
Kokkedal Industripark 4

 DK-2980 Kokkedal

 Denmark

 info@eilersen.com

 Tel +45 49 180 100

 Fax +45 49 180 200

Gælder for:

Program: Std.170607.1v0

Dokument nr.: 0607md4x79-1v0a

Dato: 2018-06-04

Rev.: 1v0a

4X79 ANALOG SYSTEM
Brugervejledning for system med digitale vejeceller og analog udgang

mailto:info@eilersen.com

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 2

1) Indholdsfortegnelse

1) Indholdsfortegnelse ... 2
2) Brugervejledningf .. 4

2.1 Introduktion ... 4
2.2 ATEX (Ex) specifikation .. 4
2.3 Power-up sekvens ... 5
2.4 Operatør panel .. 5

2.4.1 Lampe funktionalitet .. 5
2.4.2 Tast funktionalitet .. 6

2.5 Generel display og tastatur opførsel .. 6
2.6 Parameter liste ... 7
2.7 Data indtastning og kommandoer .. 7

2.7.1 Ændring/justering af parametre ... 7
2.7.2 Udføre kommandoer .. 8
2.7.3 Data låsning og åbning (ulåst)... 8

3) Parameter beskrivelser ... 9
3.1 LoAd parameter .. 9
3.2 OutPut parameter ... 9
3.3 PASS parameter .. 9
3.4 ZEro parameter .. 10
3.5 CAL.L. parameter .. 10
3.6 CAL. parameter ... 11

3.6.1 Udfør system kalibrering ... 11
3.7 CAL.F. parameter .. 11
3.8 n.Lc. parameter .. 12
3.9 n.Crn. parameter .. 12
3.10 Int.PEr. parameter ... 13
3.11 Unit parameter .. 13
3.12 dPno parameter .. 14
3.13 div parameter ... 14
3.14 SP. 1 og SP. 2 parametre ... 14
3.15 An.SP. parameter .. 15
3.16 An.Err. parameter ... 15
3.17 An.tESt parameter ... 15
3.18 An.tyPE parameter .. 16
3.19 Lc. X parameter .. 17
3.20 nnAc X parameter.. 17
3.21 IP X parameter.. 17
3.22 Sub.n. X parameter ... 18
3.23 Port.no. parameter .. 18
3.24 Eth.nEt. parameter .. 18
3.25 Niveau alarmer ... 19
3.26 Filtrering .. 20

4) Ethernet kommunikation .. 21
4.1 Ethernet - Specifikation.. 21
4.2 Ethernet – Data overførsel ... 21

4.2.1 PC Test software ... 21
5) Hardware beskrivelse ... 22

5.1 4x79 overview .. 22
5.2 4x79 forplade beskrivelse ... 22

5.2.1 Tilslutning af strømforsyning ... 23
5.2.2 Tilslutning af vejeceller ... 23
5.2.3 Analog output konnektor .. 23
5.2.4 Digital I/O konnektor ... 24

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 3

5.2.5 Ethernet konnektor .. 24
5.2.6 SW1 indstillinger ... 24
5.2.7 SW2 indstillinger ... 25
5.2.8 Lysdioder (LEDs) ... 25

6) Appendiks .. 26
6.1 Appendiks A: Tilslutning af strømforsyning ... 26

6.1.1 Non-ATEX applikationer .. 26
6.1.2 ATEX applikationer ... 27

6.2 Appendiks B: Interne Features .. 28
6.2.1 4079 analog modul .. 28
6.2.2 Konnektorer .. 28
6.2.3 Jumper indstillinger.. 28
6.2.4 Lysdioder (LEDs) ... 29
6.2.5 4040 kommunikations modul .. 29
6.2.6 SW2 indstillinger ... 29
6.2.7 Jumper indstillinger.. 30
6.2.8 Lysdioder (LEDs) ... 30

6.3 Appendiks C: 4x79 Checklist ved installation .. 31
6.4 Appendiks D: 4x79 Parameter liste .. 32
6.5 Appendiks E: Fejl finding .. 33

6.5.1 Fejl finding – Status kode indikation ... 33
6.5.2 Fejl finding – Analog output fejl ... 33

6.6 Appendiks F: Aktuel filter karakteristikker .. 34
6.7 Appendiks G: Status koder ... 35

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 4

2) Brugervejledningf

2.1 Introduktion

Dette dokument beskriver et 4x79 analog modul fra Eilersen Electric, når det

indeholder det på forsiden gældende programnavn. 4x79 system enheden
består internt af et 4079 analog modul (med det på forsiden angivne
programnavn) og et 4040 kommunikations modul.

4x79 system enheden tilsluttes til X vejeceller (1-4). Med det på forsiden
angivne program kan 4x79 analog modulet overføre vægten for et system

med op til 4 vejeceller som et analogt 4-20 mA signal (eller 0-10V afhængigt
af fabriks indstilling) samt på Ethernet forbindelsen.

4x79 analog modulet betjenes vha. et 6 cifret display og 5 taster for

aflæsning/konfigurering af en række system parametre.

Ved brug af DIP switche er det muligt at inkludere et af 15 forskellige FIR

filtre, som vil blive brugt til filtrering af vægt signalet.

2.2 ATEX (Ex) specifikation

VIGTIGT: Instrumentering (4x79 enheden) skal placeres uden for det

eksplosionsfarlige område hvis vejecellerne benyttes i
eksplosionsfarligt ATEX (Ex) område.

Desuden skal vejeceller og instrumentering være ATEX certificeret.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 5

2.3 Power-up sekvens

Når strøm tilsluttes til 4x79 systemet, vil følgende trin blive udført:

• D1 lampen (LED) vil tænde (ON) og slukke igen (OFF) kort efter.

