
22
04

e/
22

08
e

Te
m

p
er

at
u
rr

eg
le

r

Bedienungsanleitung

GER

HA026696GER Issue 1b Ausgabe 07/07, - gültig ab Software-Version 3.03

Temperaturregler
Modell 2208e
Modell 2204e

Bedienungsanleitung

© 1999 Eurotherm Deutschland GmbH
Alle Rechte vorbehalten.
Vervielfältigung, Weitergabe oder Speicherung in jeglicher Art und Weise ist nur mit vorheriger schriftlicher Zustimmung durch Eurotherm
Regler GmbH gestattet.
Technische Änderungen vorbehalten. Wir übernehmen keine Haftung für daraus resultierende Personen-, Sach- oder Vermögensschäden.

HA026696GER Issue 1b Ausgabe 07/07, - gültig ab Software-Version 3.03

Ergänzung Neues kurzes Gehäusedesign MkIII
Diese Ergänzung ist gültig für folgende Geräte:

2208
Temperatur-
Regler

Herstellungsdatum ab Feb-03

Der Herstellungs-Monat und Jahr finden
Sie in den letzten zwei Ziffernpaaren der
Seriennummer des Geräts

Ab Februar 03 werden die Temperaturregler 2208e Anzeiger für 1/8 DIN Gehäuse in einer
neuen Ausführung geliefert.
Details
Eine neue Gehäusedichtung wird auf den Gehäuseauschnitt angebracht, bevor das Gerät
eingeschoben wird. Siehe ‘A’. In dieser neuen Version wird die Dichtung separat zum Gerät
geliefert siehe ‘B’. Diese Version ersetzt bisherige Lösungen, wo die Dichtung auf der
Gehäusefront fest integriert war.
Aus welchem Grund wurde das geändert?
Mit dieser Änderung ist der Einbau und Betrieb nach IP65 verbessert worden. Der Einbau in
das neue Gehäuse ist mit wenig Aufwand verbunden.
Empfehlungen

1. Geräte die nach Januar 03 geliefert wurden, sollten mit dem mitgelieferten Gehäuse
verwendet werden.

2. Wird ein Gerät ausgetauscht, sollten Sie auch das Gehäuse tauschen.
3. Ein neues Gerät kann in ein bestehendes Gehäuse eingebaut werden, indem Sie die

bisherige, fest integrierte Dichtung vorsichtig entfernen, allerdings kann für die
IP65 Schutzart nicht garantiert werden.

4. Ein älteres Gerät kann in ein neues Gehäuse eingebaut werden. Allerdings ist dann
die Schutzart nach IP65 auch nicht garantiert.

Sie haben allerdings jederzeit auch die Möglichkeit die Geräte aus 3 und 4 mit einem
entsprechenden Dichtungssatz nach IP65 einzubauen. Den Dichtungssatz erhalten Sie bei
Eurotherm unter der Bestellnummer: SUB24/GAS2408.
Gehen Sie wie folgt vor:-

5. Um ein neues Gerät in ein älteres Gehäuse einzubauen, entfernen Sie erst vorsichtig
die vorhandene Dichtung und ersetzen Sie diese mit der etwas dünneren (1.25mm)
aus dem Dichtungssatz.

Um ein älteres Gerät in ein neues Gehäuse einzubauen, bringen Sie die dickere

Die Dichtung wird als separates Teil mitgeliefert. Bringen Sie die Dichtung am Gehäuse an,
bevor Sie das Gerät in den Einschub stecken.

Schalttafel

Neues
Gerät

Gehäuse-
abdichtung ‘B’ (wird

separate
mitgeliefert)

Gehäuse

Neue Dichtung ‘A’.
Wird auf dem

Schalttafelausschnitt
angebracht

2208e/2204e Bedienungsanleitung i - 1

Inhaltsverzeichnis

In
ha

lt
In

ha
lt

2208E/2204E BEDIENUNGSANLEITUNG

Inhaltsverzeichnis

KAPITEL 1 INSTALLATION
1.1 Abmessungen .. 1 - 2
1.2 Einleitung .. 1 - 3

1.2.1 Geräteaufkleber ... 1 - 3
1.3 Einbau .. 1 - 3

1.3.1 Einbau .. 1 - 3
1.3.2 Reglerwechsel ... 1 - 3

1.4 Elektrische Installation ... 1 - 4
1.4.1 Rückansicht ... 1 - 4
1.4.2 Klemmenbelegung .. 1 - 5
1.4.3 Verdrahtung .. 1 - 9

KAPITEL 2 BEDIENUNG
2.1 Bedienoberflächen ... 2 - 1
2.2 Grundlagen der Bedienung ... 2 - 3
2.3 Betriebsarten ... 2 - 7
2.4 Flußdiagramm Bedienoberfläche .. 2 - 8

2.4.1 Parameterlisten .. 2 - 10
2.5 Einstellen der Alarm Grenzwerte .. 2 - 15

KAPITEL 3 ZUGRIFFSEBENEN
3.1 Auswahl einer Zugriffsebene.. 3 - 2
3.2 Edit-Ebene ... 3 - 3

3.2.1 Ändern des Parameterzugriffs 3 - 4
3.2.2 Ausblenden eines Menüs ... 3 - 4
3.2.3 Promote .. 3 - 4

KAPITEL 4 OPTIMIERUNG
4.1 Selbstoptimierung ... 4 - 2

4.1.1 Aktivierung und Ablauf der Selbstoptimierung 4 - 2
4.1.2 Berechnung der Cutbackwerte 4 - 3

4.2 Manuelle Optimierung .. 4 - 3
4.2.1 Einstellen der Cutbackwerte ... 4 - 4
4.2.2 Regelabweichung... 4 - 5

Inhaltsverzeichnis

i - 2 2208e/2204e Bedienungsanleitung

Kapitel 5 KONFIGURATION
5.1 Auswahl eines Parameters ... 5 - 2
5.2 Verlassen der Konfigurationsebene 5 - 3
5.3 Konfiguration eines Reglers ... 5 - 3
5.4 Flußdiagramm der Konfigurationsebene 5 - 4

5.4.1 Parameterlisten .. 5 - 6

KAPITEL 6 ANPASSUNG
6.1 Nutzen der Anpassung ... 6-1
6.2 Aktivieren der Anpassung ... 6-1
6.3 Einpunkt-Anpassung.. 6-2
6.4 Zweipunkt-Anpassung ... 6-3
6.5 Anpassungspunkte und Offset .. 6-4

KAPITEL 7 ALARME
7.1 Definition .. 7-1
7.2 Alarmtypen.. 7-1
7.3 Konfiguration von Alarmen .. 7-4

7.3.1 Schritt 1: Soft Alarme.. 7-4
7.3.2 Schritt 2: Zuweisen eines Alarmausgangs 7-5
7.3.3 Schritt 3: Mehrere Funktionen auf einem Ausgang 7-6
7.3.4 Schritt 4: Entfernen der Funktionen 7-6

ANHANG A BESTELLCODIERUNG
Teil 1 Hardwarekonfiguration .. A - 2

Teil 1A: Basisgerät .. A - 2
Teil 1B: Module ... A - 2

Teil 2 Software Konfiguration ... A - 4

ANHANG B ALLGEMEIN
B.1 Informationen zu Sicherheit und EMV.................................... B - 1

B.1.1 Sicherheitsstandard .. B - 1
B.1.2 Elektromagnetische Verträglichkeit (EMV) B - 1
B.1.3 Auspacken und Lagerung .. B - 1

B.2 Service und Reparatur ... B - 1
B.2.1 Geladene Kondensatoren .. B - 1
B.2.2 Elektrostatische Entladung.. B - 2
B.2.3 Reinigung .. B - 2

B.3 Sicherheitshinweise ... B - 2
B.3.1 Sicherheits-Symbole .. B - 2

2208e/2204e Bedienungsanleitung i - 3

Inhaltsverzeichnis

In
ha

lt
In

ha
lt

B.3.2 Personal .. B - 2
B.3.3 Berührung ... B - 2
B.3.4 Sensoren unter Spannung .. B - 2
B.3.5 Verdrahtung ... B - 2
B.3.6 Isolation .. B - 3
B.3.7 Leckstrom .. B - 3
B.3.8 Überstromschutz ... B - 3
B.3.9 Maximalspannungen .. B - 3
B.3.10 Umgebung .. B - 3
B.3.11 Erdung des Temperatursensors B - 3
B.3.12 Anlagen- und Personensicherheit B - 4

B.4 EMV Installationshinweise .. B - 4
B.4.1 Leitungsführung .. B - 4

B.5 Technische Daten .. B - 5

ANHANG C DREIPUNKT-SCHRITTREGLER
C.1 Dreipunkt-Schrittregelung .. C - 1

C.1.1 Inbetriebnahme des Schrittreglers C - 1
C.1.2 Einstellen der minimalen Einschaltzeit C - 1

C.2 Dreipunkt-Schrittregler - Einstellungen C - 2
C.2.1 Selbstoptimierung .. C - 2
C.2.2 2200e Schrittregler - Set-up Tabelle C - 2

ANHANG D LASTSTROMANZEIGE UND DIAGNOSE
D.1 Beispiel Anschlußdiagramm für Mode 1 und 2 D - 2

D.1.1 Hardwareanforderungen .. D - 2
D.2 Beispiel Anschlußdiagramm für Mode 5 D - 3

D.2.1 Hardwareanforderungen .. D - 3
D.3 Bedienung ... D - 4

D.3.1 Auslesen des Laststroms (Mode 2 und 5) D - 4
D.3.2 Stetige Laststromanzeige (Mode 2 und 5) D - 4
D.3.3 Anzeigemodi ... D - 4
D.3.4 Anzeige von Heizelementalarmen D - 5

D.4 Alarmwerte setzen ... D - 6
D.5 Relaisausgänge ... D - 6
D.6 Konfiguration der PDS Lastdiagnose D - 7

D.6.1 Konfiguration des Logikmoduls für Mode 1 oder 2 D - 7
D.6.2 Konfiguration des Logikeingangs A für Mode 5 D - 8
D.6.3 Konfiguration der Stromalarme D - 9
D.6.4 Alarme auf einen Ausgang legen D - 10
D.6.5 Der Skalierungsfaktor ... D - 11

Inhaltsverzeichnis

i - 4 2208e/2204e Bedienungsanleitung

ANHANG E SIGNALAUSGANG
E.1 Beschreibung ... E - 1
E.2 Konfiguration des Signalausgangs ... E - 1
E.3 Skalierung des Signalausgangs ... E - 2

RoHS.. F - 1

Diese Geräte enthalten ein oder mehrere der folgenden US Patente:
5,484,206 und 5,793,754; zusätzliche eingetragene Patente.

PDSIO®, Instant Accuracy™, SSRx Load Doctor™ und SSRx Enhanced Load
Doctor™ sind eingetragene Warenzeichen von Eurotherm.

2208e/2204e Bedienungsanleitung 1 - 1

Kapitel 1 Installation

K
ap

ite
l

1
K

ap
ite

l
1

1. Installation

Anzeigebildschirm

Obere Halteklammer Sperren
Gehäuse

Untere Halteklammer

Gehäuse

Klemmenabdeckung

Geräteaufkleber

Außenklammern

Klemmenabdeckung

Geräteaufkleber

FrontdichtungAußenklammern

Abbildung 1-1 Reglermodell 2208e

Abbildung 1-2 Reglermodell 2204e

Sperren

Obere Halteklammer

Anzeigebildschirm

Untere Halteklammer

Frontdichtung

Installation Kapitel 1

1 - 2 2208e/2204e Bedienungsanleitung

1.1 ABMESSUNGEN
Die Elektronik des Reglers steckt in einem Kunststoffgehäuse, das in einen Standard DIN-
Ausschnitt paßt (siehe Abbildung 1-3 und 1-4).

Abbildung 1-3 Abmessungen und Mindestabstände 2208e

Abbildung 1-4 Abmessungen und Mindestabstände 2204e

OP1 OP2

SP2 REM

2204e

103mm96mm

96
m

m

Schalttafelausschnitt

92mm x 92mm-0,0
+0,8

10mm 38mm

103mm48mm
96

m
m

Schalttafel-
ausschnitt

92mm x
45mm

-0,0
+0,8
-0,0

+0,6

OP1 OP2

SP2 REM

2208e

10mm 38mm

2208e/2204e Bedienungsanleitung 1 - 3

Kapitel 1 Installation

K
ap

ite
l

1
K

ap
ite

l
1

1.2 EINLEITUNG
Die Reglermodelle 2208e und 2204e sind Regler (z. B. Temperaturregler) mit Selbst-
optimierung. Die Hardware kann zwei Regelausgänge, zwei Alarmrelais und ein
Kommunikationsmodul beinhalten. Zwei Logikeingänge sind Standard. Zusätzlich bietet
Ihnen das Modell 2204e die Möglichkeit eines 10A-Heizausgangs.

Bevor Sie das Gerät installieren, lesen Sie bitte im Anhang B, 'Allgemein' die Sicherheitshin-
weise.

1.2.1 Geräteaufkleber
Der Geräteaufkleber auf der Seite des Reglers informiert Sie über Bestellcode, Seriennummer
und Verdrahtung.
Im Anhang A finden Sie weitere Informationen zu Hard- und Softwarekonfiguration Ihres
Reglers.

1.3 EINBAU

1.3.1 Einbau
Bauen Sie den Regler nach den folgenden Angaben ein:

1. Bereiten Sie den Ausschnitt nach den in Abbildung 1-3 bzw. 1-4 angegebenen Maßen vor.

2. Entfernen Sie die obere und untere Halteklammer von dem Gehäuse (falls nötig).

3. Stecken Sie den Regler mit Gehäuse in den Ausschnitt.

4. Bringen Sie die Halteklammern an ihren Platz. Zum Sichern des Reglers halten Sie
das Gerät in Position und schieben Sie beide Klammern gegen den Schalttafelausschnitt.

Anmerkung: Die Halteklammern können Sie einfach mit den Fingern oder einem Schrauben-
dreher entfernen.

1.3.2 Reglerwechsel
Durch Auseinanderziehen der Außenklammern und nach vorne ziehen des Reglers können Sie
das Gerät aus dem Gehäuse entnehmen.
Wenn Sie das Gerät zurück in das Gehäuse stecken, versichern Sie sich, daß die Außen-
klammern einrasten. Ansonsten kann die Schutzart IP65 nicht garantiert werden.

Installation Kapitel 1

1 - 4 2208e/2204e Bedienungsanleitung

1.4 ELEKTRISCHE INSTALLATION
WARNUNG !

Versichern Sie sich, daß der Regler für Ihre Anwendungen konfiguriert ist. Eine falsche
Konfiguration kann zu Beschädigungen der Regelstrecke oder Verletzung von Personen
führen. Als Inbetriebnehmer des Geräts sind Sie für die Überprüfung der Konfiguration
verantwortlich.
Der Regler wurde entweder bei der Bestellung konfiguriert oder muß von Ihnen konfiguriert
werden (Kapitel 5, 'Konfiguration').

Die Verdrahtung des Geräts erfolgt mit den rückseitigen Schraubklemmen. Passende
Kabelschuhe erhalten Sie unter der AMP Bestellnummer 349262-1. Damit können Sie Kabel
mit einem Querschnitt von 0,5 bis 1,5mm2 (Drehmoment 0,4Nm) verwenden.

1.4.1 Rückansicht
Die Abbildungen 1-5 und 1-6 zeigen die Rückansichten der Regler. Die Klemmenleisten sind
jeweils mit einer Kunststoffabdeckung zum Schutz vor Berührung versehen. An der rechten
Klemmenleiste verdrahten Sie die Standard-Hardware des Basisgeräts (Versorgungs-
spannung, Sensor, Logikeingänge und Alarmrelais). Für die Ausgänge 1 und 2 können Sie
unter den in Tabelle 1-1 gezeigten Modulen wählen.

Abbildung 1-5 Rückansicht 2208e

* Der Erdanschluß ist zur Rückführung für interne EMV Filter vorgesehen. Schließen Sie
Erde an, um den EMV Anforderungen zu entsprechen.

Phase

Null

Erde*

Eingang 1

Eingang 2

Common

Alarmrelais
Ausgang 3

C
O
M
M
S

1A

1B

2A

2B

HD

HE

HF

L

N

LA

LB

LC

3A

3B

3C

AA

AB

AC

VI

V+

V-

85...264VAC

+
PV
-

Thermo-
element

Pt100

Ausgang 1

Ausgang 2

Alarmrelais
Ausgang 4

HA

HB

HC

2208e/2204e Bedienungsanleitung 1 - 5

Kapitel 1 Installation

K
ap

ite
l

1
K

ap
ite

l
1

Bei dem Modell 2204e können Sie den 10A-Heizausgang (wenn vorhanden) über die vierte
Klemmenleiste verdrahten.

Abbildung 1-6 Rückansicht 2204e

* Der Erdanschluß ist zur Rückführung für interne EMV Filter vorgesehen. Schließen Sie
Erde an, um den EMV Anforderungen zu entsprechen.

1.4.2 Klemmenbelegung
Versorgungsspannung
Verdrahten Sie die Versorgungsspannung nach Abbildung 1-5 bzw. 1-6.

Sensoreingang
Die nachfolgenden Bilder zeigen die Anschlüsse für die verschiedenen Sensoren.
Anmerkung: Schalten Sie die Sensoreingänge nie parallel.

mA-Eingang

V-

V+

V1

V- oder mV-Eingang

V-

V+

V1

PV

+

-

2,49Ω
Wider-
stand

Thermoelement Widerstands-
thermometer

V-

V+

V1

V-

V+

V1

Abbildung 1-7 Sensoreingang

C
O
M
M
S

1A

1B

2A

2B

HD

HE

HF

L

N

LA

LB

LC

4A

4B

4C

4D

5A

5B

3A

3B

3C

AA

AB

AC

VI

V+

V-

5C

5D

6A

6B

6C

6D

Phase

Null

Erde*

Eingang 1

Eingang 2

Common

Alarmrelais
Ausgang 4

1
0
A

A
U
S
G
A
N
G

+
PV
-

Thermo-
element

Pt100

85...264VACAus-
gang 1

Aus-
gang 2

Alarm-
relais
Aus-

gang 3

Phase

Last

HA

HB

HC

Installation Kapitel 1

1 - 6 2208e/2204e Bedienungsanleitung

Ausgang 1 und 2
Sie können für die Ausgänge 1 und 2 zwischen verschiedenen Modulen wählen.
Die Tabelle 1-1 zeigt Ihnen die vorhandenen Modularten. Ebenfalls finden Sie in diesen
Tabellen die Anschlüsse und die Funktionen der einzelnen Module.
Die Bestellcodierung und die Verdrahtungshinweise auf dem Geräteaufkleber geben Ihnen
Informationen über die im Gerät enthaltenen Module und deren Funktion.

Klemme

Ausgang 1 Ausgang 2 Mögliche Funktion

Modultyp 1A 1B 2A 2B

Relais: Schließer Heizen, Kühlen, Alarm
(2A, 264VACmax)

Logik: nicht isoliert* + - + - +PDSIO® Mode 1, 2
(18VDC, 24mA) Heizen, Kühlen, Alarm

Triac Heizen oder Kühlen
(1A, 30...264VAC)

Netz Last Netz Last

Stetig: isoliert + Für Ausgang 2 Heizen oder Kühlen
(12VDC, 20mAmax) - nicht verfügbar. Rückführung von Istwert,

Sollwert oder Regelgröße

* Den Logikausgang können Sie auf Steckplatz 2A auch als Eingang konfigurieren
+ PDSIO® Mode 1 und 2 werden nur von Modul 1A unterstützt.

Tabelle 1-1 Belegungsmöglichkeiten für Ausgang 1 und 2

PDSIO®
PDSIO® (Pulse Density Signal Input/Output) dient zur bidirektionalen Übertragung von
analogen und digitalen Daten über das gleiche Kabeladerpaar.

PDSIO® Mode 1 verwendet einen Logikausgang zur Ansteuerung eines
(SSRx Load Doctor) TE10 Solid-State-Relais mit

• Lastfehlerrückführung

PDSIO® Mode 2 verwendet einen Logikausgang zur Ansteuerung eines
(SSRx Enhanced Load TE10 Solid-State-Relais mit
Doctor) • Last/SSR-Fehlerrückführung und

• Laststromrückführung.

2208e/2204e Bedienungsanleitung 1 - 7

Kapitel 1 Installation

K
ap

ite
l

1
K

ap
ite

l
1

RC-Glied
Der Regler wird mit einem 15nF/100Ω RC-Glied ausgeliefert. Wenn Sie induktive Lasten
schalten, verbinden Sie die Klemmen von Relais- oder Triacausgang mit diesem RC-Glied.
Dadurch wird die Lebensdauer des Kontakts erhöht und Störspitzen bei schaltenden
Induktivitäten unterdrückt.

WARNUNG !

Bei geöffnetem Relaiskontakt fließen über den RC-Kreis 0,6mA bei 110VAC und 1,2mA bei
240VAC. Achten Sie darauf, daß dieser Strom keine niedrigen Lasten anzieht.
Verwenden Sie dieses RC-Glied nicht, wenn Sie Lasten mit hoher Impedanz schalten.

Kommunikationsmodule
Sie können bei beiden Reglermodellen zwischen den folgenden Kommunikationsarten
wählen.

