
ATR243
Controller / Regolatore

User manual / Manuale d’uso

 ATR243 - User manual - 3

Summary
1 Safety guide lines ...5
2 Model identification ..5
3 Technical Data ..6
 3.1 General data ..6
 3.2 Hardware data ..6
 3.3 Software data ...7
4 Dimensions and Installation ...7
 4.1 Panel Assembly ...8
 4.2 Electronics Removal ..8
5 Electrical wirings ..9
 5.1 Wiring diagram ..9
6 Display and Key Functions.. 16
 6.1 Numeric Indicators (Display) .. 16
 6.2 Meaning of Status Lights (Led) .. 16
 6.3 Keys .. 17
7 Controller Functions ... 17
 7.1 Modofying Main Setpoint and Alarm Setpoint Values .. 17
 7.2 Auto-Tuning .. 18
 7.3 Manual Tuning... 18
 7.4 Automatic Tuning ... 18
 7.5 Soft-Start ... 19
 7.6 Automatic / Manual Regulation for % Output Control ... 19
 7.7 Pre-Programmed Cycle .. 20
 7.8 Memory Card (optional) .. 21
 7.9 Loading default values .. 22
 7.10 Latch on functions .. 22
 7.11 Loop Break Alarm On Current Trasformer ... 24
 7.12 Digital Imput Functions ... 24
 7.13 Dual Action Heating-Cooling ... 25
8 Serial Communication ... 27
9 Configuration .. 32
 9.1 Modify Configuration Parameters .. 32
10 Table of Configuration Parameters .. 33
11 Alarm Intervention Modes .. 49
12 Table of Anomaly Signals ... 53
13 Configuration EASY-UP ... 54
14 Summary of Configuration parameters .. 55

4 - ATR243 - Manuale d’uso

Sommario
1 Norme di sicurezza ... 58
2 Identificazione del modello .. 58
3 Dati tecnici ... 59
 3.1 Caratteristiche generali ... 59
 3.2 Caratteristiche Hardware .. 59
 3.3 Caratteristiche Software .. 60
4 Dimensioni ed installazione ... 60
 4.1 Montaggio a pannello ... 61
 4.2 Estrazione dell’elettronica ... 61
5 Collegamenti elettrici .. 62
 5.1 Schema di collegamento... 62
6 Funzione dei visualizzatori e tasti ... 69
 6.1 Indicatori numerici (Display) ... 69
 6.2 Significato delle spie di stato (Led) ... 69
 6.3 Tasti .. 70
7 Funzioni del regolatore ... 70
 7.1 Modifica valore setpoint principale e setpoint di allarme ... 70
 7.2 Auto-Tuning ... 71
 7.3 Lancio del Tuning Manuale .. 71
 7.4 Lancio del Tuning Automatico ... 71
 7.5 Soft-Start ... 71
 7.6 Regolazione automatico / manuale per controllo % uscita ... 72
 7.7 Ciclo pre-programmato... 72
 7.8 Memory Card (opzionale) ... 73
 7.9 Funzione Latch on ... 75
 7.10 Loop Break Alarm da ingresso T.A. (Trasformatore Amp.) .. 76
 7.11 Funzioni da Ingresso digitale ... 77
 7.12 Funzionamento in doppia azione (caldo / freddo) ... 78
8 Comunicazione Seriale .. 80
9 Configurazione .. 85
 9.1 Modifica parametro di configurazione .. 85
 9.2 Caricamento valori di default .. 86
10 Tabella parametri di configurazione .. 87
11 Modi d’intervento allarme .. 102
12 Tabella segnalazioni anomalie ... 106
13 Configurazione EASY-UP ... 107
14 Promemoria configurazione .. 108

 ATR243 - User manual - 5

Introduction
Thank you for choosing a Pixsys controller.
With ATR243 model Pixsys integrates in a single device all options for sensor
reading and actuators command, beside extended supply range 24…230 Vac/
Vdc. With 18 selectable sensors and outputs configurable as relay, SSR com-
mand, 4…20 mA and 0…10 Volt the user or retailer can reduce stock needs.
The series includes also a model with serial communication RS485 Modbus RTU
and with a loading control function via current transformer. The possibility to
repeat parametrization is simplified by the Memory Cards with internal battery
that do not require power supply for the controller.

1 Safety guide lines
Read carefully the safety guidelines and programming instructions contained
in this manual before using/connecting the device.
Disconnect power supply before proceeding to hardware settings or electrical
wirings.
Only qualified personnel should be allowed to use the device and/or service
it and in accordance to technical data and environmental conditions listed in
this manual.
Do not dispose electric tools together with household waste material. In
observance European Directive 2002/96/EC on waste electrical and electronic
equipment and its implementation in accordance with national law, electric
tools that have reached the end of their life must be collected separately and
returned to an environmentally compatible recycling facility.

2 Model identification
ATR243 series includes three versions. Looking at the table here below it is pos-
sible to find the required model.

Power supply 24…230 Vac/Vdc +/-15% 50/60 Hz – 5,5 VA
ATR243-20ABC 2 relays 5 A or 1 relay + 1 Ssr/V/mA
ATR243-21ABC-T 2 relays 5 A + 1 Ssr/V/mA + RS485 + current transformer*
ATR243-31ABC 3 relays 5 A + 1 Ssr/V/mA + current transformer*
* Models with current transformer input for “Loop Break Alarm” function.

6 - ATR243 - User manual

3 Technical Data
3.1 General data
Indicators 4x0.40 inch displays

4x0.30 inch displays
Operating
temperature

Temperature 0-45 °C
Humidity 35..95 uR%

Sealing IP65 front panel (with gasket)
IP20 box and terminals

Material PC ABS UL94VO self-extinguishing
Weight 165 g (-20ABC) / 185 g (-21/31ABC)

3.2 Hardware data
Power supply Extended range 24…230 Vac/Vdc

±15% 50/60 Hz Consumption: 5.5 VA.

Analogue
imput

1: AN1 configurable via software.
Input: Thermocouple type K, S,
R, J. Automatic compensation of
cold junction from 0°C to 50°C.
Thermoresistance:
PT100, PT500, PT1000, Ni100,
PTC1K, NTC10K (β 3435K). Linear:
0-10 V, 0-20 or 4-20 mA, 0-40 mV.
Current transformer: 50 mA,
1024 points on version ATR243-
21/31. Potentiometers: 6 KΩ,
150 KΩ.

Tolerance (25 °C) +/-0.2% ±1 digit
for thermocouple input, thermo
resistance and V / mA.
Cold junction accuracy 0.1 °C/°C.

Impedance:
0-10 V: Ri>110 KΩ
0-20 mA: Ri<5 Ω
4-20 mA: Ri<5 Ω
0-40 mV: Ri>1 MΩ

Relay
output

2 Relays (ATR243-20...21…).
3 Relays (ATR243-31...).
Configurable as command and /
or alarm output.

Contacts
5 A - 250 V~.
Resistive load.

SSR/V/mA
output

1 SSR Linear 0/4…20mA or
0…10 Volt.
Deselecting OUT2 relay on
ATR243-20…
Configurable as command ou-
tput or retransmission of setpoint
or process.

12V/30mA.

Configurable:
0-10 V with 9500 points +/-0.2%
(F.s.)
0-20 mA with 7500 points +/-
0.2% (F.s.)
4-20 mA with 6000 points +/-
0.2% (F.s.)

 ATR243 - User manual - 7

3.3 Software data
Regulation
algorithms

ON - OFF with hysteresis.
P, P.I., P.I.D., P.D. with proportional time.

Proportional
band 0...9999 °C or °F

Integral time 0,0...999,9 sec. (0 excludes integral function)

Derivative time 0,0...999,9 sec. (0 excludes derivative function)

Controller
functions

Manual or automatic Tuning, configurable alarms, protection
of command and alarm setpoints, activation of functions via
digital input, preset cycle with Start / Stop.

4 Dimensions and Installation

CN11 6

M
EM

O
RY C

.241

1
5

11
16

2
3

4

12
13

14
15

1 6

Memory Card

1
2

3
4

5

11
1
3

1
4

1
5

1
6

1
2

6
7

8
9

1
0

CN11 6

PIXSYS

DIMA DI
FORATURA

FRONTAL PANEL
CUT-OUT

46 X 46 mm

48
mm

48 mm 125 mm10

Suggested thickness / Spessore suggerito 2 ÷ 6 mm

Memory Card (option)
with battery / con batteria

2100.30.002
Memory Card (option)

2100.30.003
Insert / Inserimento
Memory Card 42 mm

8 - ATR243 - User manual

4.1 Panel Assembly
1

1

2

2

Method of panel assembly and fi xing
of anchorage hooks.

1
2

To dismantle, use a screwdriver and
slightly force the fi xing hooks to re-
move them from the fi xing guide.

4.2 Electronics Removal
To remove the electronics, grip the front part using the two specifi c side ridges.

1

1

2

Disconnect the device from the mains before starting to confi gurate
or service it.

 ATR243 - User manual - 9

5 Electrical wirings
Although this controller has been designed to resist noises in an industrial en-
vironment, please notice the following safety guidelines:

•	 Separate	control	lines	from	the	power	wires.
•	 Avoid	the	proximity	of	remote	control	switches,	electroma-

gnetic meters, powerful engines.
•	 Avoid	the	proximity	of	power	groups,	especially	those	with	

phase control.

5.1 Wiring diagram

ATR243-20ABC

ATR243-21ABC-T ATR243-31ABC

V/I

10 - ATR243 - User manual

Power

10
24...230V

AC/DCSUPPLY

9

Switching power supply with extended range
24…230 Vac/dc ±15% 50/60 Hz – 5,5 VA (with gal-
vanic isolation).

An1 Analogue Imput

For thermocouples K, S, R, J.
•	 Comply	with	polarity.
•	 For	 possible	 extensions,	 use	 a	 compensated	

wire and terminals suitable for the thermocou-
ples used (compensated).

•	 When	 shielded	 cable	 is	 used,	 it	 should	 be	
grounded at one side only.

Rosso
Red

Bianco
White

Rosso
Red

For thermoresistances PT100, NI100.
•	 For	the	three-wire	connection	use	wires	with	the	

same section.
•	 For	the	two-wire	connection	short-circuit	termi-

nals 1 and 3.
•	 When	 shielded	 cable	 is	 used,	 it	 should	 be	

grounded at one side only.
•	 Select	internal	jumper	JP3 as in the fi gure.

For thermoresistances NTC, PTC, PT500, PT1000 e
potentiometers.
When shielded cable is used, it should be grounded
at one side only to avoid ground loop currents.

 ATR243 - User manual - 11

For linear signals V / mA.
•	 Comply	with	polarity.
•	 When	 shielded	 cable	 is	 used,	 it	 should	 be	

grounded at one side only.
•	 Select	internal	jumper	JP3	as	in	the	fi	gure.

If jumpers are not properly selected,
12 Vdc / 30 mA are not available on ter-
minal 3 to power the sensor.

example of Connection for linear input Volt and mA
+12 V
30 mA For signals 0….10 V.

Comply with polarity.

+12 V
30 mA

For signals 0/4….20 mA with three-wire sensor.

Comply with polarity:
A= Sensor output
B= Sensor ground
C= Sensor power (+12Vdc / 30mA)

For signals 0/4….20 mA with external power of
sensor.

Comply with polarity:
A= Sensor output
B= Sensor ground

+12 V
30 mA

For signals 0/4….20 mA with two-wire sensor.

Comply with polarity:
A= Sensor output
C= Sensor power supply (+12Vdc / 30mA)

12 - ATR243 - User manual

Serial Input

RS485 Modbus RTU communication.

Relay Q1 Output

Capacity 5 A / 250 V~ for resistive loads.

 NB: see graphic next page.

Relay Q2 output for ATR243-20ABC

Capacity 5 A / 250 V~ for resistive loads.
To select Q2 as relay output, remove jumpers JP5 and
JP7 as indicated in the figure (in the figure is shown
default configuration).

NB: see graphic next page.

Connecting a load without removing
the jumpers will permanently damage
the controller.

Relay Q2 output for ATR243-21ABC and 31ABC

Capacity 5 A / 250 V~ for resistive loads.

 NB: see graphic.

 ATR243 - User manual - 13

Relay Q3 output for ATR243-31ABC

Q3 Relay Output on ATR243-31ABC.

NB: see graphic.

Electrical endurance Q1 / Q2 / Q3:
5 A, 250 Vac, resistite loads, 105 operations.
20/2 A, 250 Vac, cosφ = 0.3, 105 operations.

SSR output

SSR/V/mA
5 +

4 -
SSR command output 12 V / 30 mA.

Insert JP5 and JP7 and select JP9 as in
the fi gure to use the SSR output.

14 - ATR243 - User manual

mA / Volt output

SSR/V/mA
5 +

4 - Linear output in mA confi gurable using parameters
as command (parameter c.out) or retransmission of
process-setpoint (parameter rEtr.).

Insert JP5 and JP7 and select JP9 as in
fi gure to use the output in mA.

SSR/V/mA
5 +

4 - Linear output in Volt confi gurable using parameters
as command (parameter c.out) or retransmission of
process-setpoint (parameter rEtr.).

Insert JP5 and JP7 and select JP9 as in
fi gure to use the linear output in Volt.

Current Transformer Input on ATR243-21ABC-T and ATR243-31ABC

•	 Input	50	mA	for	current	transformer.
•	 Sampling	time	80	ms.
•	 Confi	gurable	by	parameters.

Insert JP4 and JP6 as in fi gure to select
the amperometric transformer input.

 ATR243 - User manual - 15

Digital Input on ATR243-20ABC

+ 12V
GND

I D

3

2 Digital input using parameter dGti.
The use of digital input in this version is possible only
with TC sensors, 0…10 V, 0/4…20 mA and 0…40 mV.

Select internal jumper JP3 as in fi gure.

Digital Input on ATR243-21ABC-T and ATR243-31ABC

+ 12V
GND

I D

16

15

Digital input using parameter dGti.

Insert JP4 as in fi gure to select the
digital input.

16 - ATR243 - User manual

6 Display and Key Functions

A1
C2
C1

ATR243

PIXSYS

A2

1

3

4

8 9 10 5

6

7

2

6.1 Numeric Indicators (Display)
1 1234

Normally displays the process. During the configuration phase,
it displays the parameter being inserted.

2 1234
Normally displays the setpoint. During the configuration pha-
se, it displays the parameter value being inserted.

6.2 Meaning of Status Lights (Led)

3 C1 C2
ON when the output command is on.
C1 with relay/SSR/mA/Volt command or C1 (open) and C2
(close) for a motorised valve command.

4 A1 A2 A3 ON when the corresponding alarm is on.

5 MAn ON when the “Manual” function is on.

6 Tun ON when the controller is running an “Autotune” cycle.

7 ReM ON when the controller communicates via serial port.

 ATR243 - User manual - 17

6.3 Keys

8

•	 Allows	to	increase	the	main	setpoint.

•	 During	the	configuration	phase,	allows	to	slide	through	
parameters. Together with the key it modifies them.

•	 Pressed	after	the	 key it allows to increase the alarm
setpoint.

9

•	 Allows	to	decrease	the	main	setpoint.

•	 During	the	configuration	phase,	allows	to	slide	through	
parameters. Together with the key it modifies them.

•	 Pressed	after	the	 key it allows to decrease the alarm
setpoint.

10

•	 Allows	to	display	the	alarm	setpoint	and	runs	the	autotu-
ning function.

•	 Allows	to	vary	the	configuration	parameters.

7 Controller Functions
7.1 Modofying Main Setpoint and Alarm Setpoint

Values
The setpoint value can be changed by keyboard as follows:

Press Display Do

1
 or

Value on display 2
changes.

Increases or decreases the
main setpoint.

2
Visualize alarm setpoint
on display 1 value being
inserted.

3
 or

Value on display 2
changes.

Increases or decreases the
alarm setpoint value.

18 - ATR243 - User manual

7.2 Auto-Tuning
Tuning procedure calculates the controller parameters and can be manual or automa-
tic according to selection on parameter 57 (tunE).

7.3 Manual Tuning
Manual procedure allows the user greater flexibility to decide when to update
P.I.D. algorithm work parameters. The procedure can be activated in two ways.
•	 Running	Tuning	by	keyboard:
 Press key until display 1 shows the writing tunE with display 2 showing

off, press , display 2 shows on.
 TUN led switches on and the procedure begins.

•	 Running	Tuning	by	digital	input:
 Select tune on parameter 61 dGt.i. At first activation of digital input (com-

mutation on front panel) TUN led switches on and at second activation
switches off.

7.4 Automatic Tuning
Automatic tuning activates when the controller is switched on or when the
setpoint is modified to a value over 35%.
To avoid an overshoot, the treshold where the controller calculates new P.I.D.
parameters is determined by the setpoint value minus the “Set Deviation Tune”
(see parameter 58 S.D.tu.).

To exit Tuning and keep P.I.D. values unchanged, press key until display 1
shows the writing tune and display 2 shows on. Press , display 2 shows off.
TUN led switches off and procedure finishes.

 ATR243 - User manual - 19

7.5 Soft-Start
To reach the setpoint the controller can follow a gradient expressed in units
(example: Degree/Hours).
Enter the gradient on parameter 62 GrAd. with chosen Units/Hours; only on
subsequent activation the controller uses Soft-Start function.
If parameter 59 op.mo. is set on cont. and parameter 63 ma.ti. is different from
0, after switch-on and elapsing of the time set on parameter 63, setpoint does
not follow the gradient anymore, but it reaches final setpoint with maximum
power.
Autotuning does not work when Soft-Start is activated: otherwise if parameter
63 ma.ti. is different from 0 and parameter 57 tune is set on auto, Autotuning
starts when Soft-Start time is finished.
If parameter 57 tune is set on man., the Autotuning can be started only when
Soft-Start finishes.

7.6 Automatic / Manual Regulation for % Output
Control

This function allows to select automatic functioning or manual command of
the output percentage.
With parameter 60 Au.ma., can select two methods.
1 First selection (en.)
 Pressing key display 1 shows p.---, while display 2 shows Auto.
 Pressing key display shows Man.; it is now possible to change the output

percentage using and . To return to automatic mode, using the same
procedure, select Auto on display 2: led MAN switches off and functioning
returns to automatic mode.

2 Second selection (EN.ST,)
 enables the same functioning, but with two important variants:
•	 If	there	is	a	temporary	power	failure	or	after	switch-off,	the	manual	functio-

ning as well as the previous output percentage value will be maintained at
restarting.

•	 If	the	sensor	breaks	during	automatic	functioning,	the	controller	moves	to	
manual mode while maintaining the output percentage command unchan-
ged as generated by the P.I.D. immediately before breakage.

20 - ATR243 - User manual

7.7 Pre-Programmed Cycle
The pre-programmed cycle function activates by setting Pr.cy or Pc.SS. on pa-
rameter 59 oP.Mo.

Se
tp

oi
nt

Setpoint 2

Max.
power

Setpoint 1

Hold

Natural cooling

Time

Gradient

First selection (Pr.cy):
the controller reaches setpoint1
basing on the gradient set on pa-
rameter 62 Grad., then it reaches
maximum power up to setpoint 2.
When the process reaches maximum
power, this setpoint is maintained for
the time set on parameter 63 ma.ti.
On expiry, the command output is di-
sabled and controller displays stop.
Cycle starts at each activation of the

controller, or via digital input if it is enabled for this type of functioning (see
parameter 61 dGt.i.).