• I 2 sekunder vil alle segmenter i displayet være tændt som følger:

Dette muliggør inspektion af at display og alle lamper virker.
• I 2 sekunder vil displayet her efter vise:

• I 3 sekunder vil displayet vise dets program dato som følger:

• I 3 sekunder vil displayet vise dets program revision som følger:

Under denne periode vil 4x79 systemet påbegynde kommunikation med
vejecellerne og TXBB lampen vil tænde (ON).

• 4x79 systemet er klar og går over i normal betjeningsmode hvor det

viser LoAd parameteren.

2.4 Operatør panel

Operatør panelet består af et 6 cifret LED display, en række lamper, taster og

DIP switche. Displayet vil normalt vise den aktuelle vægt indikation eller andre
parameter der benyttes til at betjene/konfigurere 4x79 systemet. De 5 taster
er placeret under displayet.

2.4.1 Lampe funktionalitet

De forskellige lamper placeret i forpladen af 4x79 systemet virker som følger:

TXBB (venstre) Lyser (grøn) når 4079 kommunikerer med 4040 (internt).

D1 Lyser (gul) når en tast aktiveres eller indtastning er i gang.

AE Lyser (rød) hvis en fejl detekteres på den analoge udgang.

TXLC Lyser (gul) når 4040 kommunikerer med vejeceller.

TXBB (højre) Lyser (grøn) når 4040 kommunikerer med 4079 (internt).

1 - 4 Lyser (rød) når en fejl detekteres på vejecelle X (1 - 4).

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 6

2.4.2 Tast funktionalitet

Den generelle funktion af tasterne i forpladen er som følger:

F Skift til den næste parameter i parameter listen.

 Start data indtastning af valgt parameter og inkrementer værdien.

 Start data indtastning af valgt parameter og dekrementer værdien.

Esc Afbryd data indtastning uden ændring, eller skift til den forrige
parameter.

 Accept af indstillet værdi og afslutter data indtastning. Denne tast
skal trykkes for at acceptere ændringer i parametre.

Yderligere beskrivelse af tasterne findes nedenfor i “Data indtastning” kapitlet.

2.5 Generel display og tastatur opførsel

Når en parameter vises vil displayet skiftevis vise ”XXXXXX” og ”YYYYYY”.

Her indikerer ”XXXXXX” en tekst for aktuel parameter navn, og ”YYYYYY”
indikerer den aktuelle værdi eller kommandoer der hører til denne parameter.

Den næste parameter i parameter listen (se nedenfor) kan vises ved at trykke

på F tasten og den forrige parameter kan vises ved at trykke på Esc tasten.

Ved kontinuert at holde en tast nede, så vil en repeat funktion aktiveres efter

kort tid, som gradvist vil øge hastigheden hvormed tasten automatisk opfattes
som reaktiveret.

Ved at holde F tasten nede og samtidigt trykke på Esc tasten returneres til

LoAd parameteren.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 7

2.6 Parameter liste

4x79 systemet har følgende parametre, som kan vises og evt. ændres ved
hjælp af burger interfacet:

PARAMETER BESKRIVELSE
LoAd Vis aktuel belastning på vejeceller.
OutPut Vis aktuel analog udgangssignal (0.00-20.00mA).
PASS Vis/Ændrer password for åbning/låsning af data indtastning.
Zero Udfør nulstilling af aktuel load indikation.
CAL.L. Vis/Ændrer anvendt kalibrerings last.
CAL. Udfør system kalibrering.
CAL.F. Vis/Ændrer system kalibrerings faktor (default er 524288).
n.Lc. Vis/Ændrer antallet af vejeceller tilsluttet.
n.Crn. Vis/Ændrer antallet af understøtnings punkter (hjørner).
Int.PEr. Vis/Ændrer integrations perioden (måletiden i ms).
Unit Vis/Ændrer vejeområdets enhed (Kg, Lb., Gram, Tons).
dPno Vis/Ændrer vejeområdets dpno (cifre efter decimal punktet).
Div Vis/Ændrer vejeområdets deling.
SP. 1 Vis/Ændrer setpunkt for styring af digital udgang OUT1.
SP. 2 Vis/Ændrer setpunkt for styring af digital udgang OUT2.
An.SP. Vis/Ændrer vægt værdien for fuldt analog udgangssignal.
An.Err. Vis/Ændrer analog udgangsværdi anvendt ved fejl (0.00-20.00).
An.tESt Gå til analog test mode og vælg forskellige test værdier (0.00-20.00).
An.tyPE Vis/Ændrer signal type der overføres på analog udgang.
Lc. 0 - Lc. 3 Vis individuel vejecelle signal/status for tilsluttede vejeceller.
nnAc 0 –

nnAc 5
Vis MAC adresse del for modulet som benyttes ved Ethernet

kommunikation.
IP 0 –

IP 3
Vis/Ændrer IP adresse del for modulet som benyttes ved Ethernet

kommunikation.
Sub.n. 0 –

Sub.n. 3
Vis/Ændrer Subnet mask del for modulet som benyttes ved Ethernet

kommunikation.
Port.no. Vis/Ændrer port nummer for modulet som benyttes ved Ethernet

kommunikation.
Eth.nEt. Vis/Ændrer signal type der overføres på Ethernet kommunikation.

Under normal drift bør LoAd parameteren være valgt for visning af aktuel
belastning på vejecellerne. En komplet beskrivelse af de forskellige parametre

og deres anvendelse findes nedenfor.

