

Honeywell

**DC1000 SERIES
DIGITAL CONTROLLER
PRODUCT MANUAL**

51-52-25-113
Issue1
March 2004

Copyright, Notices, and Trademarks

Printed in Taiwan - © Copyright 2004 Honeywell International Inc.

Issue 1 - March 2004

Warranty / Remedy

Honeywell warrants goods of its manufacture as being free from defective materials and faulty workmanship. Contact your local sales office for warranty information. If warranted goods are returned to Honeywell during the period of coverage, Honeywell will repair or replace without charge those items it finds defective. The foregoing is Buyer's sole remedy and is **in lieu of all other warranties, expressed or implied, including those of merchantability and fitness for a particular purpose**. Specifications may change without notice. The information we supply is believed to be accurate and reliable as of this printing. However, we assume no responsibility for its use. While we provide application assistance personally, through our literature and the Honeywell web site, it is up to the customer to determine the suitability of the product in the application.

© Copyright 2004 Honeywell International Inc.

Sales and Service

Honeywell serves its customers through a worldwide network of sales offices and distributors. For application assistance, current specifications, pricing, or name of the nearest Authorized Distributor, contact your local sales office. See back page

Industrial Measurement and Control

Honeywell Korea

191 HanGangRo 2ga, YongSanGu

Seoul, Korea

Contacts

World Wide Web

The following lists Honeywell's World Wide Web sites that will be of interest to our customers

<i>Corporate</i>	http://content.honeywell.com/
<i>Automation & Control Solutions</i>	http://www.acs.honeywell.com/ichome/Rooms/DisplayPages/LayoutInitial
<i>Industrial Measurement & Control</i>	http://content.honeywell.com/imc/

Telephone

Contact us by telephone at the numbers listed below

<i>United States and Canada</i>	1-800-423-9883	<i>Technical Support</i>
	1-888-423-9883	<i>Q&A Faxback (TACFACS)</i>
	1-800-525-7439	<i>Service</i>
<i>Asia Pacific</i>	+ (65) 6355 2828	<i>Asia Pacific Headquarters</i>
<i>Europe</i>	+ (32) 2 728 2111	<i>Honeywell PACE, Brussels, Belgium</i>
<i>Latin America</i>	+ (854) 845 2600	<i>Honeywell, Sunrise, Florida U.S.A</i>

Symbol Definitions

The following advisory convention is used in this document to denote certain conditions.

Symbol	Definition
	CAUTION This CAUTION symbol on the equipment refers the user to the Product Manual for additional information. In this manual, this symbol appears next to required information. Failure to comply with these instructions may result in product damage.
	WARNING PERSONAL INJURY: Risk of electrical shock. This symbol warns the user of the potential shock hazard where HAZARDOUS LIVE voltages greater than 30 Vrms, 42.4 Vpeak, or 60 Vdc may be accessible. Failure to comply with these instructions could result in death or serious injury.

Contents

1. Overview	1
1.1 Introduction.....	1
2. Installation.....	2
2.1 Model Number Interpretation.....	2
2.2 Specification	3
2.3 Mounting.....	4
2.4 External Dimension	4
2.4.1 DC1010.....	4
2.4.2 DC1020.....	5
2.4.3 DC1030.....	5
2.4.4 DC1040.....	5
2.5 Wiring Diagrams.....	6
2.5.1 DC1010.....	7
2.5.2 DC1020.....	8
2.5.3 DC1030.....	9
2.5.4 DC1040.....	10
3. Configuration	11
3.1 Operator Interface	11
3.2 MODE Access	12
3.3 MODEs.....	13
3.3.1 Operation.....	13
3.3.2 Configuration 1	14
3.3.3 Configuration 2	15
3.4 Alarms	17
3.4.1 Deviation Alarm.....	17
3.4.2 Absolute Value Alarm.....	18
3.4.3 Program Alarm.....	19
3.4.4 System Alarm.....	19
3.5 Function Lock	20
4. Input Codes	21
4.1 Thermocouples.....	21
4.2 RTDs	22
4.3 Linear Inputs.....	22
5. Operation.....	23
5.1 Type of Control	23
5.1.1 Manual Operation	23
5.1.2 ON/OFF Control.....	23
5.1.3 PID Control	23
5.2 Set Point.....	23
5.3 Alarm Set Point	23
6. Error Message.....	24

1. Overview

1.1 Introduction

Function

The DC1000 family of microprocessor based controllers combine a high degree of functionality and reliability in 4 different formats: 1/16 DIN, 1/8 DIN, 3/16 DIN, and 1/4 DIN.

With a typical accuracy of $\pm 0.5\%$ of span, the DC1000 is an ideal controller for regulating temperature and other process variables in a variety of applications including dryers, semiconductor packaging & testing, plastic processing, packaging machinery, painting & coating, and climatic chambers.

Easy to Configure

Two different configuration levels provide easy access to parameters. A 4-digit security code prevents unauthorized changes. Parameters can also be hidden to the user to prevent improper configuration of the unit.

