
 LISTWOWY MIKROPROCESOROWY PRZETWORNIK
TEMPERATURY

LMPT-21ST, LMPT-22ST

DOKUSTNTACJA 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...6

2.1.INSTRUKCJA ODBIORU...6
2.2.ZALECENIA MONTAŻOWE...6
2.3.PROGRAMOWANIE..7
2.4.NAPRAWY I URUCHOMIENIE...7
2.5.WARUNKI BEZPIECZEŃSTWA..8

3.PRZECHOWYWANIE I TRANSPORT...8

3.1.PRZECHOWYWANIE..8
3.2.TRANSPORT..8

4.WYKAZ RYSUNKÓW...9

PRODUCENT ZASTRZEGA SOBIE PRAWO WPROWADZANIA ZMIAN (NIE
POWODUJĄCYCH POGORSZENIA PARASTTRÓW EKSPLOATACYJNYCH I
STTROLOGICZNYCH URZĄDZEŃ) BEZ JEDNOCZESNEGO UAKTUALNIANIA
TREŚCI DOKUSTNTACJI TECHNICZNO-RUCHOWEJ.

LMPT-2XST

str.3

1.OPIS TECHNICZNY.

1.1. Przeznaczenie i funkcja.

Przetwornik pomiarowy temperatury LMPT-2XST 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-21ST-U lub rezystancyjnymi (Pt100, Ni100) - LMPT-21ST-R oraz w wersji
uniwersalnej do obu typów czujników - LMPT-2XST.
Dzięki posiadanemu oddzieleniu galwanicznemu WE-WY, przetwornik może współpracować z
dowolnym źródłem sygnału (np. termopara z uziemioną spoiną pomiarową).
Przetwornik LMPT-2XST charakteryzuje się:

• zasilaniem dwuprzewodowym (w pętli sygnału wyjściowego),
• oddzieleniem galwanicznym (WE-WY),
• cyfrową obróbką sygnału (filtracja, linearyzacja),
• możliwością zdalnego wybierania zakresu i typu czujnika (RS 232),
• 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 0...70°C,
• obudową do montażu na typowej listwie (TS35, TS32).

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

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

LMPT-2XST

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. Sygnalizacja przerwy czujnika do wyboru:

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

1.2.6. 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,
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%

LMPT-2XST

str.5

1.2.7. Warunki normalne użytkowania:

− temperatura otoczenia - 0°C...+70°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,

1.2.8. Graniczne warunki transportu i przechowywania:

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

1.2.9. Obudowa:

− typ - złączkowa,
− wymiary - zgodnie z rys. 1,
− stopień ochrony - IP 20,

1.2.10. Masa

− - 0.1kg.

1.2.11. Oznaczenia.

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

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-21ST-US, co oznacza:

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

LMPT-2XST

str.6

1.3. Warunki stosowania.

Warunki stosowania określa niniejsza DTR.

1.4. Opis budowy i działania.

Wszystkie elementy układu elektronicznego Listwowego Mikroprocesorowego Przetwornika
Temperatury LMPT-2XST zmontowane są na płytce drukowanej.
Do płytki jest również przylutowana obudowa 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,
− pamięci EEPROM do zachowywania nastaw przetwornika,
− transoptorowego układu zapewniającego oddzielenie galwaniczne,
− układu wyjściowego z demodulatorem szerokości impulsu ,
− przetwornicy zasilającej,

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-2XST/ME".

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-2XST 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),

LMPT-2XST

str.7

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

2.3. Programowanie.

2.3.1. Programowanie przetworników w standardzie RS 232
Programowanie przetwornika LMPT-2XST-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.3.Schemat podłączenia przetwornika LMPT-2XST-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.

LMPT-2XST

we

I
+

_1

2
3

5
+
_

4

Ro

wyTcRt

str.8

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-RS,
− komputer PC z systemem WINDOWS i programem LMPT WIN,
− 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 RS 232 należy podłączyć jak na rys.3 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.

LMPT-2XST

str.9

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

LMPT-2XST

