TABLE OF CONTENTS

Introduction .. 2
Features .. 2
Safety Precautions 2
PXV3
 Model Configuration 3
 Specifications 3
 Outer Dimensions and Panel Cutout Size 4
 Installation ... 4
 Wiring Instructions: 5
 Front Panel Description 5
 Front Panel Operation 5
PXW
 Model Configuration 6
 Specifications 6
 Outer Dimensions and Panel Cutout Size 8
 Installation ... 8
 Wiring Instructions: 9
 Front Panel Description 10
 System Wiring Diagrams 10
 Front Panel Operation 11
Autotuning ... 11
Programming
 Primary Menu 11
 Secondary Menu 12
 Factory Preset Menu 16
Error Messages .. 18
Appendix A: Autotuning 18
Appendix B: Manual Tuning 19
Appendix C: Heater Break Option 21
Appendix D: Heat/Cool Option 22
Quick Reference 24

Free Technical Support:
1-800-884-4967 U.S. & CANADA
802-863-0085 INT’L
802-863-1193 Fax
8:30 A.M. - 6:00 P.M. E.S.T.

V298.8
INTRODUCTION

Thank you for purchasing the Fuji Electric temperature/process controller. All of these controllers are PID Autotune controllers that employ Fuji Electric’s patented fuzzy logic algorithms.

It is a fully programmable temperature/process controller incorporating many user-friendly features. The following easy-to-use instructions are intended to help you understand, set up, effectively operate, and achieve optimal performance from your controller. When programmed and operated within the guidelines set up for them in this manual, your controller will give you years of precise, reliable control. If needed, we will provide free technical support throughout the life of the controller.

The first section of this manual details the specifications and general description for the PXV3 controller. The second section will cover the PXW controller, followed by a detailed description of the programming parameters, which are common to both the controllers. Several appendices describe some of the controlling techniques. Finally, a Quick Reference guide gives a listing of all the parameters and their default values.

FEATURES

- Fuzzy Logic Control
- PID Autotune with manual override - heating or cooling
- Programmable control action - reverse or direct
- Programmable cycle time
- Programmable inputs - Thermocouple/ RTD, Current/ Voltage
- Sensor burn-out protection
- Input calibration by user
- Outputs: Relay, Solid-state relay drive, or 4-20mA DC (4-20mA not available on PXV3)
- Secondary output for cooling (optional)
- High/low alarm outputs (optional)
- Heater break alarm (optional) (only on PXW 5, 7, 9)
- Menu driven format
- Setting – touch keys on front panel
- Programmable 8-segment ramp/soak function
- Digital filtering (to suppress factory noise)
- Adjustable setpoint range
- Selectable °F/°C
- Offset adjustments
- Programmable decimal point
- Programmable lock feature
- Advanced security options to prevent unauthorized parameter changes
- 4-digit, LED indication
- Output status indication
- Fault indication
- Non-volatile memory
- 1/32, 1/16, 1/8, 1/4 DIN and 72mm panel mount package
- NEMA 4X faceplate
- ABS plastic housing
- Termination— screw-down type (PXV3, PXW-5, 7, 9) or socket with screw-down terminals (PXW-4)
- Metal mounting bracket; plastic bracket for PXV3/PXW-4
- 85 to 264V AC free voltage power supply
- 24V AC/DC power supply (optional)

- UL, C-UL, and CE approvals
- 3-year warranty

SAFETY PRECAUTIONS

Before using this product, the user is requested to read the following precautions carefully to ensure safety. The safety requirements are classified as either “warning” or “caution” according to the following explanations:

⚠️ Warning

suggesting that the user’s mishandling can result in personal death or serious injury.

⚠️ Caution

suggesting that the user’s mishandling can result in personal injury or damage to the property.

⚠️ Warning

Wiring

1. If there is danger of serious accident resulting from a failure or defect in this unit, provide the unit with an appropriate external protective circuit to prevent an accident.
2. The unit is normally supplied without a power switch or a fuse. Use power switch and fuse as required (Rating of the fuse: 250V, 1A)

Power supply

1. Be sure to use the rated power supply voltage to protect the unit against damage and to prevent failure.
2. Keep the power off until all of the wiring is completed so that electric shock and trouble with the unit can be prevented.

General

1. Never attempt to disassemble, modify, or repair this unit. Tampering with the unit may result in malfunction, electric shock, or fire.
2. Do not use the unit in combustible or explosive gaseous atmospheres.

⚠️ Caution

Installation

1. Avoid installing the unit in places where:
 • the ambient temperature may reach beyond the range of -10 to 50°C (14 to 122°F) while in operation
 • the ambient humidity may reach higher than 90% RH while in operation
 • a change in the ambient temperature is so rapid as to cause condensation
 • corrosive gases (sulfide and ammonia gas, in particular) or combustible gases are emitted
 • the unit is subject to vibration or shock
 • the unit is likely to come in contact with water, oil, chemicals, steam, or vapor
 • the unit is exposed to dust, salt, or air containing iron particles
 • the unit is subject to interference with static electricity, magnetism, or noise
 • the unit is exposed to direct sunlight
 • heat may be accumulated due to radiation

Maintenance

1. Do not use organic solvents such as alcohol or benzene to wipe this unit. Use a neutral detergent.
2. Three-year warranty is guaranteed only if the unit is properly used.
PXV3 Model Configuration

<table>
<thead>
<tr>
<th>Type of Input</th>
<th>Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>Thermocouple (°C)</td>
<td>T</td>
</tr>
<tr>
<td>Thermocouple (°F)</td>
<td>R</td>
</tr>
<tr>
<td>RTD/Pt100 (°C)</td>
<td>N</td>
</tr>
<tr>
<td>RTD/Pt100 (°F)</td>
<td>S</td>
</tr>
<tr>
<td>4-20mA DC, 1-5V DC</td>
<td>B</td>
</tr>
<tr>
<td>0-20mA DC, 0-5V DC</td>
<td>A</td>
</tr>
</tbody>
</table>

PXV3 Specifications

Input Range Table:

<table>
<thead>
<tr>
<th>Input Signal</th>
<th>Input Range (°C)</th>
<th>Input Range (°F)</th>
<th>Remarks</th>
</tr>
</thead>
<tbody>
<tr>
<td>Thermocouple</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>J</td>
<td>0–800</td>
<td>32–1472</td>
<td></td>
</tr>
<tr>
<td>K</td>
<td>0–1200</td>
<td>32–2192</td>
<td></td>
</tr>
<tr>
<td>R</td>
<td>0–1600</td>
<td>32–2912</td>
<td></td>
</tr>
<tr>
<td>B</td>
<td>0–1800</td>
<td>32–3272</td>
<td></td>
</tr>
<tr>
<td>S</td>
<td>0–1600</td>
<td>32–2912</td>
<td></td>
</tr>
<tr>
<td>T</td>
<td>-199~200</td>
<td>-328~392</td>
<td></td>
</tr>
<tr>
<td>T</td>
<td>-150~400</td>
<td>-238~752</td>
<td></td>
</tr>
<tr>
<td>E</td>
<td>-199~900</td>
<td>-328~1472</td>
<td></td>
</tr>
<tr>
<td>N</td>
<td>0–1300</td>
<td>32–2372</td>
<td></td>
</tr>
<tr>
<td>PL2</td>
<td>0–1300</td>
<td>32–2372</td>
<td></td>
</tr>
</tbody>
</table>

Control Output 1

<table>
<thead>
<tr>
<th>Control Output 1</th>
<th>Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>Relay contact (reverse action)</td>
<td>A</td>
</tr>
<tr>
<td>Relay contact (direct action)</td>
<td>B</td>
</tr>
<tr>
<td>SSR/SSC driver (reverse action)</td>
<td>C</td>
</tr>
<tr>
<td>SSR/SSC driver (direct action)</td>
<td>D</td>
</tr>
</tbody>
</table>

Control Output 2

<table>
<thead>
<tr>
<th>Control Output 2</th>
<th>Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>None</td>
<td>Y</td>
</tr>
<tr>
<td>Relay contact (reverse action)</td>
<td>A</td>
</tr>
<tr>
<td>Relay contact (direct action)</td>
<td>B</td>
</tr>
</tbody>
</table>

Alarm Option

<table>
<thead>
<tr>
<th>Alarm Option</th>
<th>Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>None</td>
<td>4</td>
</tr>
<tr>
<td>High/Low alarm (SPST)*</td>
<td>5</td>
</tr>
</tbody>
</table>

*Available with single output only

Power Supply Option

<table>
<thead>
<tr>
<th>Power Supply Option</th>
<th>Code</th>
</tr>
</thead>
<tbody>
<tr>
<td>85-264 VAC</td>
<td>-</td>
</tr>
<tr>
<td>24V AC/DC</td>
<td>D</td>
</tr>
</tbody>
</table>

Setting and Indication

<table>
<thead>
<tr>
<th>Accuracy</th>
<th>± 0.5% of FS ± 1 digit (±1°C for thermocouple)</th>
</tr>
</thead>
<tbody>
<tr>
<td>R T/C</td>
<td>±0.5°C ± 1 digit ± 1°C</td>
</tr>
<tr>
<td>B T/C</td>
<td>±0.5°C ± 1 digit ± 1°C</td>
</tr>
</tbody>
</table>

Setting method: 3-key operation
Indicator: 4 digit, 7-segment LED (green)

Control Function

Single Output
- Control action: PID control with auto-tuning
- Fuzzy control with auto-tuning
- Proportional band (P): 0-999.9%, of full scale, setting in 0.1% steps
- Integral time (I): 0-3200 sec, setting in 1 sec steps
- Differential time (D): 0-999.9 sec, setting in 0.1 sec steps
- P, D = 0: 2-position action
- I, D = 0: Proportional action
- Proportional cycle: 1-150 sec, setting in 1 sec steps, for relay contact output and SSR/SSC drive output only
- Hysteresis width: 0-50% FS, setting in 1 E.U. (Engineering Unit) steps, 2-position action only
- Anti-reset wind-up: 0-100% FS, setting in 1 E.U. steps, auto-setting with auto-tuning
- Input sampling cycle: 0.5 sec
- Control cycle: 0.5 sec

Dual Output (Heat/Cool Type)
- Heating Proportional band: P x 1/2 (P=0-999.9%)
- Cooling Proportional band: Heating proportional band x Cooling proportional band coefficient
- Hysteresis width: 2-position action for heating and cooling: 0.5% FS
- Anti-reset wind-up: 0-100% FS, setting in 1 E.U. steps, auto setting with auto-tuning
- Overlap/dead band: ±50% of heating proportional band
- Input sampling cycle: 0.5 sec
- Control cycle: 0.5 sec

Output

- Relay contact output: SPST 220V AC/30V DC 2A (resistive load)
- Mechanical life: 10' times (under the load)
- Electrical life: 10' times (under the load)
- SSR driver output: On-5V DC typ. (5.5V ±1V), 20mA max.
- Off-0.5V or less
- Alarm output/2nd control output: SPST 220V AC/30V DC 2A (resistive load)

Notes

- With or without the hold feature.
- Absolute, Deviation, Zone, or Combination alarms
- Electrical life: 105 times (under the rated load)
- Mechanical life: 107 times (under no load)
- With or without the hold feature.
- Fuzzy control with auto-tuning
- Drive output only
- With or without the hold feature.
- Hysteresis width: 0-50% FS, setting in 1 E.U. steps, 2-position action only
- Proportional band (P) 0-999.9%, of full scale, setting in 0.1% steps
- Integral time (I) 0-3200 sec, setting in 1 sec steps
- Differential time (D) 0-999.9 sec, setting in 0.1 sec steps
- P, D = 0: 2-position action
- I, D = 0: Proportional action
- Proportional cycle 1-150 sec, setting in 1 sec steps, for relay contact output and SSR/SSC drive output only
- Hysteresis width 0-50% FS, setting in 1 E.U. (Engineering Unit) steps, 2-position action only
- Anti-reset wind-up 0-100% FS, setting in 1 E.U. steps, auto-setting with auto-tuning
- Overlap/dead band ±50% of heating proportional band
- Input sampling cycle 0.5 sec
- Control cycle 0.5 sec

Setting and Indication

- Accuracy: ± 0.5% of FS ± 1 digit (±1°C for thermocouple)
- R T/C: 0-400°C: ±1% FS ± 1 digit ± 1°C
- B T/C: 0-500°C: ±5% FS ± 1 digit ± 1°C
- Setting method: 3-key operation
- Indicator: 4 digit, 7-segment LED (green)
SELF-DIAGNOSIS
Method: Program error is monitored with a watchdog timer.