Se
tp

oi
nt

Setpoint 1

Hold

Natural cooling

Time

Gradient

Second selection (Pr.cy):
start-up is decided only on activation
of the digital input, according to the
setting of parameter 61 dGt.i. On
start-up, controller reaches setpoint
1 following gradient set in parameter
62 Grad.
When the process reaches this gra-
dient, it is maintained for the time set

on parameter 63 ma.ti. On expiry, command output is disabled and the con-
troller displays stop.

Variation (S.S.cY.):
Selecting S.S.cY. (Soft Start Cycle) the controller will operate as per the fi rst se-
lection (Pr.cy) but with two important variations. If at starting the process is
lower than SET1, the device regulates the output power according to the per-
centage selected on parameter 62 GrAd.
When the process is greater than SET1 or the time selected on parameter 63
MA.ti. is elapsed, it reaches maximum power up to SET2. When the process rea-
ches SET2 the controller keeps it to infi nity.
If on parameter 59 oP.Mo. is set S.S.cY. it is possible to select HidE on parameter
17 c. S.P.: SET1 is no longer displayed and SET2 label becomes SET.

 ATR243 - User manual - 21

Starting the manual tune during the regulation on SET1, TUN led switches ON
only when the regulation pass to SET2.
The autotuning (manual or automatic) works only if SET2 is being regulated. If
the autotuning is launched during regulation on SET1 it doesn’t start until the
regulation pass to SET2.

7.8 Memory Card (optional)
Parameters and setpoint values can be duplicated from one controller to ano-
ther using the Memory card.
2 modes are available:
•	 With	the	controller	connected	to	the	power	supply.
 Insert memory card when the controller is off.
 On activation display 1 shows memo and display 2 shows --- (only if the cor-

rect values are saved in the memory card). By pressing key display 2
shows Load, then confirm using key.

 Controller loads the new value and restarts.

U1

CN1

C1

ME
MO

RY
 C2

41

LED ROSSO: acceso in programmazione
Red Light: waiting for programming

LED VERDE: programmazione eseguita
Green Light: done

22 - ATR243 - User manual

•	 With	the	controller	not	connected	to	power	supply.
 The memory card is equipped with an internal battery with an autonomy

of about 1000 uses (2032 button battery, replaceable). Insert the memory
card and press the programming buttons. When writing the parameters, led
turns red and on completing the procedure it changes to green. It is possible
to repeat the procedure without any particular attention.

NB: it is not possible to transfer parameters to a device with different code: red
LED is ON.

Updating Memory Card
To update the memory card values, follow the procedure de-
scribed on first mode, setting display 2 to ---- so as not to
load the parameters on controller1.
Enter configuration and change at least one parameter.
Exit configuration. Changes are stored automatically.

7.9 Loading default values
This procedure allows to restore factory settings of the instrument.

Press Display Do

1 PR
GM

for 3 seconds

Display 1 visualizes 0.000
with 1st digit blinking,
while display 2 shows
PASS.

2
 o

Change blinking digit
and move to the next one
with .

Enter password: 9999.

3 PR
GM

to confirm

Device loads default
settings.

Turn off and restart the
instrument.

7.10 Latch on functions
For use with input Pot.1 (potentiometer 6 KΩ) and Pot.2 (potentiometer 150
KΩ) and with linear input (0…10 V, 0...40 mV, 0/4…20 mA), it is possible to asso-
ciate start value of the scale (parameter 6 LoL.i) to the minimum position of the
sensor and value of end scale (parameter 7 uP.L.i) to the maximum position of
the sensor (parameter 8 Latc. configured as Std.).

1 If on activation the controller does not display memo it means no data have been saved on
the memory card, but it is possible to update values.

 ATR243 - User manual - 23

It is also possible to fi x the point in which the controller will display 0 (however
keeping the scale range between LoL.i and uP.L.i) using the “virtual zero” op-
tion by setting u.St. or u.in. in parameter 8 Latc.
If you set u.in. the virtual zero will reset after each activation of the tool; if you
set u.St. the virtual zero remains fi xed once tuned.
Selecting “dYn.L” (dynamic limits) it is possible to surpass lower and upper li-
mits if on input there are values out of 0/4…20mA or 0…10V .
To enable the LATCH ON function select chosen confi guration for parameter
LAtc2.

For the calibration procedure refer to the following table:
Press Display Do

1 +
simultaneously

Exit parameters confi gura-
tion. Display 2 shows the
writing LAtc.

Place the sensor on
minimum operating value
(associated with LoL.i.).

2 Set the value on mini-
mum. Display shows Lo.

Place the sensor on
maximum operating value
(associated with upL.i.).

3 Set the value to maximum.
The display shows HiGH.

To exit standard procedure
press . For “virtual zero”
settings place the sensor
on the zero point.

4

Set the virtual zero value.
Display shows uirt.

NB: For selection of u.0in.
the procedure in point
4 should be followed on
each re-activation.

To exit procedure press .

Max
Min Zero

2 The tuning procedure starts by exiting the confi guration after changing the parameter.

24 - ATR243 - User manual

7.11 Loop	Break	Alarm	On	Current	Trasformer
This function allows to measure load current and to manage an alarm during
malfunctioning (with power in short circuit or always off).
The current transformer connected to terminals 15 and 16 must be 50 mA (sam-
pling time 80 ms).
•	 Set	end	scale	value	of	the	current	transformer	in	Amperes	on	parameter	47	

t.a.

•	 Set	the	intervention	threshold	of	the	Loop	Break	Alarm	in	Amperes	on	para-
meter 48 L.b.a.t.

•	 Set	 the	 intervention	delay	 time	of	 the	Loop	Break	Alarm	on	parameter	49	
L.b.a.d.

•	 It	is	possible	to	associate	the	alarm	with	a	relay	by	setting	the	parameter	AL.
1, AL. 2 or AL. 3 as AL. 4.

If a remote control switch or SSR remains closed, controller signals the fault
by showing L.b.a.c. on display 2 (alternatively with a command setpoint).

If the power stage remains open, or the load current is lower than the value
set on L.b.a.t., controller shows L.b.a.o. on display. It is possible to display the
current absorbed during the closure phase of the power stage.

Press Display Do

1

This key enables to scroll
on display 2 the output
percentage, auto / man
selection, setpoint and
alarms.

Press until the writing
am.t.a. appears on display
1 and display 2 shows the
current in amperes (t.a.
>0).
The value is also main-
tained when no current
circulates on the load.

Setting on parameter 48 L.b.A.t. the value 0 it is possible to visualize the current
absorbed without generating the Loop Break Alarm.

7.12 Digital Imput Functions
On ATR243 model, digital input can be enabled by using parameters 59 op.mo.
and 61 dGt.i.

•	 Parameter	59 op.mo.
 NB: When using this settings, parameter 61 dGt.i. is ignored.
 2t.s.: Switch two thresholds setpoint: with open contact ATR243 regulates

on SET1; with closed contact regulates on SET2;

 ATR243 - User manual - 25

 2t.s.i.: Switch two thresholds setpoint: setpoint selection is done by an im-
pulse on digital input;

 3t.s.i.: Switch three thresholds setpoint by an impulse on digital input;
 4t.s.i: Switch four thresholds setpoint by an impulse on digital input;
 t.res.: Customized function;
 p.c.s.s.: Pre-programmed cycle (see paragraph 7.7).
 Setpoints values can be modified any time pressing key.

•	 Parameter	61 dGt.i.
 NB: Settings on this parameter are available only if cont. or pr.cY. are se-

lected on parameter 59 op.mo.
 st.st.: Start / Stop; operating on digital input the controller switches alterna-

tively from start to stop;
 rn.n.o.: Run N.O. Controller is in start only with closed input;
 rn.n.c. : Run N.C. Controller is in start only with open input;
 L.c.n.o.: With closed input allows to lock the reading of sensors;
 Lc.n.c.: With open input allows to lock the reading of sensors;
 tune: Enables / disables Tuning function if parameter 57 tune is selected as

man.;
 a.ma.i.: If parameter 60 au.ma. is selected as en. or en.st. controller switch

from automatic to manual functioning;
 a.ma.c.: If parameter 60 au.ma. is selected as en. or en.st. ATR243 works in au-

tomatic mode if input is open or in manual mode if input is closed.

NB: The digital input functions are not available with sensors PT100 and NI100
on model ATR243-20ABC.

7.13 Dual Action Heating-Cooling
ATR243 is suitable also for systems requiring a combined heating-cooling ac-
tion. Command output must be configured as Heating P.I.D. (Act.t. = HEAT and
with a P.b. greater than 0), and one of the alarms (AL.1, AL. 2 or AL. 3) must be
configured as cooL.
Command output must be connected to the actuator responsible for heat, whi-
le the alarm will control cooling action.
Parameters to configure for the Heating P.I.D. are:
Act.t. = HEAT Command output type (Heating);
P.b.: Heating proportional band;
t.i : Integral time heating and cooling;
t.d. : Derivative time heating and cooling;
t.c.: Heating time cycle.

26 - ATR243 - User manual

Parameters to configure for the Cooling P.I.D. are the following (ex: action as-
sociated to alarm 1):
AL.1 = cooL Alarm 1 selection (Cooling);
P.b.M.: Proportional band multiplier;
ou.d.b.: Overlapping / Dead band;
co.t.c.: Cooling time cycle.
Parameter p.b.m. (that ranges from 1.00 to 5.00) determines the proportional
band of cooling basing on the formula:
Cooling proportional band = P.b. x P.b.M.
This gives a proportional band for cooling which will be the same as heating
band if P.b.M. = 1.00, or 5 times greater if P.b.M. = 5.00.
Integral and derivative time are the same for both actions.
Parameter ou.d.b. determines the percentage overlapping between the two
actions. For systems in which the heating and cooling output must never be si-
multaneously active a dead band (ou.d.b. ≤ 0) can be configured, and vice versa
an overlapping (ou.d.b. > 0).
The following figure shows an example of dual action P.I.D. (heating-cooling)
with t.i. = 0 and t.d. = 0.

ACTIVE

ACTIVE

SPV

PV

p.b x p.b.m. (COOL - FREDDO)

au.d.b. < 0

p.b (HEAT - CALDO)

COMMAND OUTPUT (HEAT - CALDO)

ALARM OUTPUT (COOL - FREDDO)

SPV

PV

ACTIVE

ACTIVE

p.b x p.b.m. (COOL - FREDDO)

au.d.b. = 0

p.b (HEAT - CALDO)

COMMAND OUTPUT (HEAT - CALDO)

ALARM OUTPUT (COOL - FREDDO)

 ATR243 - User manual - 27

SPV

PV

ACTIVE

ACTIVE

p.b x p.b.m. (COOL - FREDDO)

au.d.b. > 0

p.b (HEAT - CALDO)

COMMAND OUTPUT (HEAT - CALDO)

ALARM OUTPUT (COOL - FREDDO

Parameter co.t.c. has the same meaning as the heating time cycle t.c.
Parameter coo.f. (cooling fluid) pre-selects the proportional band multiplier
P.b.M. and the cooling P.I.D. time cycle co.t.c. basing on the type of cooling fluid:

coo.F. Cooling fluid type P.b.M. co.t.c

Air Air 1.00 10

oiL Oil 1.25 4

H2o Water 2.50 2

Once selected, parameter coo.f., parameters P.b.M., oud.b. and co.t.c. can ho-
wever be changed.

8 Serial Communication
ATR243-21ABC-T, equipped with RS485, can receive and broadcast data via
serial communication using MODBUS RTU protocol. The device can only be
configured as a Slave. This function enables the control of multiple controllers
connected to a supervisory system (SCADA). Each controller responds to a ma-
ster query only if the query contains the same address as that in the parameter
SL.Ad. The permitted addresses range from 1 to 254 and there must not be con-
trollers with the same address on the same line.
Address 255 can be used by the master to communicate with all the connected
equipment (broadcast mode), while with 0 all the devices receive the com-
mand, but no response is expected. ATR243 can introduce a delay (in millise-
conds) in the response to the master request. This delay must be set on para-
meter 72 se.de. Each parameter change is saved by the controller on EEPROM
memory (100000 writing cycles), while the setpoints are saved with a delay of
ten seconds after the last change.

NB: changes made to Words that are different from those reported in the fol-
lowing table can lead to malfunction.

28 - ATR243 - User manual

Modbus RTU protocol features

Baud-rate

Selection on parameter 70 bd.rt. :
4.8 k 4.800 bit/Sec.
9.6 k 9.600 bit/Sec.
19.2k 19.200 bit/Sec.
28.8k 28.800 bit/Sec.
38.4k 38.400 bit/Sec.
57.6k 57.600 bit/Sec.

Format 8, N, 1 (8 bit, no parity, 1 stop)

Supported
functions

WORD READING (max 20 word) (0x03, 0x04)
SINGLE WORD WRITING (0x06)
MULTIPLE WORDS WRITING (max 20 word) (0x10)

Looking at the table here below it is possible to find all available addresses and
functions:

RO Read Only R/W Read / Write WO Write Only

Modbus
Address Description Read

Only
Reset
value

0 Device type RO EEPROM
1 Software version RO EEPROM
5 Slave address R/W EEPROM
6 Boot version RO EEPROM

50 Automatic addressing WO -
51 System code comparison WO -

500 Loading default values (write 9999) R/W 0
510 Setpoints storing time in eeprom (0-60 s) R/W 10
999 Process subjected to the visualization filter RO -

1000 Process (degrees.tenths for temperature sensors;
digits for linear sensors) RO -

1001 Setpoint 1 R/W EEPROM
1002 Setpoint 2 R/W EEPROM
1003 Setpoint 3 R/W EEPROM
1004 Setpoint 4 R/W EEPROM
1005 Alarm 1 R/W EEPROM
1006 Alarm 2 R/W EEPROM
1007 Alarm 3 R/W EEPROM
1008 Setpoint gradient RO EEPROM

 ATR243 - User manual - 29

Modbus
Address Description Read

Only
Reset
value

1009

Relay status (0 = Off, 1 = On):
Bit 0 = Relay Q1
Bit 1 = Relay Q2
Bit 2 = Reserved
Bit 3 = SSR

RO 0

1010 Heating output percentage (0-10000) RO 0
1011 Cooling output percentage (0-10000) RO 0

1012

Alarms status (0 = None, 1 = Active)
Bit 0 = Alarm 1
Bit 1 = Alarm 2
Bit 2 = Alarm 3

RO 0

1013

Manual reset: write 0 to reset all alarms.
In reading (0 = Not resettable, 1 = Resettable)
Bit 0 = Alarm 1
Bit 1 = Alarm 2
Bit 2 = Alarm 3

WO 0

1014

Error flags
Bit 0 = Eeprom writing error
Bit 1 = Eeprom reading error
Bit 2 = Cold junction error
Bit 3 = Process error (sensor)
Bit 4 = Generic error
Bit 5 = Hardware error
Bit 6 = L.B.A.O. error
Bit 7 = L.B.A.C. error
Bit 8 = Missing calibration data error

RO 0

1015 Cold junction temperature (degrees.tenths) RO -

1016
Start / Stop
0 = Controller in STOP
1 = Controller in START

R/W 0

1017
Lock conversion ON / OFF
0 = Lock conversion off
1 = Lock conversion on

R/W 0

1018
Tuning ON / OFF
0 = Tuning off
1 = Tuning on

R/W 0

1019
Automatic / manual selection
0 = Automatic
1 = Manual

R/W 0

30 - ATR243 - User manual

Modbus
Address Description Read

Only
Reset
value

1020 T.A. current ON (Ampere with tenths) RO -
1021 T.A. current OFF (Ampere with tenths) RO
1022 OFF LINE* time (milliseconds) R/W
1023 Instant Current (Ampere) R/W 0
1024 Digital Input State R/W 0

1025

Synchronized Tuning for multizone system
0 = Tuning OFF (Normal operating of the regulator)
1 = Output command OFF
2 = Output command ON
3 = Start Tuning
4 = End Tuning and output command OFF
 (Write 0 for normal operating)

R/W 0

1099 Process subjected to the visualization filter and
decimal point selection RO

1100 Process with decimal point selection RO
1101 Setpoint 1 with decimal point selection R/W EEPROM
1102 Setpoint 2 with decimal point selection R/W EEPROM
1103 Setpoint 3 with decimal point selection R/W EEPROM
1104 Setpoint 4 with decimal point selection R/W EEPROM
1105 Alarm 1 with decimal point selection R/W EEPROM
1106 Alarm 2 with decimal point selection R/W EEPROM
1107 Alarm 3 with decimal point selection R/W EEPROM
1108 Gradient Setpoint with decimal point selection RO EEPROM
1109 Percentage heating output (0-1000) R/W 0
1110 Percentage heating output (0-100) RO 0
1111 Percentage cooling output (0-1000) RO 0
1112 Percentage cooling output (0-100) RO 0
2001 Parameter 1 R/W EEPROM
2002 Parameter 2 R/W EEPROM
2072 Parameter 72 R/W EEPROM
3000 Disabling serial control of machine** RO 0
3001 First word display 1 (ascii) R/W 0
3002 Second word display 1 (ascii) R/W 0
3003 Third word display 1 (ascii) R/W 0

* If value is 0, control is disabled. If different from 0, it is the max. time that can elapse between
two pollings before the controller goes off-line. If it goes off-line, the controller returns to Stop
mode, control output is disabled but the alarms are active.

** By writing 1 on this word, the effects of the writing are cancelled on all the Modbus addresses
from 3001 to 3022. Control therefore returns to the controller.

 ATR243 - User manual - 31

Modbus
Address Description Read

Only
Reset
value

3004 Fourth word display 1 (ascii) R/W 0
3005 Fifth word display 1 (ascii) R/W 0
3006 Sixth word display 1 (ascii) R/W 0
3007 Seventh word display 1 (ascii) R/W 0
3008 Eighth word display 1 (ascii) R/W 0
3009 First word display 2 (ascii) R/W 0
3010 Second word display 2 (ascii) R/W 0
3011 Third word display 2 (ascii) R/W 0
3012 Fourth word display 2 (ascii) R/W 0
3013 Fifth word display 2 (ascii) R/W 0
3014 Sixth word display 2 (ascii) R/W 0
3015 Seventh word display 2 (ascii) R/W 0
3016 Eight word display 2 (ascii) R/W 0

3017

Word LED
Bit 0 = LED C1
Bit 1 = LED C2
Bit 2 = LED A1
Bit 3 = LED A2
Bit 4 = LED A3
Bit 5 = LED MAN
Bit 6 = LED TUN
Bit 7 = LED REM

R/W 0

3018

Word keys
(write 1 to command keys)
Bit 0 =
Bit 1 =
Bit 2 =

R/W 0

3019

Word serial relay
Bit 0 = Relay Q1
Bit 1 = Relay Q2
Bit 2 = Relay Q3

R/W 0

3020 Word SSR serial (0 = Off, 1 = On) R/W 0
3021 Word output 0...10 V serial (0…10000) R/W 0
3022 Word output 4...20 mA serial (0…10000) R/W 0

3023

Relay state in case of off-line
(only if controlled by serial)
Bit 0 = Relay Q1
Bit 1 = Relay Q2
Bit 2 = Relay Q3

R/W 0

32 - ATR243 - User manual

Modbus
Address Description Read

Only
Reset
value

3024
Output state SSR / 0…10 V / 4…20 mA in case
of off-line (only if controlled by serial)
(0…10000)

R/W 0

3025 Serial process. Setting parameter 54 it is possi-
ble to make averages on the remote process R/W 0

4001 Parameter 1*** R/W EEPROM
4002 Parameter 2*** R/W EEPROM
4072 Parameter 72*** R/W EEPROM

9 Configuration
9.1 Modify Configuration Parameters
For configuration parameters see paragraph 10.

Press Display Do

1
for 3 seconds

Display 1 shows 0.000
with the 1st digit
flashing, while display 2
shows PASS.

