

E5CN Temperature Controller

User's Manual

Revised July 2003

Notice:

OMRON products are manufactured for use according to proper procedures by a qualified operator and only for the purposes described in this manual.

The following conventions are used to indicate and classify precautions in this manual. Always heed the information provided with them. Failure to heed precautions can result in injury to people or damage to property.

- **DANGER** Indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury.
- **WARNING** Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.
- **Caution** Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury, or property damage.

Visual Aids

The following headings appear in the left column of the manual to help you locate different types of information.

Note Indicates information of particular interest for efficient and convenient operation of the product.

1,2,3... 1. Indicates lists of one sort or another, such as procedures, checklists, etc.

Conventions Used in This Manual

Meanings of Abbreviations

The following abbreviations are used in parameter names, figures and in text explanations. These abbreviations mean the following:

Symbol	Term
PV	Process value
SP	Set point
AT	Auto-tuning
ST	Self-tuning
EU	Engineering unit (See note.)

Note “EU” stands for Engineering Unit. EU is used as the minimum unit for engineering units such as °C, m, and g.

The size of EU varies according to the input type. For example, when the input temperature setting range is –200 to +1300°C, 1 EU is 1°C, and when the input temperature setting range is –20.0 to +500.0°C, 1 EU is 0.1°C.

In the case of analog input, the size of EU varies according to the decimal point position of the scaling setting, and 1 EU becomes the minimum scaling unit.

How to Read Display Symbols

The following tables show the correspondence between the symbols displayed on the displays and alphabet characters.

A	b	C	d	E	F	G	H	I	J	K	L	M
A	B	C	D	E	F	G	H	I	J	K	L	M

n	ō	P	q	r	S	t	U	v	y	z	z	z
N	O	P	Q	R	S	T	U	V	W	X	Y	Z

© OMRON, 1998

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, mechanical, electronic, photocopying, recording, or otherwise, without the prior written permission of OMRON.

No patent liability is assumed with respect to the use of the information contained herein. Moreover, because OMRON is constantly striving to improve its high-quality products, the information contained in this manual is subject to change without notice. Every precaution has been taken in the preparation of this manual. Nevertheless, OMRON assumes no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained in this publication.

TABLE OF CONTENTS

PRECAUTIONS	xi
1 Preface	xii
2 Precautions	xii
3 Safety Precautions	xii
 SECTION 1	
INTRODUCTION	1
1-1 Names of Parts	2
1-2 I/O Configuration and Main Functions	3
1-3 How Setup Levels Are Configured and Operating the Keys on the Front Panel	5
1-4 Communications Function	7
 SECTION 2	
PREPARATIONS	9
2-1 Installation	10
2-2 Wiring Terminals	12
2-3 Requests at Installation	16
 SECTION 3	
BASIC OPERATION	17
3-1 Initial Setup Examples	18
3-2 Setting the Input Type	20
3-3 Selecting $\times C/\times F$	21
3-4 Selecting PID Control or ON/OFF Control	22
3-5 Setting Output Specifications	23
3-6 Setting the SP	25
3-7 Executing ON/OFF Control	26
3-8 Determining PID Constants (AT, ST, manual setup)	28
3-9 Alarm Outputs	32
3-10 Heater Burnout Alarm (HBA)	35
3-11 Requests during Operation	38
 SECTION 4	
Applied Operation	39
4-1 Shifting Input Values	40
4-2 Alarm Hysteresis	44
4-3 Setting Scaling Upper and Lower Limits (analog input)	46
4-4 Executing Heating and Cooling Control	47
4-5 To Use Event Input	49
4-6 Setting the SP Upper and Lower Limit Values	53
4-7 Executing the SP Ramp Function (limiting the SP change rate)	55

TABLE OF CONTENTS

4-8	To Move to the Advanced Function Setting Level	57
4-9	Using the Key Protect Level	58
4-10	To Use PV Color Change Function	59

SECTION 5

Parameters.....		61
5-1	Conventions Used in this Section	62
5-2	Protect Level	63
5-3	Operation Level	65
5-4	Adjustment Level	71
5-5	Initial Setting Level	79
5-6	Advanced Function Setting Level	88
5-7	Communication Setting Level	105

SECTION 6

Calibration.....		107
6-1	Parameter Structure	108
6-2	User Calibration.....	109
6-3	Calibrating Thermocouples	110
6-4	Calibrating Analog Input.....	113
6-5	Calibrating Platinum Resistance Thermometers	114
6-6	Checking Indication Accuracy	115

Appendices	117
-------------------------	------------

Index.....	133
-------------------	------------

Revision History	135
-------------------------------	------------

About this Manual:

Please read this manual carefully and be sure you understand the information provided before attempting to install or operate the E5CN Temperature Controller. Be sure to read the precautions provided in the following section.

Precautions provides general precautions for using the E5CN Temperature Controller.

Section 1 describes the features, names of parts and typical functions.

Section 2 describes installation and wiring.

Section 3 describes basic control examples.

Section 4 describes advanced functions to fully use E5CN.

Section 5 describes advanced functions to fully use E5CN.

Section 6 describes calibration method.

WARNING Failure to read and understand the information provided in this manual may result in personal injury or death, damage to the product, or product failure. Please read each section in its entirety and be sure you understand the information provided in the section and related sections before attempting any of the procedures or operations given.

PRECAUTIONS

This section provides general precautions for using the E5CN Temperature Controller.

The information contained in this section is important for the safe and reliable application of the E5CN Temperature Controller. You must read this section and understand the information contained before attempting to set up or operate a Temperature Controller.

1	Preface.....	xii
2	Precautions	xii
3	Safety Precautions.....	xii
3-1	Safety Signal Words	xii
3-2	Safety Precautions	xiii
3-3	Notice	xiii

1 Preface

The compact temperature controller E5CN allows the user to carry out the following:

- Select from many types of temperature, infrared temperature sensor and analog input
- Select heating and cooling control in addition to standard control
- Select AT (auto-tuning) and ST (self-tuning) as tuning functions
- Use multi-SP and the run/stop function according to event input
- Use the HBA (heater burnout alarm) function (when option board E53-CNHB or E53-CNH03 is fitted)
- Use the communications function (when option communications unit E53-CNH03 is fitted)
- Calibrate sensor input
- The E5CN features a watertight construction (NEMA4X : equivalent to IP66).
- The E5CN conforms to UL/CSA/ICE safety standards and EMC standards.
- Control process condition can be checked visually by PV color change function.

This User's Manual describes how to use the E5CN.

Before using your E5CN, thoroughly read and understand this manual in order to ensure correct use.

Also, store this manual in a safe place so that it can be retrieved whenever necessary.

Note For an additional description of the communications function, also refer to the E5AN/EN/CN/GN Temperature Controller, Communications Function User's Manuals (Cat. No. H102)

2 Precautions

When the product is used under the circumstances or environment described in this manual, always adhere to the limitations of the rating and functions. Also, for safety, take countermeasures such as fitting fail safe installations.

DO NOT USE :

- In circumstances or environments that have not been described below in this manual.
- For control in nuclear power, railway, aircraft, vehicle, incinerator, medical, entertainment, or safety applications.
- Where death or serious property damage may occur, or where extensive safety precautions are required.

3 Safety Precautions

3-1 Safety Signal Words

This manual uses the following signal words to mark safety precautions for the E5CN.

These precautions provide important information for the safe application of the product. You must be sure to follow the instructions provided in all safety precautions.

 WARNING Indicates information that, if not heeded, could possibly result in loss of life or serious injury.

 Caution Indicates information that, if not heeded, could result in relatively serious or minor injury, damage to the product, or faulty operation.

3-2 Safety Precautions

 Caution Electric Shock Warning

Do not touch the terminals while the power is ON.
Doing so may cause an electric shock.

 Caution Do not allow metal fragments or lead wire scraps to fall inside this product.
These may cause electric shock, fire or malfunction.

 Caution Never disassemble, repair or modify the product.
Doing so may cause electric shock, fire or malfunction.

 Caution Do not use the product in flammable and explosive gas atmospheres.

 Caution The life expectancy of the output relays varies greatly with the switching capacity and other switching conditions. Always use the output relays within their rated load and electrical life expectancy. If an output relay is used beyond its life expectancy, its contacts may become fused or burned.

 Caution Use the product within the rated load.
Not doing so may cause damage or fire.

 Caution Use this product within the rated supply voltage.
Not doing so may cause damage or fire.

 Caution Tighten the terminal screws properly. Tighten them to a torque of 0.74 N·m (7.5kgf·cm)(max.)
Loose screws may cause malfunction.

 Caution Set all settings according to the control target of the product.
If the settings are not appropriate for the control target, the product may operate in an unexpected manner, resulting in damage to the product or resulting in accidents.

 Caution To maintain safety in the event of a product malfunction, always take appropriate safety measures, such as installing an alarm on a separate line to prevent excessive temperature rise.
If a malfunction prevents proper control, a major accident may result.

3-3 Notice

Be sure to observe these precautions to ensure safe use.

1. Do not wire unused terminals.
2. Be sure to wire properly with correct polarity of terminals.

3. To reduce induction noise, separate the high-voltage or large-current power lines from other lines, and avoid parallel or common wiring with the power lines when you are wiring to the terminals. We recommend using separating pipes, ducts, or shielded lines.
4. Do not use this product in the following places:
 - Places subject to dust or corrosive gases (in particular, sulfide gas and ammonia gas)
 - Places subject to high humidity, condensation or freezing
 - Places subject to direct sunlight
 - Places subject to vibration and large shocks
 - Places subject to splashing liquid or oily atmosphere
 - Places directly subject to heat radiated from heating equipment
 - Places subject to intense temperature changes
5. To allow heat to escape, do not block the area around the product. (Ensure that enough space is left for the heat to escape.)
 - Do not block the ventilation holes on the casing.
6. When you draw out the internal mechanism from the housing, never touch electric components inside or subject the internal mechanism to shock.
7. Cleaning: Do not use paint thinner or the equivalent. Use standard grade alcohol to clean the product.
8. Use specified size (M3.5, width 7.2 mm or less) crimped terminals for wiring.
9. Allow as much space as possible between the E5CN and devices that generate powerful high-frequency noise (e.g. high-frequency welders, high-frequency sewing machines) or surges.
10. When executing self-tuning, turn the load (e.g. heater) ON simultaneously or before you turn the E5CN ON. If you turn the E5CN ON before turning the load ON, correct self-tuning results and optimum control may no longer be obtained.
11. Use a 100 to 240 VAC (50/60 Hz), 24 VAC (50/60 Hz) or 24 VDC power supply matched to the power specifications of the E5CN. Also, make sure that rated voltage is attained within two seconds of turning the power ON.
12. Attach a surge suppresser or noise filter to peripheral devices that generate noise (in particular, motors, transformers, solenoids, magnetic coils or other equipment that have an inductance component).
13. When mounting a noise filter on the power supply, be sure to first check the filter's voltage and current capacity, and then mount the filter as close as possible to the E5CN.
14. Use within the following temperature and humidity ranges:
 - Temperature: -10 to 55°C, Humidity: 25 to 85% (with no icing or condensation)
If the E5CN is installed inside a control board, the ambient temperature must be kept to under 55°C, including the temperature around the E5CN. If the E5CN is subjected to heat radiation, use a fan to cool the surface of the E5CN to under 55°C.
15. Store within the following temperature and humidity ranges:
 - Temperature: -25 to 65°C, Humidity: 25 to 85% (with no icing or condensation)
16. Never place heavy objects on, or apply pressure to the E5CN as it may cause it to deform and deteriorate during use or storage.
17. Avoid using the E5CN in places near a radio, television set, or wireless installation. These devices can cause radio disturbances which adversely affect the performance of the E5CN.

SECTION 1

INTRODUCTION

1-1	Names of Parts	2
1-1-1	Front panel	2
1-1-2	Display	2
1-1-3	How to use keys	3
1-2	I/O Configuration and Main Functions	3
1-2-1	I/O configuration	3
1-2-2	Main functions	4
1-3	How Setup Levels Are Configured and Operating the Keys on the Front Panel	5
1-3-1	Selecting parameters	7
1-3-2	Fixing settings	7
1-4	Communications Function	7

1-1 Names of Parts

1-1-1 Front panel

1-1-2 Display

No. 1 display

Displays the process value or parameter type.

No. 2 display

Displays the set point, manipulated variable or set value (setup) of the parameter.

Operation indicators

1. ALM1 (alarm 1)
Lights when alarm 1 output is ON.
- ALM2 (alarm 2)
Lights when alarm 2 output is ON.
2. HB (heater burnout alarm display)
Lights when a heater burnout is detected.
3. OUT1, 2 (control output 1, control output 2)
Lights when control output 1 and/or control output 2 are ON.
Note, however, that OUT1 is out at all times when control output 1 is current output.
4. STOP (stop)
Lights when control of the E5CN has been stopped.
During control, this indicator lights when an event or the run/stop function has become stopped. Otherwise, this indicator is out.
5. CMW (communications writing control)
Lights when communications writing is "enabled" and is out when it is "disabled."

Temperature unit

The temperature unit is displayed when the display unit parameter is set to a temperature. Indication is determined by the currently selected "temperature unit" parameter set value. When this parameter is set to "°C", "°C" is displayed, and when set to "°F", "°F" is displayed.

1-1-3 How to use keys

The following describes the basic functions of the front panel keys.

 (level) key

Press this key to select the setting levels. The setting level is selected in order “operation level” ↔ “adjustment level”, “initial setting level” ↔ “communications setting level”.

 (mode) key

Press this key to select parameters within each level.

 (up) key

Each press of this key increments values displayed on the No.2 display. Holding down this key continuously increments values.

 (down) key

Each press of this key decrements values displayed on the No.2 display. Holding down this key continuously decrements values.

 + key combination

This key combination sets the E5CN to the “protect level.” For details on the protect level, see Section 5 Parameters.

1-2 I/O Configuration and Main Functions

1-2-1 I/O configuration

E5CN

*** marked items are options.

1-3 How Setup Levels Are Configured and Operating the Keys on the Front Panel

Parameters are divided into groups, each called a "level". Each of the set values (setup items) in these levels are called a "parameter." The parameters on the E5CN are divided into the following seven levels:

	Control in Progress	Control Stopped
Protect level	○	-
Operation level	○	-
Adjustment level	○	-
Initial setting level	-	○
Advanced function setting level	-	○
Calibration level	-	○
Communications setting level	-	○

○ : Indicates items that can be set.

Of these levels, the initial setting level, communications setting level, advanced function setting level and calibration level can be used only when control has stopped. Note that controller outputs are stopped when any of these four levels are selected.

Protect level	<ul style="list-style-type: none">• To move the mode at this level, simultaneously press the and keys for at least three seconds in the operation level or adjustment level. This level is for preventing unwanted or accidental modification of parameters. Protected levels will not be displayed, and so the parameters in that level cannot be modified.
Operation level	<ul style="list-style-type: none">• This level is displayed when you turn the power ON. You can move to the protect level, initial setting level and adjustment level from this level.• Normally, select this level during operation. During operation, the process value, set point and manipulated variable can be monitored, and the alarm value and upper- and lower-limit alarms can be monitored and modified.
Adjustment level	<ul style="list-style-type: none">• To move the mode at this level, press the key for less than one second.• This level is for entering set values and offset values for control. This level contains parameters for setting the AT (auto-tuning), communications writing enable/disable, hysteresis, multi-SP, input shift values, heater burnout alarm (HBA) and PID constants. You can move to the top parameter of the initial setting level and operation level from here.
Initial setting level	<ul style="list-style-type: none">• To move the mode at this level, press the key for at least three seconds in the operation level or adjustment level. The PV display flashes after one second. This level is for specifying the input type, selecting the control method, control period, setting direct/reverse action and alarm type. You can move to the advanced function setting level or communications setting level from this level. To return to the operation level, press the key for at least one second. To move to the communications setup level, press the key for less than one second.
Advanced function setting level	<ul style="list-style-type: none">• To select this level, you must enter the password ("-169") in the initial setting level.• You can move to the calibration level only from this level.• This level is for setting the automatic return of display mode, MV limiter, event input assignment, standby sequence, alarm hysteresis, ST (self-tuning) and for moving to the user calibration level.
Communications setting level	<ul style="list-style-type: none">• To move the mode at this level, press the key for less than one second in the initial setting level. When the communications function is used, set the communications conditions in this level. Communicating with a personal computer (host computer) allows set points to be read and written, and manipulated variables to be monitored. <p>Note This level is available if communications card (E53-CNH03) is fitted to the unit.</p>
Calibration level	<ul style="list-style-type: none">• To move the mode at this level, you must enter the password "1201" in the advanced function setting level. This level is for offsetting deviation in the input circuit.• You cannot move to other levels by operating the keys on the front panel from the calibration level. To cancel this level, turn the power OFF then back ON again.

1-3-1 Selecting parameters

- To select parameters in each level, press the key. Each press of the key advances to the next parameter. For details on each parameter, see Section 5.

1-3-2 Fixing settings

- If you press the key at the final parameter, the display returns to the top parameter for the current level.
- To change parameter settings or setup, specify the setting using the or keys, and either leave the setting for at least two seconds or press the key. This fixes the setting.
- When another level is selected, the parameter and setting on the display are fixed.
- When you turn the power OFF, you must first fix the settings or parameter setup (by pressing the key). The settings and parameter setup are sometimes not changed by merely pressing the or keys.

1-4 Communications Function

The E5CN can be provided with a communications function that allows you to check and set controller parameters on a host computer. If the communications function is required, mount the option unit E53-CNH03 in the E5CN. For details on the communications function, see the separate “Communications Functions User’s Manual.”

Follow the procedure below to move to the communications setting level.

- 1,2,3...**
- Press the key for at least three seconds in the “operation level”. The level moves to the “initial setting level”.
 - Press the key for less than one second. The “initial setting level” moves to the “communications setting level”.

3. Pressing the key advances the parameters as shown in the following figure.
4. Press the or keys to change the parameter setups.

Setting up communications data

Set the E5CN communications specifications so that they match the communications setup of the host computer.

Parameter	Displayed Characters	Set (monitor) Value	Settings	Default	Unit
Communications unit No.	U-nā	0 to 99		1	None
Baud rate	bP5	1.2, 2.4, 4.8, 9.6, 19.2	1.2, 2.4, 4.8, 9.6, 19.2	9.6	kbps
Data bit	LEn	7, 8		7	bit
Stop bit	5bāt	1, 2		2	bit
Parity	Prty	None, even, odd	nānē, ēuēn, ādd	Even	None

SECTION 2 PREPARATIONS

2-1	Installation.	10
2-1-1	Dimensions	10
2-1-2	Panel cutout	10
2-1-3	Setting up the option units	11
2-1-4	Mounting.	12
2-2	Wiring Terminals.	12
2-2-1	Terminal arrangement.	12
2-2-2	Precautions when wiring.	13
2-2-3	Wiring.	13
2-3	Requests at Installation	16
2-3-1	To ensure prolonged use	16
2-3-2	To reduce the influence of noise.	16
2-3-3	To ensure high-precision measurement	16

2-1 Installation

2-1-1 Dimensions

E5CN

(Unit: mm)

- The E5CN-□-500 is provided with a terminal cover.

2-1-2 Panel cutout

(Unit: mm)

When mounted separately

When group-mounted

- Insert the controller through the hole in the panel from the front, and push the adapter on from the rear. Push the adapter up to the back of the panel ensuring that the controller is pushed all the way in, removing any gap between the controller, panel and adapter. Finally use the two screws on the adapter to secure the unit in place.
- To mount the E5CN so that it is waterproof, insert the waterproof packing onto the E5CN. The E5CN cannot be waterproofed when the E5CN is group-mounted.
- The recommended panel thickness is 1 to 5 mm.
- Maintain the specified mounting space between each controller. Controllers must not be closely mounted vertically.
- When two or more E5CNs are mounted, make sure that the surrounding temperature does not exceed the allowable operating temperature given in the specifications.

2-1-3 Setting up the option units

If communications, event input and heater burnout functions are required, mount the communications unit (E53-CNH03 or E53-CN03) or the event input unit (E53-CNHB or E53-CNB).

The heater burnout function is supported on either of these two option units.

Option units

Name	Model	Function
Communications Unit	E53-CNH03 (For relay and voltage output)	RS-485 communication and heater burnout alarm
	E53-CN03 (For current output)	RS-485 communication
Event Input Unit	E53-CNHB (For relay and voltage output)	Event input and heater burnout alarm
	E53-CNB (For current output)	Event input

- Terminal label:x 1

Assembling the unit

- 1,2,3...**
1. Insert the tools (see drawing above) into the slots (one on the top and one on the bottom) and release the hooks.
 2. Insert the tool into the gap between the front and rear, and slightly draw out the front panel. Then, draw out the front panel towards you holding it by its top and bottom sides.
 3. Match the upper and lower claws with the connection points and insert the option unit. Mount the option unit in the center.
 4. Before you push the unit back into the case, make sure that the watertight packing is in place. Push the unit back into the rear case until you hear a click. When you do this, hold down the hooks on the top and bottom of the rear case so that they are firmly hooked in place.