2.7 Data indtastning og kommandoer

For at ændre de forskellige parameter eller for at udføre kommandoer fra
tastaturet (udføre nulstilling etc.), skal parametrene være ulåste (åbne) ved at

stille det korrekte password som beskrevet senere. Ændring af parametre
(inklusiv passwordet) og udførelse af kommandoer fra en parameter gøres

som følger.

2.7.1 Ændring/justering af parametre

Når en parameter er valgt, så kan dets værdi ændres/justeres vha. tasterne
som følger:

 eller Benyt op og ned tasterne indtil den ønskede værdi er opnået.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 8

 Når den ønskede værdi er opnået SKAL der trykkes på tasten
for at acceptere den nye parameter værdi.

Esc eller F Afbryder data indtastning uden ændring af parameter værdien.

Bemærk venligst at nogle parametre kun kan indstilles til visse forudbestemte
værdier. Når parameter indtastning er i gang vil den gule D1 lampe være

tændt (ON) for at indikere dette. D1 lampen vil slukke (OFF) når data
indtastning afsluttes ved at trykke på tasten eller afbrydes ved at trykke på

Esc tasten eller F tasten.

Eksempel – Ændring af kalibrerings last fra 0.000 til 1.250:

Efter at have sikret at det korrekte password er valgt benyttes F tasten (evt.
Esc tasten i stedet) til at skifte frem (eller tilbage) til CAL.L. parameteren.

• Så benyttes tasten og tasten indtil displayet viser 1.250.

• Den gule D1 lampe vil være tændt (ON) under ovenstående proces.
• Tryk på tasten for at acceptere den nye værdi og afslutte data

indtastningen.
• Den gule D1 lampe vil slukke (OFF) når data indtastningen er færdig.

2.7.2 Udføre kommandoer

Nogle parameter benyttes til at udføre kommandoer (såsom nulstilling) i
stedet for ændring/justering af en parameter. Når en sådan parameter er

valgt, så kan den tilhørende kommando udføres vha. tasterne som følger:

 Tryk på tasten for at udføre den valgte kommando.

Eksempel – Udfør en nulstilling når display viser 0.120:

Efter at have sikret at det korrekte password er valgt benyttes F tasten (evt.
Esc tasten i stedet) til at skifte frem (eller tilbage) til ZEro parameteren, hvor

load indikationen viser 0.120.

• Så trykkes på tasten for at udføre nulstillingen.
• Kontroller at kommandoen er blevet udført og at load indikationen viser

0.000.

2.7.3 Data låsning og åbning (ulåst)

Når strømmen tilsluttes er alle parametre låst. Parametrene kan åbnes (ulåst)

ved at stille det korrekte password i PASS parameteren. Så længe passwordet
afviger fra det korrekte password, så vil ALLE parameter ændringer og bruger

kommandoer fra tastaturet være låst. Passwordet for åbning (ulåst) og
tilladelse til ændring af parametre er:

1357

BEMÆRK: Hvis displayet efterlades i LoAd parameteren uden nogen tastatur
aktivitet i mere end 5 minutter, så vil passwordet automatisk blive sat til 0.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 9

3) Parameter beskrivelser

Følgende er en beskrivelse af de enkelte parametre i denne applikation.

3.1 LoAd parameter

Når LoAd parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og den aktuelle belastning på vejecellerne som følger:

Belastningen vises i enheden specificeret af veje områdets parametre.

Hvis belastningen er over vejeområdet viser displayet “- OL -”.

Hvis belastningen er under vejeområdet viser displayet “- UL -”.

Hvis en fejl opstår vises en status kode (“-XXXX-”) i stedet belastningen. I

denne situation vil det analoge udgangssignal være bestemt af An.Err.
parameteren i stedet for den aktuelle belastning på vejecellerne. En komplet

liste af status koder er vist i 6.7 Appendiks G: Status koder.

F og Esc tasterne kan benyttes til at skifte til andre parametre.

3.2 OutPut parameter

Når OutPut parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og den aktuelle analoge udgangsværdi styret af
belastningen som følger:

Den analog udgangsværdi vist i OutPut parameteren er i mA (eller V

afhængigt af fabriks indstilling/konfigurering).

F og Esc tasterne kan benyttes til at skifte til andre parametre.

3.3 PASS parameter

Når PASS parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og the aktuelle password som følger:

Det korrekte password for at åbne for data indtastning og kommandoer er

1357. For alle andre indkodede password værdier, der vil data indtastning og
kommandoer IKKE være mulig.

 , og tasterne kan benyttes til at ændre/justere passwordet.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 10

Hvis displayet efterlades i LoAd parameteren uden nogen tastatur aktivitet i
mere end 5 minutter, så vil passwordet automatisk blive sat til 0.

VIGTIGT: Husk at nulstille passwordet når ændring af parametre er færdig.

3.4 ZEro parameter

Når ZEro parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og den aktuelle belastning på vejecellerne som følger:

Displayet viser den samme vægt indikation som i LoAd parameteren.

 tasten kan benyttes til at udføre en nulstilling af den aktuelle belastning på

vejecellerne. Nulstilling bør kun udføres med et tomt og rengjort
vejearrangement.

Et nulstillet og tomt system vil få det analoge udgangssignal til at gå på dets

minimum værdi (4mA eller 0V). Bemærk dog at på et 4x79 analog modul i
strøm konfigurering kan det analoge udgangssignal gå under 4mA for negative

vægt indikationer.

BEMÆRK: En nulstilling udføres (som beskrevet tidligere) ved at trykke på

tasten.

BEMÆRK: En nulstilling kan også udføres ved at aktivere den digitale ZERO
indgang implementeret på den digitale I/O konnektor. Nulstilling ved brug af

den digitale indgang kan udføres uafhængigt af password værdi og valgt
display parameter.