2
 or

Changes flashing digit
and move to the next
one using key.

Enter password:1234.

3
to confirm

Display 1 shows the first
parameter and display 2
shows the value.

4
 or

Slide up / down through
parameters.

5

 or

Increase or decrease
displayed value by keep
pressing and after an
arrow key.

Enter new data which will
be saved on releasing the
keys. To change another
parameter return to point 4.

6 +
simultaneously

End of configuration
parameter change.
The controller exits from
programming.

*** Parameters modified using serial address 4001 to 4072 will be stored on eeprom only after
10” since last writing of one parameter.

 ATR243 - User manual - 33

10 Table of Configuration Parameters
The following table includes all parameters. Some of them will not be visible on
the models which are not provided with relevant Hardware data.

1 C.out Command Output
 Command output type selection (see tables).
c. o1 Default (necessary for using process and setpoint retransmission

function with Volt / mA output)
c. o2 Command on relay output Q23

c.SSr Command in tension for SSR4

c.uAL. Servo-valve command with open loop3

c.4.20 4...20 mA command4

c.0.20 0...20 mA command4

c.0.10 0...10 V command4

ATR243-20ABC
 COMMAND ALARM 1

c. o1 Q1 Q2

c. o2 Q2 Q1

c.SSr SSR Q1

c.uAL. Q1 (opens) / Q2 (closes) -

c.4.20 4 ... 20 mA Q1

c.0.20 0 ... 20 mA Q1

c.0.10 0 ... 10 V Q1

ATR243-21ABC-T
 COMMAND ALARM 1 ALARM 2

c. o1 Q1 Q2 SSR

c. o2 Q2 Q1 SSR

c.SSr SSR Q1 Q2

c.uAL. Q1 (opens) / Q2 (closes) SSR -

c.4.20 4 ... 20 mA Q1 Q2

c.0.20 0 ... 20 mA Q1 Q2

c.0.10 0 ... 10 V Q1 Q2

3 Only on ATR243-20ABC do not select if process retransmission function is used.
4 Do not select if process retransmission function is used.

34 - ATR243 - User manual

ATR243-31ABC
 COMMAND ALARM 1 ALARM 2 ALARM 3

c. o1 Q1 Q2 Q3 SSR

c. o2 Q2 Q1 SSR SSR

c.SSr SSR Q1 Q2 Q3

c.uAL. Q2 (opens) / Q3 (closes) Q1 SSR -

c.4.20 4 ... 20 mA Q1 Q2 Q3

c.0.20 0 ... 20 mA Q1 Q2 Q3

c.0.10 0 ... 10 V Q1 Q2 Q3

2 SEN. Sensor
Analogue input configuration/sensor selection
Tc.K Tc-K (Default) -260 °C ... 1360 °C
Tc.s Tc-S -40 °C ... 1760 °C
Tc.r Tc-R -40 °C ... 1760 °C
Tc.j Tc-J -200 °C ... 1200 °C
Pt Pt100 -200 °C ... 600 °C
Pt1 Pt100 -200 °C ... 140 °C
ni NI100 -60 °C ... 180 °C
ntc NTC10K -40 °C ... 125 °C
Ptc PTC1K -50 °C ... 150 °C
Pts Pt500 -100 °C ... 600 °C
Pt1k Pt1000 -100 °C ... 600 °C
0.10 0 ... 10 Volt
0.20 0 ... 20 mA
4.20 4 ... 20 mA
0.40 0 ... 40 mVolt
Pot.1 Potentiometer max 6 Kohm (See paragraph 7.09)
Pot.2 Potentiometer max 150 Kohm (See paragraph 7.09)
t.A. 50 mA secondary Current transformer (Only ATR243-21/31ABC)

3 d.P. Decimal Point
Select type of visualized decimal point
0 Default
0.0 1 Decimal
0.00 2 Decimal
0.000 3 Decimal

 ATR243 - User manual - 35

4 Lo.L.S. Lower Limit Setpoint
Lower limit selectable for setpoint
-999…+9999 [digit5] (degrees.tenths for temperature sensors), Default: 0.

5 up.L.S. upper Limit Setpoint
Upper limit selectable for setpoint
-999…+9999 [digit5] (degrees.tenths for temperature sensors),
Default: 1750.

6 LoL.i Lower Linear Input
Range AN1 lower limit only for linear. Example: with input 4...20 mA this
parameter takes value associated to 4 mA
-999 bis +9999 [digit5], Default: 0.

7 up.L.i. upper Linear Input
Range AN1 upper limit only for linear. Example: with input 4...20 mA this
parameter takes value associated to 20 mA
-999 bis +9999 [digit5], Default: 1000.

8 Latc. Latch On Function
Automatic setting of limits for linear inputs and potentiometers (see
paragraph 7.09)
 Disabled (Default)
std. Standard
u.0st. Virtual zero stored
u.0in Virtual zero initialized
dYn.L Allows to surpass lower and upper limits if on input there are values

out of 0/4…20mA or 0…10V.

9 o.cAL. Offset Calibration
Value added / subtracted to process visualization (usually correcting the
value of environment temperature)
-999…+1000 [digit5] for linear sensors and potentiometers.
-200.0…+100.0 (degrees.tenths for temperature sensors), Default 0.0.

36 - ATR243 - User manual

10 G.cAL. Gain Calibration
Percentage value that is multiplied for the process value (allows to calibrated
the working point)
-99.9%…+100.0% (Default = 0.0)
ex: to correct the range from 0...1000°C showing 0...1010°C, set the parameter
to -1.0.

11 Act.t. Action type
Regulation type
Heat Heating (N.O.) (Default)
cooL Cooling (N.C.)
H.o.o.S. Lock command above SPV. Example: command output disabled

when reaching setpoint, also with P.I.D. value different from 0

12 c. re. Command Reset
Type of reset for state of command contact (always automatic in P.I.D.
functioning)
are. Automatic reset (Default)
mre. Manual reset
mre.s. Manual reset stored (keeps relay status also after an eventual

power failure)

13 c. S.e. Command State error
State of contact for command output in case of error
c.o. Open contact (Default)
c.c. Closed contact

14 c. Ld. Command Led
State of the OUT1 led corresponding to the relevant contact
c.o. ON with open contact
c.c. ON with closed contact (Default)

15 c. HY. Command Hysteresis
Hysteresis in ON/OFF or dead band in P.I.D.
-999…+999 [digit5] (degrees.tenths for temperature sensors), Default 0.0.

 ATR243 - User manual - 37

16 c. de. Command Delay
Command delay (only in ON / OFF functioning). In case of servo valve it also
works in P.I.D. and represents the delay between opening and closure of
the two contacts
-180…+180 seconds (tenths of second in case of servo valve).
Negative: delay in switching off phase.
Positive: delay in activation phase.
Default: 0.

17 c. s.p. Command Setpoint Protection
Allows or not to modify the command setpoint value
free Modification allowed (Default)
Lock Protected

18 p.b. Proportional Band
Proportional band Process inertia in units (example: if temperature is in °C)
0 ON / OFF t.i. if equal to 0 (Default)
1-9999 [digit5] (degrees for temperature sensors)

19 t.i. Integral Time
Process inertia in seconds
0.0-999.9 seconds (0 = integral disabled), Default: 0.0

20 t.d. Derivative Time
Normally ¼ of integral time
0.0-999.9 seconds (0 = derivative disabled), Default: 0.0

21 t.c. Cycle Time
Cycle time (for P.I.D. on remote control switch 10 / 15 sec., for P.I.D. on SSR 1
sec.) or servo time (value declared by servo-motor manufacturer)
1-300 seconds, Default: 10.

5 Display of decimal point depends on setting of parameter sen. and parameter d.p.

38 - ATR243 - User manual

22 o.PoL. Output Power Limit
Select max. value for command output percentage
0…100%, Default: 100%.
Es: with c.out selected as 0...10 V and o.PoL. as 90%, command output can
modulate from a min. of 0 V to a max. of 9 V.

23 AL.1 Alarm 1
Alarm 1 selection. Alarm intervention is related to AL1. (See paragraph 11)
dis. Disabled (Default)
A. AL. Absolute alarm, referring to process
b. AL. Band alarm
H.d.AL. Upper deviation alarm
L.d.AL. Lower deviation alarm
A.c.AL. Absolute alarm, referring to command setpoint
st.AL. Status alarm (active in Run / Start)
cooL Cooling action
L.b.A. Status alarm “load control” (Loop Break Alarm). Example: status of

contactors / SSR or heating elements

24 A.I.5.0 Alarm 1 State Output
Alarm 1 output contact and intervention type
n.o. s. (N.O. Start) Normally open, active at start (Default)
n.c. s. (N.C. Start) Normally closed, active at start
n.o. t. (N.O. Threshold) Normally open, active on reaching alarm6

n.c. t. (N.C. Threshold) Normally closed, active on reaching alarm6

25 a1.re. Alarm 1 Reset
Alarm 1 contact reset type
are. Automatic reset (Default)
mre. Manual reset
mre.s. Manual reset stored. (keeps relay status also after an eventual

power failure)

6 On activation, the output is inhibited if the controller is in alarm mode. Activates only if alarm
condition reappers, after that it was restored.

 ATR243 - User manual - 39

26 a.1.s.e. Alarm 1 State Reset
State of contact for alarm 1 output in case of error
c.o. Open contact (Default)
c.c. Closed contact

27 a.1.Ld. Alarm 1 Led
Defines the state of OUT2 led corresponding to the relative contact
c.o. ON with open contact
c.c. ON with closed contact (Default)

28 a.1.Hy. Alarm 1 Hysteresis
-999…+999 [digit7] (degrees.tenths for temperature sensors), Default: 0.0.

29 a.1.de. Alarm 1 Delay
-180…+180 seconds.
Negative: delay in alarm output phase.
Positive: delay in alarm entry phase.
Default: 0.

30 a.1.sp. Alarm 1 Setpoint Protection
Alarm 1 set protection. Does not allow user to modify setpoint
free Modification allowed (Default)
Lock Protected
Hide Protected and not visualized

31 AL. 2 Alarm 2
Alarm 2 selection. Alarm intervention is related to AL2. (See paragraph 11)
dis. Disabled (Default)
A. AL. Absolute alarm, referring to process
b. AL. Band alarm
H.d.AL. Upper deviation alarm
L.d.AL. Lower deviation alarm
A.c.AL. Absolute alarm, referring to command setpoint
st.AL. Status alarm (active in Run / Start)
cooL Cooling action
L.b.A. Status alarm “load control” (Loop Break Alarm). Example: status of

contactors / SSR or heating elements

7 Display of decimal point depends on setting of parameter sen. and parameter d.p.

40 - ATR243 - User manual

32 a.2.so. Alarm 2 State Output
Alarm 2 output contact and intervention type
n.o. s. (N.O. Start) Normally open, active at start (Default)
n.c. s. (N.C. Start) Normally closed, active at start
n.o. t. (N.O. Threshold) Normally open, active on reaching alarm8

n.c. t. (N.C. Threshold) Normally closed, active on reaching alarm8

33 A2.re. Alarm 2 Reset
Alarm 2 contact reset type
Are. Automatic reset (Default)
mre. Manual reset (reset / manual reset by keyboard)
mre.s. Manual reset stored. (keeps relay status also after an eventual

power failure)

34 a.2.s.e. Alarm 2 State error
State of contact for alarm 2 output in case of error
c.o. Open contact (Default)
c.c. Closed contact

35 a.2.Ld. Alarm 2 Led
State of OUT2 led corresponding to relative contact
c.o. ON with open contact
c.c. ON with closed contact (Default)

36 a.2.HY. Alarm 2 Hysteresis
-999…+999 [digit9] (degrees.tenths for temperature sensors), Default: 0.0.

37 a.2.d.e. Alarm 2 Delay
-180…+180 seconds.
Negative: delay in alarm exit phase.
Positive: delay in alarm entry phase.
Default: 0.

8 On activation, the output is inhibited if the controller is in alarm mode. Activates only if alarm
condition reappers, after that it was restored.

9 Display of decimal point depends on setting of parameter sen. and parameter d.p.

 ATR243 - User manual - 41

38 a.2.s.p. Alarm 2 Setpoint Protection
Alarm 2 set protection. Does not allow operator to change value set
free Modification allowed (Default)
Lock Protected
Hide Protected and not visualized

39 AL. 3 Alarm 3
Alarm 3 selection. Alarm intervention is associated with AL3. (See par. 11)
dis. Disabled (Default)
A. AL. Absolute alarm, referring to process
b. AL. Band alarm
H.d.AL. Upper deviation alarm
L.d.AL. Lower deviation alarm
A.c.AL. Absolute alarm, referring to command setpoint
st.AL. Status alarm (active in Run / Start)
cooL Cooling action (see Par. 7.12)
L.b.A. Status alarm “load control” (Loop Break Alarm). Example: status of

contactors / SSR or heating elements

40 a.3.5.o. Alarm 3 State Output
Alarm 3 output contact and intervention type
n.o. s. (N.O. Start) Normally open, active at start (Default)
n.c. s. (N.C. Start) Normally closed, active at start
n.o. t. (N.O. Threshold) Normally open, active on reaching alarm10

n.c. t. (N.C. Threshold) Normally closed, active on reaching alarm10

41 a.3.re. Alarm 3 Reset
Alarm 3 contact reset type
are. Automatic reset (Default)
mre. Manual reset
mre. Manual reset stored. (keeps relay status also after an eventual

power failure)

10 On activation, the output is inhibited if the controller is in alarm mode. Activates only if alarm
condition reappers, after that it was restored.

42 - ATR243 - User manual

42 a.3.s.e. Alarm 3 State error
State of contact for alarm 3 output in case of error
c.o. Open contact (Default)
c.c. Closed contact

43 a.3.Ld. Alarm 3 LeD
State of OUT3 led corresponding to relative contact
c.o. ON with open contact
c.c. ON with closed contact (Default)

44 a.3.HY. Alarm 3 Hysteresis
-999…+999 [digit11] (degrees.tenths for temperature sensors), Default: 0.0.

45 a.3.de. Alarm 3 Delay
-180…+180 seconds
Negative: delay in alarm exit phase.
Positive: delay in alarm entry phase.
Default: 0.

46 a.3.s.p. Alarm 3 Setpoint Protection
Alarm 3 set protection. Does not allow operator to change the setpoint
value
free Modification allowed (Default)
Lock Protected
Hide Protected and not visualized

47 t.a. Current Transformer
Activation and scale range of current transformer
0 Disabled
1-200 Ampere
Default: 0

48 L.b.a.t. Loop Break Alarm Threshold
Intervention threshold of Loop Break Alarm
0.0-200.0 Ampere
Default: 50.0

11 Display of decimal point depends on setting of parameter sen. and parameter d.p.

 ATR243 - User manual - 43

49 L.b.a.d. Loop Break Alarm Delay
Delay time for Loop break alarm intervention
00.00-60.00 mm.ss
Default: 01.00

50 coo.f. Cooling Fluid
Type of refrigerant fluid for heating / cooling P.I.D.
Air Air (Default)
oiL Oil
H2o Water

51 p.b.m. Proportional Band Multiplier
Proportional band multiplier. Proportional band for cooling action is given
by parameter 18 multiplied for this parameter
1.00-5.00 (Default: 1.00)

52 oud.b. Overlap / Dead Band
Dead band combination for heating / cooling action in heating / cooling
P.I.D. mode (dual action)
-20.0-50.0% of proportional band value (Default: 0).
Negative indicates dead band value.
Positive means overlap.

53 co.t.c. Cooling Cycle Time
Cycle time for cooling output
1-300 seconds, Default: 10.

44 - ATR243 - User manual

54 c.fLt. Conversion Filter
ADC Filter: Number of input sensor readings to calculate the mean that
defines process value.
NB: When means increase, control loop speed slows down
dis. Disabled
2. s.m. 2 Samples Mean
3. s.m. 3 Samples Mean
4. s.m. 4 Samples Mean
5. s.m. 5 Samples Mean
6. s.m. 6 Samples Mean
7. s.m. 7 Samples Mean
8. s.m. 8 Samples Mean
9. s.m. 9 Samples Mean
10.s.m. 10 Samples Mean (Default)
11.s.m. 11 Samples Mean
12.s.m. 12 Samples Mean
13.s.m. 13 Samples Mean
14.s.m. 14 Samples Mean
15.s.m. 15 Samples Mean

55 c.frn. Conversion Frequency
Sampling frequency of analogue / digital converter.
NB: Increasing the conversion speed will slow down reading stability
(example: for fast transients, as pressure, it is advisable to increase sampling
frequency)
242H. 242 Hz (Maximum speed conversion)
123H. 123 Hz
62 H. 62 Hz
50 H. 50 Hz
39 H. 39 Hz
33.2H. 33.2 Hz
19.6H. 19.6 Hz
16.7H. 16.7 Hz (Default) Ideal for filtering noises 50 / 60 Hz
12.5H. 12.5 Hz
10 H. 10 Hz
8.33H. 8.33 Hz
6.25H. 6.25 Hz
4.17H. 4.17 Hz (Minimum speed conversion)

 ATR243 - User manual - 45

56 u.FLt. Visualization Filter
Slow down the refresh of display, to simplify reading
dis. Disabled with pitchfork (max. speed of display update) Default.
fi.or. First order filter with pitchfork
2. s.m. 2 Samples Mean
3. s.m. 3 Samples Mean
4. s.m. 4 Samples Mean
5. s.m. 5 Samples Mean
6. s.m. 6 Samples Mean
7. s.m. 7 Samples Mean
8. s.m. 8 Samples Mean
9. s.m. 9 Samples Mean
10.s.m. 10 Samples Mean (Maximum slow down of display update)
nuLL Disabled without pitchfork
f.o. 2 First order filter

57 tune Tune
Tuning type selection. (See paragraph 7.2)
diS. Disabled (Default)
Auto Automatic (P.I.D. parameters are calculated at activation and at

change of set point)
Man. Manual (launch by keyboard or digital IN)
sYnc. Synchronized [see word modbus 1025 (only ATR243-21ABC-T)]

58 s.dtu. Setpoint Deviation Tune
Select the deviation from the command setpoint for the threshold used by
autotuning to calculate the P.I.D. parameters
0-5000 [digit12] (degrees.tenths if temperature).
Default: 10.