Various Control Algorithms

The DC1000 series of controllers provides several different algorithms:

- PID or ON/OFF Control
- Heat/Cool Algorithms with 2 different PID sets
- Motor Position Control without slidewire feedback
- Single Phase Control with/without zero crossover control
- Three Phase Control with/without zero crossover control

Mount Anywhere

The DC1000 family is industrial control equipments that must be panel mounted. The wiring terminals must be enclosed within the panel. The DC1000 is environmentally hardened and, when suitably enclosed, can be mounted virtually anywhere in plant or factory; on the wall, in a panel, or even on the process machine. It withstands ambient temperature up to 50°C (122°F).

CE Conformity (Europe)

This product is in conformity with the protection requirements of the following European Council Directive: **73/23/EEC**, the Low Voltage Directive, and **89/336/EEC**, the EMC Directive. Conformity of this product with any other "CE Mark" Directive(s) is not guaranteed.

Enclosure Rating: Panel-mounted equipment rating IP00. This controller must be panel mounted and all terminals must be enclosed within the panel. Front panel IP65 (IEC 529) option is available.

2. Installation

WARNING

Local Regulations regarding electrical & safety must be observed.

Failure to comply with these instructions could result in death or serious injury.

2.1 Model Number Interpretation

2.2 Specification

TECHNICAL DATA		
PV Input	Type of Input	TC (K, J, R, S, B, E, N, T, W, PL II, U, L), RTD (Pt100Ω, JPt100Ω, JPt50Ω) Linear (-10~10mV, 0~10mV, 0~20mV, 0~50mV, 10~50mV)
	Input Sampling Time	500 ms
	Input Resolution	14 bit (each)
Indication	PV/SP Indication	4-digit, 7 segment display
	Constant Value Storage System	Non-volatile memory (EEPROM)
	Indication Accuracy	± 0.5%FS
Control Mode	Proportional Band (P)	0~200% (On/Off action at P=0)
	Integral Time (I)	0~3600 sec (PD action at I=0)
	Derivative Time (D)	0~900 sec (PI action at D=0)
	Cycle Time	0~150 sec (4~20mA → 0, SSR → 1, relay → 10)
Output	Relay Output	Contact, SPST(DC1010)/SPDT(1020,1030,1040), 3A/240VAC
	Voltage Output	Voltage Pulse, 20VDC/20mA
	Linear Output	4~20mA, 0~5V, 0~10V, 1~5V, 2~10V
	Motor Control Output	Three Position Step Control (Time proportional motor control)
	Others	1φ SSR, 3φ SSR, 1φ SCR, 3φ SCR
Alarm	Channel	3 channels (optional)
	Mode	17 alarm mode available
	Timer	Flicker alarm, continued alarm, on delay timer alarm
Aux. Output	Output Signal	SP, PV
	Type of Output	4~20mA, 0~20mA, 0~5V, 0~10V, 1~5V, 2~10V
2 nd Input (RSP)	Type of Input	4~20mA, 0~20mA, 0~5V, 0~10V, 1~5V, 2~10V
	Sampling Time	500 ms
Program	Pattern/Segment	2 pattern/ 8 segment (each)
	Availability	Pattern link & repeat, program/segment end alarm
Communication	Type of Communication	RS-232, RS-485
General Specifications	Rated Power Supply Voltage & Frequency	AC 90-240V, 50/60Hz or DC15-50V, 4VA
	Power Consumption	Max. 8VA
	Storage Temperature	-25°C~65°C
	Ambient Temperature	0°C~50°C
	Ambient Humidity	50~85% RH (no condensation)
INPUT ACTUATIONS		
TC	K	0.0~200.0, 400.0, 600.0, 800.0, 1000, 1200 °C
	J	0.0~200.0, 400.0, 600.0, 800.0, 1000, 1200 °C
	R	0.0~1600, 1769 °C
	S	0.0~1600, 1769 °C
	B	0.0~1820 °C
	E	0.0~800, 1000 °C
	N	0.0~1200, 1300 °C
	T	0.0~400.0, 200.0 °C, 0.0~350.0 °C
	W	0.0~2000, 2320 °C
	PL II	0.0~1300, 1390 °C
	U	-199.9~600.0, 200.0 °C, 0.0~400.0 °C
	L	0.0~400.0, 800.0 °C
RTD	Pt100	-199.9~600.0, 400.0, 200.0 °C, 0.0~200.0, 400.0, 600.0 °C
	JPt100	-199.9~600.0, 400.0, 200.0 °C, 0.0~200.0, 400.0, 600.0 °C
	JPt50	-199.9~600.0, 400.0, 200.0 °C, 0.0~200.0, 400.0, 600.0 °C
Linear	AN1	-10~10mV
	AN2	0~10mV
	AN3	0~20mV
	AN4	0~50mV
	AN5	4~20mA, 1~5V, 2~10V

2.3 Mounting

CAUTION

Installation Precautions

The controller can be mounted on either a vertical or tilted panel using the mounting bracket supplied. Adequate access space must be available at the back of the panel for installation and servicing activities.