3.5 CAL.L. parameter

Når CAL.L. parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og kalibrerings lasten som benyttes ved kalibrering som
følger:

Hvis kalibrering er nødvendig skal den benyttede kalibrerings last stilles ved
brug af CAL.L. parameteren før kalibreringen udføres. Kalibrerings lasten
vises med samme enhed og opløsning som LoAd parameteren. Selve

kalibreringen udføres i CAL. parameteren.

 , og tasterne kan benyttes til at ændre/justere kalibrerings lasten.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 11

3.6 CAL. parameter

Når CAL. parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og den aktuelle belastning på vejecellerne som følger:

Displayet viser den samme vægt indikation som i LoAd parameteren.

 tasten kan om nødvendigt benyttes til at udføre en system kalibrering af
den aktuelle belastning på vejecellerne.

BEMÆRK: En system kalibrering udføres (som beskrevet tidligere) ved at

trykke på tasten.

Den komplette procedure for system kalibrering er beskrevet nedenfor.

3.6.1 Udfør system kalibrering

Hvis nødvendigt er det muligt at udføre en system kalibrering fra CAL.

parameteren ved at udføre følgende system kalibrerings procedure:

• Tillad kalibrering ved at indstille det korrekte password i PASS
parameteren.

• Kontroller at vejearrangementet er tomt tog rengjort.

• Benyt ZEro parameteren til at nulstille vægt indikationen om nødvendigt.
• Benyt CAL.L. parameteren til at indstille den benyttede kalibrerings last.

Bemærk venligst at kalibrerings nøjagtigheden afhænger stærkt af
nøjagtigheden og størrelsen af kalibreringslasten. Vælg venligst en
belastning hvis masse ikke er mindre end den maksimale belastning der

normalt placeres på systemet.
• Placer kalibrerings lasten på veje arrangementet.

• Vælg CAL. parameteren, og tryk på tasten for at udføre system
kalibreringen.

• Vægt indikationen vist i CAL. parameteren og adskillige andre parametre

vil nu svare til den benyttede kalibrerings last og system kalibrerings
faktoren er blevet opdateret tilsvarende.

• Vælg CAL.F. parameteren og noter den opnåede kalibrerings faktor, så
kalibreringen kan reetableres senere om nødvendigt.

• Systemet er nu kalibreret og kalibreringen bør beskyttes ved at nulstille

passwordet (sættes til 0).
• Vælg LoAd parameteren og kontroller at en given belastning medfører en

tilsvarende vægt indikation.

3.7 CAL.F. parameter

Når CAL.F. parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og system kalibrerings faktoren for system kalibrering af
vægt indikationen som følger:

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 12

Hvis manuel inspektion/ændring af system kalibreringen er nødvendig, så kan
system kalibrerings faktoren aflæses/ændres i CAL.F. parameteren. System

kalibrerings faktoren ændres når en ny system kalibrering udføres vha. CAL.
parameteren, og den bør noteres så det er muligt at reetablere system

kalibreringen.

 , og tasterne kan benyttes til at ændre/justere system kalibrerings

faktoren.

Kalibrerings faktoren ligger i intervallet 104858 til 943718 med 524288 som
standard kalibrerings faktor (svarende til ingen kalibrering). Hvis kalibrerings
faktoren ændres 1% (op eller ned), vil vægt indikationen også ændres 1% (op

eller ned). Ved at ændre kalibrerings faktoren indenfor det nævnte interval er
det muligt at ændre vægt indikationen med ±80%. Proceduren for kalibrering

er beskrevet ovenfor.

BEMÆRK: Der gælder følgende sammenhæng mellem kalibreret visning,
ukalibreret visning og kalibrerings faktoren:

VægtKAL. = [(CAL.F.) / 524288] * VægtUKAL.

3.8 n.Lc. parameter

Når n.Lc. parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og antallet af vejeceller 4x79 systemet er konfigureret til

som følger:

Under installation skal det aktuelle antal vejeceller (1-4) som tilsluttes til
4x79 systemet konfigureres i n.Lc. parameteren. 4x79 systemet kan tilsluttes
maksimalt 4 vejeceller. For eksempel skal n.Lc. parameteren stilles til 1 i et

system bestående af en tre benet tank, hvor kun et hjørne indeholder en
vejecelle.

 , og tasterne kan benyttes til at ændre/justere antallet af vejeceller.

BEMÆRK: Hvis der laves en ændring af denne parameter, så SKAL strømmen
slukkes (OFF) og tændes (ON) for at ændringen tager effekt.

3.9 n.Crn. parameter

Når n.Crn. parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og antallet af understøtnings punkter (hjørner) i veje
arrangementet som følger:

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 13

Under installation skal det aktuelle antal understøtnings punkter (1-8) i veje
arrangementet konfigureres i n.Crn. parameteren. Bemærk at det er det

totale antal understøtnings punkter inklusiv hjørner understøttet af vejeceller.
For eksempel skal n.Crn. parameteren stilles til 3 i et system bestående af en

tre benet tank.

 , og tasterne kan benyttes til at ændre/justere antallet af

understøtnings punkter.

3.10 Int.PEr. parameter

Når Int.PEr. parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og integrations perioden som følger:

Integrations perioden (måletiden) er intervallet mellem hver opdatering af

vægt indikationen og den skal specificeres i Int.PEr. parameteren under
installation.

 , og tasterne kan benyttes til at ændre/justere integrations perioden.

Integrations perioden indstilles i millisekunder (ms). En lille værdi resultere i

hurtig opdatering af display visningen, mens en større værdi resultere i en
mere rolig display visning.

