UDC100 UNIVERSAL DIGITAL CONTROLLER

EN0I-6034 02/99

PRODUCT SPECIFICATION SHEET

OVERVIEW

UDC100 Universal Digital Controller is a microprocessor-based 1/4 DIN low cost temperature controller. It combines the highest operating simplicity with the benefits of digital technology. Its large dial allows easy parameter set-up. This microprocessorbased device provides a high degree of flexibility, repeatability, accuracy and temperature stability. Its simple ON-OFF/PID control algorithm with alarm and timer option capability make the UDC100 ideal for such applications as food processing (e.g. bakery ovens), small industrial furnaces and ceramics kilns. The UDC120 version has 2-loop control for excellent space integration and cost saving capabilities.

FEATURES

High functionality at low cost

The UDC100 offers the benefits of microprocessor technology at a very competitive price.

Easy to use

Thanks to analog-feel ergonomics the UDC100 is very simple to use. The interface has been selected to provide the most intuitive way to set-up parameters. The UDC100 is the ideal replacement for the well-known and popular AL/CL analog controller family.

Custom built for OEMs

The UDC100 has been designed to meet OEM requirements. Product overlay, labels, input ranges and firmware can be "tailored" to your particular specification. The integrated solution of the timer and 2-loop model is a perfect example of how the UDC100 is adaptable to meet specific market segment needs.

High level of integration

Several functions have been integrated to provide cost and space savings as well as to reduce wiring and set-up time. The UDC110T offers control and duration of the process thanks to its integral timer function. The UDC120 integrates 2 loops in one DIN format to provide a high level of integration.

SPECIFICATIONS

Rugged design for optimum repeatability and reliability

The unit's digital technology gives it extremely good stability in case of ambient temperature variation. This drift-free capability allows process control in the most severe industrial environments. All functional parts are mounted on a rugged chassis for easy replacement without disturbing field wiring. A rugged 10 Amp output relay is provided as standard for direct control application.

Universal isolated input

Input 1 can be configured for any input type and is isolated from relay output. In the dual loop model, input 2 type is identical to input 1 and is not isolated from input 1.

Dual loop model

This model offers two independent loops with two separate 3 or 4-digit displays. Control parameters and setpoints are independent of each loop. The possibility exists of one single SP for both loops.

Single or dual displays

According to the version, the displays will have 3 or 4 digits. The UDC100 basic model has one display. Models UDC110 and UDC120 provide dual

displays for PV and SP reading or PV1 and PV2.

Moisture-resistant front panel

The front panel has IP54 front face protection against dust and water (hosedown).

PC configuration editor

Current parameters such as setpoints, alarm value and duration are configurable from the instrument's front face. All other parameters can be easily modified via a PC configurator package. Specific configuration can be saved, uploaded or downloaded for maintenance management.

Timer

The UDC110T provides a configurable time period from 0 to 9 hours. The timer is initiated by a key on the front face. An electromechanical relay and a front face LED are activated at the end of the timeout period. The relay is latched and requires manual acknowledgement from the operator.

Alarm selection

One alarm is available with a remote electromechanical relay action. The alarm type can be set on PV high or low, Deviation high or low, Band.

Technical data

Input	Accuracy	0.5% of span ± 1 LSD		
	To Stability	0.01% of span per °C for T/C, mA and mV input		
		0.04% per °C for RTD input		
		0.05% per °C for cold junction		
	Sampling Rate	Four samples per second (two samples per second		
		for 2 loops Model)		
	Input Filter	Digital filter configurable via PC software.		
		0.0 (OFF), from 0.1 s to 120.0 seconds.		
	Input Resolution	13 bits; always four times better than display resolution		
	Input Isolation	Universal input isolated (type test at 3250 Vdc) from all outputs and from power supply with exception of SSR driver and second input		
	Burnout current	1.5 µA		
	Input Signal Failure	- For thermocouple, detected by any lead break within 2		
	input Signar i anure	seconds, upscale burnout		
		- For RTD, detected by any lead break within 2 seconds,		
		upscale burnout		
		- For DC linear : 0-50mV detected within 2 seconds, upscale		
		burnout		
Stray rejection	Common Mode	> 120 dB at 50/60 Hz giving negligible effect at up to 264 V		
 		50/60 Hz		
	Serial Mode	> 60 dB at 100 % of Span (at 50/60 Hz)		
Control	Output type Type available :			
	, ,,	Output 1 : Electromechanical relay or SSR drive (open		
		collector)		
		Output 2: Electromechanical relay or SSR drive (UDC120		
		only) (open collector)		
		Electromechanical relay: SPDT contact		
		Resistive load: 10A at 120 V or 240 V		
		Life time: > 600000 operations at 230 Vac / 5 amps		
		SSR drive capability: SSR > 11Vdc into 500 ohms min.		
		Isolation: not isolated from input and other SSR output		
	Output algorithm	Configurable via PC software only:		
		ON/OFF with hysteresis: 0.0% to 100.0%		
		Configurable via PC software or via front face :		
		Proportional bands: 0.1% to 999.9%		
		Reset : Off or from 1 to 5999 secondes		
		Rate: From 0 to 5999 secondes		
		Two independent PID available for two loops model.		
		Cycle times: Up to two independant cycle times		
		available for two loops model		
Timer	Duration	Cycle times selection : From 0.1 to 256.0 seconds From 1 min to 9h00mn		
-				
(Models 110T)	Output Type	1 relay (SPDT) 10 A resistive load (115/230 Vac)		
Alama	Triggering cause	End of preset time		
Alarm	Nº of Alarms	1 Alarm setpoint		
(Model 110A)	Output type	1 relay (SPDT) 10 A resistive load (115/230 Vac)		
	Alarm type	PV High or Low, Dev High or Low, Band		