Failure to comply with these instructions may result in product damage.

Side View

- 1 - Put the mounting bracket in the rail on the top & bottom of the case.
- 2 - Bend the grip of the bracket & slide the bracket along the rail until the case is secured against the panel.
- 3 - Put the grip of the bracket on the groove to fasten the case to the panel.

2.4 External Dimension

2.4.1 DC1010

2.4.2 DC1020

2.4.3 DC1030

2.4.4 DC1040

2.5 Wiring Diagrams

WARNING

Electrical Consideration / Precautions

The controller is considered "rack and panel mounted equipment" per EN61010-1, Safety Requirements for Electrical Equipment for Measurement, Control and Laboratory Use, Part 1: General Requirements. Conformity with 72/23/EEC Low Voltage Directive, requires the user to provide adequate protection against a shock hazard. The user shall install this controller in an enclosure that prevents OPERATOR access to the rear terminals.

Failure to comply with these instructions could result in death or serious injury.

CAUTION

Applying 85-264Vac to a controller rated for 15-50Vdc will severely damage the controller and is a fire and smoke hazard.

Failure to comply with these instructions may result in product damage.

CAUTION

Wiring Requirements

Shielded twisted pair cable is required for all Analog I/O, Process Variable, RTD, Thermocouple, dc millivolt, low level signal, mA, Digital Output, and computer interface circuits.

Failure to comply with these instructions may result in product damage.

CAUTION

Line Voltage Wiring

This controller is suitable for connection to 90-240 Vac, 50/60 Hz or 15-50 Vdc, power supply mains. It is the user responsibility to provide the following

- 90-240 Vac - a switch, fuse (1/2A, 250V) or a circuit breaker.
- 15-50 Vdc – a switch, fuse (1A, 125A) or a circuit breaker

Fuse types – North America non-time delay, Europe – Type F, quick acting fuse(s).

The above items should be installed together with DC1000 for the products electrical protection.

The switch or circuit-breaker should be located close to the controller, within easy reach of the operator. The switch or circuit-breaker should be marked as the disconnecting device for the controller.

When applying power to multiple instruments, make sure that sufficient current is supplied. Otherwise, the instruments may not start up normally due to the voltage drop caused by the inrush current.

Failure to comply with these instructions may result in product damage.

2.5.1 DC1010

2.5.2 DC1020

2.5.3 DC1030

2.5.4 DC1040

3. Configuration

3.1 Operator Interface

Upper Display	4 digits dedicated to display the PV. In configuration mode, this display indicates the name of parameter.
Lower Display	4 digits dedicated to display the SP. In configuration mode, this display indicates the value of parameter or the status of parameter selected.
Bar Graph	A bargraph of 10 green LEDs' indicates the value of the output in percentage.
LEDs	
OUT1	Status of 'Output 1'.
OUT2	Status of 'Output 2'.
AT	When the LED is ON, it indicates the controller is in automatic tuning process .
AL1	Status of 'Alarm 1'.
AL2	Status of 'Alarm 2'.
AL3	Status of 'Alarm 3'.
MAN	When the LED is ON, it indicates the controller is in manual mode.
PRO	When a program is running, the LED flickers. When a program is suspended, the LED is ON. When no program is running, the LED is OFF.
Keys	
SET	SET key allows moving from one parameter to another or saving a new value of parameter or a status of parameter changed.
A/M	A/M key allows switching from automatic mode to manual mode or from manual mode to automatic mode.
SHIFT	SHIFT key allows shifting the digits to modify parameters.
UP	UP key allows increasing the value of a digit selected or changing the status of parameter.
DOWN	DOWN key allows decreasing the value of a digit selected or changing the status of parameter.

3.2 MODE Access

How to move from one MODE to another

- (1) Press 'SET' key for 5 seconds; it grants access to 'Configuration 1' mode or return to 'Operation' mode from 'Configuration 1' mode.
- (2) Press 'SHIFT' key for 5 seconds while pressing 'SET' key first; it grants access to 'Configuration 2' mode or return to 'Operation' mode.
- (3) All parameters related to program configuration will be displayed next to parameters in 'Operation' mode. (* These parameters will be shown in program model only)

NOTICE

DO NOT access 'Set Up' mode without instruction from technical assistant.

3.3 MODEs

3.3.1 Operation

Parameter	Description
 ↓ SET	PV Display
 ↓ SET	SP Display
 ↓ SET	Output Limit
 ↓ SET	Percentage (%)
 ↓ SET	Auto Tuning
 ↓ SET	Status
 ↓ SET	Alarm 1
 ↓ SET	Value of alarm setpoint
 ↓ SET	Alarm 2
 ↓ SET	The same with Alarm1
 ↓ SET	Alarm 3
 ↓ SET	The same with Alarm 1

* The 'OUTL' is not shown in default mode.