12 Display of decimal point depends on setting of parameter sen. and parameter d.p.

46 - ATR243 - User manual

59 op.mo. Operating Mode
Select operating mode. (See paragraphs 7.07 and 7.11)
cont. Controller (Default)
pr.cY. Pre-programmed cycle (See paragraph 7.7)
2t.s. Setpoint change by digital input
2t.s.i. Setpoint change by digital input with impulse command
3t.s.i. 3 sets change by digital input with impulse command
4t.s.i. 4 sets change by digital input with impulse command
t.res. Reset time (custom function)
p.c.s.s. Pre-programmed cycle with Start / Stop only by digital input

60 au.ma. Automatic / Manual
Enable automatic / manual selection. (See paragraph 7.6)
dis. Disabled (Default)
En. Enabled
En.St. Enabled with memory

61 dGt.i. Digital Input
Digital input functioning (P59 selection must be cont. or Pr.cY.). (See
paragraph 7.11)
dis. Disabled (Default: 0)
st.st. Pre-programmed cycle with Start / Stop
rn.no. Run N.O. (enables regulation with N.O. contact)
rn.nc. Run N.C. (enables regulation with N.C. contact)
L.c.n.o. Lock conversion N.O. (stop conversion and display value with N.O.)
L.c.n.c. Lock conversion N.C. (stop conversion and display value with N.C.)
tune Manual Tune (by digital input)
a.ma.i. Auto manual impulsive (See paragraph 7.12)
a.ma.c Automatic manual contact (See paragraph 7.12)

62 Grad. Gradient
Rising gradient for Soft-Start or pre-programmed cycle
0 Disabled (Default)
1-9999 [Digit/hour13] (degrees/hour with display of tenth for temperature sensor)

63 ma.ti. Maintenance Time
Maintenance time for pre-programmed cycle
00.00-24.00 hh.mm. Default: 00.00

13 Display of decimal point depends on setting of parameter sen. and parameter d.p.

 ATR243 - User manual - 47

64 u.m.c.p. user Menu Cycle Programmed
Allows to modify rising gradient and maintenance time, from user menu,
when pre-programmed cycle is operating
dis. Disabled (Default)
Grad. Gradient
ma.ti. Maintenance time
ALL Both gradient and maintenance time

65 ui.tY. Visualization Type
Select visualization for display 1 and 2
1.p.2.s. 1 Process, 2 Setpoint (Default)
1.p.2.H. 1 Process, 2 Hide after 3 sec.
1.s.2.P. 1 Setpoint, 2 Process
1.s.2.H. 1 Setpoint, 2 Hide after 3 sec.
1.p.2.a. 1 Process, 2 Ampere (T.A. input)

66 deGr. Degree
Select degree type
c Centigrade (Default)
f Fahrenheit

67 retr. Retransmission
Retransmission for output 0-10 V or 4…20 mA (select Jumpers JP5, JP7 and
JP9). Parameters 68 and 69 define the lower and upper limits of the scale.
dis. Disabled
uo. p. Retransmits process in Volt
ma. p. Retransmits process in mA
uo. c. Retransmits command setpoint in Volt
ma. c. Retransmits command setpoint in mA
uo.o.p. Volt output percentage
ma.o.p. mA output percentage
uo.a.1 Volt alarm 1 setpoint
ma.a.1 mA alarm 1 setpoint
uo.a.2 Volt alarm 2 setpoint
ma.a.2 mA alarm 2 setpoint
uo.t.a. Volt T.A.
ma.t.a. mA T.A.

48 - ATR243 - User manual

68 Lo.L.r. Lower Limit Retransmission
Output V / mA retransmission lower limit range
-999…+9999 [digit12] (degrees.tenths for temperature sensors), Default: 0.

69 up.L.r. upper Limit Retransmission
Output V / mA retransmission upper limit range
-999…+9999 [digit14] (degrees.tenths for temperature sensors), Default:
1000.

70 bd.rt. Baud Rate
Selects baud rate for serial communication
4.8 k 4.800 Bit/s
9.6 k 9.600 Bit/s
19.2k 19.200 Bit/s (Default)
28.8k 28.800 Bit/s
39.4k 39.400 Bit/s
57.6k 57.600 Bit/s

71 sL.ad. Slave Address
Selects slave address for serial communication
1 – 254. Default: 254

72 se.de. Serial Delay
Select serial delay
0 – 100 milliseconds. Default: 20

73 L.L.o.p. Lower Limit Output Percentage
Selects min. value for command output percentage
0 – 100%, Default: 0%.
Ex: with c.out selected as 0...10 V and L.L.o.P. set at 10%, command output can
change from a min. of 1 V to a max. of 10 V.

14 The display of the decimal point depends on the setting of parameter sen. and the parame-
ter d.p.

 ATR243 - User manual - 49

11 Alarm Intervention Modes
Absolute Alarm or Threshold Alarm (a. AL. selection)

Alarm Spv

Pv

O�
On On

O�

Hysteresis
parameter
 > 0

Time

Alarm
output

Absolute alarm with controller in
heating functioning (par. 11 Act.t.
selected Heat) and hysteresis value
greater than “0” (par. 28 A.1.HY. > 0).

N.B.13

Alarm Spv

Pv

O�
On On

O�

Hysteresis
parameter
 < 0

Time

Alarm
output

Absolute alarm with controller in he-
ating functioning (par. 11 Act.t. se-
lected Heat) and hysteresis value less
than “0” (par. 28 A.1.HY. < 0).

N.B.13

Alarm Spv

Pv

O�
On On

O�

Hysteresis
parameter
 > 0

Time

Alarm
output

Alarm Spv

Absolute alarm with controller in co-
oling functioning (par. 11 Act.t. se-
lected CooL) and hysteresis value
than “0” (par. 28 A.1.HY. > 0).

N.B.13

50 - ATR243 - User manual

 Time

O� O�
On On

Alarm Spv

Pv

Hysteresis
parameter
 < 0

Alarm
output

 Absolute alarm with controller in co-
oling functioning
(par. 11 Act.t. selected CooL) and hy-
steresis value less than “0” (par. 28
A.1.HY. < 0).

N.B.13

Absolute Alarm or Threshold Alarm Referring to Setpoint Command
(a.c.AL. selection)

O�
On

O�

Time

Alarm Spv

Hysteresis
parameter
 > 0

Alarm
output

Comand Spv Absolute alarm refers to the
command set, with the controller in
heating functioning (par. 11 Act.t.
selected Heat) and hysteresis value
greater than “0” (par. 28 A.1.HY. > 0).
The command set can be changed by
pressing the arrow keys on front panel
or using serial port RS485 commands.

N.B.13

Band Alarm (b. AL. selection)

Comand Spv

Pv

Alarm Spv

O� O� O�
On On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Comand Spv

Alarm Spv Band alarm hysteresis value greater
than “0” (par. 28 A.1.HY. > 0).

N.B.13

 ATR243 - User manual - 51

Pv

Alarm Spv

O� O� O�
On On On

Hysteresis
parameter
 < 0

Hysteresis
parameter
 < 0

Time

Alarm
output

Alarm Spv
Comand Spv

Band alarm hysteresis value less than
“0” (par. 28 A.1.HY. < 0).

nB15

upper Deviation Alarm (H.d.AL. selection)
Pv

Comand Spv

Alarm Spv

O� O�
On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Alarm Spv

Comand Spv

Upper deviation alarm value of alarm
setpoint greater than “0” and hyste-
resis value greater than “0” (par. 28
A.1.HY. > 0).

nB14

Pv

Comand Spv
Alarm Spv

O� O�
On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Comand Spv
Alarm SpvAlarm SpvAlarm Spv

Upper deviation alarm value of alarm
setpoint less than “0” and hysteresis
value greater than “0” (par. 28 A.1.HY.
> 0).

nB14

15 The example refers to alarm 1; the function can also be enabled for alarms 2 and 3 on models
that include it.

52 - ATR243 - User manual

Lower Deviation Alarm (L.d.AL. selection)

Pv

Comand Spv

Alarm Spv

O� O�
On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Alarm Spv

Lower deviation alarm value of alarm
setpoint greater than “0” and hyste-
resis value greater than “0” (par. 28
A.1.HY. > 0).

nB14

Pv

Comand Spv

Alarm Spv

O� O�
On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Comand SpvComand SpvComand SpvComand Spv

Alarm SpvAlarm Spv Lower deviation alarm value of alarm
setpoint less than “0” and hysteresis
value greater than “0” (par. 28 A.1.HY.
> 0).

nB16

16 a) The example refers to alarm 1; the function can also be enabled for alarms 2 and 3 on
models that include it.

 b) With hysteresis value less than “0” (A.1.HY. < 0) the broken line moves under the alarm
setpoint.

 ATR243 - User manual - 53

12 Table of Anomaly Signals
If installation malfunctions, controller will switch off regulation output and will
report the anomaly. For example, controller will report failure of a connected
thermocouple visualizing e-05 flashing on display for other signals, see table
below.

Cause what to do
e-01
SYS.E

Error in EEPROM cell
programming. Call Assistance.

e-02
SYS.E

Cold junction sensor fault or
room temperature outside of
allowed limits.

Call Assistance.

e-04
SYS.E

Incorrect configuration data.
Possible loss of calibration
values.

Check if the configuration
parameters are correct.

e-05
SYS.E

Thermocouple open or tem-
perature outside of limits.

Check the connection with the
sensors and their integrity.

e-08
SYS.E

Missing calibration data. Call Assistance.

54 - ATR243 - User manual

13 Configuration EASY-UP
To simplify the setting of parameters and the integration of the different com-
ponents involved in the control system, Pixsys introduces the EASY-UP coding
which allows to set sensors and/or command outputs in one single step.
By means of the code listed in the data sheet enclosed to the sensor or actuator
(SSR, motorized valve, etc.) the EASY-UP coding will set the relevant main pa-
rameters on the controllers (ex. selection of PT100 on parameter “Sensor” and
the corresponding measuring range on parameters “Lower and Upper limits
of the setpoint”).
Different codes may be entered on the controllers in sequence to configure
inputs, control output or retransmission of signal.

 ATR243 - User manual - 55

14 Summary of Configuration parameters
Date: Model ATR243:
Installer: System:

Notes:

1 c.oUT Command output type selection
2 sen. Analogue input configuration
3 d.p. Number of decimal points
4 LoL.s. Lower limit setpoint
5 up.L.s. Upper limit setpoint
6 Lo.L.i. Lower limit range AN1 only for linear
7 up.L.i. Upper limit range AN1 only for linear
8 Latc Automatic setting of linear input limits
9 o.cAL. Offset calibration
10 G.cAL. Gain calibration
11 act.t. Regulation type
12 c. re. Command output reset type
13 c. se. Contact state for command output in case of error
14 c. Ld. Define the OUT1 led state
15 c. Hy. Hysteresis in ON / OFF or dead band in P.I.D.
16 c. de. Command delay
17 c. s.p. Command setpoint protection
18 p.b. Proportional band
19 t.i. Integral time
20 t.d. Derivative time
21 t.c. Cycle time
22 o.poL. Upper limit of heating output percentage
23 AL. 1 Alarm 1 selection
24 A.1.s.o. Alarm 1 output contact and intervention type
25 a1.re. Reset type of alarm 1 contact
26 a.1.s.e. State of contact for alarm 1 output
27 a.1.Ld. State of OUT2 led
28 A.1.HY Alarm 1 hysteresis
29 a.1.de. Alarm 1 delay
30 a.1.s.p. Alarm 1 set protection
31 aL. 2 Alarm 2 selection
32 a.2.s.o. Alarm 2 output contact and intervention type
33 a.2.re Reset type of alarm 2 contact

56 - ATR243 - User manual

34 a.2.s.e. State of contact for alarm 2 output
35 a.2.Ld. State of OUT2 led
36 A.2.HY. Alarm 2 hysteresis
37 a.2.de. Alarm 2 delay
38 a.2.s.p. Alarm 2 set protection alarm 2 set protection
39 aL. 3 Alarm 3 selection
40 a.3.s.o. Alarm 3 output contact and intervention type
41 a.3.re. Reset type of alarm 3 contact
41 A.3.S.E. State of contact for alarm 3 output
42 a.3.Ld. State of OUT3 led
43 a.3.HY. Alarm 3 hysteresis
44 a.3.de. Alarm 3 delay
45 a.3.s.p. Alarm 3 set protection
46 t.a. Activation and scale range of Current transformer
47 L.b.a.t. Intervention threshold of Loop Break Alarm
48 L.b.a.d. Delay time for Loop Break Alarm intervention
49 coo.f. Cooling fluid type
50 p.b.m. Proportional band multiplier
51 ou.d.b. Overlapping / Dead band
52 co.t.c. Cycle time for cooling output
53 c.fLt. Analog converter filter
54 c.Frn. Sampling frequency of analog converter
55 u.fLt. Display filter
56 tune Autotuning type selection
57 s.d.tu. Command setpoint deviation for tuning threshold
58 op.mo Operating mode
59 au.ma. Automatic / manual selection
60 dGt.i. Digital input functioning
61 Grad. Gradient for Soft-Start
62 ma.ti. Cycle maintenance time
63 u.m.c.p. Gradient change and maintenance time by user
64 ui.tY. Display data selection
65 deGr. Degree type selection
66 retr. Retransmission for output 0-10 V or 4…20 mA
67 LoL.r. Lower limit range for linear output
68 up.L.r. Upper limit range for linear output
69 bd.rt. Select baud rate for serial communication
70 sL.ad. Select slave address
71 se.de. Select the serial delay
72 L.L.o.p. Lower limit of heating output percentage

 ATR243 - User manual - 57

Notes / Updates

58 - ATR243 - Manuale d’uso

Introduzione
Grazie per aver scelto un regolatore Pixsys.
Con il modello ATR243 Pixsys rende disponibile in un singolo strumento tutte
le opzioni relative alla connessione dei sensori e al comando di attuatori, con
in aggiunta un’utile alimentazione a range esteso da 24…230 Vac/Vdc. Con le
18 sonde selezionabili e l’uscita configurabile come Relè, Comando SSR, 4…20
mA e 0…10 Volt l’utilizzatore o il rivenditore può gestire al meglio le scorte di
magazzino razionalizzando investimento e disponibilità dei dispositivi.
La serie si completa con i modelli dotati di comunicazione seriale RS485
Modbus Rtu e con la funzione di controllo del carico tramite trasformatore T.A.
La ripetibilità in serie delle operazioni di parametrizzazione viene semplificata
dalle Memory Card, dotate di batteria interna che non richiedono cablaggio
per alimentare il regolatore.

1 Norme di sicurezza
Prima di utilizzare il dispositivo, leggere con attenzione le istruzioni e le mi-
sure di sicurezza contenute in questo manuale. Disconnettere l’alimentazione
prima di qualsiasi intervento sulle connessioni elettriche o settaggi hardware.
L’utilizzo/manutenzione è riservato a personale qualificato ed è da intendersi
esclusivamente nel rispetto dei dati tecnici e delle condizioni ambientali di-
chiarate.
Non gettare le apparecchiature elettriche tra i rifiuti domestici.
Secondo la Direttiva Europea 2002/96/CE, le apparecchiature elettriche esau-
ste devono essere raccolte separatamente al fine di essere reimpiegate o rici-
clate in modo eco-compatibile.

2 Identificazione del modello
La serie di regolatori ATR243 prevede tre versioni: facendo riferimento alla ta-
bella seguente è facile risalire al modello desiderato.

Modelli con alimentazione 24…230 Vac/Vdc +/-15% 50/60 Hz – 5,5 VA
ATR243-20ABC 2 setpoint, 2 Relè 5 A oppure 1 Relè + 1 Ssr/V/mA

ATR243-21ABC-T 3 setpoint, 2 Relè 5 A + 1 Ssr/V/mA + RS485 + trasformatore
amperometrico*

ATR243-31ABC 4 setpoint, 3 Relè 5 A + 1 Ssr/V/mA + trasformatore ampero-
metrico*

* Modelli con ingresso per T.A. per funzione “Loop Break Alarm”.

 ATR243 - Manuale d’uso - 59

3 Dati tecnici
3.1 Caratteristiche generali
Visualizzatori 4 display 0,40 pollici

4 display 0,30 pollici
Temperatura
di esercizio

Temperatura funzionamento 0-45 °C
Umidità 35..95 uR%

Protezione IP65 su frontale (con guarnizione)
IP20 cu stodia e morsetti

Materiale PC ABS UL94VO autoestinguente
Peso 165 g (-20ABC) / 185 g (-21/31ABC)

3.2 Caratteristiche Hardware

Alimentazione
Alimentazione a range este-
so 24…230 Vac/Vdc ±15%
50/60 Hz

Consumo: 5.5 VA.

Ingresso analogico

1: AN1 Configurabile via sof-
tware. Ingresso: Termocop-
pie tipo K, S, R, J. Compensa-
zione automatica del giunto
freddo da 0… 50 °C.
Termoresistenze: PT100,
PT500, PT1000, Ni100,
PTC1K, NTC10K (β 3435K).
Ingresso V/I: 0-10 V, 0-20
o 4-20 mA, 0-40 mV, T.A. 50
mA 1024 punti su versione
ATR243-21…/31.
Ingresso Pot: 6 KΩ, 150 KΩ.

Tolleranza (25 °C)
+/-0.2% ±1 digit (su F.s.) per
termocoppia, termoresistenza e
V / mA.
Precisione giunto freddo 0.1
°C/°C.

Impedenza:
0-10 V: Ri>110 KΩ
0-20 mA: Ri<5 Ω
4-20 mA: Ri<5 Ω
0-40 mV: Ri>1 MΩ

Uscite relè

2 Relè (ATR243-20...-21).
3 Relè (ATR243-31...).
Configurabili come uscita
comando e allarme.

Contatti
5 A - 250 V~.
Carico resistivo.

Uscita SSR/V/mA

1 SSR
Normalizzata 0/4…20mA o
0…10 Volt.
•	Deselezionando	relè	OUT2	
su ATR243-20…
Configurabili come uscita
comando o ritrasmissione
setpoint o processo.

12V/30mA.
Configurabile:
0-10 V con 9500 punti +/-0.2%
(su F.s.)
0-20 mA con 7500 punti +/-0.2%
(su F.s.)
4-20 mA con 6000 punti +/-0.2%
(su F.s.)

60 - ATR243 - Manuale d’uso

3.3 Caratteristiche Software
Algoritmi
regolazione

ON-OFF con isteresi.
P, P.I., P.I.D., P.D. a tempo proporzionale.

Banda
proporzionale 0...9999 °C o °F

Tempo integrale 0,0...999,9 sec. (0 esclude funzione integrale)
Tempo derivativo 0,0...999,9 sec. (0 esclude funzione derivativa)

Funzioni del
regolatore

Tuning manuale o automatico allarme selezionabile, prote-
zione set comando e allarme, selezione funzioni da ingresso
digitale, ciclo pre-programmato con Start / Stop.

4 Dimensioni ed installazione

CN11 6

M
EM

O
RY C

.241

1
5

11
16

2
3

4

12
13

14
15

1 6

Memory Card

1
2

3
4

5

11
1
3

1
4

1
5

1
6

1
2

6
7

8
9

1
0

CN11 6

PIXSYS
DIMA DI

FORATURA
46 X 46 mm

48
mm

48 mm 125 mm10

SPESSORE SUGGERITO 2 ÷ 6 mm

MEMORY CARD (OPZIONE)
CON BATTERIA

Cod. MEMORY C243
MEMORY CARD (OPZIONE)

Cod. MEMORY C241
INSERIMENTO
MEMORY CARD 42 mm

 ATR243 - Manuale d’uso - 61

4.1 Montaggio a pannello
1

1

2

2

Modalità di montaggio a pannello, e
fi ssaggio per ganci di ancoraggio.

1
2

Per lo smontaggio utilizzare un cac-
ciavite e forzare leggermente i ganci
di fi ssaggio per farli uscire dalla gui-
da di ancoraggio.

