, aktualny stan każdego wyświetlacza jest wyświetlany po
lewej stronie, a nazwa nastawy, metoda ustawiania i opis po prawej stronie (obok diagramu).
Wciśnięcie klawisza , powoduje zapamiętanie ustawionej wartość nastawy i przejście regulatora do na-
stępnej nastawy.

PTN PV
STEP SV

PTN PV
STEP SV

Gdy klawisz zostanie wciśnięty, nastawa wartości
zadanej SV dla kroku 1 jest zapamiętana, a regulator
przechodzi do kolejnej nastawy.
[Krok 1 - ustawienie czasu].

Ustawiana nastawa

PTN i PV wyświetlacz

STEP i SV wyświetlacz

Ustawienie wartości zadanej SV dla kroku nr. 1.

Ustawienie czasu trwania kroku nr. 1.

PCD-33A INSTRUKCJA OBSŁUGI

Strona 20 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Włącz zasilanie
6.1. Schemat programowania

(*2)

Tryb regulacji programo-
wej

+

+
(Ok. 3s)

+ (Ok. 3s)

(*1)

Wciśnięcie klawisza
powoduje zmianę

wyświetlanego numeru
programu na wyświetlaczu

PTN.

Wartość alarmu 1 (A1)
PTN PV
STEP SV Wartość

Wartość oczekiwania
PTN PV
STEP SV Wartość

Włączenie auto-tuningu
PTN PV
STEP

SV Wartość

Wartość zadana kroku 1
PTN PV
STEP SV Wartość

Czas kroku 1
PTN PV
STEP SV Wartość

Wartość zadana kroku 2
PTN PV
STEP SV Wartość

Czas kroku 2
PTN PV
STEP SV Wartość

Wartość zadana kroku 9
PTN PV
STEP SV Wartość

Czas kroku 9
PTN PV
STEP SV Wartość

Każde
wciśnięcie

klawisza
powoduje

przejście do
następnej
nastawy.

Wartość alarmu 1 (A1)
PTN PV
STEP SV Wartość

Czas wyłączenia sygnału
PTN PV
STEP SV Wartość

Czas włączenia sygnału
PTN PV
STEP SV Wartość

Zakres proporcjonalności (P)
PTN PV
STEP SV Wartość

Czas zdwojenia (I)
PTN PV
STEP SV Wartość

Czas wyprzedzenia (D)
PTN PV
STEP SV Wartość

ARW
PTN PV
STEP SV Wartość

Cykl proporcjonalności
PTN PV
STEP SV Wartość

Funkcja oczekiwania dla 1
PTN PV
STEP SV Ustawie-

nie

Funkcja oczekiwania dla 2
PTN PV
STEP SV Ustawie-

nie

Funkcja oczekiwania dla 9
PTN PV
STEP SV Ustawie-

nie

Każde
wciśnięcie

klawisza
powoduje

przejście do
następnej na-

stawy.

Powrót do (*1) lub (*2).

Powrót do (*1) lub (*2).

Powrót do (*1) lub (*2).

Powrót do (*1) lub (*2).

Kasowanie danych
PTN PV
STEP SV

(ok. 1s)

Automatyczny
powrót do trybu
oczekiwania po
kasowaniu da-
nych

[Tryb nastaw programu
(wart. zadana SV/czas)

tti d]

[Tryb nastaw alar-
mów/sygnału czasu]

[Tryb nastaw parame-
trów PID]

[Tryb parametrów
oczekiwania]

+

INSTRUKCJA OBSŁUGI PCD-33A

ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 21 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Typ wejścia
PTN PV
STEP SV Wybrana

 wartość

Histereza alarmu 2 (A2)
PTN PV
STEP SV Wartość

Górny limit wyjścia
PTN PV
STEP SV Wartość

Blokada nastaw
PTN PV
STEP SV Wybrana

 wartość

Górny limit SV
PTN PV
STEP SV Wartość

Dolny limit SV
PTN PV
STEP SV Wartość

Korekcja czujnika
PTN PV
STEP SV Wartość

Górny limit skalowania
PTN PV
STEP SV Wartość

Dolny limit stalowania
PTN PV
STEP SV Wartość

Położenie przecinka
PTN PV
STEP SV Wybrana

 wartość

Dolny limit wyjścia
PTN PV
STEP SV Wartość

Histereza dla regulacji

włącz/wyłącz (ON/OFF)
PTN PV
STEP SV Wartość

Typ alarmu 1 (A1)
PTN PV
STEP SV Wybrana

 wartość

Typ alarmu 2 (A2)
PTN PV
STEP SV Wybrana

 wartość

Działanie wyjścia alarmo-

wego 1 (A1)
PTN PV
STEP SV Wybrana

 wartość

Czas opóźnienia zadziała-

nia alarmu 1 (A1)
PTN PV
STEP SV Wartość

Czas opóźnienia zadziała-

nia alarmu 2 (A2)
PTN PV
STEP SV Wartość

Funkcja wyjścia zdarzeń
PTN PV
STEP SV Wartość

Protokół komunikacyjny
PTN PV
STEP SV Wybór

Adres komunikacyjny
PTN PV
STEP SV Wartość

Prędkość komunikacji
PTN PV
STEP SV Wybrana

 wartość

Parzystość
PTN PV
STEP SV Wybrana

 wartość

Bit stopu
PTN PV
STEP SV Wybrana

 wartość

Stała czasowa filtra PV
PTN PV
STEP SV Wartość

Jednostka czasu kroku
PTN PV
STEP SV Wybrana

 wartość

Wartość rozpoczęcia regu-

lacji programowej
PTN PV
STEP SV Wartość

Typ rozpoczęcia regulacji

programowej
PTN PV
STEP SV Wybrana

 wartość

Działanie wyjścia alarmo-

wego 2 (A2)
PTN PV
STEP SV Wybrana

 wartość

Histereza alarmu 1 (A1)
PTN PV
STEP SV Wartość

Czas działania wyjścia

końca programu
PTN PV
STEP SV Wartość

Wybór grzanie/chłodzenie
PTN PV
STEP SV Wybrana

 wartość

Powrót do (*1) lub (*2).

Powrót do (*1) lub (*2).

Wciśnięcie kalwisza powoduje

powrót regulatora do (*1) lub (*2) z

dowolnego trybu.

+ + (Ok. 3s) (ok. 3s) +

[Tryb nastaw pomoc-
niczych poziom 1]

[Tryb nastaw pomoc-
niczych poziom 2]

Nastawy ozanczone liniami przerywanymi są

opcjonalne i pojawiają się tylko, gdy dana opcja jest

dodana.

PCD-33A INSTRUKCJA OBSŁUGI

Strona 22 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 012 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

6.2. Obsługa.

6.2.1 Włączenie zasilania regulatora.

Przez ok. 3s po włączeniu zasilania na wyświetlaczu PV wyświetlane są: kod typu czujnika (wejścia), jednost-
ka temperatury i górny limit zakresu wejściowego na wyświetlaczu SV. W tym czasie wszystkie wyjścia i kon-
troli są wyłączone. Po tym czasie regulator wchodzi do trybu zatrzymania regulacji programowej.

Wejście Zakres wejścia Znak Zakres wejścia Znak
K -200…1370°C -320…2500°F
K -199.9…400.0°C -199.9…750.0°F
J -200…1000°C -320…1800°F
R 0…1760°C 0…3200°F
S 0…1760°C 0…3200°F
B 0…1820°C 0…3300°F
E -200…800°C -320…1500°F
T -199.9…400.0°C -199.9…750.0°F
N -200…1300°C -320…2300°F
PL- 0…1390°C 0…2500°F
C(W/Re5-26) 0…2315°C 0…4200°F
Pt100 -199.9…850.0°C -199.9…999.9°F
JPt100 -199.9…500.0°C -199.9…900.0°F
Pt100 -200…850°C -300…1500°F
JPt100 -200…500°C -300…900°F
4…20mA DC -1999…9999
0…20mA DC -1999…9999
0…1V DC -1999…9999
0…5V DC -1999…9999
1…5V DC -1999…9999
0…10V DC -1999…9999

6.2.2 Tryb oczekiwania na regulację programową

Podczas tego trybu regulacja nie jest wykonywana (jest wstrzymana). W tym trybie wybrany aktualnie numer
programu jest wyświetlany na wyświetlaczu PTN, a aktualna temperatura jest wyświetlana na wyświetlaczu
PV.

6.2.3 Wyboru numeru programu

Wybierz numer programu przed wykonaniem ustawień programu. Numer programu może zostać wybrany
tylko w trybie oczekiwania na regulację programową. Nie może być wybrany podczas trwania regulacji pro-
gramowej.

Wciskając klawisz , wybierz numer programu (1 do 9).

Każde wciśnięcie klawisza , powoduje zmianę numeru programu następująco:
1 2 3 4 ………... 9 1

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 23 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

PTN PV Akt. temp.
STEP SV

PTN PV Akt. temp.
STEP SV

PTN PV Akt. temp.
STEP SV

PTN PV Akt. temp.
STEP SV

6.2.4 Tryb ustawienia programu (wartości zadanej SV i czasu kroku)

Tryb ten jest dostępny dla aktualnie wybranego numeru programu. Poniżej przedstawiony jest przykład pro-
gramu z jego ustawieniem.

Przykładowy program pokazuje wzrost temperatury do
200°C przez 1 godzinę i jej utrzymanie przez 2 godziny.

W tym przypadku, wartość zadana SV kroku 1 wynosi
200°C i czas kroku 1 wynosi 1 godzina.

[Tryb oczekiwania lub tryb regulacji programowej]

Wciśnij klawisz .
Pojawi się wartość zadana (SV) dla kroku 1.

Wartość zadana (SV) dla kroku 1.
Ustaw wartość zadaną kroku SV na 200°C, użyj do tego celu
klawiszy lub .
• Zakres nastawy: dolny limit wartości zadanej do górny limit war-
tości zadanej

, • Wartość domyślna: 0°C

Wybrany 1-wszy program

Wybrany 2-gi program

Wybrany 3-ci program

Wybrany 9-ty program

PTN
PV Akt. temp.

STEP SV

PTN PV
STEP SV

Numer kroku 1 2

200

0

1:00 2:00

C

C

Rozpoczęcie regulacji

PCD-33A INSTRUKCJA OBSŁUGI

Strona 24 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Wciśnij klawisz .
Zatwierdzona zostaje wartość zadana (SV) dla kroku 1, regulator
przechodzi do ustawienia czasu trwania kroku 1.

Czas trwania kroku 1
Ustaw czas kroku 1 na (1:00 godzinę), użyj klawiszy lub .
• Zakres nastawy: do 00:00 do 99:59

, (godz.: min. lub min.: sek.)
• Wartość domyślna: 00:00 (godz.: min.)

Wciśnij klawisz .
Zatwierdzony zostaje czas kroku 1, regulator przechodzi do
ustawienia wartości zadanej (SV) dla kroku 2.

Krok 2 SV
Ustaw wartość zadaną kroku 2 (SV) na 200°C, użyj
szy lub .
• Zakres nastawy: dolny limit SV do górny limit SV

, • Wartość domyślna: 0°C

Wciśnij klawisz .
Zatwierdzona zostaje wartość zadana (SV) kroku 2, regulator
przechodzi do ustawienia czasu trwania kroku 2.