* 'AL2' & 'AL3' are shown only in the model the relevant options are taken.

3.3.2 Configuration 1

'Configuration 1' will be shown by pressing 'SET' key for 5 seconds in 'Operation' mode.

Parameter	Description
 3.0 ↓ SET	Main Control (OUT1) P value (Proportional Band) Range: 0~200% P1=0, ON/OFF Control
 240 ↓ SET	Main Control (OUT1) I value (Integral Time) Range: 0~3600 seconds I=0, Integral off
 60 ↓ SET	Main Control (OUT1) D value (Derivative Time) Range: 0~900 seconds D=0, Derivative off
 100 ↓ SET	Main Control Dead-Band Time * DO NOT CHANGE THE VALUE
 0 ↓ SET	Main Control (OUT1) 'Auto tuning' offset Range: 0~ Upper limit value (USPL) Prevent from 'Overshoot' during auto tuning
 10 ↓ SET	Main Control (OUT1) Cycle of Control Output Output type (SSR → 1, 4~20mA→0, relay→10) Range: 0~150 seconds
 1 ↓ SET	Main Control (OUT1) Actuation of Hysteresis Just in case of ON/OFF control (P1=0) (Range: 0~1000) ON : PV<=(SP-HYS1) OFF : PV > (SP+HYS1)
 3 ↓ SET	Sub Control (OUT2) P value (Proportional band) The same with the method of P1 configuration
 240 ↓ SET	Sub Control (OUT2) I value (Integral Time) The same with the method of I1 configuration
 60 ↓ SET	Sub Control (OUT2) D value (Derivative Time) The same with the method of D1 configuration
 10 ↓ SET	Sub Control (OUT2) Cycle of Control Output The same with the method of CYT1 configuration
 1 ↓ SET	Sub Control (OUT2) Hysteresis The same with the method of HYS1 configuration
 0 ↓ SET	Main Control (OUT 1) Gap Control output is turned off before getting to SP Turning Point = SP-GAP1; OFF (OUT1=Heat)
 0 ↓ SET	Sub Control (OUT2) Gap Control Output to be turned on before getting to SP Turning Point = SP+GAP2; ON (OUT2=Cool)
 0000 ↓ SET	Function Lock * Refer to '2.3 Function Lock' in P.10

* The parameters are only for 'Output' 2 function, so it will appear only in the model which has the "OUT2" option.

3.3.3 Configuration 2

'Configuration 2' mode will be shown by pressing 'SHIFT' key for 5 seconds WHILE pressing 'SET' key FIRST in 'Operation' or 'Configuration 2' mode.

Parameter	Description
	Input 1 (INP1) To define input type & input range * Refer to
AnL1 0	Input 1 (INP1) Lower limit of linear Input To be used during the calibration for linear input * DO NOT change this value without technical support
AnH1 5000	Input 1 (INP1) Upper limit of linear Input To be used during the calibration for linear input * DO NOT change this value without technical support
dP 0000	Decimal Point Available in linear input only
LSPL 00	Lower limit of Input range i.e) Linear input = 4~20mA, when 4mA (0%), set the indication value for lower limit
USPL 4000	Upper limit of Input range when 20mA (100%), set the indication value for upper limit
AnL2 0	Input 2 (INP2) Lower limit of linear input To be used during the calibration for linear input * DO NOT change this value without technical support
AnH2 5000	Input 2 (INP2) Upper limit of linear input To be used during the calibration for linear input * DO NOT change this value without technical support
ALd1 11	Alarm Code of 'Alarm 1' * Refer to
ALT1 9959	Time Set for 'Alarm 1' * Range: 0 - 99 min 59 sec 0= flickering alarm, 99.59= continuant alarm Others = Time delay of alarm
ALd2 02	Alarm Code of 'Alarm2'
ALT2 9959	Time Set for 'Alarm 2' The same configuration method with ALT1
ALd3 01	Alarm Code of 'Alarm 3'
ALT3 0	Time Set for 'Alarm 3' The same configuration method with ALT1
HYSR 0	Hysteresis of alarms To set the hysteresis of alarm actuation (Range: 0 – 1000) ON : PV <= (SP-HYS1) OFF : PV > (SP+HYS1)

Parameter	Description
	
CL01 230	Main Control (OUT1) Lower limit of linear output To adjust the linear control output during the calibration * DO NOT change the value without technical support
CH01 3600	Main Control (OUT1) Upper limit of linear output To adjust the linear control output during calibration * DO NOT change the value without technical support
CL02 150	Sub Control (OUT2) Lower limit of linear output The same configuration method with 'CL01'
CH02 3500	Sub Control (OUT2) Upper limit of linear output The same configuration method with 'CH01'
CL03 0	Aux. Output Lower limit of linear output The same configuration method with 'CL01'
CH03 5000	Aux. Output Upper limit of linear output The same configuration method with 'CH01'
rUCY 5	Timer for Motor Control Full actuation time of Time proportional motor control Range: 5 – 200 sec
WAIt 0	WAIT function To set 'wait' for program operation 0= No wait, others = Wait volume
SETA 0000	Extra SET DO NOT change the value of this parameter
Idn0 1	ID Number Communication ID number
bArd 2400	Baud Rate DO NOT change the value of this parameter
Su05 0	SP compensation Range: -1000~1000
Pv05 0	PV compensation Range: LSPL~USPL
Uni t C	Unit of PV & SP Selection: C, F, and A (linear)
SOFT 0.20	Soft Filter To adjust PV response time (Range: 0.05 – 1.00) * The bigger value gives the faster response.