2-1-4 Mounting

How to attach the E5CN on the panel

- 1,2,3... 1. Insert the E5CN into the mounting hole in the panel.
2. Push the adapter along the E5CN body from the terminals up to the panel, and fasten temporarily.
3. Tighten the two fixing screws on the adapter. When tightening screws, tighten the two screws alternately keeping the torque to approximately 0.29 to 0.39 N·m.

How to attach the terminal cover

Make sure that the “UP” mark is facing up, and then fit the terminal cover (E53-COV10) into the holes on the top and bottom. The E5CN-□-500 is provided with a terminal cover.

2-2 Wiring Terminals

2-2-1 Terminal arrangement

2-2-2 Precautions when wiring

- Separate input leads and power lines in order to protect the E5CN and its lines from external noise.
- Use AWG28 or larger twisted pair cable.
- We recommend using solderless terminals when wiring the E5CN.
- Tighten the terminal screws using a torque no greater than 0.74 N·m.
- Use the following type of solderless terminals for M3.5 screws.

2-2-3 Wiring

Power supply

- Connect to terminal Nos. 9 and 10. The following table shows the specifications.

Input power supply	E5CN
100 to 240 VAC, 50/60 Hz	7VA
24 VAC, 50/60 Hz	4VA
24 VDC (no polarity)	3W

- Standard insulation is applied to the power supply I/O sections. If reinforced insulation is required, connect the input and output terminals to a device without any exposed current-carrying parts or to a device with standard insulation suitable for the maximum operating voltage of the power supply I/O section.

Input

- Connect to terminal Nos. 3 to 5 as follows according to the input type.

Control output 1

- Terminal Nos. 1 and 2 are for control output. The following diagrams show the available outputs and their internal equalizing circuits.

- The following table shows the specifications for each output type.

Output type	Specifications
Relay	250 VAC, 3A (resistive load), electrical life: 100,000 operations
Voltage (PNP)	PNP type, 12 VDC, 21 mA (with short-circuit protection)
Current	4 to 20mA DC, load : 600Ω max., resolution : approx. 2,600

Alarm output/Control output 2

- The voltage output (control output) is not electrically insulated from the internal circuits. When using a grounding thermocouple, do not connect the control output terminals to the ground. If the control output terminals are connected to the ground, errors will occur in the measured temperature values as a result of leakage current.
- On the E5CN-□2□□□-500, alarm output 1 (ALM1) is across terminal Nos.7 and 8, and alarm output 2 (ALM2) is across terminal Nos.6 and 8. When heating and cooling control is used, alarm output 2 becomes cooling output.
- When the input error output is set to “ON”, alarm output 1 turns ON when an input error occurs.
- When the option unit (E53-CNHB or E53-CNH03) is mounted on the E5CN, an OR of alarm output 1 and the heater burnout alarm will be output. To disable alarm output 1 and output only the heater burnout alarm on terminals 7 and 8, set the mode of the alarm output 1 to 0.
- The equivalent circuits for terminal Nos. 6 to 8 are shown in the following diagram.

- Relay specifications are as follows:
SPST-NO 250 VAC 1A

CT input

- When the option unit (E53-CNHB or E53-CNH03) is mounted on the E5CN and the heater burnout function is used, connect a current transformer (CT) across terminal Nos. 14 and 15.

Event input

- When the option event input unit E53-CNHB is mounted in the E5CN and event input is used, connect to terminal Nos. 11 to 13.

- Use event inputs under the following conditions:
- The output current is approx. 7mA.

Contact inputON: 1 kΩ max., OFF: 100kΩ min.

No-contact inputON: residual voltage 1.5 V max., OFF: leakage current 0.1 mA max.

Polarities during no-contact input are as follows:

Communications

- When the option communications unit E53-CNH03 is mounted in the E5CN for communicating with a host computer, connect the communications cable across terminal Nos. 11 and 12. Specify both ends of the transmission path including the host computer as the end node (that is, connect terminators to both ends). The maximum terminal resistance is 54 Ohms.

Communications Unit Wiring Diagram

- The RS-485 connection can be either one-to-one to one-to-N. Up to 32 units including the host computer can be connected in one-to-N systems. Use shielded, twisted pair cable (AWG 28 or larger) and keep the total cable length to 500m.

2-3 Requests at Installation

2-3-1 To ensure prolonged use

Use the temperature in the following operating environment:

Temperature : -10 to $+55^{\circ}\text{C}$ (icing and condensation not allowed)

Humidity : 25 to 85%

When the temperature controller is incorporated in a control panel, make sure that the controller's ambient temperature and not the panel's ambient temperature does not exceed 55°C .

The life of electronic equipment such as temperature controllers is influenced not only by the life determined by the relay switching count but also by the life of the electronic components used internally. The service life of components is dependent on the ambient temperature: the higher the ambient temperature becomes, the shorter the service life becomes, and vice versa. For this reason, the service life of the temperature controller can be extended by lowering its internal temperature.

Gang-mounting two or more temperature controllers, or mounting temperature controllers above each other may cause heat to build up inside the temperature controllers, which will shorten their service life. When mounting temperature controllers like this, forced cooling measures such as a cooling fan for cooling the temperature controllers must be taken into consideration.

Prevent only the terminal block from being cooled. Otherwise, this may result in a measurement error.

2-3-2 To reduce the influence of noise

To reduce induction noise, the leads on the temperature controller's terminal block must be wired separately from large-voltage/large-current power leads. Also, avoid wiring leads in parallel with power leads or in the same wiring path. Other methods such as separating conduits and wiring ducts, or using shield wire are also effective.

Attach a surge absorber or noise filter to peripheral equipment that generates noise (in particular, motors, transformers, solenoids, or other equipment that has a magnetic coil or other inductance component).

When a noise filter is used at the power supply, first check the voltage or current, and attach the noise filter as close as possible to the temperature controller.

Also, install the temperature controller as far away as possible from equipment that generates strong, high frequency (e.g. high-frequency welders, high-frequency sewing machines) or surges.

2-3-3 To ensure high-precision measurement

When the thermocouple leads are extended, be sure to use a compensating lead wire matched to the type of thermocouple.

When the platinum resistance detector leads are extended, use the lead having the smallest resistance to equalize the resistance of the three leads.

Install the temperature controller so that it is horizontal.

If there is a large error in the measurement values, make sure that input compensation has been set correctly.

SECTION 3

BASIC OPERATION

3-1	Initial Setup Examples	18
3-2	Setting the Input Type	20
3-2-1	Input type	20
3-3	Selecting °C/°F	21
3-3-1	Temperature unit	21
3-4	Selecting PID Control or ON/OFF Control	22
3-5	Setting Output Specifications	23
3-5-1	Control period	23
3-5-2	Direct/reverse operation	23
3-6	Setting the SP	25
3-6-1	Changing the SP	25
3-7	Executing ON/OFF Control	26
3-7-1	ON/OFF Control	26
3-7-2	Setup	27
3-8	Determining PID Constants (AT, ST, manual setup)	28
3-8-1	AT (auto-tuning)	28
3-8-2	ST (self-tuning)	30
3-8-3	ST start conditions	30
3-8-4	ST stable range	31
3-8-5	Manual setup	31
3-9	Alarm Outputs	32
3-9-1	Alarm type	33
3-9-2	Alarm value	34
3-10	Heater Burnout Alarm (HBA)	35
3-10-1	HBA detection	35
3-10-2	Operating conditions	35
3-10-3	Setup	36
3-10-4	How to calculate detection current values	37
3-10-5	Example	37
3-11	Requests during Operation	38

3-1 Initial Setup Examples

On previous controllers, sensor input type, alarm type and control period were set by the DIP switches. These hardware settings are now set in parameters in setup menus. The and keys are used to switch between setup menus, and the amount of time that you hold the keys down for determines which setup menu you move to. This section describes two typical examples.

Typical example 1

Input type: 0 K thermocouple -200 to 1300°C
 Control method: ON/OFF control
 Alarm type: 2 upper limit
 Alarm value 1: 20°C (deviation)
 Set point: 100°C

Typical example 2

Input type: 4 T thermocouple -200 to 400°C
 Control method: PID control
 Calculate PID constants by AT (auto-tuning) execution.
 Alarm type: 2 upper limit
 Alarm value 1: 30°C (deviation)
 Set point: 150°C

Setup procedure

PV/SP
After AT execution

25
150

During AT execution

25
-100

While AT is being executed, SP will flash.
After AT execution

AL
OFF

During AT execution

AL
ON

3-2 Setting the Input Type

The E5CN supports four input types: platinum resistance thermometer, thermocouple, infrared temperature sensor and analog inputs. Set the input type matched to the sensor used in the “input type” parameter. The E5CN specifications support two types of inputs, platinum resistance thermometer input types and thermocouple input type, whose set values differ. Check the type of E5CN at purchase.

3-2-1 Input type

Operation Procedure

Input type

Setting the input type “thermocouple K-20.0 to 500.0°C”.

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.

2. Press the key to enter the set value of the desired sensor. When you use K thermocouple (-20.0 to 500.0°C), enter “1” as the set value.

Hint: The set value is fixed if you do not operate the keys on the front panel for two seconds after changing the parameter, or by pressing the or keys.

List of Input Types

	Input type	Name	Set Value	Input Temperature Setup Range
Platinum resistance thermometer input type	Platinum resistance thermometer	Pt100	0	-200 to 850 (°C)/ -300 to 1500 (°F)
			1	-199.9 to 500.0 (°C)/ -199.9 to 900.0 (°F)
			2	0.0 to 100.0 (°C)/ 0.0 to 210.0 (°F)
		JPt100	3	-199.9 to 500.0 (°C)/ -199.9 to 900.0 (°F)
			4	0.0 to 100.0 (°C)/ 0.0 to 210.0 (°F)

	Input type	Name	Set Value	Input Temperature Setup Range
Thermocouple input type	Thermocouple	K	0	-200 to 1300 (°C)/ -300 to 2300 (°F)
			1	-20.0 to 500.0 (°C)/ 0.0 to 900.0 (°F)
		J	2	-100 to 850 (°C)/ -100 to 1500 (°F)
			3	-20 to 400.0 (°C)/ 0.0 to 750.0 (°F)
		T	4	-200 to 400 (°C)/ -300 to 700 (°F)
			17	-199.9 to 400.0 (°C)/ -199.9 to 700.0 (°F)
		E	5	0 to 600 (°C)/ 0 to 1100 (°F)
		L	6	-100 to 850 (°C)/ -100 to 1500 (°F)
		U	7	-200 to 400 (°C)/ -300 to 700 (°F)
			18	-199.9 to 400.0 (°C)/ -199.9 to 700.0 (°F)
		N	8	-200 to 1300 (°C)/ -300 to 2300 (°F)
		R	9	0 to 1700 (°C)/ 0 to 3000 (°F)
		S	10	0 to 1700 (°C)/ 0 to 3000 (°F)
		B	11	100 to 1800 (°C)/ 300 to 3200 (°F)
	Infrared temperature sensor ES1A	10 to 70°C	12	0 to 90 (°C)/ 0 to 190 (°F)
		60 to 120°C	13	0 to 120 (°C)/ 0 to 240 (°F)
		115 to 165°C	14	0 to 165 (°C)/ 0 to 320 (°F)
		160 to 260°C	15	0 to 260 (°C)/ 0 to 500 (°F)
	Analog input	0 to 50mV	16	One of the following ranges depending on the results of scaling: -1999 to 9999, -199.9 to 999.9, -19.99 to 99.99, -1.999 to 9.999

Shaded ranges indicate default settings.

3-3 Selecting °C/°F

3-3-1 Temperature unit

- Select either “°C” or “°F” as the temperature unit.
- Set the temperature unit in the “temperature unit” parameter of “initial setting level”. Default is “℃: °C”.

Select “°C”.

Operation Procedure

1,2,3...

Input type

Temperature unit

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.
2. Select the “temperature unit” parameter by pressing the key. Press the or keys to select either “°C” or “°F”.
℃ : °C F : °F
3. To return to the “operation level” press the key for at least one second.

3-4 Selecting PID Control or ON/OFF Control

The E5CN supports two control methods, 2-PID control and ON/OFF control. The control method is selected by the "PID / ON/OFF" parameter in the "initial setting level". When this parameter is set to "P_{LD}", 2-PID control is set, and when set to "ON_{OFF}", ON/OFF control is set (default).

2-PID control

PID control is set by AT (auto-tuning), ST (self-tuning) or manual setup. For PID control, set the PID constants in the "proportional band (P)", "integral time (I)" and "derivative time (D)" parameters.

ON/OFF control

In "ON/OFF" control, the control output is turned ON when the process value is lower than the current set point, and the control output is turned OFF when the process value is higher than the current set point (reverse operation).

3-5 Setting Output Specifications

3-5-1 Control period

- Set the output period (control period). Though a shorter period provides better control performance, we recommend setting the control period to 20 seconds or more taking the life expectancy in the case of relay output into consideration. If necessary, readjust the control period by trial operation, for example, when the control period parameters are set to their defaults.
- Set the control period in the “control period (OUT1)” and “control period (OUT2)” parameters (initial setting level). Default is “20 seconds”.
- The “control period (OUT2)” parameter can be used only in heating and cooling control.
- Whenever control output 1 is the current output, “control period (OUT1)” cannot be used.

3-5-2 Direct/reverse operation

- “Direct operation” refers to control where the manipulated variable is increased according to the increase in the process value. Alternatively, “Reverse operation” refers to control where the manipulated variable is decreased according to the increase in the process value.

For example, when the process value (PV) (temperature) is lower than the set point (SP) (temperature) in a heating control system, the manipulated variable increases by the difference between the PV and SP values.

Accordingly, this becomes “reverse operation” in a heating control system, or alternatively, “direct operation” in a cooling control system.

- Direct/reverse operation is set in the “direct/reverse operation” parameter (initial setting level). The “direct/reverse operation” parameter default is “reverse operation”.

Operation Procedure

In this example, let's monitor the "input type", "temperature unit", "direct/reverse operation" and "control period (OUT1)" parameters.

"input type" = "U": K thermocouple

"temperature unit" = "C": °C

"direct/reverse operation" = "d-r": reverse operation

"control period (OUT1)" = "20 (secs)"

Operation level

1,2,3...

Initial setting level

Input type

Temperature unit

Control period (OUT1)

Direct/reverse operation

Operation level

PV/SP

1. Press the key for at least three seconds to move from the "operation level" to the "initial setting level".
2. The input type is displayed. When you are setting the input type for the first time, "U": K thermocouple is set. ("0" is set in the case of a platinum resistance thermometer.) To select a different sensor, press the or keys.
3. Select the "temperature unit" parameter by pressing the key. Default is "C": °C. To select "F": °F, press either of the or keys.
4. Select the "control period (OUT1)" parameter by pressing the key. Default is "20".
5. Select the "direct/reverse operation" parameter by pressing the key. Default is "d-r": reverse operation. To select "d-d": direct operation, press either or keys.
6. To return to the "operation level" press the key for at least one second.

3-6 Setting the SP

Operation level

The “operation level” is displayed when the E5CN is turned ON. The upper display (No.1 display) displays the process value, and the lower display (No.2 display) displays the set point.

3-6-1 Changing the SP

- The set point cannot be changed when the “operation/adjustment protection” parameter is set to “3”. For details, see “4.9 Using the Key Protect Levels.”
- To change the set point, press the or keys in the “PV/SP” parameter (operation level), and set the desired set value. The new set point is selected two seconds after you have specified the new value.
- Multi-SP is used to switch between two or four set points. See “4.5 To Use Event Input” for details.

In this example, let's change the set point from “0°C” to “200°C”.

Operation Procedure

Operation level

1,2,3...

1. Normally, the “PV/SP” parameter is displayed. The set point is “0°C”.
2. Press the or keys until the set point changes to “200°C”.

3-7 Executing ON/OFF Control

In “ON/OFF” control, the control output turns OFF when the currently controlled temperature reaches a preset set point. When the manipulated variable turns OFF, the temperature begins to fall and the control turns ON again. This operation is repeated at a certain point. At this time, how much the temperature must fall before control turns ON again is determined by the “hysteresis (OUT1)” parameter. Also, how much the manipulated variable must be adjusted in response in the increase or decrease in the process value is determined by “direct/reverse operation” parameter.

3-7-1 ON/OFF Control

- Switching between 2-PID control and ON/OFF control is carried out by the “PID / ON/OFF” parameter (initial setting level). When this parameter is set to “*PID*”, 2-PID control is selected, and when set to “*ON/OFF*”, ON/OFF control, is selected. Default is “*ON/OFF*”.

Hysteresis

- In ON/OFF control the hysteresis is used as a differential for switching the output ON when the temperature moves away from the required set point, and is used give stability around the set point. The control output (OUT1) and control output (OUT2) functions are set in the hysteresis (OUT1) and hysteresis (OUT2) functions respectively. In standard heating or cooling control, the hysteresis can only be set on the side approaching the set point.

3-position control

- In heating and cooling control, a dead band (an area where both control outputs are “0”) can be set to either the heating or cooling side. So, 3-position control is made possible.

Parameters

Symbol	Parameter Name: Level	Description
<i>S-HL</i>	Standard/heating and cooling: Initial setting level	For specifying control method
<i>ENTL</i>	PID / ON/OFF: Initial setting level	For specifying control method
<i>DRFL</i>	Direct/reverse operation: Initial setting level	For specifying control method
<i>ENTdb</i>	Dead band: Adjustment level	Heating and cooling control
<i>ENTSC</i>	Cooling coefficient: Adjustment level	Heating and cooling control
<i>HYS</i>	Hysteresis (OUT1): Adjustment level	ON/OFF control
<i>ENTHYS</i>	Hysteresis (OUT2): Adjustment level	ON/OFF control

3-7-2 Setup

To execute ON/OFF control, set the “set point,” “PID / ON/OFF” and “hysteresis” parameters.

Setting the PID / ON/OFF parameter

Operation Procedure

In this example, let's first check that the “PID / ON/OFF” parameter is set to “*ōnōF*” in the “initial setting level”.

Operation level

1,2,3...

Initial setting level

Input type

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.
2. Display the “input type” parameter in the initial setting level.
3. Select the “PID / ON/OFF” parameter by pressing the key.
4. Check that the set value is “*ōnōF*” (default).

PID / ON/OFF

3-8 Determining PID Constants (AT, ST, manual setup)

3-8-1 AT (auto-tuning)

- When you execute auto-tuning, the optimum PID constants for the set point during program execution are automatically set by forcibly changing the manipulated variable to calculate the characteristics (called the “limit cycle method”) of the control target.
- To execute AT (auto-tuning), specify “*on*”: AT execute”, and to cancel AT (auto-tuning), specify “*off*”: AT cancel”.
- AT (auto-tuning) cannot be executed during ON/OFF control.
- The result of AT (auto-tuning) is mirrored in the “proportional band (P),” “integral time (I)” and “derivative time (D)” parameters in the “adjustment level”.

Adjustment level

Proportional band

Integral time

Derivative time

Description

AT (auto-tuning) is started when the “AT execute/cancel” parameter is set to “ON”. During execution of AT, the No.1 display for the “AT execute/cancel” parameter blinks. When AT ends, the “AT execute/cancel” parameter turns OFF, and the No.1 display stops blinking.

AT execute/cancel

No.1 display

During AT execution

If you move to the “operation level” during AT execution, the No.2 display blinks to indicate that AT is being executed.

PV/SP

No.2 display

During AT execution

Only the “communications writing”, “run/stop” and “AT execution/cancel” parameters can be changed during AT execution. Other parameters cannot be changed.

Operation Procedure

Adjustment Level

1,2,3...

AT execute/
cancel

Operation level

PV

Execute auto-tuning (AT).

1. Press the key for less than one second to move from the "operation level" to the "adjustment level".
2. Press the key to start execution of AT (auto-tuning).
"on" is displayed during AT execution.
3. "OFF" is displayed when AT ends.
4. To return to the "operation level," press the key.

About PID parameters

When control characteristics are already known, the PID parameters can be set directly to adjust control.
PID parameters are set in the "proportional band" (P), "integrated time" (I) and "derivative time" (D) parameters in the "adjustment level".

3-8-2 ST (self-tuning)

Operation Procedure

The ST (self-tuning) function executes tuning from the start of program execution to calculate PID constants matched to the control target.

Once the PID constants have been calculated, ST is not executed when the next control operation is started as long as the set point remains unchanged.

ST (self-tuning) is executed when the “ST” parameter is set to “ON” in the “initial setting level”.

