POLITECHNIKA CZĘSTOCHOWSKA

WYDZIAŁ ELEKTRYCZNY

INSTRUKCJA DO ĆWICZENIA

Pomiar temperatury

przetwornikami typu Flex Top .
Częstochowa 2004

1. Cel ćwiczenia

Celem ćwiczenia jest:

· Zapoznanie się z budową i zastosowaniem inteligentnych czujników temperatury typu FlexTop.

· Zapoznanie się z różnymi konfiguracjami pracy wyżej wymienionych czujników temperatury.

2. Podstawy teoretyczne

2.1 Protokół HART

Komunikacja między systemami kontroli i inteligentnymi instrumentami polowymi jest łatwo implementowana z przemysłowym standardem łączności HART (Highway Addressable Remote Transducer). Protokół HART jest „otwarty” i dostępny dla każdego instrumentu. Wsparcie dla tej technologii jest dostarczone przez HART Communiction Foundation. Protokół ten jest dostępny dla każdego, kto chce go używać. Jako otwarty protokół komunikacji, stawał się przemysłowym standardem dla analogowej i cyfrowej łączności z inteligentnymi instrumentami polowymi.

Do skutecznego wykorzystania cech cyfrowej komunikacji w zakresie różnych przyrządów polowych, jest potrzebny standard komunikacji. Ten standard zawiera specyfikacje dla fizycznej formy transmisji, procedury wymiany, struktury wiadomości, formatów danych i zestawu poleceń do wykonania wymaganych funkcji.

Protokół HART używa standardu BELL 202 kluczowania zmianą częstotliwości sygnału (FSK) do komunikacji między urządzeniami o częstotliwości 1200 i 2400 Hz (rys. 1.) . Sygnał ten nałożony jest na analogowy sygnał pomiarowy niskiego poziomu o wartościach zawartych od 4 mA do 20 mA. Średnia jego wartość jest równa zero. Sygnał FSK nie powoduje też żadnych interferencji z wartością analogową .

[image: image1.jpg]aNAw

v
| \
—05mA L
“mmae 2200 e
o

Rys. 1. Przesyłanie wartości cyfrowych przy pomocy modulacji FSK.

Każda wiadomość zawiera adresy jej źródła, przeznaczenia i ma sumę kontrolną pozwalającą wykrywać jakiekolwiek błędy występujące podczas transmisji (rys. 2.).

Protokół Hart jest protokołem typy master-slave. Oznacza to, że polowe przyrządy odpowiadają tylko wtedy, kiedy urządzenie nadrzędne tego żąda. Mogą istnieć dwa układy nadrzędne (np. system kontroli i podręczny komunikator).Do pojedynczej wielopunktowej linii może być podłączone do 15 przyrządów..

	PREAMBLE
	STRT
	ADDR
	COMM
	BCNT
	[STATUS]
	[DATA]
	CHK

[image: image2]
Rys.2 Format Data Link Frame protokołu Hart

Przetworniki typu FLEX mogą współpracować z czujnikami temperatury różnych typów i w różnych konfiguracjach.

Widok przetwornika i oznaczenie jego zacisków przedstawia rys.3.

[image: image3.png]

 -

+

Rys.3.Widok przetwornika typu Flex.

Sposoby łączenia różnego typu czujników do przetworników temperatury typu Flex przedstawia rys.4.

3. Przetwornik temperatury FlexTop 2201

Poniżej przedstawione zostaną podstawowe parametry oraz opis działania przetwornika typu Flex Top 2201 współpracującego z różnymi czujnikami temperatury.

3.1. Podstawowe parametry przetworników FlexTop 2201.

Wyjście 4...20 mA

Wejście: Pt100 2-, 3- lub 4-przewod

Dokładność < 0,25 °C

Automatyczna/konfigurowalna kompensacja rezystancji przewodów (dla czujników 2-przewodowych)

Wykrywanie uszkodzenia czujnika, 2-kierunkowa komunikacja (Windows).

Programowalny zakres pomiarowy, tłumienie, offset i etykieta.

