
 LISTWOWY MIKROPROCESOROWY PRZETWORNIK
TEMPERATURY

LMPT-21ME, LMPT-22ME

DOKUMENTACJA TECHNICZNO-RUCHOWA

Wrocław , wrzesień 2003 r.

 50-305 WROCŁAW TEL./FAX (+71) 373-52-27
 ul. S.JARACZA 57-57A TEL. 0-602-62-32-71

str.2

 SPIS TREŚCI

1.OPIS TECHNICZNY..3

1.1.PRZEZNACZENIE I FUNKCJA..3
1.2.DANE TECHNICZNE...4
1.3.WARUNKI STOSOWANIA. ..6
1.4.OPIS BUDOWY I DZIAŁANIA ..6

2.INSTRUKCJA MONTA ŻU I EKSPLOATACJI...7

2.1.INSTRUKCJA ODBIORU...7
2.2.ZALECENIA MONTAŻOWE...7
2.3.PROGRAMOWANIE..8
2.4.NAPRAWY I URUCHOMIENIE...9
2.5.WARUNKI BEZPIECZEŃSTWA..10

3.PRZECHOWYWANIE I TRANSPORT...10

3.1.PRZECHOWYWANIE..10
3.2.TRANSPORT..10

4.WYKAZ RYSUNKÓW...10

PRODUCENT ZASTRZEGA SOBIE PRAWO WPROWADZANIA ZMIAN (NIE
POWODUJĄCYCH POGORSZENIA PARAMETRÓW EKSPLOATACYJNYCH I
METROLOGICZNYCH URZĄDZEŃ) BEZ JEDNOCZESNEGO UAKTUALNIANIA
TREŚCI DOKUMENTACJI TECHNICZNO-RUCHOWEJ.

LMPT-2XME

str.3

1.OPIS TECHNICZNY.

1.1. Przeznaczenie i funkcja.

Przetwornik pomiarowy temperatury LMPT-2XME jest urządzeniem mikroprocesorowym
wymuszającym w dwuprzewodowej linii zasilającej prąd proporcjonalny do mierzonego sygnału.
Przetwornik występuje w kilku podstawowych typach: do współpracy z czujnikami napięciowymi
(termopary) - LMPT-21ME-U lub rezystancyjnymi (Pt100, Ni100) - LMPT-21ME-R oraz w wersji
uniwersalnej do obu typów czujników - LMPT-2XME.
Dzięki posiadanemu oddzieleniu galwanicznemu WE-WY, przetwornik może współpracować z
dowolnym źródłem sygnału (np. termopara z uziemioną spoiną pomiarową).
Opcjonalnie pretwornik może posiadać RS 485 (MODBUS-RTU).
Przetwornik LMPT-2XME charakteryzuje się:

• zasilaniem dwuprzewodowym (w pętli sygnału wyjściowego),
• oddzieleniem galwanicznym (WE-WY),
• cyfrową obróbką sygnału (filtracja, linearyzacja),
• możliwością zdalnego wybierania zakresu i typu czujnika (po linii 4...20mA – transmisja FSK

kompatybilna z HART lub w standardzie RS 232),
• sygnalizacją przekroczenia ustawianego programowo progu,
• sygnalizacją przerwy czujnika,
• możliwością współpracy z czujnikami rezystancyjnymi (Pt100,Ni100) lub termoelektrycznymi

(K,J,S,B,N,T),
• kompensacją rezystancji linii łączącej czujnik rezystancyjny z przetwornikiem (linia

trójprzewodowa),
• kompensacją temperatury spoiny odniesienia dla termopar,
• zakresem temperatury pracy -25...80°C,
• obudową do montażu na typowej listwie (TS35, TS32).

Przetworniki LMPT-2XME przeznaczone są do stosowania w układach kontroli, rejestracji
i regulacji temperatury.

Rys.1.Listwowy Mikroprocesorowy Przetwornik Temperatury LMPT-2XME - wymiary.

LMPT-2XME

str.4

1.2. Dane techniczne.

1.2.1. Dane wejściowe:

− sygnał wejściowy napięcie - -10 ≤ E ≤ 90mV,
rezystancja - 20 ≤ R ≤ 380Ω,

1.2.2. Dane wyjściowe:

− sygnał wyjściowy - 4...20mA
− napięcie zasilające (Uz) - 10...36V,(10...20V dla Ex)
− rezystancja obciążenia - 0... (Uz - 11V)/25mA [kΩ]
− maksymalna amplituda tętnień (50 Hz) w zasilaniu (Ut) - 1V

1.2.3. Oddzielenie galwaniczne:

− - optoelektroniczne,
− odporność na przebicie (test) - napięcie 0.5kV AC 50Hz 1min,