When the ST function is in operation, be sure to turn the power supply of the load connected to the control output ON simultaneously with or before starting operation of the E5CN.

Execute self-tuning (ST).

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.
2. Select the “ST” parameter by pressing the key.
3. Press the key to select “on” (default).
4. To return to the “operation level,” press the key. The temperature display blinks during self-tuning (ST) execution.

3-8-3 ST start conditions

Self-tuning by step response tuning (SRT) is started when the following conditions are met after program execution is started and the set point is changed.

At Start of Program Execution	When Set Point Is Changed
<ol style="list-style-type: none"> 1. The set point at the start of program execution differs from the set point (See Note 1) when the previous SRT was executed. 2. The difference between the temperature at start of program execution is larger than (current proportional band\times1.27+4°C) or the (ST stable range) whichever is larger. 3. The temperature at the start of program execution is smaller than the set point during reverse operation, and is larger than the set point during direct operation. 4. No reset from input error 	<ol style="list-style-type: none"> 1. The new set point differs from the set point (See Note 1) used when the previous SRT was executed. 2. The set point change width is larger than (current proportional band\times1.27+4°C) or the (ST stable range) whichever is larger. 3. During reverse operation, the new set point is larger than the set point before the change; and during direct operation, the new set point is smaller than the set point before the change. 4. The temperature is in a stable state (See Note 2). (An equilibrium state is acceptable when the output is 0% when the power is turned ON.)

Note

- (1) The previous SRT-implemented set point is called the set point obtained by calculating the PID constant by the previous SRT.
- (2) In this state, the measurement point is within the ST stable range.
- (3) In this state, the change width of the PV every 60 seconds is at the ST stable range or less.

PID constants are not modified for the currently preset set point by self-tuning (ST) in the following instances:

1. When the PID constants have been changed manually with ST set to ON.
2. When auto-tuning (AT) has been executed.

3-8-4 ST stable range

The ST stable range is a condition for determining the conditions under which ST (self-tuning) functions.

In this example, let's set the ST stable range to 20°C.

Operation Procedure

1,2,3...

Advanced function setting level

ST stable range

1. Select the "ST stable range" parameter by pressing the key in the "advanced function setting level".

To move to this level, see "4.8 To Move to the Advanced Function Setting Level".

2. Set to 20°C (deviation) using the key.

3-8-5 Manual setup

The individual PID constants can be manually set in the "Proportional band", "integral time", and "Derivative time" parameters in the "adjustment level".

In this example, let's set the "proportional band" parameter to "10.0", the "integrated time" parameter to "250" and the "derivative time" parameter to "45".

Operation Procedure

1,2,3...

Adjustment level

AT execute/
cancel

Proportional
band

Integrated
time

Derivative
time

1. Press the key to move from the "operation level" to the "adjustment level".
2. Select "proportional band" by pressing the key
3. Press the or key to set the parameter to "10.0".
4. Select "integrated time" by pressing the key.
5. Press the or key to set the parameter to "250".
6. Select "derivative time" by pressing the key.
7. Press the or key to set the parameter to "45".
8. To return to the "operation level," press the key.

Proportional Op-
eration

When PID constants I (integral time) and D (derivative time) are set to "0", control is executed according to proportional operation. The default set point becomes the center value of the proportional band.

Related parameter
"manual reset value" (adjustment level)

- When P (proportional band) is adjusted

When P is increased		The curve rises gradually, and a long stable time is achieved, preventing overshoot.
When P is decreased		Overshoot and hunting occur, however the set point is quickly reached after which the curve stabilizes.

- When I (integral time) is adjusted

When I is increased		It takes a long time for the process value to reach the set point. It takes time to achieve a stable state, however there is little overshoot/undershoot and hunting.
When I is decreased		Overshoot/undershoot and hunting occur, and the curve rises quickly.

- When D (derivative time) is adjusted

When D is increased		Overshoot/undershoot and stable time are reduced, however, fine hunting occurs on changes in the curve itself.
When D is decreased		Overshoot/undershoot increase, and it takes time for the process value to reach the set point.

3-9 Alarm Outputs

- Alarms can be used on the E5CN-□2□□□ (2-alarm model).
- Alarm output conditions are determined by the combination of “alarm type” and “alarm hysteresis.”
- The following describes the “alarm type”, “alarm value”, “upper-limit alarm” and “lower-limit alarm” parameters.

3-9-1 Alarm type

Set Value	Alarm Type	Alarm Output Operation	
		When alarm value X is positive	When alarm value X is negative
0	Alarm function OFF	Output OFF	
*1 1	Upper- and lower-limit (deviation)		*2
2	Upper-limit (deviation)		
3	Lower-limit (deviation)		
*1 4	Upper- and lower-limit range (deviation)		*2
*1 5	Upper- and lower-limit alarm with standby sequence (deviation)		*2
6	Upper-limit alarm with standby sequence (deviation)		
7	Lower-limit alarm with standby sequence (deviation)		
8	Absolute-value upper-limit		
9	Absolute-value lower-limit		
10	Absolute-value upper-limit with standby sequence		
11	Absolute-value lower-limit with standby sequence		

Note

- (1) With set values 1, 4 and 5, the upper- and lower-limit values can be set independently for each alarm point, and are expressed as "L" and "H". Default is set value "2".
- (2) When both or one of set values "L" and "H" are set to a minus value, the alarm output function can be set as follows:

- Alarm types are set independently for each alarm in the "alarm 1" and "alarm 2" parameters (initial setting level). Default is "2: upper-limit alarm (deviation)".

3-9-2 Alarm value

 Lower-limit alarm value

 Upper-limit alarm value

 Alarm value

- Alarm values are indicated by “X” in the table on the previous page. When the upper and lower limits are set independently, “H” is displayed for upper limit values, and “L” is displayed for lower limit values.
- To set the upper- and lower-limit alarm values for deviation, set the upper and lower limits in each of the “alarm 1 upper limit”, “alarm 2 upper limit”, “alarm 1 lower limit” and “alarm 2 lower limit” parameters (operation level).

Operation Procedure

Set “alarm 1” to the upper-limit alarm. The following shows related parameters and setups. In this example, the alarm output is active when the set point is exceeded by “10°C”. (The temperature unit in this example is “°C”.)

“alarm 1 type” = “2: upper-limit alarm (deviation)”

“alarm value 1” = “10”

Initial setting level **1,2,3...**

 Input type

 Alarm 1 type

Operation level

 PV/SP

 Alarm value 1

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.
2. Select the “alarm 1 type” parameter by pressing the key. Check that the “alarm type” parameter is set to “2” (default, upper-limit alarm).
3. To return to the “operation level” press the key for at least one second.
4. Select “alarm value 1” by pressing .
5. Press the key to set the parameter to “10”.

3-10 Heater Burnout Alarm (HBA)

3-10-1 HBA detection

- Heater burnout detection works as follows.

1. Connect the current transformer (CT) to terminal Nos. 14 and 15, and insert the heater lead through the CT hole. For specifications, models and external dimensions of current transformers that can be used on this controller, see "Appendix, About Current Transformer (CT)."
 2. When current flows through this lead, the current transformer generates AC current proportional to the current value. The E5CN measures this AC current to calculate the current flowing to the heater.
 3. If the heater is burned out, the current measured at the current transformer decreases. This value is compared with the value set as the "heater burnout set value", and the output becomes active as the heater burnout alarm.
- Set the heater burnout set value in the "heater burnout detection" parameter (adjustment level). To monitor the current value of the current transformer, use the "heater current monitor" parameter.
 - When you are not using the HBA function, set the "heater burnout" parameter (advanced function setting level) to "OFF".

3-10-2 Operating conditions

- The HBA function can be used when the option unit (E53-CNH03 or E53-CNHB) is mounted on the E5CN. Be sure to connect the CT to the E5CN, and pass the heater lead through the CT hole.
- Turn the heater ON at the same time as or before turning the E5CN ON. If the heater is turned ON after turning the E5CN ON, the heater burnout alarm will activate.
- Control is continued even if the heater burnout alarm is active. (That is, the E5CN attempts to control the heater on which the heater burnout alarm has not occurred.)
- The heater burnout alarm is detected when the control output is continuously ON for 190 ms or more.
- The rated current value may sometimes differ slightly from the actual current flowing to the heater. Check the current value in an actual operating state in the "heater current monitor" parameter.
- If there is little difference between the current in a normal state and the current in the burnout state, detection may become unstable. On a heater of current 10.0 A or less, maintain a difference of 1.0 A or more. On a heater of current 10.0 A or more, maintain a difference of 2.5 A or more.
- The HBA function cannot be used when the heater is controlled by a phase control system or cycle control system. Also, 3-phase heaters cannot be used.

When heater burnout is detected on a 3-phase heater, use the K2CU-F□□A-□GS (with gate input terminal). For details, see the respective data sheet.)

3-10-3 Setup

To activate the heater burnout alarm, set the “HBA used” parameter (advanced function setting level) to “ON” and the heater burnout set value in the “heater burnout detection” parameter (adjustment level).

In this example, let's set the “heater burnout detection” parameter to “2.5”.

Operation Procedure

Moving to the advanced function setting level

Operation level

PV/SP

Initial setting level

Input type

Move to advanced function setting level

Advanced function setting level

HBA used

The default of the “heater burnout” parameter is already “ON”, so set the “heater burnout detection” parameter.

1. Move to the advanced function setting level.
Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.
2. Then move to “advanced function setting level” by pressing the key.
3. Press the key to enter the password (“-169”), and move from the “initial setting level” to the “advanced function setting level”.
The top parameter in the “advanced function setting level” is displayed.
4. Select the “HBA used” parameter by pressing the key.
Make sure that this parameter is set to “ON” (default).
Next, let's set the “heater current value monitor” parameter.

Setting heater burnout detection

Operation level

PV/SP

Adjustment level

AT execute/
cancel

Heater current
value monitor

Heater burnout
detection

5. Press the key for at least one second to move from the “advanced function setting level” to the “initial setting level” and then to the “operation level”.
6. Press the key for less than one second to move from the “operation level” to the “adjustment level”.
7. Select the “heater current value monitor” parameter by pressing the key. Check the current value. Next, set the “heater burnout detection” parameter.
8. Select the “heater burnout detection” parameter by pressing the key.
Set the current value as a reference value. Set this set value so that there is a large difference between the current flowing to the heater lead when heater operation is normal and the current flowing when a heater burnout occurs.
9. For example, set “2.5”. To return to the “operation level”, press the key for less than one second.

3-10-4 How to calculate detection current values

- Calculate the set value by the following equation:

$$\text{Set value} = \frac{(\text{current value at normal operation} + \text{current value at heater burnout})}{2}$$

- To set the value of the heater burnout when two or more heaters are connected through the CT, use the current value of the smallest heater connected. OR the current value when one of the heaters burns out if all the heaters have the same current value.
- Make sure that the following conditions are satisfied:
 Heater of current 10.0 A or less:
 Current value at normal operation -
 current value at heater burnout ≥ 1 A
 (When the resultant current is less than 1 A, detection is unstable.)
 Heater of current 10.0 A or more:
 Current value at normal operation -
 current value at heater burnout ≥ 2.5 A
 (When the resultant current is less than 2.5 A, detection is unstable.)
- The setting range is 0.1 to 49.9 A. Heater burnout is not detected when the set value is "0.0" or "50.0". When the set value is "0.0", the heater burnout alarm is set to "OFF", and if the set value is "50.0", the heater burnout alarm is set to "ON".
- Set the total current value at normal heater operation to 50 A or less. When set to "55.0 A", "FFFF" is displayed in the "heater current monitor" parameter.

3-10-5 Example

Example 1 When using a 200 VAC, 1 kW heater

Example 2 When using three 200 VAC, 1 kW heaters

Parameters

Symbol	Parameter : Level	Description
Ib	Heater current value monitor: Adjustment level	For heater current value monitor
Hb	Heater burnout detection: Adjustment level	For HBA detection
HbH	Heater burnout hysteresis: Advanced function setting level	For HBA detection
HbL	Heater burnout latch: Advanced function setting level	For HBA detection

3-11 Requests during Operation

- 1,2,3...**
1. About four seconds is required for outputs to turn ON when the power is turned ON. Take this into consideration when the temperature controller is incorporated into a sequence circuit.
 2. Allow at least 30 minutes for warming up.
 3. When self-tuning is used, turn the temperature controller and load (e.g. heater) ON simultaneously or turn the load ON before the temperature controller. If the load is turned ON before the temperature controller, correct self-tuning and optimum control are no longer possible.
When operation is started after warm-up, turn the power OFF once after warm-up is completed, and then turn the temperature controller and load ON simultaneously. (Instead of turning the temperature controller power ON again, moving from the STOP to the RUN mode also is possible.)
 4. The temperature controller may be subject to the influence of radio interference if used near a radio, TV or wireless equipment.

SECTION 4

Applied Operation

4-1	Shifting Input Values	40
4-1-1	Shifting input	40
4-1-2	How to calculate input shift values (2-point shift)	41
4-1-3	1-point shift method	42
4-1-4	2-point shift method	42
4-1-5	Example of 2-point temperature input shift	43
4-2	Alarm Hysteresis	44
4-2-1	Standby sequence	44
4-2-2	Alarm latch	44
4-2-3	Close in alarm/open in alarm	45
4-3	Setting Scaling Upper and Lower Limits (analog input)	46
4-3-1	Analog input	46
4-4	Executing Heating and Cooling Control	47
4-4-1	Heating and cooling control	47
4-4-2	Setup	48
4-5	To Use Event Input	49
4-5-1	Setting event input	49
4-5-2	How to use multi-SP	49
4-5-3	Setting by key operation	50
4-5-4	Setup	50
4-5-5	Executing run/stop control	52
4-6	Setting the SP Upper and Lower Limit Values	53
4-6-1	Set point limiter	53
4-6-2	Setup	54
4-7	Executing the SP Ramp Function (limiting the SP change rate)	55
4-7-1	SP ramp	55
4-8	To Move to the Advanced Function Setting Level	57
4-9	Using the Key Protect Level	58
4-9-1	Key protect	58
4-10	To Use PV Color Change Function	59
4-10-1	PV color change	59
4-10-2	Setup	60

4-1 Shifting Input Values

4-1-1 Shifting input

1-point shift

- The input shift type matched to the sensor currently selected in the “input type” parameter is displayed.
- 2-point shift is applied only for infrared temperature sensors.
- With 1-point shift, only the value set to the “Temperature input shift” parameter (adjustment level) is applied to the entire temperature input range. For example, if the input shift value is set to “1.2°C”, the process value is treated as “201.2°C” after input shift is applied when the process value is 200°C.

In this example, let's shift the input of the K sensor by “1°C” by 1-point input shift.

Operation Procedure

Operation level

1,2,3...

Adjustment level

Operation level

1. Press the key to move from the “operation level” to the “adjustment level”.
2. Select the “temperature input shift” parameter by pressing the key.
3. Press the or keys to set “1”.
4. To return to the “operation level,” press the key. The process value is 1°C larger than before shift is applied.

Temperature
input shift

Operation level

2-point shift

Upper-limit
temperature
input shift
value

Lower-limit
temperature
input shift
value

- The input temperature range of infrared temperature sensors can be shifted by setting an individual value for the upper and lower points of the sensor range. This means that the shift can be applied equally across the range with separate values for each end of the range. For example, if the upper-limit value is set to “2°C” and the lower-limit value is set to “1°C”, the sensor range is shifted by an average of 1.5°C at 50% input.
- Set the upper-limit value in the “upper-limit temperature input shift value” parameter and the lower-limit value in the “lower-limit temperature input shift value” parameter.

4-1-2 How to calculate input shift values (2-point shift)

When the infrared temperature sensor model ES1A is connected to the E5CN, an offset of several to several tens of a degree can occur.

For this reason, offset the readout value by 1-point or 2-point shift as described in this item. This offset occurs as a bias current for detecting controller sensor error flows to the output impedance of the infrared temperature sensor. 2-point shift can be carried out only on infrared temperature sensors, and cannot be set for other input types.

[Preparations]

1,2,3...

1. Set to the temperature range matching the input specifications of the infrared temperature sensor. (ES1A is supported only in thermocouple input types on the E5CN.)
2. Prepare a thermometer capable of measuring the temperature of the control target as shown in Figure 1 so that 1-point shift or 2-point shift can be carried out.

Figure 1 Configuration When Compensating an Infrared Temperature Sensor

4-1-3 1-point shift method

1,2,3...

1. In the configuration shown in Figure 1, bring the set point to near the value at which the temperature of the control target is to be controlled. Let's assume that the control target temperature (C) and the control target temperature (B) are matching.
2. Check the control target temperature (B) and the controller readout (A). Take the following value as the input shift value, and set the same numerical values to "LASH" and "LSH".

Adjustment level

Upper-limit temperature input shift value

Lower-limit temperature input shift value

control target temperature (B) - controller readout (A)

Figure 2 shows the effect of 1-point temperature input shift.

3. After you have set the input shift values, check controller readout (A) and control target temperature (B). If they are almost the same, this completes temperature input shift.

Figure 2 1-point Temperature Input Shift

4-1-4 2-point shift method

Use 2-point input shift if you want to increase the accuracy of the readout values across the range of the sensor.

1,2,3...

1. Shift the controller readout by two points, near room temperature and near the value at which the temperature of the control target is to be controlled. For this reason, bring the control target temperature to near room temperature and to near the set point, and check control target temperature (B) and controller readout (A).
2. Using equations (1) and (2) calculate the upper- and lower-limit temperature input shift values from the readout and temperature to be shifted that you obtained in step 1.

Figure 3 shows the effect of shift by 2-point temperature input shift.

Figure 3 2-point Temperature Input Shift

- Use the following equation to calculate the lower-limit temperature input shift value.

$$\bar{L}n5L = \frac{YL - Y1}{Y2 - Y1} \times \{(X2 - Y2) - (X1 - Y1)\} + (X1 - Y1) \dots \text{equation 1}$$

- Use the following equation to calculate the upper-limit temperature input shift value.

$$\bar{L}n5H = \frac{YH - Y1}{Y2 - Y1} \times \{(X2 - Y2) - (X1 - Y1)\} + (X1 - Y1) \dots \text{equation 2}$$

3. After you have set the calculated values to “ $\bar{L}n5L$ ” and “ $\bar{L}n5H$ ”, check controller readout (A) and control target temperature (B).
4. Although the input shift was carried out at two points, close to room temperature (ambient temperature), and near to the set point, select points close to each end of the sensor range to improve accuracy across the full range of the sensor measurement range.

Note Before selecting these values, check that they will not damage the controller if applied.

4-1-5 Example of 2-point temperature input shift

In this example, we use the ES1A K 0 to 260°C specification.

YL and YH in equations 1 and 2 are set temperature lower limit YL is 0°C and set temperature upper limit YH is 260°C. Check the temperature of the control target.

When the room temperature X1 is 25°C, the readout on the controller Y1 is 40°C, and when the temperature near the set point X2 is 110°C, the readout on the controller Y2 becomes 105°C.

Lower-limit temperature input shift value

$$\bar{L}n5L = \frac{0 - 40}{105 - 40} \times \{(110 - 105) - (25 - 40)\} + (25 - 40) = -27.3 \text{ (}^\circ\text{C)}$$

Upper-limit temperature input shift value

$$\bar{L}n5H = \frac{260 - 40}{105 - 40} \times \{(110 - 105) - (25 - 40)\} + (25 - 40) = 52.7 \text{ (}^\circ\text{C)}$$

Adjustment level

Lower-limit temperature input shift value

Upper-limit temperature input shift value

4-2 Alarm Hysteresis

- The hysteresis of alarm outputs when alarms are switched ON/OFF can be set as follows:

- Alarm hysteresis is set independently for each alarm in the “alarm hysteresis 1” and “alarm hysteresis 2” parameters (advanced function setting level). Default is “0.2”.

4-2-1 Standby sequence

- “Standby sequence” is a function which allows the alarm outputs to be temporarily disabled while the first alarm condition occurs. From here on, the alarm output is active for future alarm conditions.
- For example, in a standard heating application, if you used the standard “low alarm”, the alarm would be active from switching the controller ON. However, with “Standby Sequence”, the alarm output is disabled during the first warmup, and the temperature has to rise above the alarm set point before the alarm can become active. Then, if the temperature falls below the alarm set point, the output is active.

Restart

- The standby sequence is canceled when an alarm is output. It is, however, restarted later by the “standby sequence” parameter (advanced function setting level). For details, see the “standby sequence” parameter in “Section 5, Parameters.”

4-2-2 Alarm latch

- “Alarm latch” is a function where alarm output once turned ON stays ON regardless of the temperature.
- The alarm latch can be canceled by turning the power OFF. (Note, however, that it can also be canceled by switching to the initial setting level, communications setting level, advanced function setting level or calibration level.