PROTECTION FROM POWER FAILURE
Memory protection: Non-volatile memory. Parameter values remain unchanged with disruption of power. Ramp/soak function has to be re-initiated.

OPERATING AND STORAGE CONDITIONS
Operating temperature: -10 to 50°C (14 to 122°F)
Operating humidity: 90% RH or less (non-condensing)
Storage temperature: -20 to 60°C (-4 to 140°F)
Installation category: II
Pollution degree: 2

GENERAL SPECIFICATIONS
Rated voltage: 85-264V AC or 24V AC/DC
Power consumption: 5VA or less (100V AC) 8VA or less (240V AC)
Insulation resistance: 20MΩ or more (500V DC)
Withstand voltage: Power source-Earth: 1500V AC, 1 min Power source-input terminal: 1500V AC, 1 min Earth-relay output: 1500V AC, 1 min Earth-Alarm output: 1500V AC, 1 min Between other terminals: 500V AC, 1 min
Input impedance:
Thermocouple: 1MΩ or more Voltage: 450KΩ or more Current: 250Ω (external resistor)
Allowable signal source resistance:
Thermocouple: 100Ω or less Voltage: 1KΩ or less
Allowable wiring resistance: RTD: 10Ω or less per wire
Reference junction compensation accuracy: ± 1 °C (at 23°C)
Process variable offset: ±10% FS
Setpoint variable offset: ± 50% FS
Input filter: 0-900.0 sec, setting in 0.1 sec steps (primary lagging filter)
Noise rejection ratio:
Normal mode noise (50/60Hz): 50dB or more Common mode noise (50/60Hz): 140dB or more

STRUCTURE
Mounting method: Panel mounting
Enclosure: Plastic housing
Protection: NEMA 4X/IEC IP66 (front panel)
External terminal: Pluggable terminal w/screw connection
External dimensions: 48 (W) x 24.5 (H) x 99 (D) [mm]
Weight: Approx. 100 g
Finish color: Black (front panel)

DELIVERY
Controller, panel mounting bracket, waterproof gasket, 250Ω precision resistor (when necessary), instruction manual.
WIRING INSTRUCTIONS

Terminal connection

⚠️ **Warning**

Be sure to use the rated power supply voltage and polarity.

WIRING MATERIAL

1. For terminals 1, 2, 3, use 18 ~ 26 gauge wire.
2. For terminals 4 to 9, use 14 ~ 24 gauge wire.

*For current input, install the 250Ω precision resistor (accessory) before using the unit.

FRONT PANEL DESCRIPTION

NAME

1. Set value (SV) indication lamp
2. Process value (PV)/Set value (SV)/parameter display
3. Select key
4. UP key
5. DOWN key
6. Autotuning indication lamp
7. Control output indication lamp
8. Alarm indication lamp

FUNCTION

- **Set value (SV) indication lamp**: Comes on when a set value (SV) is displayed
- **Process value (PV)/Set value (SV)/parameter display**: Process value (PV), Setpoint value (SV), or parameter symbols and codes are displayed.
- **Select key**: To be used when the first, second, or third block parameters are selected
- **UP key**: Pressing the key once will increase the value by one. By pressing it in succession, the value is continuously incremented.
- **DOWN key**: Pressing the key once will decrease the value by one. By pressing it in succession, the value is continuously decremented.
- **Autotuning indication lamp**: Blinks while the PID autotuning is being performed
- **Control output indication lamp**: Comes on when the control output is ON
- **Alarm indication lamp**: Comes on when the alarm is activated. Blinks while the alarm is being set.

FRONT PANEL OPERATION

The PXV3 controller programming menu consists of three blocks—PRIMARY (SETPOINT) MENU, SECONDARY (SYSTEM) MENU, and FACTORY PRESET MENU. At power up the controller will be in the operational mode, and process variable (PV) will be displayed. This is the variable that is being controlled, and it is not programmable. When setting the parameters, turn off the power to the load (operating equipment) to ensure safety. Since it takes 30 minutes for the unit to stabilize in terms of temperature, all measurements should be carried out at least 30 minutes after the power is turned on. Option-related features are displayed only when the options are provided.

Viewing and Setting Parameters

- **How to set Setpoint value (SV)**
 - **Operation**
 1. Power on.
 2. Press SEL key
 3. Press UP or DOWN key
 4. Press SEL key to go back to the operational mode
 - **Display**
 - Process value (PV)
 - SV value; SV lamp is lit
 - SV value changes accordingly
 - Process value (PV); SV lamp off

PRIMARY (SETPOINT) MENU

- **Operation**
 1. Operational Mode
 2. Press SEL key for 3 seconds
 3. Press UP or DOWN key
 4. Press SEL key to access the next parameter
 5. Press SEL key for 3 secs.

SECONDARY (SYSTEM) MENU

- **Operation**
 1. Operational Mode
 2. Press SEL key for 7 seconds
 3. Press UP or DOWN key
 4. Press SEL key once
 5. Press DOWN key to scroll down the menu
 6. Press SEL key for 3 secs.

FACTORY PRESET MENU

- **Operation**
 1. Operational Mode
 2. Press SEL key for 9 seconds
 3. Release and press SEL key again
 4. Press UP or DOWN key
 5. Press SEL key
 6. Press DOWN key to scroll down the menu
 7. Press SEL key for 3 secs.
PXW MODEL CONFIGURATION

Front Panel Size
- 1/16 DIN: 4
- 1/8 DIN: 5
- 72mm: 7
- 1/4 DIN: 9

Type of Input
- Thermocouple (°C): T
- Thermocouple (°F): R
- RTD/Pt100 (°C): N
- RTD/Pt100 (°F): S
- 4-20mA DC, 1-5V DC: B
- 0-20mA DC, 0-5V DC: A

Control Output 1
- Relay contact (reverse action): A
- Relay contact (direct action): B
- SSR/SSC driver (reverse action): C
- SSR/SSC driver (direct action): D
- 4 to 20mA DC (reverse action): E
- 4 to 20mA DC (direct action): F

Control Output 2
- None: Y
- Relay contact (reverse action): A
- Relay contact (direct action): B
- SSR/SSC driver (reverse action): C
- SSR/SSC driver (direct action): D
- 4 to 20mA DC (reverse action): E
- 4 to 20mA DC (direct action): F

Alarm Options
- Heater break alarm*: 2
- Process alarm & Heater break alarm*: 3
- None: 4
- Process alarm: 5

Power Supply Option
- 24V AC/DC: D

ACCESSORIES (Sockets: only for PXW4 and sold separately)
- 8-pin sockets (for PXW4 without H / L Alarm Option)
 - ATX1NS: Solder Type Socket
 - PG-08: Screw-down type (terminals on back)
 - ATX2PSB: Screw-down type (terminals on back) (UL)
 - TP28X: Screw-down type (terminals on front) (UL)

- 11-pin sockets (for PXW4 with H / L Alarm Option)
 - PG-11: Screw-down type (terminals on back)
 - TP311SB: Screw-down type (terminals on back) (UL)
 - TP311S: Screw-down type (terminals on front) (UL)

Heater Break Current Sensing Transformer:
- CTL-6-SF: For heater current (1 to 30 amps)
- CTL-12-S36-BF: For heater current (20 to 50 amps)

PXW SPECIFICATIONS

INPUT RANGE TABLE:

<table>
<thead>
<tr>
<th>Input Signal</th>
<th>Input Range (°C)</th>
<th>Input Range (°F)</th>
<th>Remarks</th>
</tr>
</thead>
<tbody>
<tr>
<td>Thermocouple</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>J</td>
<td>0–800</td>
<td>32–1472</td>
<td>Cold Junction</td>
</tr>
<tr>
<td>K</td>
<td>0–1200</td>
<td>32–2192</td>
<td>compensating function built-in</td>
</tr>
<tr>
<td>R</td>
<td>0–1600</td>
<td>32–2912</td>
<td></td>
</tr>
<tr>
<td>B</td>
<td>0–1800</td>
<td>32–3272</td>
<td></td>
</tr>
<tr>
<td>S</td>
<td>0–1600</td>
<td>32–2912</td>
<td></td>
</tr>
<tr>
<td>T</td>
<td>-199–200</td>
<td>-328–392</td>
<td></td>
</tr>
<tr>
<td>U</td>
<td>-199–400</td>
<td>-328–752</td>
<td></td>
</tr>
<tr>
<td>V</td>
<td>0–1300</td>
<td>32–2372</td>
<td></td>
</tr>
<tr>
<td>PL2</td>
<td>0–1300</td>
<td>32–2372</td>
<td></td>
</tr>
</tbody>
</table>

RTD
- Pt100: -150–850, -238–1562
 - Allowable wiring resistance 10 ohms max (per wire)

DC Voltage/Current
- 1-5V: Scaling Range: -1999 to 9999
 - Engineering Units
 - For current input, use the 250Ω resistor to obtain 1-5 V or 0-5V DC input

CONTROL FUNCTION

SINGLE OUTPUT
- Control action: PID control with auto-tuning
 - Fuzzy control with auto-tuning
- Proportional band (P): 0-999.9%, of full scale (FS), setting in 0.1% steps
- Integral time (I): 0-3200 sec, setting in 1 sec steps
- Differential time (D): 0-999.9 sec, setting in 0.1 sec steps
- P,D = 0: 2-position action
 - I,D = 0: Proportional action
 - Proportional cycle: 1-150 sec, setting in 1 sec steps, for relay contact output and SSR/SSC drive output only
 - Hysteresis width: 0-50% FS, setting in 1 E.U. steps, 2-position action only
 - Anti-reset wind up: 0-100% FS, setting in 1 E.U. steps, auto-setting with auto-tuning
- Input sampling cycle: 0.5 sec
- Control cycle: 0.5 sec