* Those 2 parameters are only for adjusting the linear signal of control output, not for the limitation of the control output or any other purpose. Please, DO NOT change the values without Technical Support, see Contacts page.

Parameter	Description	
	* DO NOT change the value	
 	Operation Mode	Heating (direct) or Cooling (reverse)
 	Control Process	PID or Fuzzy
 	Frequency	50 or 60Hz * Please, check whether the proper frequency is selected

3.4 Alarms

3.4.1 Deviation Alarm

The Alarm SP (Set Point) is to be changed as the SP moves. In this case, the Alarm SP preserves a certain deviation value with the SP. When an alarm is set, a certain deviation value with the preset SP should be defined.

3.4.1.1 Upper Limit Deviation Alarm (Alarm Code 01, Alarm release in the first alarming situation)

3.4.1.2 Upper Limit Deviation Alarm (Alarm Code 11, No alarm release in the first alarming situation)

3.4.1.3 Lower Limit Deviation Alarm (Alarm Code 02, Alarm release in the first alarming situation)

3.4.1.4 Lower Limit Deviation Alarm (Alarm Code 12, No alarm release in the first alarming situation)

3.4.1.5 Dev. Band Breakaway Alarm(Alarm Code 03, Alarm release in the first alarming situation)

3.4.1.6 Dev. Band Breakaway Alarm(Alarm Code 13, No alarm release in the first alarming situation)

3.4.1.7 Deviation Band Alarm (Alarm Code 04, Alarm release in the first alarming situation)

3.4.1.8 Deviation Band Alarm (Alarm Code 14, No alarm release in the first alarming situation)

3.4.2 Absolute Value Alarm

The Alarm SP (Set Point) is to be fixed even though the SP moves. When an alarm is set, the absolute value of the Alarm SP should be defined.

3.4.2.1 Absolute Upper Limit Alarm (Alarm Code 05, Alarm release in the first alarming situation)

3.4.2.2 Absolute Upper Limit Alarm (Alarm Code 15, No alarm release in the first alarming situation)

3.4.2.3 Absolute Lower Limit Alarm (Alarm Code 06, Alarm release in the first alarming situation)

3.4.2.4 Absolute Lower Limit Alarm (Alarm Code 16, No alarm release in the first alarming situation)

3.4.3 Program Alarm

3.4.3.1 Segment End Alarm (Alarm Code 07)

Once the selected segment is completed, the alarm becomes actuated

- ALD1 – ALD3 Set the Alarm Code 07
- AL1 – AL3 Enter Segment No. for alarms
- ALT1 – ALT3 Define the alarm timing
(0 → Flickering, 99.59 → Continuant, Others → Time Delay)

3.4.3.2 Program RUN Alarm (Alarm Code 17)

While a program runs, the alarm becomes actuated

3.4.4 System Alarm

3.4.4.1 System Error Alarm (Alarm Code 08)

3.4.4.2 System Error Alarm (Alarm Code 18)

3.4.4.3 Timer Alarm (Alarm Code 19)

Once the PV reaches to the SP, the alarm becomes actuated after a certain time delay.
(Range: 00 hour 00 min – 99 hour 59 min)

3.5 Function Lock

According to the status of the parameter “LCK” in ‘Configuration 1’ mode, ‘access to modes’ and ‘change of values’ can be prohibited.

LCK=0000	MODE ACCESS	Access to ‘Operation’, ‘Configuration1 & 2’ modes allowed (* Default)
LCK=0100	MODE ACCESS	Access to ‘Operation’ & ‘Configuration 1’ mode allowed
	VALUE CHANGE	Every value change in each mode allowed
LCK=0110	MODE ACCESS	Access to ‘Operation’ & ‘Configuration 1’ mode allowed
	VALUE CHANGE	Value changes only in ‘Operation’ mode allowed
LCK=0001	MODE ACCESS	Access to ‘Operation’ mode allowed
	VALUE CHANGE	Value change of SP (Set Point) allowed only
LCK=1111	MODE ACCESS	Access to “Set Up” mode allowed
LCK=0101	All access & value changes prohibited except the change of “LCK” status	

WARNING

PERSONAL INJURY:

Configuration should be performed only by personnel who are technically competent to do so. Local Regulations regarding electrical & safety must be observed.

Failure to comply with these instructions could result in death or serious injury.