4-2-3 Close in alarm/open in alarm

- When the E5CN is set to “close in alarm,” the status of the alarm output is normally open. When set to “open in alarm,” the status of the alarm output is output inverted or nomally closed.
- Alarm type and close in alarm (normally open)/open in alarm (normally closed) can be set independently for each alarm.
- Close in alarm/open in alarm is set in the “alarm 1 to 2 open in alarm” parameters (advanced function setting level). Default is “n-ā: close in alarm”.

	Alarm Output Function	Output	Alarm LCD
Close in alarm	ON	ON	Lit
	OFF	OFF	Out
Open in alarm	ON	OFF	Lit
	OFF	ON	Out

- Alarm output turns OFF (relay contact open) at a power interruption and for about two seconds after the power is turned ON regardless of the close in alarm/open in alarm setting

Summary of alarm operations

The figure below visually summarizes the above description of alarm operations (when alarm type is set to “lower-limit alarm with standby sequence” and E5CN is set to “close in alarm”).

When “alarm 1 open in alarm” (advanced function setting level) is set to “open in alarm”, the heater burnout alarm and input error output also become “open in alarm.”

Parameters

Symbol	Parameter : Level	Description
RL H□	Alarm 1 to 2 hysteresis: Advanced function setting level	Alarm
r SEt	Standby sequence reset method: Advanced function setting level	Alarm
RL □n	Alarm 1 to 2 open in alarm: Advanced function setting level	Alarm

□: 1 or 2

4-3 Setting Scaling Upper and Lower Limits (analog input)

4-3-1 Analog input

- When an analog input (voltage input) is selected, scaling matched to the control is possible.
- Scaling is set in the “scaling upper limit”, “scaling lower limit” and “decimal point” parameters (initial setting level). These parameters cannot be used when temperature input type is selected.
- The “scaling upper limit” parameter sets the physical quantity to be expressed by the upper limit value of input, and the “scaling lower limit” parameter sets the physical quantity to be expressed by the lower-limit value of input. The “decimal point” parameter specifies the number of digits past the decimal point.
- The following figure shows a scaling example of 0 to 5 mV input. After scaling, the humidity can be directly read.

In this example, let's set the scaling upper- and lower-limits so that inputs 0 to 50 mV become 10.0% to 95.0%.

Operation Procedure

Initial setting level **1,2,3...**

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.
2. Select “scaling upper limit” by pressing .
3. Press the or key to set the parameter to “950”.
4. Select “scaling lower limit” by pressing .
5. Press the or key to set the parameter to “100”.
6. Select the decimal point position by pressing .
7. Press the or key to set the parameter to “1”.
8. To return to the “operation level” press the key for at least one second.

4-4 Executing Heating and Cooling Control

4-4-1 Heating and cooling control

Heating and cooling control can be used on E5CN-□2□□ controllers. Heating and cooling control operates when “H-□: heating and cooling” is selected in the “standard/heating and cooling” parameter (initial setting level). Select the standard heating control or cooling control according to the following table:

Setting		Output	
Control Method	Direct/reverse operation	Control output 1	Control output 2
Standard control	Reverse operation	Control output (heat)	-
Standard control	Direct operation	Control output (cool)	-
Heating and cooling control	Reverse operation	Control output (heat)	Control output (cool)
Heating and cooling control	Direct operation	Control output (cool)	Control output (heat)

(Parameter default is heating control (standard).)

- When heating and cooling control is selected, the “dead band” and “cooling coefficient” parameters can be used.

Dead band

The dead band is set with the set point as its center on the E5CN-□2□□. The dead band width is the set value of the “dead band” parameter (adjustment level). Setting a negative value produces an overlap band. Default is “0.0EU.”

Cooling coefficient

If the heating and cooling characteristics of the control target greatly differ, preventing satisfactory control characteristics from being obtained by the same PID constants, adjust the proportional band (P) at the cooling side using the cooling coefficient to balance control between the heating and cooling sides. In heating and cooling control, P at the heating or cooling side is calculated by the following formula:

Control output 1 $P = P$

Control output 2 side $P = P \times \text{cooling coefficient}$

The cooling coefficient is applied to control output 1 side P to obtain control whose characteristics (control output 2 side P) differ from those on the control output 1 side.

4-4-2 Setup

To set heating and cooling control, set the “standard/heating and cooling”, “dead band” and “cooling coefficient” parameters.

Setting heating and cooling control

Operation Procedure

In this example, let's set the scaling upper- and lower-limits so that inputs 0 to 50 mV become 10.0% to 95.0%.

1,2,3...

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.

Initial setting level

Standard/heating and cooling

2. Select “heating and cooling control” in the “initial setting level”.

SEnd: Standard control

H-C: Heating and cooling control

Setting dead band

Operation Procedure

“dead band” = “5”

1,2,3...

1. Select “dead band” in the “adjustment level”.
2. Press the key to set the parameter to “5.0”.
The setting range is -199.9 to 999.9.

Adjustment level

Dead band

Setting cooling coefficient

Operation Procedure

Cooling coefficient = 10

1,2,3...

1. Select “cooling coefficient” in the “adjustment level”.
In this example, set the parameter to “10”.
2. Press the key to set the parameter to “10.00”.
The setting range is 0.01 to 99.99.

Adjustment level

Cooling coefficient

4-5 To Use Event Input

4-5-1 Setting event input

- By event input, either of multi-SP or RUN/STOP can be selected for use.
- Of these, the multi-SP function event input is used only for the number (0 to 2) set in number of multi-SP uses" (advanced function level).
- RUN/STOP is assigned to inputs unused for multi-SP of events inputs 1 and 2 by "event input assignments 1 and 2" (advanced function level).

Number of Multi-SP Uses	Setting		Event Input Function	
	Event input assignment 1	Event input assignment 2	Event input 1 function	Event input 2 function
0	NONE or STOP 1"		NONE or RUN/STOP switching 1"	
1	– (not displayed)	NONE or STOP	Multi-SP 2 set points (set point 0/1 switching)	NONE or RUN/STOP switching
2	– (not displayed)		Multi-SP 4 set points (set point 0/1/2/3 switching)	

Note "STOP (RUN/STOP) switching" can be set only on one of event input assignments 1 or 2. The event input on the side that is set can be used. The setting on the other side becomes "NONE".

When you are setting two external input set points, set in the "number of multi-SP uses" parameter.

- To select set points (0/1)
Two set points can be selected when the "number of multi-SP uses" is set to "1" (default). This setting need not be changed. Set point 0 or 1 is specified by the ON/OFF state of event input 1.

4-5-2 How to use multi-SP

With multi-SP, preset four set points (SP0 to 3) in the adjustment level, a switch the set point either by operating the keys or by external input signals (event input).

When multi-SP is used by event input

Multi-SP can be used when the option event input unit E53-CNHB is mounted on the E5CN and "number of multi-SP uses" is set to "1" or "2".

- When "number of multi-SP uses" is set to "1"

Event input 1	Selected Set Point
OFF	Set point 0
ON	Set point 1

- When "number of multi-SP uses" is set to "2"

Event input 1	Event input 2	Selected Set Point
OFF	OFF	Set point 0
ON	OFF	Set point 1
OFF	ON	Set point 2
ON	ON	Set point 3

Note Event input can be used when the option event input unit E53-CNHB is mounted in the E5CN. Select event input ON/OFF while the E5CN is turned ON. Judgment of event input ON/OFF is carried out on event inputs of 50 ms or more.

4-5-3 Setting by key operation

You can select set points 0 to 3 by changing the set value of the “multi-SP” parameter. The “multi-SP” display conditions are as follows:

- When the option event input unit E53-CNHB is not mounted in the E5CN, and “multi-SP” is set to “ON”
- When the option event input unit E53-CNHB is mounted in the E5CN, the “number of multi-SP uses” is set to “0” and “multi-SP” is set to “ON”

The following table shows the relationship between the “multi SP” parameter set value and the selected set point.

Multi-SP	Selected Set Point
0	Set point 0
1	Set point 1
2	Set point 2
3	Set point 3

4-5-4 Setup

To select set points (0/1/2/3)

Operation Procedure

Before you set the “number of multi SP uses,” cancel protection and move to the “advanced function setting level”. For details on how to cancel protection, see “4.9 Using the Key Protect Level”.

Operation level

1,2,3...

PV/SP

Initial setting level

Input type

Move to advanced function setting level

Advanced function setting level

Parameter initialize

Number of multi-SP uses setting

Number of multi-SP uses

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.
2. Select “Move to advanced function setting level” by pressing the key.
3. Press the key to enter “-169” (password).
You can move to the “advanced function setting level” by pressing the key or leaving the setting for at least two seconds.
4. Select “Number of multi-SP uses” by pressing the key.
5. Press the key to set the parameter to “2”.
6. To return to the “initial setting level” press the key for at least one second.
7. To return to the “operation level” press the key for at least one second.

Set points 0, 1, 2 and 3 are set according to the ON/OFF states of event inputs 1 and 2.

4-5-5 Executing run/stop control

When “event input assignment 1” or “event input assignment 2” is set to “run/stop”, control started when event input 1 or 2 becomes “OFF”. Control is stopped when event input 1 or 2 becomes “ON”. However, alarm output will be ON according to alarm setting.

While control is stopped, STP (stop) lights.

Setting	Input Contact	State
Event input 1 or 2	ON	STOP
Event input 1 or 2	OFF	RUN

Note When “number of multi-SP uses” is set to “0” or “1” that is not the set point setting, run/stop control is possible according to event inputs.

Event input assignments 1 and 2 are as follows according to the “number of multi-SP uses” setting.

Number of Multi-SP Uses	Setting		Event Input Function	
	Event input assignment 1	Event input assignment 2	Event input 1 function	Event input 2 function
0	NONE	STOP	NONE	RUN/STOP switching
	STOP	NONE	RUN/STOP switching	NONE
	NONE	NONE	NONE	NONE
1	– (setting data not displayed)	STOP	Multi-SP 2 set points (set point 0/1 switching)	RUN/STOP switching
	– (setting data not displayed)	NONE	Multi-SP 2 set points (set point 0/1 switching)	NONE or RUN/STOP switching
2	– (setting data not displayed)	– (setting data not displayed)	Multi-SP 4 set points (set point 0/1/2/3 switching)	

- When the number of multi-SP uses is set to either 1 or 2, and event input assignment 1 or 2 is set to “not displayed,” the setting automatically becomes “none.”
- When the “number of multi-SP uses” is set to “0”, and both input assignments 1 and 2 can be set, RUN/STOP is assigned to only one event assignment. The other event assignment is automatically set to OFF.
- When the RUN/STOP function is used for event inputs, RUN/STOP at the run level is not displayed.

Parameters

Symbol	Parameters : Level	Description
E_{u-1}	Event input 1 assignment: Advanced function setting level	For event input function
E_{u-2}	Event input 2 assignment: Advanced function setting level	
E_{u-n}	Number of multi-SP uses: Advanced function setting level	

4-6 Setting the SP Upper and Lower Limit Values

4-6-1 Set point limiter

The setting range of the set point is limited by the set point limiter. The set point limiter is used to prevent the control target from reaching abnormal temperatures. The upper- and lower-limit values of this set point limiter are set by the “set point upper limit” and “set point lower limit” parameters in the “initial setting level”, respectively. However, note that when the set point limiter is reset, the set point is forcibly changed to the upper- or lower-limit value of the set point limiter if the set point is out of the limiter range. Also, when the input type and temperature unit are changed, the set point limiter is forcibly reset to the sensor setting range.

Parameters

Symbol	Parameters : Level	Description
SP -H	Set point upper limit: Initial setting level	For limiting SP setting
SP -L	Set point lower limit: Initial setting level	For limiting SP setting

4-6-2 Setup

To set the set point upper and lower limits, set in the “set point upper limit” and “set point lower limit” parameters in the “initial setting level”. This example describes how to set the set point limiter “-200 to 1300°C” to input type K thermocouple.

Setting the set point upper limit

Operation Procedure

Set the “set point upper limit” parameter to “1000”.

1,2,3...
Input type

1. Press the key for at least three seconds to move from the “operation level” to the “initial setting level”.
2. Select “set point upper limit”.
3. Press the or key to set the parameter to “1000”.

Set point
upper limit

Setting the set point lower limit

Operation Procedure

Set the “set point lower limit” parameter to “-100”.

1,2,3...
Set point lower
limit

1. Select “set point lower limit” in the “initial setting level”.
2. Press the or key to set the parameter to “-100”.

4-7 Executing the SP Ramp Function (limiting the SP change rate)

4-7-1 SP ramp

With the SP ramp function, the controller operates according to the value (set point during SP ramp) limited by a change rate. The interval in which the set point during SP ramp is limited is referred to as the “SP ramp”.

The change rate during SP ramp is specified by the “SP ramp set value” parameter. The “SP ramp set value” default is “OFF”, and the SP ramp function is disabled.

Changing of the ramp set point can be monitored in the “set point during SP ramp” parameter (operation level). Use this parameter during monitoring of the SP ramp.

Operation is the same also during switching of the set points by multi-SP.

Parameters

Symbol	Parameters : Level	Description
$\Delta L-H$	MV upper limit : Advanced function setting level	For limiting manipulated variable
$\Delta L-L$	MV lower limit : Advanced function setting level	For limiting manipulated variable
$SL-H$	Set point upper limit: Initial setting level	For limiting SP setting
$SL-L$	Set point lower limit: Initial setting level	For limiting SP setting
$SP-r$	SP ramp set value: Advanced function setting level	For limiting SP change rate

Operation at start

If the SP ramp function is enabled when the E5CN is turned ON, and when “run” is switched to from “stop,” the process value may reach the set point after SP ramp in the same way as when the set point is changed. In this case, operation is carried out with the process value regarded as the set point before the change was made.

The direction of the SP ramp changes according to the relationship between the process value and the set point.

Restrictions during SP ramp operation

- Execution of auto-tuning starts after the end of SP ramp.
- When control is stopped or an error occurs, the SP ramp function is disabled.

4-8 To Move to the Advanced Function Setting Level

In the default setting, the advanced function setting level is protected and you cannot move to this setting level. To move to this setting level, you must first cancel the protection applied by the “protect level.” See “4.9 Using the Key Protect Level”.

1,2,3...

1. Press the and keys simultaneously for at least three seconds in the “operation level.”

Note The key pressing time can be changed in “protect level move time” (advanced function level).

"operation/adjustment protection"

2. The controller moves to the protect level, and “operation/adjustment protection” is displayed.

"initial setting/communications protection"

3. Press the key once to move to “initial setting/communications protection.”

4. Set the set value to “0”

PV/SP

5. Press the and keys simultaneously to return to the “operation level.”

Input type

6. Press the key for at least three seconds to move to the “initial setting level” from the “operation level.”

Move to advanced function setting level

7. Select the “Move to advanced function setting level” parameter by pressing the key.

8. Press the key to enter the password (“-169”), and either press the key or leave the setting for at least two seconds to move to the “advanced function setting level” from the “initial setting level.”

4-9 Using the Key Protect Level

4-9-1 Key protect

- To move to the protect level, press the and keys simultaneously for at least three seconds.
- The protect level protects parameters that are not changed during controller operation until operation is started to prevent them from being modified unintentionally.
- The protect level setting restricts the range of parameters that can be used.

Operation/adjustment protection

The following table shows the relationship between set values and the range of protection.

Level		Set value			
		0	1	2	3
Operation level	PV	○	○	○	○
	PV/SP	◎	◎	◎	○
	Other	◎	◎	×	×
Adjustment level		◎	×	×	×

- ◎ : Can be displayed and changed
 ○ : Can be displayed
 × : Cannot be displayed and move to other levels not possible

- When this parameter is set to “0”, parameters are not protected.
- Default is “0”.

Initial setting/communications protection

This protect level restricts movement to the initial setting level, communications setting level and advanced function setting level.

Set value	Initial setting level	Communications setting level	Advanced function setting level
0	○	○	○
1	○	○	×
2	×	×	×

- : Move to other levels possible
 × : Move to other levels not possible

- Default is “1”.

Setting change protection

This protect level protects setup from being changed by operating the keys on the front panel.

Set value	Description
OFF	Setup can be changed by key operation.
ON	Setup cannot be changed by key operation. (The protect level can be changed.)

- Default is “OFF”.

4-10 To Use PV Color Change Function

4-10-1 PV color change

PV color change

The PV color change function is used to change the PV (1st display) color. There are two colors “red” and “green”, and can be selected from the following three modes and five functions.

- Mode which displays “red” and “green” all the time when matching the display color with other controller models.
- Mode which switches the PV display color to “red→green (when alarm 1 occurs)” and “green→red (when alarm 1 occurs)” according to alarm 1 which is used for abnormal signal/temperature reach signal.
- Mode which switches the PV display color to “red→green (within PV stable band→red)” according to PV stable band as the stable display or deviation display. Set the PV stable band at “PV stable band” in “Advanced function setting level”.
- The default is “rEd : Red”.

The following shows the display functions set by the “PV color change function”.

Mode	Setting	Function	PV Display Color		Application Example
Constant	rEd	Red	Always Red		For matching the display color with other controller models
	Grn	Green	Always Green		For matching the display color with other controller models
Linked to alarm 1					
			ALM1 off	ALM1 lit	Application Example
	rGr	Red→Green	Red	Green	For displaying PV reach signal
	GrR	Green→Red	Green	Red	For displaying abnormal signal
Linked to PV stable band					
			Low	Within PV stable band	High
	rGrR	Red→Green→Red	Red	Green	Red
					Application Example
					For displaying whether the temperature is within the stable band or not.

PV stable band

PV stable band

When the mode linking to PV stable band is selected, the PV display color will change according to whether the present value (PV) is lower/within/higher than the PV stable band shown in the following figure. The PV stable band is set as shown with the SP as the center. The default is 5.0 (EU).

4-10-2 Setup

Operation Procedure

Release the protect before setting "PV color change" - "PV stable range" to prepare to move to advanced function setting level". (See steps 1 to 6 of page 57.)

Operation level

1,2,3...

PV/SP

Initial setting level

Input type

Initial setting level

Move to advanced function setting level

Advanced function setting level

Parameter initialize

Advanced function setting level

PV color change

Advanced function setting level

PV stable band

Operation level

PV/SP

- To set PV color change to stable display

To display PV color in the green stable display when the PV is within $SP \pm 15.0^{\circ}C$ to enable to check the control process at a glance, set "PV color change" and "PV stable band".

"PV color change" = "r-gr : Red→Green→Red

"PV stable band" = "15.0°C"

- Press the key for more than 3 seconds to move from the "operation level" to the "initial setting level".

- Select "Move to advanced function setting level" by pressing the key.

- Press the key to enter "169" (password).

You can move to the "advanced function setting level" by pressing the key or leaving the setting for at least two seconds.

- Select "PV color change" by pressing the key.

- Press the key to set the parameter to "r-gr".

- Select "PV stable band" by pressing the key.

- Press the key to set the parameter to "15.0".

- To return to the "initial setting level", press the key for at least one second.

- To return to the "operation setting level", press the key for at least one second.

SECTION 5

Parameters

5-1	Conventions Used in this Section	62
5-1-1	Meanings of icons used in this Section.	62
5-1-2	About parameter display.	62
5-1-3	About the Order in Which Parameters Are Described in This Section	62
5-2	Protect Level	63
5-3	Operation Level.	65
5-4	Adjustment Level	71
5-5	Initial Setting Level.	79
5-6	Advanced Function Setting Level.	88
5-7	Communication Setting Level.	105

5-1 Conventions Used in this Section

5-1-1 Meanings of icons used in this Section

Function

Describes the functions of the parameter.

Setting

Describes the setting range and defaults of the parameter.

Monitor

Describes the monitor range.

Example of use

Describes the parameter operations.

See

Describes related parameters and items.

5-1-2 About parameter display

Parameters are displayed only when the “Conditions of Use” on the right of the parameter heading are satisfied. However, note that the settings of protected parameters are still valid, and are not displayed regardless of the conditions of use.

5-1-3 About the Order in Which Parameters Are Described in This Section

Parameters are described level by level.

The first page of each level lists the parameters available in that level. The parameter names in this list are listed in the order that they are displayed on the E5CN.

5-2 Protect Level

Three levels of protection are provided on the E5CN, “operation/adjustment protection”, “initial setting/communications protection” and “setting change protection.” These protect levels prevent unwanted operation of the keys on the front panel in varying degrees.

To move from the operation Level to the protect level, press the [F] and [H] keys for at least three seconds.

The settings of protected parameters are not displayed and so cannot be modified.

-
- Operation/adjustment protection
-
- Initial setting/communications protection
-
- Setting change protection

This parameter specifies the range of parameters to be protected. indicates the default.

■ Operation/adjustment protection

The following table shows the relationship between set values and the range of protection.