Czas trwania kroku 2
Ustaw czas kroku 2 na (2:00 godziny), użyj klawiszy lub .
• Zakres nastawy: do 00:00 do 99:59

, (godz.: min. lub min.: sek.)
• Wartość domyślna: 00:00 (godz.: min.)

Wciśnij klawisz .
Zatwierdzony zostaje czas kroku 2, regulator przechodzi do
ustawienia wartości zadanej (SV) kroku 3.

Ustawienie kroku 3 SV
Krok 3 i następne mogą być ustawione jak powyższe.
Wciśnij klawisz żeby powrócić do trybu oczekiwania na re-
gulację programową.

Tryb oczekiwania lub tryb regulacji programowej

Ustawienie przykładu programu zostało zakończone.

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV Akt. temp.
STEP SV

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 25 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

6.2.5 Tryb ustawienia alarmów i wyjścia sygnału czasu.

Tryb ustawienia alarmów i wyjścia sygnału czasu jest dostępny dla aktualnie wybranego programu.

Uwaga: Aby przejść do trybu ustawienia alarmu i sygnału czasu, wybierz sposób działania alarmu (tylko nie
brak działania) dla alarmu 1 (A1) i alarmu 2 (A2) wg opisu w rozdziale “5. Konfiguracja” lub wybierz wyjście
sygnału czasu z funkcji zdarzeń. Jeśli którykolwiek (alarm lub sygnał czasu) nie zostanie wybrany to nie bę-
dzie można przejść do tych ustawień.

[Tryb oczekiwania lub tryb regulacji programowej]

Wciśnij klawisz przez 3s .
Wybrany tryb ustawienia alarmu/sygnału czasu, pojawia się usta-
wiona wartość alarmu 1 (A1) dla programu 1.

(przez 3s)

[Tryb ustawienia alarm/sygnał czasu]
Wartość alarmu 1 (A1) dla programu 1
Ustawienie wartości 0 lub 0.0 wyłącza alarm (oprócz alarmu typu
górny lub dolny próg).
Nastawa niedostępna, gdy został wybrany brak działania alarmu.
• Zakres nastawy: patrz tabela poniższa.
• Wartość domyślna: 0°C

 Zakres nastawy: alarmu 1 (A1) i alarmu 2 (A2)

Typ alarmu Zakres nastawy
Górna odchyłka - zakres wejścia do zakres wejścia °C (°F)
Dolna odchyłka - zakres wejścia do zakres wejścia °C (°F)
Obustronna odchyłka 0 … zakres wejścia °C (°F)
Obustronna strefa odchyłki 0 … zakres wejścia °C (°F)
Górny próg Dolny limit zakresu wejścia do górny limit zakresu wejścia °C (°F)
Dolny próg Dolny limit zakresu wejścia do górny limit zakresu wejścia °C (°F)
Górna odchyłka z oczekiwaniem - zakres wejścia do zakres wejścia °C (°F)
Dolna odchyłka z oczekiwaniem - zakres wejścia do zakres wejścia °C (°F)
Obustronna odchyłka z oczeki-
waniem

0 … zakres wejścia °C (°F)

• Dla wejścia z ustawianym punktem dziesiętnym, wartość minimalna dolnego limitu wynosi -199.9,
a wartość maksymalna górnego limitu wynosi 999.9.
• Dla wejścia prądowego lub napięciowego, zakres wejściowy jest taki sam jak zakres skalowany.

Wartość alarmu 2 (A2) dla programu 1
Alarm wyłączony dla: 0 lub 0.0.
Nastawa niedostępna, gdy został wybrany brak działania alarmu
lub jest dodana opcja P24.
• Zakres nastawy: patrz tabela poniższa.
• Wartość domyślna: 0°C

PTN
PV Akt. temp.

STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PCD-33A INSTRUKCJA OBSŁUGI

Strona 26 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Czas wyłączenia wyjścia sygnału czasu (OFF) dla programu 1
Ustaw czas przez który w wyjście sygnału czasu będzie wyłączone
(OFF), po rozpoczęciu programu. Nastawa dostępna tylko, gdy
wyjście sygnału czasu zostało wybrane.
• Zakres nastawy: 00:00…99.59 (godz.: min. lub min.:sek.)
• Wartość domyślna: 00:00 (godz.: min.)

Czas włączenia wyjścia sygnału czasu (ON) dla programu 1
Ustaw czas przez który w wyjście sygnału czasu będzie włączone
(ON), czas po upływie którego wyjście sygnału czasu zostaje po-
nownie wyłączone OFF. Nastawa dostępna tylko wtedy, gdy dzia-
łanie sygnału czasu zostało wybrane.
• Zakres nastawy: 00:00…99.59 (godz.: min. lub min.: sek.)
• Wartość domyślna: 00:00 ((godz.: min.)

[Tryb oczekiwania lub tryb regulacji programowej]

6.2.6 Tryb ustawiania parametrów PID.

Ustaw parametry konieczne do regulacji PID tj.: auto-tuning, P, I, D, cykl proporcjonalności itp. Ustawienia
w tym trybie odnoszą się do wszystkich programów.

[Tryb oczekiwania lub tryb regulacji programowej]

Wciśnij klawisz trzymając wciśnięty klawisz
Pojawi się ustawienia parametrów PID, wyświetlana jest funkcja
włączenia/wyłączenia auto-tuningu PID.

[Tryb ustawienia parametrów PID]
Włączenie/wyłączenie auto-tuningu PID
Wybierz włączenie lub wyłączenie automatycznego dobór parame-
trów PID (PID auto-tuning).
Nastawa dostępna tylko podczas regulacji PID. Nastawa niedo-
stępna podczas trybu program oczekiwania.
• Zakres nastawy: PID AT (wyłączony)
 PID AT (włączony)
• Wartość domyślna: PID AT (wyłączony)

Zakres proporcjonalności P
Ustaw zakres proporcjonalności dla wyjścia regulacyjnego.
Dla regulacji włącz /wyłącz (ON/OFF) ustaw 0 lub 0.0.
• Zakres nastawy: 0…1000°C (0…2000°F)
- dla wejścia z punktem dziesiętnym: 0.0…999.9°C (0…999.9°F)
- dla wejścia analogowego: 0.0…100.0%
• Wartość domyślna: 10°C

PTN PV
STEP SV

PTN PV
STEP SV

PTN
PV Akt. temp.

STEP SV

PTN
PV Akt. temp.

STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 27 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Czas zdwojenia I
Ustaw czas zdwojenia.
Nastawa wyłączona, gdy ustawiono 0.
Nastawa niedostępna dla regulacji włącz/wyłącz (ON/OFF).
• Zakres nastawy: 0…1000s
• Wartość domyślna: 200s

Czas wyprzedzenia D
Ustaw czas wyprzedzenia.
Nastawa wyłączona, gdy ustawiono 0.
Nastawa niedostępna dla regulacji włącz/wyłącz (ON/OFF).
• Zakres nastawy: 0…300s
• Wartość domyślna: 50s

ARW (Anti-reset windup)
Ustaw ARW.
Nastawa dostępna tylko dla regulacji PID
Nastawa zapobiega przeregulowaniom spowodowanym przez
działanie całkujące regulatora.
ARW jest automatycznie dobierane podczas auto-tuningu.
Gdy nastawa dobierana jest ręcznie należy ją dobrać, gdy regula-
cja jest ustabilizowana.
• Zakres nastawy: 0…100%
• Wartość domyślna: 50%

Cykl proporcjonalności
Ustaw cykl proporcjonalności (impulsowania).
Nastawa niedostępna dla regulacji włącz/wyłącz (ON/OFF) i dla
wyjścia prądowego. Przy wyjściu regulacyjnym przekaźnikowym,
zmniejszenie cyklu proporcjonalności powoduje wzrost liczby prze-
łączeń i spadek żywotności przekaźnika
• Zakres nastaw: 1…120s
• Wartość domyślna: 30s dla wyjścia przekaźnikowego

3s dla wyjścia napięciowego SSR

[Tryb oczekiwania lub tryb regulacji programowej]

6.2.7 Tryb nastaw parametrów oczekiwania.

Funkcja oczekiwania zapobiega przejściu regulacji programowej do następnego kroku do momentu, aż war-
tość mierzona (PV) nie osiągnie zadanego przedziału (wartość zadana (SV)  ustawiona wartość oczekiwa-
nia). Regulator czeka na wartość bez względu na biegnący czas kroku. Funkcja oczekiwania może być użyta
lub nie w każdym kroku osobno. Ustawienie parametru oczekiwania jest dostępne dla aktualnie wybranego
numeru programu.

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN
PV Akt. temp.

STEP SV

PTN PV
STEP SV

PCD-33A INSTRUKCJA OBSŁUGI

Strona 28 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Tryb oczekiwania lub tryb regulacji programowej]

Wciśnij klawisz przez 3s trzymając wciśnięty klawisz .
Pojawią się ustawienia parametru oczekiwania, wyświetlana jest
wartość zakresu oczekiwania.

+ (3s)

[Tryb ustawiania parametru oczekiwania]

Wartość oczekiwania
Ustaw wartości oczekiwania dla programu 1.
Krok dla którego temperatura rośnie:
Wartość zadana SV – ustawiona wartość oczekiwania
Krok dla którego temperatura opada:
Wartość zadana SV + ustawiona wartość oczekiwania
Wyłączone dla ustawień: 0 lub 0.0
• Zakres nastawy: (0…100)°C (°F)
- dla wejścia z punktem dziesiętnym: (0.0…100.0)°C (°F)
- dla wejścia analogowego:  (0…1000) (z punktem dziesiętnym)
• Wartość domyślna: 0°C (°F)

Funkcja oczekiwania dla kroku 1
Włącz lub wyłącz funkcję oczekiwania dla kroku 1. Nastawa niedo-
stępna, gdy wartość oczekiwania ustawiona 0 lub 0.0°C (°F).
• Zakres nastawy:
 : funkcja oczekiwania wyłączona
 : funkcja oczekiwania włączona
• Wartość domyślna: : funkcja oczekiwania wyłączona

Funkcja oczekiwania dla kroku 2
Włącz lub wyłącz funkcję oczekiwania dla kroku 2. Nastawa niedo-
stępna, gdy wartość oczekiwania ustawiona 0 lub 0.0°C (°F).
• Zakres nastawy:
 : funkcja oczekiwania wyłączona
 : funkcja oczekiwania włączona
• Wartość domyślna: : funkcja oczekiwania wyłączona

Funkcja oczekiwania dla kroku 9
 Włącz lub wyłącz funkcję oczekiwania dla kroku 9. Nastawa nie-
dostępna, gdy wartość oczekiwania ustawiona 0 lub 0.0°C (°F).
• Zakres nastawy:
 : funkcja oczekiwania wyłączona
 : funkcja oczekiwania włączona
• Wartość domyślna: : funkcja oczekiwania wyłączona

[Tryb oczekiwania lub tryb regulacji programowej]

PTN
PV Akt. temp.

STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN
PV Akt. temp.

STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 29 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

6.2.8 Tryb nastaw pomocniczych poziom 1.

Ustawienia w trybie nastaw pomocniczych poziom 1 są wspólne dla wszystkich programów.

[Tryb oczekiwania lub tryb regulacji programowej]

Wciśnij klawisz przez 3s trzymając wciśnięty klawisz .
Pojawi się tryb nastaw pomocniczych poziom 1, wyświetlana jest
ustawienie blokady nastaw.

