
 NAŚCIENNY MIKROPROCESOROWY PRZETWORNIK
TEMPERATURY

SMPT-21, SMPT-22

DOKUMENTACJA TECHNICZNO-RUCHOWA

Wrocław , maj 1998 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...9
2.5.WARUNKI BEZPIECZEŃSTWA..9

3.PRZECHOWYWANIE I TRANSPORT...9

3.1.PRZECHOWYWANIE..9
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.

SMPT-2X

str.3

1.OPIS TECHNICZNY.

1.1. Przeznaczenie i funkcja.

Przetwornik pomiarowy temperatury SMPT-2X 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) - SMPT-21-U lub rezystancyjnymi (Pt100, Ni100) - SMPT-21-R oraz w wersji
uniwersalnej do obu typów czujników - SMPT-22.
Dostępna jest także wersja z wyświetlaczem SMPT-2X-W i SMPT-2X-W. Posiada wtedy klawisz
wewnątrz obudowy, który służy do przełączania wartości wyświetlanej pomiędzy: wynikiem
pomiaru, wartością prądu wyjściowego, procentem zakresu lub temperaturą wewnątrz przetwornika.
Dzięki posiadanemu oddzieleniu galwanicznemu WE-WY, przetwornik może współpracować z
dowolnym źródłem sygnału (np. termopara z uziemioną spoiną pomiarową).
Przetwornik SMPT-2X 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 – FSK kompatybilny

ze standardem HART lub RS232),
• sygnalizacją przekroczenia ustawianego programowo progu,
• sygnalizacją przerwy czujnika,
• możliwością współpracy z czujnikami rezystancyjnymi (Pt100,Ni100) lub termoelektrycznymi

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

trójprzewodowa),
• kompensacją temperatury spoiny odniesienia dla termopar,
• zakresem temperatury pracy -25...80°C,
• szczelną obudową do montażu na ścianie.

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

64

98

82

34

36
2× 4,5

M a de in P ol a nd

wy : 4...20 mA

E L E K T R O N I K A
P R Z E MY S Ł O W A

S. C .

86

SMPT-21-X-00

wy L1 : Io < 75 mA

Rys.1.Naścienny Mikroprocesorowy Przetwornik Temperatury SMPT-2X - wymiary.

SMPT-2X

str.4

1.2. Dane techniczne.

1.2.1. Dane wejściowe:

− sygnał wejściowy wejście napięciowe - -10 ≤ E ≤ 90mV,
wejście rezystancyjne - 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 - 10V)/25mA [kΩ]
− maksymalna amplituda tętnień (50Hz) 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 - ≤ 30V
− spadek napięcia na tranzystorze wyjściowym - 2,5V
− prąd obciążenia - ≤ 75mA

1.2.6. Sygnalizacja przerwy czujnika do wyboru:

− na maksimum sygnału - 23 ± 1 mA
− na minimum sygnału - ≤ 3.8 mA

1.2.7. 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 przy wejściu napięciowym - ≤±(0,5°C/25µV)/10°C,
dodatkowo przy wejściu rezystancyjnym -≤±(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 (dla termopar) -≤±0.16%/100Ω (do 1kΩ)
− błąd dodatkowy od wpływu skł. zmiennej w zasilaniu -≤±0.1%

SMPT-2X

str.5

− 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%

1.2.8. 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,

1.2.9. Graniczne warunki transportu i przechowywania:

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

1.2.10. Obudowa:

− typ - PK102 (BOPLA)
− wymiary - zgodnie z rys. 1,
− stopień ochrony - IP 65,

1.2.11. Masa

− - 0.2kg.

1.2.12. Oznaczenia.

Oznaczeniem Naściennego Mikroprocesorowego Przetwornika Temperatury jest symbol

SMPT-2X-X X X

WYŚWIETLACZ: (W lub brak)

KOMUNIKACJA: brak – FSK (HART), S – RS232

CZUJNIK: R - Pt100, Ni100, rezystancja,

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

S(PtRh10-Pt), B(PtRh30-PtRh6), napięcie

SMPT-2X

str.6

PRZYKŁAD OZNACZENIA:
SMPT-21-U, co oznacza:

− Naścienny Mikroprocesorowy Przetwornik Temperatury SMPT-21,
− do współpracy z termoparą,
− komunikacja po linii zasilającej 4...20mA (FSK kompatybilny ze standardem (HART)

1.3. Warunki stosowania.

Warunki stosowania określa niniejsza DTR.

1.4. Opis budowy i działania.

Wszystkie elementy układu elektronicznego Naściennego Mikroprocesorowego Przetwornika
Temperatury SMPT-2X zmontowane są na płytce drukowanej.
Do płytki są również przylutowane zaciski.
Całość jest zmontowana w szczelnej obudowie 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,
− 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 (+)).

2.INSTRUKCJA MONTA ŻU I EKSPLOATACJI.

2.1. Instrukcja odbioru.

Podstawą odbioru i przekazania wyrobu do eksploatacji są Wymagania techniczne WT-98/JMP-012
"Naścienny Mikroprocesorowy Przetwornik Temperatury SMPT-2X".

2.2. Zalecenia montażowe.

Naścienne 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.

SMPT-2X

str.7

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),
Ze względu na konstrukcję układu wyjścia dwustanowego (L) należy zwrócić uwagę na prawidłowe
podłączenie obciążenia wyjścia analogowego (dwuprzewodowego) do zacisku (-) przetwornika.

Rt we

I
+

_1

2
3

6

+
_

5

L 4

Ro

Tc we
+

_1

2

6

+
_

5

L 4

Ro

Rys.2.Schemat podłączenia przetwornika SMPT-2X.

2.3. Programowanie.

2.3.1. Programowanie przetworników w standardzie FSK kompatybilnym z HART

Programowanie przetwornika SMPT-2X odbywa się po dwuprzewodowej linii zasilającej w
standardzie FSK (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
+

_1

2
3

6

+
_

5

L 4

Ro

250 ΩΩΩΩ25 18

+_

RS232

KON-FSK

SMPT-2X

Rys.3.Schemat podłączenia przetwornika SMPT-2X z konwerterem KON-FSK.

SMPT-2X

str.8

System transmisji FSK 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 początku i końca zakresu przetwarzania,
− ustawienie wartości filtru,
− ustawienie wartości progu (L) oraz kierunku sygnalizacji,
− kalibracja wyjścia przetwornika,
− kalibracja wejścia przetwornika.

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 9X) do programowania wszystkich funkcji przetwornika.

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

Rt we

I
+

_1

2
3

6

+
_

5

L

L

4

Ro

250 ΩΩΩΩ

RS232
KON-RS

LMPT-21-XS

Rx Tx GND

Tx Rx GND

15 24 7

Rys.4.Schemat podłączenia przetwornika SMPT-2X-S z konwerterem KON-RS.

SMPT-2X

str.9

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,
− rezystor 250Ω ± 5%,
− 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 wyposażony w moduł komunikacji FSK należy podłączyć jak na rys.3 z
uwzględnieniem prawidłowego umieszczenia rezystora 250Ω i konwertera KON-FSK w celu
umożliwienia prawidłowej komunikacji między komputerem PC i przetwornikiem.
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.

SMPT-2X

str.10

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. Naścienny Mikroprocesorowy Przetwornik Temperatury SMPT-2X - wymiary.
Rys.2. Schemat podłączenia przetwornika SMPT-2X.
Rys.3. Schemat podłączenia przetwornika SMPT-2X z konwerterem KON-FSK.
Rys.4. Schemat podłączenia przetwornika SMPT-2X z konwerterem KON-RS.

SMPT-2X