4.2 Estrazione dell’elettronica
Per estrarre l’elettronica impugnare la parte frontale nelle due apposite zigri-
nature laterali.

1

1

2

Prima di eff ettuare qualsiasi operazione di confi gurazione o di ma-
nutenzione, disinserire l’apparecchio dalla rete.

62 - ATR243 - Manuale d’uso

5 Collegamenti elettrici
Benché questo regolatore sia stato progettato per resistere ai più gravosi di-
sturbi presenti in ambienti industriali è buona norma seguire la seguenti pre-
cauzioni:

•	 Distinguere	la	linea	di	alimentazioni	da	quelle	di	potenza.
•	 Evitare	 la	vicinanza	di	gruppi	di	 teleruttori,	contattori	elet-

tromagnetici, motori di grossa potenza e comunque usare
gli appositi filtri.

•	 Evitare	la	vicinanza	di	gruppi	di	potenza,	in	particolare	se	a	
controllo di fase.

5.1 Schema di collegamento
Di seguito sono riportati i collegamenti dei tre modelli disponibili.

ATR243-20ABC

ATR243-21ABC-T ATR243-31ABC

V/I

 ATR243 - Manuale d’uso - 63

Alimentazione

10
24...230V

AC/DCSUPPLY

9

Alimentazione switching a range esteso
24…230 Vac/dc ±15% 50/60 Hz – 5,5 VA
(con isolamento galvanico).

Ingresso analogico An1
Per termocoppie K, S, R, J.
•	 Rispettare	la	polarità.
•	 Per	eventuali	prolunghe	utilizzare	cavo	compen-

sato e morsetti adatti alla termocoppia utilizzata
(compensati).

•	 Quando	si	usa	cavo	schermato,	lo	schermo	deve	
essere collegato a terra ad una sola estremità.

Rosso
Red

Bianco
White

Rosso
Red

Per termoresistenze PT100, NI100.
•	 Per	il	collegamento	a	tre	fi	li	usare	cavi	della	stessa	

sezione.
•	 Per	il	collegamento	a	due	fi	li	cortocircuitare	i	mor-

setti 1 e 3.
•	 Quando	si	usa	cavo	schermato,	lo	schermo	deve	

essere collegato a terra ad una sola estremità.
•	 Selezionare	il	jumper	interno	JP3	come	in	fi	gura.

ROSSO

BIANCO

ROSSO

Per termoresistenze NTC, PTC, PT500, PT1000 e
potenziometri lineari.
Quando si usa cavo schermato, lo schermo deve essere
collegato a terra ad una sola estremità.

64 - ATR243 - Manuale d’uso

Per segnali normalizzati in corrente e tensione.
Rispettare la polarità.
Quando si usa cavo schermato, lo schermo deve essere
collegato a terra ad una sola estremità.
Selezionare il jumper interno JP3 come in fi gura.

In mancanza della corretta selezione
dei Jumper non saranno disponibili i
12 Vdc / 30 mA sul morsetto numero 3
per l’alimentazione del sensore.

esempi di collegamento per ingressi Volt e mA
+12 V
30 mA

Per segnali normalizzati in tensione 0…10 V.
Rispettare le polarità.

+12 V
30 mA

Per segnali normalizzati in corrente 0/4….20 mA con
sensore a tre fi li.

Rispettare le polarità:
A= Uscita sensore
B= Massa sensore
C= Alimentazione sensore (+12Vdc / 30mA)

Per segnali normalizzati in corrente 0/4….20 mA con
sensore ad alimentazione esterna.

Rispettare le polarità:
A= Uscita sensore
B= Massa sensore

+12 V
30 mA

Per segnali normalizzati in corrente 0/4….20 mA con
sensore a due fi li.

Rispettare le polarità:
A= Uscita sensore
C= Alimentazione sensore (+12Vdc / 30mA)

 ATR243 - Manuale d’uso - 65

Ingresso seriale

Comunicazione RS485 Modbus RTU.

uscita Relè Q1

Portata contatti 5 A / 250 V~ per carichi resistivi.

NB: vedi grafico nella pagina successiva.

uscita Relè Q2 per ATR243-20ABC

Portata contatti 5 A / 250 V~ per carichi resistivi.

Per selezionare Q2 come uscita relè togliere i jum-
per JP5 e JP7 come indicato a lato (in figura è ripor-
tata la configurazione di fabbrica).

NB: vedi grafico nella pagina successiva.

Connettere un carico senza togliere i
Jumper danneggia il regolatore.

uscita Relè Q2 per ATR243-21ABC-T e ATR243-31ABC

Portata contatti 5 A / 250 V~ per carichi resistivi.

NB: vedi grafico nella pagina successiva.

66 - ATR243 - Manuale d’uso

uscita Relè Q3 su ATR243-31ABC

Portata contatti 5 A / 250 V~ per carichi resistivi.

NB: vedi grafi co qui sotto.

Electrical endurance
Q1 / Q2 / Q3:
5 A, 250 Vac, carico resistivo, 105 operazioni.
20/2 A, 250 Vac, cosφ = 0.3, 105 operazioni.

uscita SSR

SSR
5 +

4 - Uscita comando SSR portata 12 V / 30 mA.

Inserire JP5 e JP7 e selezionare JP9
come in fi gura per utilizzare l’uscita
SSR.

 ATR243 - Manuale d’uso - 67

uscita mA / Volt

mA
5 +

4 -
Uscita continua in mA confi gurabile da parametri
come comando (parametro c.out) o ritrasmissione
del processo-setpoint (parametro rEtr.)

Inserire JP5 e JP7 e selezionare JP9
come in fi gura per utilizzare l’uscita
continua in mA.

V
5 +

4 -
Uscita continua in Volt confi gurabile da parametri
come comando (parametro c.out) o ritrasmissione
del processo-setpoint (parametro rEtr.)

Inserire JP5 e JP7 e selezionare JP9
come in fi gura per utilizzare l’uscita
continua in Volt.

Ingresso T.A. su ATR243-21ABC-T e ATR243-31ABC

•	 Ingresso	per	trasformatore	amperometrico	50mA	
 (risoluzione 1024 punti).
•	 Tempo	di	campionamento	80	ms.
•	 Confi	gurabile	da	parametri.

Inserire JP4 e JP6 come in fi gura per
selezionare l’ingresso T.A.

68 - ATR243 - Manuale d’uso

Ingresso digitale su ATR243-20ABC

+ 12V
GND

I D

3

2

Ingresso digitale (parametro dGti.).
L’utilizzo dell’ingresso digitale in questa versione è
possibile solo con sonde tipo Tc, 0…10 V, 0/4…20
mA e 0…40 mV.

Inserire JP3 come in fi gura per selezio-
nare l’ingresso digitale.

Ingresso digitale su ATR243-21ABC-T e ATR243-31ABC

+ 12V
GND

I D

16

15
Ingresso digitale da parametro dGti.

Inserire JP4 come in fi gura per selezio-
nare l’ingresso digitale.

 ATR243 - Manuale d’uso - 69

6 Funzione dei visualizzatori e tasti

A1
C2
C1

ATR243

PIXSYS

A2

1

3

4

8 9 10 5

6

7

2

6.1 Indicatori numerici (Display)
1 1234

Normalmente visualizza il processo. In fase di configurazione
visualizza il parametro in inserimento.

2 1234
Normalmente visualizza i setpoint. In fase di configurazione
visualizza il valore del parametro in inserimento.

6.2 Significato delle spie di stato (Led)

3 C1 C2
Si accendono quando l’uscita comando è attiva. C1 con
comando relè/SSR/mA/Volt o C1 (apri) e C2 (chiudi) nel caso di
comando valvola motorizzata.

4 A1 A2 A3 Si accendono quando l’allarme corrispondente è attivo.

5 MAn Si accende all’attivazione della funzione “Manuale”.

6 Tun Si accende quando il regolatore sta eseguendo un ciclo di
AutoTuning.

7 ReM Si accende quando il regolatore comunica via seriale.

70 - ATR243 - Manuale d’uso

6.3 Tasti

8

•	 Incrementa	il	setpoint	principale.

•	 In	fase	di	configurazione	consente	di	scorrere	i	parametri.	
Insieme al tasto li modifica.

•	 Premuto	dopo	il	tasto	 incrementa i setpoint di allarme.

9

•	 Decrementa	il	setpoint	principale.

•	 In	fase	di	configurazione	consente	di	scorrere	i	parametri.	
Insieme al tasto li modifica.

•	 Premuto	dopo	il	tasto	 decrementa i setpoint di allar-
me.

10

Permette di visualizzare i setpoint di allarme e di entrare
nella funzione di lancio del Tuning.

Permette di variare i parametri di configurazione.

7 Funzioni del regolatore
7.1 Modifica valore setpoint principale e setpoint di

allarme
Il valore dei setpoint può essere modificato da tastiera come segue:

Premere Effetto Eseguire

1
 o

La cifra sul display 2 varia.
Incrementare o diminuire
il valore del setpoint prin-
cipale.

2 Visualizza setpoint di
allarme sul display 1.

3
 o

La cifra sul display 2 varia.
Incrementare o diminuire
il valore del setpoint di
allarme.

 ATR243 - Manuale d’uso - 71

7.2 Auto-Tuning
La procedura di Tuning per il calcolo dei parametri di regolazione può essere manuale
o automatica e viene selezionata da parametro 57 (tunE).

7.3 Lancio del Tuning Manuale
La procedura manuale permette all’utente maggiore flessibilità nel decidere
quando aggiornare i parametri di regolazione dell’argoritmo P.I.D.. La procedu-
ra può essere attivata in due modi.
•	 Lancio	del	Tuning	da	tastiera:
 Premere il tasto finché il display 1 non visualizza la scritta tunE con il di-

splay 2 su oFF, premere , il display 2 visualizza on.
 Il led TUN si accende e la procedura ha inizio.
•	 Lancio	del	Tuning	da	ingresso	digitale:
 Selezionare tunE su parametro 61 dGt.i. Alla prima attivazione dell’ingresso

digitale (commutazione su fronte) il led TUN si accende, alla seconda si spegne.

7.4 Lancio del Tuning Automatico
Il Tuning automatico si attiva all’accensione dello strumento o quando viene
modificato il setpoint di un valore superiore al 35%.
Per evitare overshoot, il punto dove il regolatore calcola i nuovi parametri PID è
determinato dal valore di setpoint meno il valore “Set Deviation Tune” (vedere
parametro 58 S.D.tu.).
Per interrompere il Tuning lasciando invariati i valori PID, premere il tasto fin-
ché il display 1 non visualizza la scritta tune e il display 2 visualizza on. Premendo

, il display 2 visualizza oFF, il led TUN si spegne e la procedura termina.

7.5 Soft-Start
All’accensione il regolatore per raggiungere il setpoint segue un gradiente di
salita impostato in Unità (es. Grado / Ora).
Impostare sul parametro 62 GrAd. il valore di incremento desiderato in Unità/
Ora; alla successiva accensione lo strumento eseguirà la funzione Soft-Start.
Se il parametro 59 op.mo. è impostato su cont. e il parametro 63 ma.ti. è diver-
so da 0, dopo l’accensione, trascorso il tempo impostato sul parametro 63, il
setpoint non segue più il gradiente, ma si porta alla massima potenza verso il
setpoint finale.
L’autotuning non funziona quando il Soft-Start è attivo: se il parametro 63 ma.ti.
è diverso da 0 e il parametro 57 tune è impostato su Auto, l’autotuning parte
allo scadere del tempo di Soft-Start, mentre se il parametro 57 tune è imposta-
to Man. la funzione può essere lanciata solamente allo scadere del Soft-Start.

72 - ATR243 - Manuale d’uso

7.6 Regolazione automatico / manuale per controllo %
uscita

Questa funzione permette di passare dal funzionamento automatico al coman-
do manuale della percentuale dell’uscita.
Con il parametro 60 Au.ma. è possibile selezionare due modalità.
1 La prima selezione (en.) permette di abilitare con il tasto la scritta p.---

sul display 1, mentre sul display due appare auto.
 Premere il tasto per visualizzare man,; è ora possibile, durante la visualiz-

zazione del processo, variare con i tasti e la percentuale dell’uscita.
Per tornare in automatico, con la stessa procedura, selezionare auto sul
display 2: subito si spegne il led TUN e il funzionamento torna in automatico.

2 La seconda selezione (en.st.) abilita lo stesso funzionamento, ma con due
importanti varianti:

•	 Nel	 caso	 di	 temporanea	 mancanza	 di	 tensione	 o	 comunque	 dopo	 uno	
spegnimento, accendendo il regolatore, verrà mantenuto sia il funziona-
mento in manuale, sia il valore di percentuale dell’uscita precedentemente
impostato.

•	 Nel	 caso	 di	 rottura	 del	 sensore	 durante	 il	 funzionamento	 automatico,	 il	
regolatore si porterà in manuale mantenendo invariata la percentuale di
uscita comando generata dal P.I.D. subito prima della rottura.

 Es: su un estrusore viene mantenuto il comando in percentuale della resi-
stenza (carico) anche nel caso di guasto sulla sonda in ingresso.

7.7 Ciclo pre-programmato
La funzione ciclo pre-programmato si abilita impostando Pr.cy oppure Pc.SS.
nel parametro 59 oP.Mo.

Se
tp

oi
nt

Setpoint 2

Max.
potenza

Setpoint 1

Mantenimento

Ra�reddamento
naturale

Tempo

Gradiente

Prima selezione (Pr.cy):
il regolatore raggiunge il setpoint
1 seguendo il gradiente impostato
nel parametro 62 Grad., poi sale alla
massima potenza verso il setpoint
2. Quando il processo lo raggiunge,
lo mantiene per il tempo impostato
nel parametro 63 ma.ti. Allo scadere,
l’uscita di comando è disabilitata e lo
strumento visualizza stop.

La partenza del ciclo avviene al ogni accensione dello strumento, oppure da
ingresso digitale se abilitato per questo funzionamento (vedi parametro 61
dGt.i.).

 ATR243 - Manuale d’uso - 73

Se
tp

oi
nt

Setpoint 1

Mantenimento

Ra�reddamento
naturale

Tempo

Gradiente

Seconda selezione (p.c.s.s.):
la partenza è decisa solo dall’at-
tivazione dell’ingresso digitale, a
prescindere dall’impostazione del
parametro 61 dGt.i. Alla partenza,
il regolatore raggiunge il setpoint 1
seguendo il gradiente impostato nel
parametro 62 Grad. Quando il pro-
cesso lo raggiunge, lo mantiene per

il tempo impostato nel parametro 63 ma.t.i.
Allo scadere, l’uscita di comando è disabilitata e lo strumento visualizza stop.

Variante (S.S.cY.):
Selezionando S.S.cY. (Soft Start Cycle) il regolatore si comporta come nella pri-
ma selezione (Pr.cy) con due importanti varianti. Se all’accensione il processo è
inferiore al SET1, lo strumento regola la potenza dell’uscita al valore percentua-
le impostato sul parametro 62 GrAd.
Quando il processo supera il SET1 o è trascorso il tempo impostato sul parame-
tro 63 MA.ti., il regolatore porta il processo al SET2 alla massima potenza e lo
mantiene per un tempo infi nito.

Se sul parametro 59 oP.Mo. è impostato S.S.cY. è possibile selezionare HidE sul
parametro 17 c. S.P.: in questo modo non viene più visualizzato il SET1, mentre
la label del SET2 diventa semplicemente SET. In questa modalità, lanciando il
tune manuale durante la regolazione sul SET1 non si vedrà accendersi il led
TUN fi nchè non si passerà alla regolazione sul SET2.
L’autotuning (automatico e manuale) funziona, ma solo se sta regolando sul
SET2. Se viene lanciato durante la regolazione sul SET1, rimane in standby per
poi partire appena si passa alla regolazione sul SET2.

7.8 Memory Card (opzionale)
è possibile duplicare parametri e setpoint da un regolatore ad un altro median-
te l’uso della Memory Card.
Sono previste due modalità:
•	 Con	regolatore	connesso	all’alimentazione:
 Inserire la Memory Card con regolatore spento. All’accensione il display 1

visualizza memo e il display 2 visualizza ---- (solo se nella Memory sono
salvati valori corretti). Premendo il tasto il display 2 visualizza Load. Con-
fermare con il tasto . Il regolatore carica i nuovi valori e riparte.

74 - ATR243 - Manuale d’uso

U1

CN1

C1

ME
MO

RY
 C2

41

LED ROSSO: acceso in programmazione
Red Light: waiting for programming

LED VERDE: programmazione eseguita
Green Light: done

Con regolatore non connesso all’alimentazione:
La memory card è dotata di batteria interna con autonomia per circa 1000 uti-
lizzi (batteria a bottone 2032, sostituibile).
Inserire la memory card e premere il tasto di programmazione. Durante la scrit-
tura dei parametri il led si accende rosso, al termine della procedura si accende
verde. è possibile ripetere la procedura senza particolari attenzioni.

NB: non è possibile trasferire i parametri di uno strumento ad uno con codice
differente: il LED rimane acceso rosso.

Aggiornamento Memory Card.
Per aggiornare i valori della Memory seguire il procedimento
descritto nella prima modalità, impostando ---- sul display 2
in modo da non caricare i parametri sul regolatore17.
Entrare in configurazione e variare almeno un parametro.
Uscendo dalla configurazione il salvataggio sarà automatico.

17 Nel caso in cui all’accensione il regolatore non visualizzi memo significa che non ci sono dati
salvati nella Memory Card, ma è possibile ugualmente aggiornarne i valori.

 ATR243 - Manuale d’uso - 75

7.9 Funzione Latch on
Per l’impiego con ingresso Pot.1 (pot. 6 KΩ) e Pot.2 (pot. 150 KΩ) e con ingres-
si normalizzati (0…10 V, 0...40 mV, 0/4…20 mA), è possibile associare il valore di
inizio scala (parametro 6 LoL.i) alla posizione di minimo del sensore e quello di
fi ne scala (parametro 7 uP.L.i) alla posizione di massimo del sensore (parametro
8 Latc. confi gurato come Std.). è inoltre possibile fi ssare il punto in cui lo stru-
mento visualizzerà 0 (mantenendo comunque il campo scala compreso tra LoL.i
e uP.L.i) tramite l’opzione di “zero virtuale” impostando u.St. oppure u.in. nel
parametro 8 Latc. Se si imposta u.in. lo zero virtuale andrà reimpostato dopo
ogni accensione dello strumento; se si imposta u.St. lo zero virtuale resterà fi sso
una volta tarato. Impostando “dYn.L” (dynamic limits) permette di superare i limiti
inferiore e superiore se in ingresso ci sono valori esterni al 0/4…20mA o 0…10V.
Per utilizzare la funzione LATCH ON confi gurare come desiderato il parametro
LAtc18. Per la procedura di taratura fare riferimento alla seguente tabella:

Premere Eff etto Eseguire

1 +
contemporanea-

mente

Esce dalla confi gurazione
parametri. Il display 2 visua-
lizza la scritta LAtc.

Posizionare il sensore sul
valore minimo di funziona-
mento (associato a LoL.i.).

2 Fissa il valore sul minimo.
Il display visualizza Lo.

Posizionare il sensore sul
valore massimo di funziona-
mento (associato a up.L.i.).

3 Fissa il valore sul massimo.
Il display visualizza HiGH.

Per uscire dalla procedura
standard tenere premuto .
Nel caso di impostazione con
“zero virtuale” posizionare il
sensore nel punto di zero.