 RTD Termoelement Potencjometr Rezystancja

[image: image4.png]%3 fe——FB

Bez kompensai Weangtrzna Ko Be kamuensaiil ez Kompensagy
RS, prEedy. sualny odriesienia

RTD Termoelement Potencjometr Rezystancia

s
Ll
mo e
1=
fompensacia Zounetrna komp.spoiny odies. 3 eu kompensacia Kompensacia
3 prevodous Bez kompensaCii penody rerystanci paejscious Iprcuodona

S BB SIS i SIS i BBV 1

intfnfihad

fompensacio 4 Zeuwnetina komp. spoiny adnles, 4-priew_kompensacja
prievodona

Kompensaca
Tprzew.komp. prrewody wastanCil przefSciove] #prevodova

Rys.4. Sposoby łączenia czujników temperatury do przetworników typu FLEX.

3.2. Opis zastosowania przetworników FlexTop 2201.
FlexTop 2201 przetwornikiem temperatury z wyjściem 4...20 mA stosowanym wyłącznie dla czujników Pt100. Jest zasilany bezpośrednio z pętli prądowej.
Możne współpracować z czujnikami 2-, 3- lub 4-przewodowymi. W przypadku czujników 2-przewodo​wych możliwa jest automatyczna lub ręczna kompensacja rezystancji kabli doprowadzających (przy zwartych wyprowadzeniach czujnika).

Wykorzystując komputer PC oraz zestaw do programowania Flexprogrammer można konfigurować następujące parametry przetwornika: zakres i jednostkę pomiaru, ilość przewodów czujnika, ich rezystancję (czujnik 2-przewodowy), tłumienie, offset, w przypadku uszkodzenia czujnika górną lub dolną granicę prądu oraz etykietę.

Oprogramowanie FlexProgrammer umożliwia także rejestrację danych pomiarowych w arkuszu Excel-a. Dzięki tej funkcji użytkownik może monitorować wyniki pomiaru np. w celu ewentualnej korekty nastaw.
Wnętrze przetwornika FlexTop 2201 jest zalane żelem silikonowym, dzięki czemu można go stosować w środowiskach o dużej wilgotności.
Przetwornik FlexTop 2201 jest dostosowany do montażu w głowicy pomiarowej DIN typu B, posiada centryczny otwór 6 mm służący do szybkiej wymiany czujnika. Wkręty montażowe na sprężynowych podkładkach zapewniają doskonałe mocowanie przetwornika nawet w warunkach dużych wibracji.

3.3 Ważniejsze dane techniczne przetwornika FlexTop 2201.

Sygnały wejściowe

Dokładność
Zakres < 250°C:
<0.25°C
Zakres > 250°C:
0.1% zakresu

Czas próbkowania
<0,7 sek

Typ czujnika
2-, 3- lub 4-przewodowy

Rezystancja przewodu
maks. 20 Ohm/przewód

Zakres pomiarowy
-200...850°C

Jednostka pomiarowa
°C lub °F

Minimalny zakres pomiarowy
25°C

Powtarzalność

< 0.1 °C

Regulacja offsetu

max.. ± 10°C z dokł. 0.1°C

Rozdzielczość

12 bit
Warunki pracy:
Temperatura pracy

-40...85°C
Czas załączania

10 sek.
3.4. Sposoby połączenia przetwornika FlexTop 2101.

Sposoby podłączenia czujnika temperatury w różnych konfiguracjach do przetwornika przedstawione są na rysunku 4. dla przypadku czujnika RTD.

3.5 Opis programu zarządzającego pracą przetwornika

Produkt FlexTop 2101 posiada możliwość rejestracji danych. Funkcja ta umożliwia pobranie danych z przetwornika i ich zapis na dysku. Uruchomienie funkcji odbywa się po naciśnięciu funkcji OK. w menu rejestracji danych. Aby przerwać rejestrację danych, należy nacisnąć ANULUJ w menu „Rejestracja danych” lub wyjść z menu „Pomiar temperatury”. Interwał rejestracji danych może wynosić od 17 sekund do 59,59 sekund. Data, czas, temperatura oraz numer rejestru są zapisywane w katalogu FTop2201.

Pomiar temperatury

Funkcja ta umożliwia wyświetlenie mierzonej temperatury, regulację offset czujnika oraz kompensację rezystancji kabla 2-przewodowego.