DUAL OUTPUT (Heat/Cool Type)
- Heating Proportional band P x 1/2 (P= 0-999.9%)
- Cooling Proportional band Heating proportional band
 - x Cooling proportional band coefficient
 - Cooling proportional band coefficient= 0-100
 - 0: 2-position action
- Integral time: 0-3200 sec for heating and cooling
- Differential time: 0-999.9 sec for heating and cooling
- P,D = 0: 2-position action (without dead band) for heating and cooling
 - I,D = 0: Proportional action
 - Proportional cycle: 1-150 sec, for relay contact output and SSR/SSC drive output only
 - Hysteresis width: 2-position action for heating and cooling: 0.5% FS
 - 2-position action for cooling: 0.5% FS
<table>
<thead>
<tr>
<th>Setting and Indication</th>
</tr>
</thead>
<tbody>
<tr>
<td>Parameter setting method</td>
</tr>
<tr>
<td>PV/SV display method</td>
</tr>
<tr>
<td>Status display</td>
</tr>
<tr>
<td>Setting accuracy</td>
</tr>
<tr>
<td>Indication accuracy</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Output (Single Output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Control output</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Output (Dual Output)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Control output</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Power Failure Protection</th>
</tr>
</thead>
<tbody>
<tr>
<td>Memory protection: Non-volatile memory. Parameter values remain unchanged with disruption of power. Ramp/soak function has to be re-initiated.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Alarm</th>
</tr>
</thead>
<tbody>
<tr>
<td>Alarm output</td>
</tr>
<tr>
<td>Heater break</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>General Specifications</th>
</tr>
</thead>
<tbody>
<tr>
<td>Rated voltage</td>
</tr>
<tr>
<td>Power consumption</td>
</tr>
<tr>
<td>Insulation resistance</td>
</tr>
<tr>
<td>Withstand voltage</td>
</tr>
<tr>
<td>Input impedance</td>
</tr>
<tr>
<td>Allowable signal source resistance</td>
</tr>
<tr>
<td>Allowable wiring resistance</td>
</tr>
<tr>
<td>Reference junction compensation accuracy</td>
</tr>
<tr>
<td>Process variable offset</td>
</tr>
<tr>
<td>Setpoint variable offset</td>
</tr>
<tr>
<td>Input filter</td>
</tr>
<tr>
<td>Noise rejection ratio</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Self-Check</th>
</tr>
</thead>
<tbody>
<tr>
<td>Method: Watchdog timer monitors program error.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Operation and Storage Conditions</th>
</tr>
</thead>
<tbody>
<tr>
<td>Operating temperature</td>
</tr>
<tr>
<td>Operating humidity</td>
</tr>
<tr>
<td>Storage temperature</td>
</tr>
<tr>
<td>Installation category</td>
</tr>
<tr>
<td>Pollution degree</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Other Functions</th>
</tr>
</thead>
<tbody>
<tr>
<td>Parameter mask function</td>
</tr>
<tr>
<td>Ramp soak function</td>
</tr>
</tbody>
</table>
STRUCTURE

- **Mounting method**
 - Panel flush mounting or surface mounting
 - Surface mounting: PXW-4 type only

- **External terminal**
 - PXW-4 type: 8-pin or 11-pin socket
 - Other types: screw terminal (M3.5 screw)

- **Enclosure**
 - Black ABS plastic

- **Dimensions**
 - PXW-4: 48 x 48 x 85.7mm (1/16 DIN)
 - PXW-5: 52.5 x 100.5 x 95.8mm (1/8 DIN)
 - PXW-7: 76.5 x 76.5 x 95.8mm (72 mm)
 - PXW-9: 100.5 x 100.5 x 95.8mm (1/4 DIN)

- **Weight**
 - PXW-4: approx. 150g
 - PXW-5: approx. 300g
 - PXW-7: approx. 300g
 - PXW-9: approx. 400g

- **Protective structure**
 - Front panel water-proof structure; NEMA 4X (equivalent to IEC standards IP66)
 - Rear case: IEC IP20

DELIVERY

PXW-4 type: controller, panel mounting bracket, socket (when specified), water proof gasket, 250Ω precision resistor (when required), instruction manual. Other types: controller, panel mounting bracket, water-proof gasket, 250Ω resistor (when required), instruction manual.

OUTER DIMENSIONS & PANEL CUTOUT SIZE

PXW4

Panel cutout size:
- when installing “n” number of units.

INSTALLATION

NEMA 4X Integrity

The front side of this instrument conforms to NEMA 4X. To ensure the waterproofness between the instrument and the panel, use the gasket that is provided with the unit according to the installation procedure described below.

How to install the unit

For PXW-5/7/9, install the two metal brackets, one on the top and the other on the bottom, and tighten the screws to a torque of about 14.7N-cm (1.5kg-cm). For PXW4, install the unit in the panel as shown below, and tighten the screws on the mounting bracket until the unit is secure. Make sure there is no space between the front side of the unit and the gasket, and between the gasket and the panel.

Caution: After the mounting bracket is installed, check the gasket for displacement and detachment as shown in Figure 3.
WIRING INSTRUCTIONS

Warning

Be sure to use the rated power supply voltage and polarity.

Wiring Power to Controllers

- Be sure to use the rated power supply voltage and polarity for the unit to protect it against damage and to prevent the occurrence of failure.
- Keep the power off until all of the wiring is completed to prevent electric shock and abnormal operation.
- Keep the power supply wires separated from the input and output wires.
- Power connections should be made with 18-gauge or larger insulated wire. Stranded wire improves noise immunity. Noise filters and isolation transformers are recommended in case of noisy power lines.
- When the Heater Break option is selected, use the same power line for both the controller and the heater.

Wiring Inputs

There are two input categories available: Thermocouple/RTD or current/voltage. Make sure you have the right type before wiring the inputs. Refer to Table of Input Type Codes and set the parameter “P-n2” accordingly.

Note: In order to minimize the risk of high frequency noise induced by coils and windings in relays, solenoids, and transformers, use leads which have braided sheath and ground one end of the sheath. Keep your input leads separate from power and output leads. If you have to bring the input signal from a long distance, a signal transmitter might be needed to maintain an accurate reading; in this case, a unit that accepts current/voltage input would be necessary.

Thermocouple

- Connect thermocouples directly to the input terminals whenever possible.
- If using extension wires, make sure they are of the same thermocouple material and grade; any dissimilar metal junctions will lead to erroneous readings.
- Ungrounded thermocouples are recommended for optimal performance and to prevent ground loops.
- Make sure the polarity is correct.

RTD Pt100

- Use a 3-wire Pt100Ω RTD whenever possible. All three wires must have low lead resistance (less than 10Ω) and no resistance differentials among them.
- If using a 2-wire RTD, jumper the two B-legs with a wire of equal resistance.
- Make sure A and B leads are connected to the right terminals.

Current/Voltage

- The controller accepts 1-5V, 0-5V, 4-20mA, and 0-20mA DC signals. If wiring for a voltage input, feed the signal directly to the input terminals. For current inputs, first connect the 250Ω precision resistor that comes with the unit.
- Make sure the polarity is correct.

Wiring Outputs

Before wiring the outputs, make sure the unit has the right kind of control output, and that all the load handling devices conform to the controller specifications. Note that it takes 5 seconds for the outputs to activate after the power is turned on.
Refer to parameter “P-n1” and to the Table of Output Type Codes to choose the preferred type of control action—reverse acting or direct acting.

If using two outputs in a heat/cool type control, please refer to Appendix D for more details.

Relay
- Connecting a load to full capacity of the relay will shorten the relay life, especially if it is operated at a rapid rate. To protect the output relay, an external relay or a contactor should be used. If a higher current rating is required, a solid-state relay driver type output is recommended.
- Connect the load between the normally opened contacts of the relay. This way, if power to the controller is disrupted, the output circuit would open, preventing the load from running out of control.
- Set the proportional time cycle parameter, “TC” to 30 secs. or more.
- Use of “Z-trap” (manufacturer: Fuji Electric Co.) is recommended to protect the relay against switching surges and to ensure the product’s long life. Connect it between the contacts of the relay as shown in the example below.

Part No.: ENC241D-05A (power supply voltage: 100V)
ENC471D-05A (power supply voltage: 200V)

SSR/SSC Driver (Pulsed DC Voltage)
- The non-isolated DC output is used to drive an external load-handling device such as Solid-State Relay(SSR) or Solid-State Contactor(SSC).
- The total current drawn, for both single and dual outputs, should be within the allowed value.
- Make sure the polarity is correct.
- Set the proportional time cycle parameter, “TC” to 1 sec. or more.

Wiring Alarms
- Make sure the load does not exceed the rated capacity of the relay.
- Several types of alarm configurations can be programmed and does not require a change in the wiring. Refer to parameters AL, AH, P-AH, P-AL, P-An.
- For details on Heater Break alarm, please refer to Appendix D and the Heater Break Alarm Setpoint parameter “Hb” in the programming section.

SYSTEM WIRING DIAGRAMS

Example 1:

![System Wiring Diagram 1](image1)

Example 2:

![System Wiring Diagram 2](image2)

FRONT PANEL DESCRIPTION

<table>
<thead>
<tr>
<th>Name</th>
<th>Function</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Process Value (PV) display</td>
<td>Displays the process value (PV). Stays on while a set value is on the display.</td>
</tr>
<tr>
<td>2 Set value (SV) indication lamp</td>
<td>Displays set value (SV), or parameter symbol or code when setting various parameters.</td>
</tr>
<tr>
<td>3 Set value (SV) and parameter display</td>
<td>Key for switching between the parameter blocks and for scrolling within the block. For incrementing the numerical value or scrolling up the menu. Numerical value changes continuously when held pressed.</td>
</tr>
<tr>
<td>4 SELECT key</td>
<td>For decrementing the numerical value or scrolling down the menu. Numerical value is decremented continuously when held pressed.</td>
</tr>
<tr>
<td>5 UP key</td>
<td>The indicator blinks while the PID auto-tuning is being performed.</td>
</tr>
<tr>
<td>6 DOWN key</td>
<td>C: (for PXW4) Stays on while control output is ON. C1: Stays on while control output 1 is ON. C2: Stays on while control output 2 is ON.</td>
</tr>
<tr>
<td>7 Auto-tuning indicator</td>
<td>Comes on when the upper limit alarm is activated. Blinks while the alarm value is being set.</td>
</tr>
<tr>
<td>8 Control Output indication lamp</td>
<td>Comes on when the lower limit alarm is activated. Blinks while the alarm value is being set.</td>
</tr>
<tr>
<td>9 Upper limit alarm indication lamp (optional)</td>
<td>Comes on when the heater break alarm is output.</td>
</tr>
<tr>
<td>10 Lower limit alarm indication lamp (optional)</td>
<td></td>
</tr>
<tr>
<td>11 Heater break alarm indication lamp</td>
<td></td>
</tr>
</tbody>
</table>

Model: PXW4

Model: PXW5

Model: PXW7,9
FRONT PANEL OPERATION

The PXW controller programming menu consists of three blocks—PRIMARY SETPOINT MENU, SECONDARY SYSTEM MENU, and FACTORY PRESET MENU. At power up the controller will be in the operational mode, and process variable (PV) and setpoint variable (SV) will be displayed. PV is the variable that is being controlled, and it is not programmable. When setting the parameters, turn off the power to the load (operating equipment) to ensure safety. Since it takes 30 minutes for the unit to stabilize in terms of temperature, all measurements should be carried out at least 30 minutes after the power is turned on. Option-related features are displayed only when the options are used.