4

Fissa il valore di zero virtua-
le. Il display visualizza uirt.
NB: nel caso di selezione
u.0.in. la procedura al
punto 4 va eseguita ad ogni
ri-accensione.

Per uscire dalla procedura
tenere premuto .

Max
Min Zero

18 La procedura di taratura parte uscendo dalla confi gurazione dopo aver variato il parametro.

76 - ATR243 - Manuale d’uso

7.10 Loop	Break	Alarm	da	ingresso	T.A.	(Trasformatore	
Amp.)

Permette di misurare la corrente sul carico per gestire un allarme in caso di
malfunzionamento (con stadio di potenza in corto oppure sempre aperto). Il
trasformatore amperometrico collegato ai morsetti 15 e 16 deve essere da 50
mA (tempo di campionamento 80 ms).
•	 Impostare	sul	parametro	47	t.a. il valore di fondo scala in Ampere del trasfor-

matore amperometrico.
•	 Impostare	 sul	 parametro	 48	L.b.a.t. la soglia di intervento in Ampere del

Loop Break Alarm.
•	 Impostare	sul	parametro	49	L.b.a.d. il tempo di ritardo per l’intervento del

Loop Break Alarm.
•	 è possibile associare l’allarme ad un relè, impostando il parametro AL. 1, AL.

2 oppure AL. 3 come L.b.a.
Nel caso un teleruttore o relè allo stato solido dovesse restare sempre chiuso il
regolatore segnala il guasto visualizzando L.b.a.c. sul display 2 (alternativamen-
te con il setpoint di comando).
Nel caso invece lo stadio di potenza dovesse restare sempre aperto, oppure la
corrente sul carico fosse inferiore al valore impostato su L.b.a.t., il regolatore
visualizza sul display 2 L.b.a.o. è possibile visualizzare la corrente assorbita in
fase di chiusura dello stadio di potenza.

Premere Effetto Eseguire

1

Questo tasto, in modo
ciclico, permette di
visualizzare sul display 2
percentuale di uscita, sele-
zione auto / man, setpoint
ed allarmi.

Premere fino alla
visualizzazione sul display
1 della scritta am.t.a. e sul
display 2 della corrente in
Ampere (t.a. >0). Il valore è
mantenuto anche quando
non circola corrente sul
carico.

Impostando sul parametro 48 L.b.A.t. il valore 0 è possibile visualizzare la cor-
rente assorbita senza mai generare il Loop Break Alarm.

 ATR243 - Manuale d’uso - 77

7.11 Funzioni da Ingresso digitale
L’ATR243 integra alcune funzionalità relative all’ingresso digitale, che può esse-
re abilitato utilizzando i parametri 59 op.mo. e 61 dGt.i.

•				Parametro 59 op.mo.
 NB: Utilizzando le seguenti impostazioni, il parametro 61 dGt.i. viene ignora-

to.
 2t.s.: Cambio setpoint a due soglie: con contatto aperto l’ATR243 regola su

SET1; con contatto chiuso regola su SET2;
 2t.s.i.: Cambio setpoint a due soglie: la selezione del punto di
 lavoro viene fatta agendo con un impulso sull’ingresso digitale;
 3t.s.i.: Cambio setpoint a tre soglie con impulso sull’ingresso digitale;
 4t.s.i.: Cambio setpoint a quattro soglie con impulso sull’ingresso digitale;
 t.res.: Funzione personalizzata;
 p.c.s.s.: Ciclo pre-programmato (vedi par. 7.7).
 I vari setpoint possono essere impostati durante il funzionamento premen-

do il tasto .

•				Parametro	61 dGt.i.
 NB: Le impostazioni su questo parametro sono considerate solo impostando

cont. oppure pr.cY. sul parametro 59 op.mo.
 st.st.: Start / Stop; agendo sull’ingresso digitale il regolatore passa alternati-

vamente da start a stop;
 rn.n.o.: Run N.O. Il regolatore è in start solamente con ingresso chiuso;
 rn.n.c. : Run N.C. Il regolatore è in start solamente con ingresso aperto;
 L.c.n.o.: Con ingresso chiuso blocca la lettura delle sonde;
 Lc.n.c.: Con ingresso aperto blocca la lettura delle sonde;
 tune: Abilita/disabilita il Tuning se il parametro 57 tune è impostato su man.;
 a.ma.i.: Se par. 60 au.ma. è impostato su en. o en.st. agendo sull’ingresso il

regolatore passa alternativamente da regolazione automatica a regolazione
manuale;

 a.ma.c.: Se par. 60 au.ma. è impostato su en. o en.st. l’ATR243 regola in auto-
matico con ingresso aperto e in manuale con ingresso chiuso.

NB: le funzioni da ingresso digitale NON sono disponibili con sonde di tipo re-
sistivo sul modello ATR243-20ABC.

78 - ATR243 - Manuale d’uso

7.12 Funzionamento in doppia azione (caldo / freddo)
L’ATR243 è adatto alla regolazione anche su impianti che prevedano un’azione
combinata caldo-freddo.
L’uscita di comando deve essere configurata in P.I.D. caldo
(Act.t. = HEAT e P.b. maggiore di 0), e uno degli allarmi (AL.1, AL.2 oppure AL.3)
deve essere configurato come cooL.
L’uscita di comando va collegata all’attuatore responsabile dell’azione caldo,
l’allarme comanderà invece l’azione refrigerante.
I parametri da configurare per il P.I.D. caldo sono:
Act.t. = HEAT Tipo azione uscita di comando (Caldo);
P.b.: Banda proporzionale azione caldo;
t.i : Tempo integrale azione caldo ed azione freddo;
t.d. : Tempo derivativo azione caldo ed azione freddo;
t.c.: Tempo di ciclo azione caldo.
I parametri da configurare per il P.I.D. freddo sono (azione associata, per esem-
pio, all’allarme 1):
AL.1 = cooL Selezione allarme 1 (Freddo);
P.b.M. : Moltiplicatore di banda proporzionale;
ou.d.b. : Sovrapposizione / Banda morta;
co.t.c. : Tempo di ciclo azione freddo.
Il parametro p.b.m. (che varia da 1.00 a 5.00) determina la banda proporzionale
dell’azione refrigerante secondo la formula:
Banda proporzionale azione refrigerante = P.b. x P.b.M.
Si avrà così una banda proporzionale per l’azione refrigerante che sarà uguale
a quella dell’azione caldo se P.b.M. = 1.00, o 5 volte più grande se P.b.M. = 5.00.
Tempo integrale e Tempo derivativo sono gli stessi per entrambe le azioni.
Il parametro ou.d.b. determina la sovrapposizione in percentuale tra le due
azioni. Per gli impianti in cui l’uscita riscaldante e l’uscita refrigerante non de-
vono mai essere attive contemporaneamente si configurerà una Banda morta
ou.d.b. ≤ 0), viceversa si potrà configurare una sovrapposizione (ou.d.b. > 0).

 ATR243 - Manuale d’uso - 79

ACTIVE

ACTIVE

SPV

PV

p.b x p.b.m. (COOL - FREDDO)

au.d.b. < 0

p.b (HEAT - CALDO)

COMMAND OUTPUT (HEAT - CALDO)

ALARM OUTPUT (COOL - FREDDO)

SPV

PV

ACTIVE

ACTIVE

p.b x p.b.m. (COOL - FREDDO)

au.d.b. = 0

p.b (HEAT - CALDO)

COMMAND OUTPUT (HEAT - CALDO)

ALARM OUTPUT (COOL - FREDDO)

SPV

PV

ACTIVE

ACTIVE

p.b x p.b.m. (COOL - FREDDO)

au.d.b. > 0

p.b (HEAT - CALDO)

COMMAND OUTPUT (HEAT - CALDO)

ALARM OUTPUT (COOL - FREDDO

80 - ATR243 - Manuale d’uso

Il parametro co.t.c. ha lo stesso significato del tempo di ciclo per l’azione caldo
t.c. Il parametro coo.f. (fluido di raffreddamento) pre-seleziona il moltiplicato-
re di banda proporzionale P.b.M. ed il tempo di ciclo co.t.c. del P.I.D. freddo in
base al tipo di fluido refrigerante:

coo.F.
Tipo di fluido
refrigerante

P.b .M. co.t.c

Air Aria 1.00 10

oiL Olio 1.25 4

H2o Acqua 2.50 2

Una volta selezionato il parametro coo.f., i parametri P.b.M., oud.b. e co.t.c. pos-
sono essere comunque modificati.

8 Comunicazione Seriale
L’ATR243-21ABC-T con RS485 può ricevere e trasmettere dati via seriale trami-
te protocollo MODBUS RTU. Il dispositivo può essere configurato solo come
Slave. Questa funzione permette il controllo di più regolatori collegati ad un
sistema di supervisione. Ciascuno strumento risponderà ad un’interrogazione
del Master solo se questa contiene l’indirizzo uguale a quello contenuto nel
parametro SL.Ad.
Gli indirizzi permessi vanno da 1 a 254 e non devono esserci regolatori con lo
stesso indirizzo sulla stessa linea.
L’indirizzo 255 può essere usato dal Master per comunicare con tutte le appa-
recchiature collegate (modalità broadcast), mentre con 0 tutti i dispositivi rice-
vono il comando, ma non è prevista alcuna risposta.
L’ATR243 può introdurre un ritardo (in millisecondi) della risposta alla richiesta
del Master. Tale ritardo deve essere impostato sul parametro 72 se.de.
Ad ogni variazione dei parametri lo strumento salva il valore in memoria EE-
PROM (100000 cicli di scrittura), mentre il salvataggio dei setpoint avviene con
un ritardo di 10 secondi dall’ultima modifica.

NB: modifiche apportate a Word diverse da quelle riportate nella tabella se-
guente possono causare mal funzionamenti dello strumento.

 ATR243 - Manuale d’uso - 81

Caratteristiche protocollo Modbus RTU

Baud-rate

Selezionabile da parametro 70 bd.rt. :
4.8 k 4.800 bit/Sec.
9.6 k 9.600 bit/Sec.
19.2k 19.200 bit/Sec.
28.8k 28.800 bit/Sec.
38.4k 38.400 bit/Sec.
57.6k 57.600 bit/Sec.

Formato 8, N, 1 (8 bit, no parità, 1 stop)

Funzioni supportati
WORD READING (max 20 word) (0x03, 0x04)
SINGLE WORD WRITING (0x06)
MULTIPLE WORDS WRITING (max 20 word) (0x10)

Si riporta di seguito l’elenco di tutti gli indirizzi disponibili e le funzioni supportate:
RO Read Only R/W Read / Write WO Write Only

Modbus
Address Descrizione Read

Only
Reset
value

0 Tipo dispositivo RO EEPROM
1 Versione software RO EEPROM
5 Address slave R/W EEPROM
6 Versione boot RO EEPROM

50 Indirizzamento automatico WO -
51 Confronto codice impianto WO -

500 Caricamento valori di default (scrivere 9999) R/W 0
510 Tempo salvataggio setpoint in eeprom (0-60 s) R/W 10
999 Processo sottoposto al filtro in visualizzazione RO -

1000 Processo (gradi con decimo per sensori di tem-
peratura; digit per sensori normalizzati) RO -

1001 Setpoint 1 R/W EEPROM
1002 Setpoint 2 R/W EEPROM
1003 Setpoint 3 R/W EEPROM
1004 Setpoint 4 R/W EEPROM
1005 Allarme 1 R/W EEPROM
1006 Allarme 2 R/W EEPROM
1007 Allarme 3 R/W EEPROM
1008 Setpoint gradiente RO EEPROM

82 - ATR243 - Manuale d’uso

Modbus
Address Descrizione Read

Only
Reset
value

1009

Stato relè (0 = Off, 1 = On):
Bit 0 = Relè Q1
Bit 1 = Relè Q2
Bit 2 = Riservato
Bit 3 = SSR

RO 0

1010 Percentuale uscita caldo (0-10000) RO 0
1011 Percentuale uscita freddo (0-10000) RO 0

1012

Stato allarmi (0 = Assente, 1 = Presente)
Bit 0 = Allarme 1
Bit 1 = Allarme 2
Bit 2 = Allarme 3

RO 0

1013

Riarmo manuale: scrivere 0 per riarmare tutti
gli allarmi.
In lettura (0 = Non riarmabile, 1 = Riarmabile)
Bit 0 = Allarme 1
Bit 1 = Allarme 2
Bit 2 = Allarme 3

WO 0

1014

Flags errori
Bit 0 = Errore scrittura eeprom
Bit 1 = Errore lettura eeprom
Bit 2 = Errore giunto freddo
Bit 3 = Errore processo (sonda)
Bit 4 = Errore generico
Bit 5 = Errore hardware
Bit 6 = Errore L.B.A.O.
Bit 7 = Errore L.B.A.C.
Bit 8 = Errore tarature mancanti

RO 0

1015 Temperatura giunto freddo (gradi. decimi) RO -

1016
Start / Stop
0 = regolatore in STOP
1 = regolatore in START

R/W 0

1017
Lock conversion ON / OFF
0 = Lock conversion off
1 = Lock conversion on

R/W 0

1018
Tuning ON / OFF
0 = Tuning off
1 = Tuning on

R/W 0

1019
Selezione automatico / manuale
0 = Automatico
1 = Manuale

R/W 0

 ATR243 - Manuale d’uso - 83

Modbus
Address Descrizione Read

Only
Reset
value

1020 Corrente T.A. ON (ampere con decimo) RO -
1021 Corrente T.A. OFF (ampere con decimo) RO
1022 Tempo OFF LINE* (millisecondi) R/W
1023 Corrente istantanea (Ampere) R/W 0
1024 Stato ingresso digitale R/W 0

1025

Tuning sincronizzato per multizona
0 = Tuning OFF (Funzionamento normale del
 regolatore)
1 = Uscita comando OFF
2 = Uscita comando ON
3 = Start Tuning
4 = Fine Tuning e comando OFF
 (Portare la word 1025 al valore 0)

R/W 0

1099 Processo sottoposto al filtro in visualizzazione
e alla selezione del punto decimale RO

1100 Processo con selezione del punto decimale RO
1101 Setpoint 1 con selezione del punto decimale R/W EEPROM
1102 Setpoint 2 con selezione del punto decimale R/W EEPROM
1103 Setpoint 3 con selezione del punto decimale R/W EEPROM
1104 Setpoint 4 con selezione del punto decimale R/W EEPROM
1105 Allarme 1 con selezione del punto decimale R/W EEPROM
1106 Allarme 2 con selezione del punto decimale R/W EEPROM
1107 Allarme 3 con selezione del punto decimale R/W EEPROM
1108 Setpoint gradiente con sel. del punto decimale RO EEPROM
1109 Percentuale uscita caldo (0-1000) R/W 0
1110 Percentuale uscita caldo (0-100) RO 0
1111 Percentuale uscita freddo (0-1000) RO 0
1112 Percentuale uscita freddo (0-100) RO 0
2001 Parametro 1 R/W EEPROM
2002 Parametro 2 R/W EEPROM
2072 Parametro 72 R/W EEPROM
3000 Disabilitazione controllo macchina da seriale** RO 0
3001 Prima word display 1 (ascii) R/W 0
3002 Seconda word display 1 (ascii) R/W 0
3003 Terza word display 1 (ascii) R/W 0
3004 Quarta word display 1 (ascii) R/W 0
3005 Quinta word display 1 (ascii) R/W 0
3006 Sesta word display 1 (ascii) R/W 0

84 - ATR243 - Manuale d’uso

Modbus
Address Descrizione Read

Only
Reset
value

3007 Settima word display 1 (ascii) R/W 0
3008 Ottava word display 1 (ascii) R/W 0
3009 Prima word display 2 (ascii) R/W 0
3010 Seconda word display 2 (ascii) R/W 0
3011 Terza word display 2 (ascii) R/W 0
3012 Quarta word display 2 (ascii) R/W 0
3013 Quinta word display 2 (ascii) R/W 0
3014 Sesta word display 2 (ascii) R/W 0
3015 Settima word display 2 (ascii) R/W 0
3016 Ottava word display 2 (ascii) R/W 0

3017

Word LED
Bit 0 = LED C1
Bit 1 = LED C2
Bit 2 = LED A1
Bit 3 = LED A2
Bit 4 = LED A3
Bit 5 = LED MAN
Bit 6 = LED TUN
Bit 7 = LED REM

R/W 0

3018

Word tasti
(scrivere 1 per assumere il controllo dei tasti)
Bit 0 =
Bit 1 =
Bit 2 =

R/W 0

3019

Word relè seriale
Bit 0 = Relè Q1
Bit 1 = Relè Q2
Bit 2 = Relè Q3

R/W 0

3020 Word SSR seriale (0 = Off, 1 = On) R/W 0
3021 Word uscita 0...10 V seriale (0…10000) R/W 0
3022 Word uscita 4...20 mA seriale (0…10000) R/W 0

* Se vale 0 il controllo è disabilitato. Se diverso da 0, è “Il tempo massimo che può trascorrere
tra due interrogazioni senza che il regolatore si porti in Off-Line”. In Off-Line il regolatore va in
stato di Stop, disabilita l’uscita di comando, ma mantiene gli allarmi attivi.

** Con 1 su questa word, si annullano gli effetti della scrittura su tutti gli indirizzi Modbus da
3001 a 3022. Il controllo ritorna al regolatore.

 ATR243 - Manuale d’uso - 85

Modbus
Address Descrizione Read

Only
Reset
value

3023

Word stato relè in caso di off-line
(solo se controllati da seriale)
Bit 0 = Relè Q1
Bit 1 = Relè Q2
Bit 2 = Relè Q3

R/W 0

3024
Word stato uscita SSR / 0…10 V / 4…20 mA in
caso di off-line (solo se controllati da seriale)
(0…10000)

R/W 0

3025 Word processo seriale. Impostando il parame-
tro 54 è possibile mediare il processo remoto R/W 0

4001 Parametro 1*** R/W EEPROM
4002 Parametro 2*** R/W EEPROM
4072 Parametro 72*** R/W EEPROM

9 Configurazione
9.1 Modifica parametro di configurazione
Per parametri di configurazione vedi par. 10.

Premere Effetto Eseguire

1
per 3 secondi

Su display 1 compare
0000 con la 1° cifra
lampeggiante, mentre sul
display 2 compare PASS.

2
 o

Si modifica la cifra lam-
peggiante si passa alla
successiva con il tasto .

Inserire la password1234.

3
per conferma

Su display 1 compare il
primo parametro e sul
secondo il valore.

4
 o

Scorre i parametri.

5

 o

Si incrementa o decre-
menta il valore visualizza-
to tenendo premuto prima

 e poi un tasto freccia.

Inserire il nuovo dato che
verrà salvato al rilascio
dei tasti. Per variare un
altro parametro tornare al
punto 4.

86 - ATR243 - Manuale d’uso

Premere Effetto Eseguire

6 +
contemporanea-

mente

Fine variazione parametri
di configurazione.
Il regolatore esce dalla
programmazione.

9.2 Caricamento valori di default
Questa procedura permette di ripristinare le impostazioni di fabbrica dello
strumento.

Premere Effetto Eseguire

1
per 3 secondi

Su display 1 compare
0000 con la 1° cifra
lampeggiante, mentre sul
display 2 compare PASS.