1.2.4. Czas ustalania:

− sygnału wyjściowego - ≤1s

1.2.5. Dane wyjścia progowego:

− sygnał wyjściowy - dwustanowy (typu OC)
− napięcie załączane - ≤ 36V
− spadek napięcia na tranzystorze wyjściowym - 2,5V
− prąd obciążenia - ≤ 75mA

1.2.6. Sygnalizacja przerwy czujnika do wyboru:

− na maksimum sygnału - 23 ± 1mA
− na minimum sygnału - ≤ 3,8 mA

1.2.7. Transmisja cyfrowa:

− sygnał cyfrowy - standard RS 485
− protokół - MODBUS RTU
− prędkość transmisji - 1200, 4800, 9600, 19200
− numer urządzenia - programowany 1...250

1.2.8. Błędy przetwarzania:

− błąd podstawowy wejście napięciowe - ≤ ± 0,2% , (min 0,5°C/25µV),
− wejście rezystancyjne -≤ ± 0,2% , (min 0,25°C/0,1Ω),
− błąd od kompensacji zimnych końców (dla termopar) -≤ ± 0,5°C,
− błąd dodatkowy od wpływu zmian temperatury -≤±0.1%/10°C,

dodatkowo dla wejścia napięciowego - ≤±(0,5°C/25µV)/10°C,
dodatkowo dla wejścia rezystancyjnego -≤±(0,25°C/0,1Ω/10°C,

LMPT-2XME

str.5

dodatkowo od kompensacji (dla termopar) -≤±0.3°C/10°C (w zakresie 0...50°C)
- ≤±0.6°C/10°C (poza zakresem 0...50°C)

− błąd dodatkowy od wpływu zmian rezystancji linii wej. -≤±0.016%(wartości mierzonej)/1Ω
(dla we.rez.)

− błąd dodatkowy od wpływu rezystancji źródła - ≤±0.16%/100Ω (do 1kΩ) (dla
termopar)

− błąd dodatkowy od wpływu skł. zmiennej w zasilaniu -≤±0.1%
− błąd dodatk. od wpływu zakłóceń szeregowych 50Hz -≤±0.16%
− błąd dodatk. od wpływu zakłóceń równoległych 220V -≤±0.16%
− błąd dodatkowy od wpływu zmian nap. zasilającego - ≤±0.1%
− błąd dodatkowy od wpływu wibracji sinusoidalnych -≤±0.1%
− błąd dodatkowy od wpływu pola magnetycznego -≤±0.1%

1.2.9. Warunki normalne użytkowania:

− temperatura otoczenia - -25°C...+80°C,
− wilgotność względna - 30...80%,
− ciśnienie atmosferyczne - 80...120kPa,
− pole magnetyczne stałe i zmienne - 0...400A/m,
− składowa zmienna w napięciu zasilającym - 2V (war. międzyszczytowa)
− wibracje sinusoidalne (w zakresie 5...80Hz) - do 2g,
− zapylenie - dowolne,
− pozycja pracy - dowolna,
− koncentracja składników czynnych w atmosferze - brak składników agresywnych,
− czas nagrzewania - 15min,

1.2.10. Graniczne warunki transportu i przechowywania:

− temperatura otoczenia - -25...+85°C,
− wilgotność względna - do 95% przy 40°C,
− udary - do 10g, 10ms.

1.2.11. Obudowa:

− typ - listwowa ME 12,5mm,
− wymiary - zgodnie z rys. 1,
− stopień ochrony - IP 20,

1.2.12. Masa

− - 0.1kg.

LMPT-2XME

str.6

1.2.13. Oznaczenia.

Oznaczeniem Listwowego Mikroprocesorowego Przetwornika Temperatury jest symbol
LMPT-22ME - X
LMPT-21ME - X X

KOMUNIKACJA: brak – HART; S – RS 232; M – RS 485

CZUJNIK:

R - Pt100, Ni100, rezystancja,

U - K(NiCr-NiAl), J(Fe-CuNi), T(Cu-CuNi),S(PtRh10-Pt),

 N(NiCrSi-NiCrMg), B(PtRh30-PtRh6), napięcie

PRZYKŁAD OZNACZENIA:
LMPT-21ME-U, co oznacza:

− Listwowy Mikroprocesorowy Przetwornik Temperatury LMPT-21ME,
− do współpracy z termoparą,

1.3. Warunki stosowania.

Warunki stosowania określa niniejsza DTR.

1.4. Opis budowy i działania.

Wszystkie elementy układu elektronicznego Listwowego Mikroprocesorowego Przetwornika
Temperatury LMPT-2XME zmontowane są na płytce drukowanej.
W zależności od wykonania (typ sygnału wejściowego) układ jest montowany na innych płytkach.
Do płytki jest również przylutowana płyta czołowa z zaciskami.
Całość jest zmontowana w obudowie listwowej z tworzywa sztucznego.