Viewing and Setting Parameters

• The data is automatically registered in 3 seconds after the setting. It can also be registered by pressing the SEL key.

How to set Setpoint value (SV)

1. Power on. – Operational mode
2. Press UP or DOWN key – SV value changes accordingly

PRIMARY SETPOINT MENU

Operation
1. Operational mode – PV, SV
2. Press SEL key for 3 seconds – ‘H’ LED blinks; AH data (for units with alarm option)
3. Press UP or DOWN key – AH data changes
4. Press SEL key to access the next parameter
5. Press SEL key for 3 secs. – Operational mode

SECONDARY SYSTEM MENU

Operation
1. Operational mode – PV, SV
2. Press SEL key for 7 seconds – 3 seconds later, “H” LED blinks 7 seconds later, “P”
3. Release and press SEL key again – “P” data
4. Press UP or DOWN key – “P” data changes accordingly
5. Press SEL key once – “P”
6. Press DOWN key to scroll down the menu
7. Press SEL key for 3 secs.

FACTORY PRESET MENU

Operation
1. Operational mode – PV, SV
2. Press SEL key for 9 seconds – 3 seconds later, “H” LED blinks 7 seconds later, “P”
3. Release and press SEL key again – “P-n1” data
4. Press UP or DOWN key – “P-n1” data changed
5. Press SEL key once – “P-n1”
6. Press DOWN key to scroll down the menu
7. Press SEL key for 3 secs.

AUTOTUNING

Before initiating the autotune function, first decide if you would like to autotune at setpoint or 10% of full scale below setpoint. Set the setpoint (SV), alarms (AL, AH) and the cycle time (TC). Bring your process near setpoint before starting the autotune procedure.

Set the parameter AT to either “1” (to auto-tune at setpoint) or “2” (to auto-tune at 10% of full scale below setpoint) and press SEL key to start auto-tuning. The point indicator at lower right will then start blinking. When the auto-tuning is completed, the point indicator stops blinking and the parameter AT will automatically be set to “0.”

Duration of the autotune process varies with every application. The auto-tuning process may take between 1 and 30 minutes to complete. If it fails to complete, an abnormality may be suspected. In this case, recheck the wiring, control action, and input type code. Refer to page 12 and Appendix A for additional details.

The PID parameters calculated by autotuning will be retained even if the power is lost. However, if the power is turned off during the autotuning process, you must restart Autotuning. To abort the autotune procedure, set AT to “0.” Auto-tuning has to be repeated if there is a significant change in SV, P-SL or P-SU, or in the controlled process. Autotuning can also be performed while fuzzy control is selected.

The PID parameters calculated by autotuning will be retained even if the power is lost. However, if the power is turned off during the autotuning process, you must restart Autotuning. To abort the autotune procedure, set AT to “0.” Auto-tuning has to be repeated if there is a significant change in SV, P-SL or P-SU, or in the controlled process. Autotuning can also be performed while fuzzy control is selected.

<table>
<thead>
<tr>
<th>PARAMETER</th>
<th>DESCRIPTION</th>
</tr>
</thead>
<tbody>
<tr>
<td>roFF - rhlD</td>
<td>Ramp/Soak Command: The Ramp/Soak program automatically changes the setpoint value with time according to a preset pattern. Setting: roFF : Normal operation is performed rUn : Ramp/Soak operation is performed rhlD : Ramp/Soak operation is suspended rEnd indicates that the operation is terminated.</td>
</tr>
<tr>
<td>Blinking</td>
<td>High Alarm Setpoint: The High Alarm Setpoint is that point of the process above which, the high alarm output relay is energized. If the alarm type, programmed in the secondary menu, includes an absolute value for the High Alarm Setpoint, enter the actual value you want the alarm to be activated at regardless of what the main setpoint is set for. If the alarm type includes a deviation value for the High Alarm Setpoint, enter the number of units above main setpoint in which you want the alarm to be activated at; the deviation alarm tracks main setpoint. Settable within the Input Range. Not indicated without the alarm option.</td>
</tr>
<tr>
<td>Blinking</td>
<td>Low Alarm Setpoint: The Low Alarm Setpoint is that point of the process below which, the low alarm output relay is energized. Absolute and deviation alarm configurations are programmable from within the secondary menu. Settable within the Input Range. Not indicated without the alarm option, or in PXV3.</td>
</tr>
</tbody>
</table>
SECONDARY (SYSTEM) MENU

<table>
<thead>
<tr>
<th></th>
<th>(P)</th>
<th>(D)</th>
<th>(I)</th>
<th>(TC)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Proportional Band:</td>
<td>The proportional band is that area around main setpoint where the control output is neither fully on nor fully off.</td>
<td>Setting range: 0.0 to 999.9% of full scale.</td>
<td>For On/Off control, set to "0."</td>
<td></td>
</tr>
<tr>
<td>Integral Time (reset):</td>
<td>The Integral Time is the speed at which a corrective increase or decrease in output is made to compensate for offset which usually accompanies proportional only processes.</td>
<td>The more Integral Time entered, the slower the action. The less Integral Time entered, the faster the action. Enter a value that would eliminate offset without overcompensating, leading to process oscillation.</td>
<td>Setting Range: 0 to 3200 secs.</td>
<td></td>
</tr>
<tr>
<td>Derivative Time (Rate):</td>
<td>The Derivative Time is that time used in calculating rate of change and thermal lag in helping eliminate overshoot which results in response to process upsets. This overshoot usually accompanies proportional only and proportional-integral processes. The derivative action dampens proportional and integral action as it anticipates where the process should be. The more Derivative Time entered, the more damping action. Enter as much Derivative Time as necessary to eliminate overshoot without over-damping the process resulting in process oscillation.</td>
<td>Setting Range: 0.0 to 999.9 secs.</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Lock-out: This function enables or disables changing the settings of parameters.

Code:

- 0 - All parameter settings are changeable
- 1 - All parameter settings are locked; cannot be changed
- 2 - Only the main setpoint can be changed; all other parameter settings are locked and cannot be changed.

Heater Break Alarm Setpoint: If the heater’s operating current falls below this setpoint, the heater break alarm output relay is energized. This option is used in cases where the PXW is controlling a bank of heaters in parallel. A current transformer around the hot lead going to the heater bank and connected to the controller is tied with the controller’s output and senses the current used by the heater bank. If one or more of the zones burnout, resulting in cold spots, the current used by the defective heater bank is reduced. By determining what the optimal current and the optimal current minus one zone for the heater bank is, the Heater Break Alarm setpoint can be calculated and entered.

Setting Range: 0.0 to 50.0 amps.

Not indicated without the Heater Break Alarm option.

Not available on PXW4, or with 4-20 mA DC outputs.

Detection is made only on a single-phase heater. This function cannot be used when controlling a heater with SCR phase-angle control.

Cycle Time, "TC," must be set at 6 secs. or higher.

\[
\begin{align*}
\text{Optimal Current of} & \quad \text{Heater Bank} \\
\text{Optimal Current of} & \quad \text{Heater Bank} - \\
\text{less One Zone} & \quad \text{Heater Bank} \quad \text{Optimal Current of} \\
& \quad \text{less One Zone} \quad \text{Heater Break} \quad \text{Alarmsetpoint} \\
2 & \quad H_b
\end{align*}
\]

Proportional Band: The proportional band is that area around main setpoint where the control output is neither fully on nor fully off.

Setting range: 0.0 to 999.9% of full scale.

For On/Off control, set to "0."

Integral Time (reset): The Integral Time is the speed at which a corrective increase or decrease in output is made to compensate for offset which usually accompanies proportional only processes. The more Integral Time entered, the slower the action. The less Integral Time entered, the faster the action. Enter a value that would eliminate offset without overcompensating, leading to process oscillation.

Setting Range: 0 to 3200 secs.

Derivative Time (Rate): The Derivative Time is that time used in calculating rate of change and thermal lag in helping eliminate overshoot which results in response to process upsets. This overshoot usually accompanies proportional only and proportional-integral processes. The derivative action dampens proportional and integral action as it anticipates where the process should be. The more Derivative Time entered, the more damping action. Enter as much Derivative Time as necessary to eliminate overshoot without over-damping the process resulting in process oscillation.

Setting Range: 0.0 to 999.9 secs.

Cycle Time: The Cycle Time for output #1 is that time where the output is on for a percentage of that time and off for a percentage of that time, creating a proportioning effect. The Cycle Time is only used when P, PI, PD, or PID control action is used, and when the output is time proportional as with the relay or SSR driver outputs. The shorter the Cycle Time, the higher the proportioning resolution is, and better is the control, but there will be an increased strain on the output device. Enter a value that is based on the limitations of your controller’s output type.

Setting range: 1 to 150 secs.

For relay output: Set to 30 secs. or more.

For SSR/SSC driver output: Set to 1 sec or more.

For current output: Set to 0 (normally not indicated).

Lock-out: This function enables or disables changing the settings of parameters.

Code:

- 0 - All parameter settings are changeable
- 1 - All parameter settings are locked; cannot be changed
- 2 - Only the main setpoint can be changed; all other parameter settings are locked and cannot be changed.
Hysteresis: Hysteresis is the area around the main setpoint where the output does not change condition. That area or deadband is intended to eliminate relay chatter at setpoint for On/Off control applications. The wider the Hysteresis, the longer it takes for the controller to change output condition. The narrower the Hysteresis, the less time the controller takes to change output condition. When the Hysteresis is narrow, the On/Off control is more accurate but the wear on the output relay is increased. Enter a value which is small enough to meet the control tolerance of the application but large enough to eliminate relay chatter.

Setting range: 0 to 50% of FS, set in E.U. for output #1. Hysteresis for On/Off action for dual outputs (heating and cooling) is fixed at 0.5% of FS.

Cool

Proportional Band Coefficient for Cooling: The Proportional Band Coefficient for Cooling is a multiplier for the proportional band on the cooling side of a heat/cool PXW controller. It varies the width of the proportional band on the cooling side. A large value would establish a larger proportional band for more powerful cooling loads. A small value would establish a smaller proportional band for less powerful cooling loads. Enter a value based on the power of your cooling load.

Setting range: 0.0 to 100.0

Not indicated without control output #2 option

Set to “0” for On/Off control.

Deadband/Overlap

Balance: Balance is used to pre-position the proportional band with respect to setpoint. With Balance (MV Offset) set at 50% the proportional band will be centered around setpoint. To move the band left or right, decrease or increase the balance setting respectively.