BEMÆRK: Alle vejeceller samples/midles over tids perioden indstillet i Int.PEr.
parameteren (typisk 20ms, 40ms, 100ms, 200ms, 400ms, 1000ms, 2000ms
eller 4000ms). De heraf fundne vejecelle signaler benyttes til at generere vægt

visningen og 4-20 mA (eller 0-10V) analog udgangssignallet indtil nye signaler
opnås når den næste sample/måle periode udløber.

BEMÆRK: Såfremt Ethernet kommunikation benyttes, bør det ved små
måletider sikres at det tilsluttede udstyr kan følge med til at modtage alle de
sendte data.

BEMÆRK: En god start værdi er 200 ms.

3.11 Unit parameter

Når Unit parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og vejeområdets enhed med hvilken vægt indikationer vises
som følger:

Under installation skal det ønskede vejeområdes enhed (Kg, Lb., gram eller

tons) konfigureres i Unit parameteren.

 , og tasterne kan benyttes til at ændre/justere vejeområdets enhed.

BEMÆRK: Enheden indstilles afhængigt af de aktuelle vejeceller der benyttes.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 14

3.12 dPno parameter

Når dPno parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og vejeområdets decimal punkt placering med hvilken vægt
indikationer vises som følger:

Under installation skal det ønskede vejeområdes decimal punkt placering
konfigureres i dPno parameteren. Decimal punkt placeringen er specificeret

som antallet af cifre efter decimal punktet.

 , og tasterne kan benyttes til at ændre/justere vejeområdets decimal

punkt placering.

BEMÆRK: Decimal punkt placeringen indstilles afhængigt af de aktuelle
vejeceller der benyttes.

3.13 div parameter

Når div parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og vejeområdets deling (opløsning) med hvilken vægt
indikationer vises som følger:

Under installation skal det ønskede vejeområdes deling/opløsning konfigureres
i div parameteren. Delingen/opløsningen kan vælges fra en række
forudbestemte værdier.

 , og tasterne kan benyttes til at ændre/justere vejeområdets deling.

BEMÆRK: Delingen/opløsningen indstilles afhængigt af de aktuelle vejeceller
der benyttes.

3.14 SP. 1 og SP. 2 parametre

Når SP. 1 eller SP. 2 parametrene er valgt toggler LED displayet mellem
visning af parameter navnet og det tilhørende setpunkt der bruges for styring

de to niveau alarmer implementeret på de digitale udgange (OUT1 og OUT2)
beskrevet senere som følger:

eller

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 15

Setpunkter for styring af niveau alarmerne på de digitale udgange skal

indstilles i SP. 1 eller SP. 2 parametrene under installation, hvis disse
udgange skal benyttes. Setpunkterne for de digitale udgange vises med

samme enhed og opløsning som LoAd parameteren.

 , og tasterne kan benyttes til at ændre/justere setpunkterne.

3.15 An.SP. parameter

Når An.SP. parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og det analoge setpunkt der bruges til skalering af det
analoge udgangssignal som følger:

Det analoge setpunkt for indikering af hvilken last der resulterer i fuldt analogt
udgangssignal skal indstilles i An.SP. parameteren under installation. Det

analoge setpunkt vises med samme enhed og opløsning som LoAd
parameteren.

 , og tasterne kan benyttes til at ændre/justere det analoge setpunkt.

BEMÆRK: En god start værdi for det analoge setpunkt er den totale kapacitet
for alle vejeceller tilsluttet 4x79 systemet.

3.16 An.Err. parameter

Når An.Err. parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og den analoge fejl værdi der bruges i fejlsituationer som
følger:

Den analoge fejl værdi (0-20mA eller 0-10V) der bruges til styring af den

analoge udgang i fejl situationer skal indstilles i An.Err. parameteren under
installation.

 , og tasterne kan benyttes til at ændre/justere den analoge fejl værdi.

BEMÆRK: En god start værdi for den analoge fejl værdi er 20.00mA.

3.17 An.tESt parameter

Når An.tESt parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og status af den analoge test parameter som følger:

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 16

Den analoge test parameter kan bruges til at enable et analog test mode for

test af det analoge udgangssignal. Hvis test mode er enabled overskrives
værdien der styrer den analoge udgang output (og som normalt bestemmes af

belastningen på vejecellerne) af den manuelt indstillede værdi.

 , og tasterne kan benyttes til at enable analog test mode og ændre

værdien der styrer den analoge udgang.

Når An.tESt parameteren vælges vil displayet vise “OFF” og indikere at

analog test mode er disabled. Analog test mode enables ved at trykke på
tasten. Når analog test mode er enabled vil displayet i stedet vise en analog

test værdi som sendes ud på den analoge udgang. BEMÆRK at denne værdi
overskriver det normale analoge udgangssignal (baseret på den aktuelle vægt
indikation) så længe det analoge test mode er enabled.

Når det analoge test mode er enabled, så er det muligt at ændre den analoge
test værdi ved at bruge eller tasten. Det er således muligt at vælge 21

forskellige forudbestemte værdier fra 0.00 til 20.00 mA (eller 0.00 til 10.00V).

Det analoge test mode disables ved at trykke på Esc tasten mens man er i

An.tESt parameteren. Det analoge test mode disables også automatisk når
An.tESt parameteren forlades ved at trykke på F tasten. Når det analoge test
mode disables, så vil det analoge udgangssignal igen blive styret af den

aktuelle vægt indikation.