Level		Set value			
		0	1	2	3
Operation level	PV	○	○	○	○
	PV/SP	◎	◎	◎	○
	Other	◎	◎	×	×
Adjustment level		◎	×	×	×

- ◎ : Can be displayed and changed
- : Can be displayed
- × : Cannot be displayed and move to other levels not possible

- Parameter items are not protected when the set value is set to “0”.

■ Initial setting/communications protection

Move to the “initial setting level,” “communications setting level” and “advanced function setting level” is restricted.

Set value	Initial setting level	Communications setting level	Advanced function setting level
0	○	○	○
1	○	○	×
2	×	×	×

○ : Move to other levels possible

× : Move to other levels not possible

■ Setting change protection

Changes to setups by key operation are restricted.

Set value	Description
OFF	Setup can be changed by key operation.
ON	Setup cannot be changed by key operation. (The protect level can be changed.)

5-3 Operation Level

Display this level when you are to carry out control operations on the E5CN. You can set alarm values or monitor the manipulated variable in this level.

This level is automatically displayed immediately after the E5CN is turned ON. To move to other levels, press the key or the and keys.

Operation level		Page
25	PV	66
25 100	PV/SP	66
n-SP 0	Multi-SP	66
SP-n	Set point during SP ramp	67
Ct 00	Heater current value monitor	67
r-S run	Run/stop	68
AL-1 0	Alarm value 1	68
AL 1H 0	Upper-limit alarm value 1	69
AL 1L 0	Lower-limit alarm value 1	69
AL-2 0	Alarm value 2	68
AL 2H 0	Upper-limit alarm value 2	69
AL 2L 0	Lower-limit alarm value 2	69
0.0	MV monitor (OUT1)	70
C-0 0.0	MV monitor (OUT2)	70

PV

The “additional PV display” parameter must be set to “ON”.

Function

Monitor

See

The process value is displayed on the No.1 display, and nothing is displayed (blank) on the No.2 display.

	Monitor Range	Unit
Process Value	Input range lower limit -10%FS to input range upper limit +10%FS Scaling lower limit -10%FS to scaling upper limit +10%FS	EU

The decimal point position is dependent on the selected sensor.

■ **Related parameters**

“Input type” (initial setting level)

“Set point upper limit” “Set point lower limit” (initial setting level)

PV/SP

Function

Monitor

See

The process value is displayed on the No.1 display, and the set point is displayed on the No.2 display.

	Monitor Range	Unit
Process Value	Input range lower limit -10%FS to input range upper limit +10%FS Scaling lower limit -10%FS to scaling upper limit +10%FS	EU
Set Point	Set point lower limit to set point upper limit	EU

The decimal point position is dependent on the selected sensor.

Refer to the PV parameter.

Multi-SP (set point 0 to 3)

The “multi-SP uses” parameter must be set to “ON”.

Function

Multi-SP allows you to set up to four set points (SP0 to 3) in adjustment level. These can be switched by operating the keys on the front panel or by external input signals (event input). In the parameter, enter set points 0 to 3.

SP- \bar{n} **Set point during SP ramp**

The “SP ramp set value” parameter must not be set to “OFF”.

Function

Monitor

See

This parameter monitors the set point during SP ramp.

“Ramp” is a function for restricting the change width of the set point as a change rate.

The set value is displayed when “SP ramp set value” parameter (advanced function setting level) is set.

When the set point is out of the preset ramp, the set point is matched to the set point set in the “PV/SP” parameter.

Monitor Range	Unit
SP: Set point lower limit to set point upper limit	EU

■ **Related parameters**

“PV/SP” (operation level)

“SP ramp set value” (advanced function setting level)

“Set point upper limit” “Set point lower limit” (initial setting level)

CE

Heater current value monitor

The “heater burnout” parameter must be set to “ON”.

Function

Monitor

See

This parameter measures the heater current value from the CT input used for detecting heater burnout.

Measures and displays the heater current value.

Monitor Range	Unit
0.0 to 55.0	A

- When the current exceeds 55.0A, “FFFFF” is displayed.

■ **Related parameter**

“Heater burnout detection” (adjustment level)

r - 5**Run/Stop**

The run/stop function must not be set to event input assignments 1 and 2.

Function

This parameter specifies run and stop.

When “*rUn*: run” is selected, control is running. When “*StōP*: stop” is selected, control is stopped. When control is stopped, the STOP display lights. Default is “*rUn*”.

See

When the run/stop function is being controlled by event input, the run/stop function cannot be set by operating the keys on the front panel.

AL - 1**Alarm value 1**

The alarm type must be set to other than upper and lower limit alarm.

AL - 2**Alarm value 2**

The control must be set to standard control. (Alarm value 1 only)

Function

This parameter sets the input value “X” in the alarm type list.

- This parameter is used for setting the alarm values of alarm outputs 1 to 2.
- During temperature input, the decimal point position is dependent on the currently selected sensor, and during analog input it is dependent on the “decimal point” parameter setting.

Setting

Setting Range	Unit	Default
-1999 to 9999	EU	0

The alarm type must be set to other than upper and lower limit alarm.

■ **Related parameters**

“Input type” “Scaling upper limit” “Scaling lower limit” “Decimal point”

“Alarm 1 type” “Alarm 2 type” (initial setting level)

“Alarm 1 open in alarm” “Alarm 2 open in alarm” “Alarm 1 hysteresis” “Alarm 2 hysteresis” “Standby sequence reset method”, “Alarm 1 to 2 latch” (advanced function setting level)

See

AL 1H**Upper-limit alarm value 1****AL 1L****Lower-limit alarm value 1**

Alarm 1 type must be set to upper and lower limits, upper and lower limit range, or upper- and lower-limit with standby sequence.

Function

Setting

See

This parameter independently sets the upper- and lower-limit alarm values when the mode for setting the upper and lower limits is selected for alarm 1 type (initial setting level).

- This parameter sets the upper and lower limit values of alarm 1.
- During temperature input, the decimal point position is dependent on the currently selected sensor, and during analog input it is dependent on the “decimal point” parameter setting.

Setting Range	Unit	Default
-1999 to 9999	EU	0

■ Related parameters

“Alarm 1 type” (initial setting level)
 “Standby sequence reset method” “Alarm 1 open in alarm” “Alarm 1 hysteresis”, “Alarm latch” (advanced function setting level)

AL2H**Upper-limit alarm value 2****AL2L****Lower-limit alarm value 2**

The control must be standard control.

Alarm 2 type must be set to upper and lower limits, upper and lower limit range, or upper- and lower-limit alarm with standby sequence.

Function

Setting

See

This parameter independently sets the upper- and lower-limit alarm values when the mode for setting the upper and lower limits is selected for alarm 2 type (initial setting level).

- This parameter sets the upper and lower limit values of alarm 2.
- The decimal point position is dependent on the currently selected sensor.

Setting Range	Unit	Default
-1999 to 9999	EU	0

■ Related parameters

“Input type” “Alarm 2 type” (initial setting level)
 “Standby sequence reset method” “Alarm 2 open in alarm” “Alarm 2 hysteresis”, “Alarm 1 to 2 latch” (advanced function setting level)

MV monitor (OUT1)

Manipulated variable display must be set to "ON".

Function

Monitor

See

This parameter is for monitoring the manipulated variable on the control output 1 side during operation.

- This parameter cannot be set.
- During standard control, the manipulated variable is monitored, and during control output 1 and cooling control, the manipulated variable on the heating side is monitored.
- Default is "OFF" and the manipulated variable is not displayed.

Setting Range	Unit	Default
Standard	0.0 to 100.0	%
Heating and cooling	0.0 to 100.0	%

■ **Related parameters**

"Manipulated variable display" (advanced function setting level)

MV monitor (OUT2)

The control must be heating and cooling control.

Manipulated variable display must be set to "ON".

Function

Monitor

See

This parameter is for monitoring the manipulated variable on the control output 2 side during operation.

- This parameter cannot be set.
- During heating and cooling control, the manipulated variable on the control output 2 side ("ALM 2" terminal output) is monitored.

Setting Range	Unit	Default
Heating and cooling	0.0 to 100.0	%

■ **Related parameters**

"Standard/heating and cooling" (initial setting level)

"Manipulated variable display" (advanced function setting level)

5-4 Adjustment Level

This level is for executing AT (auto-tuning) or setting up the control.

This level provides you with basic controller setup parameters for PID (proportional band, integral time, derivative time) and heating and cooling control.

To move to the adjustment level from the operation level, press the [] key for less than one second.

- The set points 0 to 3 in the adjustment level are set values for switching the set point during multi-SP input.
- Heater current value monitor and HBA detection are displayed when option unit (E53-CNH03) is mounted on the E53CN.
- You can change adjustment level parameters by setting Operation/adjustment protection to "0". If the protect level is set to "1" to "3", adjustment level parameters cannot be displayed.

Adjustment level		Page
[] AT execute/cancel	72	72
[] Communications writing	72	72
[] Heater current value monitor	73	73
[] Heater burnout detection	73	73
[] Set point 0	74	74
[] Set point 1	74	74
[] Set point 2	74	74
[] Set point 3	74	74
[] Temperature input shift value	75	75
[] Upper-limit temperature input shift value	75	75
[] Lower-limit temperature input shift value	75	75
[] Proportional band	76	76
[] Integral time	76	76
[] Derivative time	76	76
[] Cooling coefficient	77	77
[] Dead band	77	77
[] Manual reset value	78	78
[] Hysteresis (OUT1)	78	78
[] Hysteresis (OUT2)	78	78

At**AT execute/cancel**

The E5CN must be in operation, and control must be 2-PID control.

Function

Example of use

See

This parameter executes AT (auto-tuning).

- When you execute auto-tuning, the optimum PID parameters “proportional band,” “integral time” and “derivative time” for the set point during program execution are automatically set by forcibly changing the manipulated variable to calculate the characteristics of the control target.
- Normally, this parameter is set to “OFF”. If you press the or keys, the parameter is turned ON and AT is executed. AT cannot be executed when control has stopped or during ON/OFF control.
- When AT execution ends, the parameter setting automatically returns to “OFF”.

■ **Related parameters**

“Proportional band” “Integral time” “Derivative time” (adjustment level)
 “PID / ON/OFF” (initial setting level)

CAU**Communications writing**

The communication unit (E53-CNH03) must be mounted on the E5CN.

Function

Setting

This parameter enables/disables writing of parameters to the E5CN from the host (personal computer) by communications.

ON: Writing enabled
 OFF: Writing disabled
 Default: OFF

See

■ **Related parameter**

“MB command logic switching” (advanced function level) (page 102)
 “Communication unit No.” “Baud rate” “Data bit” “Parity” “Stop bit” (communications setting level)

Ct

Heater current value monitor

The "HBA used" parameter must be set to "ON".

Function

Monitor

See

This parameter measures the current value of the heater from current transformer (CT) input to detect heater burnout.

This parameter measures and displays the current value of the heater.

Setting Range	Unit
0.0 to 55.0	A

- "FFFF" is displayed when 55.0A is exceeded.

■ **Related parameters**

"Heater burnout detection" (adjustment level)

"HBA used" (advanced function setting level)

Hb

Heater burnout detection

The "HBA used" parameter must be set to "ON".

Function

Setting

See

This parameter sets the current value for the heater burnout alarm output to become active.

- This parameter outputs the heater burnout alarm when the heater current value falls below this parameter setting.
- When the set value is "0.0", the heater burnout alarm is "OFF". When the set value is "50.0", the heater burnout alarm is "ON".

Setting Range	Unit	Default
0.0 to 50.0	A	0.0

■ **Related parameters**

"HBA used" (advanced function setting level)

"Heater current value monitor" (adjustment level)

"Heater burnout latch" (advanced function setting level)

"Heater burnout hysteresis" (advanced function setting level)

Set point 0

Set point 1

Set point 2

Set point 3

The “number of multi-SP uses” parameter must be set to either “1” or “2”, and the “multi-SP uses” parameter must be set to “ON”.

Function

These parameters set the set points when the multi-SP function is used.
The values set in these parameters can be selected by operating the keys on the front panel or by event input.

- When the set point has been changed, the set value of these parameters currently set by multi-SP is linked and changed.
- During temperature input, the decimal point position is dependent on the selected sensor.

During analog input, the decimal point position is dependent on the setting of the “decimal point position” parameter.

Setting

Setting Range	Unit	Default
Set point lower limit to set point upper limit	EU	0

See

■ **Related parameters**

- “Number of multi-SP uses” (advanced function setting level)
- “PV/SP” (operation level) “Input type” (initial setting level)
- “Input type” (initial setting level)
- “Event input assignment 1” (advanced function setting level)
- “Event input assignment 2” (advanced function setting level)
- “Multi-SP uses” (advanced function setting level)

Ln5

Temperature input shift

The “input type” parameter must be set to temperature input excluding an infrared temperature sensor.

Function

Setting

See

Sometimes an error between the set point and the actual temperature occurs. To offset this, a value obtained by adding an input shift value to the input is displayed as the measurement value and used for control.

The entire input range is shifted by a fixed rate (1-point shift). If the input shift value is set to “-1°C”, the set point is controlled to a value obtained by subtracting 1°C from the actual temperature.

Setting Range	Unit	Default
-199.9 to 999.9	EU	0.0

■ **Related parameters**

“Input type” (initial setting level)

Ln5H

Upper-limit temperature input shift value

The “input type” parameter must be set to only the infrared temperature sensor.

Ln5L

Lower-limit temperature input shift value

Function

Setting

See

Whereas the entire input range is shifted by a fixed rate (1-point shift) in the “temperature input shift” parameter, the input range is shifted by two points (2-point shift) at the upper and lower limits. 2-point shift enables more accurate offset of the input range compared with 1-point shift, if the input shift values at the upper and lower limits differ.

This parameter sets input shift values for each of the upper and lower limits (2-point shift) of the input range.

Setting Range	Unit	Default
-199.9 to 999.9	EU	0.0

■ **Related parameters**

“Input type” (initial setting level)

Proportional band

The control must be 2-PID control.

Integral time**Derivative time**

Function

This parameter sets the PID parameters. Note that PID is automatically set when AT and ST are executed.

Proportional action : P refers to control in which the MV is proportional to the deviation (control error).

Integral action : I gives a control action that is proportional to the time integral of the control error. With proportional control, there is normally an offset (control error). So, proportional action is used in combination with integral action. As time passes, this control error disappears, and the set point comes to agree with the control temperature (process value).

Derivative action : D gives a control action that is proportional to the time derivative of the control error. As proportional control and integral control correct for errors in the control result, the control system will be late in responding to sudden changes in temperature. Derivative action enables control that is proportional to a predicted process output to correct for future error

Setting

Parameter	Setting Range	Unit	Default
Proportional band	0.1 to 999.9	EU	8.0
Integral time	0 to 3999	Second	233
Derivative time	0 to 3999	Second	40

See

■ Related parameters

“AT execute/cancel” (adjustment level)

Cooling coefficient

The control must be either heating and cooling control and 2-PID control.

If the heating and cooling characteristics of the control target greatly differ, preventing satisfactory control characteristics from being obtained by the same PID parameters, adjust the proportional band (P) at the control output 2 side by adding the cooling coefficient to balance control between the control output 1 and control output 2 sides.

In heating and cooling control, control output 2 side P is calculated by the following formula to set the cooling coefficient:

$$\text{Control output 2 side P} = \text{Cooling coefficient} \times \text{P (proportional band)}$$

Function

Setting

See

Setting Range	Unit	Default
0.01 to 99.99	None	1.00

■ Related parameters

“Proportional band” (adjustment level)

Dead band

The control system must be heating and cooling control.

This parameter sets the output dead band width in a heating and cooling control system. A negative setting sets an overlap band.

This parameter sets an area in which the control output is “0” centering around the set point in a heating and cooling control system.

- The decimal point setting follows the currently set sensor. During analog input, the decimal point setting follows the “decimal point position” setting.

Function

Setting

Setting Range	Unit	Default
-199.9 to 999.9	EU	0.0

OF-r**Manual reset value**

The control must be standard control and 2-PID control. The “integral time” parameter must be set to “0”.

Function

Setting

See

- This parameter sets the required manipulated variable to remove offset during stabilization of P or PD control.

Setting Range	Unit	Default
0.0 to 100.0	%	50.0

■ **Related parameters**

- “PID / ON/OFF” (initial setting level)
- “Integral time” (adjustment level)

H45**Hysteresis (OUT1)**

The control must be ON/OFF control.

[H45]**Hysteresis (OUT2)**

Function

Setting

See

This parameter sets the hysteresis for ensuring stable operation at ON/OFF switching.

- In a standard control, use the “hysteresis (OUT1)” parameter. The “hysteresis (OUT2)” parameter cannot be used.
- In a heating and cooling control, the hysteresis can be set independently for heating and cooling. Use the “hysteresis (OUT1)” parameter to set the control output 1 side hysteresis, and use the “hysteresis (OUT2)” parameter to set the control output 2 side hysteresis.
- The decimal point setting follows the currently set sensor. During analog input, the decimal point setting follows the “decimal point position” setting.

Setting Range	Unit	Default
0.1 to 999.9	EU	1.0

■ **Related parameters**

- “PID / ON/OFF” (initial setting level)

5-5 Initial Setting Level

This level is for setting up the basic specifications of the E5CN. In this level, you can set the “input type” parameter for selecting the sensor input to be connected to the E5CN, limit the setting range of set points or set the alarm mode.

To move from the operation level to the initial setting level, press key for three seconds or more.

- The initial setting level is not displayed when “initial/communications protection” is set to “2”. This initial setting level can be used when “initial setting/communications protection” is set to “0” or “1”.
- The “scaling upper limit”, “scaling lower limit” and “decimal point” parameters are displayed when analog input is selected as the input type.

Initial setting level		Page
In-t	Input type	80
In-H	Scaling upper limit	81
In-L	Scaling lower limit	81
dP	Decimal point	81
d-U	°C/°F selection	82
SL-H	Set point upper limit	82
SL-L	Set point lower limit	82
OnOff	PID / ON/OFF	83
S-HC	Standard/heating and cooling	83
St	ST	84
CP	Control period (OUT1)	84
C-CP	Control period (OUT2)	84
DrEv	Direct/reverse operation	85
ALt1	Alarm 1 type	85
ALt2	Alarm 2 type	86
Adv	Move to advanced function setting level	

In-t

Input type

Function

Setting

- This parameter sets the sensor type by a corresponding code.
- When this parameter is changed, the set point upper limit is changed to the default. If the set point limits must be changed, set the “set point upper limit” and “set point lower limit” parameters (initial setting level).
- Set the code according to the following table. Shaded ranges indicate default settings.

The defaults are as follows.

Platinum resistance thermometer : “0”: platinum resistance thermometer pt100

Thermocouple : “0”: K thermocouple

	Input type	Name	Set Value	Input Temperature Range
Platinum resistance thermometer	Platinum resistance thermometer	Pt100	0	-200 to 850 (°C)/ -300 to 1500 (°F)
			1	-199.9 to 500.0 (°C)/ -199.9 to 900.0 (°F)
			2	0.0 to 100.0 (°C)/ 0.0 to 210.0 (°F)
		JPt100	3	-199.9 to 500.0 (°C)/ -199.9 to 900.0 (°F)
			4	0.0 to 100.0 (°C)/ 0.0 to 210.0 (°F)

	Input type	Name	Set Value	Input Temperature Range
Thermocouple input type	Thermocouple	K	0	-200 to 1300 (°C)/ -300 to 2300 (°F)
			1	-20.0 to 500.0 (°C)/ 0.0 to 900.0 (°F)
		J	2	-100 to 850 (°C)/ -100 to 1500 (°F)
			3	-20 to 400.0 (°C)/ 0.0 to 750.0 (°F)
		T	4	-200 to 400 (°C)/ -300 to 700 (°F)
			17	-199.9 to 400.0 (°C)/ -199.9 to 700.0 (°F)
		E	5	0 to 600 (°C)/ 0 to 1100 (°F)
		L	6	-100 to 850 (°C)/ -100 to 1500 (°F)
		U	7	-200 to 400 (°C)/ -300 to 700 (°F)
			18	-199.9 to 400.0 (°C)/ -199.9 to 700.0 (°F)
		N	8	-200 to 1300 (°C)/ -300 to 2300 (°F)
		R	9	0 to 1700 (°C)/ 0 to 3000 (°F)
		S	10	0 to 1700 (°C)/ 0 to 3000 (°F)
		B	11	100 to 1800 (°C)/ 300 to 3200 (°F)
	Infrared temperature sensor ES1A	K10 to 70°C	12	0 to 90 (°C)/ 0 to 190 (°F)
		K60 to 120°C	13	0 to 120 (°C)/ 0 to 240 (°F)
		K115 to 165°C	14	0 to 165 (°C)/ 0 to 320 (°F)
		K160 to 260°C	15	0 to 260 (°C)/ 0 to 500 (°F)
	Analog input	0 to 50mV	16	One of following ranges depending on the results of scaling: -1999 to 9999, -199.9 to 999.9,

See

■ Related parameters

“°C/°F selection” “Set point upper limit” “Set point lower limit” (initial setting level)

Scaling upper limit

The input type must be set to analog input.