Klemmen

Kommunikationstyp HB HC HD HE HF

EIA422 serielle Kommunikation (4-Leiter)* A' (RX+) B' (RX-) Common A (TX+) B (TX-)

EIA485 serielle Kommunikation (2-Leiter) Frei Frei Common A (TX+) B (TX-)
(RX+) (RX-)

EIA232 serielle Kommunikation Frei Frei Common A B

PDSIO Sollwerteingang Frei Frei Frei Signal Common

* Das EIA422 Kommunikationsmodul kann für 2-Leiter 485 Kommunikation umgebaut
werden. Bitte wenden Sie sich ans Werk.

Tabelle 1-2 Kommunikationsverbindungen

Installation Kapitel 1

1 - 8 2208e/2204e Bedienungsanleitung

Anschließen der EIA485 Verbindungen
Die EIA485 ist eine 2-Draht Verbindung die es Ihnen erlaubt,
32 Regler über eine Kommunikationsleitung über eine
Entfernung von bis zu 1,2km anzusprechen.
Verwenden Sie abgeschirmtes twisted-pair-Kabel und
verdrahten Sie die Regler nach Abbildung 1-8. Achten Sie
bitte auf die entsprechenden Widerstände.
Die Abbildung 1-8 zeigt Ihnen auch die Verwendung des
KD485 Konverters von Eurotherm für den Anschluß der
EIA485 Verbindung mit der RS232 Schnittstelle des Compu-
ters.

Anmerkung: Alle Widerstände haben 220Ω, 1/4W. Die
lokalen Erdanschlüsse liegen auf gleichem Potential. Stehen
Ihnen keine äquipotentialen Erdanschlüsse zur Verfügung,
verdrahten Sie in einzelnen Zonen mit einem galvanischen
Isolator (KD485). Für mehr als 32 Einheiten verwenden Sie
bitte einen Repeater (KD485).

Abbildung 1-8 RS485 Verdrahtung

Eurotherm Universal
Kommunikations-Interface

KD485

Common TX RX

Common RX TX

Common B A

Regler der
Serie 2000

Lokale
Erde

Lokale
Erde

232
max. 16m

PC

Regler der
Serie 2000

A

Bereich 1

Das Netzwerk kann bis zu 32
Serie 2000 Regler oder
Interface-Einheiten enthalten.

A HE

B HF

Common HD

KD485

Interface
Einheit

A

Kapitel 1 Installation

2208e/2204e Bedienungsanleitung 1-9

1.4.3 Verdrahtung

SICHERHEIT
Sicherheitsanforderungen für permanent angeschlossene Anlagenbauteile:
• Die Schaltschrankinstallation muss einen Schalter oder Unterbrechungskontakt beinhalten.

• Dieses Bauteil sollte in der Nähe der Anlage und in direkter Reichweite des Bedieners sein.

• Kennzeichnen Sie dieses Bauteil als trennende Einheit.
Anmerkung: Sie können einen Schalter oder Trennkontakt für mehrere Geräte verwenden.

Null

Superflinke
Sicherung
(thyristorschutz)

Netz

Thermelement

Kühlleistung
Sicherung 1A(T)

Geräte-
Sicherung
2A(T)

 Solid State
Relais

e.g. TE10 +

-

RC-Glied (für
Triac und Relais

Heizelement

J

J

B

HA

HB

HC

HD

HE

HF

1A

1B

2A

2B

J

J

B

CT

C

LA

HD

HE

HF

AA

AB

AC

VI

V+

V-

3A

3B

3C

L

N

LA

LB

LC

Kühlventil

Schalter

Installation Kapitel 1

1 - 10 2208e/2204e Bedienungsanleitung

2208e/2204e Bedienungsanleitung 2 - 1

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

2. Bedienung

2.1 BEDIENOBERFLÄCHEN

Abbildung 2-2 Bedienoberfläche 2204e

Abbildung 2-1 Bedienoberfläche 2208e

OP1 OP2

SP2 REM

2204e

obere Anzeige

untere Anzeige

Externer Sollwert

Sollwertrampe aktiv

Sollwert 2

Handbetrieb

Bild Parameter Weniger Mehr
Taste Taste Taste Taste

Ausgang 2Ausgang 1

2208e

OP1 OP2

SP2 REM

obere Anzeige

untere Anzeige

Externer Sollwert

Sollwertrampe aktiv

Ausgang 2

Sollwert 2

Handbetrieb

Ausgang 1

Bild Parameter Weniger Mehr
Taste Taste Taste Taste

Bedienung Kapitel 2

2 - 2 2208e/2204e Bedienungsanleitung

Taste/Anzeige Name Erklärung

OP1 Ausgang 1 Diese Anzeige zeigt, daß das Modul auf Platz 1 aktiv
ist. Bei Temperaturreglern ist dies normalerweise der
Heizausgang.

OP2 Ausgang 2 Diese Anzeige zeigt, daß das Modul auf Platz 2 aktiv
ist. Bei Temperaturreglern ist dies normalerweise der
Kühlausgang.

SP2 Sollwert 2 Der 2. Sollwert ist ausgewählt.

REM Externer Sollwert Externer PDSIO Sollwerteingang ist ausgewählt oder
Kommunikation ist aktiv

MAN Hand Leuchtet diese Anzeige, befindet sich der Regler
im Handbetrieb.

RUN Start Zeigt an, daß die Sollwertrampe aktiv ist.

Bild Taste Die Auswahl eines anderen Parametermenüs geschieht
über die Bild Taste.

Parameter Taste Die Auswahl eines Parameters in einem Menü
geschieht über die Parameter Taste.

Weniger Taste Mit der Weniger Taste kann ein Wert verkleinert
werden.

Mehr Taste Mit der Mehr Taste kann ein Wert vergrößert werden.

Tabelle 2-1 Tasten und Anzeigen

Anmerkung: Arbeiten Sie mit einem Dreipunkt-Schrittregler, finden Sie in Anhang C "Drei-
punkt-Schrittregler" weitere Informationen.

2208e/2204e Bedienungsanleitung 2 - 3

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

2.2 GRUNDLAGEN DER BEDIENUNG
Schließen Sie den Regler an die Versorgungsspannung an (Kapitel 1). Das Gerät durchläuft
für ca. 3 Sekunden einen Selbsttest, bei dem die Software-Version des Geräts auf der Anzeige
erscheint. Danach zeigt es in der oberen Zeile den aktuellen Ist- oder Prozeßwert, in der
unteren Zeile den Sollwert an.

OP1 OP2

SP2 REM

2204e

Istwert oder
Prozeßwert

Sollwert

Abbildung 2-3 Hauptanzeige 2204e

Anmerkung: Beim ersten Start des Reglers kann eine Alarmmeldung auf der Anzeige
erscheinen. Am Ende dieses Kapitels finden Sie eine Liste mit allen Alarmmeldungen.

Einstellen des Sollwertes

OP1 OP2

SP2 REM

2204e

Drücken und Halten
erhöht den Sollwert�

�

Drücken und Halten
verringert den Sollwert

Abbildung 2-4 Einstellen des Sollwertes 2204e

In der Hauptanzeige können Sie mit den Tasten und den Sollwert verändern.

2s nach der letzten Änderung blinkt die Anzeige kurz auf und der Wert wird übernommen.

Bedienung Kapitel 2

2 - 4 2208e/2204e Bedienungsanleitung

Anzeigeeinheiten

OP1 OP2

SP2 REM

2204e

OP1 OP2

SP2 REM

2204e

Abbildung 2-5 Anzeigen der Einheit

Verwenden der Parameter Taste

Drücken Sie zweimal die Taste , erscheint in der unteren Anzeige die Ausgangsleistung,

in der oberen Anzeige der Parametername OP. Betätigen Sie erneut diese Taste, werden
nacheinander die Parameter aufgerufen, die Sie mit der Promote Funktion in das Menü der
Hauptanzeige kopiert haben (siehe Kapitel 3).

Zweimal Drücken

In der oberen Anzeige erscheint der Parametername,
in der unteren Anzeige erscheint der Wert in %.

Erneut Drücken

Ein neuer Parameter (Hand-/Automatik-Umschaltung) erscheint.

Betätigen Sie weiter die Taste , kommen Sie zurück zur
Hauptanzeige.

Abbildung 2-6 Verwenden der Parameter Taste

Anzeigeeinheiten:
°C Grad Celsius
°F Grad Fahrenheit
°k Grad Kelvin
Leer Lineareingang

OP
100.0

m-A
Auto

0,5s

�

�

Drücken einer
der beiden
Tasten��

2208e/2204e Bedienungsanleitung 2 - 5

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

Verwenden der Bild Taste

Mit Hilfe der Taste können Sie die verschiedenen Parameter-Menüs aufrufen. Die

einzelnen Parameter in den Menüs können Sie entsprechend Ihrer Applikation einstellen. Die
Menüs werden immer mit dem Menünamen in der oberen Anzeige und dem Kürzel LiSt in
der unteren Anzeige dargestellt. Eine vollständige Übersicht über alle vorhandenen Menüs
erhalten Sie später in diesem Kapitel.

OP1OP1 OP2OP2

SP2SP2 REMREM

2204e

OP1OP1 OP2OP2

SP2SP2 REMREM

2204e

Abbildung 2-7 Verwenden der Bild Taste

Nachdem Sie nacheinander alle Menüs aufgerufen haben, erscheint wieder die Hauptanzeige.
Haben Sie ein Menü überblättert, können Sie durch gleichzeitiges Drücken der Mehr und der
Parameter Taste zurückblättern.

Anmerkung: Die Anzahl der aufrufbaren Menüs ist abhängig von der Freigabe in der Edit-
Ebene (Kapitel 3).

0,5s

Einheit

200.0
200.0

AL
LiSt

Atun
LiSt

Mit der Taste können Sie alle Menüs aufrufen.
�� �

Bedienung Kapitel 2

2 - 6 2208e/2204e Bedienungsanleitung

Parametermenüs

Wählen Sie mit Hilfe der Taste ein Menü. Im Beispiel ist es das Alarm-Menü. In diesem

Menü können Sie die Alarmgrenzwerte festlegen. Die in den Menüs erscheinenden Parameter
sind abhängig von der Konfiguration Ihres Reglers.

Mit der Taste können Sie weitere Parameter
aufrufen,

mit der Taste kommen Sie wieder in die
Menüüberschrift.

Abbildung 2-8 Parametermenüs

Anmerkung: Durch gleichzeitiges Drücken der Tasten und kommen Sie jederzeit

in die Hauptanzeige zurück. Außerdem erscheint die Hauptanzeige, wenn

• für 45s keine Taste betätigt wird

• der Regler eingeschaltet wird.

OP1OP1 OP2OP2

SP2SP2 REMREM

2204e

OP1OP1 OP2OP2

SP2SP2 REMREM

2204e

AL
LiSt

1 - - -
50.0

2 - - -
200.0

Alarm-Menü

Alarm 1

 oder , um
den Wert zu ändern

Alarm 2

 oder , um
den Wert zu ändern

0,5s

�

�

�

�

�

2208e/2204e Bedienungsanleitung 2 - 7

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

2.3 BETRIEBSARTEN
Der Regler bietet Ihnen drei Betriebsarten:

• Automatikbetrieb mit Reglersollwert (Reglerbetrieb)
Die Ausgangsleistung wird automatisch geregelt, um die Temperatur bzw. den Prozeßwert
dem Sollwert anzupassen.

• Manueller Betrieb (Handbetrieb)
Die Ausgangsleistung kann von Ihnen unabhängig vom Sollwert eingestellt werden.

• Automatikbetrieb mit externem Sollwert
Der Sollwert wird dem Regler von einer externen Quelle vorgegeben. Die REM Anzeige
leuchtet.

Auswahl von Hand- oder Automatikbetrieb

Abbildung 2-9 Hand-/Automatikbetrieb

Einstellen der Ausgangsleistung im Handbetrieb

OP1 OP2

SP2 REM

2204e

Drücken und Halten
erhöht die Leistung�

�

Drücken und Halten
verringert die Leistung

Istwert (Temperatur)

Sollwert (Leistung %)

MAN muß leuchten

Abbildung 2-10 Hauptanzeige im Handbetrieb

Anmerkung: Der Handbetrieb ist vor allem für Testzwecke und Inbetriebnahme vorgesehen.
Lassen Sie den Regler nicht in dieser Betriebsart, da daraus Schäden entstehen können.

OP1 OP2

SP2 REM

2204e

OP1 OP2

SP2 REM

2204e

0,5s

OP
100.0

m-A
mAn

Ausgangsleistung Hand-/Automatikbetrieb
Auto: Automatikbetrieb
mAn: Handbetrieb

Mehrmaliges Drücken der Taste bringt Sie
zurück in die Hauptanzeige.

� �

�

Bedienung Kapitel 2

2 - 8 2208e/2204e Bedienungsanleitung

AL
LiSt

1 - - - 2

2 - - -2

3 - - -2

4 - - -2

hY
Lb t

Atun
LiSt

tunE
AdC

PID
LiSt

Pb
ti
td
rES
Lcb
Hcb
rEL.C

20.0
20.0

unit
vPoS4

OP
w.SP
SP
AmPS5

m-A
diSP
C.id

SP
LiSt

SSEL
L -r8

SP 1
SP 2
rm.SP8

Loc.t8

SP1.L3

SP1.H3

SP2.L3

SP2.H3

Loc.L8

Loc.H8

SPrr
dwEll
End.t
ProG
StAt

& & & &

H
au

pt
an

ze
ig

e

A
la

rm
-M

en
ü

Se
lb

st
op

tim
ie

ru
ng

s-
M

en
ü

PI
D

-M
en

ü1

So
llw

er
t-

M
en

ü

2.4 FLUSSDIAGRAMM BEDIENOBERFLÄCHE

Anmerkung zu Abbildung 2-11:

Das Flußdiagramm zeigt alle Menüs, die in Ihrem Regler vorhanden sein
können. Die tatsächliche Anzahl der Menüs ist abhängig von der
Konfiguration.

1. Je nach Regelart ist entweder das PID-Menü oder das EIN/AUS-
Menü vorhanden.

2. Die drei letzten Ziffern der mit 2 gekennzeichneten Parameter sind
von der Alarmart abhängig.

3. Die absoluten Sollwertgrenzen werden in der Konfiguration
(Kapitel 5) gesetzt.

2208e/2204e Bedienungsanleitung 2 - 9

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

oP
LiSt

OP.Lo
OP.Hi
Sb.OP
CYC.H
ont.H
CYC.C
ont.C
tm6

iP
LiSt

FiLt
OFSt
CAL7
CAL.S7

AdJ7

CJC
mV

OnOF
LiSt

hYS.H
hYS.C
HC.db

cmS
LiSt

Addr

ACCS
LiSt

codE
Goto
ConF

& & & & &

E
in

ga
ng

s-
M

en
ü

A
us

ga
ng

sl
ei

st
un

gs
-M

en
ü

E
IN

/A
U

S-
M

en
ü1

K
om

m
un

ik
at

io
ns

-M
en

ü

Z
ug

ri
ff

s-
M

en
ü

4. Der Parameter vPOS erscheint nur bei Dreipunkt-Schritttreglern (Anhang C).

5. AmpS erscheint für PDSIO Mode 2 oder 5.

6. Der Parameter mtr erscheint nur bei Dreipunkt-Schritttreglern (Anhang C).

7. ACHTUNG: Die mit 7 gekennzeichneten Parameter werden zur Kalibrierung verwendet.
(Kapitel 6)

8. Diese Parameter sind nur verfügbar, wenn Ihr Regler ein PDSIO Comms Modul auf
Steckplatz HA hat.

9. W.SP erscheint bei einer Sollwertrampe.

Die grau hinterlegten Menüs und Parameter sind in der Bedienebene nicht sichtbar. Alle
Menüs und Parameter sehen Sie nur in der Full-Ebene (Kapitel 3, 'Zugriffsebenen').

Abbildung 2-11 Flußdiagramm der Bedienoberfläche

Bedienung Kapitel 2

2 - 10 2208e/2204e Bedienungsanleitung

2
.4

.1
 P

a
ra

m
et

er
lis

te
n

K
ü
rz

el
P
a
ra

m
et

er
V

o
rg

a
b
e

M
in

M
a
x

Ei
n
h
ei

t
B
ed

ie
n
er

 E
in

st
el

lu
n
g

H
a
u
p
ta

n
ze

ig
e

Ist
w

er
t u

nd
 S

ol
lw

er
t (

SP
)

SP
=2

5
s.

 A
nz

ei
ge

vP
oS

Sc
hr

itt
re

ge
la

us
ga

ng
0,

0
10

0,
0

%
 v

on
 m

tr
O

P
A

us
ga

ng
sle

is
tu

ng
 in

 %
-1

00
,0

10
0,

0
Pr

oz
en

t
w

.S
P

A
rb

ei
tss

ol
lw

er
t

s.
 A

nz
ei

ge
SP

So
llw

er
t

-9
99

99
99

s.
 A

nz
ei

ge
A

m
PS

H
ei

zs
tro

m
 (P

D
SI

O
 M

od
e

2
un

d
5)

0
10

0
A

m
pe

re
m

-A
A

ut
om

at
ik

/H
an

d
U

m
sc

ha
ltu

ng
A

ut
o

di
SP

U
nt

er
e

A
nz

ei
ge

 im
 H

au
pt

m
en

ü
St

d
no

nE
, S

td
, A

m
PS

, O
P,

St
A

t,
vP

oS
C

.id
Be

nu
tz

er
de

fin
ie

rte
r B

ez
ei

ch
ne

r
0

0
99

99
Pl

us
 z

us
ät

zl
ic

he
 P

ro
m

ot
e-

Pa
ra

m
et

er

2208e/2204e Bedienungsanleitung 2 - 11

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

K
ü

rz
e
l

P
a

ra
m

et
er

V
o
rg

a
b

e
M

in
M

a
x

Ei
n
h
ei

t
B

ed
ie

n
er

 E
in

st
el

lu
n
g

A
L

A
la

rm
-M

en
ü

1
- -

 -
G

re
nz

w
er

t f
ür

 A
la

rm
 1

0
0

99
99

s.
 A

nz
ei

ge
2

- -
 -

G
re

nz
w

er
t f

ür
 A

la
rm

 2
0

0
99

99
s.

 A
nz

ei
ge

3
- -

 -
G

re
nz

w
er

t f
ür

 A
la

rm
 3

0
0

99
99

s.
 A

nz
ei

ge
4

- -
 -

G
re

nz
w

er
t f

ür
 A

la
rm

 4
0

0
99

99
s.

 A
nz

ei
ge

D
ie

 le
tz

te
n

3
Zi

ffe
rn

 z
ei

ge
n

de
n

A
la

rm
ty

p.
 F

ol
ge

nd
e

A
la

rm
ty

pe
n

si
nd

 m
ög

lic
h

(K
on

fig
ur

at
io

n)
.

 -
FS

H
Vo

llb
er

ei
ch

sm
ax

im
al

al
ar

m
-9

99
99

99
s.

 A
nz

ei
ge

 -
FS

L
Vo

llb
er

ei
ch

sm
in

im
al

al
ar

m
-9

99
99

99
s.

 A
nz

ei
ge

 -
dE

v
Re

ge
la

bw
ei

ch
un

gs
ba

nd
al

ar
m

0
99

99
s.

 A
nz

ei
ge

 -
dH

i
Re

ge
la

bw
ei

ch
un

gs
al

ar
m

 Ü
be

rs
ol

lw
er

t
0

99
99

s.
 A

nz
ei

ge
 -

dL
o

Re
ge

la
bw

ei
ch

un
gs

al
ar

m
 U

nt
er

so
l lw

er
t

0
99

99
s.

 A
nz

ei
ge

 -
Lc

r
St

ro
m

 U
nt

er
so

l lw
er

t
0

10
0

A
m

pe
re

 -
H

cr
St

ro
m

 Ü
be

rs
ol

lw
er

t
0

10
0

A
m

pe
re

H
Y

H
ys

te
re

se
0

99
99

s.
 A

nz
ei

ge
H

Y.
ev

H
ys

te
re

se
 b

ei
 E

ve
nt

 A
la

rm
en

0
99

99
s.

 A
nz

ei
ge

Lb
 t

Re
ge

lk
re

is
üb

er
w

ac
hu

ng
sz

ei
t

O
FF

0
99

99
Se

ku
nd

en

A
tu

n
Se

lb
st

o
p

ti
m

ie
ru

n
g

s-
M

en
ü

tu
nE

Se
lb

sto
pt

im
ie

ru
ng

O

FF
O

FF
on

A
dc

A
ut

om
at

is
ch

e
A

rb
ei

ts
pu

nk
te

in
st

el
lu

ng
m

An
m

An
C

A
LC

(P
D

 R
eg

el
un

g)

Bedienung Kapitel 2

2 - 12 2208e/2204e Bedienungsanleitung

K
ü
rz

el
P
a
ra

m
et

er
V

o
rg

a
b
e

M
in

M
a
x

Ei
n
h
ei

t
B
ed

ie
n
er

 E
in

st
el

lu
n
g

P
id

P
ID

-M
en

ü
Pb

Pr
op

or
tio

na
lb

an
d

20
,0

1
99

99
s.