2
 o

Si modifica la cifra lam-
peggiante si passa alla
successiva con il tasto .

Inserire la password 9999.

3
per conferma

Lo strumento carica le
impostazioni di fabbrica.

Spegnere e riaccendere lo
strumento.

*** I parametri modificati usando gli indirizzi seriali dal 4001 al 4072, vengono salvati in eeprom
solamente dopo 10” dall’ultima scrittura di uno dei parametri.

 ATR243 - Manuale d’uso - 87

10 Tabella parametri di configurazione
L’elenco dei parametri sotto riportato è completo; alcuni di questi non appari-
ranno sui modelli che non dispongono delle relative risorse Hardware.

1 C.out Command Output
selezione tipo uscita di comando (vedi tabelle sottostanti)
c. o1 Default (necessario per utilizzo funzione di ritrasmissione di pro-

cesso e set con uscita Volt / mA)
c. o2 Comando su uscita relè Q219

c.SSr Comando in tensione per SSR20

c.uAL. Comando servo-valvole a loop aperto19

c.4.20 Comando con segnale 4...20 mA20

c.0.20 Comando con segnale 0...20 mA20

c.0.10 Comando con segnale 0...10 V20

ATR243-20ABC
 COMANDO ALLARME 1

c. o1 Q1 Q2
c. o2 Q2 Q1
c.SSr SSR Q1
c.uAL. Q1 (apri) / Q2 (chiudi) -
c.4.20 4 ... 20 mA Q1
c.0.20 0 ... 20 mA Q1
c.0.10 0 ... 10 V Q1

ATR243-21ABC-T
 COMANDO ALLARME 1 ALLARME 2

c. o1 Q1 Q2 SSR
c. o2 Q2 Q1 SSR
c.SSr SSR Q1 Q2
c.uAL. Q1 (apri) / Q2 (chiudi) SSR -
c.4.20 4 ... 20 mA Q1 Q2
c.0.20 0 ... 20 mA Q1 Q2
c.0.10 0 ... 10 V Q1 Q2

19 Solo su ATR243-20ABC non impostare se si utilizza la funzione di ritrasmissione del processo.
20 Non impostare mai se si utilizza la funzione di ritrasmissione del processo.

88 - ATR243 - Manuale d’uso

ATR243-31ABC
 COMANDO ALLARME 1 ALLARME 2 ALLARME 3

c. o1 Q1 Q2 Q3 SSR
c. o2 Q2 Q1 Q3 SSR
c.SSr SSR Q1 Q2 Q3
c.uAL. Q2 (apri) / Q3 (chiudi) Q1 SSR -
c.4.20 4 ... 20 mA Q1 Q2 Q3
c.0.20 0 ... 20 mA Q1 Q2 Q3
c.0.10 0 ... 10 V Q1 Q2 Q3

2 SEN. Sensor
Configurazione ingresso analogico/selezione sensore
Tc.K Tc-K (Default) -260 °C ... 1360 °C
Tc.s Tc-S -40 °C ... 1760 °C
Tc.r Tc-R -40 °C ... 1760 °C
Tc.j Tc-J -200 °C ... 1200 °C
Pt Pt100 -200 °C ... 600 °C
Pt1 Pt100 -200 °C ... 140 °C
ni Ni100 -60 °C ... 180 °C
ntc NTC10K -40 °C ... 125 °C
Ptc PTC1K -50 °C ... 150 °C
Pts Pt500 -100 °C ... 600 °C
Pt1k Pt1000 -100 °C ... 600 °C
0.10 0 ... 10 Volt
0.20 0 ... 20 mA
4.20 4 ... 20 mA
0.40 0 ... 40 mVolt
Pot.1 Potenziometro max. 6 KOhm (Vedi par. 7.9)
Pot.2 Potenziometro max. 150 KOhm (Vedi par. 7.9)
t.A. T.A. con secondario 50 mA (solo ATR243-21/31ABC)

3 d.P. Decimal Point
Seleziona il tipo di decimale visualizzato
0 Default
0.0 1 Decimale
0.00 2 Decimali
0.000 3 Decimali

 ATR243 - Manuale d’uso - 89

4 Lo.L.S. Lower Limit Setpoint
Limite inferiore impostabile per il setpoint
-999…+9999 [digit17] (gradi.decimi per sensori di temperatura), Default: 0.

5 up.L.S. upper Limit Setpoint
Limite superiore impostabile per il setpoint
-999…+9999 [digit17] (gradi.decimi per sensori di temperatura),
Default: 1750.

6 LoL.i Lower Linear Input
Limite inferiore range AN1 solo per normalizzati. Es: con ingresso 4...20 mA
questo parametro assume il valore associato a 4 mA
-999 bis +9999 [digit17], Default: 0.

7 up.L.i. upper Linear Input
Limite superiore range AN1 solo per normalizzati. Es: con ingresso 4...20 mA
questo parametro assume il valore associato a 20 mA
-999 bis +9999 [digit17], Default: 1000.

8 Latc. Latch On Function
Impostazione automatica dei limiti per ingressi normalizzati e
potenziometri. (vedi par. 7.9)
dis. Disabilitato (Default)
std. Standard
u.0st. Zero virtuale memorizzato
u.0in Zero virtuale allo Start
dYn.L Permette di superare i limiti inferiore e superiore se in ingresso ci

sono valori esterni al 0/4…20mA o 0…10V.

9 o.cAL. Offset Calibration
Calibrazione offset. Valore che si somma o sottrae al processo visualizzato
(es: normalmente corregge il valore di temperatura ambiente).
-999…+1000 [digit17] per sensori normalizzati e potenziometri.
-200.0…+100.0 (gradi.decimi per sensori di temperatura),
Default 0.0.

90 - ATR243 - Manuale d’uso

10 G.cAL. Gain Calibration
Calibrazione guadagno AI1. Valore che si moltiplica al processo per eseguire
calibrazione sul punto di lavoro.
-99.9%…+100.0%, Default: 0.0.
es: per correggere la scala di lavoro da 0...1000°C che visualizza 0...1010°C,
fissare il parametro a -1.0

11 Act.t. Action type
Heat Caldo (N.A.) (Default)
cooL Freddo (N.C.)
H.o.o.S. Blocca comando sopra SPV. Es: uscita di comando disabilitata al

raggiungimento del setpoint anche con valore di P.I.D. diverso da
zero.

12 c. re. Command Reset
Tipo di riarmo del contatto di comando (sempre automatico in
funzionamento P.I.D.)
are. Riarmo automatico (Default)
mre. Reset manuale
mre.s. Reset manuale memorizzato (mantiene lo stato del relè anche

dopo un eventuale mancanza di alimentazione)

13 c. S.e. Command State error
Stato del contatto per l’uscita di comando in caso di errore
c.o. Contatto aperto (Default)
c.c. Contatto chiuso

14 c. Ld. Command Led
Definisce lo stato del led OUT1 in corrispondenza del relativo contatto
c.o. Acceso a contatto aperto
c.c. Acceso a contatto chiuso (Default)

15 c. HY. Command Hysteresis
Isteresi in ON/OFF o banda morta in P.I.D.
-999…+999 [digit17] (gradi.decimi per sensori di temperatura),
Default 0.0.

 ATR243 - Manuale d’uso - 91

16 c. de. Command Delay
Ritardo comando (solo in funzionamento ON / OFF). In caso di servo valvola
funziona anche in P.I.D. e rappresenta il ritardo tra l’apertura e la chiusura
dei due contatti.
-180…+180 secondi (decimi di secondo in caso di servo valvola).
Negativo: ritardo in fase di spegnimento.
Positivo: ritardo in fase di accensione. Default: 0.

17 c. s.p. Command Setpoint Protection
Consente o meno di variare il valore del setpoint di comando
free Modificabile dall’utente (Default)
Lock Protetto

18 p.b. Proportional Band
Banda proporzionale. Inerzia del processo in unità (es: se temperatura in °C)
0 ON / OFF se t.i. uguale a 0 (Default)
1-9999 [digit21] (gradi per sensori di temperatura)

19 t.i. Integral Time
Tempo integrale. Inerzia del processo in secondi.
0.0-999.9 secondi (0 = integrale disabilitato), Default 0.0

20 t.d. Derivative Time
Tempo derivativo. Normalmente ¼ del tempo integrale.
0.0-999.9 secondi (0 = derivativo disabilitato), Default 0.0

21 t.c. Cycle Time
Tempo di ciclo (per P.I.D. su teleruttore 10 / 15 sec, per P.I.D. su SSR 1 sec.) o
tempo servo-motore (valore dichiarato da produttore)
1-300 secondi (Default: 10)

22 o.PoL. Output Power Limit
Seleziona il valore massimo per la percentuale dell’uscita di comando
0…100%, Default: 100%.
Es: con c.out selezionato 0...10 V e impostazione su o.PoL. al 90%, l’uscita di
comando può variare da un minimo di 0 V al massimo di 9 V.

21 La visualizzazione del punto decimale dipende dall’impostazione del parametro sen. e del
parametro d.p.

92 - ATR243 - Manuale d’uso

23 AL.1 Alarm 1
Selezione allarme 1. L’intervento dell’allarme è associato a AL1. (vedi par. 11)
dis. Disabilitato (Default)
A. AL. Assoluto / soglia, riferito al processo
b. AL. Allarme di banda
H.d.AL. Allarme di deviazione superiore
L.d.AL. Allarme di deviazione inferiore
A.c.AL. Assoluto / soglia, riferito al setpoint di comando
st.AL. Allarme di stato (attivo in Run / Start)
cooL Azione freddo (cooling) (vedi par. 7.12)
L.b.A. Allarme di stato “controllo carico” (Loop Break Alarm)
 Es: controlla lo stato dei contattori / SSR o delle resistenze

24 A.I.5.0 Alarm 1 State Output
Contatto uscita allarme 1 e tipo intervento.
n.o. s. (N.O. Start) Normalmente aperto, operativo dallo start (Default)
n.c. s. (N.C. Start) Normalmente chiuso, operativo dallo start
n.o. t. (N.O. Threshold) Normalmente aperto, operativo al raggiungimen-

to dell’allarme22

n.c. t. (N.C. Threshold) Normalmente chiuso, operativo al raggiungimen-
to dell’allarme22

25 a1.re. Alarm 1 Reset
Tipo di reset del contatto dell’allarme 1
are. Automatic Reset (Default)
mre. Reset manuale (riarmo/reset manuale da tastiera)
mre.s. Reset Manuale memorizzato (mantiene lo stato del relè anche

dopo un eventuale mancanza di alimentazione)

26 a.1.s.e. Alarm 1 State Reset
Stato del contatto per l’uscita di allarme 1 in caso di errore
c.o. Contatto aperto (Default)
c.c. Contatto chiuso

27 a.1.Ld. Alarm 1 Led
Definisce lo stato del led OUT2 in corrispondenza del relativo contatto
c.o. Acceso a contatto aperto
c.c. Acceso a contatto chiuso (Default)

22 All’accensione, l’uscita è inibita se lo strumento è in condizione di allarme. Si attiva solo
quando rientrato dalla condizione d’allarme, questa si ripresenta.

 ATR243 - Manuale d’uso - 93

28 a.1.Hy. Alarm 1 Hysteresis
Isteresi allarme 1
-999…+999 [digit23] (gradi.decimi per sensori di temperatura), Default: 0.0.

29 a.1.de. Alarm 1 Delay
Ritardo allarme 1. -180…+180 secondi. Default: 0.
Negativo: ritardo in fase di uscita dall’allarme.
Positivo: ritardo in fase di entrata dell’allarme.

30 a.1.sp. Alarm 1 Setpoint Protection
Protezione set allarme 1. Non consente all’utente di variare il setpoint
free Modificabile dall’utente (Default)
Lock Protetto
Hide Protetto e non visualizzato

31 AL. 2 Alarm 2
Selezione allarme 2. L’intervento dell’allarme è associato a AL2. (vedi par. 11)
dis. Disabilitato (Default)
A. AL. Assoluto / soglia, riferito al processo
b. AL. Allarme di banda
H.d.AL. Allarme di deviazione superiore
L.d.AL. Allarme di deviazione inferiore
A.c.AL. Assoluto / soglia, riferito al setpoint di comando
st.AL. Allarme di stato (attivo in Run / Start)
cooL Azione freddo (cooling) (vedi par. 7.12)
L.b.A. Allarme di stato “controllo carico” (Loop Break Alarm)
 Es: controlla lo stato dei contattori / SSR o delle resistenze

32 a.2.so. Alarm 2 State Output
Contatto uscita allarme 2 e tipo intervento
n.o. s. (N.O. Start) Normalmente aperto, operativo dallo start (Default)
n.c. s. (N.C. Start) Normalmente chiuso, operativo dallo start
n.o. t. (N.O. Threshold) Normalmente aperto, operativo al raggiungimen-

to dell’allarme24

n.c. t. (N.C. Threshold) Normalmente chiuso, operativo al raggiungimen-
to dell’allarme24

23 La visualizzazione del punto decimale dipende dall’impostazione del parametro sen. e del
parametro d.p.

24 All’accensione, l’uscita è inibita se lo strumento è in condizione di allarme. Si attiva solo
quando rientrato dalla condizione d’allarme, questa si ripresenta.

94 - ATR243 - Manuale d’uso

33 A2.re. Alarm 2 Reset
Tipo di riarmo del contatto dell’allarme 2.
Are. Reset automatico (Default)
mre. Reset manuale (riarmo/reset manuale da tastiera)
mre.s. Reset manuale memorizzato (mantiene lo stato del relè anche

dopo un eventuale mancanza di alimentazione)

34 a.2.s.e. Alarm 2 State error
Stato del contatto per l’uscita di allarme 2 in caso di errore.
c.o. Contatto aperto (Default)
c.c. Contatto chiuso

35 a.2.Ld. Alarm 2 Led
Definisce lo stato del led OUT2 in corrispondenza del relativo contatto.
c.o. Acceso a contatto aperto
c.c. Acceso a contatto chiuso (Default)

36 a.2.HY. Alarm 2 Hysteresis
-999…+999 [digit25] (gradi.decimi per sensori di temperatura), Default: 0.0.

37 a.2.d.e. Alarm 2 Delay
-180…+180 secondi. Negativo: ritardo in fase di uscita dall’allarme.
Positivo: ritardo in fase di entrata dell’allarme. Default: 0.

38 a.2.s.p. Alarm 2 Setpoint Protection
Non consente all’operatore di variare il valore impostato.
free Modificabile dall’utente (Default)
Lock Protetto
Hide Protetto e non visualizzato

39 AL. 3 Alarm 3
Selezione allarme 3. L’intervento dell’allarme è associato a AL3. (vedi par. 11)
dis. Disabilitato (Default)
A. AL. Assoluto / soglia, riferito al processo
b. AL. Allarme di banda
H.d.AL. Allarme di deviazione superiore
L.d.AL. Allarme di deviazione inferiore
A.c.AL. Assoluto / soglia, riferito al setpoint di comando

25 La visualizzazione del punto decimale dipende dall’impostazione del parametro sen. e del
parametro d.p.

 ATR243 - Manuale d’uso - 95

st.AL. Allarme di stato (attivo in Run / Start)
cooL Azione freddo (cooling) (vedi par. 7.12)
L.b.A. Allarme di stato “controllo carico” (Loop Break Alarm).
 Es: controlla lo stato dei contattori / SSR o delle resistenze

40 a.3.5.o. Alarm 3 State Output
Contatto uscita allarme 3 e tipo intervento.
n.o. s. (N.O. Start) Normalmente aperto, operativo dallo start (Default)
n.c. s. (N.C. Start) Normalmente chiuso, operativo dallo start
n.o. t. (N.O. Threshold) Normalmente aperto, operativo al raggiungimen-

to dell’allarme26

n.c. t. (N.C. Threshold) Normalmente chiuso, operativo al raggiungimen-
to dell’allarme26

41 a.3.re. Alarm 3 Reset
Tipo di riarmo del contatto dell’allarme 3.
are. Reset automatico (Default)
mre. Reset manuale (riarmo/reset manuale da tastiera)
mre. Reset manuale memorizzato (mantiene lo stato del relè anche

dopo un eventuale mancanza di alimentazione)

42 a.3.s.e. Alarm 3 State error
Stato del contatto per l’uscita di allarme 3 in caso di errore.
c.o. Contatto aperto (Default)
c.c. Contatto chiuso

43 a.3.Ld. Alarm 3 LeD
Definisce lo stato del led OUT3 in corrispondenza del relativo contatto.
c.o. Acceso a contatto aperto
c.c. Acceso a contatto chiuso (Default)

44 a.3.HY. Alarm 3 Hysteresis
Isteresi allarme 3
-999…+999 [digit27] (gradi.decimi per sensori di temperatura), Default: 0.0.

26 All’accensione, l’uscita è inibita se lo strumento è in condizione di allarme. Si attiva solo
quando rientrato dalla condizione d’allarme, questa si ripresenta.

27 La visualizzazione del punto decimale dipende dall’impostazione del parametro sen. e del
parametro d.p.

96 - ATR243 - Manuale d’uso

45 a.3.de. Alarm 3 Delay
Ritardo allarme 3. -180…+180 secondi. Default: 0.
Negativo: ritardo in fase di uscita dall’allarme.
Positivo: ritardo in fase di entrata dell’allarme.

46 a.3.s.p. Alarm 3 Setpoint Protection
Protezione set allarme 3. Non consente all’operatore di variare il valore
impostato.
free Modificabile dall’utente (Default)
Lock Protetto
Hide Protetto e non visualizzato

47 t.a. Amperometric Transformer
Abilitazione e range di fondo-scala del trasformatore amperometrico.
0 Disabilitato.
1-200 Ampere
Default: 0

48 L.b.a.t. Loop Break Alarm Threshold
Soglia di intervento del Loop Break Alarm.
0.0-200.0 Ampere. Default: 50.0

49 L.b.a.d. Loop Break Alarm Delay
Tempo di ritardo per l’intervento del Loop Break Alarm.
00.00-60.00 mm.ss
(Default: 01.00)

50 coo.f. Cooling Fluid
Tipo di fluido refrigerante in modalità P.I.D. caldo / freddo
Air Aria (Default)
oiL Olio
H2o Acqua

51 p.b.m. Proportional Band Multiplier
Moltiplicatore di banda proporzionale. La banda proporzionale per l’azione
freddo è data dal valore del parametro 18 moltiplicato per questo valore.
1.00-5.00 (Default: 1.00)

 ATR243 - Manuale d’uso - 97

52 oud.b. Overlap / Dead Band
Sovrapposizione / Banda Morta. In modalità P.I.D. caldo / freddo (doppia
azione) definisce la combinazione di banda morta per l’azione di
riscaldamento e raffreddamento.
-20.0-50.0% del valore di banda proporzionale (Default: 0).
Negativo indica il valore di banda morta, positivo significa la sovrapposi-
zione.

53 co.t.c. Cooling Cycle Time
Tempo ciclo per uscita refrigerante.
1-300 secondi, Default: 10.