Scaling lower limit

Decimal point

Function

- These parameters can be used when voltage input is selected as the input type.
- When voltage input is selected as the input type, scaling is carried out. Set the upper limit in the “scaling upper limit” parameter and the lower limit in the “scaling lower limit” parameter.
- The “decimal point” parameter specifies the decimal point position of parameters (set point, etc.) whose unit is set to EU.

Setting

- Scaling upper limit, Scaling lower limit

Parameter	Setting Range	Unit	Default
Scaling upper limit	Scaling lower limit +1 to 9999	None	100
Scaling lower limit	-1999 to scaling upper limit -1	None	0

- Decimal point: Default is “0: 0 digits past decimal point”

Set value	Setting	Example
0	0 digits past decimal point	1234
1	1 digit past decimal point	123.4

See

■ Related parameters

“Input type” (initial setting level)

d - U**°C/°F selection**

The input type must be set to temperature input.

Function

Setting

See

- Set the temperature input unit to either of “°C” or “°F”.

Setting Range	Default
ℓ : °C/°F : °F	ℓ

■ Related parameters

“Input type” (initial setting level)

SL - H**Set point upper limit****SL - L****Set point lower limit**

Function

Setting

See

- This parameter limits the upper and lower limits when the SP is set. The SP can be set within the range defined by the upper and lower limit set values in the “set point upper limit” and “set point lower limit” parameters. The existing SP settings that are out of the range are forcibly changed to one of the upper or lower limit values (which-ever is closest).
- When the temperature input type and temperature unit have been changed, the set point upper limit and set point lower limit are forcibly changed to the upper and lower limits of the sensor.
- During temperature input, the decimal point position is dependent on the currently selected sensor. During analog input, it is dependent on the “decimal point” parameter setting.

Parameter	Setting Range	Unit	Default
Set point upper limit	Set point lower limit +1 to sensor range upper limit	EU	1300
	Platinum resistance thermometer	EU	850
Set point lower limit	Sensor range lower limit to set point upper limit -1	EU	-200

■ Related parameters

“Input type” “°C/°F selection” (initial setting level)

E n t L

PID / ON/OFF

Function

- This parameter selects 2-PID control or ON/OFF control.
- The AT and ST tuning functions can be used in 2-PID control.

Setting

Setting Range	Default
P _L d: 2-PID / $\bar{a}n\bar{o}F$: ON/OFF	$\bar{a}n\bar{o}F$

See

■ **Related parameters**

“AT execute/cancel” “Manual reset” “Hysteresis (OUT1)” “Hysteresis (OUT2)” (adjustment level)
 “ST stable range” (advanced function setting level)

S-HC

Standard/heating and cooling

The E5CN must support alarm 2 output.

Function

- This parameter selects standard control or heating and cooling control.
- When heating and cooling control is selected, the alarm 2 output terminal “ALM2” is used for control output 2 side output. So, alarm 2 cannot be used.

Setting

Setting Range	Default
S _t nd: Standard /H-C: Heating and cooling	S _t nd

See

■ **Related parameters**

“MV monitor (OUT1)” “MV monitor (OUT2)” (operation level)
 “Alarm value 1” “Upper-limit alarm value 1” “Lower-limit alarm value 1” (operation level)
 “Hysteresis (OUT2)” “Cooling coefficient” “Dead band” (adjustment level)
 “Control period (OUT2)” (initial setting level)
 “Alarm 1 type” (initial setting level)
 “Alarm 1 hysteresis” “Alarm 1 open in alarm” (advanced function setting level)

St

ST self-tuning

The control must be set to temperature input, standard control and 2-PID control.

Function

- The ST (self-tuning) function executes tuning from the start of program execution to calculate PID constants matched to the control target. When the ST function is in operation, be sure to turn the power supply of the load connected to the control output ON simultaneously with or before starting operation of the E5CN.

Setting

Parameter	Setting Range	Unit	Default
ST	$\bar{a}FF$: ST function OFF / $\bar{a}n$: ST function ON	None	$\bar{a}n$

See

■ **Related parameters**

- “ST stable range” (advanced function setting level)
- “Input type” “PID / ON/OFF” (initial setting level)

CP

Control period (OUT1)

The control must be set to 2-PID control.

C-CP

Control period (OUT2)

Function

- This parameter sets the output period. Set the control period taking the control characteristics and the electrical life expectancy of the relay into consideration.
- In a standard control system, use the “control period (OUT1)” parameter. The “control period (OUT2)” parameter cannot be used.
- In a heating and cooling control system, the control period can be set independently for heating and cooling. Use the “control period (OUT1)” parameter to set the heating side control period, and use the “control period (OUT2)” parameter to set the cooling side control period.
- Whenever control output 1 is the current output, “control period (OUT1)” cannot be used.

Setting

Parameter	Setting Range	Unit	Default
Control period (OUT1)	1 to 99	Second	20
Control period (OUT2)	1 to 99	Second	20

See

■ **Related parameters**

- “PID / ON/OFF” (initial setting level)

Direct/reverse operation

Function

- “Direct operation” refers to control where the manipulated variable is increased according to the increase in the process value. Alternatively, “reverse operation” refers to control where the manipulated variable is increased according to the decrease in the process value.

Setting

Setting Range	Default
0r-r: Reverse operation /0r-d: Direct operation	0r-r

Alarm 1 type

The alarm 1 type must be supported.

Function

- Select one of the following alarm 1 types:
Deviation/Deviation range/Absolute value

Setting

Refer to the alarm type list on the following page.

See

■ Related parameters

- “Alarm value 1” (operation level)
- “Upper-limit alarm value 1” “Lower-limit alarm value 1” (operation level)
- “Standby sequence reset method” “Alarm 1 open in alarm” “Alarm 1 hysteresis” (advanced function setting level)

AL2**Alarm 2 type**

The alarm 2 type must be supported.

The control must be set to standard control.

Function

Setting

- Select one of the following alarm 2 types:

Deviation/Deviation range/Absolute value

Set Value	Alarm Type	Alarm Output Operation	
		When X is positive	When X is negative
0	Alarm function OFF	Output OFF	
*1 1	Upper- and lower-limit (deviation)		*2
2	Upper-limit (deviation)		
3	Lower-limit (deviation)		
*1 4	Upper- and lower-limit range (deviation)		*2
*1 5	Upper- and lower-limit with standby sequence (deviation)		*2
6	Upper-limit with standby sequence (deviation)		
7	Lower-limit with standby sequence (deviation)		
8	Absolute-value upper-limit		
9	Absolute-value lower-limit		
10	Absolute-value upper-limit with standby sequence		
11	Absolute-value lower-limit with standby sequence		

Note (1) With set values 1, 4 and 5, the upper and lower limit values can be set independently for each alarm type, and are expressed as "L" and "H". Default is set value "2".

- (2) When both or one of set values "L" and "H" are set to a minus value, the alarm output function can be set as follows:

- Alarm types are set independently for each alarm in the "alarm 1 type" and "alarm 2 type" parameters (initial setting level). Default is "2: Upper-limit alarm".

See

■ Related parameters

- "Alarm value 2" (operation level)
- "Upper-limit alarm value 2" "Lower-limit alarm value 2" (operation level)
- "Standby sequence reset method" "Alarm 2 open in alarm" "Alarm 2 hysteresis" (advanced function setting level)

This level is for using the E5CN to its maximum. To move to this level, enter the password (“-169”) in the “initial setting level”.

- The parameters in this level can be used when “initial setting/communications protection” is set to “0”.
- To move to calibration level, enter the password (“1201”).

Advanced function setting level

Setting	Page	Setting	Page
Parameter initialize	89	MV upper limit	97
Number of multi-SP uses	89	MV lower limit	97
Event input assignment 1	90	Input digital filter	98
Event input assignment 2	90	Additional PV display	98
Multi-SP uses	91	MV display	99
SP ramp set value	91	Automatic return of display mode	99
Standby sequence reset method	92	Alarm 1 latch	100
Alarm 1 open in alarm	93	Alarm 2 latch	100
Alarm 1 hysteresis	94	Protect level move time	100
Alarm 2 open in alarm	93	Input error output	101
Alarm 2 hysteresis	94	Cold junction compensation method	101
HBA used	95	MB command logic switching	102
Heater burnout latch	95	PV color change	103
Heater burnout hysteresis	95	PV stable band	103
ST stable range	96	Move to calibration level	
α	96		

init

Parameter initialize

Function

This parameter returns parameter settings to their defaults.

Setting

ON: Initializes all parameters.

OFF: Turns the E5CN OFF after returning parameter settings to their defaults.

E5-ñ

Number of Multi-SP
Uses

The option event input unit E53-CNHB must be mounted in the E5CN.

Function

“Multi-SP” is a function for setting set points 0 to 3 in advance, and selecting these set points by a combination of event inputs 1 and 2.

The “number of multi-SP uses” parameter is used when the number of preset set points is 2 or 4. This parameter determines display or non-display of the “event input assignment 1” and “event input assignment 2” parameters.

Setting

The “number of multi-SP uses” displays which functions are assigned to event inputs 1 and 2.

Number of Multi-SP Uses	Setting		Event Input Function	
	Event input assignment 1	Event input assignment 2	Event input 1 function	Event input 2 function
0	NONE or STOP 1"		NONE or RUN/STOP switching 1"	
1	– (not displayed)	NONE or STOP	Multi-SP 2 set points (set point 0/1 switching)	NONE or RUN/STOP switching
2	– (not displayed)		Multi-SP 4 set points (set point 0/1/2/3 switching)	

Note “STOP (RUN/STOP) switching” can be set only on one of event input assignments 1 or 2. The event input on the side that is set can be used. The setting on the other side becomes “NONE”.

Multi-SP can be used when the option event input unit E53-CNHB is mounted on the E5CN, and the “number of multi-SP uses” is set to “1” or “2”.

- When the number of multi-SP uses is set to “1”

Event input 1	Selected Set Point
OFF	Set point 0
ON	Set point 1

- When the number of multi-SP uses is set to "2"

Event input 1	Event input 2	Selected Set Point
OFF	OFF	Set point 0
ON	OFF	Set point 1
OFF	ON	Set point 2
ON	ON	Set point 3

Note Event input can be used when the option event input unit E53-CNHB is mounted in the E5CN. Select event input ON/OFF while the E5CN is turned ON. Judgment of event input ON/OFF is carried out on event inputs of 50 ms or more.

See

■ Related parameters

- "Event input assignment 1" (advanced function setting level)
- "Event input assignment 2" (advanced function setting level)
- "Multi-SP uses" (advanced function setting level)
- "Set point 0" "Set point 1" "Set point 2" "Set point 3" (adjustment level)

E_U-1

Event input assignment 1

The number of multi-SP uses must be set to "0" or "1".

E_U-2

Event input assignment 2

Function

- The following functions are assigned as event input 1 or event input 2:
"Run/stop"

Setting

Settings	Function
nonE	None
StoP	RUN/STOP

- Default is "nonE" for event input assignment 1 and "StoP" for event input assignment 2.

See

■ Related parameters

- "Set point 0" "Set point 1" "Set point 2" "Set point 3" (adjustment level)
- "Number of multi-SP uses" (advanced function setting level)

ASPU

Multi-SP uses

The “number of multi-SP uses” parameter must be set to “0” on models on which the option event input unit E53-CNHB is not mounted.

Function

Setting

See

When the “multi-SP uses” parameter is set to “ON”, you can select set points 0 to 3 by operating the keys on the front panel of the controller.

When the option event input unit E53-CNHB is mounted on the E5GN, this parameter can be used when the “number of multi-SP uses” parameter is set to “0” and “multi-SP uses” is set to ON.

ON: You can select set points 0 to 3.

OFF: You cannot select set points 0 to 3.

■ **Related parameters**

“Multi-SP” (operation level)

“Number of Multi-SP uses” (advanced function setting level)

SP-r

SP ramp set value

ST (self-tuning) must be set to “OFF”.

Function

Setting

See

- This parameter specifies the change rate during SP ramp operation. Set the maximum permissible change width per unit of time (minute) as the “SP ramp set value”. However, note, that when the “SP ramp set value” is set to “OFF”, the SP ramp function is disabled.
- When setting “30 per minute” as the “SP ramp set value,” set the “SP ramp set value” parameter to “30”.
- During temperature input, the decimal point position of the SP ramp set value is dependent on the currently selected sensor, and during analog input it is dependent on scaling.

Parameter	Setting Range	Unit	Default
SP ramp set value	OFF, 1 to 9999	EU	OFF

■ **Related parameters**

“Input type” “Scaling upper limit” “Scaling lower limit” “Decimal point” “ST” (initial setting level)

Standby sequence reset method

The alarm 1/2 type must be set to “with standby sequence.”

Function

- This parameter selects the conditions for enabling reset after the standby sequence of the alarm has been canceled.
- Output is turned OFF when the initial setting level, communications setting level, advanced function setting level or calibration level is switched to.
- Condition A:
Control started (including power ON), and set point, alarm value (upper/lower-limit alarm value) or input shift value (upper/lower-limit temperature input shift value) changed
- Condition B:
Power ON
- The following example shows the reset action when the alarm type is lower-limit alarm with standby sequence.

Setting

Setting Range	Default
<i>A</i> : Condition A / <i>b</i> : Condition B	<i>A</i>

See

■ Related parameters

- “Alarm 1 type” “Alarm 2 type” (initial setting level)
- “Alarm 1 to 2 latch” (advanced function setting level)

AL 1n**Alarm 1 open in alarm**

Alarm 1 function must be supported.

- This parameter sets the output states of alarm 1.
- When the E5CN is set to “close in alarm,” the status of the alarm output function is normally open. When set to “open in alarm,” the status of the alarm output is output inverted normally, or closed. The following table shows the relationship between alarm output functions, alarm output and output LCDs.
- When “alarm 1 open in alarm” is set to “open in alarm,” the heater burnout alarm and input error output also become “open in alarm.”

	Alarm Output Function	Alarm Output	Output LCDs
Close in alarm	ON	ON	Lit
	OFF	OFF	Out
Open in alarm	ON	OFF	Lit
	OFF	ON	Out

Setting Range	Default
n-ā: Close in alarm / n-Ē: Open in alarm	n-ā

■ Related parameters

“Alarm value 1” “Upper-limit alarm value 1” “Lower-limit alarm value 1” (operation level)
 “Alarm 1 type” “Standard/heating and cooling” (initial setting level)
 “Alarm 1 hysteresis” “Standby sequence reset method”, “Alarm latch” (advanced function setting level)

AL 2n**Alarm 2 open in alarm**

Alarm 2 function must be supported.

Control must be set to standard control.

- This parameter sets the output states of alarm 2.
- When the E5CN is set to “close in alarm,” the status of the alarm output function is normally open. When set to “open in alarm,” the status of the alarm output function is output inverted normally closed. The following table shows the relationship between alarm output functions, alarm output and output LCDs.

	Alarm Output Function	Alarm Output	Output LCDs
Close in alarm	ON	ON	Lit
	OFF	OFF	Out
Open in alarm	ON	OFF	Lit
	OFF	ON	Out

Setting Range	Default
n-ā: Displayed/ n-Ē: Not displayed	n-ā

See

■ Related parameters

“Alarm value 2” “Upper-limit alarm value 2” “Lower-limit alarm value 2” (operation level)

“Alarm 2 type” (initial setting level)

“Alarm 2 hysteresis” “Standby sequence reset method”, “Alarm 2 latch” (advanced function setting level)

ALH1

Alarm 1 hysteresis

Alarm 1 function must be supported.

Function

- This parameter sets the hysteresis of alarm output 1.
- During analog input, the decimal point setting follows the “decimal point position” setting.

Setting

Setting Range	Unit	Default
0.1 to 999.9	EU	0.2

See

■ Related parameters

“Alarm value 1” “Upper-limit alarm value 1” “Lower-limit alarm value 1” (operation level)

“Alarm 1 type” “Standard/heating and cooling” (initial setting level)

“Alarm 1 open in alarm” “Standby sequence reset method”, “Alarm 1 latch” (advanced function setting level)

ALH2

Alarm 2 hysteresis

Alarm 2 function must be supported.

Control must be set to standard control.

Function

- This parameter sets the hysteresis of alarm output 2.
- During analog input, the decimal point setting follows the “decimal point position” setting.

Setting

Setting Range	Unit	Default
0.1 to 999.9	EU	0.2

See

■ Related parameters

“Alarm value 2” (operation level)

“Upper-limit alarm value 2” “Lower-limit alarm value 2” (operation level)

“Alarm 2 type” (initial setting level)

“Alarm 2 open in alarm” “Standby sequence reset method”, “Alarm 2 latch” (advanced function setting level)

HbU**HBA used**

The option event input unit E53-CNHB or the communication unit E53-CNH03 must be mounted in the E5CN.

Function

Setting

- This parameter sets use of the heater burnout alarm.

Setting Range	Default
$\bar{0}n$: Enabled / $\bar{0}FF$: Disabled	$\bar{0}n$

HbL**Heater burnout latch**

The “HBA used” parameter must be set to “ON”.

Function

Setting

- When this parameter is set to ON, the heater burnout alarm is held until either of the following conditions is satisfied: Output is turned OFF when the initial setting level, communications setting level, advanced function setting level or calibration level is switched to.
 - Heater burnout detection is set to “0.0A”.
 - The power is turned OFF then back ON again (power is reset).

Setting Range	Default
$\bar{0}n$: Enabled / $\bar{0}FF$: Disabled	$\bar{0}FF$

■ **Related parameters**

“HBA used” (advanced function setting level)

See

HbH**Heater burnout hysteresis**

The “heater burnout latch” parameter must be set to OFF.

Function

Setting

- This parameter sets the hysteresis when HBA is detected.

Setting Range	Unit	Default
0.1 to 50.0	A	0.1

■ **Related parameters**

“HBA used” (advanced function setting level)

See

ST stable range

The control must be set to temperature input, standard control, PID control, and ST set to "ON".

Function

Setting

See

- This parameter sets the set value for determining the conditions under which ST (self-tuning) occurs. This parameter cannot be used when the "ST" parameter is set to "OFF".

Setting Range	Unit	Default
0.1 to 999.9	EU	15.0

■ Related parameters

- "PID / ON/OFF" (initial setting level)
- "Input type" (initial setting level)
- "ST" (initial setting level)

α

The control must be 2-PID control, and the "ST" parameter must be set to "OFF".

Function

Setting

See

- Normally, use this parameter at its default.
- This parameter sets 2-PID-constant α .

Setting Range	Unit	Default
0.00 to 1.00	None	0.65

■ Related parameters

- "PID / ON/OFF" (initial setting level)
- "ST" (initial setting level)

MV upper limit

The control must be 2-PID control, and the "ST" parameter must be set to "OFF".

MV lower limit

Function

- The "MV upper limit" and "MV lower limit" parameters set the upper and lower limits of the manipulated variable. When the manipulated variable calculated by the E5CN exceeds the upper or lower limit value, the upper or lower limit set becomes the output level.

Setting

- MV upper limit**
The setting ranges during standard control and heating and control output 2 control are different.
The manipulated variable at the cooling side during heating and cooling control is expressed as a negative value.

Control Method	Setting Range	Unit	Default
Standard	MV lower limit +0.1 to 105.0	%	105.0
Heating and cooling	0.0 to 105.0	%	105.0

- MV lower limit**
The setting ranges during standard control and heating and cooling control are different.
The manipulated variable at the control output 2 side during heating and cooling control is expressed as a negative value.

Control Method	Setting Range	Unit	Default
Standard	-5.0 to MV upper limit -0.1	%	-5.0
Heating and cooling	-105.0 to 0.0	%	-105.0

See

■ Related parameters

"PID / ON/OFF" (initial setting level)
"ST" (initial setting level)

Inf

Input digital filter

Function

- Sets the time constant of the input digital filter. The following figure shows the effect on data after passing through the digital filter:

Setting

Setting Range	Unit	Default
0.0 to 999.9	Second	0.0

PVAd

Additional PV display

Function

- This parameter adds the facility of displaying only the PV. It is added to the top of the operation level. It is used to give the option of displaying the PV and SP or just the PV only.

Setting

Setting Range	Default
$\bar{0}n$: Displayed / $\bar{0}FF$: Not displayed	OFF

Manipulated variable display

Function

This parameter displays the manipulated variable.
The manipulated variable is displayed when the “manipulated variable monitor (OUT1) and (OUT2)” parameters are set to “ON”, and not displayed when these parameters are set to “OFF”.