++ (3s)

[Tryb nastaw pomocniczych poziom 1]
Funkcja blokady nastaw
Blokada nastaw zapobiega błędnym lub przypadkowym zmianą
ustawień. Przed włączeniem blokady nastaw najpierw wykonaj
ustawienie regulatora.
Unlock : wszystkie nastawy mogą być zmieniane.
Lock : żadne nastawy nie mogą być zmieniane.
• Zakres nastawy: (brak blokady)
 (blokada)
• Wartość domyślna: (brak blokady)

Górny limit wartości zadanej SV
Ustaw górny limit wartości zadanej SV.
• Zakres nastawy: dolny limit wartości zadanej do wartość górnego
limitu zakresu wejścia (dla sygnałów analogowych z ustawionym
punktem dziesiętnym).
• Wartość domyślna: 1370°C

Dolny limit wartości zadanej SV
Wstaw dolny limit wartości zadanej SV.
• Zakres nastawy: wartość dolnego limitu zakresu wejścia do gór-
nego limitu wartości zadanej (dla sygnałów analogowych z usta-
wionym punktem dziesiętnym).
• Wartość domyślna: -200°C

Korekcja czujnika
Ustaw wartość korekcji PV.
PV (po korekcie) = PV + wartość korekcji czujnika
• Zakres nastawy: -100.0°C…100.0°C (°F) dla wejścia prądowego
lub napięciowego -1000…1000 (z ustawionym punktem dziesięt-
nym).
• Wartość domyślna: 0.0°C

PTN
PV Akt. temp.

STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PCD-33A INSTRUKCJA OBSŁUGI

Strona 30 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Protokół komunikacyjny
Wybierz protokół komunikacyjny.
Nastawa dostępna tylko, gdy dodano opcję C5/SVTC.
• Zakres nastawy: Shinko protokół
 Transmisja wartości zadanej
 Odbiór wartości zadanej
 Modbus protokół, tryb ASCII
 Modbus protokół, tryb RTU
• Wartość domyślna: Shinko protokół

Adres komunikacyjny
Wybierz adres komunikacyjny.
Nastawa dostępna tylko, gdy dodano opcję C5/SVTC.
• Zakres nastawy: 0… 95
• Wartość domyślna: 0

Prędkość komunikacji
Wybierz prędkość komunikacji.
Nastawa dostępna tylko z opcjami C5/SVTC.
• Zakres nastawy: 2400bps
 4800bps
 9600bps
 19200bps
• Wartość domyślna: 9600bps

Parzystość
Wybierz ustawienie parzystości z następujących: no parity, even,
odd lub parity. Nastawa dostępna tylko, gdy dodano opcję
C5/SVTC i gdy wybrano protokół transmisji Modbus ASCII lub
RTU.
• Zakres nastawy: no
 even
 odd
• Wartość domyślna: even

Bit stopu
Wybierz bit stopu: 1 lub 2. Nastawa dostępna tylko, gdy dodano
opcję C5/SVTC i gdy wybrano protokół transmisji Modbus ASCII
lub RTU.
• Zakres nastawy: (stop bit 1)
 (stop bit 2)
• Wartość domyślna: (stop bit 1)

[Tryb oczekiwania lub tryb regulacji programowej]

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN
PV Akt temp.

STEP SV

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 31 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

6.2.9 Tryb nastaw pomocniczych poziom 2.

Ustawienia w trybie nastaw pomocniczych poziom 2 zostały przedstawione w rozdziale "5. Konfiguracja”.

6.2.10 Funkcja kasowania danych.

Funkcja kasowania powoduje powrót do nastaw fabrycznych. Funkcja ta może zostać użyta tylko w trybie
oczekiwania regulacji programowej, nie może zostać użyta podczas regulacji programowej.

[Tryb oczekiwania]

Wciśnij klawisz przez ok. 3s trzymając wciśnięte klawisze
i .

 + + (3s)

[Funkcja kasowania danych]
Wszystkie ustawione wartości są kasowane i przywracane są war-
tości domyślne (fabryczne).
Podczas kasowania danych, wyświetlacz PV wskazuje , po-
zostałe wyświetlacze są wyłączone.

[Tryb oczekiwania]
Po wykonaniu czynności kasowania danych, regulator automa-
tycznie powraca do trybu oczekiwania na regulację programową.

PTN
PV Akt. temp.

STEP SV

PTN PV
STEP SV

PTN
PV Akt. temp.

STEP SV

 Uwaga
Zapisz wszystkie nastawy programu przed użyciem funkcji kasowania danych.
Użycie tej funkcji powoduje nieodwracalne skasowanie nastaw programu.
Muszą być ponownie wprowadzone.

PCD-33A INSTRUKCJA OBSŁUGI

Strona 32 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

7. Uruchomienie.

[Przed uruchomieniem]
Przed uruchomieniem regulatora sprawdź prawidłowość montażu i podłączania oraz ustawienia regulatora.

7.1. Jak ustawić program.

Ustaw poniższe pozycje zgodnie rozdziałem “6. Programowanie”.
(1) Numer modułu programu.
(2) Ustawienia programu (wartość zadana (SV)/czas kroku).

Ustaw następujące pozycje jeżeli są konieczne.
(3) Ustawienia alarmów/sygnału czasu.
(4) Ustawienia parametrów PID.
(5) Ustawienia parametrów funkcji oczekiwania.
(6) Ustawienia trybu nastaw pomocniczych poziom 1.
(7) Ustawienia trybu nastaw pomocniczych poziom 2.

7.2. Wykonywanie regulacji programowej.

Postępuj według poniższej procedury, aby uruchomić regulację programową.

(1) Wybierz numer programu.
Wybierz pożądany numer programu przez wciskanie klawisza w trybie oczekiwania na regulację pro-
gramową. Każde wciśnięcie klawisza powoduje przejście do następnego programu.

[Wskazania, gdy jest wybrany program 1]

Wyświetlacz PTN: wybrany numer programu
Wyświetlacz PV: aktualna temperatura
Wyświetlacz STEP: nie świeci
Wyświetlacz SV: nie świeci
Wszystkie kontrolki: nie świecą

(2) Uruchom regulację programową.
Wciśnij klawisz .
Regulacja programowa wybranego programu rozpoczyna się.
Regulacja programowa może również zostać rozpoczęta przez zwarcie zacisków sterujących 14 i 17. Regu-
lacja programowa nie może być wykonana, gdy wyjście zakończenia programu jest załączone (aktywne).
Wciśnij klawisz , aby wyłączyć wyjście zakończenia programu, dopiero wtedy wciśnij klawisz .

[Działanie regulacji, gdy regulacja programowa startuje]
Regulacja programowa rozpoczyna się od wartości wybranej podczas ustawień typu rozpoczęcia regulacji
programowej.

start PV: Gdy regulacja programowa rozpoczyna się, wartość zadana (SV) i czas biegną do PV.
Jednakże, gdy nastawa wartości od której rozpoczyna się regulacja programowa jest
większy od PV, start PV jest anulowany i rozpoczęcie regulacji odbywa się od usta-
wionej wartości początkowej regulacji programowej.

start SV: Gdy regulacja programowa rozpoczyna się, rozpoczęcie regulacji programowej odby-
wa się od ustawionej wartości początkowej regulacji programowej.

PTN
PV Akt. temp.

STEP SV

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 33 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Wskazanie podczas regulacji programowej]

PTN wyświetlacz: wybrany numer modułu programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: numer kroku trwającego programu
SV wyświetlacz: aktualne zadawana temperatura kroku
RUN kontrolka: świeci podczas trwania regulacji
Pozostałe kontrolki: świecą lub nie świecą zgodnie z realizo-

wanymi funkcjami

[Zmiana wartości SV kroku lub czasu kroku podczas regulacji programowej]

(1) Gdy temperatura jest zmieniana z wartości SV1 na SV2

: Moduł programu przed zmianą
: Moduł programu po zmianie

(2) Gdy zmieniany jest czas z T1 na T2

: Moduł programu przed zmianą
: Moduł programu po zmianie

[Zachowanie po przywróceniu zasilania]

(1) Gdy awaria zasilania zdarzy się podczas trwania regulacji programowej, po pojawieniu się zasilania
regulacja programowa rozpoczyna się z punktu w którym nastąpiła awaria zasilania.

(2) Gdy awaria zasilania zdarzy się podczas trybu oczekiwania na regulację programową, regulacja roz-
poczyna się od trybu oczekiwania na regulację programową.

[Wskazanie podczas działania funkcji oczekiwania]

PTN wyświetlacz: wybrany numer modułu programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: mig podczas działania oczekiwania
SV wyświetlacz: aktualna temperatura kroku
RUN kontrolka: świeci podczas regulacji programowej
Pozostałe kontrolki: świecą lub nie świecą w zależności od

statusu
[Funkcja oczekiwania]
Podczas trwania regulacji programowej, program nie przechodzi do następnego kroku aż do momentu gdy
odchyłka pomiędzy mierzoną PV i zadaną SV nie znajdzie się w ustawionym zakresie oczekiwania: wartość
zadana wartości oczekiwania. Gdy funkcja oczekiwania działa, miga numer kroku na wyświetlaczu STEP.

Funkcja oczekiwania jest wyłączana dla poniższych warunków:
(wartość zadana SV – wartość oczekiwania) ≤ PV ≤ (wartość zadana SV + wartość oczekiwania)

PTN
PV Akt. temp.

STEP
SV Step SV

SV1

SV2

Krok n Krok n+1

Punkt zmiany

T1

Punkt zmiany

T2

PTN
PV Akt. temp.

STEP
SV Krok SV

Miga podczas działania funkcji
oczekiwania

PCD-33A INSTRUKCJA OBSŁUGI

Strona 34 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Gdy program jest rosnący [Funkcja oczekiwania jest wyłączana dla warunku
 (wartość zadana SV – wartość oczekiwania) ≤ PV]

: Program pierwotny
: PV
: Program który jest przesunięty o czas “T” działania funkcji oczekiwania.

T : Czas oczekiwania

Gdy program jest opadający [Funkcja oczekiwania jest wyłączna dla warunku
 PV ≤ (wartość zadana SV + wartość oczekiwania)]

: Program pierwotny
: PV
: Program który jest przesunięty o czas “T” działania funkcji oczekiwania.

T : Czas oczekiwania

Czas

SV=500

490

T
T

510

Temperatura oczekiwania 10°C
Zakres wyłączenia funkcji oczekiwania
Regulacja przechodzi do następnego
kroku przy 490°C ≤ PV

Krok z ustawioną
funkcją oczekiwania

Temperatura
C

SV=500

510

T

T

Temperatura oczekiwania 10°C

Krok z ustawioną
funkcją oczekiwania

Temperatura
C

Zakres wyłączenia funkcji oczekiwania
Regulacja przechodzi do następnego
kroku przy PV ≤ 510°C

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 35 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Wyjście sygnału czasu podczas działania funkcji oczekiwania WAIT]
Podczas działania funkcji oczekiwania WAIT, działanie wyjścia sygnału czasu jest przesunięte o czas działa-
nia funkcji oczekiwania. Odliczanie czasu działania wyjścia sygnału czasu zaczyna się dopiero po wyłączeniu
działania funkcji oczekiwania.

: Program pierwotny
: PV
: Program który jest przesunięty o czas “T” działania funkcji oczekiwania.

T : Czas oczekiwania

[Wskazanie podczas działania wyjścia sygnału czasu]
Jeżeli wyjście sygnału czasu zostało wyłączone, kontrolka EVT przestaje świecić.