54 c.fLt. Conversion Filter
Filtro ADC: numero di letture del sensore di ingresso per il calcolo della
media che definisce il valore del processo. NB: con l’aumento delle medie
rallenta la velocità del loop di controllo.
dis. Disabilitato
2. s.m. Media con 2 campionamenti
3. s.m. Media con 3 campionamenti
4. s.m. Media con 4 campionamenti
5. s.m. Media con 5 campionamenti
6. s.m. Media con 6 campionamenti
7. s.m. Media con 7 campionamenti
8. s.m. Media con 8 campionamenti
9. s.m. Media con 9 campionamenti
10.s.m. Media con 10 campionamenti (Default)
11.s.m. Media con 11 campionamenti
12.s.m. Media con 12 campionamenti
13.s.m. Media con 13 campionamenti
14.s.m. Media con 14 campionamenti
15.s.m. Media con 15 campionamenti

98 - ATR243 - Manuale d’uso

55 c.frn. Conversion Frequency
Frequenza di campionamento del convertitore analogico-digitale.
NB: Aumentando la velocità di conversione diminuisce la stabilità di lettura
(es: per transitori veloci come la pressione consigliabile aumentare la
frequenza di campionamento).
242H. 242 Hz (Massima velocità di conversione)
123H. 123 Hz
62 H. 62 Hz
50 H. 50 Hz
39 H. 39 Hz
33.2H. 33.2 Hz
19.6H. 19.6 Hz
16.7H. 16.7 Hz (Default) Ideale per filtraggio disturbi 50 / 60 Hz
12.5H. 12.5 Hz
10 H. 10 Hz
8.33H. 8.33 Hz
6.25H. 6.25 Hz
4.17H. 4.17 Hz (Minima velocità di conversione)

56 u.FLt. Visualization Filter
Filtro in visualizzazione. Rallenta l’aggiornamento del valore di processo
visualizzato sul display per facilitarne la lettura.
dis. Disabilitato e filtro a “forchetta” (massima velocità di aggiornamen-

to display) (Default)
fi.or. Filtro del primo ordine con filtro a “forchetta”
2. s.m. Media con 2 campionamenti
3. s.m. Media con 3 campionamenti
4. s.m. Media con 4 campionamenti
5. s.m. Media con 5 campionamenti
6. s.m. Media con 6 campionamenti
7. s.m. Media con 7 campionamenti
8. s.m. Media con 8 campionamenti
9. s.m. Media con 9 campionamenti
10.s.m. Media con 10 campionamenti (massimo rallentamento di aggior-

namento display)
nuLL Disabilitato senza filtro a “forchetta”
f.o. 2 Filtro del primo ordine

 ATR243 - Manuale d’uso - 99

57 tune Tune
Selezione tipo autotuning. (Vedi par. 7.2)
diS. Disabilitato (Default)
Auto Automatico (Calcolo parametri P.I.D. all’accensione e al variare del set)
Man. Manuale (Lanciato dai tasti o da ingresso digitale)
sYnc. Sincronizzato [Vedere word modbus 1025 (solo ATR243-21ABC-T)]

58 s.d.tu. Setpoint Deviation Tune
Imposta la deviazione dal setpoint di comando come soglia usata dall’
autotuning, per il calcolo dei parametri P.I.D.
0-5000 [digit28] (decimi di grado se temperatura), Default: 10.

59 op.mo. Operating Mode
Selezione funzionamento. (vedi par. 7.07 e 7.11)
cont. Regolatore (Default)
pr.cY. Ciclo pre-programmato
2t.s. Cambio set da ingresso digitale
2t.s.i. Cambio set da ingresso digitale con comando ad impulso
3t.s.i. Cambio di 3 set da ingresso digitale con comando ad impulso
4t.s.i. Cambio di 4 set da ingresso digitale con comando ad impulso
t.res. Time reset (funzione personalizzata)
p.c.s.s. Ciclo pre-programmato con Start / Stop solo da ingresso digitale
S.S.cY Come pr.cY., ma con alcune varianti)

60 au.ma. Automatic / Manual
Abilita la selezione automatico/manuale. (Vedi par. 7.6)
dis. Disabilitato (Default)
En. Abilitato
En.St. Abilitato con memoria

28 La visualizzazione del punto decimale dipende dall’impostazione del parametro sen. e del
parametro d.p.

100 - ATR243 - Manuale d’uso

61 dGt.i. Digital Input
Funzionamento ingresso digitale (selezione P59 deve essere cont. oppure
Pr.cY.). (Vedi par. 7.11)
dis. Disabilitato (Default: 0)
st.st. Start / Stop del ciclo pre-programmato
rn.no. Run N.O. (abilita regolazione con contatto normalmente aperto)
rn.nc. Run N.C. (abilita regolazione con contatto normalmente chiuso)
L.c.n.o. Lock conversion N.O. (funzione mantenimento visualizzazione)
L.c.n.c. Lock conversion N.C. (stop conversion and display value with N.C.)
tune Tune (abilita l’auto-tuning manualmente)
a.ma.i. Auto manual impulsive
a.ma.c Automatic manual contact

62 Grad. Gradient
Gradiente di salita per Soft-Start o ciclo pre-programmato.
0 Disabilitato
1-9999 [Digit/hour29] (gradi/ora con visualizzazione in decimi per sensori di

temperatura), Default: 0.

63 ma.ti. Maintenance Time
Tempo mantenimento per ciclo pre-programmato
00.00-24.00 hh.mm. Default: 00.00

64 u.m.c.p. user Menu Cycle Programmed
Permette di modificare gradiente di salita e tempo di mantenimento dal
menù utente, in funzionamento ciclo pre-programmato
dis. Disabilitato (Default)
Grad. Solo gradiente
ma.ti. Solo tempo di mantenimento
ALL Sia gradiente che tempo di mantenimento

65 ui.tY. Visualization Type
Definisce la visualizzazione per il display 1 e 2.
1.p.2.s. 1 Processo, 2 Setpoint (Default)
1.p.2.H. 1 Processo, 2 si spegne dopo 3 sec.
1.s.2.P. 1 Setpoint, 2 Processo
1.s.2.H. 1 Setpoint, 2 si spegne dopo 3 sec.
1.p.2.a. 1 Processo, 2 Ampere (da ingresso T.A.)

29 La visualizzazione del punto decimale dipende dall’impostazione del parametro sen. e del
parametro d.p.

 ATR243 - Manuale d’uso - 101

66 deGr. Degree
Selezione tipo gradi
c Gradi Centigradi (Default)
f Gradi Fahrenheit

67 retr. Retransmission
Ritrasmissione per uscita 0-10 V o 4…20 mA (Selezionare Jumper JP5,
JP7 e JP9). Parametri 68 e 69 definiscono il limite inf. e sup. della scala di
funzionamento.
dis. Disabilitato
uo. p. Ritrasmette il processo in Volt
ma. p. Ritrasmette il processo in mA
uo. c. Ritrasmette il setpoint di comando in Volt
ma. c. Ritrasmette il setpoint di comando in mA
uo.o.p. Volt uscita percentuale comando
ma.o.p. mA uscita percentuale comando
uo.a.1 Volt setpoint di allarme 1
ma.a.1 mA setpoint di allarme 1
uo.a.2 Volt setpoint di allarme 2
ma.a.2 mA setpoint di allarme 2
uo.t.a. Volt T.A.
ma.t.a. mA T.A.

68 Lo.L.r. Lower Limit Retransmission
Limite inferiore range ritrasmissione uscita Volt/mA
-999…+9999 [digit30] (gradi.decimi per sensori di temperatura), Default: 0.

69 up.L.r. upper Limit Retransmission
Limite superiore range ritrasmissione uscita Volt/mA.
-999…+9999 [digit26] (gradi.decimi per sensori di temperatura), Default: 1000.

70 bd.rt. Baud Rate
Seleziona il baud rate per la comunicazione seriale
4.8 k 4.800 Bit/s
9.6 k 9.600 Bit/s
19.2k 19.200 Bit/s (Default)
28.8k 28.800 Bit/s
39.4k 39.400 Bit/s
57.6k 57.600 Bit/s

30 La visualizzazione del punto decimale dipende dall’impostazione del parametro sen. e del
parametro d.p.

102 - ATR243 - Manuale d’uso

71 sL.ad. Slave Address
Seleziona l’indirizzo dello slave per la comunicazione seriale.
1 – 254. Default: 254

72 se.de. Serial Delay
Seleziona il ritardo seriale
0 – 100 millisecondi. Default: 20

73 L.L.o.p. Lower Limit Output Percentage
Seleziona il valore minimo per la percentuale dell’uscita di comando.
0 – 100%, Default: 0%.
Es: con c.out selezionato 0...10 V e impostazione su L.L.o.P. al 10%, l’uscita di
comando può variare da un minimo di 1 V al massimo di 10 V.

11 Modi d’intervento allarme
Allarme assoluto o allarme di soglia (selezione a. AL.)

Alarm Spv

Pv

O�
On On

O�

Hysteresis
parameter
 > 0

Time

Alarm
output

Allarme assoluto con regolatore in
funzionamento caldo (par. 11 Act.t.
selezionato Heat) e valore di isteresi
maggiore di “0” (par. 28 A.1.HY. > 0).

nB27

Alarm Spv

Pv

O�
On On

O�

Hysteresis
parameter
 < 0

Time

Alarm
output

Allarme assoluto con regolatore in
funzionamento caldo (par. 11 Act.t.
selezionando Heat) e valore di iste-
resi minore di “0” (par. 28 A.1.HY. < 0).

nB27

 ATR243 - Manuale d’uso - 103

Alarm Spv

Pv

O�
On On

O�

Hysteresis
parameter
 > 0

Time

Alarm
output

Alarm Spv

Allarme assoluto con regolatore in
funzionamento freddo (par. 11 Act.t.
selezionando Heat) e valore di istere-
si maggiore di “0” (par. 28 A.1.HY. > 0).

nB27

 Time

O� O�
On On

Alarm Spv

Pv

Hysteresis
parameter
 < 0

Alarm
output

 Allarme assoluto con regolatore in
funzionamento freddo (par. 11 Act.t.
selezionato cooL) e valore di isteresi
minore di “0” (par. 28 A.1.HY. < 0).

nB27

Allarme assoluto o allarme di soglia riferito al setpoint di comando
(selezione a.c.AL.)

O�
On

O�

Time

Alarm Spv

Hysteresis
parameter
 > 0

Alarm
output

Comand Spv Allarme assoluto riferito al set di co-
mando, con regolatore in funziona-
mento caldo (par. 11 Act.t. selezionan-
do Heat) e valore di isteresi maggiore
di “0” (par. 28 A.1.HY. > 0).
Il set di comando può essere variato
con la pressione dei tasti freccia da
frontale o con comandi su porta seria-
le RS485.
nB27

104 - ATR243 - Manuale d’uso

Allarme di Banda (selezione b. AL.)

Comand Spv

Pv

Alarm Spv

O� O� O�
On On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Comand Spv

Alarm Spv

Allarme di banda valore di isteresi
maggiore di “0” (par. 28 > 0).

nB27

Pv

Alarm Spv

O� O� O�
On On On

Hysteresis
parameter
 < 0

Hysteresis
parameter
 < 0

Time

Alarm
output

Alarm Spv
Comand Spv

Allarme di banda valore di isteresi mi-
nore di “0” (par. 28 A.1.HY. < 0).

nB31

Allarme deviazione superiore (selezione H.d.AL.)
Pv

Comand Spv

Alarm Spv

O� O�
On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Alarm Spv

Comand Spv

Allarme di deviazione superiore valore
di setpoint allarme maggiore di “0” e
valore di isteresi maggiore di “0” (par.
28 A.1.HY. > 0).

nB28

31 L’esempio è riferito all’allarme 1; la funzione è abilitabile anche per gli allarmi 2 e 3 sui modelli
che li prevedono.

 ATR243 - Manuale d’uso - 105

Pv

Comand Spv
Alarm Spv

O� O�
On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Comand Spv
Alarm SpvAlarm SpvAlarm Spv

Allarme di deviazione superiore valore
di setpoint allarme minore di “0” e va-
lore di isteresi maggiore di “0” (par. 28
A.1.HY. > 0).

nB28

Allarme deviazione inferiore (selezione L.d.AL.)
Pv

Comand Spv

Alarm Spv

O� O�
On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Alarm Spv

Allarme di deviazione inferiore valore
di setpoint allarme maggiore di “0” e
valore di isteresi maggiore di “0” (par.
28 A.1.HY. > 0).

nB28

Pv

Comand Spv

Alarm Spv

O� O�
On On

Hysteresis
parameter
 > 0

Time

Alarm
output

Comand SpvComand SpvComand SpvComand Spv

Alarm SpvAlarm Spv Allarme di deviazione inferiore valore
di setpoint allarme minore di “0” e va-
lore di isteresi maggiore di “0” (par.
28 A.1.HY. > 0).

nB32

32 a) L’esempio è riferito all’allarme 1; la funzione è abilitabile anche per gli allarmi 2 e 3 sui
modelli che li prevedono.

 b) Con isteresi minore di “0” (A.1.HY. < 0) la linea tratteggiata si sposta sopra il setpoint di
allarme.

106 - ATR243 - Manuale d’uso

12 Tabella segnalazioni anomalie
In caso di mal funzionamento dell’impianto il controllore spegne l’uscita di re-
golazione e segnala il tipo di anomalia riscontrata.
Per esempio il regolatore segnalerà la rottura di un’eventuale termocoppia col-
legata visualizzando e-05 (lampeggiante) sul display 1 e una breve descrizione
prb. (sonda) sul display 2.
Per le altre segnalazioni vedere la tabella sottostante.

Causa Cosa fare
e-01
SYS.E

Errore in programmazione
cella EEPROM. Contattare Assistenza.

e-02
SYS.E

Guasto sensore temperatura
giunto freddo o temperatura
ambiente al di fuori dei limiti
ammessi.

Contattare Assistenza.

e-04
SYS.E

Dati di configurazione errati.
Possibile perdita della tarature
dello strumento.

Verificare che i parametri di
configurazione siano corretti.

e-05
prb.

Termocoppia aperta o tempe-
ratura fuori limite.

Controllare il collegamento
con le sonde e la loro integrità.

e-08
SYS.E

Tarature mancanti. Contattare Assistenza.

 ATR243 - Manuale d’uso - 107

13 Configurazione EASY-UP
Per semplificare il più possibile il lavoro di parametrizzazione della catena di
controllo, Pixsys presenta una nuova modalità a codici che consente di configu-
rare con un unico e semplice passaggio ingressi sonda e/o uscite di comando.
La modalità EASY-UP tramite il codice presente sulla documentazione tecnica
allegata al sensore o all’attuatore (SSR, valvola-motorizzata, ecc…) configura
sullo strumento i relativi parametri (esempio per una PT100 il parametro “SEN”,
e la scala di utilizzo “Valore minimo di set” e “Valore massimo”).
I codici possono essere utilizzati in sequenza per settare sia ingressi che uscite
comando o modalità di ritrasmissione del segnale.

108 - ATR243 - Manuale d’uso

14 Promemoria configurazione
Data: Modello ATR243:
Installatore: Impianto:

Note:

1 c.oUT Selezione tipo uscita di comando
2 sen. Configurazione ingresso analogico
3 d.p. Seleziona il tipo di decimale visualizzato
4 LoL.s. Limite inferiore setpoint
5 up.L.s. Limite superiore setpoint
6 Lo.L.i. Limite inferiore range AN1 solo per normalizzati
7 up.L.i. Limite superiore range AN1 solo per normalizzati
8 Latc Impostazione automatica dei limiti per ingressi lineari
9 o.cAL. Calibrazione offset
10 G.cAL. Calibrazione guadagno
11 act.t. Tipo di regolazione
12 c. re. Tipo di riarmo del contatto di comando

13 c. se.
Stato del contatto per l’uscita di comando in caso di
errore.

14 c. Ld. Definisce lo stato del led OUT1
15 c. Hy. Isteresi in ON / OFF o banda morta in P.I.D.
16 c. de. Ritardo comando
17 c. s.p. Protezione del setpoint di comando
18 p.b. Banda proporzionale
19 t.i. Tempo integrale
20 t.d. Tempo derivativo
21 t.c. Tempo ciclo
22 o.poL. Limite superiore del segnale di comando
23 AL. 1 Selezione allarme 1
24 A.1.s.o. Contatto uscita allarme 1 e tipo intervento
25 a1.re. Tipo di riarmo del contatto dell’allarme 1
26 a.1.s.e. Stato del contatto per l’uscita di allarme 1
27 a.1.Ld. Stato del led OUT2
28 A.1.HY Isteresi allarme 1
29 a.1.de. Ritardo allarme 1
30 a.1.s.p. Protezione set allarme 1
31 aL. 2 Selezione allarme 2
32 a.2.s.o. Contatto uscita allarme 2 e tipo intervento

 ATR243 - Manuale d’uso - 109

33 a.2.re Tipo di riarmo del contatto dell’allarme 2
34 a.2.s.e. Stato del contatto per l’uscita di allarme 2
35 a.2.Ld. Stato del led OUT2
36 A.2.HY. Isteresi allarme 2
37 a.2.de. Ritardo allarme 2
38 a.2.s.p. Protezione set allarme 2
39 aL. 3 Selezione allarme 3
40 a.3.s.o. Contatto uscita allarme 3 e tipo intervento
41 a.3.re. Riarmo del contatto dell’allarme 3
41 A.3.S.E. Stato del contatto per l’uscita di allarme 3
42 a.3.Ld. Stato del led OUT3
43 a.3.HY. Isteresi allarme 3
44 a.3.de. Ritardo allarme 3
45 a.3.s.p. Protezione set allarme 3
46 t.a. Abilitazione e range di fondo scala del T.A.
47 L.b.a.t. Soglia di intervento del Loop Break Alarm
48 L.b.a.d. Tempo di ritardo per l’intervento del Loop Break Alarm
49 coo.f. Tipo di fluido refrigerante
50 p.b.m. Moltiplicatore di banda proporzionale
51 ou.d.b. Sovrapposizione / Banda Morta
52 co.t.c. Tempo ciclo per uscita refrigerante
53 c.fLt. Filtro convertitore analogico
54 c.Frn. Frequenza di campionamento del convertitore analogico
55 u.fLt. Filtro in visualizzazione

56 tune Selezione tipo autotuning

57 s.d.tu. Deviazione dal setpoint di comando, per la soglia tuning
58 op.mo Selezione funzionamento
59 au.ma. Selezione automatico / manuale
60 dGt.i. Funzionamento ingresso digitale
61 Grad. Gradiente di salita per Soft-Start
62 ma.ti. Tempo mantenimento per ciclo

63 u.m.c.p.
Modificare gradiente e tempo di mantenimento da
utente

64 ui.tY. Selezione visualizzazione sui display
65 deGr. Selezione tipo gradi
66 retr. Ritrasmissione per uscita 0-10 V o 4…20 mA
67 LoL.r. Limite inferiore range uscita continua
68 up.L.r. Limite superiore range uscita continua
69 bd.rt. Seleziona il baud rate per la comunicazione seriale

110 - ATR243 - Manuale d’uso

70 sL.ad. Seleziona l’indirizzo dello slave
71 se.de. Seleziona il ritardo seriale
72 L.L.o.p. Limite inferiore del segnale di comando

Note / Aggiornamenti

Read carefully the safety guidelines and programming instructions contai-
ned in this manual before using/connecting the device.

Prima di utilizzare il dispositivo, leggere con attenzione le informazioni
di sicurezza e settaggio contenute in questo manuale.

PIXSYS s.r.l.
www.pixsys.net

sales@pixsys.net - support@pixsys.net
online assistance: http://forum.pixsys.net

2300.10.081-RevD
Software Rev. 1.22

111212