(W tej funkcji wykrywanie uszkodzenia czujnika jest wyłączone)

Automatyczna kompensacja rezystancji kabla 2-przewodowego:

Należy nacisnąć przycisk „Pomiął temperatury”.

Należy nacisnąć przycisk „Autokompensacja”.

Należy zewrzeć czujnik Pt1OO.

Należy nacisnąć przycisk 'OK' (zostanie zmierzona rezystancja).

Należy ponownie nacisnąć przycisk 'OK', jeśli zmierzona wartość ma być skompensowana.

Kompensacja 2-przewodowa: 0...40.00 Ohm (przew. 1 + przew. 2).

Należy podać całkowitą rezystancję kabla.

Kompensacja czujnika: -10...10'C (-18...180F)

Należy podać skorygowaną wartość temperatury.

Przy połączeniu 3 lub 4-przewodowym nie ma konieczności kompensacji przewodów doprowadzających (kompensacja przeprowadzona jest automatycznie), a wynik pozbawiony jest błędów wynikających z rezystancji przewodów.

4. Uniwersalny przetwornik FlexTop 2211

Poniżej przedstawione zostaną podstawowe parametry oraz opis działania przetworników typu Flex Top2211 współpracującymi z różnymi czujnikami temperatury.

4.1. Podstawowe parametry.

Wyjście

 4...20mA z optoizolacją
Wejścia:

czujniki rezystancyjne RTD, termoelementy T/C oraz sygnały mV, Ohm.
Dokładność:

 < 0,1 °C (PtlOO).
Konfigurowalny zakres, linearyzacja, tłumienie oraz etykieta.
Wewnętrzna, zdalna lub stała kompensacja spoiny odniesienia.

Konfiguracja z PC przy pomocy programatora FlexProgrammer.
Alarm przekroczenia temperatury.
4.2 Opis zastosowania.
FlexTop 2211 jest uniwersalnym, konfigurowalnym przetwornikiem temperatury z wyjściem 4...20 mA zasilanym bezpośrednio z pętli prądowej z galwaniczną separacją obwodów wej/wyj.
Do wejścia można podłączyć następujące typy czujników temperatury:

- rezystancyjne RTD

- termoelementy T/C

Dla czujników rezystancyjnych RTD można wybrać podłączenie 2-, 3- lub 4-przewodowe. W przypadku podłączenia termoelementu kompensacja temperatury spoiny odniesienia (CJC) może następować lokalnie wewnątrz przetwornika lub zdalnie zewnętrznym czujnikiem, bądź przyjmować wartość stałą.
Wnętrze przetwornika FlexTop 2211 jest zalane żelem silikonowym, dzięki czemu można go stosować w środowiskach o dużej wilgotności.
Konfiguracja przetwornika odbywa się przy pomocy komputera PC oraz zestawu do programowania FlexProgrammer firmy Bourdon-Haenni.
4.3 Ważniejsze dane techniczne:

Sygnały wejściowe

Dokładność cyfrowa
Patrz „Zakresy pomiarowe”

Kompensacja spoiny odniesienia
Lokalnie < 0.5°C

Zdalnie < 0.2°C

Natężenie prądu pom. RTD
0.2 mA, wartość ciągła

Rozdzielczość
16 bit

Powtarzalność
< 0.05°C

Sygnały wyjściowe:

Zakres
4...20 mA, 2-przew.1

Dokładność
< 0.1% zakresu

Czas odpowiedzi (t90)

PtlOO 1.0 sek.; T/C 1.6 sek.
Rozdzielczość

12 bit

Temperatura pracy

-40...85°C
4.4. Zakresy pomiarowe i możliwości współpracy przetwornika Flex Top 2211.
W tabeli 1 przedstawiono typy czujników temperatury z którymi współpracuje przetwornik, maksymalny i minimalny przedział pomiaru oraz jego oraz jego parametry metrologiczne.

Tabela 1. Typy czujników temperatury z którymi współpracuje przetwornik 2211
	
	
	
	
	
	

	Typ czujnika
	Standard
	Zakres

	Zakres mini

 min.