Wskazania podczas działania wyjścia sygnału czasu.

PTN wyświetlacz: wybrany numer programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: numer kroku realizowanego programu
SV wyświetlacz: temperatura zadana kroku
RUN kontrolka: świeci podczas regulacji programowej
EVT kontrolka: świeci podczas działania wyjścia sygnału

czasu
Pozostałe kontrolki: świecą lub nie świecą w zależności od

statusu

[Wskazanie podczas działania wyjścia zakończenia programu]
Gdy jest wybrane wyjście końca programu podczas ustawienia funkcji wyjścia zdarzeń, wyjście jest włączone
przez czas, który został ustawiony podczas ustawienia czasu działania wyjścia końca programu. Jeśli czas
działania wyjścia końca programu upłynie, wyjście zdarzeń jest wyłączane. Jeśli czas działania wyjścia końca
programu jest ustawiony na 0, wyjście pozostaje włączone (ON) przez cały czas. Dopiero wciśnięcie klawisza

 przez ok. 1s powoduje, że wyjście końca programu zostaje wyłączone i regulator wraca do trybu ocze-
kiwania na regulację programową.

PTN
PV Akt. temp.

STEP
SV Nastawa SV

OFF

Czas

Krok z ustawioną
funkcją oczekiwania

Temperatura
C

SV=500
490

T
T

ON

ON

OFF

510

Temperatura oczekiwania 10°C

Wyjście sygnału czasu
Wyjście sygnału czasu bez działania funkcji oczekiwania

Wyjście sygnału czasu z działaniem funkcji oczekiwania

Zakres wyłączenia funkcji oczekiwania
Regulacja przechodzi do następnego
kroku przy 490°C ≤ PV ≤ 510°C

PCD-33A INSTRUKCJA OBSŁUGI

Strona 36 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Wskazania podczas działania wyjścia końca modułu programu

PTN wyświetlacz: wybrany numer programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: nie świeci się
SV wyświetlacz: miga , gdy wyjście końca progra-

mu jest włączone
RUN kontrolka: nie świeci
EVT kontrolka: świeci, gdy wyjście końca programu jest

włączone
Pozostałe kontrolki: nie świecą

[Wskazanie podczas działania wyjścia trwania programu podczas regulacji programowej]
Gdy jest wybrane wyjście trwania programu podczas ustawianie funkcji zdarzeń, wyjście zdarzeń jest włączo-
ne podczas całej regulacji programowej. Gdy regulacja programowa się skończy lub, gdy podczas regulacji
programowej zostanie wciśnięty klawisz przez ok.1s, wyjście zdarzeń zostanie wyłączone.

Wskazania podczas działania wyjścia trwania programu podczas trwania regulacji programowej

PTN wyświetlacz: wybrany numer programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: numer kroku realizowanego programu
SV wyświetlacz: aktualna temperatura kroku
RUN kontrolka: świeci
EVT kontrolka: świeci, gdy wyjście sygnalizacji trwania

programu jest załączone
Pozostałe kontrolki: świecą lub nie świecą zgodnie ze sta-

nem wyjść

7.3. Zatrzymanie regulacji programowej.

Wciśnij klawisz przez ok.1s, aby zatrzymać regulację programową. Regulacja programowa może też być
zatrzymana za pomocą zewnętrznej operacji (przez zwieranie/rozwieranie zacisków 14 i 17).

[Wskazanie po zakończeniu regulacji programowej]

PTN wyświetlacz: wybrany numer programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: nie świeci
SV wyświetlacz: nie świeci
Wszystkie kontrolki: nie świecą

7.4. Funkcja opuszczenia kroku i przejścia do następnego kroku.

Aby zrezygnować z aktualnie wykonywanego kroku i przejść do następnego kroku w trakcie trwania regulacji
programowej, należy wcisnąć i przytrzymać klawisz przez ok.1s. Funkcja ta jest również dostępna pod-
czas działania funkcji oczekiwania lub podczas regulacji stałowartościowej.

[Wskazanie gdy użyta jest funkcja przejścia dla kroku 1]

PTN wyświetlacz: wybrany numer programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: krok 2 po użyciu funkcji opuszczenia
SV wyświetlacz: aktualna zadana temperatura
RUN kontrolka: świeci podczas regulacji programowej
Pozostałe kontrolki: świecą lub nie świecą zgodnie ze sta-

nem wyjść

PTN
PV Akt. temp.

STEP SV

miga gdy wyjście końca programu
jest włączone

PTN
PV Akt. temp.

STEP
SV Nastawa SV

PTN
PV Akt. temp.

STEP SV

PTN
PV Akt. temp.

STEP
SV Nastawa SV

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 37 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Działanie wyjścia sygnału czasu po użyciu funkcji przejścia do następnego kroku]
Gdy funkcja opuszczenia kroku zostanie użyta, tylko czas kroku jest opuszczany. Wyjście sygnału czasu nie
zmienia się. Przykład pokazuje, że gdy funkcja opuszczenia kroku zostanie użyta podczas trwania kroku 1,
wyjście sygnału czasu jest dalej włączane po 20min od przejścia kroku 1 na krok 2.

7.5. Przełączanie do regulacji stałowartościowej (funkcja HOLD).

Standardowa regulacja stałowartościowa może być wykonana, gdy czas kroku zostanie wyłączony.

[Jak przełączyć do regulacji stałowartościowej przy kroku 2]

[Podczas działania regulacji programowej]

Wciśnij klawisz 4 razy.
W tej pozycji jest wyświetlany czas kroku 2.

(4 razy)

[Ustawienie czasu kroku 2]
Przytrzymaj wciśnięty klawisz .
Wyświetlany czas kroku przełączy się z [] na [],
co oznacza funkcję wstrzymania czasu.

(Naciśnij dalej)

Naciśnij klawisz .
Regulacja stałowartościowa może zostać wykonana dla tempera-
tury kroku jako wartość zadana SV.

Regulator wykonuje regulację stałowartościową.

Nastawa: Wyjście sygnału czasu wyłączone przez: 1h i 20 minut
 Wyjście sygnału czasu włączone przez: 30 minut

PTN PV Akt. temp.
STEP SV Nastawa SV

PTN PV
STEP SV Czas kroku

PTN PV
STEP SV

 500

1000

OFF

ON

Włączone po 1h
i 20 minut

01.00 (1 h) 00.40(40min.)

Opuszczenie

01.00 (1 h)
Sygnał czasu

Uruchomienie regulacji
programowej

Czas

Wyłączenie po 1h
i 50 minutach

Krok 3Krok 2Krok 1

Temperatura C

PCD-33A INSTRUKCJA OBSŁUGI

Strona 38 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Wyświetlanie po przełączeniu do regulacji stałowartościowej dla kroku 2]

PTN wyświetlacz: wybrany numer programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: krok 2 po przełączeniu do regulacji sta-

łowartościowej
SV wyświetlacz: wartość zadana temperatury
RUN kontrolka: miga podczas trwania regulacji stałowar-

tościowej

[Działanie wyjścia sygnału czasu podczas regulacji stałowartościowej]
Podczas regulacji stałowartościowej, czas kroku w którym została użyta funkcja HOLD jest traktowany jak
(00:00). Pomiar sygnału czasu odbywa się bez brania pod uwagę tego kroku.

[Działanie po przywróceniu zasilania]
Jeśli awaria zasilania zdarza się podczas regulacji stałowartościowej, regulacja stałowartościowa odbywa się
dalej po przywróceniu zasilania.

7.6. Korekcja PV (funkcja korekcji wartości mierzonej).

[Funkcja korekcji wartości mierzonej]
Funkcja korekcji, koryguje wartość wejściową z elementu pomiarowego. Funkcja jest stosowana, gdy czujnik
nie może być zamontowany w miejscu gdzie jest wymagany dokładny pomiar (czujnik może mierzyć tempera-
turę różną od rzeczywistej) oraz przy regulacji za pomocą wielu regulatorów (czasami mierzone temperatury
nie zgadzają się z powodu różnicy dokładności czujników lub rozkładu pojemności cieplnych). Dlatego, cza-
sami zmierzona temperatura (wartość wejściowa) nie pokrywa się z wartością rzeczywistą. W takim przypad-
ku wartość zadana może być ustawiona na wymaganą temperaturę natomiast może być korygowana war-
ność sygnału wejściowego.

PV = aktualnie mierzona temperatura + wartość skorygowana temperatury.

[Jak ustawić wartość korekcji czujnika]

[Tryb oczekiwania lub tryb regulacji programowej]

Wciśnij klawisz przez ok. 3s trzymając wciśnięty klawisz .
Regulator przejdzie do trybu nastaw pomocniczych poziom 1,

 + wyświetlane jest ustawienie blokady nastaw.
 (przez 3s)

PTN
PV Akt. temp.

STEP
SV Nastawa SV

PTN PV Akt. temp.
STEP SV

SV=500

ON

ON

OFF

OFF

1 2 3 4 5 Numer kroku

Przejście

Czas

Krok w którym ustawiona
jest funkcja HOLD

Standardowe działanie wyjścia sygnału
czasu

Wyjście sygnału czasu dla którego
została użyta funkcja opuszczenia

Temperatura C

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 39 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

 [Tryb nastaw pomocniczych poziom 1]

Wciśnij klawisz 3 razy.
Na wyświetlaczu pojawi się funkcja korekcji czujnika.

(Wciśnij 3 razy)

Ustaw wartość korekcji za pomocą klawiszy lub .

Zakres nastawy: -100.0…100.0°C (°F)
Dla wejścia analogowego: -1000…1000 (z ustawionym punktem
dziesiętnym)

Wciśnij klawisz .
Regulator powraca do trybu oczekiwania lub do trybu regulacji
programowej.

[Tryb oczekiwania lub tryb regulacji programowej]
Wartość mierzona została skorygowana.
Np. jeżeli aktualna temperatura mierzona 200°C, wartość korekty
2.0°C, to wartość wyświetlana wynosi 202°C.

7.7. Auto-tuning PID (automatyczny dobór nastaw PID).

W celu doboru optymalnych wartości parametrów regulacji P, I, D i ARW regulator sztucznie wprowadza fluk-
tuację podczas auto-tuningu. Dla wejścia analogowego auto-tuning wykonuje fluktuacje wokół wartości zada-
nej (SV) dla wszystkich z poniższych warunków A, B i C.

 Uwaga
 Wykonaj auto-tuning PID podczas pierwszego uruchomienia.
 Podczas auto-tuningu PID, żadne nastawy nie mogą być zmieniane.
 Jeśli auto-tuning PID jest wykonywany, czas kroku jak i sygnał czasu nie biegną aż do zakończenia

auto-tuningu.
 Po zakończeniu auto-tuningu PID, regulator powraca do wykonywania kroku.
 Jeśli podczas strojenia nastąpiła awaria zasilania to strojenie jest przerywane.
 Czasami auto-tuning nie wykonuje fluktuacji, jeżeli jest wykonywany przy lub w pobliżu temperatury

otoczenia. Dlatego auto-tuning nie może być normalnie zakończony.