 A
nz

ei
ge

ti
N

ac
hs

te
llz

ei
t

36
0

O
FF

99
99

Se
ku

nd
en

td
Vo

rh
al

tz
ei

t
60

O
FF

99
99

Se
ku

nd
en

rE
S

M
an

ue
lle

r R
es

et
0,

0
0,

00
10

0,
00

Pr
oz

en
t

Lc
b

C
ut

ba
ck

 L
ow

A
ut

o
0

99
99

s.
 A

nz
ei

ge
H

cb
C

ut
ba

ck
 H

ig
h

A
ut

o
0

99
99

s.
 A

nz
ei

ge
rE

L.
C

Re
la

tiv
e

Kü
hl

ve
rs

tä
rk

un
g

1,
00

0,
01

9,
99

SP
So

llw
er

t-
M

en
ü

SS
EL

A
us

w
ah

l S
ol

lw
er

t 1
 o

de
r 2

SP
1

SP
1

SP
2

L-r
In

te
rn

er
 o

de
r e

xt
er

ne
r S

ol
lw

er
t*

Lo
c

Lo
c

rm
t

SP
 1

W
er

t f
ür

 S
ol

lw
er

t 1
25

s.
 A

nz
ei

ge
be

re
ic

h
s.

 A
nz

ei
ge

SP
 2

W
er

t f
ür

 S
ol

lw
er

t 2
25

s.
 A

nz
ei

ge
be

re
ic

h
s.

 A
nz

ei
ge

rm
.S

P
W

er
t e

xt
er

ne
r S

ol
lw

er
t

0
s.

 A
nz

ei
ge

be
re

ic
h

s.
 A

nz
ei

ge
Lo

c.
t

In
te

rn
er

 S
ol

lw
er

ttr
im

m
0

s.
 A

nz
ei

ge
be

re
ic

h
s.

 A
nz

ei
ge

SP
1.

L
So

llw
er

t 1
, u

nt
er

e
G

re
nz

e
0

s.
 A

nz
ei

ge
be

re
ic

h
s.

 A
nz

ei
ge

SP
1.

H
So

llw
er

t 1
, o

be
re

 G
re

nz
e

10
00

s.
 A

nz
ei

ge
be

re
ic

h
s.

 A
nz

ei
ge

SP
2.

L
So

llw
er

t 2
, u

nt
er

e
G

re
nz

e
0

s.
 A

nz
ei

ge
be

re
ic

h
s.

 A
nz

ei
ge

SP
2.

H
So

llw
er

t 2
, o

be
re

 G
re

nz
e

10
00

s.
 A

nz
ei

ge
be

re
ic

h
s.

 A
nz

ei
ge

Lo
c.

L
In

te
rn

er
 S

ol
lw

er
ttr

im
m

, u
nt

er
e

G
re

nz
e

-2
10

s.
 A

nz
ei

ge
be

re
ic

h
s.

 A
nz

ei
ge

Lo
c.

H
In

te
rn

er
 S

ol
lw

er
ttr

im
m

, o
be

re
 G

re
nz

e
12

00
s.

 A
nz

ei
ge

be
re

ic
h

s.
 A

nz
ei

ge
SP

rr
So

llw
er

tra
m

pe
O

FF
O

FF
99

99
dw

El
l

H
al

te
ze

it
O

FF
0,

1
99

9,
9

M
in

ut
en

En
d.

t
En

de
 d

es
 P

ro
gr

am
m

s
rE

S
H

oL
d,

 S
tb

Y,
 rE

S
Pr

oG
Pr

og
ra

m
m

rE
S

ru
n,

 rE
S

St
A

t
Pr

og
ra

m
m

sta
tu

s

2208e/2204e Bedienungsanleitung 2 - 13

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

K
ü

rz
e
l

P
a

ra
m

et
er

V
o
rg

a
b

e
M

in
M

a
x

Ei
n
h
ei

t
B

ed
ie

n
er

 E
in

st
el

lu
n
g

iP
Ei

ng
a
ng

s-
M

en
ü

Fi
Lt

*
Ze

itk
on

st
an

te
 d

es
 E

in
ga

ng
sf

ilt
er

s
1,

6
0,

0
99

9,
9

Se
ku

nd
en

O
FS

t
PV

 O
ffs

et
-9

99
99

99
s.

 A
nz

ei
ge

D
ie

 fo
lg

en
de

n
Pa

ra
m

et
er

 s
in

d
nu

r
si

ch
tb

ar
,

w
en

n
Si

e
de

n
Pa

ra
m

et
er

 'A
dJ

' i
n

de
r

A
np

as
su

ng
s-K

on
fig

ur
at

io
n

au
f Y

ES
 g

es
et

zt
ha

be
n.

 D
ie

 g
ru

nd
le

ge
nd

e
Ka

lib
rie

ru
ng

 m
uß

 n
ic

ht
 e

rn
eu

er
t w

er
de

n.

C
A

L
FA

C
t a

kt
iv

ie
rt

di
e

W
er

ks
ei

ns
te

l lu
ng

.

FA
C

t
FA

C
t

U
SE

r
D

ie
 fo

lg
en

de
n

Pa
ra

m
et

er
 w

er
de

n
ge

sp
er

rt.
 U

SE
R

ak
tiv

ie
rt

di
e

be
nu

tz
er

-
de

fin
ie

rte
 A

np
as

su
ng

.
A

lle
 P

ar
am

et
er

la
ss

en
 s

ic
h

än
de

rn
.

C
A

L.
S

A
us

w
ah

l A
np

as
su

ng
no

nE
H

i,
Lo

, n
on

E
A

dj
Re

fe
re

nz
qu

el
le

 fü
r

di
e

A
np

as
su

ng
D

ie
 fo

lg
en

de
n

Pa
ra

m
et

er
 s

in
d

nu
r

in
 d

er
 F

ul
l -E

be
ne

 s
ic

ht
ba

r.
C

JC
°

Ve
rg

le
ic

hs
st

el
le

nt
em

pe
ra

tu
r

m
V

M
ill

iv
ol

t-E
in

ga
ng

*
Fü

r
ei

ne
 g

en
üg

en
de

 R
au

sc
hu

nt
er

dr
üc

ku
ng

 is
t e

in
en

 m
in

im
al

e
Fi

lte
rk

on
sta

nt
e

vo
n

1s
 n

öt
ig

.
op

A
u
sg

a
n
g
s-

M
en

ü
Be

i E
IN

/A
U

S-
Re

ge
lu

ng
 e

rs
ch

ei
ne

n
nu

r
di

e
Pa

ra
m

et
er

 o
nt

.H
,

on
t.C

 u
nd

 S
P.

O
P.

O
P.

Lo
A

us
ga

ng
sle

is
tu

ng
,

un
te

re
 G

re
nz

e
0,

0/
-1

00
,0

-1
00

,0
10

0,
0

Pr
oz

en
t

O
P.

H
i

A
us

ga
ng

sle
is

tu
ng

,
ob

er
e

G
re

nz
e

10
0,

0
-1

00
,0

10
0,

0
Pr

oz
en

t
Sb

.O
P

Fü
hl

er
br

uc
hl

ei
st

un
g

0,
0

-1
00

,0
10

0,
0

Pr
oz

en
t

C
YC

.H
Zy

kl
us

ze
it

H
ei

ze
n#

*
0,

2
99

9,
9

Se
ku

nd
en

C
YC

.C
Zy

kl
us

ze
it

Kü
hl

en
#

*
0,

2
99

9,
9

Se
ku

nd
en

on
t.H

M
in

. E
in

-Z
ei

t f
ür

 H
ei

za
us

ga
ng

0,
1

A
ut

o
(5

0m
s)

1
Se

ku
nd

en
on

t.C
M

in
. E

in
-Z

ei
t f

ür
 K

üh
la

us
ga

ng

0,
1

A
ut

o
(5

0m
s)

1
Se

ku
nd

en
tm

Sc
hr

itt
re

gl
er

 M
ot

or
la

uf
ze

it
0,

0
99

9,
9

Se
ku

nd
en

*
1,

0
fü

r
Lo

gi
k;

 2
0

fü
r

Re
la

is
.

D

ie
se

 P
ar

am
et

er
 e

rs
ch

ei
ne

n
ni

ch
t b

ei
 S

ch
rit

tre
ge

lu
ng

.

Bedienung Kapitel 2

2 - 14 2208e/2204e Bedienungsanleitung

K
ü
rz

el
P
a
ra

m
et

er
V

o
rg

a
b
e

M
in

M
a
x

Ei
n
h
ei

t
B
ed

ie
n
er

 E
in

st
el

lu
n
g

O
n
O

F
EI

N
/A

U
S-

M
en

ü
D

ie
 fo

lg
en

en
 P

ar
am

et
er

 e
rs

ch
ei

ne
n

nu
r b

ei
 E

IN
/A

U
S-

Re
ge

lu
ng

hY
S.

H
H

ei
zh

ys
te

re
se

0
0

99
99

s.
 A

nz
ei

ge
hY

S.
C

Kü
hl

hy
ste

re
se

0
0

99
99

s.
 A

nz
ei

ge
H

C
.d

b
To

db
an

d
H

ei
ze

n/
Kü

hl
en

1
0

99
99

s.
 A

nz
ei

ge

cm
S

K
o
m

m
u
n
ik

a
ti
o
n
s-

M
en

ü
A

dd
r

Ko
m

m
un

ik
at

io
ns

ad
re

ss
e

1
1

25
4

A
C
C
S

Z
u
g
ri

ff
s-

M
en

ü
co

dE
Zu

gr
iff

s-P
aß

w
or

t
1

0
99

99
G

ot
o

A
us

w
ah

l d
er

 P
ar

am
et

er
eb

en
e

O
PE

r
O

PE
r,

Fu
LL

, E
di

t,
co

nF
C

on
F

Pa
ßw

or
t d

er
 K

on
fig

ur
at

io
ns

eb
en

e
2

0
99

99

2208e/2204e Bedienungsanleitung 2 - 15

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

2.5 EINSTELLEN DER ALARM GRENZWERTE
Sie können bis zu 4 Alarme konfigurieren. Den Typ des Alarms legen Sie in der Konfiguration
fest. Die drei Striche hinter der Alarmzahl stehen für die Art des Alarms aus der nebenstehen-
den Tabelle. Ein nicht verwendeter Alarm wird nicht angezeigt.

Abbildung 2-12 Einstellen der Alarm Grenzwerte

AL
LiSt

1 - - -
100

2 - - -
200

3 - - -
0

4 - - -
0

Lb t
OFF

Alarm-Menü

Alarm 1

Mit oder Wert ändern.

Alarm 2

Mit oder Wert ändern.

Alarm 4

Mit oder Wert ändern.

Alarm 3

Mit oder Wert ändern.

Regelkreisüberwachungszeit

Mit oder Wert ändern.

Zurück zur Menüüberschrift

An Stelle der letzten drei Striche zeigen die
folgenden Kürzel den Alarmtyp
-FSH Vollbereichsmaximalalarm
-FSL Vollbereichsminimalalarm
-dHi Abweichungsalarm Übersollwert
-dLo Abweichungsalarm Untersollwert
-dEv Abweichungsbandalarm
-Lcr Strom Untersollwert
-Hcr Strom Übersollwert

�

�

�

�

�
�

Bedienung Kapitel 2

2 - 16 2208e/2204e Bedienungsanleitung

Diagnosealarme
Die Diagnosealarme melden Ihnen Fehler im Regler oder in angeschlossenen Geräten.

Kürzel Erklärung Fehlerbehebung

EE.Er Electrically Erasable Mit dieser Fehlermeldung kommen Sie automatisch in
Memory Error: die Konfigurationsebene. Überprüfen Sie alle
Der Wert eines Bedien- Konfigurationsparameter, bevor Sie in die Bedienebene
oder Konfigurationspara- zurückgehen. In der Bedienebene prüfen Sie bitte
meters wurde geändert. ebenso alle Parameter. Sollte dieser Fehler bleiben oder

mehrmals auftreten, setzen Sie sich bitte mit
Eurotherm Regler in Verbindung.

S.br Fühlerbruch: Überprüfen Sie die Verbindung zum Sensor.
Der Sensor ist nicht
verfügbar oder das
Eingangssignal liegt
außerhalb des Bereiches.

L.br Regelkreisüberwachung: Überprüfen Sie die Heiz- und Kühlkreise.
Der Regelkreis ist offen.

Ld.F Lastfehler: Diese Meldung kommt über die Rückführung von einem
Zeigt einen Fehler im Eurotherm TE10S Solid-State-Relais (SSR), das im PDSIO
Heizkreis an oder Mode 1 arbeitet. Er zeigt an, daß das SSR entweder
Solid-State-Relais an. offen oder kurzgeschlossen ist, eine Sicherung defekt ist,

die Netzspannung fehlt oder der Heizkreis offen ist.

SSr.F Solid-State-Relais Fehler: Dieser Fehler kommt über die Rückführung von einem
Zeigt einen Fehler im Eurotherm TE10 Solid-State-Relais (SSR), das im PDSIO
Solid-State-Relais an. Mode 2 arbeitet. Er zeigt an, daß das SSR entweder

offen oder kurzgeschlossen ist.

Htr.F Heizelementfehler: Diese Meldung kommt über die Rückführung von einem
Zeigt einen Fehler im Eurotherm TE10 Solid-State-Relais (SSR), das im PDSIO
Heizkreis an. Mode 2 arbeitet. Er zeigt an, daß eine Sicherung

defekt ist, die Versorgungsspannung fehlt oder der
Heizkreis offen ist.

HW.Er Hardware-Fehler: Überprüfen Sie, ob das richtige Modul eingebaut ist.

No.IO Kein E/A Modul Stecken Sie ein Modul ein.
Module sind konfiguriert
aber nicht eingesteckt.

2208e/2204e Bedienungsanleitung 2 - 17

Kapitel 2 Bedienung

K
ap

ite
l

2
K

ap
ite

l
2

Fortsetzung

rmt.F Fehler des ext. Sollwert- Überprüfen Sie die Verdrahtung des PDSIO
eingangs: Sollwerteingangs.
Der PDSIO Sollwertein-
gang ist offen oder
kurzgeschlossen.

LLLL Unterhalb des Überprüfen Sie den Eingangswert.
Anzeigebereichs

HHHH Oberhalb des Überprüfen Sie den Eingangswert.
Anzeigebereichs

Err1 Error 1: Geben Sie den Regler in Reparatur.
ROM Selbsttest fehlerhaft

Err2 Error 2: Geben Sie den Regler in Reparatur.
RAM Selbsttest fehlerhaft

Err3 Error 3: Watchdog Fehler Geben Sie den Regler in Reparatur.

Err4 Error 4: Tastatur-Fehler Schalten Sie das Gerät aus und wieder ein, ohne eine
Fehlende Taste oder Taste zu betätigen.
Taste während des
Reglerstarts gedrückt.

Err5 Error 5: Fehler in der Geben Sie den Regler in Reparatur.*
Eingangsschaltung

Pwr.F Versorgungsfehler: Stellen Sie sicher, daß die Versorgungsspannung in den
Die Versorgungsspannung angegebenen Grenzen bleibt.
ist zu niedrig.

Tabelle 2-2 Diagnosealarme

* Haben Sie den Regler aus- und wieder eingebaut, kann dieser Fehler auftreten, wenn die
Klemmen keinen richtigen Kontakt haben.

Bedienung Kapitel 2

2 - 18 2208e/2204e Bedienungsanleitung

2208e/2204e Bedienungsanleitung 3 - 1

Kapitel 3 Zugriffsebenen

K
ap

ite
l

3
K

ap
ite

l
3

3. Zugriffsebenen

Die Regler 2204e und 2208e bieten Ihnen eine Bedien-, zwei Parameter- und eine
Konfigurationsebene. Der nachstehenden Tabelle können Sie die Möglichkeiten, die Sie in
den einzelnen Ebenen haben, entnehmen.

Zugriffs- Anzeige Möglichkeiten Paßwort-
ebene schutz

Bedienebene OPEr In dieser Ebene können Sie die Nein
freigegebenen Parameter auslesen
bzw. ändern. Die Freigabe erfolgt in
der Edit-Ebene.

Full-Ebene FULL Alle im Regler vorhandenen Para- Ja
meter können von Ihnen ausgelesen
werden. Zum Ändern freigegebene
Parameter können Sie ändern.

Edit-Ebene Edit In dieser Ebene können Sie den Ja
Bedienerzugriff auf Parameter und
Menüs festlegen.
Wählen Sie zwischen:
- Änderbar (ALtr)
- Nur lesbar (rEAd)
- Versteckt (HidE) oder
- Promote (Pro).

Konfigurationsebene ConF Diese spezielle Ebene erlaubt es Ja
Ihnen, die grundlegende Charakteristik
des Reglers zu ändern.

Tabelle 3-1 Zugriffsebenen

Edit

 Bedienebene

Parameterebenen,
erreichbar über
AccS Code,
paßwortgeschützt.

Konfigurationsebene,
erreichbar über AccS
Code,
paßwortgeschützt.

Full

ConF

OPErOPEr

3 - 2 2208e/2204e Bedienungsanleitung

Zugriffsebenen Kapitel 3

3.1 AUSWAHL EINER ZUGRIFFSEBENE
Den Zugriff auf die Ebenen Full, Edit und Konfiguration können Sie durch ein Paßwort vor
unberechtigtem Zugriff schützen.

Zugriffs-Menü

Drücken Sie die Taste, bis Sie in das Zugriffs-Menü (AccS)

gelangen. Mit der Taste kommen Sie in die CodE Anzeige.

Paßwort
Geben Sie in der CodE Anzeige das Paßwort ein.
PASS zeigt an, daß kein Paßwort für den weiteren Zugriff benötigt
wird. '0' zeigt an, daß Sie sich in der Bedienebene befinden und ein
Paßwort erwartet wird.

Das Paßwort für die Parameterebenen wird vom Werk auf '1' eingestellt.

Mit Hilfe der und der Taste können Sie das Paßwort
eingeben. 2s nach Eingabeende zeigt die Anzeige PASS, und der
Regler ist für den weiteren Zugriff freigegeben.
Wird nicht PASS angezeigt, müssen Sie das Paßwort erneut eingeben.

Die Freigabe der Ebenen bleibt solange bestehen, bis Sie entweder den
Regler neu starten oder erneut im Zugriffs-Menü ein anderes (falsches)
Paßwort eingeben.

Wie Sie das Paßwort ändern können, erfahren Sie in Kapitel 5,
'Konfiguration'.
Wählen Sie '0' als Paßwort, sind die unteren Ebenen nicht gesperrt.

Auslesen der Konfiguration

Rufen Sie die CodE Anzeige auf und betätigen Sie gemeinsam die Tasten und ,

können Sie die Konfiguration des Reglers auslesen, ohne ein Paßwort eingeben zu müssen.
Mit dieser Funktion haben Sie die Möglichkeit, die gesamte Konfiguration Ihres Geräts zu
überprüfen, können aber keine Änderungen vornehmen. Betätigen Sie für ca. 10s keine Taste,
springt die Anzeige automatisch in die Hauptanzeige zurück.

Alternativ können Sie die Tasten und betätigen, damit der Regler wieder zur

Hauptanzeige springt.

AccS
LiSt

CodE
0

CodE
PASS

 und

�

�

�

2208e/2204e Bedienungsanleitung 3 - 3

Kapitel 3 Zugriffsebenen

K
ap

ite
l

3
K

ap
ite

l
3

GOtO
conF

ConF
PASS

InSt
ConF

GOtO
FuLL

AccS
LiSt

 bzw.

� �

Ebenenauswahl

Wählen Sie von der Goto Anzeige aus mit bzw.
zwischen den folgenden Ebenen:
• OPEr: Bedienebene • Edit: Edit-Ebene
• FULL: Full-Ebene • conF: Konfigurationsebene

Haben Sie OPEr, FuLL oder Edit gewählt, kommen Sie mit

der oder der Taste wieder in das Zugriffs-Menü.
Haben Sie conF gewählt, erscheint in der oberen Anzeige
das Kürzel ConF.

Paßworteingabe
Um in die Konfigurationsebene zu gelangen, müssen Sie
wiederum ein Paßwort eingeben.
Führen Sie dafür die auf der vorherigen Seite beschriebenen
Schritte durch.

Das Paßwort für die Konfigurationsebene ist werksseitig auf
'2' gesetzt. Wie Sie das Paßwort ändern können, erfahren Sie
in Kapitel 5, 'Konfiguration'.

Konfigurationsebene
Die erste Anzeige der Konfigurationsebene erscheint.
Informationen über die einzelnen Parameter bekommen Sie
in Kapitel 5, 'Konfiguration'. Dort wird auch beschrieben,
wie Sie die Konfigurationsebene wieder verlassen können.

Zurück zur Bedienebene
Nachdem Sie die Arbeit in einer der unteren Ebenen beendet haben, sollten Sie zurück in die
Bedienebene. Aus der Full- oder der Edit-Ebene kommen Sie in die Bedienebene zurück,
indem Sie im Zugriffs-Menü wie vorne beschrieben nun das Kürzel OPEr wählen. Aus der
Edit-Ebene geht der Regler nach 45s ohne Tastendruck in die Bedienebene zurück.

3.2 EDIT-EBENE
In der Edit-Ebene werden alle Parameter angezeigt. Sie haben die Möglichkeit, den Zugriff
auf Parameter zu ändern. Mit der Promote-Funktion können Sie bis zu 12 Parameter in das
Hauptmenü kopieren und so eine benutzerspezifische Parameterliste erstellen.

In der Edit-Ebene sehen Sie nicht die Parameterwerte, sondern die Zugriffsmöglichkeit
auf den Parameter.

� �

�

3 - 4 2208e/2204e Bedienungsanleitung

Zugriffsebenen Kapitel 3

3.2.1 Ändern des Parameterzugriffs
Sie haben vier Möglichkeiten für den Zugriff auf einen Parameter oder ein Menü:

• ALtr Parameterwert läßt sich in der Bedienebene ändern.