	Dokładność

	Rozdzielczość

	Pt25...Pt1000
	DIN/EN/IEC 60751
	-200...850°C {2}
	10°C
	0,10C
	0,10C

	Pt25...Pt1000
	a = 0.003902
	-200...850°C {2}
	10°C
	0,10C
	0,10C

	Pt25...Pt1000
	a = 0.003916
	-200...850°C {2}
	10°C
	0,10C
	0,10C

	Ni25...Ni1000
	DIN 43760
	-50...250°C {2}
	10°C
	0,10C
	0,10C

	Cu25...Cu1000
	0.428 Ohm/°C
	-50,..200°C
	10°C
	0,10C
	0,10C

	B (PtRh30-Pt)
	IEC 584
	100...1820°C
	50°C
	2°C
	0,10C

	C (W5-Re)
	ASTM 988
	0...2300°C
	100°C
	2°C
	0,10C

	D (W3-Re)
	ASTM 988
	0...2300°C
	100°C
	2°C
	0,10C

	E (NiCr-CuNi)
	IEC 584
	-270...900°C
	50°C
	1°C
	0,10C

	J (Fe-CuNi)
	IEC 584
	-210...1200°C
	50°C
	1°C
	0,10C

	K (NiCr-Ni)
	IEC 584
	-25O...137O°C
	50°C
	1°C
	0,10C

	L (Fe-CuNi)
	DIN 43710
	-200...900°C
	50°C
	1°C
	0,10C

	N (NiCrSi-NiSi)
	IEC 584
	-200...1300°C
	50°C
	1°C
	0,10C

	R (PtRh13-Pt)
	IEC 584
	-5O...175O°C
	100°C
	2°C
	0,10C

	S (PtRh1O-Pt)
	IEC 584
	-5O...175O°C
	100°C
	2°C
	0,10C

	T (Cu-CuNi)
	IEC 584
	-250...400°C
	40°C
	1°C
	0,10C

	U (Cu-CuNi)
	DIN 43710
	-200...600°C
	50°C
	1°C
	0,10C

	Napięcie liniowe
	
	-10...70 mV
	2mV
	0.04 mV
	0.1 mV

	Napięcie liniowe
	
	-0.1...1.1 V
	20 mV
	0.4 mV
	1 mV

	Liniowa rezystancja
	
	0...390 Ohm
	5 Ohm
	0.05 Ohm
	0.01 Ohm

	Liniowa rezystancja
	
	0...2200 Ohm
	25 Ohm
	0.25 Ohm
	0.1 Ohm

4.5 Instalacja elektryczna.

Sposoby podłączenia czujników typu RTD i T/C w różnych konfiguracjach połączeń do przetwornika Flex Top 2211 przedstawia rys 4.

5. Przetwornik FlexTemp Iso z optoizolacją

Wejścia: czujniki rezystancyjne RTD lub termoelementyT/C
Wyjścia: prądowe 4...20 mA, wyświetlacz LCD typubargraf, optoprzekaźnik (opcja)
Dokładność < 0.1°C(Pt100)
5.1 Opis:

FlexTemp Iso jest uniwersalnym, konfigurowalnym przetwornikiem temperatury z wyjściem 4...20 mA lub 20...4 mA zasilanym z pętli prądowej z galwaniczną separacją obwodów wej/wyj. Może być wyposażony w dodatkowe, niezależne wyjście optoprzekaźnikowe (opcja).
Przetwornik FlexTemp ISO posiada wejście miliwoltowe dla termoelementów T/C oraz wejście do podłączenia czujników rezystancyjnych RTD 2-, 3-lub 4-przewodowych.
W przypadku podłączenia termopary kompensacja spoiny odniesienia (CJC) może następować wewnątrz przetwornika lub zdalnie zewnętrznym czujnikiem PtlOO, bądź przyjąć wartość stał