Setting

Setting Range	Default
̃n: Displayed / ̃FF: Not displayed	OFF

Automatic return of display mode

Function

- If you do not operate any of the keys on the front panel for the time set by this parameter in the “operation level” and “adjustment level”, the display automatically returns to the PV/SP display.
- This function is disabled (display does not change automatically) when this parameter is set to “OFF”.

Setting

Setting Range	Unit	Default
OFF, 1 to 99	Second	OFF

Alarm 1 latch

The alarm 1 function must be ON.

Alarm 2 latch

The alarm 2 function must be ON.

Function

- When this setting is set to “ON”, the alarm function is held until the power is turned OFF once the alarm function has turned ON. Note, however, that the latch is canceled when the initial setting level, advanced function setting level or calibration level is switched to.
- When alarm output function is set to open in alarm, closed output is held, and set to closed in alarm, open output is held.

Setting

Setting Range	Default
$\bar{a}n$: ON / $\bar{a}FF$: OFF	$\bar{a}FF$

See

■ **Related parameters**

- “Alarm value 1 to 2” (operation level) (page 68)
- “Upper-limit alarm value 1 to 2” “Lower-limit alarm value 1 to 2” (operation level) (page 69)
- “Alarm 1 to 2 type” (initial setting level) (page 85 and page 86)
- “Standby sequence reset method” (advanced function setting level) (page 92)
- “Alarm 1 to 2 open in alarm” “Alarm 1 to 2 hysteresis” (advanced function setting level) (page 93 to page 93)

Protect level move time

Function

- Sets the key pressing time required for moving to the protect level from the operation level or the adjustment level.

Setting

Setting Range	Unit	Default
1 to 30	Second	3

See

■ **Related parameters**

- “Operation/adjustment protection” “Initial setting/communications protection”
- “Setting change protection” (protect level) (page 63)

SE-0

Input error output

The alarm 1 type must be supported.

Function

- When this setting is set to “ON”, alarm 1 output becomes ON at an input error. Note, however, that the alarm 1 operation display does not light.
- The alarm 1 output is the OR output of alarm 1, HBA used and input error.
- Output is turned OFF by moving to the initial setting level, communications setting level, advanced function setting level or calibration level.

Setting

Setting Range	Default
0n: ON / 0FF: OFF	0FF

See

■ Related parameters

“Input error” (error display) (page 120)

CJ

Cold junction compensation method

Input type must be thermocouple or infrared temperature sensor

Function

- Specifies whether cold junction compensation is to be performed internally by the controller or to be performed externally when the input type setting value is No.0 to 15, 17 or 18.
- The cold junction compensation external setting is valid when the temperature difference is measured using two thermocouples or two ES1As.

Setting

Setting Range	Default
0n: internally / 0FF: externally	0n

See

■ Related parameters

“Input type” (initial setting level) (page 80)

MB command logic switching

Communications function must be supported.

Function

- Switches the logic of MB command (communications writing switching) in the Sysway communications procedures.
- The MB command (communications writing switching) is equivalent to the MB command (remote/local switching) on the E5□J.

Setting

- The hatched setting is the default (same logic as E5□J).

Setting Value	Text Data of MB Command	
	0000	0001
OFF	Communications writing enabled (remote mode selection)	Communications writing disabled (local mode selection)
ON	Communications writing disabled (local mode selection)	Communications writing enabled (remote mode selection)

See

■ **Related parameters**

“Communications writing” (adjustment level) (page 72)

CAL

PV color change function

Function

Use the PV color change function to change the PV (1st display) color. There are “red color” and “green color”, and can be selected from the following three modes and five functions.

- Mode which displays “red” or “green” all the time.
- Mode which switches the PV display color to “red→green (when alarm 1 is ON)” and “green→red (when alarm 1 is ON)” according to alarm 1.
- Mode which switches the PV display color to “red→green (within PV stable band→red)” according to PV stable band. Set the PV stable band to “PV stable band” in “Advanced function setting level”.
- The default is “rEd : Red”.

Setting

The following shows the display functions set by the “PV color change function”.

Mode	Setting	Function	PV Display Color		Application Example
Constant	rEd	Red	Always Red		For matching the display color with other controller models
	Grn	Green	Always Green		For matching the display color with other controller models
Linked to alarm 1					
	rGr	Red→Green	Red	Green	For displaying PV reach signal
	Gr-r	Green→Red	Green	Red	For displaying abnormal signal
			ALM1 off	ALM1 lit	Application Example
Linked to PV stable band					
	rGr	Red→Green	Low	Within PV stable band	High
	Gr-r	Red→Green→Red	Red	Green	Red
			Application Example		
			For displaying whether the temperature is within the stable band or not.		

■ Related parameters

“PV stable band” (advanced function setting level) (page 104)

See

P_v-b

PV stable band

Function

This parameter sets the PV stable band width when the PV display color is changed according to the PV stable band.

- When the mode linking to the PV stable band is selected, the PV display color will change according to whether the present value (PV) is lower/within/higher than the PV stable band shown in the following figure.
- The hysteresis width is fixed at 0.2 (EU).

Setting

Setting Range	Unit	Default
0.1 to 999.9	EU	5.0

See

■ **Related parameters**

“PV color change” (advanced function setting level) (page 103)

5-7 Communication Setting Level

Communications unit No.

Communications function must be supported.

Baud rate

Communications data length

Communications stop bit

Communications parity

Function

- Each parameter is enabled when the power is reset.
- Match the communications specifications of the E5CN and the host computer. If a 1 : N connection is being used, ensure that the communications specifications for all devices in the system (except “Communications unit No.”) are the same.

Setting

Parameter	Displayed Characters	Set Value	Setting Range
Communications unit No.	U-nō	0, 1 to 99	0 to 99
Baud rate	bPS	1.2 / 2.4 / 4.8 / 9.6 / 19.2 (kbps)	1.2/2.4/ 4.8/ 9.6/19.2 (kbps)
Communications data length	LEN	7/ 8 (bit)	7/8 (bit)
Communications stop bit	Sbct	1 / 2	1/2
Communications parity	Prty	nōnE / EvEn / odd	None/even/odd

Highlighted characters indicate defaults.

See

- **Related parameters**
“Communications writing” (adjustment level) (page 72)

SECTION 6

Calibration

6-1	Parameter Structure	108
6-2	User Calibration	109
6-3	Calibrating Thermocouples	110
6-4	Calibrating Analog Input	113
6-5	Calibrating Platinum Resistance Thermometers	114
6-6	Checking Indication Accuracy	115

6-1 Parameter Structure

- To calibrate the E5CN, enter the password “1201” at the “move to calibration level” parameter in the “advanced function setting level”. “Ad” is displayed.
- However, note that the “move to calibration level” parameter might not be displayed when, for example, the user is calibrating the E5CN for the first time. If this happens, set the “initial/communications protection” parameter in the protect level to “0” before moving to the “advanced function setting level”.
- The parameters in the calibration level are structured as follows:

Once the user has calibrated the E5CN, a dot will be displayed when the calibration level is moved to, to indicate that the E5CN has already been calibrated by the user.

Dot is displayed.

6-2 User Calibration

The E5CN is correctly calibrated before it is shipped from the factory, and normally need not be calibrated by the user.

If, however, it must be calibrated by the user, use the parameters for calibrating temperature input and analog input.

However, note that OMRON cannot ensure the results of calibration by the user.

Also, calibration data is overwritten with the latest settings. The default calibration settings cannot be returned to after user calibration.

Calibrating input

When the user calibrates the E5CN, the input type currently selected in parameters is calibrated. The following 22 input types can be calibrated.

- Thermocouple : 12 types
- Infrared temperature sensor : 4 type
- Analog input : 1 type
- Platinum resistance thermometer : 5 types

Registering calibration data

The new calibration data for each item is temporarily registered. It can be officially registered as calibration data only when all items have been calibrated to new values. So, be sure to temporarily register all items when you calibrate the E5CN.

When calibration data is registered, it is registered regardless of whether or not the E5CN has been calibrated by the user.

Prepare separate measuring devices and equipment for calibration. For details on how to handle measuring devices and equipment, refer to the respective instruction manuals.

6-3 Calibrating Thermocouples

- Calibrate according to the type of thermocouple, thermocouple 1 group (input types 0, 2, 5, 6, 8) and thermocouple 2 group (input types 1, 3, 4, 7, 9, 10, 11, 12, 13, 14, 15).
- When calibrating, do not cover the bottom of the E5CN. Also, do not touch the input terminals (Nos. 4 and 5) or compensating conductor on the E5CN.

Preparations

- Set the cold junction compensator designed for compensation of internal thermocouples to 0°C. However, make sure that internal thermocouples are disabled (tips are open).
- In the above figure, STV refers to a standard DC current/voltage source.
- Use the compensating conductor designed for the selected thermocouple. However, note that when thermocouples R, S, E, B or an infrared temperature sensor is used, the cold junction compensator and the compensating conductor can be substituted with the cold junction compensator and the compensating conductor for thermocouple K.

Connecting the Cold Junction Compensator

Correct process values cannot be obtained if you touch the contact ends of the compensating conductor during calibration of a thermocouple. Accordingly, short-circuit (enable) or open (disable) the tip of the thermocouple inside the cold junction compensator as shown in the figure below to create a contact or non-contact state for the cold junction compensator.

This example describes how to calibrate the E5CN when thermocouple input is currently selected on an E5CN supporting thermocouple input.

1,2,3...

1. Connect the power supply.
2. Connect a standard DC current/voltage source (STV), precision digital multimeter (DMM) and contact junction compensator (e.g. zero controller as in figure) to the thermocouple input terminals, as shown in the figure below.

3. Turn the power ON.
4. Move to the calibration level.
This starts the 30-minute aging timer. This timer provides an approximate timer for aging. After 30 minutes, the No.2 display changes to "0". You can advance to the next step in this procedure even if "0" is not displayed.
5. Press the key to set the E5CN to the state on the left.
The No.2 display at this time displays the currently entered count value entered in Hexadecimal. Set the STV as follows:

- Input types 0, 2, 5, 6, 8 : Set to "54 mV".
- Input types 1, 3, 4, 7, 9, 10, 11, 12, 13, 14, 15: Set to "24 mV".

Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.

Input type 0, 2, 5, 6, 8

Input type, 1, 3, 4, 7, 9, 10, 11, 12, 13, 14, 15

6. Press the key to set the E5CN to the state on the left. Set STV to “-9mV”. Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.
7. Press the key. The No.2 display changes to the state on the left when the input type is 1, 3, 4, 7, 9, 10, 11, 12, 13, 14 or 15.
8. Set STV to “54mV”. Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.
9. Press the key. The No.2 display changes to the state on the left when the input type is 1, 3, 4, 7, 9, 10, 11, 12, 13, 14 or 15. Set STV to “-9mV”.
10. Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.
11. Press the key to set the E5CN to the state on the left.
12. Change the wiring as follows:

Disconnect the STV to enable the thermocouple of the cold junction compensator. When doing this, be sure to disconnect the wiring on the STV side.

13. Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.
14. Press the key. The No.2 display changes to the state on the left. Note that the data to be temporarily registered is not displayed when it is not entirely prepared.
Press the key. The No.2 display changes to “YES”. Release the key and wait two seconds or press the key. This stores the temporarily registered calibration data to EEPROM. Data will not be stored to memory if you press the key with “no” displayed on the No.2 display.
15. The calibration mode is quit by turning the power OFF.

6-4 Calibrating Analog Input

This example describes how to calibrate when 0 to 50 mV input (input type 16) is currently selected on an E5CN supporting thermocouple input.

1,2,3...

1. Connect the power supply.
2. Connect an STV and DMM to the analog input terminals, as shown in the figure above.
3. Turn the power ON.
4. Move to the calibration level.
This starts the 30-minute aging timer. This timer provides an approximate timer for aging. After 30 minutes, the No.2 display changes to "0". You can advance to the next step in this procedure even if "0" is not displayed.

5. Press the key to set the E5CN to the state on the left.
The No.2 display at this time displays the currently entered count value entered in Hexadecimal. Set the STV to "54mV".
6. Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.
7. Press the key to set the E5CN to the state on the left.
Set STV to "-9mV".
8. Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.
9. Press the key. The No.2 display changes to the state on the left. Note that the data to be temporarily registered is not displayed when it is not entirely prepared.
Press the key. The No.2 display changes to "YES". Release the key and wait two seconds or press the key. This stores the temporarily registered calibration data to EEPROM. To cancel storage of temporarily registered calibration data to memory, press the key without pressing the key.
10. The calibration mode is quit by turning the power OFF.

6-5 Calibrating Platinum Resistance Thermometers

This example describes how to calibrate the E5CN when it is connected to a platinum resistance thermometer.

When calibrating a platinum resistance thermometer use wires of the same thickness as those used to connect the E5CN.

Input type 0

Input types 1, 3

Input types 2, 4

Input type 0

Input types 1, 3

Input types 2, 4

1. Connect the power supply.
2. Connect a precision resistance box (called "6-dial" in this manual) to the platinum resistance thermometer input terminals.
3. Turn the power ON.
4. Move to the calibration level. This starts the 30-minute aging timer. This timer provides an approximate timer for aging. After 30 minutes, the No.2 display changes to "0". You can advance to the next step in this procedure even if "0" is not displayed.
5. Press the key to display the count value for each input type. The No.2 display at this time displays the currently entered count value entered in Hexadecimal. Set the 6-dial as follows:
 - Input type 0: 390 Ω
 - Input type 1 or 3: 280 Ω
 - Input type 2 or 4: 140 Ω
6. Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.
7. Press the key to set the E5CN to the state on the left. Set the 6-dial as follows:
 - Input type 0: 10 Ω
 - Input type 1 or 3: 10 Ω
 - Input type 2 or 4: 100 Ω
8. Allow the count value on the No.2 display to fully stabilize, then press the key to temporarily register the calibration setup.
9. Press the key. The No.2 display changes to the state on the left. Note that the data to be temporarily registered is not displayed when it is not entirely prepared. Press the key. The No.2 display changes to "4E5". Release the key and wait two seconds or press the key. This stores the temporarily registered calibration data to EEPROM. Data will not be stored to memory if you press the key with "no" displayed on the No.2 display.
10. The calibration mode is quit by turning the power OFF.

6-6 Checking Indication Accuracy

- After calibrating input, be sure to check indication accuracy to make sure that the E5CN has been correctly calibrated.
- Operate the E5CN in the PV/SP monitor mode.
- Check the indication accuracy at the upper and lower limits and mid-point.

Thermocouple or infrared temperature sensor

• Preparation

The following figure shows the required device connection. Make sure that the E5CN and cold junction compensator are connected by a compensating conductor for the thermocouple that is to be used during actual operation. For the infrared temperature sensor, connect a K thermocouple, and set the input type to the K thermocouple.

• Operation

Make sure that the cold junction compensator is at 0°C, and set STV output to the voltage equivalent to the starting power of the check value. The cold junction compensator and compensation conductor are not required when an external cold junction compensation method is used.

Platinum resistance thermometer

• Preparation

The following figure shows the required device connection:

• Operation

Set the 6-dial to the resistance equivalent to the check value.

Analog input

• Preparation

The following figure shows the required device connection:

• Operation

Set the STV output to the voltage of the check value.

Appendix A

Specifications

Ratings

Supply voltage		100 to 240 VAC, 50/60 Hz	24 VAC, 50/60 Hz/24 VDC
Operating voltage range		85 to 110% of rated supply voltage	
Power consumption	E5CN	7VA	4VA/3W
Sensor input		Thermocouple: K, J, T, E, L, U, N, R, S, B Platinum resistance thermometer: Pt100, JPt100 Infrared temperature sensor: K10 to 70°C, K60 to 120°C, K115 to 165°C, K160 to 260°C Voltage input: 0 to 50 mV	
Control output	Relay output	SPST-NO, 250 VAC, 3A (resistive load), electrical life: 100,000 operations Min. applicable load 5V 10 m	
	Voltage output	Output voltage 12 VDC (PNP), max. load current 21 mA, with short-circuit protection circuit	
	Current output	DC4-20 mA load 600Ω max. resolution approx. 2,600	
Alarm output		SPST-NO, 250 VAC, 1A (resistive load), electrical life: 100,000 operations Min. applicable load 1V 1 mA	
Control method		2-PID or ON/OFF control	
Setting method		Digital setting using front panel keys	
Indication method		7-segment digital display and single-lighting indicator	
Other functions		According to controller model	
Ambient temperature		-10 to 55°C (with no condensation or icing)	
Ambient humidity		Relative humidity 25 to 85%	
Storage temperature		-25 to 65°C (with no condensation or icing)	
Altitude		2,000 m or less	
Recommended fuse		T2A, 250 VAC, time lag, low shut-off capacity	
Installation environment		Installation Category II, Pollution Class 2 (IEC 61010-1 compliant)	

Note For the setting ranges for each sensor input, see page 126.

HBA (when option unit (E53-CNHB or E53-CNH03) is mounted)

Max. heater current	Single-phase AC 50 A
Input current readout accuracy	±5%FS±1 digit max.
Heater burnout alarm setting range	0.1 to 49.9 A (0.1 A units) 0.0 A: Heater burnout alarm output turns OFF. 50.0 A: Heater burnout alarm output turns ON.
Min. detection ON time	190ms

Note When the control output ON time is less than 190 ms, heater burnout detection and heater current measurement are not carried out.

Characteristics

Indication accuracy	Thermocouple: ($\pm 0.5\%$ of indication value or $\pm 1^\circ\text{C}$, whichever is greater) ± 1 digit max. (See note.) Platinum resistance thermometer: ($\pm 0.5\%$ of indication value or $\pm 1^\circ\text{C}$, whichever is greater) ± 1 digit max. Analog input: $\pm 5\%\text{FS} \pm 1$ digit max. CT input: $\pm 5\%\text{FS} \pm 1$ digit max.	
Hysteresis	0.1 to 999.9EU (in units of 0.1EU)	
Proportional band (P)	0.1 to 999.9EU (in units of 0.1EU)	
Integral time (I)	0 to 3999 (in units of 1 second)	
Derivative time (D)	0 to 3999 (in units of 1 second)	
Control period	1 to 99 (in units of 1 second)	
Manual reset value	0.0 to 100.0% (in units of 0.1%)	
Alarm setting range	-1999 to 9999 (decimal point position dependent on input type)	
Sampling period	500 ms	
Insulation resistance	20 M Ω min. (by 500 VDC megger)	
Dielectric strength	2000 VAC 50 or 60 Hz 1min	
Malfunction vibration	10 to 55 Hz, 20 m/s ² for 10 min. each in X, Y and Z directions	
Vibration resistance	10 to 55 Hz, Peak Height Amplitude 75 mm for 2 hrs. each in X, Y and Z directions	
Malfunction shock	200 m/s ² max. 3 times each in 3 axes, 6 directions (relay: 100 m/s ²)	
Shock resistance	300 m/s ² max. 3 times each in 3 axes, 6 directions (relay: 100 m/s ²)	
Weight	Approx. 150 g	Adapter: approx. 10g Terminal cover : approx. 10g
Protective structure	Front panel: NEMA4X for indoor use (equivalent to IP66), Rear case: IP20, terminals: IP00	
Memory protection	EEPROM (non-volatile memory) (number of writes: 100,000)	

Note The indication of K thermocouples in the -200 to 1300°C range, T and N thermocouples at a temperature of -100°C or less, and U and L thermocouples at any temperature is $\pm 2^\circ\text{C} \pm 1$ digit maximum. The indication of B thermocouples at a temperature of 400°C or less is unrestricted.
The indication of R and S thermocouples at a temperature of 200°C or less is $\pm 3^\circ\text{C} \pm 1$ digit maximum.

Current Transformer (CT)

Specifications

Item	Specifications	
Model	E54-CT1	E54-CT3
Max. continuous current	50A	120A (See note.)
Dielectric strength	1000 VAC (1 minute)	
Vibration resistance	50 Hz 98m/s ² {10G}	
Weight	Approx. 11.5 g	Approx. 50 g
Accessory	None	Armature (2) Plug (2)

Note The maximum continuous current of the E5CN is 50 A.

External dimensions

E54-CT1

E54-CT3

Error Display

When an error has occurred, the No.1 display alternately indicates error codes together with the current display item.

This section describes how to check error codes on the display, and the actions you must take to remedy the problem.

Input error

Meaning

The input value has exceeded the control range.

* Control range

Platinum resistance thermometer, thermocouple input : Temperature setting lower limit -20°C to temperature setting upper limit $+20^{\circ}\text{C}$ (temperature setting lower limit -40°F to temperature setting upper limit $+40^{\circ}\text{F}$)

ES1A input : Same as input indication range

Analog input : -5% to 105% of scaling range

Action

Check the wiring of inputs for miswiring, disconnections, short-circuits and the input type.