• rEAd Parameter oder Menü kann in der Bedienebene nur gelesen werden.

• HidE Parameter oder Menü erscheint nicht in der Bedienebene.

• Pro Kopiert einen Parameter in die Hauptanzeige.
Gehen Sie bei der Zugriffsauswahl wie folgt vor:

- Wählen Sie die Edit-Ebene.

- Suchen Sie mit Hilfe der Tasten und den gewünschten Parameter oder das

gewünschte Menü.

- Mit den Tasten und können Sie den Parameterzugriff ändern.

3.2.2 Ausblenden eines Menüs
Bei der Zugriffsänderung auf ein ganzes Menü haben Sie nur die Auswahl zwischen rEAD
und HidE. Blenden Sie ein ganzes Menü aus, werden alle zugehörigen Parameter ausgeblen-
det. Das Zugriffs-Menü wird immer mit dem Kürzel LiSt angezeigt und läßt sich nicht
ausblenden.

3.2.3 Promote
Sie haben die Möglichkeit, bis zu 12 Parameter in das Hauptmenü zu kopieren.

- Gehen Sie in die Edit-Ebene

- Wählen Sie den gewünschten Parameter

- Versehen Sie ihn mit dem Kürzel Pro.

Der Parameter wird an das Ende des Hauptmenüs kopiert. Sie haben somit im Hauptmenü und
im Originalmenü Zugriff auf diesen Parameter.
Den Änderungszugriff auf Promote-Parameter können Sie nicht sperren.

OP1 OP2

SP2 REM

2204e

Parameter

Wird im Hauptmenü
angezeigt und kann
geändert werden

Abbildung 3-1 Promote

2208e/2204e Bedienungsanleitung 4 - 1

Kapitel 4 Optimierung

K
ap

ite
l

4
K

ap
ite

l
4

4. Optimierung
Anmerkung: Bevor Sie mit diesem Kapitel beginnen, lesen Sie bitte Kapitel 1 'Bedienung'.

Optimierung bedeutet die Einstellung der Regelparameter, damit eine gute Regelung möglich
ist. Die Optimierung beinhaltet die Berechnung und Einstellung der in der nachfolgenden
Tabelle aufgelisteten Parameter. Diese Parameter finden Sie im PID-Menü.

Parameter Kürzel Funktion

Proportional- Pb Die Bandbreite in Anzeigeeinheiten, über welche die
band Ausgangsleistung zwischen min und max proportional

verstellt wird.

Nachstellzeit ti Die Zeitspanne, welche bei der Sprungantwort benötigt
wird, um aufgrund einer I-Wirkung eine gleich große
Stellgrößenänderung zu erzielen, wie sie infolge des
P-Anteils entsteht.

Vorhaltzeit td Die Zeitspanne, um welche die Anstiegsantwort eines
PD-Reglers einen bestimmten Wert der Stellgröße früher
erreicht als er ihn infolge seines P-Anteils allein
erreichen würde.

Low Cutback Lcb Die Anzahl der Anzeigeeinheiten unterhalb des
Sollwertes, bei denen der Regler die Ausgangsleistung
vermindert, um Überschwinger zu vermeiden.

High Cutback Hcb Die Anzahl der Anzeigeeinheiten oberhalb des
Sollwertes, bei denen der Regler die Ausgangsleistung
erhöht, um Unterschwinger zu vermeiden.

Relative rEL.C Ermittelt das Proportionalband für die Kühlung,
Kühlverstärkung indem es Pb durch rEL dividiert. (Nur wenn der Regler

für Kühlen konfiguriert ist.)

Tabelle 4-1 Selbstoptimierungs-Parameter

Optimierung Kapitel 4

4 - 2 2208e/2204e Bedienungsanleitung

4.1 SELBSTOPTIMIERUNG
Die Reglermodelle 2208e und 2204e arbeiten mit einem 'One-shot'-Tuner. Das Heizelement
wird an- und ausgeschaltet und simuliert somit eine Oszillation der Stellgröße. Der Regler
errechnet die Parameterwerte aus Amplitude und Schwingungsdauer der Oszillation. Zwei
Perioden benötigt der Regler für die Selbstoptimierung.
Besteht bei voller Heiz- oder Kühlleistung Gefahr für Ihren Prozeß, können Sie die Grenzen
dieser Leistungen verändern. Passen Sie die Parameter für die Grenzen der Ausgangsleistung
Ihrem Prozeß an (Ausgangs-Menü).
Aktivieren Sie die Selbstoptimierung einmal bei Inbetriebnahme eines Prozesses.
Sollte die Regelung instabil werden, können Sie jederzeit eine neue Selbstoptimierung starten.

Starten Sie die Selbstoptimierung bei Umgebungstemperatur des Prozesses, damit der Tuner
die Cutbackwerte bestimmen kann.

Einstellen der Zykluszeiten
Haben Sie einen Logik-, Relais- oder Triacausgang, erscheinen im Ausgangs-Menü die
Parameter CYC.H (Zykluszeit Heizen) und CYC.C (Zykluszeit Kühlen). Stellen Sie diese
Werte ein, bevor Sie mit der Optimierung beginnen (oP Menü). Setzen Sie die Werte für einen
Logikausgang auf 1s, für einen Relais- oder Triacausgang auf 20s.

4.1.1 Aktivierung und Ablauf der Selbstoptimierung
- Geben Sie den Arbeitssollwert ein.

- Setzen Sie den Parameter tunE im Atun-Menü auf on.

- Drücken Sie gleichzeitig die Tasten und , damit Sie in die Hauptanzeige

zurückkehren. Die blinkende Anzeige tunE gibt an, daß die Selbstoptimierung
gestartet ist.

- Der Regler induziert eine Oszillation in der Temperatur, indem er die Heizung erst ein-
dann wieder ausschaltet. Der erste Zyklus dauert an, bis der Meßwert den Sollwert
erreicht hat.

- Nach Beendigung der Selbstoptimierung berechnet der Regler die Parameter aus
Tabelle 4-1 und geht zum normalen Regelbetrieb über.

Arbeiten Sie mit P, PD oder PI - Regelung, setzen Sie die Parameter td bzw. ti auf OFF bevor
Sie die Selbstoptimierung starten. Der Tuner berechnet keine Werte für diese Parameter.

Für die Einstellung und Optimierung eines Dreipunkt-Schrittreglers, lesen Sie bitte Anhang C.

2208e/2204e Bedienungsanleitung 4 - 3

Kapitel 4 Optimierung

K
ap

ite
l

4
K

ap
ite

l
4

Zeit

+100%

-100%

Ausgang 0%
Optimierung beendet
(Heiz- und Kühlausgang)

Optimierung beendet
(nur Heizausgang)

Zeit

Prozeßgröße
neuer Optimierungssollwert

fiktiver
Sollwert

Geräte mit Heiz-
und Kühlausgang

Abbildung 4-1 Selbstoptimierung

4.1.2 Berechnung der Cutbackwerte
Mit Hilfe der Parameter Low Cutback und High Cutback werden Über- bzw. Unterschwinger
bei großen Temperaturänderungen vermieden.
Haben Sie die Parameter auf Auto gesetzt, werden sie auf das Dreifache des Proportional-
bandes eingestellt. Diese Werte werden dann während der Selbstoptimierung nicht mehr
geändert.

4.2 MANUELLE OPTIMIERUNG
Sie haben die Möglichkeit, den Regler von Hand zu optimieren.
In diesem Abschnitt wird die Optimierung nach dem Ziegler-Nichols-Verfahren beschrieben.

Der Prozeß befindet sich in Arbeitstemperatur.

- Setzen Sie die Parameter ti und td auf OFF.

- Stellen Sie die Parameter Hcb und Lcb auf Auto.

- Der Istwert weicht um den Wert der P-Abweichung vom Sollwert ab.

- Sobald sich die Temperatur stabilisiert hat, reduzieren Sie den Wert des Proportional-
bandes Pb, bis die Temperatur anfängt zu schwingen. Erhöhen Sie den Wert des
Proportionalbandes wieder soweit, daß die Temperatur gerade aufhört zu schwingen.
Nehmen Sie sich für diese Einstellung viel Zeit. Notieren Sie sich den Wert des
Proportionalbandes B und die Periodendauer T.

- Berechnen Sie die Werte für ti, td und Pb nach der folgenden Tabelle. Stellen Sie die
berechneten Werte im Regler ein.

Optimierung Kapitel 4

4 - 4 2208e/2204e Bedienungsanleitung

Regelart PB ti td

Proportional 2xB OFF OFF

PI 2,2xB 0,8xT OFF

PID 1,7xB 0,5xT 0,12xT

Tabelle 4-2 Berechnung der PID-Parameterwerte

4.2.1 Einstellen der Cutbackwerte
Haben Sie die Parameter wie vorher beschrieben eingestellt, ist der Regler für eine
Geradeausregelung optimiert.
Treten während der Startphase oder bei größeren Temperatursprüngen unakzeptable Über-
oder Unterschwinger auf, sollten Sie die Parameter Lcb und Hcb einstellen.

- Setzen Sie Lcb = Hcb = 3xPb.

- Notieren Sie sich die Werte der Über- bzw. Unterschwinger für einen großen
Temperatursprung (siehe unten).

- Beispiel a) Erhöhen Sie den Parameter Lcb um den Wert des Überschwingers.

- Beispiel b) Verringern Sie den Parameter Lcb um den Wert des Unterschwingers.
Beispiel a) Beispiel b)

Abbildung 4-2 Cutback Low: Anfahrversuch, Istwert < Sollwert

Nähert sich der Istwert dem Sollwert von oben, können Sie Hcb nach dem gleichen Verfahren
berechnen.

Prozeßgröße

Sollwert

Zeit

∆ Überschwingen

Prozeßgröße

Sollwert

Zeit

∆ Unterschwingen

2208e/2204e Bedienungsanleitung 4 - 5

Kapitel 4 Optimierung

K
ap

ite
l

4
K

ap
ite

l
4

4.2.2 Regelabweichung
Nachstellzeit und Manual Reset
In einem PID-Regler regelt der Nachstellzeit-Parameter ti die bleibende Regelabweichung
aus. Arbeiten Sie mit einem PD-Regler, ist der Parameter ti auf OFF gesetzt und es bleibt eine
Abweichung zwischen Soll- und Istwert. In diesem Fall erscheint im PID-Menü der Parameter
für den Manual Reset (rES). Dieser Parameter gibt die Ausgangsleistung bei einer Regel-
abweichung von Null an. Geben Sie diesen Parameterwert manuell ein, um eine bleibende
Abweichung zu vermeiden.

Automatische Arbeitspunktkorrektur
Die automatische Arbeitspunktkorrektur (ADC) berechnet den Wert für den Manual Reset.

- Die Temperatur muß stabil sein.

- Setzen Sie den Parameter Adc im Atun-Menü auf cALc.

- Der Regler berechnet einen neuen Wert für den Manual Reset und setzt den Parameter
Adc auf mAn.

Sie können diese Funktion so oft wie nötig anwählen. Versichern Sie sich, daß zwischen
jedem Neuaufruf der Funktion die Temperatur genug Zeit hat, sich zu stabilisieren,

Optimierung Kapitel 4

4 - 6 2208e/2204e Bedienungsanleitung

2208e/2204e Bedienungsanleitung 5 - 1

Kapitel 5 Konfiguration

K
ap

ite
l

5
K

ap
ite

l
5

5. Konfiguration

Abbildung 5-1 Auswahl der Konfigurationsebene

200.0
200.0

AccS
LiSt

CodE
1

Goto
conF

ConF
2

InSt
ConF

IP
ConF

CodE
PASS

ConF
PASS

Mit oder Paßwort
einstellen.

Mit oder Paßwort
einstellen.

falsches
Paßwort

Drücken, bis
das Zugriffs-
Menü
erscheint.

1. Konfigurations-Menü

Haben Sie das Paßwort '0'
konfiguriert, ist der Zugriff
immer freigegeben und die
untere Anzeige zeigt immer
PASS.

Mit oder conF wählen.

Wählen Sie OPEr, FuLL oder
Edit, kommen Sie nach der
Paßworteingabe direkt in die
entsprechende Ebene.

�
�

�

�

�

� �

�

Durch Drücken der Taste

 kommen Sie in alle
Konfigurations-Menüs.
Nach dem letzten Menü
springt der Regler in Exit.
Geben Sie hier no ein,
erscheint wieder das erste
Menü.

Konfiguration Kapitel 5

5 - 2 2208e/2204e Bedienungsanleitung

5.1 AUSWAHL EINES PARAMETERS

Wählen Sie mit Hilfe der Taste das gewünschte Konfigurations-
Menü. Ein Flußdiagramm mit allen Menüs und Parametern finden Sie
auf den folgenden Seiten.

Mit Hilfe der Tasten und können Sie den Wert des
Parameters ändern.

Betätigen Sie weiter die Taste , können Sie alle Parameter dieser
Liste aufrufen. Am Ende der Liste erscheint wieder die
Menüüberschrift. Möchten Sie schon vorher zur Menüüberschrift,

betätigen Sie die Taste .

Abbildung 5-2 Auswahl eines Parameters

ConF
2

InSt
ConF

ConF
PASS

Unit
°C

�

�

2208e/2204e Bedienungsanleitung 5 - 3

Kapitel 5 Konfiguration

K
ap

ite
l

5
K

ap
ite

l
5

5.2 VERLASSEN DER KONFIGURATIONSEBENE

Betätigen Sie die Taste , bis Sie zu Exit kommen.

Wählen Sie mit oder YES. Nach 2s startet der Regler
erneut und geht in die Hauptanzeige über.

Abbildung 5-3 Exit

5.3 KONFIGURATION EINES REGLERS
Die Arbeitsweise Ihres Reglers wird durch die Konfigurationsparameter festgelegt. Auf den
folgenden Seiten finden Sie ein Flußdiagramm mit allen Parametern. Um eine Übersicht zu
erhalten, sind die Parameter in verschiedene Menüs unterteilt. Das Flußdiagramm zeigt alle
Parameter. Die tatsächliche Anzahl und Kombination ist allerdings von der Hardware-
Ausstattung Ihres Geräts abhängig.
Auf den nachfolgenden Seiten finden Sie die Beschreibung der einzelnen Parameter.

Exit
YES

�

Konfiguration Kapitel 5

5 - 4 2208e/2204e Bedienungsanleitung

Abbildung 5-4 Flußdiagramm der Konfigurationsebene

ConF
PASS

inST
ConF

unit
dEc.P
CtrL
Act
cool
PwrF
Pd.tr
FoP
Sbr.t
LC.Hi

IP
ConF

inPt
rnG.L
rnG.H
CJC
inP.L
inP.H
VAL.L
VAL.H
ImP

CAL
ConF

AdJ
PNt.L
PNt.H
OFS.L
OFS.H

AL
ConF

AL1
bLoc
Ltch
AL2
bLoc
Ltch
AL3
bLoc
Ltch
AL4
bloc
Ltch

LA
ConF

id
Func

& & & &

AA
ConF

id
Func
SEnS

&

Lb
ConF

id
Func

&&

G
er

ät
e-

K
on

fi
gu

ra
tio

n

E
in

ga
ng

s-
K

on
fi

gu
ra

tio
n

A
np

as
su

ng
s-

K
on

fi
gu

ra
tio

n

A
la

rm
-K

on
fi

gu
ra

tio
n

 L
og

ik
ei

ng
an

g
1-

K
on

fi
gu

ra
tio

n

L
og

ik
ei

ng
an

g
2-

K
on

fi
gu

ra
tio

n

A
la

rm
au

sg
an

g
3-

K
on

fi
gu

ra
tio

n

Siehe Parametertabellen

5.4 FLUSSDIAGRAMM DER KONFIGURATIONSEBENE

2208e/2204e Bedienungsanleitung 5 - 5

Kapitel 5 Konfiguration

K
ap

ite
l

5
K

ap
ite

l
5

1A
ConF

id
Func
SEnS
Out.L
Out.H

&

2A
ConF

id
Func
SEnS

&

4A
ConF

&

Exit
Yes

PASS
ConF

ACC.P
cnF.P

&

3A
ConF

id
Func
SEnS

&

HA
ConF

&

id
Func
bAud
PrtY
rESn
VAL.L
VAL.H

id
Func
SEnS

K
om

m
un

ik
at

io
n-

K
on

fi
gu

ra
tio

n

A
us

ga
ng

 1
-K

on
fi

gu
ra

tio
n

A
us

ga
ng

 2
-K

on
fi

gu
ra

tio
n

A
la

rm
au

sg
an

g
4-

K
on

fi
gu

ra
tio

n

10
A

-A
us

ga
ng

s-
K

on
fi

gu
ra

tio
n

Pa
ßw

or
t-

K
on

fi
gu

ra
tio

n

Siehe Parametertabellen

Konfiguration Kapitel 5

5 - 6 2208e/2204e Bedienungsanleitung

5.4.1 Parameterlisten

Anmerkung: Die Einstellungen der Parameter bei Werksauslieferung sind schattiert
dargestellt.

Name Beschreibung Wert Bedeutung

InSt Geräte-Konfiguration
unit Einheiten °C Celsius

°F Fahrenheit
°K Kelvin
nonE keine Einheit

dEc.P Dezimalstellen nnnn Keine
nnn.n Eine
nn.nn Zwei

CtrL Regelverhalten On.OF EIN/AUS
Pid PID-Regelung
uP Dreipunkt-Schrittregelung

Act Ausgangskennlinie rEv Revers
dir Direkt

cool Art der Kühlung Lin Linear
oiL Öl (50ms min. Ein-Zeit)
H2O Wasser (nicht linear)
FAn Luft (0,5s min. Ein-Zeit)

PwrF Leistungsrückführung on Rückführung
(regelt Netzspannungs- OFF Keine Rückführung
schwankungen aus)

Pd.tr Stoßfreie Automatik/Hand- no Keine stoßfreie Umschaltung
Umschaltung bei PD-Regelung YES Stoßfreie Umschaltung

FoP Zwangshand Ausgang no Stoßfreie Auto/Hand-Umschaltung
YES Springt auf zuletzt eingestellten

Hand-Wert
Sbr.t Ausgang bei Fühlerbruch Sb.OP Zum vorgegebenen Wert

HoLd Ausgang einfrieren
LCH.i Laststrom Skalierungsfaktor 100 Siehe Anhang D-10

2208e/2204e Bedienungsanleitung 5 - 7

Kapitel 5 Konfiguration

K
ap

ite
l

5
K

ap
ite

l
5

VAL.H

VAL.L

inP.L inP.H
Elektr.
Eingang

Paramerterwert

IP Eingangs-Konfiguration Wert Bedeutung
inPt Sensortyp J.tc Thermoelement J

k.tc Thermoelement K
L.tc Thermoelement L
r.tc Thermoelement R
b.tc Thermoelement B
n.tc Thermoelement N
t.tc Thermoelement T
S.tc Thermoelement S
PL 2 Thermoelement Platinel ll
rtd Pt100
C.tc Kundenspezifisches Thermoelement

Typ C ist vorgegeben
mV Linear Millivolt
voLt Linear Volt

rnG.L Untere Eingangsbereichsgrenze Anzeigebereich für den Eingang
rnG.H Obere Eingangsbereichsgrenze Anzeigebereich für den Eingang
CJC Vergleichsstelle Auto Interne Vergleichsstelle

Referenztemperatur 0°C 0°C externe Vergleichsstelle
(nicht bei Lineareingang) 45°C 45°C externe Vergleichsstelle

50°C 50°C externe Vergleichsstelle
Die folgenden Parameter erscheinen nur bei Lineareingang.
inP.L Min. Eingangswert

inP.H Max. Eingangswert

VAL.L Min. Anzeigewert

VAL.H Max. Anzeigewert

ImP Impedanzschwelle für Fühlerbruch OFF Keine Fühlerbruch-Anzeige
(geht nur bei Lineareingang)

Auto Schwelle wird von Sensortabelle
bestimmt

Hi Schwelle bei 7,5kΩ
Hi Hi Schwelle bei 15kΩ (für IP = voLt)

Konfiguration Kapitel 5

5 - 8 2208e/2204e Bedienungsanleitung

* Haben Sie die Anpassung freigegeben, erscheinen die Anpassungs-Parameter im Eingangs-
Menü der Full-Ebene.

Anmerkung: In der Alarm-Konfiguration wird nur die Art der Alarme festgelegt. In der
Modul-Konfiguration können Sie den Alarm einem Ausgang zuordnen. (Kapitel 7)

AL Alarm-Konfiguration Wert Vorgabe
AL1 Art des Alarm 1 Tabelle A OFF
bLoc Alarm 1 unterdrücken? no/YES no
Ltch Alarm 1 speichern? OFF/AUTO/MAN no
AL2 Art des Alarm 2 Tabelle A OFF
bLoc Alarm 2 unterdrücken? no/YES no
Ltch Alarm 2 speichern? OFF/AUTO/MAN no
AL3 Art des Alarm 3 Tabelle A OFF
bLoc Alarm 3 unterdrücken? no/YES no
Ltch Alarm 3 speichern? OFF/AUTO/MAN no
AL4 Art des Alarm 4 Tabelle A OFF
bLoc Alarm 4 unterdrücken? no/YES no
Ltch Alarm 4 speichern? OFF/AUTO/MAN no

Tabelle A - Alarmarten
Wert Alarmart
OFF Kein Alarm
FSL Vollbereichsminimalalarm
FSH Vollbereichsmaximalalarm
dEv Regelabweichungsbandalarm
dHi Regelabweichungsalarm Übersollwert
dLo Regelabweichungsalarm Untersollwert
Lcr Strom Untersollwert
Hcr Strom Übersolwert

CAL Anpassungs-Konfiguration Wert Beschreibung
AdJ Freigaben der Anpassung* YES Freigegeben

no Gesperrt
Pnt.L Unterer Anzeigewert der 0 Wert (in Anzeigeeinheiten), an

Anpassung der die letzte Anpassung
durchgeführt wurde.