Konfiguracja przetwornika odbywa się przy pomocy komputera PC oraz zestawu do programowania FlexProgrammer firmy Bourdon-Haenni.
Konfiguracji podlegają następujące parametry: rodzaj czujnika, ilość przewodów, zakres pomiarowy, sposób kompensacji spoiny odniesienia, tłumienie, tablicę linearyzacji (dla syg. mV lub Ohm), dolną lub górną granicę uszkodzenia czujnika oraz wyjście przekaźnikowe.
Przetwornik FlexTemp Iso z wyj. przekaźnikowym jest idealnym, lokalnym regulatorem temperatury, posiadającym wyświetlacz oraz możliwość generowania alarmów. Sygnał wyjściowy może być także przesłany do sterownika PLC w celu zdalnego monitorowania mierzonej temperatury.
5.2 Zakresy pomiarowe:

Zakresy pomiarowe są takie same jak podane w punkcie 4.4

5.3 Dane techniczne

Sygnały wejściowe

Dokładność cyfrowa
Patrz „Zakresy pomiarowe"
Komp. spoiny odniesienia
Lokalnie < 0.5°C

Zdalnie < 0.2°C

Rez. przewodów
T > 600°C: max.10 Ohm/przew
(3-/4-przewodowy)
T< 600°C: max.3O Ohm/przew
Powtarzalność

0.05 K

Sygnały wyjściowe:

 Zakres
4...20 mA 2-przewodowy

20...4 mA 2-przewodowy

Dokładność
(0.1% zakresu

Napięcie zasilania
6.5...35 V

Rozdzielczość
12 bit

Temperatura pracy
-10..70 °C
Montaż na szynie
DIN DIN 46277
Czas załączenia
1.8…3.9 sek

Wyświetlacz
bargraf LCD, 51 segmentów R

Rozdzielczość 1%
Konfiguracja
Pt100; 0…100oC

5.4 Instalacja elektryczna:

Sposoby podłączenia czujników do przetwornika przedstawia rys. 7.

[image: image5.png]Prastvornik Praotorik
FlocTomp lso Floxtamp 0

 Podłączenie termoelementu i czujnika Podłączenie czujnika RTD w układzie

RTD w układzie 2 i 4-przewodowym 2 i 3-przewodowym

Rys 5. Sposoby podłączenia czujników do przetwornika.

6.Program ćwiczenia.

1.Pomiar temperatury przy pomocy przetwornika FlexTop 2211.

1. Podłączyć czujnik FlexTop 2211 zgodnie z zgodnie ze schematem instalacji elektrycznej z rysunku 3.

2. Uruchomić program – Bourdon-Haenny

3. Z menu Produkty wybrać FlexTop i FlexTop Iso

[image: image6.png]Produkly PortCOM Jezsk Wyidé

FlesBar »
FlesCany (DDS) >
FlesTemp »

[FlesTop (D05
Fleiien > R
=T FlexTap HRT

FlexTop 2201

4. Z menu Ustawienia wybrać Port COM i wybrać port do którego podłączony jest programator.

5. Z menu Edycja wybrać RTD i wybrać jeden rodzaj czujnika

[image: image7.png]Edycia Wydli/Odbierz Ustawienia Pomoc
TC > [150..720) 'C
- (-200..510)'C
Ohm Ni (a=1618) [50..250) T
Ohm (Potmeter] Cu(a=1428) [50..200) ‘T

6. W zależności od połączenia wybrać Połączenie 2-, 3-, lub 4-przewodowe. (Dla połączenie 2-przewodowego ręczenie przeprowadzić kopensację i wpisać wartość rezystancji przewodu

[image: image8.png]DYTUJ dane (RTD)

Svanat wersciows Svanar weisciony

Typ RTD Pt (a=3850) R0 Poza zakiesen pomiarowym.
Temporatura przy 4 mA Dolna gr. pradu wyi

Temperatura przy 20 mA G6ma gr. pradu wyi.

Thumienie Prad przy uszkodzeniu czuinika

Podraczenie Skala UP
pa—— Skala DOWN
Eri— Wartoéé alamu
prs—

Kompen. rezystanci dla pok. 2-przewod.

[———— R O [entyfkacio produkty

NiTeo

7. W celu odczytu danych należy z menu Wyślij/Odbierz wysłać dane a następnie Odbierz wartość

8. Zmieniają wartość rezystancji zapisywać zmiany temperatury

Pomiar za pomocą termoelementu
1. Podłączyć czujnik FlexTop 2211 zgodnie z zgodnie ze schematem instalacji elektrycznej 3.