4. Input Codes

The input code in 'Configuration 2' mode must be selected properly before the operation starts.

4.1 Thermocouples

TYPE	CODE	RANGE	
K	K1	0.0~200.0°C	0.0~392.0°F
	K2	0.0~400.0°C	0.0~752.0°F
	K3	0~600°C	0~1112°F
	K4	0~800°C	0~1472°F
	K5	0~1000°C	0~1832°F
	K6	0~1200°C	0~2192°F
J	J1	0.0~200.0°C	0.0~392.0°F
	J2	0.0~400.0°C	0.0~752.0°F
	J3	0~600°C	0~1112°F
	J4	0~800°C	0~1472°F
	J5	0~1000°C	0~1832°F
	J6	0~1200°C	0~2192°F
R	R1	0~1600°C	0~2912°F
	R2	0~1796°C	0~3216°F
S	S1	0~1600°C	0~2912°F
	S2	0~1796°C	0~3216°F
B	B1	0~1820°C	0~3308°F
E	E1	0~800°C	0~1472°F
	E2	0~1000°C	0~1832°F
N	N1	0~1200°C	0~2192°F
	N2	0~1300°C	0~2372°F
T	T1	0.0~400.0°C	0.0~752.0°F
	T2	0.0~200.0°C	0.0~392.0°F
	T3	0.0~350.0°C	0.0~662.0°F
W	W1	0~2000°C	0~3632°F
	W2	0~2320°C	0~2372°F
PLII	PL1	0~1300°C	0~2372°F
	PL2	0~1390°C	0~2534°F
U	U1	-199.9~600.0°C	-199.9~999.9°F
	U2	-199.9~200.0°C	-199.9~392.0°F
	U3	0.0~400.0°C	0.0~752.0°F
L	L1	0~400°C	0~752°F
	L2	0~800°C	0~1472°F

* The default of Input Code is 'K2' for the model of thermocouple input type. (DC10X0XT-XXX-XXX-X)

4.2 RTDs

TYPE	CODE	RANGE	
JIS Pt100	JP1	-199.9~600.0°C	-199.9~999.9°F
	JP2	-199.9~400.0°C	-199.9~752.0°F
	JP3	-199.9~200.0°C	-199.9~392.0°F
	JP4	0~200°C	0~392°F
	JP5	0~400°C	0~752°F
	JP6	0~600°C	0~1112°F
DIN Pt100	dP1	-199.9~600.0°C	-199.9~999.9°F
	dP2	-199.9~400.0°C	-199.9~752.0°F
	dP3	-199.9~200.0°C	-199.9~392.0°F
	dP4	0~200°C	0~392°F
	dP5	0~400°C	0~752°F
	dP6	0~600°C	0~1112°F
JIS Pt50	JP1	-199.9~600.0°C	-199.9~999.9°F
	JP2	-199.9~400.0°C	-199.9~752.0°F
	JP3	-199.9~200.0°C	-199.9~392.0°F
	JP4	0~200°C	0~392°F
	JP5	0~400°C	0~752°F
	JP6	0~600°C	0~1112°F

* The default of Input Code is 'DP3' for the model of RTD input type. (DC10X0XR-XXX-XXX-X)

4.3 Linear Inputs

CODE	SIGNAL	INPUT TYPE	RANGE
An1	-10 - 10mV		-1999~9999
An2	0 - 10mV		-1999~9999
An3	0 - 20mV		-1999~9999
An4	0 - 50mV	0-20mA, 0-1V, 0-5V, 0-10V	-1999~9999
An5	10 - 50mV	4-20mA, 1-5V, 2-10V	-1999~9999

* The default of Input Code is 'AN5' (4-20mA) for the model of linear input type.

(DC10X0XL-XXX-XXX-X)

NOTICE

* DO NOT change the input type without Technical Support because some hardware changes are required on the input board in order to select a certain linear input type.

5. Operation

5.1 Type of Control

5.1.1 Manual Operation

The control output can be managed manually. When the 'A/M' key is pressed, the parameter of 'OUTL' will appear in the upper display, and a fixed control output is shown in lower display (% value). Once the value is changed, the control output is changed and fixed again.

5.1.2 ON/OFF Control

The output type must be Relay Output (DC10X0XX-1XX-XXX-X). The 'P' value can be changed to 0 in 'Configuration 1' mode to produce an ON/OFF control output.

When the PV (process variable) reaches the SP (set point), the control output is ON (100%), when it reaches the SP the control output becomes OFF (0%).

* To prevent the control output from flickering too frequently the hysteresis ('HYS1' in 'Operation' mode) is to be set.

5.1.3 PID Control

PID control is the default control type of this controller. If 'AT' in 'Operation' mode becomes 'YES', the auto tuning process will start. After the auto tuning is completed, the controller gets optimum PID values for the control system and starts the operation automatically. (PID values can be set manually in 'Configuration 1' mode without auto tuning procedure.)