2 EN0I-6034 02/99

Technical data (continued)

Physical	Dimension	Depth : 55 mm (2.16 inches)	
		Front Face: 96x96mm (3.78 x 3.78 inches)	
	Weight	400 grams max.	
	Cut out	92 x 92 mm/3.62 x 3.62 inches	
		Plug in with panel mounting lock	
	Terminals	Screw type (combination head)	
	Panel thickness	3 mm (0.118 inch) max.	
Front Panel	Sealing	IP54	
Parameters Set-up	Dial button	For Process, Alarm SP and Timer duration	
		Parameter set-up speed proportional to the angle speed.	
Power	Туре	115/230 Vac 50/60 Hz	
		24/48 Vac 50/60 Hz	
	Consumption	5 Watts	
Environmental	EMI Susceptibility	Designed to meet EN50082-1 : 1992 and EN50082-2 : 1995	
	EMI Emissions	Designed to meet EN50081-1 : 1992 and EN50081-2 : 1994	
	Safety	Designed to comply with EN61010-1: 1993	
Approval	Europe	CE Mark- Conformity with 72/23/EEC Low voltage directive	
	·	Conformity with 89/336/EEC EMC directive	
	United States / Canada	Designed to meet UL and CSA certified C22.2 N1010-1 / 95	
		standard (certified).(for altitude < 2000 m).	

Input Actuations

	Ranges		
Thermocouple types	°F	°C	
Ĵ	32 - 572 ; 32 - 752 ; 32 - 999	0 - 300 ; 0 - 400 ; 0 - 537 ; 0 - 870	
K	32 - 999 ; 32 - 2372	0 - 537 ; 0 - 999 ; 0 - 1300	
L	32 - 932	0 - 500	
S	32 - 2912	0 - 1600	
R	32 - 2912	0 - 1600	
T	32 - 752	0 - 400	
RTD: (3 wires connection)	-40 - 140	-40 - 60	
PT100 (IEC) $\alpha = 0.00385$	32 - 212	0 - 100	
,	32 - 392 0 - 200		
	32 - 752	0 - 400	
DC linear :			
	10 - 50 mV	0 - 50 mV	
	4 - 20 mA*	0 - 20 mA*	

^{*} with 2.5 ohms resistance

Operating Conditions

	Reference		
	Conditions	Limits	Storage
Ambient temperature	23°C ± 2°C	0°C to 60°C	-20°C to 80°C
	(73°F ± 4°F)	(32°F to 140°F)	(-4°F to 176°F)
Relative Humidity	60 - 70 %	20 - 95 % non -condensing	
Voltage	230 Vac ± 1 %	264/200Vac 55/42Vac	
	115 Vac ± 1 %	132/100Vac 27.5/21Vac	
Frequency	50/60 Hz ± 1 %	47 - 63 Hz	
Source resistance	< 5 ohms for	1000 ohms max for	
	thermocouple	thermocouple	
Lead resistance for RTD	< 0.1 ohm/lead (PT100)	50 ohms per lead	

EN0I-6034 02/99 3

Honeywell

Industrial Automation and Control Honeywell Inc.

http://europe.iac.honeywell.com

U.S.A.: Honeywell Industrial Automation and Control, 16404 North Black Canyon Hwy., Phoenix, AZ 85023

Canada: The Honeywell Centre, 155 Gordon Baker Rd., North York, Ontario M2H 3N7
Latin America: Honeywell Inc., 480 Sawgrass Corporate Parkway, Suite 200, Sunrise, Florida 33325
Japan: Industrial Operations Tokyo, 4-28-1 Nishi-Rokugo Othu-ku, Tokyo 144, Japan,
Asia: Honeywell Asia Pacific Inc., Room 3213-3225, Sun Hung Kai Centre, No. 30 Harbour Road, Wanchai, Hong Kong

Pacific Division: Honeywell Pty Ltd., 5 Thomas Holt Drive, North Ryde NSW Australia 2113

Northern Europe and Southern Africa: Honeywell Ltd., Honeywell House, Arlington Business Park, Bracknell, RG 12 1 EB, U.K.

Central Europe: Honeywell A.G., Kaiserleistraße 39, 63067 Offenbach, Germany

Western and Southern Europe: Honeywell S.A., Bourgetlann 1, 1140 Brussels, Belgium

Eastern Europe: Honeywell Praha, s.r.o., Budejovicka1, 140 00 Prague 4, Czech Republic

Middle East: Honeywell Middle East Ltd., Khalifa Street, Sheikh Faisal Building, Abu Dhabi, U.A.E

4 EN0I-6034 02/99