3.18 An.tyPE parameter

Når An.tyPE. parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og den aktuelle signal type som bruges til styring af det
analoge udgangssignal som følger:

Den analoge type (LoAd eller Lc. 0 – Lc. 3) som bestemmer hvilken signal

type der brugs til styring af det analoge udgangssignal skal indstilles i
An.tyPE parameteren under installation.

LoAd kan vælges så det analoge udgangssignal følger vægt indikationen der

vises i LoAd parameteren. Alternativt kan Lc. 0 til Lc. 3 vælges så det
analoge udgangssignal følger et af vejecelle signalerne vist i Lc. x

parametrene.

 , og tasterne kan benyttes til at ændre/justere den analoge type.

BEMÆRK: Under normale omstændigheder skal parameteren stilles på LoAd.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 17

3.19 Lc. X parameter

Når Lc. X parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og vejecelle signalet for den valgte vejecelle (0-X) som

følger:

Vejecelle signalet (for den valgte vejecelle) er nulstillet og vises med samme
enhed og opløsning som i LoAd parameteren.

Hvis en fejl detekteres (så som afbrydelse af vejecellen) vil en tilhørende

status kode blive vist (“-XXXX-”) i stedet for vægt indikationen.

F og Esc tasterne kan benyttes til at skifte til andre parametre.

3.20 nnAc X parameter

Når nnAc X parametrene er valgt toggler LED displayet mellem visning af
parameter navnet og den valgte del (0-5) af 4x79 modulets MAC adresse

(benyttes i Ethernet kommunikation) som følger:

De seks MAC adresse parametre udgør hele MAC adressen som følger:

MAC0 : MAC1 : MAC2 : MAC3 : MAC4 : MAC5

3.21 IP X parameter

Når IP X parametrene er valgt toggler LED displayet mellem visning af

parameter navnet og den valgte del (0-3) af 4x79 modulets IP adresse
(benyttes i Ethernet kommunikation) som følger:

4x79 modulets IP adresse skal indstilles i IP X parametrene under installation

hvis Ethernet kommunikation benyttes. De fire IP adresse parametre udgør
hele IP adressen som følger:

IP0 . IP1 . IP2 . IP3

 , og tasterne kan benyttes til at ændre/justere IP adressen.

BEMÆRK: Default fabriksindstillingen for IP adressen er: 192.168.1.199

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 18

3.22 Sub.n. X parameter

Når Sub.n. X parametrene er valgt toggler LED displayet mellem visning af

parameter navnet og den valgte del (0-3) af 4x79 modulets subnet mask
(benyttes i Ethernet kommunikation) som følger:

4x79 modulets subnet maske skal indstilles i Sub.n. X parametrene under
installation hvis Ethernet kommunikation benyttes. De fire subnet mask

parametre udgør hele subnet masken som følger:

SUBN0 . SUBN1 . SUBN2 . SUBN3

 , og tasterne kan benyttes til at ændre/justere subnet masken.

BEMÆRK: Default fabriksindstillingen for subnet mask er: 255.255.255.0

3.23 Port.no. parameter

Når Port.no. parameteren er valgt toggler LED displayet mellem visning af
parameter navnet og 4x79 modulets port nummer (benyttes i Ethernet

kommunikation) som følger:

4x79 modulets port nummer skal indstilles i Port.no. parameteren under
installation hvis Ethernet kommunikation benyttes.

 , og tasterne kan benyttes til at ændre/justere port nummer.

BEMÆRK: Default fabriksindstillingen for port nummer er: 2984

3.24 Eth.nEt. parameter

Når Eth.nEt. parameteren er valgt toggler LED displayet mellem visning af

parameter navnet og den aktuelle signal type som sendes på Ethernet
kommunikations kanalen som følger:

Ethernet typen (LoAd eller Lc. 0 – Lc. 3) som bestemmer hvilken signal type

der sendes på Ethernet kommunikations kanalen skal indstilles i Eth.nEt.
parameteren under installation hvis Ethernet kommunikation benyttes.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 19

LoAd kan vælges så det er vægt indikationen vist i LoAd parameteren som
sendes. Alternativt kan Lc. 0 til Lc. 3 vælges så det er en af vejecelle

signalerne vist i Lc. x parameteren som sendes.

 , og tasterne kan benyttes til at ændre/justere Ethernet typen.

BEMÆRK: Under normale omstændigheder skal parameteren stilles på LoAd.

3.25 Niveau alarmer

De 2 digitale udgange på 4x79 analog modulet kan bruges som niveau
alarmer.

Setpunkterne for de to alarmer indstilles i SP. 1 eller SP. 2 parametrene.

Følgende gælder for de to niveau alarmer:

 Niveau alarm 1:

- Alarmen er implementeret på udgangen OUT1.

- Niveauet for aktivering vælges i SP. 1 parameteren.

- Alarmen er aktiv UNDER SP1.

- Alarmen er aktiv hvis status koden er forskellig fra 0.

 Niveau alarm 2:

- Alarmen er implementeret på udgangen OUT2.

- Niveauet for aktivering vælges i SP. 2 parameteren.

- Alarmen er aktiv OVER SP2.

- Alarmen er aktiv hvis status koden er forskellig fra 0.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 20

3.26 Filtrering

Ved brug af DIP-switche er det muligt at inkludere et af 15 forskellige FIR
filtre, som vil blive brugt til filtrering af vægt signalet. Det er således muligt at

sende den ufiltrerede vægt opnået over hver integrations periode gennem et
af følgende FIR filtre, inden resultatet vises og sendes til den analoge udgang:

SW2.4 SW2.3 SW2.2 SW2.1 Filter Nr.