5.2 Set Point

After all the wiring connection is completed and power is applied, the targeted SP (Set Point) is to be entered. When power is applied, the default display is the PV & SP display. The SP may now be entered. (Change the value targeted, and press 'SET' key for saving)

5.3 Alarm Set Point

If necessary, each alarm should be set properly.

- Set the Alarm Code required in 'ALd1' (ALd2 / ALd3) in 'Configuration 2' mode
(Alarm Code: 00 to 19)
- Define the alarm timing required for 'ALt1' (ALt2 / ALt3) in 'Configuration 2' mode
'0000' → flickering alarm, '9959' → continuant alarm
'XXXX' → XX min XX sec (Time Delay)
- Enter the deviation value or absolute value in 'AL1' (AL2 / AL3) in 'Operation' mode depending on the Alarm Code selected above.
- Set the hysteresis of alarms in 'HYSA' in 'Configuration 2' mode. (If necessary)

6. Error Message

In case the following error messages appear in the upper display of controller, please refer to the Error message table below, or call technical support. See Contacts page for details.

Sign	Description	Solution
	Open the circuit of 'INPUT 1' (sensor)	Check the wiring
*	A/D Convert Failure	Service Call required
*	Cold junction compensation failure	Service Call required
	Open the circuit of 'INPUT 2' (sensor)	Check the wiring
	Excess of PV over upper limit (INPUT 1)	- Check sensor wiring & input code - Adjust the range of indication
	Shortage of PV under lower limit (INPUT1)	
	Excess of PV over upper limit (INPUT2)	- Check sensor wiring & input code - Adjust the range of indication
	Shortage of PV under lower limit (INPUT2)	
*	Memory (RAM) failure	Service call required
	Interface failure	Check wiring of input
	Auto tuning failure	Check wiring of output

WARNING

PERSONAL INJURY:

Controller checks should be performed only by personnel who are technically competent to do so. Local Regulations regarding electrical & safety must be observed.

Failure to comply with these instructions could result in death or serious injury.

Sales and Service

For application assistance, current specifications, pricing, or name of the nearest Authorized Distributor, contact one of the offices below.

Warranty/Remedy

Honeywell warrants goods of its manufacture as being free of defective materials and faulty workmanship. Contact your local sales office for warranty information. If warranted goods are returned to Honeywell during the period of coverage, Honeywell will repair or replace without charge those items it finds defective. ***The foregoing is Buyer's sole remedy and is in lieu of all other warranties, expressed or implied, including those of merchantability and fitness for a particular purpose.*** Specifications may change without notice. The information we supply is believed to be accurate and reliable as of printing. However, we assume no responsibility for its use. While we provide application assistance personally, through our literature and the Honeywell website, it is up to the customer to determine the suitability of the product in the application. © Copyright 2004. Honeywell International Inc. All rights reserved.