Pnt.L Oberer Anzeigewert der 100 Wert (in Anzeigeeinheiten), an
Anpassung der die letzte Anpassung

durchgeführt wurde.
OFS.L Offset am unteren Anpassungswert 0 Wird bei der Anpassung

berechnet.
OFS.H Offset am oberen Anpassungswert 0 Wird bei der Anpassung

berechnet.

2208e/2204e Bedienungsanleitung 5 - 9

Kapitel 5 Konfiguration

K
ap

ite
l

5
K

ap
ite

l
5

LA Logikeingang 1-Konfig. Wert Aktion bei Kontaktschluß
id Art des Eingangs LoG.i Logikeingang
Func Funktion nonE Keine Funktion

mAn Handbetrieb ausgewählt
rmt Ext. Sollwert ausgewählt
SP.2 2. Sollwert ausgewählt
ti H Integral Hold
Ac.AL Alarmquittierung
Loc.b Tastensperre
rSE Reset
StbY Alle Ausgänge aus
AmPS PDSIO Laststromeingang

LB Logikeingang 2-Konfig. Wert Aktion bei Kontaktschluß
Siehe Konfiguration des Logikeingang 1 (außer AmPS)

AA Alarmausgang 3-Konfig. Wert Beschreibung
id Art des Ausgangs rELY Relais
Func Funktion nonE Keine Funktion

diG Digitalausgang
HEAt Heizen
COOL Kühlen

Haben Sie diG gewählt, gehen Sie zu Tabelle B.
SEnS Kennlinie des Digitalausgangs nor Normal

inv Invertiert (im Alarmfall stromlos)

Konfiguration Kapitel 5

5 - 10 2208e/2204e Bedienungsanleitung

HA Kommunikation-Konfig. Wert Beschreibung
id Art des eingebauten Moduls cmS 2- oder 4-Leiter EIA485 (422)

oder EIA232 Modul
PdS.i PDSIO® Eingangsmodul

Func Funktion
Einige der folgenden Parameter erscheinen bei eingebauter Comms Option.

cmS Digitale Kommunikation,
Protokol wie bestellt

nonE Kein Protokoll
Die folgenden Parameter erscheinen nur bei einem PDSIO Modul.

nonE Keine PDSIO® Funktion
SP.iP PDSIO® Sollwerteingang

VAL.L PDSIO® Minimalwert Bereich = -999 bis 9999
VAL.H PDSIO® Maximalwert Bereich = -999 bis 9999
Die folgenden Parameter erscheinen nur, wenn Sie das Modbus Protokoll gewählt haben.
bAud Baudrate 1200, 2400, 4800, 9600, 19.20 (19,200)
Prty* Parität nonE Keine Parität

EvEn Gerade Parität
Odd Ungerade Parität

rESn* Zahlenformat Full Fließkomma
Int Integer

* Wird nicht bei allen Protokollen verwendet. Bitte wenden Sie sich ans Werk

2208e/2204e Bedienungsanleitung 5 - 11

Kapitel 5 Konfiguration

K
ap

ite
l

5
K

ap
ite

l
5

1A Ausgang 1-Konfiguration Wert Beschreibung
id Art des eingebauten Moduls nonE Kein Modul

rELy Relais
dC.OP Stetigausgang
LoG Logik/PDSIO® Ausgang
SSr Triacausgang

Func Funktion nonE Keine Funktion
diG Digitalausgang
HEAt Heizausgang
COOL Kühlausgang

Die folgenden Parameter erscheinen nur bei einem Stetigausgang.
OP Leistungsausgang
PV Istwertausgang
Err Fehlersignalausgang
wSP Sollwertausgang

Die folgenden Werte erscheinen nur bei einem Logik-Modul
SSr.1 PDSIO® Mode 1 Heizen
SSr.2 PDSIO® Mode 2 Heizen

Haben Sie diG gewählt, gehen Sie zu Tabelle B.
SEnS Kennlinie des Digitalausgangs nor Normal

inv Invertiert (im Alarmfall stromlos)
Die folgenden Werte erscheinen nur bei einem Stetig-Modul
Out.L Minimaler Ausgangswert 0mA bis 20mA
Out.H Maximaler Ausgangswert 0mA bis 20mA

Konfiguration Kapitel 5

5 - 12 2208e/2204e Bedienungsanleitung

Tabelle B
Die folgenden Parameter erscheinen, wenn Sie diG gewählt haben.
diG.F Funktion des Digitalausgangs noch Kein Wechsel

Jede Anzahl der aufgefürten Clr Löschen aller vorhandenen
Parameter können Sie auf einem Funktionen
Logik- oder Relaisausgang 1- - - Alarm 1*
kombinieren. Wählen Sie mit den 2- - - Alarm 2*
Mehr-/Weniger-Tasten die 3- - - Alarm 3*
gewünschte Funktion. 4- - - Alarm 4*
2s nach dem letzten Tastendruck mAn Regler im Handbetrieb
blinkt die Anzeige und kehrt zu Sbr Fühlerbruch
 'noch' zurück. Lbr Regelkreisfehler
Mit den Pfeiltasten können Sie nun HtrF PDSIO Heizelementfehler
die nächste Funktion auswählen. LdF PDSIO Lastfehleralarm
Die zuerst gewählte Funktion End Progammende
wird mit zwei Dezimalpunkten SPAn Istwert außerhalb des Bereichs
dargestellt. SSrF PDSIO SSR-Fehler
Beispiel: m.A.n nwAL Neuer Alarm

rmtF Externer Sollwert-Fehler
Ct.OP CTx Leerlauf
Ct.Sh CTx Kurzschluß

* Die letzten drei Ziffern entsprechen den konfigurierten Alarmarten.

2208e/2204e Bedienungsanleitung 5 - 13

Kapitel 5 Konfiguration

K
ap

ite
l

5
K

ap
ite

l
5

2A Ausgang 2-Konfiguration Wert Beschreibung
id Art des eingebauten Moduls nonE Kein Modul

rELy Relais
LoG Logikausgang
SSR Triacausgang

Func Funktion nonE Keine Funktion
Ausgänge HEAt Heizausgang

COOL Kühlausgang
diG Digitalausgang

Logikeingänge mAn Handbetrieb
rmt Externer Sollwert
SP.2 Zweiter Sollwert gewählt
ti H Integral Hold
Ac.AL Alarmbestätigung
Loc.b Tastensperre
StbY Standby, alle Ausgänge aus

Haben Sie diG gewählt, gehen Sie zu Tabelle B.
SEnS Kennlinie des Digitalausgangs nor Normal

inv Invertiert

3A Alarmausgang 3-Konfiguration
Siehe Alarmausgang 3-Konfiguration (AA)

4A 10A-Ausgangs-Konfiguration
Siehe Alarmausgang 3-Konfiguration (AA)

PASS Paßwort-Konfiguration
ACC.P Paßwort für FULL- oder Edit-Ebene 0 bis 9999
cnF.P Paßwort für Konfigurationsebene 0 bis 9999

Exit Exit-Konfiguration no/YES

Konfiguration Kapitel 5

5 - 14 2208e/2204e Bedienungsanleitung

2208e/2404e Bedienungsanleitung 6 - 1

Kapitel 6 Anpassung

K
ap

ite
l

6
K

ap
ite

l
6

6. Anpassung
Bevor Sie mit der Anpassung beginnen, lesen Sie bitte die Kapitel 2, 'Bedienung', Kapitel 3,
'Zugriffsebenen' und Kapitel 5, 'Konfiguration'.

6.1 NUTZEN DER ANPASSUNG
Die Kalibrierung des Geräts ist hochgenau und muß nicht mehr nachgestellt werden.
Die Anpassung gibt Ihnen die Möglichkeit, der Werkseinstellung einen Offset hinzuzufügen,
um entweder

1. den Regler nach Ihren Referenzstandards zu kalibrieren oder

2. die Kalibrierung auf den speziell von Ihnen verwendeten Transducer oder Sensor
anzupassen oder

3. den Regler auf eine bestimmte Anwendung anzupassen.

Bei der Anpassung ändern Sie die Werkseinstellung um einen Null- und Bereichsoffset. Die
Werkseinstellung können Sie jederzeit wiederherstellen.

6.2 AKTIVIEREN DER ANPASSUNG
Bevor Sie mit der Anpassung beginnen können, müssen Sie die Funktion erst freigeben. Die
Freigabe erfolgt in der Anpassungs-Konfiguration.

Anpassungs-Konfiguration

Gehen Sie mit in das CAL-Menü.

Anpassung aktivieren

Wählen Sie mit oder :
• YES: Anpassung aktiv
• no: Anpassung nicht aktiv

Konfiguration verlassen

Wählen Sie mit oder YES, um die Konfigurationsebene zu
verlassen.

CAL
ConF

AdJ
YES

Exit
YES

�

�

Anpassung Kapitel 6

6 - 2 2208e/2404e Bedienungsanleitung

6.3 EINPUNKT-ANPASSUNG
Benutzen Sie die Einpunkt-Anpassung, um einen festen Offset auf den gesamten Anzeige-
bereich zu geben. Dabei wird die Linearisierung parallel verschoben.
Gehen Sie dabei nach den folgenden Schritten vor:

1. Verbinden Sie den Eingang des Reglers mit der
Anwendung.

2. Bringen Sie die Anwendung auf den
einzustellenden Wert.

3. Der Regler zeigt den gemessenen Wert an.

4. Ist der Wert korrekt, müssen keine Änderungen
mehr durchgeführt werden.Wie Sie den Wert
korrigieren können, ist im folgenden beschrieben.

Eingangs-Menü

Gehen Sie in der Full-Ebene mit Hilfe der Taste in das Eingangs-
Menü.

Anpassungstyp

Mit oder können Sie zwischen FACt oder USEr wählen.
FACt bedeutet die Werkseinstellung. Die folgenden Parameter bleiben
verborgen. Haben Sie USEr gewählt, wird die zuletzt vorgenommene
Anpassung aktiviert. Die folgenden Parameter erscheinen und können
neu eingestellt werden.

Anpassen des unteren Werts?

Wählen Sie mit oder Lo, um den unteren Wert
anzupassen. Geben Sie nonE ein, erscheinen die folgenden Parameter
nicht mehr.

Einstellung des Werts
Der Regler zeigt in der unteren Anzeige den aktuellen Meßwert an.
Stellen Sie den gewünschten Eingangswert für die Anpassung ein und
warten Sie, bis der Wert sich stabilisiert hat. Sie können die Anpassung

an jedem Punkt des Anzeigebereichs vornehmen. Mit oder
können Sie nun die Anzeige auf den richtigen Wert bringen. Nach 2s
blinkt die Anzeige kurz auf und der Wert wird vom Regler übernommen.
Damit ist die Anpassung beendet.

Drücken Sie gleichzeitig die Tasten und , um in die Menüüberschrift zurückzukeh-

ren. Schützen Sie die Einstellung vor unbefugtem Zugriff. (Siehe Kapitel 3, 'Zugriffsebenen'.)

IP
LiSt

CAL
USEr

CAL.S
Lo

AdJ
50.0

Eingang

Anzeigewert

Werkskalibrierung
Offset

�

�

�

2208e/2404e Bedienungsanleitung 6 - 3

Kapitel 6 Anpassung

K
ap

ite
l

6
K

ap
ite

l
6

6.4 ZWEIPUNKT-ANPASSUNG
Mit der Zweipunkt-Anpassung richten Sie die Linearisierungsfunktion an zwei Punkten aus.
Jeder Punkt ober- oder unterhalb dieser Anpassungspunkte ist eine Weiterführung der 'neuen'
Funktion. Versuchen Sie deshalb, die zwei Punkte weit auseinanderliegend zu wählen.

Gehen Sie wie folgt vor:

1. Suchen Sie sich die Werte der Anpassung aus.

2. Führen Sie eine Einpunkt-Anpassung an Ihrem unteren Punkt aus.

3. Nach dem Parameter AdJ drücken Sie die Taste, bis Sie wieder zum Parameter

CAL.S kommen. Nun können Sie am oberen Punkt anpassen.
Gehen Sie bei der Anpassung am oberen Punkt wie folgt vor:

Anpassen des oberen Werts?

Wählen Sie mit oder Hi, um den oberen Wert anzupassen.
Geben Sie nonE ein, erscheinen die folgenden Parameter nicht mehr.

Einstellung des Werts
Der Regler zeigt in der unteren Anzeige den aktuellen Meßwert an.
Stellen Sie den gewünschten Eingangswert für die Anpassung ein und
warten Sie, bis der Wert sich stabilisiert hat. Sie können die Anpassung
an jedem Punkt des Anzeigebereichs vornehmen.

Mit oder können Sie nun die Anzeige auf den richtigen Wert
bringen. Nach 2 Sekunden blinkt die Anzeige kurz auf und der Wert
wird vom Regler übernommen. Damit ist die Anpassung beendet.

Drücken Sie gleichzeitig die Tasten und , um in die Menüüberschrift zurückzu-

kehren. Schützen Sie die Anpassung vor unbefugtem Zugriff. (Siehe Kapitel 3, 'Zugriffs-
ebenen'.)

Eingang

Anzeigewert

Werkskalibrierung

Offset

Anpassung

Offset

Unterer Kalibrierungspunkt

Oberer Kalibrierungspunkt

Kalibrierter Wert

Kalibrierter Wert

CAL.S
Hi

AdJ
800.0

�

�

Anpassung Kapitel 6

6 - 4 2208e/2404e Bedienungsanleitung

6.5 ANPASSUNGSPUNKTE UND OFFSET
Die Punkte, an denen die Anpassung durchgeführt wurde, und die Offsetwerte können Sie in
der Anpassungs-Konfiguration überprüfen.
In der folgenden Tabelle werden die einzelnen Parameter beschrieben.

Name Beschreibung Erklärung

Pnt.L Unterer Anzeigewert der Der Punkt (in Anzeigeeinheiten), an dem
Anpassung die letzte Anpassung durchgeführt wurde.

Pnt.H Oberer Anzeigewert der Der Punkt (in Anzeigeeinheiten), an dem
Anpassung die letzte Anpassung durchgeführt wurde.

OFS.L Offset am unteren Verschiebung des unteren Anpassungs-
Anpassungswert werts bei der letzten Anpassung.

OFS.H Offset am oberen Verschiebung des oberen Anpassungs-
Anpassungswert werts bei der letzten Anpassung.

Tabelle 6-1 Anpassungsparameter

2208e/2204e Bedienungsanleitung 7 - 1

Kapitel 7 Alarme

K
ap

ite
l

7
K

ap
ite

l
7

7. Alarme

7.1 DEFINITION

Alarme zeigen an, wenn ein Wert erreicht oder eine Bedingung erfüllt wird. Normalerweise
werden die Alarmmeldungen über einen Ausgang (z. B. Relais) nach außen zur Anlage
geführt.

Soft Alarme sind Alarme, die nur angezeigt werden.

Ereignisse (können auch Alarme sein) sind erfüllte Bedingungen, die bei einem normalen
Betrieb einer Anlage auftreten. Im Normalfall müssen Sie bei Ereignissen keinen Eingriff
vornehmen (z. B. Einschalten eines Lüfters). Ein Ereignis können Sie einem Ausgang
zuordnen, indem Sie in der Ausgangs-Konfiguration diG wählen.

Für Betrieb und Konfiguration von Ereignissen und Alarmen gibt es keinen Unterschied.

7.2 ALARMTYPEN

Sie haben in diesem Regler die Möglichkeit, bis zu 4 Alarmausgänge zu konfigurieren
(Alarm-Menü in der Full-Ebene). Sie sollten allerdings beachten, daß Sie bei einem PID-
Regler mindestens einen Ausgang als Regelausgang benötigen.
Es stehen Ihnen aber auch eine Anzahl von Soft Alarmen zur Verfügung, die Sie auf einem
Ausgang kombinieren können.

Ausgänge 1A und 2A sind steckbare Module.
Diese Ausgänge werden in der Regel als Regelausgänge verwendet,
Sie können sie aber auch für Alarme konfigurieren.

Ausgänge AA und 3A sind feste Relais.
Sind für Alarme vorgesehen, Sie können sie jedoch auch als
Regelausgänge verwenden.

10A-Heizausgang 10A Relais.
(nur 2204e) Regelausgang, den Sie auch als Alarm verwenden können.

Alarme Kapitel 7

7 - 2 2208e/2204e Bedienungsanleitung

In der Alarm-Konfiguration wählen Sie den Typ des Alarms aus. Es stehen Ihnen 7 verschie-
dene Prozeßalarme zur Verfügung:

Vollbereichsmaximalalarm wird aktiv, wenn der Istwert einen fest eingestellten
Grenzwert überschreitet.

Vollbereichsminimalalarm wird aktiv, wenn der Istwert einen fest eingestellten
Grenzwert unterschreitet.

Abweichungsalarm Übersollwert wird aktiv, wenn der Istwert den Sollwert um einen
bestimmten Wert überschreitet.

Abweichungsalarm Untersollwert wird aktiv, wenn der Istwert den Sollwert um einen
bestimmten Wert unterschreitet.

Abweichungsbandalarm wird aktiv, wenn der Istwert den Sollwert um einen
bestimmten Wert über- oder unterschreitet.

Strom Übersollwert wird aktiv wenn der von einem PDSIO® Slave
zurückgelieferte Strom einen fest eingestellten
Grenzwert überschreitet.

Strom Untersollwert wird aktiv wenn der von einem PDSIO® Slave
zurückgelieferte Strom einen fest eingestellten
Grenzwert unterschreitet.

Sie können die Alarme für drei verschiedene Modi konfigurieren:

Speichern Ein Alarm wird angezeigt, bis er von Ihnen bestätigt wird.
Bestätigen können Sie durch Drücken einer beliebigen Taste.
Parametereinstellungen: Off, Auto, MAN

Automatische Bestätigung (Auto)
Bestätigen Sie den Alarm, während die Alarmbedingung noch aktiv
ist, erlöscht die Alarmanzeige, wenn die Alarmbedingung inaktiv
wird.

Manuelle Bestätigung (MAN)
Sie können den Alarm erst bestätigen, wenn die Alarmbedingung
nicht mehr ansteht. Jede Bestätigung vorher wird ignoriert.

Alarmunterdrückung Ein Alarm wird während der Anfahrphase erst aktiv, wenn er den
Alarmwert einmal über- bzw. unterschritten hat.

Ausgang Sie können das Relais als im Alarmfall stromlos oder stromführend
konfigurieren.

2208e/2204e Bedienungsanleitung 7 - 3

Kapitel 7 Alarme

K
ap

ite
l

7
K

ap
ite

l
7

Neben den Prozeßalarmen bietet Ihnen der Regler weitere 9 Digitalausgangsfunktionen:

Fühlerbruch wird bei einem offenen Eingang aktiv.

Regelkreisüberwachung wird aktiv, wenn der Regelkreis offen ist.

Lastfehler zeigt einen PDSIO® Mode 1 Lastfehler an.

Hand der Regler arbeitet im Handbetrieb.

Istwert außerhalb des Bereichs wird aktiv, wenn der Istwert den eingestellten Bereich
über- oder unterschreitet.

Fehler des ext. Sollwerteingangs der Sollwerteingang ist offen oder kurzgeschlossen.

Heizelementfehler wird aktiv, wenn der PDSIO® Heizkreis offen ist

Solid-State-Relais-Fehler (PDSIO) zeigt ein offenes oder kurzgeschlossenes SSR an.

Offene Last zeigt eine offene PDSIO® Lastverbindung an.

Sie können die Ausgänge als stromlos oder stromführend konfigurieren.

Alarme Kapitel 7

7 - 4 2208e/2204e Bedienungsanleitung

7.3 KONFIGURATION VON ALARMEN

7.3.1 Schritt 1: Soft Alarme

Gehen Sie in der Konfigurationsebene in die
Alarm-Konfiguration (Kapitel 5).

Gewünschten Alarm auswählen.

Folgende Alarmtypen sind möglich:
OFF kein Alarm
FSH Vollbereichsmaximalalarm
FSL Vollbereichsminimalalarm
dHi Abweichungsalarm Übersollwert
dLo Abweichungsalarm Untersollwert
dEv Abweichungsbandalarm
Lcr Strom Untersollwert
Hcr Strom Übersollwert

Alarm speichern?

Mit oder YES/no wählen.

Alarmunterdrückung

Mit oder YES/no wählen.

Mit Hilfe der Taste können Sie nachein-
ander die Alarme 2-4 und deren Funktionen
aufrufen. Am Ende des Menüs erscheint
wieder die Menüüberschrift.

Abbildung 7-1 Soft Alarme

ConF
PASS

Al
ConF

AL 1
dEv

Ltch
no

bloc
no

�

�

�

�

�

2208e/2204e Bedienungsanleitung 7 - 5

Kapitel 7 Alarme

K
ap

ite
l

7
K

ap
ite

l
7

7.3.2 Schritt 2: Zuweisen eines Alarmausgangs

Gehen Sie in die Alarmausgang 3-
Konfiguration (AA ConF).