PTN PV
STEP SV Nastawa

PTN PV
STEP SV

PTN PV
STEP SV Nastawa

PTN PV Akt. temp.
STEP SV

PID auto-tuning jest
wykonywany

Opóźnienie czasowe spowodowane
wykonywaniem auto-tuningu

: Program przed wykonaniem auto-tuningu PID

: Program po wykonaniu auto-tuningu PID

PCD-33A INSTRUKCJA OBSŁUGI

Strona 40 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Warunki wykonywania auto-tuningu PID]

(A) W przypadku, gdy różnica pomiędzy wartością zadaną a regulowaną jest duża podczas nara-
stania tej ostatniej, regulator wywołuje fluktuację na poziomie wartości obniżonej o 20°C
(40°F).

(1) Dobór nastaw PID.
(2) Nastawy PID dobrane.
(3) Regulacja z dobranymi nastawami

PID.
(4) Różnica miedzy wartością zadaną

a regulowaną.

(B) W przypadku stabilnej pracy w strefie wartości zadanej z odchyłką mniejszą niż ±20°C(°F) re-
gulator wywołuje fluktuację na poziomie wartości zadanej.

(1) Dobór nastaw PID.
(2) Nastawy PID dobrane.
(3) Regulacja z dobranymi nastawami

PID.

(C) W przypadku, gdy różnica pomiedzy wartością zadaną a regulowaną jest duża podczas opa-
dania tej ostatniej regulator wywołuje fluktuację na poziomie zadanej podwyższonej o
20°C(°F).

(1) Dobór nastaw PID.
(2) Nastawy PID dobrane.
(3) Regulacja z dobranymi nastawami

PID.
(4) Różnica miedzy wartością zadaną

a regulowaną.

Start doboru nastaw AT

(1) (2) (3)

T
em

pe
ra

tu
ra

Wartość
zadana

Czas

Start doboru nastaw AT

(1) (2) (3)

(4)

T
em

pe
ra

tu
ra

Wartość
zadana

Czas

Temperatura o 20°C (°F) wyższa od wartości zadanej

(1) (2) (3)

(4)

Start doboru nastaw AT

Wartość
zadana

T
em

pe
ra

tu
ra

Czas

Temperatura o 20°C (°F) niższa od wartości zadanej

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 41 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Jeżeli wartości P, I, D, ARW nie mogą być zmienione]
• Jeśli auto-tuning PID nie skończy się w ciągu 4 godzin po jego rozpoczęciu, to będzie automatycznie wyłą-
czony, a nastawy P, I, D, ARW wrócą do stanu z przed uruchomienia auto-tuningu. W tym przypadku nastawy
P, I, D, ARW powinny być ustawione ręcznie.
• Jeśli auto-tuning PID zostanie przerwany w czasie jego trwania to nastawy P, I, D, ARW wrócą do stanu
z przed uruchomienia auto-tuningu.

[Jak wykonać auto-tuning PID]
Auto-tuning PID może być wykonany tylko podczas trybu regulacji.
Auto-tuning PID nie może być wykonany podczas trybu oczekiwania lub podczas innej regulacji niż PID.

[Tryb regulacji programowej]

Wciśnij klawisz trzymając wciśnięty klawisz .
Zostanie wybrany tryb nastaw parametrów PID, na wyświetlaczu
wyświetlana jest nastawa auto-tuningu.

+

[Tryb nastaw parametrów PID]
Wybierz włączenie lub wyłączenie auto-tuningu (AT)
Wciśnij klawisz .

Wciśnij klawisz .
Regulator powróci do trybu regulacji programowej i rozpocznie się
wykonanie auto-tuningu.

[Tryb regulacji programowej]

[Wyświetlanie podczas wykonywania auto-tuningu]

PTN wyświetlacz: wybrany numer modułu programu
PV wyświetlacz: aktualna temperatura
STEP wyświetlacz: aktualny numer kroku
SV wyświetlacz: aktualna wartość zadana temperatury
RUN kontrolka: świeci podczas trwania regulacji pro-

gramowej
AT kontrolka: miga podczas trwania auto-tuningu
Pozostałe kontrolki: świecą lub nie świecą zgodnie ze swoim
 statusem

PTN PV Akt. temp.
STEP SV Nastawa SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV Akt. temp.
STEP SV Nastawa SV

PTN PV Akt. temp.
STEP SV Nastawa SV

PCD-33A INSTRUKCJA OBSŁUGI

Strona 42 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

[Jak wyłączyć auto-tuning PID]
Dostępne tylko podczas wykonywania auto-tuningu PID.

[Wykonywanie auto-tuningu PID]

Wciśnij klawisz razem z trzymanym klawiszem .
Regulator przejdzie do trybu nastaw parametrów PID, wyświetlane
jest ustawienie auto-tuningu.

[Tryb nastaw parametrów PID]
Wybierz włączenie lub wyłączenie auto-tuningu (AT)
Wciśnij klawisz , aby wyłączyć auto-tuning.

Wciśnij klawisz .
Auto-tuning PID zostaje anulowany, regulator powraca do trybu
regulacji programowej.

[Tryb regulacji programowej]

8. Regulacja i działanie alarmów.

8.1. Parametry regulacji PID.

8.1.1 Zakres proporcjonalności (P).

Działanie proporcjonalne to działanie, w którym sygnał regulacyjny jest proporcjonalny do odchyłki pomiędzy
wartością zadana, a regulowaną. Jeśli zakres proporcjonalności jest zawężany, sygnał regulacyjny silnie
zmienia się przy nawet niewielkich zmianach wartości regulowanej. Polepszają się rezultaty regulacji
i zmniejsza się offset (błąd regulacji). Jednak zbyt wąski zakres proporcjonalności powoduje silną reakcję
sygnału na bardzo małe zmiany sygnału regulowanego co zbliża regulację do regulacji typu włącz/wyłącz, co
nazywa się zjawiskiem polowania. Powoduje to pojawienie się oscylacji wartości regulowanej wokół wartości
zadanej, regulator dobiera optymalna wartość zakresu proporcjonalności stopniowo ją zawężając jednocze-
śnie śledząc wyniki procesu.

8.1.2 Czas zdwojenia (I).

Działanie całkujące regulatora służy do eliminacji offsetu regulacji. Gdy czas zdwojenia jest skracany, wzrasta
szybkość regulacji. Jednak równocześnie wzrasta częstotliwość oscylacji i pogarsza się stabilność regulacji.

8.1.3 Czas wyprzedzenia (D).

Działanie różniczkujące jest konieczne do przystosowania się do szybkości zmian wielkości regulowanej.
Redukuje wartość przeregulowania i skraca czas regulacji. Gdy wartość czasu wyprzedzenia jest zmniejsza-
nia, skraca się czas regulacji, a gdy zwiększa się, czas regulacji rośnie i istnieje tendencja do oscylacji.

8.1.4 ARW (Anti-reset Windup)

Jest to własność regulatora typu PID polegająca na wstrzymaniu działania całkującego, gdy wielkość regulo-
wana znajdzie się w zakresie proporcjonalności. Działanie to jest mierzone w procentach zakresu proporcjo-

PTN PV Akt. temp.
STEP SV Nastawa SV

PTN PV
STEP SV

PTN PV
STEP SV

PTN PV Akt. temp.
STEP SV Nastawa SV

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 43 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

nalności i może być ustawione w zakresie 0...100%. Aby ustawić optymalną wartość ARW, najpierw należy
wyznaczyć wartość przeregulowania przy ustawionym ARW na 100%. Następnie podzielić wartość przeregu-
lowania przez ustawiony zakres proporcjonalności, a otrzymaną wartość ustawić jako wartość ARW (np. dla
zmierzonego przeregulowania 3°C przy ustawionym zakresie proporcjonalności 10°C, ARW powinno być
ustawione na 30%). Funkcja wyłączona gdy ARW=100% (standardowa regulacja PID bez ARW).

8.2. Ręczna korekta nastaw PID.

Parametry PID oddziałują pomiędzy sobą, należy więc wprowadzać zmiany tylko jednego parametru. Para-
metry najlepiej jest dobierać, zmieniając wartość na dwa razy większą lub dwa razy mniejszą. Podczas zmian
należy kierować się poniższym diagramem.

Jeżeli nie daje to rezultatu to przyj-
rzyj się procesowi lub wybierz inny

algorytm regulacji

REGULACJA PID

Wykonaj auto-tuning PID

Wybierz cel regulacji, który
jest dla ciebie najważniejszy

Szybkość odpowiedzi Stabilność regulacji

Wolna odpowiedź Szybka odpowiedź Przeregulowanie Szybkie oscylacje Wolne oscylacje

Jeżeli auto-tuning nie dał
oczekiwanych rezultatów
wykonaj korektę nastaw

ręcznie

Zawęź zakres pro-
porcjonalności

[]

Wydłuż cykl pro-
porcjonalności

[]

Zwiększ ARW

[]

Poszerz zakres
proporcjonalności

[]

Skróć cykl propor-
cjonalności

[]

Zmniejsz ARW

 []

Poszerz zakres
proporcjonalności

[]

Zwiększ czas
zdwojenia

[]

Skróć cykl propor-
cjonalności

[]

Zmniejsz ARW

[]

Poszerz zakres
proporcjonalności

[]

Zwiększ czas
zdwojenia

[]

Zwiększ czas wy-
przedzenia

[]

Skróć cykl propor-
cjonalności

[]

Zawęź zakres pro-
porcjonalności

[]

Zmniejsz czas
zdwojenia

[]

Zmniejsz czas wy-
przedzenia

[]

Wydłuż cykl pro-
porcjonalności

[]

PCD-33A INSTRUKCJA OBSŁUGI

Strona 44 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

8.3. Standardowe działanie wyjścia regulacyjnego.

8.4. Działanie wyjścia regulacyjnego ON/OFF.

Grzanie Chłodzenie

Histereza

SV nastawa

Kontrolka
(OUT1)
Zielona Nie świeci

Histereza

5 +

6
12V DC

5+

6
0V DC

5+

6
0V DC

5+

6
12V DC

5 +

6
20mA DC

5+

6
4mA DC

5+

6
4mA DC

5+

6
20mA DC

4

5

6

H

C

L

4

5

6

H

C

L

4

5

6

H

C

L

4

5

6

H

C

L

OFF

ON

OFF

ON

Świeci Nie świeci Świeci

SV nastawa

R/M

S/M

A/M

: Stan przejściowy włączone/wyłączone wyjście.

: Stan przejściowy włączone/wyłączone wyjście.

Grzanie - regulacja odwrotna Chłodzenie – regulacja wprost

Zakres proporcjonalności

Kontrolka
(OUT1)
Zielona Świeci

Cykl działania jest zgodny z odchyłką

Ciągłe zmiany wyjścia proporcjonalne do odchyłki

OFF

ON

OFF

ON

5+

6-
12V DC

5+

6
12/0V DC

5+

6
0V DC

5+

6
0V DC

5+

6
12V DC

5+

6
0/12V DC

5+

6
20mA DC

5+

6
 4mA DC

5+

6
 4mA DC

5+

6
20mA DC

5+

6
4… 20mA DC

4

5

6

H

C

L

4

5

6

H

C

L

4

5

6

H

C

L

4

5

6

H

C

L

4

5

6

H

C

L

4

5

6

H

C

L

+

6
20…4mA DC

5

Świeci Nie świeciNie świeci

SV nastawa

Zakres proporcjonalności

R/M

SV nastawa

S/M

A/M

Cykl działania jest zgodny z odchyłką

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 45 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

8.5. Działanie wyjścia zakończenia programu.

Nie świeci Nie świeciŚwieci

Wyjście końca
programu (ON)

Kontrolka
EVT czerwona

Wyjście końca
programu (OFF)

Koniec programu Wciśnięty klawisz STOP.