Układ elektryczny urządzenia składa się z:
− układu wejściowego ze wzmacniaczem wejściowym i układem przetwornika analog/cyfra,(różne

dla różnych typów wejść),
− mikrokontrolera jednoukładowego zapewniającego realizację podstawowych funkcji urządzenia,
− układu transmisji FSK kompatybilnego z HART,
− pamięci EEPROM do zachowywania nastaw przetwornika,
− transoptorowego układu zapewniającego oddzielenie galwaniczne,
− układu wyjściowego z demodulatorem szerokości impulsu ,
− przetwornicy zasilającej,
− układu wyjściowego (dwustanowego) do sygnalizacji przekroczenia progu (wyjście typu otwarty

kolektor (PNP) z emiterem na dodatnim zacisku zasilania przetwornika (+)).

Dodatkowo przetwornik LMPT-2XME posiada diody LED zamontowane w płycie czołowej do
sygnalizacji przerwy czujnika (czerwona) oraz przekroczenia progu (żółta).

LMPT-2XME

str.7

2.INSTRUKCJA MONTA ŻU I EKSPLOATACJI.

2.1. Instrukcja odbioru.

Podstawą odbioru i przekazania wyrobu do eksploatacji są Wymagania techniczne WT-98/JMP-012
"Listwowy Mikroprocesorowy Przetwornik Temperatury LMPT-2XME".

2.2. Zalecenia montażowe.

Listwowe Mikroprocesorowe Przetworniki Temperatury należy eksploatować w warunkach
określonych w pkt.1.2.7. niniejszej DTR.

Układ połączeń zacisków oraz typowy układ pracy przedstawiono na rys.2.

Obudowa listwowa przetwornika LMPT-2XME umożliwia montaż na listwach typu:
− TS-32 (EN 50 035)
− TS-35 (EN 50 022)

Istotną sprawą dla prawidłowej współpracy przetwornika z pozostałą częścią systemu jest
prawidłowe podłączenie źródła sygnału wejściowego ze szczególnym uwzględnieniem:

− użycia właściwego przewodu kompensacyjnego w przypadku podłączania termopar,
− użycia linii trójprzewodowej (o trzech równych przewodach) dla podłączenia czujnika

rezystancyjnego,
− stosowania przetworników w niewielkiej odległości od źródła sygnału i ekranowaniu przewodów

przyłączeniowych (zarówno wejściowych jak i wyjściowych),

Rt Tc
we

I
+

_ +_

L

Ro

wy

+_
RS 485
A B

Rys.2.Schemat podłączenia przetwornika LMPT-2XME.

LMPT-2XME

zacisk we '-' we '+' we 'I' wy '-' wy '+' "A" "B" L '-' L '+'

1 2 3 8 7 6 5 6 5
obudowa
ME 12,5

str.8

2.3. Programowanie.

2.3.1. Programowanie przetworników w standardzie HART
Programowanie przetwornika LMPT-2XME odbywa się po dwuprzewodowej linii zasilającej w
standardzie FSK kompatybilnym z HART (modulacja częstotliwościowa prądu wyjściowego).
W celu prawidłowej transmisji sygnału należy układ podłączyć zgodnie z rys.3 ze szczególnym
uwzględnieniem rezystora 250Ω w pętli sygnału wyjściowego.

Rt we

I
+

_
+
_

Ro

250 ΩΩΩΩ25 18

+_

RS232

KON-FSK

LMPT-21ME-X

Rys.3.Schemat podłączenia przetwornika LMPT-2XME z konwerterem KON-FSK.
System transmisji HART umożliwia zdalne programowanie i odczyty następujących funkcji
przetwornika:

− odczyt statusu urządzenia,
− odczyt wartości mierzonej,
− wymuszenie (i powrót) stałej wartości prądu na wyjściu przetwornika,
− wybranie typu czujnika,
− wybranie rodzaju sygnalizacji przerwy czujnika (na minimum lub maksimum sygnału

wyjściowego),
− wybranie początku i końca zakresu przetwarzania,
− ustawienie wartości filtru,
− ustawienie wartości progu (L), histerezy, oraz kierunku sygnalizacji,
− kalibracja wyjścia przetwornika,
− kalibracja wejścia przetwornika,
− przesunięcie charakterystyki przetwarzania o stałą wartość (trym),
− zaprogramowanie własnej tabeli przetwarzania y=f(x) (do 16 lub 32 punktów),
− zapamiętanie do 24 znaków ASCII.