OFF OFF OFF OFF 0

ON OFF OFF OFF 1

OFF ON OFF OFF 2

ON ON OFF OFF 3

OFF OFF ON OFF 4

ON OFF ON OFF 5

OFF ON ON OFF 6

ON ON ON OFF 7

OFF OFF OFF ON 8

ON OFF OFF ON 9

OFF ON OFF ON 10

ON ON OFF ON 11

OFF OFF ON ON 12

ON OFF ON ON 13

OFF ON ON ON 14

ON ON ON ON 15

 BEMÆRK: Med alle switche OFF udføres der ikke nogen filtrering.

Aktuel filter karakteristik for det valgte filter er vist nedenfor i 6.6 Appendiks
F: Aktuel filter karakteristikker.

BEMÆRK: DIP-switchene aflæses kun ved power-on.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 21

4) Ethernet kommunikation

Dette kapitel beskriver Ethernet kommunikationen på 4x79 analog systemets
RJ45/Cat5 Ethernet konnektor.

4.1 Ethernet - Specifikation

Protokol: TCP/IP til PC. 4x79 modulet er TCP server

Kommunikation indstillinger: 10MB/s, Half duplex

IP-adresse: Fast (default: 192.168.1.199)

TCP Port: Valgbar

Ethernet tilslutning: RJ45/Cat5

4.2 Ethernet – Data overførsel

4x79 analog modulet sender status og målt vægt hver måleperiode på TCP
forbindelsen (Ethernet) på baggrund af hvad der er valgt i Eth.nEt.

parameteren. Resultatet sendes som en ASCII streng, og sendes kun hvis en
client er tilsluttet 4x79 modulets TCP server. Der kan kun åbnes 1 TCP
forbindelse.

Hvis der er valgt LoAd er indholdet af det sendte telegram:

<Status> , <Load> <LF> <CR>

Hvis der er valgt Lc. 0 til Lc. 3 er indholdet af det sendte telegram:

<LcStatus[x]> , <LcSignal[x]> <LF> <CR>

hvor:

- <LF> er en line feed karakter.

- <CR> er en carriage return karakter.

- <Status> er status koden som vist i LoAd parameteren. Dette er en 4 karakter
lang hex værdi og vil være 0000 under normal fejl fri drift.

- <Load> er brutto vægten som vist i LoAd parameteren. Dette er en 6 karakter
lang værdi. Bemærk at dette felt vil være 7 karakter langt hvis der benyttes
decimal punkt.

- <LcStatus[x]> er status koden som vist i Lc. x parameteren. Dette er en 4

karakter lang hex værdi og vil være 0000 under normal fejl fri drift.

- <LcSignal[x]> er vejecelle signalet som vist i Lc. x parameteren. Dette er en 6
karakter lang værdi. Bemærk at dette felt vil være 7 karakter langt hvis der
benyttes decimal punkt.

4.2.1 PC Test software

Ethernet kommunikationen kan testes med EEOnline softwaren. EXE og INI

filerne kopieres til en passende lokation og EEOnline.exe filen startes. Indtast
IP adressen og porten. Når PC’en og 4x79 modulet er på det samme netværks
segment kan der etableres en forbindelse ved at klikke på “Connect”.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 22

5) Hardware beskrivelse

5.1 4x79 overview

Følgende figur er en oversigt over en 4x79 analog system enhed med 4

vejecelle tilslutninger (i.e. en 4479 system enhed):

5.2 4x79 forplade beskrivelse

Dette kapitel beskriver forbindelser, DIP-switch indstillinger og lampe

indikationer der findes på 4x79 system enhedens forplade.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 23

5.2.1 Tilslutning af strømforsyning

4x79 system enheden forsynes ved at tilslutte 24VDC til de grønne to polede
stik (J6 og J3) som specificeret på forpladen af 4x79 system enheden. Dette

forsyner hele 4x79 system enheden inklusiv de tilsluttede vejeceller.

VIGTIGT: Den anvendte forsyningsspænding skal være stabil og fri for

transienter. Det kan således være nødvendigt at anvende en separat
forsyningsspænding der er dedikeret til vægtsystemet, og som ikke tilsluttes

andet udstyr.

BEMÆRK: Hvis vejecellerne skal placeres i et EX område, så SKAL selve 4x79

system enheden placeres udenfor EX området, og 4x79 system enheden SKAL
forsynes som følger:

1) Den 2 polede konnektor (J3), placeret til højre over den 4 polede DIP-switch

blok, SKAL forsynes af en 4051A spændingsforsyning (+24VDC ATEX

godkendt) fra Eilersen Electric.

2) Den 2 polede konnektor (J6), placeret til venstre “mellem” displayet og BNC

stikkene, SKAL forsynes fra en separat +24VDC, som IKKE har forbindelse til

den ATEX godkendte +24VDC fra den ovenfor nævnte 4051A

spændingsforsyning.

BEMÆRK: I 6.1 Appendiks A: Tilslutning af strømforsyning vises figurer

for hvorledes strømforsyning tilsluttes i henholdsvis Non-ATEX og ATEX
applikationer.

5.2.2 Tilslutning af vejeceller

Vejecellerne skal tilsluttes BNC stikkene i 4x79 system enhedens forplade.

Vejecellerne skal tilsluttes startende med stikket markeret 1 og derefter
forsættende i stigende rækkefølge. Hvis der således skal tilsluttes 3 vejeceller,

skal de tilsluttes BNC stikkene markeret 1, 2 og 3.