2. Uruchomić program – Bourdon-Haenny

3. Z menu Produkty wybrać FlexTop i FlexTop Iso

4. Z menu Edycja wybrać TC i wybrać jeden rodzaj czujnika

[image: image9.png]ndl FlexTop 150

Archiwum | Edyoia | Wysli/Ocbierz

(=]

El

RTD » I_I a1
B (1001520 T
- E (-270..900) °C
Ohm J[210.1200) T
Ohm (Potmeter) K (:250..1370) °C
L [200..800) °C
N [-200..1300) °C
R [50..1750) T
5 [50.1750) T
T (:250..400) °C
U [-200..800) T

w3 (0230 T
W5 (0..2300)

Ustawieria Pomoc

©

5. Zaznaczyć rodzaj kompensacji.

[image: image10.png]EDYTUJ dane (termopara)

Svanat wersciows Svanar weisciony

Typ czuinika B Poza zakiesem pomiarowsm

Temperatura przy 4 mA [7100.08 Dolna gr. pradu wyi.
Temperatura przy 20 mA [1820.04> Gérna gr. pradu wi.

Trumienie.] 5k
Kompensacia zimnei spoiny (CIC]
Wewnetizna

Prad przy uszkodzeniu czuinika
Skala UP

Skala DOWN
Stata

Warta$é alarmu
Zewnelrzna 2-orzewodowa

Zewnelrzna 3-orzewodowa

6. W celu odczytu danych należy z menu Wyślij/Odbierz wysłać dane a następnie Odbierz wartość

7. Zmieniają wartość napięcia zapisywać zmiany temperatury.

II1.Pomiar temperatury przy pomocy przetwornika Flex Temp

1. Podłączyć czujnik FlexTemp zgodnie z zgodnie ze schematem instalacji elektrycznej z rysunku 5.

2. Uruchomić program – Bourdon-Haenny

3. Z menu Produkty wybrać FlexTemp i FlexTemp Iso

[image: image11.png]e b
FlexTenp (005)

mp o
FlexTemp lso Relay

g
»

EXIT

4. Z menu Edycja wybrać RTD i wybrać jeden rodzaj czujnika

5. W zależności od połączenia wybrać Połączenie 2-, 3-, lub 4-przewodowe. (Dla połączenie 2-przewodowego ręczenie przeprowadzić kopensację i wpisać wartość rezystancji przewodu

6. W celu odczytu danych należy z menu Wyślij/Odbierz wysłać dane a następnie Odbierz wartość

7. Zmieniają wartość rezystancji zapisywać zmiany temperatury

Pomiar za pomocą termoelementu

1. Podłączyć czujnik FlexTop 2211 zgodnie z zgodnie ze schematem instalacji elektrycznej 5.4.4; 5.4.5; 5.4.6;

2. Uruchomić program – Bourdon-Haenny

3. Z menu Produkty wybrać FlexTemp i FlexTemp Iso

4. Z menu Edycja wybrać TC i wybrać jeden rodzaj czujnika

5. W zależności od rodzaju kompensacji zaznaczyć rodzaj kompensacji.

6. W celu odczytu danych należy z menu Wyślij/Odbierz wysłać dane a następnie Odbierz wartość

7. Zmieniają wartość napięcia zapisywać zmiany temperatury.

6. Literatura

1.Hagel R.(1971), Miernictwo wielkości nieelektrycznych metodami elektrycznymi

 cz.I, Politechnika Śląska, Gliwice

2.Romer E.(1970), Miernictwo przemysłowe, PWN, Warszawa.

3.Michalski L., Kuźmiński K., Sadowski J. (1981), Regulacja temperatury urządzeń

 elektrotermicznych, WNT, Warszawa

4.Michalski L., Eckersdorf R.(1986), Pomiary temperatury, WNT,Warszawa

Checksum

Start character

Data

Device and Communication status

Address

Command

Byte count

_1171010379

_1205088805

_1205094823

_1171010498

_1171010835

_1171009610

_1171009772

_1171008511