12

13

12

13

12

13

PCD-33A INSTRUKCJA OBSŁUGI

Strona 46 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

8.6. Działanie wyjść alarmowych A1 i A2.

OFF

ON

OFF

ON

OFF

ON

OFF

ON

OFF

ON

OFF

ON

OFF

ON

OFF

ON

Działanie

Górna odchyłka Dolna odchyłka

SV
nastawa

A1 histereza

Górny próg Dolny próg

Obustronna odchyłka Strefa odchyłek

Wyjście

+ A1
nastawa

+

-

+

+ A1
nastawa

 A1
nastawa

A1
nastawa

A1
nastawa

A1
nastawa

A1
nastawa

A1
nastawa

A1
nastawa

Wyjście

Działanie

Działanie

Wyjście

Działanie

Górna odchyłka z funkcją standby Dolna odchyłka z funkcją standby

Wyjście
+ +

+ A1
nastawa

 A1
nastawa

 A1
nastawa

 A1
nastawa

+ A1
nastawa

A1 histereza

A1 histereza A1 histereza

A1 histereza A1 histereza

A1 histerezaA1 histereza

SV
nastawa

SV
nastawa

SV
nastawa

SV
nastawa

SV
nastawa

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 47 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Kontrolka wyjścia alarmowego A2.
Dla wyjścia A2 używane są odpowiednio zaciski 12 i 13.
Kontrolki A1 i A2 świecą, gdy zaciski wyjścia są zwarte i nie świecą się, gdy zaciski wyjścia są rozwarte. Gdy
działanie wyjścia A1 lub A2 zostało wybrane jako rozwieranie podczas ustawiania sposobu działania, kontro-
lki świecą się, gdy zaciski wyjścia A1 lub A2 są rozwarte i nie świecą się gdy zaciski wyjścia są zwarte.

Działanie alarmu przy przekroczeniu zakresu wejścia w górę lub w dół.
Podczas przekroczenia zakresu wejścia w górę są aktywne alarmy: górnej odchyłki, obustronnej odchyłki i
górny próg. Podczas przekroczenia zakresu wejścia w dół są aktywne alarmy: dolnej odchyłki, obustronnej
odchyłki i dolny próg.

9. Pozostałe funkcje.

Funkcja zabezpieczenia przed zanikiem napięcia zasilania.
Po przywróceniu zasilania wszystkie nastawy są przywracane z nieulotnej pamięci. Jeżeli awaria zasilania
nastąpi podczas trwania regulacji programowej, po przywróceniu zasilanie regulacja programowa rozpoczyna
się od momentu, gdzie nastąpiło przerwanie zasilania. Jeżeli awaria zasilania nastąpiła podczas regulacji
stałowartościowej to po przywróceniu zasilania regulator wraca do tej regulacji.

Automatyczna diagnostyka.
Wewnętrzny procesor CPU jest cały czas monitorowany i gdy zostanie znaleziony jakiś nienormalny stan
CPU jest resetowany.

Automatyczna kompensacja temperatury zimnych końców.
Funkcja ta mierzy temperaturę na zaciskach regulatora i ją kompensuje do temperatury 0°C (32°F).

Funkcja alarmu uszkodzenia czujnika.
Gdy zostanie uszkodzony czujnik termoelektryczny lub RTD, wyświetlacz PV miga i wyświetla “ ” wyj-
ście regulacyjne zostaje wyłączone (dla wyjścia regulacyjnego prądowego, wyjście przyjmuję dolną wartość).

Gdy wejście analogowe jest uszkodzone lub odłączony jest sygnał analogowy:
Dla wejścia 4…20mA DC i 1…5V DC, wyświetlacz PV miga i wyświetla “ ”.
Dla wejścia 0…1V DC, wyświetlacz PV miga i wyświetla “ ”.
Dla wejścia 0…20mA DC, 0…5V DC i 0…10V DC, wyświetlacz PV wyświetla przypisaną wartość zakresu
skalowania dla 0mA lub 0V.

: A1 zaciski wyjścia 7 i 8 są zwarte (ON).

: Funkcja standby.

:

: A1 zaciski wyjścia 7 i 8 są rozwarte (OFF).

A1 zaciski wyjścia 7 i 8 są zwarte (ON) lub rozwarte(OFF).

OFF

ON

Obustronna odchyłka z funkcją standby

SV nastawa A1
nastawa

A1
nastawa

Działanie

Wyjście

A1 histereza

PCD-33A INSTRUKCJA OBSŁUGI

Strona 48 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Uszkodzenie wejścia

Wskazanie Opis Wyjście regulacyjne

Miga
[].

Przekroczenie zakresu
Mierzona wartość przekroczyła
wartość górnego limitu wyświe-
tlania.

Przekaźnikowe: OFF
SSR: 0V
Prądowe: 4mA lub wartość dolne-
go ograniczenia wyjścia

Miga
[].

Spadek poniżej zakresu
Mierzona wartość spadła poniżej
wartości dolnego limitu wyświe-
tlania.

Przekaźnikowe: OFF
SSR: 0V
Prądowe: 4mA lub wartość dolne-
go ograniczenia wyjścia

Uszkodzenie wejścia termoelektrycznego (termopary)

Wejście Zakres wejścia Zakres wyświetlania Zakres regulacji

K, T
-199.9…400.0°C -199.9…450.0°C -205.0…450.0°C
-199.9…750.0°F -199.9…850.0°C -209.0…850.0°F

Zakres wyświetlania i zakres regulacji dla pozostałych termopar są następujące:
Dolny zakres wejścia –50°C (100°F) do górnego zakresu wejścia +50°C (100°F)

Uszkodzenie wejścia RTD (czujnika)

Wejście Zakres wejścia Zakres wyświetlania Zakres regulacji

Pt100

-199.9…850.0°C -199.9…900.0°C -210.0…900.0°C
-200…850°C -210…900°C -210…900°C

-199.9…999.9°F -199.9…999.9°F -211.0…1099.9°F
-300…1500°F -318…1600°F -318…1600°F

JPt100

-199.9…500.0°C -199.9…550.0°C -206.0…550.0°C
-200…500°C -206…550°C -206…550°C

-199.9…900.0°F -199.9…999.9°F -211.0…999.9°F
-300…900°F -312…1000°F -312…1000°F

Wejście analogowe
Zakres wyświetlania: [wartość dolnego limitu skalowania – zakres skalowania x 1%] do [wartość górnego
limitu skalowania + zakres skalowania x 10%] (jeżeli wartość wejścia przekroczy zakres -1999…9999, na
wyświetlaczu PV miga “ ” lub “ ”).
Zakres regulacji: [wartość dolnego limitu skalowania – zakres skalowania x 1%] do [wartość górnego limitu
skalowania + zakres skalowania x 10%]

10. Specyfikacja techniczna.

10.1. Specyfikacja standardowa.

Model : Programowany regulator
Nazwa : PCD-33A
Montaż : Panelowy
Ustawienia : Za pomocą klawiatury
Wyświetlacz:
 Wyświetlacz PV : Czerwone LED, 4 cyfry, 18(H) x 8(W)mm
 Wyświetlacz SV : Zielone LED, 4 cyfry, 12.6(H) x 6(W)mm
 Wyświetlacz PTN : Zielone LED, 1 cyfra, 12.6(H) x 6(W) mm
 Wyświetlacz STEP : Zielone LED, 1 cyfra, 12.6(H) x 6(W) mm
Wejście:
 Termoelektryczne : K, J, R, S, B, E, T, N, PL-II, C
 Zewnętrzna rezystancja, 100 lub mniej (dla B, 40 lub mniej)
 RTD : Pt100, JPt100, 3-przewodowo

Dopuszczalna rezystancja przewodów przyłączeniowych, 10 lub mniejsza na
przewód.

 Prądowe : 0…20mA DC, 4…20mA DC

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 49 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

 : Impedancja wejścia 50
 : Dopuszczalny prąd wejściowy 50mA DC lub mniejszy

: [Wymagane zainstalowanie zewnętrznego bocznika 50 (dostarczany na
zamówienie np. RES-S01-050) pomiędzy zaciski wejścia].

 Napięciowe : 0…1V DC
 : Impedancja wejścia (1M lub większa)
 : Dopuszczalne napięcie wejściowe (5V DC lub mniejsze)
 : Dopuszczalna rezystancja źródła sygnału (2k lub mniejsza)
 : 0…5V DC, 1…5V DC, 0…10V DC
 : Impedancja wejścia (100k lub większa)
 : Dopuszczalne napięcie wejściowe (15V DC lub mniejsze)
 : Dopuszczalna rezystancja źródła sygnału (100 lub mniejsza)
Próbkowanie wejścia : 0.25s
Dokładność

Termopary : 0.2% dla każdego zakresu 1 cyfra, lub 2°C (4°F) z wyjątkiem R, S dla za-
kresu wejścia 0…200°C (0…400°F): 6°C (12°F), B dla zakresu 0…300°C
(0…600°F): dokładność niegwarantowana
: K, J, E, T, N, poniżej 0°C (32°F): 0.4% dla każdego zakresu wejściowego
1 cyfra

 RTD : 0.1% dla każdego zakresu wejściowego 1 cyfra, lub 1°C (2°F),
 Prądowe, napięciowe : 0.2% dla każdego zakresu wejściowego 1 cyfra
Dokładność czasu : 0.5% ustawionego czasu
Regulacja programowa:
 Liczba programów : 9
 Liczba kroków : 9 kroków/program
 Zakres czasu : 0…99godzin 59minut/krok, lub 0…99minut 59sekund/krok

Dla każdego kroku, (Regulacja programowa - wstrzymana) może być
ustawiona.
Regulacja stałowartościowa dla temperatury kroku może zostać wykonana
przy pracującej funkcji wstrzymania (HOLD)

 Dokładność czasu : 0.5% ustawionego czasu
 Rozdzielczość nastawy:
 Temperatura : Zgodnie z rozdziałem zakresy wejścia.
 Czas : 1 minuta lub 1 sekunda

Stan po przywróceniu zasilania: regulacja programowa rozpoczyna się od mo-
mentu gdy została przerwana (błąd czasu po przywróceniu zasilania max
1 minuta).

Regulacja:
 • Działanie PID : Z funkcją auto-tuningu.

• Działanie PI : Gdy czas wyprzedzenia jest ustawiony 0.
• Działanie PD : Gdy czas zdwojenia jest ustawiony 0.
• Działanie P : Gdy czas wyprzedzenia i zdwojenia ustawione 0.
• Działanie ON/OFF : Gdy zakres proporcjonalności ustawiony 0 lub 0.0.