If no abnormality is found in the wiring and input type, turn the power OFF then back ON again. If the display remains the same, the E5CN must be repaired. If the display is restored, then a probable cause could be electrical noise affecting the control system. Check for electrical noise.

Operation at error

After the error occurs, the error is displayed, and control output functions turn OFF. (Current output is approx. 0 mA).

Alarm outputs function as if the upper limit value has been exceeded.

When "output input error" (advanced function level) is set to ON, the alarm 1 output turns ON when an input error occurs.

An error message is displayed when "process value" or "PV/SP" are displayed.

Memory error

Meaning

Internal memory operation is in error.

Action

First, turn the power OFF then back ON again. If the display remains the same, the E5CN must be repaired. If the display is restored, then a probable cause could be electrical noise affecting the control system. Check for electrical noise.

Operation at error

Control output and alarm output turn OFF. (Current output is approx. 0 mA).

H.Err**HB error****Meaning**

Internal circuits are in error.

Action

First, turn the power OFF then back ON again. If the display remains the same, the E5CN must be repaired. If the display is restored, then a probable cause can be electrical noise affecting the control system. Check for electrical noise.

Operation at error

Control output and control output functions turn OFF. An error message is displayed when “process value” or “PV/SP” are displayed.

CCCC**JJJJ****Display range over****Meaning**

Though this is not an error, this is displayed when the process value exceeds the display range when the control range is larger than the display range (-1999 to 9999).

- When less than “-1999” **CCCC**
- When less than “9999” **JJJJ**

Action

Control continues, allowing normal operation. An error message is displayed when “process value” or “PV/SP” are displayed.

FFFF**Current value exceeds****Meaning**

This error is displayed when the heater current value exceeds “55.0A”.

Action

Control continues, allowing normal operation. An error message is displayed when “heater current value monitor” is displayed.

Parameter Operation List

Operation level

Parameter Name	Symbol	Setting (monitor) Value	Display	Default	Unit	Set Value
PV		Sensor input indication range			EU	
PV/SP		SP lower limit to SP upper limit		0	EU	
Multi-SP	$\bar{n}-SP$	0 to 3		0	None	
Set point during SP ramp	$SP-\bar{n}$	SP lower limit to SP upper limit			EU	
Heater current value monitor	$\bar{L}t$	0.0 to 55.0			A	
Run/stop	$r-\bar{S}$	Run/stop	$rUn, St\bar{o}P$	Run	None	
Alarm value 1	$RL-\bar{1}$	-1999 to 9999		0	EU	
Upper-limit alarm value 1	$RL\ 1H$	-1999 to 9999		0	EU	
Lower-limit alarm value 1	$RL\ 1L$	-1999 to 9999		0	EU	
Alarm value 2	$RL-\bar{2}$	-1999 to 9999		0	EU	
Upper-limit alarm value 2	$RL\ 2H$	-1999 to 9999		0	EU	
Lower-limit alarm value 2	$RL\ 2L$	-1999 to 9999		0	EU	
MV monitor (OUT1)	$\bar{\alpha}$	-5.0 to 105.0 (standard)			%	
		0.0 to 105.0 (heating and cooling)			%	
MV monitor (OUT2)	$\bar{L}-\bar{\alpha}$	0.0 to 105.0			%	

Adjustment level

Parameter Name	Symbol	Setting (monitor) Value	Display	Default	Unit	Set Value
AT execute/cancel	RL	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	$\bar{\alpha}FF$	None	
Communications writing	$\bar{L}\bar{n}Yt$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	$\bar{\alpha}FF$	None	
Heater current value monitor	$\bar{L}t$	0.0 to 55.0			A	
Heater burnout detection	Hb	0.0 to 50.0		0	A	
Set point 0	$SP-\bar{0}$	SP lower limit to upper limit		0	EU	
Set point 1	$SP-\bar{1}$	SP lower limit to upper limit		0	EU	
Set point 2	$SP-\bar{2}$	SP lower limit to upper limit		0	EU	
Set point 3	$SP-\bar{3}$	SP lower limit to upper limit		0	EU	
Temperature input shift	$\bar{L}nS$	-199.9 to 999.9		0.0	°C or °F	
Upper-limit temperature input shift value	$\bar{L}nSH$	-199.9 to 999.9		0.0	°C or °F	
Lower-limit temperature input shift value	$\bar{L}nSL$	-199.9 to 999.9		0.0	°C or °F	
Proportional band	P	0.1 to 999.9		8.0	EU	
Integral time	\bar{I}	0 to 3999		233	Second	
Derivative time	d	0 to 3999		40	Second	
Cooling coefficient	$\bar{L}-S\bar{L}$	0.01 to 99.99		1.00	None	
Dead band	$\bar{L}-d\bar{b}$	-199.9 to 999.9		0.0	EU	
Manual reset value	$\bar{\alpha}F-r$	0.0 to 100.0		50.0	%	
Hysteresis (OUT1)	HYS	0.1 to 999.9		1.0	EU	
Hysteresis (OUT2)	$\bar{L}HYS$	0.1 to 999.9		1.0	EU	

Initial Setting Level

Parameter Name	Symbol	Setting (monitor) Value		Display	Default	Unit	Set Value
Input type	I _n -t	Platinum resistance thermometer	0 : Pt100 1 : Pt100 2 : Pt100 3 : JPt100 4 : JPt100		0	None	
		Thermocouple	0 : K 1 : K 2 : J 3 : J 4 : T 5 : E 6 : L 7 : U 8 : N 9 : R 10 : S 11 : B		0	None	
		Infrared temperature sensor	12 : K10 to 70°C 13 : K60 to 120°C 14 : K115 to 165°C 15 : K160 to 260°C				
		Analog input	16 : 0 to 50mA				
Scaling upper limit	I _n -H	Scaling lower limit +1 to 9999			100	None	
Scaling lower limit	I _n -L	-1999 to scaling upper limit -1			0	None	
Decimal point	dP	0,1			0	None	
Temperature unit	d-U	°C, °F		℃, ℉		None	
Set point upper limit	SL-H	SP lower limit +1 to input range lower value (temperature)			1300	EU	
		SP lower limit +1 to scaling upper limit (analog)			1300	EU	
Set point lower limit	SL-L	Input range lower limit to SP upper limit -1 (temperature)			-200	EU	
		Scaling lower limit to SP upper limit -1 (analog)			-200	EU	
PID / ON/OFF	I _n -L	2-PID, ON/OFF		PID, ON/OFF	ON/OFF	None	
Standard/heating and cooling	S-HC	Standard, heating and cooling		SEnd, H-C	Standard	None	
ST	St	ON, OFF		ON, OFF	ON	None	
Control period (OUT1)	CP	1 to 99			20	Second	
Control period (OUT2)	C-CP	1 to 99			20	Second	
Direct/reverse operation	DR-EU	Direct operation, reverse operation		DR-d, DR-r	Reverse operation	None	

Parameter Name	Symbol	Setting (monitor) Value	Display	Default	Unit	Set Value
Alarm 1 type	AL1	0: Alarm function OFF 1: Upper- and lower-limit alarm 2: Upper-limit alarm 3: Lower-limit alarm 4: Upper- and lower-limit range 5: Upper- and lower-limit alarm with standby sequence 6: Upper-limit alarm with standby sequence 7: Lower-limit alarm with standby sequence 8: Absolute-value upper-limit alarm 9: Absolute-value lower-limit alarm 10: Absolute-value upper-limit alarm with standby sequence 11: Absolute-value lower-limit alarm with standby sequence		2	None	
Alarm 2 type	AL2	Same as alarm 1 type		2	None	
Move to advanced function setting level	Adv	-1999 to 9999		0	None	

Advanced function setting level

Parameter Name	Symbol	Setting (monitor) Value	Display	Default	Unit	Set Value
Parameter initialize	$\bar{L}n\bar{L}t$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
Number of multi-SP uses	$E_u-\bar{n}$	0 to 2		1	None	
Event input assignment 1	E_u-1	None, run/stop	$n\bar{\alpha}nE, St\bar{\alpha}P$	None	None	
Event input assignment 2	E_u-2	None, run/stop	$n\bar{\alpha}nE, St\bar{\alpha}P$	RUN/STOP	None	
Multi-SP uses	$\bar{n}SPU$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
SP ramp monitor	$SPr\bar{t}$	OFF, 1 to 9999	$\bar{\alpha}FF, 1 \text{ to } 9999$	OFF	EU	
Standby sequence reset method	$rESt$	Condition A, Condition B	R, b	Condition A	None	
Alarm 1 open in alarm	$R\bar{L} \bar{n}$	Open in alarm/Close in alarm	$n-\bar{\alpha}, n-\bar{L}$	Close in alarm	None	
Alarm 1 hysteresis	$R\bar{L}H1$	0.1 to 999.9		0.2	EU	
Alarm 2 open in alarm	$R\bar{L}2n$	Open in alarm/Close in alarm	$n-\bar{\alpha}, n-\bar{L}$	Close in alarm	None	
Alarm 2 hysteresis	$R\bar{L}H2$	0.1 to 999.9		0.2	EU	
HBA used	HbU	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	ON	None	
Heater burnout latch	HbL	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
Heater burnout hysteresis	HbH	0.1 to 50.0		0.1	A	
ST stable range	$St-b$	0.1 to 999.9		15.0	EU	
α	$R\bar{L}F\bar{R}$	0.00 to 1.00		0.65	None	
MV upper limit	$\bar{\alpha}L-H$	MV lower limit +0.1 to 105.0 (standard)		105.0	%	
		0.0 to 105.0 (heating and cooling)		105.0	%	
MV lower limit	$\bar{\alpha}L-L$	-5.0 to MV upper limit -0.1 (standard)		-5.0	%	
		-105.0 to 0.0 (heating and cooling)		-105.0	%	
Input digital filter	$\bar{L}nF$	0.1 to 999.9		0.0	Sec- ond	
Additional PV display	$PURd$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
MV display	$\bar{\alpha}-dP$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
Automatic return of display mode	rEt	OFF, 1 to 9999	$\bar{\alpha}FF, 1 \text{ to } 9999$	OFF	Sec- ond	
Alarm 1 latch	$R\bar{L}L\bar{t}$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
Alarm 2 latch	$R\bar{L}2L\bar{t}$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
Protect level move time	$P_rL\bar{t}$	1 to 30		3	Sec- ond	
Input error output	$SEr\bar{\alpha}$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
Cold junction compensation method	$\bar{L}\bar{J}\bar{L}$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	ON	None	
MB command logic switching	$rLru$	ON, OFF	$\bar{\alpha}n, \bar{\alpha}FF$	OFF	None	
PV color change	$\bar{L}\bar{\alpha}Lr$	Red, Green Red→Green : When ALM1 is lit, Green→Red : When ALM1 is lit Red→Green→Red : Within PV stable band : Green Outside stable band : Red	$rEd, Grn, r-\bar{G}, \bar{G}-r, r-\bar{G}, r$	Red	None	
PV stable band	$P\bar{U}-b$	0.1 to 999.9		5.0	EU	
Move to calibration level	$\bar{L}\bar{n}\bar{\alpha}u$	-1999 to 9999		0	None	

Protect level

Parameter Name	Symbol	Setting (monitor) Value	Display	Default	Unit	Set Value
Operation/adjustment protection	OP _{PR}	0 to 3		0	None	
Initial setting/communications protection	IS _{PR}	0 to 2		1	None	
Setup change protection	SC _{PR}	ON, OFF	ON, OFF	OFF	None	

Communications setting level

Parameter Name	Symbol	Setting (monitor) Value	Display	Default	Unit	Set Value
Communication unit No.	U-NO	0 to 99		1	None	
Baud rate	BR _S	1.2, 2.4, 4.8, 9.6, 19.2	1.2, 2.4, 4.8, 9.6, 19.2	9.6	kbps	
Data bit	LEN	7, 8		7	bit	
Stop bit	SB _{LT}	1, 2		2	bit	
Parity	PR _{TY}	None, Even, Odd	none, Even, odd	Even	None	

Sensor Input Setting Ranges

	Input type	Specifications	Set Value	Input Temperature Range
Platinum resistance thermometer input type	Platinum resistance thermometer	Pt100	0	-200 to 850 (°C)/ -300 to 1500 (°F)
			1	-199.9 to 500.0 (°C)/ -199.9 to 900.0 (°F)
			2	0.0 to 100.0 (°C)/ 0.0 to 210.0 (°F)
		JPt100	3	-199.9 to 500.0 (°C)/ -199.9 to 900.0 (°F)
			4	0.0 to 100.0 (°C)/ 0.0 to 210.0 (°F)

	Input type	Specifications	Set Value	Input Temperature Range
Thermocouple input type	Thermocouple	K	0	-200 to 1300 (°C)/ -300 to 2300 (°F)
			1	-20.0 to 500.0 (°C)/ 0.0 to 900.0 (°F)
		J	2	-100 to 850 (°C)/ -100 to 1500 (°F)
			3	-20 to 400.0 (°C)/ 0.0 to 750.0 (°F)
		T	4	-200 to 400 (°C)/ -300 to 700 (°F)
			17	-199.9 to 400 (°C)/ -199.9 to 700 (°F)
		E	5	0 to 600 (°C)/ 0 to 1100 (°F)
		L	6	-100 to 850 (°C)/ -100 to 1500 (°F)
		U	7	-200 to 400 (°C)/ -300 to 700 (°F)
			18	-199.9 to 400 (°C)/ -199.9 to 700 (°F)
		N	8	-200 to 1300 (°C)/ -300 to 2300 (°F)
		R	9	0 to 1700 (°C)/ 0 to 3000 (°F)
		S	10	0 to 1700 (°C)/ 0 to 3000 (°F)
		B	11	100 to 1800 (°C)/ 300 to 3200 (°F)
	Infrared temperature sensor ES1A	K10 to 70°C	12	0 to 90 (°C)/ 0 to 190 (°F)
		K60 to 120°C	13	0 to 120 (°C)/ 0 to 240 (°F)
		K115 to 165°C	14	0 to 165 (°C)/ 0 to 320 (°F)
		K160 to 260°C	15	0 to 260 (°C)/ 0 to 500 (°F)
	Analog input	0 to 50mV	16	One of following ranges depending on the results of scaling: -1999 to 9999, -199.9 to 999.9

The applicable standards for each of the above input ranges are as follows:

K, J, T, E, N, R, S, B: JIS C1602-1995, IEC 584-1
 L: Fe-CuNi, DIN 43710-1985
 U: Cu-CuNi, DIN 43710-1985
 JPt100: JIS C 1604-1989, JIS C 1606-1989
 Pt100: JIS C 1604-1997 IEC 751

Default is set value "0".

Control Range

- Platinum resistance thermometer and thermocouple input
 -20°C of temperature setting lower limit to +20°C of the temperature setting upper limit
 Or, -40°F of temperature setting lower limit to +40°F of the temperature setting upper limit
- ES1A input
 Same as input indication range
- Analog input
 -5% to +105% of scaling range

Setup Levels Diagram

The following diagram shows an overview of the setup levels on the E5CN. To move to the advanced function setting level and calibration level, you must enter passwords. Some parameters are not displayed depending on the protect level setting and the conditions of use.

Control stops when you move from the operation level to the initial setting level.

Parameter Flow

- If you press the mode key at the last parameter in each level, you return to the top parameter in that level.

Index

Symbols

[down] key, 3
[level] + [mode] key combination, 3
[mode] key, 3

Numerics

1-point shift method, 42
2-PID control, 26
3-position control, 26

A

Adjustment level, 6
Advanced function setting level, 6
Alarm 1 type, 69, 92
Alarm 2 type, 92
Alarm latch, 44
Alarm output/Control output 2, 14
Analog input, 4
Analog input (voltage input), 46
AT execute/cancel, 28

C

Calibration level, 6
Changing the SP, 25
Communications data length, 105
Communications parity, 105
Communications setting level, 6
Communications stop bit, 105
Communications unit No., 105
Control output, 4

D

Decimal point, 66, 68, 69, 79, 91
Derivative time, 28, 31, 72
Display, 2

E

Event input, 66
Example of 2-point temperature input shift, 43

F

Fixing settings, 7

H

HBA, 4
Heater burnout detection, 36, 73
Hysteresis, 26

I

I/O configuration, 3
Initial setting level, 6
Initial/communications protection, 79
Input sensor types, 4
Input type, 81, 127
Integral time, 28

M

Manual setup, 31

N

Number of multi-SP uses, 49

O

ON/OFF control, 27
Operation indicators, 2
Operation level, 6, 25, 27, 71, 79

P

PID constants, 28
precautions, xi
Precautions when wiring, 13
Proportional band, 28, 72
PV/SP, 25, 67

R

Registering calibration data, 109

S

Scaling lower limit, 79

Scaling upper limit, 79

Selecting parameters, 7

Set point, 25

Standby sequence, 44

T

Temperature input, 4

Temperature unit, 21

Revision History

A manual revision code appears as a suffix to the catalog number on the front cover of the manual.

Cat. No. H100-E1-04A

The following table outlines the changes made to the manual during each revision. Page numbers refer to the previous version.

Revision code	Date	Revised content
1	October 1998	Original production
2	January 2000	<p>All Pages: Modified the level key mark.</p> <p>Page V: Changed "Meanings of Abbreviations".</p> <p>Page 1-4: Modified the diagram in "I/O configuration".</p> <p>Page 1-6: Modified the diagram in "How Setup Levels Are Configured and Operating the Key on the Front Panel".</p> <p>Page 2-2: Modified the diagram in "Panel cutout".</p> <p>Page 2-5: Modified the diagram in "Terminal arrangement".</p> <p>Page 2-8: Added "2.3 Requests at Installation".</p> <p>Page 3-4: Modified the table in "List of Input Types".</p> <p>Page 3-14: Modified "ST start conditions".</p> <p>Page 3-22: Added "3.11 Requests during Operation".</p> <p>Page 4-6: Added "Alarm latch".</p> <p>Page 4-9: Modified the table in "Heating and cooling control".</p> <p>Page 4-11: Modified the table in "Setting event input".</p> <p>Page 4-11: Added the diagram.</p> <p>Page 4-14: Modified the table in "Executing run/stop control".</p> <p>Page 5-3: Modified the diagram in "Protect Level".</p> <p>Page 5-19: Modified the table in "Input type".</p> <p>Page 5-23: Changed the default in "ST self-tuning".</p> <p>Page 5-26: Modified the diagram in "Advanced Function Setting Level".</p> <p>Page 5-27: Modified the table in "Number of Multi-SP Uses".</p> <p>Page 5-38 to 40: Added new pages.</p> <p>Page A-2: Modified the table in "Ratings".</p> <p>Page A-3: Modified the table in "Characteristics".</p> <p>Page A-9: Modified the table in "Advanced function setting level".</p> <p>Page A-11: Modified the table in "SENSOR INPUT SETTING AND INDICATION RANGES".</p> <p>Page A-11: Added "Control range".</p> <p>Page A-12: Modified the diagram in "SETUP LEVELS DIAGRAM".</p> <p>Page A-14: Modified the diagram in "PARAMETER FLOW".</p>

Revision History

Revision code	Date	Revised content
03	Feburary 2002	<p>Page 2-2:Changed the diagram in "Dimensions".</p> <p>Page 2-3:Changed "Setting up the option units".</p> <p>Page 2-3:Changed the table "Option units".</p> <p>Page 2-6:Changed "Alarm output/Control output 2".</p> <p>Page 4-2:Modified the diagram in "Operation Procedure".</p> <p>Page 4-14:Modified "Executing run/stop control".</p> <p>Page 5-19:Added set values 17 and 18.</p> <p>Page A-3:Changed the table "Characteristics".</p> <p>Page A-9:Deleted "Alarm 3 latch".</p> <p>Page A-11:Added set values 17 and 18.</p> <p>Page A-12:Changed the diagram.</p> <p>Page A-13:Changed the diagram.</p> <p>Page A-14:Changed the diagram.</p>
04	June 2002	<p>All Pages:Changed "Non-contact temperature" into "Infrared temperature".</p> <p>Page I:Added one sentence in "Preface".</p> <p>Page 1-2:Modified "Operation indicators".</p> <p>Page 4-9:Modified the table in "Heating and cooling control". Modified "Dead band".</p> <p>Page 4-21 to 22: Added "To Use PV Color Change Function".</p> <p>Page 5-26:Modified the diagram.</p> <p>Page 5-32:Modified the tables.</p> <p>Page 5-39:Modified "Output input error" and "Cold junction compensation method".</p> <p>Page 5-41 to 42: Added "Advanced Function Setting Level".</p> <p>Page A-5:Modified "Input error".</p> <p>Page A-9:Added "PV color change function" and "PV stable band".</p> <p>Page A-14 to 15: Changed the diagram.</p>
04A	July 2003	Data converted from Interleaf to FrameMaker.