Der erste Parameter zeigt die Art des Moduls
und kann nicht geändert werden.

Mit den Tasten oder diG wählen.
Andere Funktionen sind:
HEAt Heizen
COOL Kühlen
nonE keine Funktion

Mit den Tasten oder die
Digitalfunktion auswählen (z. B. 3FSH). Weitere
Funktionen finden Sie in der Tabelle auf der
nächsten Seite. Nach 2s springt die Anzeige
wieder auf 'noch'. Die ausgewählte Funktion
wird mit zwei Punkten dargestellt (z. B. 3F.S.H).

Mit den Tasten oder zwischen
inv Relais im Alarmfall stromlos
dir Relais im Alarmfall stromführend
wählen.

Am Ende des Menüs geht die Anzeige wieder in
die Menüüberschrift.

Abbildung 7-2 Zuweisen eines Ausgangs

ConF
PASS

AA
ConF

Id
rELY

Func
diG

diGF
noch

SEnS
inv

diGF
3FSH

�

�

�

�

�

�

Alarme Kapitel 7

7 - 6 2208e/2204e Bedienungsanleitung

7.3.3 Schritt 3: Mehrere Funktionen auf einem Ausgang
Im vorherigen Beispiel haben Sie eine Funktion einem Ausgang zugewiesen.
Die Regler der Serie 2000 bieten Ihnen die Möglichkeit, mehrere Funktionen und Alarme auf
einen Ausgang zu legen.

In der gezeigten Tabelle finden Sie alle verwendbaren Funktionen und Alarme.

Kürzel Beschreibung

noch keine Änderung
CLr löscht alle Zuweisungen
1 - - - Alarm 1
2 - - - Alarm 2
3 - - - Alarm 3
4 - - - Alarm 4
mAn Handbetrieb
Sbr Fühlerbruchalarm
Lbr Regelkreisüberwachung
HtrF PDSIO® Heizelementfehler
LdF PDSIO® Lastfehler
End Programmende
SPAn Istwert außerhalb des Bereichs
SSrF PDSIO Solid-State-Relais-Fehler
nwAL Neuer Alarm
rmtF Externer Sollwert-Fehler
Ct.OP CTx Leerlauf
Ct.Sh CTx Kurzschluß

Tabelle 7-1 Digitalausgangsfunktionen

Möchten Sie mehrere Funktionen auf einen Ausgang legen, wählen Sie im Parameter diGF
die erste Funktion und warten Sie, bis der Regler wieder in die 'noch' Anzeige springt.
Wählen Sie sodann die zweite Funktion und warten Sie wieder, bis die Anzeige umspringt.
Wiederholen Sie diesen Vorgang, bis Sie alle gewünschten Funktionen aktiviert haben. Alle
aktivierten Funktionen werden mit zwei Punktion dargestellt (z. B. 3F.S.H oder S.b.r).

7.3.4 Schritt 4: Entfernen der Funktionen
Möchten Sie alle Funktionen wieder entfernen, wählen Sie im Parameter diGF die Funktion
Clr. Die Anzeige springt nach 2s zurück auf noch. Damit sind alle Zuweisungen gelöscht.

diGF
CLr

2208e/2204e Bedienungsanleitung A - 1

Anhang A Bestellcodierung

A
nh

an
g

 A
A

nh
an

g
 A

Anhang A: Bestellcodierung
Die Reglermodelle 2208e und 2204e haben einen modularen Hardwareaufbau. Die Hardware
kann mit vier Ausgängen und einem Kommunikationsmodul bestückt werden. Zwei Logikein-
gänge sind Standard. Zusätzlich bietet Ihnen das Modell 2204e einen 10A-Heizausgang.
Mit der vollen Bestellcodierung spezifizieren Sie das Basisgerät, die Hardware-Module und
die Softwarekonfiguration Ihres Geräts.
Sie haben die Möglichkeit, nur die Hardware oder Hard- und Software zu konfigurieren.
Möchten Sie nur die Hardware codieren, füllen Sie bitte nur Teil 1 der Bestellcodierung aus.
Für die Konfiguration von Hard- und Software, füllen Sie bitte beide Teile der Bestell-
codierung aus. Die in Teil 2 vorgenommene Konfiguration kann auch von Ihnen am Regler
vor Ort ausgeführt oder verändert werden.

Hardwarekonfiguration Softwarekonfiguration

Modell Ausgang 1 Comms Anzeige-
einheiten

Funktion Ausgang 2 Anleitung Logikein-
gang 1

Netz- Ausgang Sensor- Logikein-
spannung AA eingang gang 2

Ausgang 3 Bereich Optionen
Min.

10A-Heiz- Bereich
ausgang Max.

Bestellcodierung Anhang A

A - 2 2208e/2204e Bedienungsanleitung

TEIL 1 HARDWAREKONFIGURATION

Teil 1A: Basisgerät
Modell Code
2208e 2208e
2204e 2204e

Funktion Code
Regler CC
EIN/AUS-Regler NF
Dreipunkt-Schrittregler VC

Versorgungsspannung Code
85-264V

AC
VH

Teil 1B: Module
Ausgang 1 Code

Kein Ausgang XX
Relais: Schließer

Unkonfiguriert R1
Heizen RH
Schrittregelausgang (Auf) RU

Alarm 1 3

Maximalalarm FH
Minimalalarm FL
Abweichungsbandalarm DB
Abweichungsalarm Untersollwert DL
Abweichungsalarm Übersollwert DH

Logik: nicht isoliert
Unkonfiguriert L1
Heizen LH
PDSIO Mode 1 1 M1
PDSIO Mode 2 1 M2

Triac
Unkonfiguriert T1
Heizen TH
Schrittregelausgang (Auf) TU

Stetig: isoliert
Unkonfiguriert D3
0-20mA PID Heizen H6
4-20mA PID Heizen H7
0-20mA PID Kühlen C6
4-20mA PID Kühlen C7

Signalausgang stetig
Unkonfiguriert D6

Code Teil 1
Ausgang O-
Sollwert S-
Istwert V-
Fehler Z-

Code Teil 2
0-20mA -1
4-20mA -2
0-5V -3
1-5V -4
0-10V -5

2208e/2204e Bedienungsanleitung A - 3

Anhang A Bestellcodierung

A
nh

an
g

 A
A

nh
an

g
 A

Ausgang 2 Code
Kein Ausgang XX

Relais: Schließer
Unkonfiguriert R1
Kühlen RC
Schrittregelausgang (Zu) RW

Alarm 2 3

Maximalalarm FH
Minimalalarm FL
Abweichungsbandalarm DB
Abweichungsalarm Untersollwert DL
Abweichungsalarm Übersollwert DH

Logik: nicht isoliert
Unkonfiguriert L1
Kühlen LC

Triac
Unkonfiguriert T1
Kühlen TC
Schrittregelausgang (Zu) TW

Ausgang 3 (Alarmrelais) Code
Kein Relais XX
Unkonfiguriert RF
Heizen RH
Kühlen RC

Alarm 3 3

Maximalalarm FH
Minimalalarm FL
Abweichungsbandalarm DB
Abweichungsalarm Untersollwert DL
Abweichungsalarm Übersollwert DH
PDSIO Lastfehler LF
PDSIO Heizelementfehler HF
PDSIO SSR Fehler SF

Ausgang 4 (Alarmrelais) Code
Kein Relais XX
Unkonfiguriert RF
Heizen RH
Kühlen RC

Alarm 4 3

Maximalalarm FH
Minimalalarm FL
Abweichungsbandalarm DB
Abweichungsalarm Untersollwert DL
Abweichungsalarm Übersollwert DH
PDSIO Lastfehler LF
PDSIO Heizelementfehler HF
PDSIO SSR Fehler SF

10A-Ausgang (nur 2204) Code
Kein Ausgang XX
Unkonfiguriert R5
PID Heizen RH

Kommunikation Code
Keine Kommunikation 2XX

EIA485 2-Leiter
MODBUS Protokoll 2YM
EI Bisynch 2YE

EIA422 4-Leiter
MODBUS Protokoll 2FM
EI Bisynch 2FE

EIA232
MODBUS Protokoll 2AM
EI Bisynch 2AE

PDSIO® Sollwerteingang
Unkonfiguriert 2M4
Sollwerteingang 2RS
Außer Standard 2NS

Bestellcodierung Anhang A

A - 4 2208e/2204e Bedienungsanleitung

Bedienungsanleitung Code
Keine Anleitung XXX
Deutsch GER
Englisch ENG
Französisch FRA
Italienisch ITA

TEIL 2 SOFTWAREKONFIGURATION
Sensortyp Code Bereich Min (°C)2 Bereich Max (°C)2

Thermoelement J J -210 1200
Thermoelement K K -200 1372
Thermoelement L L -200 900
Thermoelement T T -200 400
W5%Re/W26%Re (Hoskins) C 0 2319
Thermoelement Nicrosil/Nisil N -200 1300
Thermoelement Pt-13% Ph/Pt R -50 1768
Thermoelement Pt-10% Rh/Pt S -50 1768
Thermoelement Pt-30% Rh/Pt-6% B 0 1820
Platinel II P 0 1369
Pt100 DIN 43760 Z -200 850
-100...+100mV Linear F -999 9999
0-20mA Linear Y -999 9999
4-20mA Linear A -999 9999
0-5V

DC
 Linear W -999 9999

1-5V
DC

 Linear G -999 9999
0-10V Linear V -999 9999
Werksseitig eingeladene Linearisierungen.
Ersetzen Thermoelement C
Thermoelement E E -200 999
W3%Re/W25%Re D 0 2399
Ni/Ni18%Mo 1 0 1399
Pt20%Rh/Pt40%Rh 2 0 1870
W/W26%Re (Engelhard) 3 0 2000
W/W26%Re (Hoskins) 4 0 2010
W5%Re/W26%Re (Engelhard) 5 10 2300
W5%Re/W26%Re (Bucose) 6 0 2000
Pt10%Rh/Pt40%Rh 7 -200 1800

2208e/2204e Bedienungsanleitung A - 5

Anhang A Bestellcodierung

A
nh

an
g

 A
A

nh
an

g
 A

Anzeigeeinheiten Code
Celsius C
Fahrenheit F
Kelvin K
Leer (Linear) X

Logikeingang 1&2 Code
Inaktiv XX
Manual select AM
Zweiter Sollwert S2
Sollwertrampe aktivieren SR
Alarmquittierung AC
Integral Hold EH
Standby Modus SB

Optionen Code
Fügen Sie die benötigten Optionen hinzu.

PID Ausgang direkt DP
Heiz-Optionen Code

Leistungsrückführung inaktiv PD
Kühl-Optionen Code

Lineare Kühlung XX
Luftkühlung CF
Wasserkühlung CW
Ölkühlung CL

Anmerkung:

1. PDSIO® ist eine speziell von Eurotherm entwickelte Technik zur bidirektionalen
Übertragung von analogen und digitalen Daten zwischen den einzelnen Geräten.

PDSIO® Mode 1: Zeitproportionale Übertragung der Stellgröße zu einem
SSRx Load Doctor Eurotherm TE10S Thyristorschalter mit Lastfehler-

rückführung.

PDSIO® Mode 2: Zeitproportionale Übertragung der Stellgröße zu einem
SSRx Enhanced Load Eurotherm TE10S Thyristorschalter mit Lastfehler, SSR
Doctor Fehler und Laststromrückführung.

2. Bereich Min. und Bereich Max. Wenn benötigt, können Sie hier einen numerischen Wert
mit Dezimalpunkt eintragen. Für Thermoelemente und Pt100 wird immer der gesamte
Arbeitsbereich angezeigt. Tragen Sie in dieser Spalte jedoch Werte ein, so dienen diese als
obere bzw. untere Sollwertgrenze. Für den Lineareingang geben Sie bitte die Werte
entsprechend den oberen und unteren Eingangswerten an.

3. Alarme sind so konfiguriert, daß sie im Alarmfall stromlos sind und nicht gespeichert
werden. Sie können die Alarme aber auch als stromführend, speicherbar und mit einer
Alarmunterdrückung konfigurieren. (Die Alarme werden erst nach Erreichen des sicheren
Bereiches aktiv.) Bis zu vier Prozeßalarme können auf einem Ausgang kombiniert
werden.

Bestellcodierung Anhang A

A - 6 2208e/2204e Bedienungsanleitung

Anhang B Allgemein

2208e/2204e Bedienungsanleitung B-1

Anhang B: Allgemein

B.1 INFORMATIONEN ZU SICHERHEIT UND EMV
Hinweis:
Vor Einbau, Betrieb oder Bedienung des Geräts lesen Sie bitte die vorliegende
Bedienungsanleitung
vollständig und sorgfältig durch.
Dieser Regler entspricht den Europäischen Richtlinien für Sicherheit und EMV. Es liegt in
der
Verantwortung des Inbetriebnehmers, diese Richtlinien bei der Installation einzuhalten.

B.1.1 Sicherheitsstandard
Dieses Gerät entspricht der Europäischen Niederspannungsrichtlinie 73/23/EWG, ergänzt
durch 93/68/EWG, unter Anwendung des Sicherheitsstandards EN 61010.

B.1.2 Elektromagnetische Verträglichkeit (EMV)
Dieser Regler ist konform zu der EMV Richtlinie 89/336/EWG, ergänzt durch 93/68/EWG,
und den erforderlichen Schutzanforderungen. Die Konformität ist durch eine Drittstelle
geprüft und die technischen Unterlagen sind dort abgelegt. Das Gerät ist für Anwendungen im
Industriebereich nach EN 50081-2 und EN 500082-2 vorgesehen.

B.1.3 Auspacken und Lagerung
Die Verpackungseinheit des Geräts enthält einen Regler in einem Gehäuse, zwei
Halteklammern
und diese Bedienungsanleitung. Bei bestimmten Bereichen wird Ihnen noch ein
Eingangsadapter mitgeliefert.
Untersuchen Sie bei Empfang der Sendung den Karton auf grobe Beschädigungen. Ist der
Karton beschädigt, prüfen Sie das Gerät auf sichtbare Schäden. Im Falle einer Beschädigung
darf das Gerät nicht in Betrieb genommen werden. Sollten Sie das Gerät nach dem Auspacken
nicht unmittelbar in Betrieb nehmen, schützen Sie es vor Feuchtigkeit und grobem Schmutz.

B.2 SERVICE UND REPARATUR
Dieses Gerät ist wartungsfrei. Sollte der Regler einen Fehler aufweisen, kontaktieren Sie bitte
die nächste Eurotherm Niederlassung. Kundenseitige Reparaturen sind nicht zulässig.

B.2.1 Geladene Kondensatoren
Bevor Sie ein Gerät aus dem Gehäuse entfernen, trennen Sie es von der
Versorgungsspannung.
Warten Sie dann etwa 2 Minuten, damit sich die Kondensatoren entladen können.
Halten Sie diese Maßnahme nicht ein, können Kondensatoren noch geladen sein. Vermeiden
Sie auf jeden Fall die Berührung mit diesen Bauteilen.

Allgemein Anhang B

B-2 2208e/2204e Bedienungsanleitung

B.2.2 Elektrostatische Entladung
Einige der Bauteile sind sehr empfindlich gegenüber elektrostatischen Entladungen.
Verbinden
Sie sich deshalb bei der Arbeit am ausgebauten Regler mit Erde.

B.2.3 Reinigung
Verwenden Sie für die Reinigung der Geräteaufkleber kein Wasser oder Reinigungsmittel auf
Wasserbasis. Die Oberfläche der Geräte können Sie mit einer milden Seifenlösung reinigen.

B.3 SICHERHEITSHINWEISE

B.3.1 Sicherheits-Symbole
Im folgenden werden die auf dem Gerät angebrachten Sicherheits-Symbole erklärt:

 Achtung, (siehe dazu-
gehörige Dokumenation

Funktionserde
 !

Die Funktionserde ist nicht für Sicherheitszwecke, sondern zur Erdung von EMV Filtern
vorgesehen.

B.3.2 Personal
Lassen Sie die Installation dieses Geräts nur von qualifiziertem Personal durchführen.

B.3.3 Berührung
Bauen Sie den Regler zum Schutz vor Berührung in ein Gehäuse ein.

B.3.4 Sensoren unter Spannung
Die Logik- und PDSIO®-Ausgänge sind nicht vom Sensoreingang getrennt. Ist der Sensor
mit dem Heizelement verbunden, liegen Logik-, Stetig- und PDSIO-Ausgänge auf gleichem
Potential. Der Regler arbeitet unter dieser Bedingung. Sie müssen jedoch sicherstellen, daß
diese Spannung nicht die Leistungsbauteile, die mit Logik- oder Stetigausgang verbunden
sind, beschädigen. Es liegt ebenfalls in Ihrer Verantwortung dafür zu sorgen, daß
Wartungspersonal
nicht an unter Spannung stehende Elemente gelangen kann.

B.3.5 Verdrahtung
Die Verdrahtung muß korrekt, entsprechend den Angaben in dieser Bedienungsanleitung,
erfolgen. Alle Zuleitungen und Anschlußklemmen müssen für die entsprechende Stromstärke
dimensioniert sein. Weiterhin sind alle Anschlüsse nach den gültigen VDE-Vorschriften bzw.
den jeweiligen Landesvorschriften vorzunehmen.
Achten Sie besonders darauf, daß die AC Spannungsversorgung nicht mit dem Logikausgang
oder dem Niederspannungseingang verbunden wird.

Bauteile sind durch DOPPELTE
ISOLIERUNG geschützt

Anhang B Allgemein

2208e/2204e Bedienungsanleitung B-3

B.3.6 Isolation
Die Installation muß einen Trennschalter oder einen Leistungsschalter beinhalten. Bauen Sie
diesen Schalter in der Nähe des Reglers und gut erreichbar für den Bediener ein.
Kennzeichnen
Sie den Schalter als trennende Einheit.

B.3.7 Leckstrom
Trotz der RFI Filterung fließt ein Leckstrom von 0,5mA. Beachten Sie dies, wenn Sie
Anwendungen mit z. B. Reststrombauteilen als Trennschalter planen.

B.3.8 Überstromschutz
Sichern Sie die AC Spannungsversorgung des Reglers und den Relaisausgang mit einer
Sicherung oder einem Leistungsschalter. Das schützt die Regler-Platinen vor Überstrom.

B.3.9 Maximalspannungen
Die maximal anliegende Spannung zwischen allen Klemmen und Erde muß weniger als
264VAC betragen.
Schließen Sie den Regler nicht an Drehstromnetze ohne geerdeten Mittelpunkt an. Im Falle
eines Fehlers kann es bei dieser Versorgung zu Spannungen über 264VAC kommen. Damit
wäre das Gerät nicht mehr sicher.
Spannungstransienten über die Versorgungsklemmen und zwischen Spannungsversorgung
und
Erde dürfen 2,5kV nicht überschreiten. Wo Transienten über 2,5kV zu erwarten sind, müssen
Sie die Netzspannungen mit einem Überspannungsschutz auf 2,5kV begrenzen.
Wählen Sie ein Bauteil entsprechend der Installation.

B.3.10 Umgebung
Leitende Verschmutzungen dürfen nicht in den Schaltschrank gelangen. Um eine geeignete
Umgebungsluft zu erreichen, bauen Sie einen Luftfilter in den Lufteintritt des Schaltschranks
ein. Sollte der Regler in kondensierender Umgebung stehen (niedrige Temperaturen), bauen
Sie eine thermostatgeregelte Heizung in den Schaltschrank ein.

B.3.11 Erdung des Temperatursensors
Müssen Sie in Ihrer Anwendung den Sensor bei laufendem Regler wechseln, sollten Sie eine
zusätzliche Sicherung gegen Stromschlag einbauen. Wir empfehlen, den Schirm des Sensors
zu erden. Achten Sie darauf, daß Sie den Schirm nicht über das Maschinengehäuse erden.

Allgemein Anhang B

B-4 2208e/2204e Bedienungsanleitung

B.3.12 Anlagen- und Personensicherheit
Beim Entwurf eines Regelsystems sollten Sie sich auch über die Folgen bei Fehlfunktionen
Gedanken machen. Bei einem Temperatur-Regelsystem besteht die Gefahr einer ständig
laufenden Heizung. Das kann zu Personen- und Anlagenschäden führen.
Gründe für eine fehlerhafte Heizung können sein:
• Beschädigung des Sensors durch den Prozeß
• Die Verdrahtung des Thermoelementes wird kurzgeschlossen
• Reglerausfall in der Heizperiode
• Eine externe Klappe oder Schütz ist in Heizposition blockiert
• Der Reglersollwert ist zu hoch
Schützen Sie sich und die Anlage durch eine zusätzliche Temperatur-Schutzeinheit. Diese
sollte einen unabhängigen Temperaturfühler besitzen, der den Heizkreis abschalten kann.
Anmerkung: Das Alarmrelais dient nicht zum Schutz der Anlage, sondern nur zum Erkennen
und Anzeigen der Alarme.