 Zakres proporcjonalności (P) : Wejście TC, RTD bez punktu dziesiętnego: 0…1000°C (2000°F)
 (wartość domyślna: 10°C)
 : Wejście TC, RTD z punktem dziesiętnym: 0.0…999.9°C (999.9°F)
 : Wejście DC: 0.0…100.0%
 Czas zdwojenia (I) : 0…1000s (wyłączony gdy ustaw. 0), (wartość domyślna: 200s)
 Czas wyprzedzenia (D) : 0…300s (wyłączony gdy ustaw. 0), (wartość domyślna: 50s)

Cykl proporcjonalności : 1…120s (wartość domyślna: 30s dla R/M i 3s dla S/M, niedostępne
dla A/M)

Anti-reset windup (ARW) : 0…100% (wartość domyślna: 50%)
Histereza ON/OFF : 0.1…100.0°C (°F) (wartość domyślna: 1.0°C)
Wyjście górny, dolny limit : 0…100% (dla wyjścia prądowego, -5…105%)

 (domyślnie: górny limit wyjścia; 100%, dolny limit wyjścia; 0%)

PCD-33A INSTRUKCJA OBSŁUGI

Strona 50 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Wyjście regulacyjne (OUT)
 Przekaźnikowe : 1a1b
 3A 250V AC (obciążenia rezystancyjnego)
 1A 250V AC (obciążenia indukcyjnego cosø=0.4)
 : żywotność: 100,000 cykli
 Bezkontaktowe napięciowe : dla SSR
 12+20V DC max 40mA DC (krótkotrwale)
 Prądowe : 4…20mA DC
 obciążenie rezystancyjne, max 550
 Napięciowe : 0…10V DC
 obciążenie rezystancyjne, min 1k

Wyjście alarmów 1 i 2 (A1 i A2)
Działanie alarmu jest ustawiane jako ± odchyłka od wartości zadanej SV (oprócz progów alarmowych). Gdy
wejście przechodzi poza zakres wyjście jest wyłączane (ON) lub włączane (OFF).
 Dokładność nastawy : Taka sama jak dokładność wyświetlania
 Działanie : Działanie ON/OFF
 Histereza : 0.1…100.0°C (°F) (wartość domyślna: 1.0°C)

Dla prądowego i napięciowego wejścia: 1…1000 (z przecinkiem)
 Wyjście : Przekaźnikowe 1a
 : 3A 250V AC (obciążenia rezystancyjnego)
 : 1A 250V AC (obciążenia indukcyjnego cosø=0.4)
 : Żywotność: 100,000 cykli

Działanie wyjścia alarmowego : Sposób działania wyjścia alarmowego jest wybierane za pomocą kla-
wiatury, 10 typów alarmów; górna odchyłka, dolna odchyłka gór-
na/dolna odchyłka, obustronna odchyłka, górny próg i dolny próg lub
brak działania (również z funkcją standy).

 Wartość domyślna: brak działania alarmu 1(A1) i alarmu 2 (A2)
Wyjście zdarzeń
Sposób działania wyjścia jest wybierany za pomocą klawiatury spośród: wyjście sygnału czasu, wyjście końca
programu i wyjście trwania regulacji programowej (wartość domyślna: wyjście sygnału czasu).
 Wyjście : Przekaźnikowe 1a
 : 3A 250V AC (obciążenia rezystancyjnego)
 : Żywotność: 100,000 cykli
Wyjście sygnału czasu:
Ustawienie czasu załączenia (ON) i czasu wyłączenia (OFF) wyjścia sygnału czasu dla programu. Wyjście
sygnału czasu jest włączone podczas czasu włączenia sygnału czasu. Wyjście sygnału czasu jest wyłączane
po upływie czasu załączenia wyjścia sygnału czasu.
Zakres nastawy : Czas wyłączenia (OFF): 00.00…99.59 (godz.: min. lub min.: sek.)
 : Czas załączenia (ON):, 00.00…99.59 (godz. :min. lub min.: sek.)

Jednostka czasu wybierana podczas ustawienia jednostki czasu dla
programu (wartość domyślna: 00.00 (godz.: min.)).

Wyjście końca programu:
Po zakończeniu regulacji programowej, wyjście końca programu jest załączane przez ustawiony czas. Gdy
ustawiona jest wartość 0 wyjście pozostaje załączone do momentu wciśnięcia klawisza STOP. Wyłączenie
następuje przez wciśnięcie i przytrzymania klawisza STOP przez min. 1s.
 Zakres nastawy : 0…9999s (wartość domyślna: 0s)
Wyjście trwania regulacji programowej:
 Wyjście jest załączone podczas trwania regulacji programowej.
Napięcie zasilania : 100…240V AC 50/60Hz, lub 24V AC/DC 50/60Hz
 Napięcie zasilania: 100…240V AC jest standardowym.
 Napięcie 24V AC/DC, jest oznaczone “1” na tabliczce znamionowej.
Dopuszczalne zmiany napięcia:
 : 100…240V AC : 85…264V AC
 : 24V AC/DC : 20…28V AC/DC
Temperatura otoczenia : 0…50°C (32…122°F)
Wilgotność : 35…85%RH (bez kondensacji)
Pobór mocy : Ok. 8VA

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 51 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Izolacja obwodów

Gdy wyjście regulacyjne jest SSR, prądowe lub napięciowe, A jest nieizolowane od B i A jest nieizo-
lowane od C.

Rezystancja izolacji

10M lub więcej, przy 500V DC dla pozostałych połączeń.
Wytrzymałość izolacji

Pomiędzy zaciskami wejścia i masy: 1.5kV AC przez 1 minutę
Pomiędzy zaciskami wejścia i zasilania: 1.5kV AC przez 1 minutę
Pomiędzy zaciskami wyjścia i masy: 1.5kV AC przez 1 minutę
Pomiędzy zaciskami wyjścia i zasilania: 1.5kV AC przez 1 minutę
Pomiędzy zaciskami zasilania i masy: 1.5kV AC przez 1 minutę

Waga : Ok. 370g
Wymiary zewnętrzne : 96 x 96 x 100mm (W x H x D)
Materiał : Poliwęglan
Kolor : Jasno szary
Dodatkowe funkcje : Blokada nastaw, funkcja korekcji czujnika, zabezpieczenie przed za-

nikiem zasilania, automatyczna diagnostyka, automatyczna kompensa-
cja temperatury zimnych końców, funkcja uszkodzenia czujnika (prze-
kroczenia zakresu), alarm uszkodzenia wejścia, wskazania startowe

Akcesoria : Uchwyty montażowe: 1 szt.
 : Instrukcja obsługi: 1 kopia
 : Pokrywa zacisków: 2 szt. (z opcją TC.)

Wyjście alarmu 2 (A2) lub
zasilacza P24

A

Zasilanie

Wyjście
regulacyjne
OUT

Komunikacja

Wyjście
alarmu 1 (A1)

Wyjście
zdarzeń

Wejście

Izolacja

Zewnętrzne
sterowanie B

C

4

14

3

1

2 12

13

10

5

9

8

10

7

6

18

20

19

17

14

17

PCD-33A INSTRUKCJA OBSŁUGI

Strona 52 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

10.2. Specyfikacja dodatkowa (opcjonalne funkcje).

Interfejs komunikacyjny (Opcja: C5)
Funkcja zdalnego sterowania nie może być użyta, gdy jest dodana opcja C5.

Następujące operacje mogą być wykonywane za pomocą komputera:

(1) Odczyt i ustawianie: wartości kroku SV, czasu kroku, wartości PID i innych wartości.
(2) Odczyt wartości mierzonej i stanu wyjść.
(3) Zmiana funkcji.

Interfejs komunikacyjny : EIA RS-485
Metoda komunikacji : Half-duplex, synchronizacja start-stop
Protokół komunikacji : Shinko, cyfrowa transmisja wartość zadanej (protokół Shinko),

 cyfrowy odbiór wartości zadanej (protokół Shinko), Modbus ASCII,
Modbus RTU (wartość domyślna: protokół Shinko)

Prędkość transmisji : 2400, 4800, 9600, 19200bps, (wartość domyślna: 9600bps), wybiera-
na za pomocą klawiatury

Parzystość : Even, Odd and no parity (wartość domyślna: even) wybierana za po-
mocą klawiatury

Bit stopu : 1, 2 (wybierany za pomocą klawiatury), (wartość domyślna: 1)
Format danych : Bit danych jest automatycznie zmieniany podczas wyboru
 protokołu komunikacji.

Protokół Shinko Modbus ASCII Modbus RTU
Start bit 1 1 1
Data bit 7 7 8
Parzystość even Wybrana wartość (even) Wybrana wartość (no)
Stop bit 1 Wybrana wartość (1) Wybrana wartość (1)

Wartości w nawiasie (): wartości domyślne

Cyfrowa transmisja wartości nastawy (Opcja: SVTC)
Jeżeli opcja SVTC jest dodana, funkcja zdalnego sterowania nie może być użyta. Jeżeli cyfrowa transmisja
wartości zadanej jest wybrana, wartość zadana może być cyfrowo transmitowana do maksimum 31 urządzeń
Shinko z funkcją komunikacji (opcja C5). Jeżeli jest wybrany cyfrowy odbiór wartości nastawy, wartość zada-
na może być otrzymana z PC-935 lub innego regulatora PCD-33A z ustawioną funkcją cyfrowej transmisji
wartości zadanej (opcja: SVTC).

Wyjście izolowanego zasilacza (Opcja: P24)
Gdy opcja P24 jest dodana, alarm 2 (A2) nie może być użyty.
 Wyjście napięciowe : 243V DC (dla obciążenia 30mA DC)
 Tętnienie napięcia : 200mV DC (dla obciążenia 30mA DC)
 Max obciążenie : 30mA DC

Czarny kolor obudowy (Opcja: BK)
 Panel : Ciemno szary
 Obudowa : Czarny

Pokrywa zacisków(Opcja: TC)
 Zabezpieczenie zacisków elektrycznych przed dotknięciem i porażeniem prądem.

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 53 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

11. Usuwanie błędów.

Jeśli występują jakieś problemy po sprawdzeniu podłączeń i zasilania, postępuj wg poniższych wskazówek.

 Uwaga

<Wskazania>

Problem Przypuszczalna przyczyna i rozwiązanie
[] miga na wy-
świetlaczu PV.

• Uszkodzona termopara lub czujnik RTD.
[Termopara]
Jeżeli zaciski wejściowe są zwarte i wyświetlacz wskazuję temperaturę oto-
czenia, urządzenie jest dobre, najprawdopodobniej uszkodzony jest czujnik
temperatury.
[RTD]
Jeśli podłączymy rezystor ok. 100 do zacisków wejścia pomiędzy zaciski
A-B i zewrzemy zaciski B-B to powinno być wyświetlana wartość 0°C
(32°F). Urządzenie prawdopodobnie jest dobre, uszkodzony jest czujnik
temperatury.
• Sprowadź czy czujnik jest prawidłowo podłączony do zacisków.

[] miga na wy-
świetlaczu PV

• Sprawdź polaryzację termopary lub przewodu kompensacyjnego.
• Sprawdź prawidłowość podłączenia czujnika RTD do zacisków (A, B, B).

Wyświetlana wartość
PV jest nieprawidłowa
lub niestabilna

• Sprawdź czy typ wejścia czujnika lub jednostka temperatury °C (°F) jest
prawidłowa. Ustaw typ czujnika i jednostkę temperatury.
• Ustawienie funkcji korekcji czujnika jest nieprawidłowe. Ustaw prawidłową
wartość.
• Przebicie prądu AC do termopary albo obwodu RTD.
• Przyczyną mogą być urządzenia, które interferują lub wytwarzają zakłóce-
nia.
Przenieść urządzenie, które interferuje lub zabezpiecz regulator przed za-
kłóceniami.

[] wyświetlane
jest na wyświetlaczu
PV.

• Wewnętrzna pamięć jest uszkodzona. Skontaktuj się ze sprzedawcą.