Setting range: 0-100%

Not indicated without control output #2 option

Anti-Reset Wind-up: Anti-Reset is used to limit the range where integration occurs. This helps in stabilizing a system. With Anti-Reset at 100%, integration will occur throughout the proportional band. With Anti-Reset set to 90%, integration will occur at 90% of the band above the setpoint and 90% of the band below the setpoint. Autotuning automatically sets Ar.

Setting range: 0-100%

Input Type: The Input Type is the type of sensor to be used with the controller in sensing the process variable. The Input Type must be correctly programmed into the controller in order for the controller to perform with the selected sensor type. Depending on the input type to be used, the controller comes in two models. One model accepts J, K, R, B, S, T, E, N thermocouples and RTDs (Pt100). The other model accepts 1-5/0-5V DC and 4-20/0-20MA DC signals.

The current/voltage model comes with a 250Ω precision sensor.
sion resistor. Wired directly to the controller, it would convert a current signal into a voltage signal. There is no need to use the resistor if a voltage signal is applied directly.

After the appropriate physical changes have been made, the controller still needs the correct code for the Input Type to be used. Enter the appropriate code from the Table of Input Type Codes.

Table of Input Type Codes

<table>
<thead>
<tr>
<th>Input Signal</th>
<th>Code</th>
<th>Range of measurement (°C)</th>
<th>Range of measurement (°F)</th>
<th>With decimal point (°C)</th>
<th>With decimal point (°F)</th>
</tr>
</thead>
<tbody>
<tr>
<td>RTD (IEC)</td>
<td>P1001</td>
<td>0 to 150</td>
<td>32 to 302</td>
<td>O</td>
<td>O</td>
</tr>
<tr>
<td></td>
<td>P1001</td>
<td>0 to 300</td>
<td>32 to 572</td>
<td>O</td>
<td>O</td>
</tr>
<tr>
<td></td>
<td>P1001</td>
<td>0 to 500</td>
<td>32 to 932</td>
<td>O</td>
<td>O</td>
</tr>
<tr>
<td></td>
<td>P1001</td>
<td>1 to 600</td>
<td>32 to 1112</td>
<td>O</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>P1001</td>
<td>-50 to 100</td>
<td>-58 to 212</td>
<td>O</td>
<td>O</td>
</tr>
<tr>
<td></td>
<td>P1001</td>
<td>-100 to 200</td>
<td>-148 to 392</td>
<td>O</td>
<td>O</td>
</tr>
<tr>
<td></td>
<td>P1001</td>
<td>-150 to 600</td>
<td>-238 to 1112</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>P1001</td>
<td>-150 to 850</td>
<td>-238 to 1562</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td>Thermocouple</td>
<td>J</td>
<td>0 to 400</td>
<td>32 to 752</td>
<td>O</td>
<td>O</td>
</tr>
<tr>
<td></td>
<td>J</td>
<td>0 to 800</td>
<td>32 to 1472</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>J</td>
<td>0 to 800</td>
<td>32 to 1472</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>J</td>
<td>0 to 1200</td>
<td>32 to 2192</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>R</td>
<td>0 to 1600</td>
<td>32 to 2912</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>R</td>
<td>0 to 1600</td>
<td>32 to 2912</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>T</td>
<td>-199 to 200</td>
<td>-328 to 392</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>T</td>
<td>-150 to 400</td>
<td>-238 to 752</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>E</td>
<td>-8 to 800</td>
<td>-32 to 1472</td>
<td>O</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>E</td>
<td>-8 to 800</td>
<td>-32 to 1472</td>
<td>O</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>N</td>
<td>0 to 1300</td>
<td>-32 to 2372</td>
<td>X</td>
<td>X</td>
</tr>
<tr>
<td></td>
<td>PL-II</td>
<td>0 to 1300</td>
<td>32 to 2372</td>
<td>X</td>
<td>X</td>
</tr>
</tbody>
</table>

DC current/voltage

<table>
<thead>
<tr>
<th>DC current/voltage</th>
<th>0-20mA</th>
<th>0-5V</th>
<th>4-20mA</th>
<th>1-5V</th>
</tr>
</thead>
<tbody>
<tr>
<td>Setting</td>
<td>15</td>
<td>16</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Lower Limit of Input Range: The Lower Limit of Input Range is that value which establishes the desired low limit for the type of input used. The value must be greater than or equal to the input type’s lowest limit. Setpoint settings are restricted to values greater than the low limit. Parameters which are calculated as a percentage of full scale are affected by this setting. An underscale error message is indicated on the process variable display when the process variable goes below the Lower Limit of Input Range setting by 5% of full scale. The primary purpose of the Lower Limit of Input Range when used with a thermocouple or RTD sensor input is to limit setpoint settings. Making the input range smaller does not increase the accuracy. The primary purpose of the Lower Limit of Input range when used with 1-5/0-5V DC or 4-20/0-20mA DC signal input is to scale the range so that 1V DC on a 1-5/0-5V DC signal and 4mA DC on a 4-20/0-20mA DC signal equals the low limit of the engineering unit range used. The engineering unit range could be %, PSI, GPM, PH, or any range which can be scaled between -1999 and 9999 units. Enter a value to set Lower Limit of Input range based on the type of input used.

Upper Limit of Input Range: The Upper Limit of Input Range is that value which establishes the desired high limit for the type of input used. The value must be less than or equal to the input type's highest limit. Setpoint settings are restricted to values less than the high limit. Parameters which are calculated as a percentage of full scale are affected by this setting. An overscale error message is indicated on the process variable display when the process variable goes above the Upper Limit of Input Range setting by 5% of full scale. The primary purpose of the upper limit when used with a thermocouple or RTD input is to limit setpoint settings. Making the input range smaller does not increase the accuracy. The primary purpose of the Upper Limit of Input range when used with 1-5/0-5V DC or 4-20/0-20mA DC signal input is to scale the range so that 5V DC on a 1-5/0-5VDC signal and 20mA DC on a 4-20/0-20mA DC signal equals the high limit of the engineering unit range used. The engineering unit range could be %, PSI, PH, or any range which can be scaled between -1999 and 9999 units. Enter a value to set Upper Limit of Input range based on the type of input used.

SCALING THERMOCOUPLE AND RTD(Pt100) INPUT RANGES

Example: Program a J thermocouple for 50 to 500 °F

- Input Type | Minimum/Maximum Range
- J Thermocouple | 32 1472 °F
- Program $\frac{P - S_L}{P - S_H}$ to 50
- Program $\frac{P - S_L}{P - S_H}$ to 500
- Full Range = (500-50) = 450 °F
- Setpoint Range = 50
- 5% Indicating Range = 522.5

SCALING DC CURRENT/VOLTAGE INPUT RANGES

Example: Program a 4-20mA DC signal for 0 to 100 E.U.

- Input Type | Minimum/Maximum Range
- 4-20mA DC | -1999 . . . 9999 Engineering Units
- Program $\frac{P - S_L}{P - S_H}$ to 0
- Program $\frac{P - S_L}{P - S_H}$ to 100
- Full Range = (100-0) = 100 Engineering Units
- -5 0
- 5% Setpoint Range = 100
- 5% Indicating Range = 105

Decimal Point Position (Resolution)

The Decimal Point Position is the resolution at which the controller displays the process variable and other parameter values. The display can indicate integers, tenths or hundredths of a unit. The Decimal Point Position does not increase the accuracy of the controller, it only increases the resolution. For a thermocouple, integers are usually sufficient due to the accuracy rating and the programed input range. For a RTD (Pt100), integers or tenths of a degree may be entered, because of the increased accuracy of these sensors, depending on the programmed input range. For a 1-5/0-5V DC or 4-20/0-20mA DC signal, integers, tenths or hundredths of a unit may be entered depending on the programmed input range.

- Setting:
 - 0 -None
 - 1 - Tenths of a unit
 - 2 - Hundredths of a unit

P - SL P - SU

Page 14
Table of Alarm Action Type Codes—PXW

<table>
<thead>
<tr>
<th>Code (P-RH)</th>
<th>Alarm type</th>
<th>Action diagram</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>No alarm</td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>Absolute upper limit</td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>Absolute lower limit</td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>Absolute upper limit (with hold)</td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>Absolute lower limit (with hold)</td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>Upper limit deviation</td>
<td></td>
</tr>
<tr>
<td>6</td>
<td>Lower limit deviation</td>
<td></td>
</tr>
<tr>
<td>7</td>
<td>Upper and lower limit deviation (with hold)</td>
<td></td>
</tr>
<tr>
<td>8</td>
<td>Upper limit deviation (with hold)</td>
<td></td>
</tr>
<tr>
<td>9</td>
<td>Lower limit deviation (with hold)</td>
<td></td>
</tr>
<tr>
<td>10</td>
<td>Upper and lower limit deviation (with hold)</td>
<td></td>
</tr>
</tbody>
</table>

Table of Alarm Action Type Codes—PXV3

<table>
<thead>
<tr>
<th>Code (P-RH)</th>
<th>Alarm type</th>
<th>Action diagram</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>No alarm</td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>Absolute upper limit</td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>Absolute lower limit</td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>Absolute upper limit (with hold)</td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>Absolute lower limit (with hold)</td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>Upper limit deviation</td>
<td></td>
</tr>
<tr>
<td>6</td>
<td>Lower limit deviation</td>
<td></td>
</tr>
<tr>
<td>7</td>
<td>Upper and lower limit deviation (with hold)</td>
<td></td>
</tr>
<tr>
<td>8</td>
<td>Upper limit deviation (with hold)</td>
<td></td>
</tr>
<tr>
<td>9</td>
<td>Lower limit deviation (with hold)</td>
<td></td>
</tr>
<tr>
<td>10</td>
<td>Upper and lower limit deviation (with hold)</td>
<td></td>
</tr>
</tbody>
</table>

Process Variable Offset: The Process variable Offset is the amount by which the indicated process variable is shifted in a positive or negative direction. Both the indicated as well as the measured process variable will be changed. This parameter can be used to correct for differences in sensors, sensor placement, and standardization problems. Enter a value which is the difference between the measured process value and the actual process value of the system.

Setpoint Variable Offset: The Setpoint Variable Offset is that amount of offset which shifts the measured setpoint variable in a positive or negative direction. The measured setpoint variable is changed but the indicated setpoint variable remains unchanged. Be careful when using this variable because what you see as the setpoint variable may be very different from the actual setpoint variable.

C/F Selection: The C/F Selection allows choosing either the Celsius or the Fahrenheit scale. If using the controller to control a process other than temperature using the current/voltage input model, the C/F Selection is not important because the scaling is done using the lower limit of the input range and upper limit of input range parameters. If using the thermocouple/RTD (Pt100) input model, however, the C/F Selection is important in scaling the controller’s parameters.

Setting: °C or °F
STAT Ramp/Soak Status: The Ramp/Soak program automatically changes the setpoint value with time in accordance with a preset pattern, as shown in the figure. This device allows a maximum of four ramp and four soak segments. Ramp is the region in which SV changes toward the target value. Soak is the region in which the target value is maintained. STAT displays the current ramp/soak status. No setting can be made.