B.4 EMV INSTALLATIONSHINWEISE
Um sicherzustellen, daß die EMV-Anforderungen eingehalten werden, treffen Sie folgende
Maßnahmen:
• Stellen Sie sicher, daß die Installation gemäß den "Eurotherm EMV-Installationshinweisen",
Bestellnummer HA 150 976, durchgeführt wird.
• Bei Relais- oder Triacausgängen müssen Sie eventuell einen geeigneten Filter einsetzen,
um die Störaussendung zu unterdrücken. Bei typischen Anwendungen empfehlen wir
Schaffner FN321 oder FN612. Bitte beachten Sie, daß die Anforderungen an die Filter
jedoch von der verwendeten Lastart abhängen.
• Verwenden Sie den Regler in einem Tischgehäuse, sind unter Umständen die
Anforderungen der Fachgrundnorm EN 50081-1 (Wohn-, Geschäfts- und Gewerbebereich)
gültig. Bauen Sie in diesem Fall einen passenden Filter in das Gehäuse ein.
Wir empfehlen Schaffner FN321 und FN612.

B.4.1. LEITUNGSFÜHRUNG
Um die Aufnahme von elektrischem Rauschen zu minimieren, verlegen Sie die Leitungen von
Logik- und Stetigausgang und Sensoreingang weitab von Netzspannungsleitungen. Ist dies
nicht möglich, verwenden Sie bitte abgeschirmte Kabel. Die Abschirmung muss an einem
Ende geerdet sein. Achten Sie darauf, die Leitungslänge so kurz wie möglich zu halten.
Führt die Signalverdrahtung gefährliche Spannungswerte (oder kann unter
Fehlerbedingungen gefährliche Spannungswerte führen), ist eine doppelte Isolierung
notwendig.
* Eine vollständige Erklärung der 'gefährlichen Spannung' finden Sie unter 'Hazardous Live'
in der Norm BS EN61010. Zusammengefasst besagt diese, dass im Normabetrieb
Spannungswerte über 30 Veff (42,2 V Spitze) oder über 60 V DC als gefährlich eingestuft
werden.

Anhang B Allgemein

2208e/2204e Bedienungsanleitung B-5

B.5 TECHNISCHE DATEN
Elektrische Voraussetzungen
Netzspannung: 100...240VAC -15%, +10%;
Netzfrequenz: 48...62Hz;
Leistungsverbrauch: 10Wmax;
Eingänge
Bereich: ± 100mV und 0...10VDC;
Abtastrate: 9Hz (110ms);
Kalibriergenauigkeit: 0,25% der Anzeige, ± 1LSD oder ± 1°C/F;
Auflösung: < 1⎧V im ± 100mV Bereich, < 0,2V im 10VDC Bereich;
Linearisierungsgenauigkeit: < 0,1% der Anzeige;
Eingangsfilter: 1,0...999,9s
Nulloffset: Einstellbar über den gesamten Bereich;
Thermoelementtypen: S. Sensortabelle
Vergleichsstelle: 30:1 automatische Kompensation. 0°C, 45°C oder 50°C

externe Referenz;
Widerstandsthermometer: 3-Leiter Pt100 DIN43760;
Sensorstrom: 0,2mA;
Leitungswiderstand: Keine Anzeigefehler bis zu einem Leitungswiderstand von

22∧ je Leiter;
Prozeß (Linear) Bereich: ± 100mV, 0...20mA oder 0...10VDC (Alle Zwischenwerte

konfigurierbar);
Digital Schließkontakt;
Ausgänge
Relaisausgang (Schließer): Max: 264VAC, 2A ohm'sch; Min: 12VDC, 100mA;
Relaisausgang (Wechsler): Max: 264VAC, 2A ohm'sch; Min: 6VDC,1mA;
Logikausgang: 18VDC, 24mA (nicht isoliert);
Triacausgang (isoliert): 30...264VAC; Maximalstrom: 1A ohm'sch;
10A-Ausgang (nur 2204e): 264VAC, 10A ohm'sch;
Analogausgang: 0...20mA oder 0...12VDC (isoliert), Zwischenwerte

konfigurierbar;
Leckstrom: Der Leckstrom über die RC-Schutzbeschaltung parallel zu

Relaisund Triacausgang ist geringer als 2mA bei 264VAC,
50Hz;

Überstromschutz: Ein externer Überstromschutz wird entsprechend der
verwendeten Kabel benötigt. Der Kabelquerschnitt darf
0,5mm2 (16awg) nicht unterschreiten. Für die
Spannungsversorgung des Geräts und jeden Relais- und
Triacausgang werden eigene Sicherungen benötigt. Dafür
geeignet sind die folgenden Sicherungen des
Typs T (EN 60127; zeitverzögert):
Spannungsversorgung: 2A, (T); Relaisausgag: 2A (T);
Triacausgang: 1A (T); 10A-Ausgang: 10A (T);

Low Level E/A: Alle anderen Ein- und Ausgänge sind für eine Spannung <
42V vorgesehen;

Allgemein Anhang B

B-6 2208e/2204e Bedienungsanleitung

Kommunikation
Digital: EIA485 2-Leiter, EIA422 4-Leiter oder EIA232 bei 1200, 2400,

4800, 9600, 19.200 Baud;
Protokoll: Modbus®;
PDSIO®: Sollwerteingang von Master PDSIO® Regler;
Ein-/Ausgangsfunktionen
Regelarten: PID oder PI mit Cutback, PD, P oder EIN/AUS;
Anwendung: Heizen, Kühlen;
Automatik/Hand-Betrieb: Stoßfreie Umschaltung;
Sollwertrampe: 0,01...99,99 Grad oder Einheiten pro Minute;
Kühlen: Linear, Wasser (nichtlinear), Luft (min. Ein-Zeit), Öl, nur

proportional;
Selbstoptimierung: Automatische Einstellung der Regelparameter in der

Anfahrphase;
Arbeitspunkteinstellung: Automatische Berechnung des ”Manual Reset” bei PD

Regelung;
Alarme: Vollbereichsmaximalalarm, -minimalalarm;

Regelabweichungsalarm Untersollwert, Übersollwert;
Regelabweichungsbandalarm;

Mode: Speichern oder Nicht-Speichern mit oder ohne
Alarmunterdrückung;
Max. 4 Prozeßalarme können auf 1 Ausgang zusammengefaßt
werden;

Allgemein
Anzeige: Duale, 4 stellige 7 Segment LED Anzeige;
Abmessungen und
Gewicht:

2208e: B=48mm, H=96mm, T=103mm; 400g;
2216e: B=96mm; H=96mm; T=103mm; 600g;

Betriebsbedingungen: 0...55°C, 0...90% Luftfeuchte (nicht kondensierend),
< 2000m NN; Lagerung -10...70°C;

Schutzart: IP65;

Elektromagnetische
Verträglichkeit:

EN50081-1 Fachgrundnorm Störaussendung Teil 2:
Industriebereich,
EN50082-2 Fachgrundnorm Störfestigkeit Teil 2:
Industriebereich;

Sicherheit EN 61010, Überspannungskategorie 2;
Umgebungsbedingungen: Leitende Verschmutzungen dürfen nicht in den Schaltschrank, in

den das Gerät eingebaut ist, gelangen. Das Gerät ist ohne
zusätzlichen
Schutz nicht geeignet für den Gebrauch in korrosiver oder
explosiver Umgebung.

Überspannungskategorie
Kategorie II oder CAT II Verunreinigung Grad 2

2208e/2204e Bedienungsanleitung B - 7

Anhang B Allgemein

A
nh

an
g

 B
A

nh
an

g
 B

Verkaufs- und Servicestellen

Deutschland
Hauptverwaltung
Eurotherm Regler GmbH
Ottostraße 1
65549 Limburg
Telefon 0049-6431-298-0
Fax 0049-6431-298-119

AUSSENBÜROS
Büro Berlin
Büro Dresden
Büro Düsseldorf
Büro Stuttgart
Büro München

Die Adressen und
Telefonnummern der Außenbüros
erfragen Sie bitte bei der
Hauptverwaltung in Limburg.

Österreich
Hauptverwaltung
Eurotherm GmbH
Geiereckstraße 18/1
A-1110 Wien
Telefon 0043-1-798 76 01
Fax 0043-1-798 76 05

AUSSENBÜROS
Büro Graz
Büro Linz

Verkaufs- und Servicestellen in
über 30 Ländern. Für hier nicht
aufgeführte Länder wenden Sie
sich bitte an die
Hauptverwaltung.

Schweiz
Hauptverwaltung
Eurotherm Produkte (Schweiz) AG
Schwerzistraße 20
CH-8807 Freienbach
Telefon 0041-55-415 44 00
Fax 0041-55-415 44 15

AUSSENBÜRO
Büro Lausanne

Allgemein Anhang B

B - 8 2208e/2204e Bedienungsanleitung

2208e/2204e Bedienungsanleitung C - 1

Anhang C Dreipunkt-Schrittregler

A
nh

an
g

 C
A

nh
an

g
 C

Anhang C: Dreipunkt-Schrittregler

C.1 DREIPUNKT-SCHRITTREGELUNG
Sie haben die Möglichkeit, die Regler 2208e und 2204e als Dreipunkt-Schrittregler zu
konfigurieren.

Der Schrittregelalgorithmus arbeitet im Geschwindigkeits Mode. Das bedeutet, daß Sie kein
Rückführ-Potentiometer benötigen.

Haben Sie Ihren Regler für die Schrittregelung konfiguriert, erscheint das oP Menü aus
Kapitel 2 mit den folgenden Parametern:

Kürzel Parameter Vorgabe Min Max Einheit

op Ausgangs-Menü
tm Schrittregler Motorlaufzeit 30,0 0,0 999,9 Sekunden
OP.Lo Ausgangsleistung, untere Grenze -100,0 -100,0 100,0 Prozent
OP.Hi Ausgangsleistung, obere Grenze 100,0 -100,0 100,0 Prozent
ont.H Min. Ein-Zeit 0,2 Auto (50ms) 999,9 Sekunden

Tabelle C-1 oP Menü für Schrittregler

C.1.1 Inbetriebnahme des Schrittreglers
Gehen Sie wie folgt vor:

1. Messen Sie die Zeit, die die Klappe benötigt, um von der geöffneten zur geschlossenen
Position zu fahren. Geben Sie den Wert (in Sekunden) als Parameter mtr ein.

2. Setzen Sie alle anderen Parameter auf die vorgegebenen Werte aus Tabelle D-1.

Sie können nun zur Optimierung die schon beschriebenen Verfahren verwenden.

C.1.2 Einstellen der minimalen Einschaltzeit
Unter den Bedingungen der stetigen Regelung gibt die minimale Einschaltzeit die Genauig-
keit der Motorposition und die Regelstabilität an. Je kürzer die Einschaltzeit, desto genauer
die Regelung.
Die minimale Einschaltzeit ist auf den Wert 0,2 voreingestellt. Für die meisten Anwendungen
ist dieser Wert ausreichend und Sie müssen keine neue Einstellung vornehmen.
Sollte die Stellmotoraktivität nach einer Optimierung jedoch zu hoch sein (ständiges Öffnen
und Schließen), können Sie die Einschaltzeit erhöhen.

Dreipunkt-Schrittregler Anhang C

C - 2 2208e/2204e Bedienungsanleitung

C.2 DREIPUNKT-SCHRITTREGLER - EINSTELLUNGEN

C.2.1 Selbstoptimierung
Bevor Sie die Selbstoptimierung starten, müssen Sie den Parameter td auf einen Wert setzen.
Lassen Sie diesen Parameter auf OFF, kann die Selbstoptimierung nicht richtig durchgeführt
werden. Ist die Optimierung beendet, können Sie den Parameter td wieder auf OFF setzen.

C.2.2 2200e Schrittregler - Set-up Tabelle

Kürzel Parameter Wert

ConF Configuration
CtrL In der Geräte-Konfiguration den Parameter CtrL auf uP uP
1A Der Parameter id muß in der 1A-Konfiguration auf rELY oder HEAt

SSr stehen. Den Parameter Func auf HEAt einstellen.
2A Der Parameter id muß in der 2A-Konfiguration auf rELY oder CooL

SSr stehen. Den Parameter Func auf CooL einstellen.
OPEr Bedienebene (oP-Menü)
tm Schrittregler Motorlaufzeit 30,0
OP.Lo Ausgangsleistung, untere Grenze -100,0
OP.Hi Ausgangsleistung, obere Grenze 100,0
ont.H Min. Ein-Zeit 0,2

Hauptmenü
VPoS Berechnete Klappenposition % der

Motor-
laufzeit

Tabelle D-2 Schrittregler - Set-up Tabelle

Anmerkung: Haben Sie den Schrittregler konfiguriert, haben die folgenden Parameter keinen
Einfluß mehr auf die Regelung:
CYC.H Zykluszeit Heizen
CYC.C Zykluszeit Kühlen
ont.C Min. Ein-Zeit für Kühlausgang

2208e/2204e Bedienungsanleitung D - 1

Anhang D Laststromanzeige und Diagnose

A
nh

an
g

 D
A

nh
an

g
 D

Anhang D: Laststromanzeige und Diagnose
Möchten Sie den Laststrom der Heizelemente auf dem Regler anzeigen, benötigen Sie ein
EUROTHERM TE10S SSR, der mit einem PD/CTX Stromwandler ausgestattet ist oder ein
SSR oder Kontakt mit einem externen PD/CTX Stromwandler.
Die Laststromanzeige und Diagnose können Sie mit jedem zeitproportionalen Ausgang auf
Modulsteckplatz 1A verwenden. Das Stromsignal wird über die Verbindung zwischen
Logikausgang und SSR zum Regler übertragen. Dargestellt werden der Effektivwert des
Laststroms in der Ein-Phase oder lastbezogene Alarme. Sie können diese Funktion nicht zur
Darstellung von Analogausgängen verwenden.
Die Laststromanzeige und Diagnose arbeitet nur im Einphasenbetrieb.
Es stehen Ihnen drei verschiedene Betriebsarten zur Verfügung:

1. Mode 1
Erkennt eine Unterbrechung im Heizkreis inklusive Leerlauf von SSR oder Heizelement. Es
erscheint eine einfache Lastfehler Meldung auf der Anzeige Ihres Reglers.

2. Mode 2
Mode 2 bietet Ihnen die folgenden Möglichkeiten:

 Zeigt den Effektivwert des Laststroms Zeigt den Effektivwert im EIN Status der Last in der
unteren Regleranzeige

 Strom Untersollwert Bietet Fehlerwarnung bei einem oder mehreren
 Analog zu Teillastfehleralarm (PLF) parallelen Heizelementen
 einiger EUROTHERM SSRs

 Strom Übersollwert Wird verwendet, wenn verschiedene Elemente
 Wird aktiviert, wenn der Strom eine aufeinandertreffen können
 Grenze überschreitet

 SSR Kurzschluß Bei einem SSR Kurzschluß kommt volle Leistung auf die
Heizelemente. Der Alarm bietet eine frühzeitige Warnung

 Heizelementfehler Leerlauf im Heizkreis

3. Mode 5
Der Mode 5 bietet Ihnen zusätzlich zu den Merkmalen des Mode 2 noch 2 zusätzliche
Alarme. Verwenden Sie diesen Mode, wenn Sie mit Bauteilen arbeiten, die nicht den PDS10
Logikausgang des Reglers zur Ansteuerung verwenden. Z. B., wenn Sie einen zeit-
proportionalen Logik-, Relais- oder Triacausgang zur Ansteuerung eines Kontakts verwenden.
Sie benötigen also für Mode 5 einem zusätzlichen Reglereingang, um die Lastmeldungen
anzeigen zu können. Abbildung D-2 zeigt Ihnen die richtige Verdrahtung für Mode 5.

 Stromwandler Leerlauf Alarmmeldung, wenn die PDSIO Verbindung zu PD/CTX
oder SSR unterbrochen ist

 Stromwandler Kurzschluß Alarmmeldung, wenn ein Kurzschluß in der Verbindung
zu PD/CTX oder SSR auftritt

Laststromanzeige und Diagnose Anhang D

D - 2 2208e/2204e Bedienungsanleitung

D.1 BEISPIEL ANSCHLUSSDIAGRAMM FÜR MODE 1 UND 2

D.1.1 Hardwareanforderungen
1. EUROTHERM SSR Typ TE10/PDS2 oder

2. EUROTHERM Stromwandler Typ PD/CTX + Kontaktgeber oder im Nulldurchgang
schaltendes SSR.

Konfigurieren Sie den Regler für PDSIO® Mode 2 mit Logikausgang. Plazieren Sie das
Logikmodul auf Steckplatz 1 (Bestellcode M2).

Abbildung D-1 Anschlüsse für Mode 1 und 2

WARNUNG
Achten Sie darauf, daß der Regler korrekt angeschlossen wird.

C
O
M
M
S

M
O
D
U
L

3

1A

1B

2A

2B

HD

HE

HF

L

N

LA

LB

LC

3A

3B

3C

AA

Heizelement

AB

AC

VI

V+

V-

L Null

Thermoelement

Heizelement-
Sicherung
(lastabhängig)

Geräte-
Sicherung 2A (T)

Modul 1

Alarm-
relais

HA

HB

HC

_ +

TE10S Solid-
State-Relais

(PDSIO)

SSR
LogikeingangZu

Heizelement

Zu L 1A & 1B

+-

+-

PD/CTX
Stromwandler

Stellt eine
Wicklung
durch den

CT dar

Zu Logikausgang

Alternative Stromregelung

Verwenden Sie keinen TE10/
PDS2, können Sie einen PD/
CTX Stromwandler separat
bestellen. Dieser arbeitet mit
allen SSRs oder Logik
Thyristoren. Die
Ausgangskapazität des PD/CTX
beträgt 5V bei 7mA.

2208e/2204e Bedienungsanleitung D - 3

Anhang D Laststromanzeige und Diagnose

A
nh

an
g

 D
A

nh
an

g
 D

D.2 BEISPIEL ANSCHLUSSDIAGRAMM FÜR MODE 5

D.2.1 Hardwareanforderungen
1. EUROTHERM PD/CTX Stromwandler + Kontaktgeber.

2. Regler 2208e oder 2204e mit Logik-, Relais- oder Triacausgang, konfiguriert für
PDSIO® Mode 5. Plazieren Sie das Ausgangsmodul auf Steckplatz 1. Konfigurieren Sie
den Digitaleingang LA (Bestellcode M5) für PD/CTX (Abschnitt D.6).

Abbildung D-2 Anschluß für Mode 5

WARNUNG
Achten Sie darauf, daß der Regler korrekt angeschlossen wird.

C
O
M
M
S

M
O
D
U
L

3

1A

1B

2A

2B

HD

HE

HF

L

N

LA

LB

LC

3A

3B

3C

AA

Heizelement

AB

AC

VI

V+

V-

LNull

Thermoelement

Heizelement-
Sicherung
(lastabhängig)

Geräte-
Sicherung 2A (T)

Modul 1

HA

HB

HC

+-

Kontakt-
geber

Kontaktgeber +
PDSIO Mode 5

Laststromanzeige und Diagnose Anhang D

D - 4 2208e/2204e Bedienungsanleitung

D.3 BEDIENUNG

D.3.1 Auslesen des Laststroms (Mode 2 und 5)
Drücken Sie in der Hauptanzeige die Taste , bis in der oberen
Regleranzeige der Parameter AmPS erscheint. Der unteren Anzeige
können Sie den Wert entnehmen.

Anmerkung: Die Anzeige springt nach 45s wieder in die Haupt-
anzeige zurück. Steht ein Alarm an, zeigt der Regler schon nach 10s
die Hauptanzeige.

Gibt Ihnen die Anzeige nur Striche, kann das folgende Gründe haben:
1. Der Regler kann keinen Wert empfangen.
2. Der Regler bekommt gerade einen Wert.
3. Die Messung ist ausgelaufen, d. h. der Regler hat für 15s keinen

Stromwert mehr erhalten (Mode 2).

D.3.2 Stetige Laststromanzeige (Mode 2 und 5)
Drücken Sie in der Hauptanzeige die Taste , bis in der oberen
Regleranzeige der Parameter diSP erscheint.

Drücken Sie nun solange die Taste oder , bis in der unteren
Anzeige der Wert AmPS erscheint. Damit wird die Laststromanzeige
in die unteren Anzeige der Hauptanzeige "kopiert".

D.3.3 Anzeigemodi
SSR Effektivwert des Stroms im EIN-Status
Dies ist der vorgegebene Wert, wenn Sie einen Strom Über- oder Untersollwertkonfiguriert
haben. In der Anzeige wird der echte Effektivwert des Stroms im EIN-Status der Last gezeigt.
Die minimalen EIN-Zeiten sind:
Mode 2 0,1s
Mode 5 3s.

Meter Mode
Der Meter Mode steht Ihnen nur in Mode 5 zur Verfügung. Haben Sie keinen Stromalarm
konfiguriert, wird ein gefilterter momentaner Effektivwert des Stroms angezeigt. Das
entspricht einer Anzeige eines gedämpften Analog Meßgeräts.

100.0
100.0

AmPS
5

�

AmPS
- - - -

100.0
100.0

diSP
AmPS

�

2208e/2204e Bedienungsanleitung D - 5

Anhang D Laststromanzeige und Diagnose

A
nh

an
g

 D
A

nh
an

g
 D

100.0
1LCr

D.3.4 Anzeige von Heizelementalarmen
Ist ein Alarm aktiv, sehen Sie eine vierstellige Alarmmeldung in der
unteren Anzeige blinken. Treten in Ihrer Regelstrecke mehrere Alarme
gleichzeitig auf, wechseln sich die Alarmmeldungen mit dem einge-
stellten Parameter in der unteren Anzeige ab.

Folgende Alarmmeldungen können erscheinen:

 Kürzel Bedeutung Beschreibung

 Die folgenden zwei Alarme Zeigen Ihnen Fehler innerhalb des Prozesses. An Stelle der
 Striche erscheinen jeweils die Alarmnummern 1, 2, 3 oder 4.