Kompletny opis rozkazów i sposobu programowania znajduje się w opisie oprogramowania
dołączanego przez producenta.
Opis sygnałów stosowanych w systemie transmisji HART można znaleźć w opisie systemu
publikowanym przez HART Communication Foundation.
Zaleca się korzystanie z firmowego oprogramowania (pracującego w środowisku WINDOWS 3.11
oraz WINDOWS 95) do programowania wszystkich funkcji przetwornika.

LMPT-2XME

str.9

2.3.2. Programowanie przetworników w standardzie RS 232
Programowanie przetwornika LMPT-2XME-S odbywa się za pomocą konwertera KON-RS, który
zapewnia oddzielenie galwaniczne i jest zasilane z komputera. Przetwornik posiada dodatkowe
złącze dostępne po otwarciu obudowy. Opis podłączeń jak na rys 4.

Rt we

I
+

_
+
_

Ro

250 ΩΩΩΩ

RS232
KON-RS

LMPT-21ME-XS

Rx Tx GND

Tx Rx GND

15 24 7

Rys.4.Schemat podłączenia przetwornika LMPT-2XME-S z konwerterem KON-RS.

2.4. Naprawy i uruchomienie.

Ze względu na istotny wpływ jakości i typu elementów na jakość urządzenia zaleca się
powierzenie napraw serwisowi wytwórcy.
Aparat nie wymaga stałej obsługi.
Zaleca się sprawdzenie aparatu w czasie prowadzenia przeglądu całego obiektu.
W przypadku stwierdzenia zwiększenia się błędu podstawowego poza dopuszczalny, należy
zestroić aparat używając do tego celu oprogramowania dołączonego przez producenta.

Do prawidłowego zestrojenia niezbędne są:
− zasilacz 24V,
− konwerter KON-FSK lub KON-RS,
− komputer PC z systemem WINDOWS i programem LMPT WIN,
− rezystor 250Ω ± 5% w przypadku przetworników programowanych po linii zasilającej 4...20mA,
− rezystor pomiarowy 10Ω ± 0,01%,
− wzorce rezystancji: 100Ω ± 0,01% i 300Ω ± 0,01%,
− wzorce napięcia: 0mV ± 0,01% i 80mV ± 0,01%,
− woltomierz o zakresie 0...200mV, rozdzielczość 0.05mV, klasa 0.05%.

Przetwornik programowany po linii zasilającej należy podłączyć jak na rys.3 z uwzględnieniem
prawidłowego umieszczenia rezystora 250Ω i konwertera KON-FSK w celu umożliwienia
prawidłowej komunikacji między system PC i przetwornikiem.

LMPT-2XME

str.10

Przetwornik programowany po RS 232 należy podłączyć jak na rys.4 używając do połączenia z
komputerem konwertera KON-RS
Kalibrację przeprowadza się dwuetapowo:

− kalibracja wyjścia - system wymusza na wyjściu przetwornika sygnały prądowe, które należy
zmierzyć (przy pomocy rezystora 10Ω i woltomierza) i zapisać w odpowiednim miejscu w
programie - system dokona wtedy zapisu poprawek kalibracyjnych do pamięci EEPROM
przetwornika,

− kalibracja wejścia - system nakazuje podłączyć właściwe dla danego typu przetwornika wzorce
sygnału (100;300Ω i 0;80mV) - po wykonaniu pomiarów przetwornik dokona samokalibracji.
Całkowity opis kalibracji znajduje się w opisie oprogramowania.

2.5. Warunki bezpieczeństwa.

− Wszelkie czynności (oględziny, sprawdzanie) należy wykonywać po dokładnym zapoznaniu się z
treścią niniejszej DTR.

− Przed dokonaniem jakichkolwiek czynności przyłączeniowych należy bezwzględnie odłączyć
napięcie zasilające i sygnał wejściowy.

3.PRZECHOWYWANIE I TRANSPORT.

3.1. Przechowywanie.

Aparat należy przechowywać w bezpośrednim opakowaniu w pomieszczeniu zamkniętym,
wolnym od czynników agresywnych wywołujących korozję w temperaturze od 0°C do
70°C przy wilgotności względnej nie przekraczającej 80% z jednoczesnym zabezpieczeniem
przed drganiami i wstrząsami.

3.2. Transport.

Przewóz aparatów powinien odbywać się krytymi środkami transportu. Opakowania powinny
być zabezpieczone przed przesuwaniem się. Graniczne warunki transportu są podane w
pkt.1.2.8.

4.WYKAZ RYSUNKÓW.
Rys.1. Listwowy Mikroprocesorowy Przetwornik Temperatury LMPT-2XME - wymiary.
Rys.2. Schemat podłączenia przetwornika LMPT-2XME.
Rys.3. Schemat podłączenia przetwornika LMPT-2XME z konwerterem KON-FSK.
Rys.4. Schemat podłączenia przetwornika LMPT-2XME z konwerterem KON-RS.

LMPT-2XME