- **oFF:** Not in operation
- **1-rP – 4-rP:** Executing 1st – 4th ramp
- **1-St – 4-St:** Executing 1st – 4th soak
- **End:** End of program

SV-1 Ramp Target Value: Sets the target value for each ramp to to segment.

SV-4 Setting range: 0-100% of full scale

TM1r Ramp Segment Time: Sets the duration of each ramp to to segment.

TM4r Setting range: 00.00 to 99hrs 59mins.

TM1S Soak Segment Time: Sets the duration of each soak to to segment.

TM4S Setting range: 00.00 to 99hrs 59mins.

FACTORY PRESET MENU

P-n1 Control Action & Sensor Burn-out Protection: The Control Action is the direction of the output relative to the process variable. The controller can be programmed for either reverse or direct control action. In a reverse acting controller, the output decreases as the process variable increases. A heating application would require reverse acting control. In a direct acting controller, the output increases as the process variable increases. A cooling application would require direct acting control. Enter the code from the Table of Output Type Codes which establishes either a reverse or direct control action.

The Sensor Burn-out Protection is the intended direction of the output in the event of a thermocouple or RTD sensor break, or a break in the analog input. The controller can be programmed with either upper-limit or lower-limit burn-out direction. With Upper-limit Burn-out, a 100% output will be delivered in the event of a sensor burn-out. With Lower-limit Burn-out, 0% output will be delivered in the event of a sensor burn-out. Enter the appropriate code from the Table of Output Type Codes.

Refer to Error Messages for more details.
Input Filter Constant: The Input Filter is used to filter out the quick changes that occur to the process variable in a dynamic or quick responding application which causes erratic control. By slowing down the response time, the PXW controller averages out the peaks and valleys of a dynamic system which, in turn, stabilizes the control. The digital filter also aids in controlling processes where the electrical noise is affecting the input signal. The larger the value entered, the more filter added and the slower the controller reacts to process variable changes. The smaller the value entered, the less filter added and the quicker the controller reacts to process variable changes. Enter as small a value as possible that provides accurate and stable control.

Setting range: 0.0-900.0 secs

Alarm Hysteresis: The Alarm Hysteresis is that area on one side of the alarm setpoint where the output does not change condition. That area is intended to eliminate relay chatter at alarm setpoint with less wear on the relay. With a wide Alarm Hysteresis, the controller takes a longer time to change output condition. With a narrow Alarm Hysteresis, the controller takes a short time to change output condition. Enter a value which is just large enough to eliminate relay chatter.

Setting Range: 0 to 50% of full scale, set in E.U.

Table of Output Type Codes

<table>
<thead>
<tr>
<th>Code</th>
<th>Output type</th>
<th>Control action</th>
<th>Output 1</th>
<th>Output 2</th>
<th>Burn-out direction</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>Single</td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>---</td>
</tr>
<tr>
<td>1</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>---</td>
</tr>
<tr>
<td>2</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Lower limit</td>
</tr>
<tr>
<td>3</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>4</td>
<td>Dual</td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Lower limit</td>
</tr>
<tr>
<td>5</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>6</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>7</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>8</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>9</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>10</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>11</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>12</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>13</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>14</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>15</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>16</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>17</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>18</td>
<td></td>
<td>Direct action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
<tr>
<td>19</td>
<td></td>
<td>Reverse action</td>
<td>Lower limit</td>
<td>Upper limit</td>
<td>Upper limit</td>
</tr>
</tbody>
</table>

Fuzzy Logic Control: Employing Fuzzy Logic Control in addition to PID control eliminates system overshoot and effectively suppresses fluctuation of the process variable due to external disturbances. This function may be enabled even during auto-tuning. Note that fuzzy control is not effective in units with dual outputs, due to the complexity of the process. Fuzzy control is also inhibited while the Ramp/Soak function is in operation.

Input Calibration: This function is used for input calibration by the user in a simple manner. Calibration is effected by first applying the appropriate signal for zero and span points of the input range being used and then by correcting the errors. The user calibration function is an independent function and the instrument can easily be reset to conditions prior to delivery.

Example:
- Input range 0-400°C
- Indication at 0°C: -1°C
- Indication at 400°C: 402°C
- Change ADJ0 to 1 and ADJS to -2 to correct the error.
- The instrument can be set back to factory values by setting ADJ0 and ADJS to 0.

Parameter Mask function: This function is used to individually mask the display of parameters that are not used for your application, or parameters that are not to be accessed by the operator. To mask or unmask a parameter, appropriate values should be selected from the DSP Assignment table.

Example 1: To mask parameter P
1) Determine the dSP value for P from Quick Reference
 \[P = dSP1 - 128 \]
2) Add 128 to the existing dSP1 value.

Example 2: To display/unmask the parameter P-F
1) Determine the dSP value for P-F from Quick Reference
 \[P-F = dSP4 - 2 \]
2) Subtract 2 from the existing dSP4 value.
APPENDIX A

Autotuning

By autotuning, the controller selects what it calculates to be the optimal PID control parameters for a particular process and then stores them in EEPROM memory for future use. The PID parameters are stored so that when the controller is powered up after being shut down, the controller does not need to be autotuned again. The controller uses the same autotuned PID parameters until the Autotune function is again initiated. The Autotune parameters are only good for the process the Autotune function was used on. If the setpoint is significantly changed, the input sensor is changed, the load or output device is changed or relocated, or any other disturbances occur which might change the dynamics of the system, the Autotune function should be performed again. The autotuned control parameters are not always perfect for every application but almost always give the operator a good starting point from which further refinement of the control parameters can be performed manually.

The autotuning algorithm used here is particularly suited for temperature control applications and may not always autotune effectively for other processes. Here are cases where the Autotune function does not perform well or does not perform at all:

1. The system is affected by process disturbances external to the control loop. Adjacent heater zones, changing material levels, exothermic reactions are examples of process disturbances which are external to the control loop. The controller would never be able to autotune such an unstable process.
2. The system is very dynamic. The process variable changes very quickly. Certain pressure and flow applications would be characterized as very dynamic. Because of how the Autotune function is performed, a very dynamic system would create very large over- shots which could damage the process.
3. The system is very insulated and cannot cool down in a timely manner. With such heating systems the autotuning function would take a long time to complete, with questionable results.

During autotuning test signals are sent to the process. The test signals are 100% output and 0% output at the Autotune point. The Autotune point can either be at setpoint or 10% of full scale below setpoint.

The controller performs as an On/Off controller. See diagram below.

ERROR MESSAGES

<table>
<thead>
<tr>
<th>Error Indication</th>
<th>Cause</th>
<th>Control Output</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. Thermocouple burnt out.</td>
<td>When the burn-out control output is set for lower limit (standard): OFF, or 4mA or less.</td>
<td></td>
</tr>
<tr>
<td>2. RTD (A) leg burnt out.</td>
<td>When the burn-out control output is set for upper limit: ON, or 20mA or less.</td>
<td></td>
</tr>
<tr>
<td>3. PV value exceeds P-SU by 5% FS.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>1. When RTD (B or C) is burnt out.</td>
<td>Control is continued until the value reaches -5% FS or less, after which burn-out condition will occur.</td>
<td></td>
</tr>
<tr>
<td>2. When RTD (between A and B, or between A and C) is shorted.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>3. When PV value is below P-SL by 5% FS.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>4. When analog input wiring is open or short.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>When PV value goes below -1999.</td>
<td></td>
<td></td>
</tr>
<tr>
<td>HB lamp ON</td>
<td>Normal control output for heating is continued.</td>
<td></td>
</tr>
<tr>
<td>When the setting of P-SL/P-SU is improper</td>
<td>OFF, or 4mA or less.</td>
<td></td>
</tr>
<tr>
<td>Fault in the unit</td>
<td>Undefined. Stop use immediately.</td>
<td></td>
</tr>
</tbody>
</table>

During autotuning test signals are sent to the process. The test signals are 100% output and 0% output at the Autotune point. The Autotune point can either be at setpoint or 10% of full scale below setpoint.

The controller performs as an On/Off controller. See diagram below.

[Diagram of autotuning process variable and control output over time]

[Diagram of autotuning test signals and control output over time]
The controller then reads the reaction of these test signals on the process. Keep in mind that every process is different and therefore every reaction to the test signals is different. This is why PID parameters are not the same for all processes. The amplitude (L) or lag time which is the overshoot and undershoot of the system when autotuning, and the time constant (T) which is the time the process takes to go through one On/Off cycle are measured. See diagram below.

The measurements are then used with the Autotune algorithm for calculation of the proper PID parameters for the system, as shown below, where K is the proportionality constant and S is the Laplace operator.

\[
K \frac{e^{-LS}}{1+TS}
\]

APPENDIX B

Manual Tuning

Tune the controller if any of the following occurs:

- The controller is installed in a new system
- The controller is used as a replacement in an existing system
- The input sensor is relocated or changed
- The output device is relocated or changed
- The setpoint is significantly changed
- Any other condition that will alter the dynamics of the system

Proportional Band

The proportional band is a band around the setpoint of the PXW where the output is between 0% and 100%. The percentage of output is proportional to the amount of error between the setpoint variable (SV) and the process variable (PV). Outside of the proportional band the output is either 0% or 100%

The proportional band on PXV3/PXW is equidistant from the main setpoint as illustrated below.

An example of proportioning would be a vehicle approaching a stop sign at an intersection. If the driver were traveling at 50mph and only applied his brakes once at the intersection, his car would skid through the intersection before coming to a full stop. This illustrates how On/Off control acts. If, however, the driver started slowing down some distance before the stop sign and continued slowing down at some rate, he could conceivably come to a full stop at the stop sign. This illustrates how proportional control acts. The distance where the speed of the car goes from 50 to 0 MPH illustrates the proportional band. As you can see, as the car travels closer to the stop sign, the speed is reduced accordingly. In other words, as the error or distance between the car and the stop sign becomes smaller, the output or speed of the car is proportionally diminished. Figuring out when the vehicle should start slowing down depends on many variables such as speed, weight, tire tread, and braking power of the car, road conditions, and weather much like figuring out the proportional band of a control process with its many variables.

The width of the proportional band depends on the dynamics of the system. The first question to ask is, how strong must my output be to eliminate the error between the setpoint variable and process variable? The larger the proportional band (low gain), the less reactive the process. A proportional band too large, however, can lead to process wandering or sluggishness. The smaller the proportional band (high gain), the more reactive the output becomes. A proportional band too small, however, can lead to over-responsiveness leading to process oscillation.

A proportional band which is correct in width approaches main setpoint as fast as possible while minimizing overshoot. If a faster approach to setpoint is desired and process overshoot is not a problem, a smaller or narrower proportional band may be used. This would establish an over-damped system or one where the output would change greatly, proportional to the error. If process overshoot cannot be tolerated and the approach to setpoint does not have to be quick, a larger or wider proportional band may be used. This would establish an under-damped system or one where the output would change little, proportional to the error.