ASIA PACIFIC	New Zealand	NORTH AMERICA	Hungary	United Kingdom
Australia Honeywell Limited Phone: +(61) 2-9370-4500 Fax: +(61) 2-9370-4525	Honeywell Limited Phone: +(64-9) 623-5050 Fax: +(64-9) 623-5060	Canada Honeywell LTD Phone: 1-800-737-3360 FAX: 1-800-565-4130	Honeywell Kft. Phone: +36-1-451 4335 FAX: +36-1-451 4343	Honeywell Control Systems Ltd Phone: +(44) 1344 655251 FAX: +(44) 1344 655554
Beijing Honeywell (Tianjin) Ltd Phone: +(86-10) 8458-3280 Fax: +(86-10) 8458-3103	Honeywell Systems (Philippines) Inc. Phone: +(63-2) 633-2830 Fax: +(63-2) 638-4013	USA Honeywell Control Products, International Headquarters Phone: 1-800-537-6945 1-815-235-6847 FAX: 1-815-235-6545 E-mail: info.sc@honeywell.com	Italy Honeywell S.p.A. Phone: +39 02 9214 6347 FAX: +39 0292146377	Ukraine Honeywell Phone: 38-044 201 4474 Fax: 38-044 201 4475
Shanghai Honeywell (Tianjin) Ltd Phone: (86-21) 6237-0237 Fax: (86-21) 6237-0775	Honeywell Pte Ltd Phone: +(65) 6355-2828 Fax: +(65) 6445-3033	Singapore Honeywell Systems (Thailand) Ltd. Phone: +(662) 693-3099 FAX: +(662) 693-3085	The Netherlands Honeywell B.V. Phone: +31(0)205656200 FAX: +31(0)205656210	AFRICA
Hong Kong S.A.R. Honeywell Ltd. Phone: +(852) 2953-6412 Fax: +(852) 2953-6767	Honeywell Thailand Phone: +(662) 693-3099 FAX: +(662) 693-3085	EUROPE Austria Honeywell Austria Ges.m.b.H. Phone: +43 (1) 727 80 - 0 Fax: +43 (1) 727 80 - 8	Norway Honeywell A/S Phone: +47 66762000 FAX: +47 66762090	South Africa (Republic of) Honeywell Southern Africa Honeywell S.A. Pty. Ltd Phone: +27 11 6958000 FAX +27 118051504
Chengdu Honeywell China Inc. Phone: +(86-28) 8678-6348 Fax: +(86-28) 8678-7061	Taiwan R.O.C. Honeywell Taiwan Ltd. Phone: +(886-2) 2245-1000 FAX: +(886-2) 2245-3242	Balkan Countries Please contact the Honeywell Italian office	Poland Honeywell Portugal S.A. Phone: +351 21 424 5000 FAX: +351 21 424 50 99	English Speaking Africa Please contact the Honeywell South African office.
Guangzhou Honeywell China Inc. Phone: +(86-20) 3879-1169 Fax: +(86-20) 3879-1269	LATIN AMERICA Argentina Honeywell S.A.I.C. Phone: +(54-11) 4383-3637 FAX: +(54-11) 4325-6470	Belgium Honeywell SA/NV Phone: +32(0)27282776 FAX: +32(0)27282329	Romania Honeywell Bucharest Phone: 0040212316437 & 0040212316438 FAX: 0040212316439	French Speaking Africa Please contact the Honeywell French office in EUROPE
Shenzhen Honeywell China Inc. Phone: +(86) 755-2518-1226 Fax: +(86) 755-2518-1221	Brazil Honeywell do Brasil & Cia Phone: +(55-11) 7266-1900 FAX: +(55-11) 7266-1905	Bulgaria Honeywell EOOD Phone: +359 29790017 & ext /18 /23 /26 FAX: +35-929 790024 & +359 29713213	Russia and (CIS) Z.A.O. Honeywell, Moscow Phone: +(7 095) 796 98 00/81 FAX: +(7 095) 796 98 93/94	MIDDLE EAST
Indonesia PT Honeywell Indonesia Phone: +(62) 21-535-8833 FAX: +(62) 21-536-71008	Chile Honeywell Chile, S.A. Phone: +(56-2) 233-0688 FAX: +(56-2) 231-6679	Czech Republic Honeywell spol. s.r.o. Phone: +420 242442205 FAX: +420 242442131	Slovak Republic Honeywell s.r.o. Phone: +421-2-58247 400 FAX: +421-2-58247 415	Abu Dhabi U A E Middle East Headquarters Honeywell Middle East Ltd Phone: +971 24432119 FAX: +971 24432536
India TATA Honeywell Ltd. Phone: +(91) 20 687 0445/0446 Fax: +(91) 20 681 2243/687 5992	Mexico Honeywell S.A. de C.V. Phone: +(52) 55 5259-1966 FAX: +(52) 55 5570-2985	Denmark Honeywell A/S Phone: +(45) 39 55 55 55 FAX: +(45) 39 55 55 58	Spain Honeywell S.A. Phone: +34 (0)91313 61 00 FAX: +34 (0)91313 62 78	Sultanate of Oman Honeywell & Co Oman LLC Phone: +968 701397 FAX: +968 787351
Japan Honeywell Inc Phone: +(81) 3 5440 1425 Fax: +(81) 3 5440 1368	Puerto Rico Honeywell Inc. Phone: +(809) 792-7075 FAX: +(809) 792-0053	Finland Honeywell OY Phone: +358 (3) 2727625 FAX: +358 (3) 2728600	Sweden Honeywell AB Phone: +(46) 8 775 55 00 FAX: +(46) 8 775 56 00	Egypt Honeywell Egypt Ltd Phone: +202 6905516 & ext. /17 /18 /19 FAX: +202 6905523
South Korea Honeywell Co., Ltd Phone: +(82) 2 799-6146 Fax: +(82) 2 792-9013	Trinidad Honeywell Inc Phone: +(868) 624-3964 FAX: +(868) 624-3969	France Honeywell SA Phone: +33 (0)1 60198075 FAX: +33 (0)1 60198201	Switzerland Honeywell AG Phone: +41 (1) 855 24 24 FAX: +41 (1) 855 24 25	Saudia Arabia Honeywell Turki Arabia Limited Phone: +966-3-341-0140 Fax: +966-3-341-0216
Malaysia Honeywell Engineering Sdn Bhd Phone: +(60-3) 7958-4988 Fax: +(60-3) 7958-8922	Venezuela Honeywell CA Phone: +(58-2) 238-0211 FAX: +(58-2) 238-3391	Germany Honeywell GmbH Phone: +49 (69)8064299 FAX: +49 (69)8064931	Turkey Honeywell Turkey A.S. Phone: +90 216 575 6600 FAX: +90 216 575 6637	Kuwait Honeywell Kuwait KSC Phone: +965 2421327 Fax: +965 2428315
				Qatar Honeywell Middle East Phone: 974-4837768/9 Fax: 974-4837765

Honeywell

Industrial Measurement & Controls

Honeywell Korea
191 HanGangRo 2ga YongSanGu
Seoul, Korea