 –Lcr Alarmnummer Verwendet für Teillastfehleralarm. Um ständige
Strom Unter- Alarmmeldungen zu unterdrücken, die durch
sollwert Netzschwankungen auftreten, sollten Sie den Grenz-

wert auf 15% unterhalb des Minimalstromwerts setzen.

 – Hcr Alarmnummer Verwendet als Überstromschutz. Um ständige
Strom Über- Alarmmeldungen zu unterdrücken, die durch
sollwert Netzschwankungen auftreten, sollten Sie den Grenz-

wert auf 15% oberhalb des Maximalstromwerts setzen.

Anmerkung: Dieser Alarm ersetzt keine Vorkehrungen
gegen Kurzschluß.

 Der folgende Alarm ist ein Diagnosealarm von Mode 1.

 Ld.F Lastfehler Zeigt einen Fehler im Heizkreis oder Solid-State-Relais an

 Die folgenden vier Diagnosealarme erscheinen, wenn ein Fehler in der Anlage oder der
 Verdrahtung auftritt. Sie erscheinen nur in Mode 2 oder 5.

 Htr.F Heizelementfehler Der Regler empfängt kein Stromsignal im EIN-Status.

 SSr.F SSR Fehler Die Last ist ständig an, während der Regelausgang aus
ist.

 Ct.OP Stromwandler Zeigt einen Leerlauf im Stromwandler.
Leerlauf Nur Mode 5.

 Ct.Sh Stromwandler Zeigt einen Kurzschluß im Stromwandler.
Kurzschluß Nur Mode 5.

Tabelle D-1 Alarme

Laststromanzeige und Diagnose Anhang D

D - 6 2208e/2204e Bedienungsanleitung

D.4 ALARMWERTE SETZEN
Drücken Sie von der Hauptanzeige aus die Taste , bis Sie das
Alarm-Menü erreichen.

Drücken Sie dann die Taste , bis die gewünschte Alarmnummer

in der oberen Anzeige erscheint. Mit den Tasten und
können Sie den Grenzwert für den Alarm einstellen.

D.5 RELAISAUSGÄNGE
Sie können die auftretenden Alarme über die Klemmen AA bis AC des festen Relaisausgangs
nach außen führen. Benötigen Sie mehrere Alarmausgänge, können Sie in der Konfiguration
einen Alarm mit einem Ausgangsmodul verbinden. Bedingung ist, daß dieser Ausgang noch
keine andere Funktion hat. Sie haben die Möglichkeit, mehrere Alarme auf einen Ausgang zu
legen. Die technischen Daten der Relais finden Sie in Anhang B.

100.0
100.0

1– – –
123

�

2208e/2204e Bedienungsanleitung D - 7

Anhang D Laststromanzeige und Diagnose

A
nh

an
g

 D
A

nh
an

g
 D

D.6 KONFIGURATION DER PDS LASTDIAGNOSE
Beachten Sie bei der Konfiguration die folgenden vier Schritte:

1. Konfigurieren Sie das Logikmodul für PDSIO Mode 1 oder 2. Arbeiten Sie mit einem
Kontaktgeber oder SSR, konfigurieren Sie den Digitaleingang LA für Mode 5.

2. Geben Sie die Grenzen für die Stromalarme ein.

3. Legen Sie die Alarme auf einen Ausgang.

4. Geben Sie den Skalierungsfaktor ein.

D.6.1 Konfiguration des Logikmoduls für Mode 1 oder 2
Gehen Sie wie in Kapitel 5 beschrieben in die Konfigurationsebene.

Drücken Sie die Taste , bis Sie die 1A-Konfiguration erreichen.

Wenn Sie die Taste drücken, erscheint in der oberen Anzeige der
Parameter id. In der unteren Anzeige muß LoG für Logikausgang
stehen.

Drücken Sie erneut die Taste , erscheint der Parameter Func.

Wählen Sie mit den Tasten oder SSr 1 oder SSr 2.

Bei erneutem Drücken der Taste erscheint der Parameter SEnS.

Geben Sie mit Hilfe der Tasten oder nor ein.

1A
ConF

id
LoG

Func
SSr 1

�

�

SEnS
nor

�

Laststromanzeige und Diagnose Anhang D

D - 8 2208e/2204e Bedienungsanleitung

D.6.2 Konfiguration des Logikeingangs A für Mode 5
Drücken Sie in der Konfigurationsebene die Taste , bis LA ConF
erscheint.

Wenn Sie die Taste drücken, erscheint in der oberen Anzeige der
Parameter id. In der unteren Anzeige steht LoG.i für Logikeingang.
Diesen Wert können Sie nicht ändern.

Drücken Sie erneut die Taste , erscheint der Parameter Func.

Wählen Sie mit den Tasten oder AmPS.

Das System arbeitet entweder in Mode 2 oder Mode 5. Wählen Sie beide Modi simultan, wird
der Ausgang deaktiviert. Mode 1 und Mode 5 können Sie gemeinsam verwenden.

LA
ConF

id
LoG.i

Func
AmPS

�

�

2208e/2204e Bedienungsanleitung D - 9

Anhang D Laststromanzeige und Diagnose

A
nh

an
g

 D
A

nh
an

g
 D

D.6.3 Konfiguration der Stromalarme
Konfigurieren Sie Alarm 1 für Strom Untersollwert (Lcr) und Alarm 2 für Strom Übersollwert
(Hcr).

Drücken Sie in der Konfigurationsebene die Taste , bis AL ConF
erscheint.

Wenn Sie die Taste drücken, erscheint in der oberen Anzeige der

Parameter AL1. Wählen Sie mit den Tasten oder den
Alarmparameter Lcr. Nach 0,5s blinkt die Anzeige kurz auf und der
Wert wird übernommen.

Drücken Sie erneut die Taste erscheint der Parameter AL2.

Wählen Sie mit den Tasten oder den Alarmparameter Hcr.
Nach 0,5s blinkt die Anzeige kurz auf und der Wert wird
übernommen.

Anmerkung: Sie haben damit die Soft Alarme konfiguriert, d. h. die Alarme werden nur
angezeigt.

AL
ConF

Al1
Lcr

AL2
Hcr

�

�

Laststromanzeige und Diagnose Anhang D

D - 10 2208e/2204e Bedienungsanleitung

D.6.4 Alarme auf einen Ausgang legen
Sie können die Alarme auf jedes beliebige freie Modul legen. Im folgenden Beispiel wird der
Alarm auf das feste Alarmrelais gelegt.

Drücken Sie die Taste , bis AA ConF erscheint.

Drücken Sie nun die Taste , bis in der oberen Anzeige Func

erscheint. Wählen Sie mit den Tasten oder dig.

Drücken Sie erneut die Taste , damit der Parameter diG.F
erscheint. Die Anzeige noch bedeutet Keine Änderung (no change).

Mit Hilfe der Tasten oder können Sie nun eine Liste
durchtasten. Wählen Sie den Parameter 1Lcr. Nach 0,5s kehrt die
Anzeige zu noch zurück. Damit ist der Alarm dem Ausgang
zugeordnet. Verfahren Sie mit 2Hcr genauso. Tasten Sie die Liste
erneut durch, sehen Sie die verbundenen Alarme mit zwei Dezimal-
punkten dargestellt (Z. B. 1L.c.r).

Möchten Sie die Alarme wieder entfernen, wählen Sie in der Liste den Parameter CLr.

AA
ConF

Func
dig

diG.F
noch

�

�

diG.F
noch

�

diGF
1Lcr

OR diG SEnS
nor

inv Ausgangs-
modul

digitale
Funktionen

2208e/2204e Bedienungsanleitung D - 11

Anhang D Laststromanzeige und Diagnose

A
nh

an
g

 D
A

nh
an

g
 D

D.6.5 Der Skalierungsfaktor
Der am Regler angezeigte Stromwert wird mit dem Skalierungsfaktor skaliert. Den Parameter
für diesen Faktor finden Sie in der Geräte-Konfiguration. Erhalten Sie das Gerät vom Werk,
ist dieser Wert auf 100 gesetzt und setzt eine Wicklung durch den Transformator voraus.
Arbeiten Sie mit zwei Wicklungen, müssen Sie den Wert des Skalierungsfaktors auf 50
setzen, damit Sie die gleiche Anzeige erhalten.
Möchten Sie die Empfindlichkeit der Stromanzeige ändern, da Sie z. B. mit sehr kleinen
Strömen arbeiten, müssen Sie die Anzahl der Wicklungen durch den PD/CTX und/oder den
Skalierungsfaktor ändern (siehe Anmerkung).

Einstellen des Skalierungsfaktors

Drücken Sie die Taste , bis Sie die Geräte-Konfiguration
inSt ConF erreichen.

Wählen Sie in der Geräte-Konfiguration mit Hilfe der Taste den
Parameter LC.Hi.

Mit den Tasten und können Sie den Skalierungsfaktor auf
den gewünschten Wert bringen.

Anmerkung:
Erkennbarer Minimalstrom
TE10 4Aeff. Verwenden Sie den TE10, können Sie minimal 4A auslesen.
PD/CTX 4Aeff mit einer einfachen Windung.
Möchten Sie Ströme kleiner 4A anzeigen lassen, müssen Sie die Anzahl der Wicklungen durch
den PD/CTX erhöhen und den Skalierungsfaktor anpassen.
Beispiel: Liegt Ihr Minimalstrom bei 0,1A, benötigen Sie vier Windungen durch den PD/CTX
und müssen den Skalierungsfaktor auf 25 setzen.

N Faktor
1 100 Skalierungsfaktor = 100/N
2 50 N = Anzahl der Wicklungen durch den PD/CTX
4 25
5 20
10 10

Erkennbarer Maximalstrom
TE10 Wird durch den Maximalbereich des SSR bestimmt.
PD/CTX 100A (oder 100A Wicklungen).

Am Ende der Konfiguration sollten Sie die Konfigurationsebene über Exit verlassen.

inSt
ConF

LC.Hi
100

�

Laststromanzeige und Diagnose Anhang D

D - 12 2208e/2204e Bedienungsanleitung

2208e/2204e Bedienungsanleitung E - 1

Anhang E Signalausgang

A
nh

an
g

 E
A

nh
an

g
 E

Anhang E: Signalausgang

E.1 BESCHREIBUNG
Sie können den Regler so konfigurieren, daß er ein analoges Ausgangssignal generiert, das
einen skalierten Parameter darstellt.
Sie haben die Möglichkeit, verschiedene Parameter als Signalausgang zu verwenden:
1. Istwert
2. Sollwert
3. Fehler
4. Regelausgang

Das Ausgangssignal steht Ihnen mit 0-20mA, 4-20mA, 0-5V, 1-5V oder 0-10V zur Verfügung
und wird über die Klemmen 1A und 1B (wenn Modul 1A ein DC Modul) angeschlossen.

E.2 KONFIGURATION DES SIGNALAUSGANGS
Sie benötigen ein DC Modul auf Steckplatz 1A.

Gehen Sie, wie in Kapitel 5 beschrieben, in die Konfigurationsebene.

Drücken Sie die Taste , bis 1A ConF (Modul 1 Konfiguration)
erscheint.

Drücken Sie nun die Taste , bis Sie in der oberen Anzeige den
Parameter id sehen. Da Sie für den Signalausgang auf Modul 1 einen
DC Ausgang benötigen, muß in der unteren Anzeige dC.OP stehen.

Drücken Sie erneut die Taste , erscheint in der oberen Anzeige

der Parameter Func. Sie können mit den Tasten oder
zwischen verschiedenen Funktionen wählen: nonE: Keine Funktion
Regelausgänge:
HEAt: Heizausgang
COOL: Kühlausgang
Signalausgänge:
OP: Regelausgang PV: Istwertausgang
Err: Fehlerausgang wSP: Arbeitssolwertausgang

1A
ConF

id
dC.OP

Func
PV

�

�

Signalausgang Anhang E

E - 2 2208e/2204e Bedienungsanleitung

SEnS
nor

�

Der Parameter SEnS hat keinen Einfluß auf einen Signalausgang.

Nach erneutem Drücken von , erscheint der Parameter Out.L Mit
diesem Parameter können Sie die untere Grenze des Ausgangssignals
bestimmen.

Mit dem Parameter Out.H können Sie die obere Grenze des
Ausgangssignals bestimmen.

E.3 SKALIERUNG DES SIGNALAUSGANGS
Sie können den Signalausgang in der Konfiguration auf 0-20mA festlegen. Benötigen Sie ein
Ausgangssignal von 4-20mA, müssen Sie einen Offset hinzufügen. Dies ist unten beschrie-
ben.
Ein 0-10V

DC
 Ausgangssignal erhalten Sie, wenn Sie einen 500Ω Widerstand über die Aus-

gangsklemmen 1A und 1B montieren. Für 0-5V
DC

 benötigen Sie einen 250Ω Widerstand. Die
entsprechenden Widerstände werden Ihnen mit dem Regler geliefert.

Bereichseingrenzung bei Regelsignalausgang

Bei einem Ausgang vom 0-100%=0-20mA setzen Sie
Out.L auf 0.0 und Out.H auf 20.0.

Out.L
0.0

�

Out.H
20.0

�

Ausgang %

Out.L Out.H

2208e/2204e Bedienungsanleitung E - 3

Anhang E Signalausgang

A
nh

an
g

 E
A

nh
an

g
 E

Bereichseingrenzung bei Soll- oder Istwertausgang

Setzen Sie für einen Ausgang von 0-1000°C=0-20mA
Out.L auf 0,0 und Out.H auf 20,0;
rnG.L auf 0,0 und rnG.H auf 1000.

rnG.L ist die untere, rnG.H die obere Grenze des
Eingangsbereichs. Diese Parameter finden Sie in der
Eingangs-Konfiguration (iP ConF). Geben Sie hier
keine Werte ein, werden die Eingangsgrenzen aus der
Bestellcodierung verwendet.

Bereichseingrenzung Fehlereingang

Der Ausgangswert des Signalausgangs ist abhängig
von den Parametern rnG.L und rnG.H in der
Eingangs-Konfiguration.

Den folgenden Beispielen können Sie die Umrechnung
der Fehlerwerte entnehmen:

Beispiel 1:
Thermoelement Typ K
rnG.L=-200, rnG.H=+200
Signalausgang:
0mA für einen Fehler von -200
10mA für einen Fehler von 0
20mA für einen Fehler von +200.

Beispiel 2:
Wie oben, nur
rnG.L=-10, rnG.H=400
Signalausgang:
0mA für einen Fehler von -10
0,0487mA für einen Fehler von 0
20mA für einen Fehler von +400

Anmerkung: Möchten Sie einen negativen Fehler auslesen können, müssen Sie rnG.L auf
einen negativen Wert setzen.

Out.L Out.H

rnG.H

rnG.L

Out.L Out.H

rnG.H

rnG.L

0

Signalausgang Anhang E

E - 4 2208e/2204e Bedienungsanleitung

Anhang F: RoHS

Regler 2208e und 2404e F-1

Anhang F: RoHS

Product group 2200

Table listing restricted substances

Chinese

产品
2200 铅 汞 镉 六价铬 多溴联苯 多溴二苯醚

印刷线路板组件 X O X O O O
附属物 O O O O O O
显示器 X O O O O O
模块 X O X O O O

O

X

English

Product
2200 Pb Hg Cd Cr(VI) PBB PBDE
PCBA X O X O O O

Enclosure O O O O O O
Display X O O O O O
Modules X O X O O O

O

X

Approval

Name: Position: Signature: Date:

Martin Greenhalgh Quality Manager

IA029470U460 (CN23172) Issue 1 Feb 07

Indicates that this toxic or hazardous substance contained in at least one of the homogeneous
materials used for this part is above the limit requirement in SJ/T11363-2006.

表示该有毒有害物质至少在该部件的某一均质材料中的含量超出SJ/T11363-2006
标准规定的限量要求。

Toxic and hazardous substances and elements

Indicates that this toxic or hazardous substance contained in all of the homogeneous materials for
this part is below the limit requirement in SJ/T11363-2006.

Restricted Materials Table

Restriction of Hazardous Substances (RoHS)

限制使用材料一览表
有毒有害物质或元素

表示该有毒有害物质在该部件所有均质材料中的含量均在SJ/T11363-2006
标准规定的限量要求以下。

RoHS Anhang F:

F-2 Regler 2208e und 2204e

AUSTRALIEN Sydney
Eurotherm Pty. Ltd.
Telefon (+61 2) 9838 0099
Fax (+61 2) 9838 9288
E-mail info.au@eurotherm.com

BELGIEN & LUXEMBURG Moha
Eurotherm S.A/N.V.
Telefon (+32) 85 274080
Fax (+32) 85 274081
E-mail info.be@eurotherm.com

BRASILIEN Campinas-SP
Eurotherm Ltda.
Telefon (+5519) 3707 5333
Fax (+5519) 3707 5345
E-mail info.br@eurotherm.com

DÄNEMARK Kopenhagen
Eurotherm Danmark AS
Telefon (+45 70) 234670
Fax (+45 70) 234660
E-mail info.dk@eurotherm.com

DEUTSCHLAND Limburg
Eurotherm Deutschland GmbH
Telefon (+49 6431) 2980
Fax (+49 6431) 298119
E-mail info.de@eurotherm.com

FINNLAND Abo
Eurotherm Finland
Telefon (+358) 22506030
Fax (+358) 22503201
E-mail info.fi@eurotherm.com

FRANKREICH Lyon
Eurotherm Automation SA
Telefon (+33 478) 664500
Fax (+33 478) 352490
E-mail info.fr@eurotherm.com

GROSSBRITANNIEN Worthing
Eurotherm Limited
Telefon (+44 1903) 268500
Fax (+44 1903) 265982
E-mail info.uk@eurotherm.com
Web www.eurotherm.co.uk

HONG KONG & CHINA
Eurotherm Limited North Point
Telefon (+85 2) 28733826
Fax (+85 2) 28700148
E-mail info.hk@eurotherm.com

Büro Guangzhou
Telefon (+86 20) 8755 5099
Fax (+86 20) 8755 5831
E-mail info.cn@eurotherm.com

Büro Beijing
Telefon (+86 10) 6567 8506
Fax (+86 10) 6567 8509
E-mail info.cn@eurotherm.com

Büro Shanghai
Telefon (+86 21) 6145 1188
Fax (+86 21) 6145 1187
E-mail info.cn@eurotherm.com

INDIEN Chennai
Eurotherm India Limited
Telefon (+9144) 2496 1129
Fax (+9144) 2496 1831
E-mail info.in@eurotherm.com

IRLAND Dublin
Eurotherm Ireland Limited
Telefon (+353 1) 4691800
Fax (+353 1) 4691300
E-mail info.ie@eurotherm.com

ITALIEN Como
Eurotherm S.r.l
Telefon (+39 31) 975111
Fax (+39 31) 977512
E-mail info.it@eurotherm.com

KOREA Seoul
Eurotherm Korea Limited
Telefon (+82 31) 2738507
Fax (+82 31) 2738508
E-mail info.kr@eurotherm.com

NEDERLANDE Alphen a/d Rijn
Eurotherm B.V.
Telefon (+31 172) 411752
Fax (+31 172) 417260
E-mail info.nl@eurotherm.com

NORWEGEN Oslo
Eurotherm A/S
Telefon (+47 67) 592170
Fax (+47 67) 118301
E-mail info.no@eurotherm.com

ÖSTERREICH Wien
Eurotherm GmbH
Telefon (+43 1) 7987601
Fax (+43 1) 7987605
E-mail info.at@eurotherm.com

POLEN Katowice
Invensys Eurotherm Sp z o.o
Telefon (+48 32) 218 5100
Fax (+48 32) 217 7171
E-mail info.pl@eurotherm.com

SCHWEDEN Malmo
Eurotherm AB
Telefon (+46 40) 384500
Fax (+46 40) 384545
E-mail info.se@eurotherm.com

SCHWEIZ Wollerau
Eurotherm Produkte (Schweiz) AG
Telefon (+41 44) 787 1040
Fax (+41 44) 787 1044
E-mail info.ch@eurotherm.com

SPANIEN Madrid
Eurotherm España SA
Telefon (+34 91) 661 6001
Fax (+34 91) 661 9093
E-mail info.es@eurotherm.com

U.S.A Leesburg VA
Eurotherm Inc.
Telefon (+1 703) 443 0000
Fax (+1 703) 669 1300
E-mail info.us@eurotherm.com
Web www.eurotherm.com

ED52

Internationale Verkaufs- und Servicestellen

HA026696GER/1B CN23642
http://www.eurotherm.de

GER

© 2007 Eurotherm Deutschland
Alle Rechte vorbehalten. Es ist nicht gestattet, dieses Dokument ohne vor-
herige schriftliche Genehmigung von Eurotherm Limited in irgendeiner Form
zu vervielfältigen, zu verändern, zu übertragen oder in einem Speichersystem
zu sichern, außer wenn dies dem Betrieb des Geräts dient, auf das dieses
Handbuch sich bezieht.
Eurotherm Limited verfolgt eine Strategie fortlaufender Entwicklung und
Produktverbesserung. Die technischen Daten in diesem Handbuch können
daher ohne Vorankündigung geändert werden. Die Informationen in diesem
Dokument werden nach bestem Wissen und Gewissen bereitgestellt, dienen
aber lediglich der Orientierung. Eurotherm Limited übernimmt keine Haftung
für Verluste, die durch Fehler in diesem Dokument entstehen.