To Calculate Proportional Band:

\[
\text{Proportional Band Range} = \frac{\text{Proportional Band (as a percentage)}}{100%} \times 1000^\circ C
\]

Example:

\[
30^\circ C = \frac{3%}{100%} \times 1000^\circ C
\]
Integral Time
With the proportional band alone, the process tends to reach equilibrium at some point away from the main setpoint. This offset is due to the difference between the output needed to maintain setpoint and the output of the proportional band at setpoint. Since the proportional band is equidistant from the main setpoint, the output is around 50%. If anything more or less than 50% output is required to maintain setpoint, an offset error will occur. Integral action eliminates this offset. See the diagrams below.

Integral action eliminates offset by adding to or subtracting from the output of the proportional action alone. This increase or decrease in output corrects for offset error within the proportional band in establishing steady-state performance at setpoint. It is not intended to correct for process disturbances. See the following diagram.

Integral Time is the speed at which the controller corrects for offset. A short integral time means the controller corrects for offset quickly. If the integral time is too short, the controller would react before the effects of previous output shifts—due to lead or lag time—could be sensed, causing oscillation. A long integral time means the controller corrects for offset over a long time. If the integral time is too long, the offset will remain for some time causing a slow responding or sluggish control. See the diagram below.

The derivative action changes the rate of reset or integration proportional to the rate of change and lag time of the system. By calculating the rate of change of the process and multiplying it by the lag time which is the time it takes the controller to sense an output change, the controller can anticipate where the process should be and change the output accordingly. This anticipatory action speeds up and slows down the effect of proportional only and proportional-integral actions to return a process to setpoint as quickly as possible with minimum overshoot. See the diagram below.

Derivative time is the amount of anticipatory action needed to return a process back to setpoint. A short derivative time means little derivative action. If the derivative time is too short, the controller would not react quickly to process disturbances. A long derivative time means more derivative action. If the derivative time is too large, the controller would react too dramatically to process disturbances creating rapid process oscillation. A process which is very dynamic such as pressure and flow applications is more efficiently controlled if the derivative action is turned off because of the oscillation problem which would result.

Tuning
Tuning, as with any PID loop, requires tuning each parameter separately and in sequence. To achieve good PID control manually, you can use the trial and error method explained below.

Tune the Proportional Band
Set Integral Time = 0 (off)
Set Derivative Time = 0 (off)
Start with a large Proportional Band value which gives very sluggish control with noticeable offset and tighten by decreasing the value in half. Analyze the process variable. If the control is still sluggish, tighten by decreasing the value in half again. Continue with the same procedure until the process starts to oscillate at a constant rate. Widen the Proportional Band by 50%, or multiply the setting 1.5 times. From a cold start, test and verify that the Proportional Band allows maximum rise to setpoint while maintaining minimum overshoot and offset. If not completely satisfied, fine-tune the value, up or down, as needed and test until correct. The Proportional Band is now tuned.

Add Integral Time
Start with a large Integral Time value which gives very sluggish response to process offset and tighten by decreasing the value in half. Analyze the process variable. If the response to process offset is still sluggish, tighten by decreasing the value in half again. Continue with the same procedure until the process starts to oscillate at a constant rate. Increase the Integral Time value by 50%, or multiply the setting 1.5 times. From a cold start, test and verify that the Integral Time allows maximum elimination of offset with minimum overshoot. If not completely satisfied, fine-tune the value, up or down, as needed and test until correct. The Integral Time is now tuned.
Add Derivative Time
Do not add Derivative Time if the system is too dynamic. Start with a small Derivative Time value which gives sluggish response to process upsets and double the value. Analyze the process variable. If the response to process upsets is still sluggish, double the value again. Continue with the same procedure until the process starts to oscillate at a quick constant rate. Decrease the Derivative Time value by 25%. If not completely satisfied, fine-tune the value, up or down, as needed and test until correct. Note that the Derivative Time value is usually somewhere around 25% of the Integral Time value. The derivative Time is now tuned.

Another tuning method is the closed-loop cycling or Zeigler-Nichols method. According to J.G. Zeigler and N.B. Nichols, optimal tuning is achieved when the controller responds to a difference between setpoint and the process variable with a 1/4 wave decay ratio. That is to say that the amplitude of each successive overshoot is reduced by 3/4 until stabilizing at setpoint. The procedure is explained below.

1. Integral Time=0
 Derivative Time=0
2. Decrease the Proportional Band to the point where a constant rate of oscillation is obtained. This is the response frequency of the system. The frequency is different for each process.
3. Measure the Time Constant which is the time to complete one cycle of the response frequency. The Time Constant will be defined as “T” when calculating Integral and Derivative Times.
4. Widen the Proportional Band until only slightly unstable. This is the Proportional Band’s Ultimate Sensitivity. The Proportional Band’s Ultimate Sensitivity width will be defined as “P” when calculating the actual Proportional Band.
5. Use the following coefficients in determining the correct PID settings for your particular application.

<table>
<thead>
<tr>
<th>Control Action</th>
<th>P Setting</th>
<th>I Setting</th>
<th>D Setting</th>
</tr>
</thead>
<tbody>
<tr>
<td>P Only</td>
<td>2P</td>
<td>*</td>
<td>*</td>
</tr>
<tr>
<td>PI</td>
<td>2.2P</td>
<td>.83T</td>
<td>*</td>
</tr>
<tr>
<td>PID</td>
<td>1.67P</td>
<td>.5T</td>
<td>.125T</td>
</tr>
</tbody>
</table>

APPENDIX C

Heater Break Option
The Heater Break Option is used to detect heater break conditions and to energize an alarm relay when such conditions exist. In most cases, the option is used to detect the failure of one or more zones in a multi-zoned heater where all individual resistive heater zones are wired in parallel. Failed heater zones would create cold spots in a system which could hamper the process and even ruin the product. If cold spots in a system are a problem, the Heater Break option is an effective way of alerting the operator of a heater break condition, a cause of cold spots.

The PXW controller is able to detect a heater problem by analyzing the current used by the heater. The actual sensing is done by a current sensing transformer, sold separately, which is placed around the hot lead going to the heater and connected to the controller. The signal sent by the current sensing transformer is timed with the output of the PXW. When the output is energized the signal sent from the current sensing transformer is analyzed. When the output is de-energized the signal sent from the current sensing transformer is not analyzed. This eliminates the alarm condition turning on and off due to the output condition of the controller. If the signal sent when the output is energized indicates that the current level is below what the Heater Break alarm is set for, the alarm is energized. The alarm is non-latching.

Notes:
1. The Heater Break Option is available on the PXW-5, 7, and 9 controllers only.
2. The Heater Break Option cannot be used on the PXW controller with a 4-20mA DC output. The current sensing transformer would pick up current changes due to fluctuating power output, between 0% and 100%, which would result in a heater break alarm condition even though no such condition existed.
3. The Cycle Time must be set at 6 secs. or higher in order for the controller to correctly analyze the signal sent by the current sensing transformer.
4. The power supply used should be the same for the PXW and heater to eliminate current fluctuations due to power differences between different power supplies.

Wiring and Setting:
1. Choose the correct current sensing transformer based on the maximum current usage of the heater.
 - 0 - 30 Amps (part # CTL-6-SF)
 - 20 - 50 Amps (part # CTL-12-S36-8F)
2. Thread the hot lead going to the heater through the donut of the current sensing transformer. Connect the wires of the current sensing transformer input terminals in the back of the controller.
APPENDIX D

Heat/Cool Option

With the Heat/Cool Option, the PXW can control a temperature application with one input at one main setpoint using two outputs, a heating output and a cooling output. By using a heating and cooling output, a process is able to quickly bring the temperature to setpoint in both directions and to limit the amount of overshoot. The larger the deviation from setpoint, the more output applied to the system on both the heating and cooling sides. Heat/Cool control is a very effective way of controlling exothermic processes, processes that generate their own heat, or processes where ambient temperature is not adequate or fast enough in returning a process back to setpoint.

The two outputs on the PXW are independent and sent to two different output devices. The PXW can be equipped with two of the same or two different output types. Output #2 can be relay, SSR driver, or 4-20mA DC, regardless of what Output #1 is. Both output types must be specified when ordering.

The PXW controls the cooling side with three additional parameters, TC-2, COOL, and DB as explained in the programming section.

TC2 Cycle Time (Output #2): Because Output #2 is not necessarily the same as Output #1, the cycle time may be different.

COOL Proportional Band Coefficient for Cooling: Because the cooling power may not necessarily be the same as the heating power, the cooling proportional band may be different from that of the heating proportional band.

db Deadband/Overlap: Deadband is that area where neither outputs are energized. Overlap is that area when both outputs are energized. This function lets you decide where you want the heating action to stop and the cooling action to begin.

Notes:

1. The Heat/Cool Option is available on the PXW-5, 7, and 9 controllers only. Output #2 type can be the same or different than Output #1 type (Relay, SSR driver, or 4-20mA DC)

2. Integral and Derivative Times are the same for both the heating and cooling sides of a process with PID control because the response frequency or time constant of the system does not change at main setpoint when cooling is added.

3. The Proportional Band for heating and cooling are almost always different. Rarely does the same amount of cooling output remove the same percentage of process error as the heating output does. The Cooling Proportional Band must be manually and separately tuned.

4. If the heating side is set for On/Off control, the cooling side will be set for On/Off control also. Regardless of what the COOL parameter is set for, if the Proportional Band is set to zero, the Heating Proportional Band and the Cooling Proportional Band will always be zero or On/Off.

5. If the cycle times of one or both outputs are long and the process dynamic, there is a good chance that both outputs will be cycling on and off at the same time around main setpoint. This is evident if one or both outputs are relays.

6. Autotune is not effective on the cooling side of Heat/Cool control. Autotune the controller for heat only and then manually tune the cooling parameters.

Wiring and Setting

1. Make sure that your PXW has the correct output type installed for Output #2. Verify that the TC2, COOL, and DB parameters are indicated in the primary (setpoint) menu.

2. Wire your cooling load to the Output #2 terminals located on the back of your PXW controller.

3. In the secondary (system) menu, program the correct code for Heat/Cool action. See Table of Output Type Codes.

4. In the primary (setpoint) menu, program TC2, the cycle time for Output #2. The table below is a general guide to TC2 settings.

<table>
<thead>
<tr>
<th>Output#2 Type</th>
<th>Setting(Secs)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Relay</td>
<td>30</td>
</tr>
<tr>
<td>SSR Driver (pulsed DC)</td>
<td>2</td>
</tr>
<tr>
<td>4-20mA DC</td>
<td>Not indicated or 0</td>
</tr>
</tbody>
</table>

5. Autotune or manually tune the PID parameters of your PXW controller. Autotune will work for the heating PID parameters but not on the cooling parameters. You must manually tune the cooling parameters.

6. With the heat side tuned, manually set the COOL parameter or Proportional Band Coefficient for Cooling. If the cooling output is
less powerful than the heating output, the Cooling Proportional Band must be narrower than the Heating Proportional Band; the COOL parameter would be less than “1”. If the cooling output is more powerful than the heating output, the Cooling Proportional Band must be wider than the Heating Proportional Band; the COOL parameter would be more than “1”. See the programming section for more details.