<Klawiatura>

Problem Przypuszczalna przyczyna i rozwiązanie
Jest niemożliwe, aby
wybrać numer progra-
mu.

• Regulacja programowa jest uruchomiona.
Zmień tryb i przełącz regulator do trybu oczekiwania.
Numer modułu programu może zostać wybrany tylko w trybie oczekiwania
(wstrzymania programu).

Ustawienia są niemoż-
liwe.

• Ustawiona blokada [] w trybie nastaw pomocniczych poziom 1.
Ustaw wartość [].
• Wykonywany jest automatyczny dobór nastaw „PID auto-tuning”.
Zrezygnuj z automatycznego doboru nastaw

Wyświetlana wartość
nie zmienia się mino
naciskania klawiszy
i , nowe nastawy nie
mogą być wprowadzo-
ne.

• Ustawiony górny lub dolny limit wartości zadanej w trybie nastaw pomoc-
niczych poziom 1. Ustaw odpowiednie wartości (lub) w trybie
nastaw pomocniczych poziom 1.

 Wyłącz zasilanie urządzenia przed przystąpieniem do sprawdzania połączeń.
 Praca lub dotknięcie zacisków z włączonym zasilaniem może skutkować porażeniem prądem lub

śmiercią.

PCD-33A INSTRUKCJA OBSŁUGI

Strona 54 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

<Regulacja>

Problem Przypuszczalna przyczyna i rozwiązanie
Jeśli wartość regulo-
wana (temperatury) nie
rośnie.

• Termopara lub RTD jest uszkodzona.
• Podłączenie przewodów termopary lub RTD nie jest pewne.
• Zostało wybrane działanie wprost (chłodzenie) [] podczas wyboru
działania wyjścia nastawa [].
Wybierz działanie odwrotne (grzanie) [].

Jeśli wyjście regulacyj-
ne pozostaje załączone
(OUT) ON.

• Dolny limit wyjścia został ustawiony na wartość 100% lub większą w trybie
nastaw pomocniczych poziom 2.
• Zakres proporcjonalności został ustawiony na bardzo małą wartość.
 Ustaw odpowiednią wartość.

Jeśli wyjście regulacyj-
ne pozostaje wyłączo-
ne (OUT) OFF.

• Górny limit wyjścia został ustawiony na wartość 0% lub mniejszą w trybie
nastaw pomocniczych poziom 2.
• Zakres proporcjonalności został ustawiony na bardzo dużą wartość.
Ustaw odpowiednią wartość.

Numery kroku postępu-
ją szybko i sterowanie
programu zatrzymuje
się szybko.

• Program nie został ustawiony.
Ustaw wzór programu w trybie nastaw (wartość żadna kroku/czas kroku).
• Wartość domyślna jest ustawiona start PV.
Jeśli PV jest większe niż SV kroku, postępy programu kończy się szybko.

Program nie przecho-
dzi do następnego kro-
ku.

• Pracuje funkcja oczekiwania. Sprawdź ustawienie funkcji oczekiwania.
• Jest wykonywana regulacja stałowartościowa, użyta funkcja HOLD.
Wciśnij klawisz RUN przez ok. 1s by zwolnić funkcję HOLD.

W przypadku dalszych problemów skontaktuj się z nami 12 415 05 09 lub biuro@acse.pl .

12. Tabela znaków

<Tryb nastaw wartości kroku/czasu>
Krok nr. Wyświetlacz PV Pozycja nastawy Wartość domyślna Data

 Krok 1 SV 0°C

 Krok 1 czas 00.00 (H:M)

 Krok 2 SV 0°C

 Krok 2 czas 00.00 (H:M)

 Krok 3 SV 0°C

 Krok 3 czas 00.00 (H:M)

 Krok 4 SV 0°C

 Krok 4 czas 00.00 (H:M)

 Krok 5 SV 0°C

 Krok 5 czas 00.00 (H:M)

 Krok 6 SV 0°C

 Krok 6 czas 00.00 (H:M)

 Krok 7 SV 0°C

 Krok 7 czas 00.00 (H:M)

 Krok 8 SV 0°C

 S Krok 8 czas 00.00 (H:M)

 Krok 9 SV 0°C

 Krok 9 czas 00.00 (H:M)

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 55 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

<Tryb nastaw alarm/czas sygnału>

Krok nr. Wyświetlacz PV Pozycja nastawy Wartość domyślna Data
 Alarm 1 (A1) 0°C
 Alarm 2 (A2) 0°C
 Czas wyłączenia sygnału

czasu OFF
00.00 (H:M)

 Czas włączenia sygnału
czasu ON

00.00 (H:M)

<Tryb nastaw parametrów PID>

Krok nr. Wyświetlacz PV Pozycja nastawy Wartość domyślna Data
 PID Auto-tuning

Włączony/wyłączony
Wyłączony

 Zakres proporcjonalności 10°C
 Czas zdwojenia 200s
 Czas wyprzedzenia 50s
 Anti-reset windup 50%
 Cykl proporcjonalności R/M (30s), S/M (3s)

<Tryb nastaw parametrów funkcji oczekiwania>

Krok nr. Wyświetlacz PV Pozycja nastawy Wartość domyślna Data
 Wartość oczekiwania 0°C (brak działania)

 Krok 1, funkcja oczekiwania
użyta/nie użyta

Nie użyta

 Krok 2, funkcja oczekiwania
użyta/nie użyta

Nie użyta

 Krok 3, funkcja oczekiwania
użyta/nie użyta

Nie użyta

 Krok 4, funkcja oczekiwania
użyta/nie użyta

Nie użyta

 Krok 5, funkcja oczekiwania
użyta/nie użyta

Nie użyta

 Krok 6, funkcja oczekiwania
użyta/nie użyta

Nie użyta

 Krok 7, funkcja oczekiwania
użyta/nie użyta

Nie użyta

 Krok 8, funkcja oczekiwania
użyta/nie użyta

Nie użyta

 Krok 9, funkcja oczekiwania
użyta/nie użyta

Nie użyta

<Tryb nastaw pomocniczych poziom 1>

Krok nr. Wyświetlacz PV Pozycja nastawy Wartość domyślna Data
 Blokada nastaw Odblokowana
 Górny limit SV 1370°C
 Dolny limit SV -200°C
 Korekcja czujnika 0.0°C
 Protokół komunikacji Shinko
 Numer przyrządu (adres) 0
 Prędkość transmisji 9600bps
 Parzystość Even
 Bit stopu 1

PCD-33A INSTRUKCJA OBSŁUGI

Strona 56 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

< Tryb nastaw pomocniczych poziom 2>

Krok nr. Wyświetlacz PV Pozycja nastawy Wartość domyślna Data
 Typ czujnika K: -200…1370°C
 Górny limit skalowania 9999
 Dolny limit skalowania -1999
 Punkt dziesiętny Bez punktu
 Stała filtru PV 0.0 s
 Jednostka czasu kroku Godzina/Minuta
 Wartość początkowe dla

regulacji programowej
0°C

 Typ rozpoczęcia regulacji
programowej

PV start

 Górny limit wyjścia 100%
 Dolny limit wyjścia 0%
 Histereza regulacji ON/OFF 1.0°C
 Typ alarmu 1 (A1) Brak działania
 Typ alarmu 2 (A2) Brak działania
 Alarm 1 (A1) normalnie

rozwarty
Normalnie rozwarty

 Alarm 2 (A2) normalnie
rozwarty

Normalnie rozwarty

 Histereza alarmu 1 (A1) 1.0°C
 Histereza alarmu 2 (A2) 1.0°C
 Opóźnienie alarmu 1 (A1) 0sec
 Opóźnienie alarmu 2 (A2) 0s
 Funkcja wyjścia zdarzeń Wyjście sygnału cza-

su

 Czas działania wyjścia za-
kończenia programu

0s

 Działanie wprost (chłodze-
nie)/odwrotne (grzanie)

Działanie odwrotne
(grzanie)

13. Jak wypełnić tabelę programu.

Przed dokonaniem nastaw programu, wypełnij tabelę programu.
Skopiuj tabelę programu i postępuj następująco:
(1) Zapisz numer programu.
(2) Od kroku 1, zapisz wartość SV i czas każdego kolejnego kroku.
(3) Zapisz punkty działania alarmu 1 (A1) i alarm 2 (A2) i czas wyjścia sygnału czasu.
(4) Zapisz wartości P, I, D, ARW i cyklu proporcjonalności.
(5) Zapisz warność oczekiwania i funkcję oczekiwania (użyta/nie użyta) dla każdego kroku.
(6) Połącz za pomocą linii wartości zadane dla poszczególnych kroków.

Wyjaśnienie do tabeli modułu programu.
Tabela programu składa się z osi Y, która reprezentuje SV (wartość nastawy) i oś X, która reprezentuje czas
kroku (godz.: min. lub min.: sek.). W tym kontekście, wartość SV jest wartością na końcu kroku i czas kroku
jest czasem trwania kroku. Relacja między wartością SV i czasem mogą zostać wyjaśnione następująco.

Krok 1 : Regulacja jest wykonywana w taki sposób, aby temperatura osiągnęła wartość 500°C po 30 minu-

tach (0:30). (*1)
Krok 2 : Regulacja jest wykonywana dla 500°C przez 1h (1:00).

(*1) Gdy regulacja rozpoczyna się, SV różni się i zależy od typu rozpoczęcia regulacji programowej. Jeśli
rozpoczęcie regulacji jest wybrane od wartości SV podczas wyboru typu rozpoczęcia regulacji programowej,
regulacja rozpoczyna się od ustawionej wartości startu progrmu. Jeśli rozpoczęcie regulacji zostało wybrane
od wartości PV, regulacja rozpoczyna się od wartości PV.

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 57 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

Przykład tabeli modułu programu
Moduł programu (moduł 1)
Numer kroku 1 2 3 4 5

SV (Wartość zadana)

Temperatura (°C) 500 500 1000 1000 0
Czas kroku
(godz.: min)

0:30 1:00 0:40 1:00 2:00

Funkcja oczekiwania
Użyta/Nie użyta

Użyta Użyta Użyta Użyta Nie użyta

Wartość oczekiwania 1°C
P (Zakres proporcjonal.) 10°C
I (Czas zdwojenia) 200 sek.
D (Czas wyprzedzenia) 50 sek.
Anti-reset windup 50%
C (cykl proporcjonal.) 30 sek.
Wyjście sygnału
czasu

0

500

1000

ON

OFF

PCD-33A INSTRUKCJA OBSŁUGI

Strona 58 z 60 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

SV

P (Zakres propor.)

ON

OFF

Moduł programu (numer modułu)

1 2 43Numer kroku

(Nastawa)

Temperatura kroku °C
Czas kroku (godz.: min)
Funkcja oczekiwania
Wartość oczekiwania

I (Czas zdwojenia)
D (Czas wyprzedzenia)
Anti-reset windup
Cykl proporcjonalności

Wyjście sygnału
czasu

INSTRUKCJA OBSŁUGI PCD-33A

 ACSE Sp. z o.o.; 31-223 Kraków; ul. Pachońskiego 2A Strona 59 z 60
Tel./fax 12 415 05 09; http://www.acse.pl; e-mail: biuro@acse.pl

5 76 8 9

ACSE Sp. z o.o.

31-223 Kraków ul. Pachońskiego 2A
tel./fax 112 415 05 09;

e-mail: biuro@acse.pl; http://www.acse.pl

DTR_PCD-33A; 2012-11-12 09:15