<table>
<thead>
<tr>
<th>Heating Side</th>
<th>Cooling Side</th>
</tr>
</thead>
<tbody>
<tr>
<td>Heating Proportional Band</td>
<td>Cooling Proportional Band</td>
</tr>
<tr>
<td>[P/2]</td>
<td>[P/2 COOL]</td>
</tr>
<tr>
<td>I</td>
<td>I (same as for heating)</td>
</tr>
<tr>
<td>D</td>
<td>D (same as for heating)</td>
</tr>
</tbody>
</table>

7. Finally, you can add a Deadband/Overlap. The programmed Deadband/Overlap parameter can be within -50% to +50% of the Heating Proportional band. To establish a Deadband, parameter “db” is set somewhere between 0% and 50% of the Heating Proportional band. To establish an Overlap, db is set somewhere between -50% and 0% of the Heating Proportional Band.

8. Manually fine-tune the parameters, COOL and db, until just the right amount of cooling is achieved. Refer to the programming section for more details on these parameters.
PXW/PXV3 QUICK REFERENCE

Primary Menu

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Range</th>
<th>Description</th>
<th>Default settings</th>
<th>DSP settings</th>
</tr>
</thead>
<tbody>
<tr>
<td>roFF - rHLd</td>
<td>roFF/rUn/rHLd</td>
<td>Ramp/soak command</td>
<td>roFF</td>
<td>dSP1-1</td>
</tr>
<tr>
<td>AH</td>
<td>0 - 100%FS</td>
<td>High Alarm Setpoint</td>
<td>10</td>
<td>dSP1-2</td>
</tr>
<tr>
<td>AL*</td>
<td>0 - 100%FS</td>
<td>Low Alarm Setpoint</td>
<td>10</td>
<td>dSP1-4</td>
</tr>
<tr>
<td>Hb</td>
<td>0.0 - 50.0A</td>
<td>Heater break alarm S.P.</td>
<td>0.0</td>
<td>dSP1-8</td>
</tr>
<tr>
<td>AT</td>
<td>0 - 2</td>
<td>Auto-tuning</td>
<td>0</td>
<td>dSP1-16</td>
</tr>
<tr>
<td>LoC</td>
<td>0 - 2</td>
<td>Lock-out</td>
<td>0</td>
<td>dSP1-32</td>
</tr>
</tbody>
</table>

Secondary Menu

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Range</th>
<th>Description</th>
<th>Default settings</th>
<th>DSP settings</th>
</tr>
</thead>
<tbody>
<tr>
<td>P</td>
<td>0.0 - 999.9%FS</td>
<td>Proportional band</td>
<td>5.0</td>
<td>dSP1-128</td>
</tr>
<tr>
<td>I</td>
<td>0 - 3200sec</td>
<td>Integral time</td>
<td>240</td>
<td>dSP2-1</td>
</tr>
<tr>
<td>D</td>
<td>0.0 - 999.9sec</td>
<td>Derivative time</td>
<td>60</td>
<td>dSP2-2</td>
</tr>
<tr>
<td>TC</td>
<td>1 - 150sec</td>
<td>Cycle Time (output #1)</td>
<td>†</td>
<td>dSP2-4</td>
</tr>
<tr>
<td>HYS</td>
<td>0 - 50%FS</td>
<td>Hysteresis</td>
<td>1</td>
<td>dSP2-8</td>
</tr>
<tr>
<td>TC2</td>
<td>1 - 150sec</td>
<td>Cycle Time (output #2)</td>
<td>†</td>
<td>dSP2-16</td>
</tr>
<tr>
<td>Cool</td>
<td>0.0 - 100.0</td>
<td>Proportional band coefficient for cooling</td>
<td>1.0</td>
<td>dSP2-32</td>
</tr>
<tr>
<td>db</td>
<td>-50.0 - 50.0%FS</td>
<td>Deadband/Overlap</td>
<td>0.0</td>
<td>dSP2-64</td>
</tr>
<tr>
<td>bAL</td>
<td>0 - 100%</td>
<td>Balance</td>
<td>0.0/50.0</td>
<td>dSP2-128</td>
</tr>
<tr>
<td>Ar</td>
<td>0 - 100%FS</td>
<td>Anti-reset wind-up</td>
<td>100%FS</td>
<td>dSP3-1</td>
</tr>
<tr>
<td>P-n2</td>
<td>0 - 16</td>
<td>Input type code</td>
<td>†</td>
<td>dSP3-2</td>
</tr>
<tr>
<td>P-SL</td>
<td>-1999 - 9999</td>
<td>Lower range of input</td>
<td>0%FS</td>
<td>dSP3-4</td>
</tr>
<tr>
<td>P-SU</td>
<td>-1999 - 9999</td>
<td>Upper range of input</td>
<td>100%FS</td>
<td>dSP3-8</td>
</tr>
<tr>
<td>P-dP</td>
<td>0 - 2</td>
<td>Decimal point position</td>
<td>0</td>
<td>dSP3-16</td>
</tr>
<tr>
<td>P-AH</td>
<td>0 - 11</td>
<td>Alarm Type 1 code</td>
<td>5</td>
<td>dSP3-32</td>
</tr>
<tr>
<td>P-AL*</td>
<td>0 - 15</td>
<td>Alarm Type 2 code</td>
<td>9</td>
<td>dSP3-64</td>
</tr>
<tr>
<td>P-VOF</td>
<td>-10 - 10%FS</td>
<td>PV offset</td>
<td>0</td>
<td>dSP3-128</td>
</tr>
<tr>
<td>SVOF</td>
<td>-50 - 50%FS</td>
<td>SV offset</td>
<td>0</td>
<td>dSP4-1</td>
</tr>
<tr>
<td>P-F</td>
<td>°C/°F</td>
<td>°C/°F selection</td>
<td>†</td>
<td>dSP4-2</td>
</tr>
<tr>
<td>STAT</td>
<td>--</td>
<td>Ramp/soak status</td>
<td>oFF</td>
<td>dSP4-4</td>
</tr>
<tr>
<td>SV-1</td>
<td>0 - 100%FS</td>
<td>1st S.P.</td>
<td>0%FS</td>
<td>dSP4-8</td>
</tr>
<tr>
<td>TM1r</td>
<td>0 - 99hr 59min</td>
<td>1st ramping time</td>
<td>0.00</td>
<td>dSP4-16</td>
</tr>
<tr>
<td>TM1S</td>
<td>0 - 99hr 59min</td>
<td>1st soaking time</td>
<td>0.00</td>
<td>dSP4-32</td>
</tr>
<tr>
<td>SV-2</td>
<td>0 - 100%FS</td>
<td>2nd S.P.</td>
<td>0%FS</td>
<td>dSP4-128</td>
</tr>
<tr>
<td>TM2r</td>
<td>0 - 99hr 59min</td>
<td>2nd ramping time</td>
<td>0.00</td>
<td>dSP4-128</td>
</tr>
<tr>
<td>TM2S</td>
<td>0 - 99hr 59min</td>
<td>2nd soaking time</td>
<td>0.00</td>
<td>dSP5-1</td>
</tr>
<tr>
<td>SV-3</td>
<td>0 - 100%FS</td>
<td>3rd S.P.</td>
<td>0%FS</td>
<td>dSP5-2</td>
</tr>
<tr>
<td>TM3r</td>
<td>0 - 99hr 59min</td>
<td>3rd ramping time</td>
<td>0.00</td>
<td>dSP5-4</td>
</tr>
<tr>
<td>TM3S</td>
<td>0 - 99hr 59min</td>
<td>3rd soaking time</td>
<td>0.00</td>
<td>dSP5-8</td>
</tr>
<tr>
<td>SV-4</td>
<td>0 - 100%FS</td>
<td>4th S.P.</td>
<td>0%FS</td>
<td>dSP5-16</td>
</tr>
<tr>
<td>TM4r</td>
<td>0 - 99hr 59min</td>
<td>4th ramping time</td>
<td>0.00</td>
<td>dSP5-32</td>
</tr>
<tr>
<td>TM4S</td>
<td>0 - 99hr 59min</td>
<td>4th soaking time</td>
<td>0.00</td>
<td>dSP5-64</td>
</tr>
<tr>
<td>MOD</td>
<td>0 - 15</td>
<td>Ramp/soak Mode code</td>
<td>0</td>
<td>dSP5-128</td>
</tr>
</tbody>
</table>

Factory Preset Menu

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Range</th>
<th>Description</th>
<th>Default settings</th>
<th>DSP settings</th>
</tr>
</thead>
<tbody>
<tr>
<td>P-n1</td>
<td>0 - 19</td>
<td>Control Action code</td>
<td>†</td>
<td>dSP6-2</td>
</tr>
<tr>
<td>P-dF</td>
<td>0.0 - 900.0sec</td>
<td>Input Filter Constant</td>
<td>5.0</td>
<td>dSP6-4</td>
</tr>
<tr>
<td>P-An</td>
<td>0 - 50%FS</td>
<td>Alarm Hysteresis</td>
<td>1</td>
<td>dSP6-8</td>
</tr>
<tr>
<td>rCJ</td>
<td>N/A</td>
<td>-</td>
<td>ON</td>
<td>dSP6-16</td>
</tr>
<tr>
<td>PLC1</td>
<td>N/A</td>
<td>-</td>
<td>-3.0</td>
<td>dSP6-32</td>
</tr>
<tr>
<td>PHC1</td>
<td>N/A</td>
<td>-</td>
<td>103.0</td>
<td>dSP6-64</td>
</tr>
<tr>
<td>PLC2</td>
<td>N/A</td>
<td>-</td>
<td>-3.0</td>
<td>dSP6-128</td>
</tr>
<tr>
<td>PHC2</td>
<td>N/A</td>
<td>-</td>
<td>103.0</td>
<td>dSP7-1</td>
</tr>
<tr>
<td>PCUT</td>
<td>N/A</td>
<td>-</td>
<td>0</td>
<td>dSP7-2</td>
</tr>
<tr>
<td>FUZY</td>
<td>OFF/ON</td>
<td>Fuzzy control</td>
<td>OFF</td>
<td>dSP7-4</td>
</tr>
<tr>
<td>GAIN</td>
<td>N/A</td>
<td>-</td>
<td>1</td>
<td>dSP7-8</td>
</tr>
<tr>
<td>ADJO</td>
<td>N/A</td>
<td>-</td>
<td>0</td>
<td>dSP7-16</td>
</tr>
<tr>
<td>ADJS</td>
<td>N/A</td>
<td>-</td>
<td>0</td>
<td>dSP7-32</td>
</tr>
<tr>
<td>OUT</td>
<td>N/A</td>
<td>-</td>
<td>-3.0</td>
<td>dSP7-64</td>
</tr>
<tr>
<td>dSP1-7</td>
<td>0-255</td>
<td>Parameter mask</td>
<td>†</td>
<td>-</td>
</tr>
</tbody>
</table>

* Not applicable to PXV3

† Based on the model