5.2.3 Analog output konnektor

Den 2 polede konnektor (J1) placeret under displayet på 4x79 analog enheden
er beregnet for tilslutning af det analoge udgangssignal. Tilslutning af det

analoge udgangssignal skal ske som følger:

PIN NR. PIN BETEGNELSE FUNKTION

1 AN. OUT Analog output

2 AN. RET Analog return

BEMÆRK:

Den analoge udgang er en aktiv udgang, og må IKKE tilsluttes til en aktiv

indgang.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 24

5.2.4 Digital I/O konnektor

Den 7 polede konnektor placeret under displayet på 4x79 analog enheden er
beregnet for tilslutning af de digitale indgange og digitale udgange. Tilslutning

af de digitale indgange og digitale udgange skal ske som følger:

PIN NR. PIN BETEGNELSE FUNKTION

1 OUT1 (O1) OUT1 - Digital Udgang 1

Niveau alarm styret af SP1. Udgang er aktiv under SP1.

2 COM Common

Spænding tilsluttet denne pin (normalt 24VDC) sendes ud på
de digitale udgange når de er aktive.

3 OUT2 (O2) OUT2 - Digital Udgang 2

Niveau alarm styret af SP2. Udgang er aktiv over SP2.

4 IN1 (I1) Digital Indgang 1 (IN1) – ZERO

Nulstilling af brutto vægt. Skal aktiveres i mindst 1 sekund.

Sluttekontakt til 24VDCout.

5 GND GND

6 IN2 (I2) Digital Indgang 2 (IN2)

Reserveret til fremtidig brug – IKKE tilsluttet

7 24V OUT 24VDCout

Benyttes til aktivering af digitale indgange.

VIGTIGT: Tilslutning af de digitale I/O signaler til ekstern udstyr skal ske ved
anvendelse af solid-state-relæer (SSR).

5.2.5 Ethernet konnektor

Forpladen af 4x79 system enheden er forsynet med en standard Ethernet RJ45
konnektor (ETHERNET) for Ethernet tilslutning ved hjælp af et Cat5 kabel.

5.2.6 SW1 indstillinger

Forpladen på 4x79 system enheden er forsynet med en 4 polet DIP switch blok
kaldet SW1. Disse switche er monteret på det interne 4040 kommunikations
modul, og de aflæses KUN ved power-on. Denne DIP switch blok har følgende

funktion når 4040 kommunikations modulet er forsynet med standard
program:

Sw1.1 FIR Filter

OFF Ingen filter

ON 30 tappe

SWITCH FUNKTION

Sw1.2-Sw1.4 Reserveret til fremtidig brug

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 25

5.2.7 SW2 indstillinger

Forpladen på 4x79 system enheden er forsynet med en 4 polet DIP switch blok
kaldet SW2. Disse switche aflæses KUN ved power-on. Denne DIP switch blok

har følgende funktion:

SWITCH FUNKTION

Sw2.1-Sw2.4 Filtrering

Benyttes til valg af ønsket filter som beskrevet i tidligere kapitel.

5.2.8 Lysdioder (LEDs)

Forpladen på 4x79 system enheden er forsynet med en række lysdioder
(LEDs). Disse har følgende funktionalitet:

LYSDIODE FUNKTION

TXBB (venstre)

(Grøn)

4079 kommunikation med 4040 modul (intern)

4079 analog modul sender til 4040 modul.

D1

(Gul)

Tast aktiveret

En tast er aktiveret eller data indtastning er i gang.

AE

(Rød)

Analog Fejl

En fejl er detekteret på den analoge udgang. Strømmen på den

analoge udgang afviger fra dens programmerede værdi. Dette

kan være tilfældet hvis strømsløjfen er brudt.

TxLC

(Gul)

4040 kommunikation med vejeceller

4040 komm. modul kommunikerer med vejeceller.

TxBB (højre)

(Grøn)

4040 komm. med 4079 analog modul (intern)

4040 komm. modul sender til 4079 analog modul.

1

(Rød)

Status for vejecelle 1

Dårlig forbindelse, vejecelle ikke klar eller anden fejl detekteret.

2

(Rød)

Status for vejecelle 2

Dårlig forbindelse, vejecelle ikke klar eller anden fejl detekteret.

3

(Rød)

Status for vejecelle 3

Dårlig forbindelse, vejecelle ikke klar eller anden fejl detekteret.

4

(Rød)

Status for vejecelle 4

Dårlig forbindelse, vejecelle ikke klar eller anden fejl detekteret.

ETHERNET

(Gul) (RJ45)

Link (Ethernet konnektor)

Ethernet er tilsluttet.

ETHERNET

(Grøn) (RJ45)

Activity (Ethernet konnektor)

Ethernet data modtages eller sendes.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 26

6) Appendiks

6.1 Appendiks A: Tilslutning af strømforsyning

6.1.1 Non-ATEX applikationer

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 27

6.1.2 ATEX applikationer

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 28

6.2 Appendiks B: Interne Features

6.2.1 4079 analog modul

Dette kapitel beskriver mulige tilslutninger, jumper indstillinger og lysdioder

der er tilgængelige internt på 4079 analog modulet. Jumpere vil normalt være
indstillet fra Eilersen Electric og skal kun ændres i special tilfælde.

6.2.2 Konnektorer

4079 analog modulet er internt forsynet med konnektorer (og pin rækker).

Disse konnektorer har følgende funktion:

KONNEKTOR FUNKTION

J2 14 pin konnektor

Reserveret til fremtidig direkte tilslutning af 4015 modul.

J7 14 pin konnektor for 4040 tilslutning

Benyttes til tilslutning af 4040 modul for vejecelle tilslutning.

J5 JTAG konnektor (pin række)

Benyttes til test formål.

J8 UART1 konnektor (pin række)

Denne konnektor benyttes til test formål eller ved download af ny software til 4079
modulet ved brug af JP12 jumperen.

6.2.3 Jumper indstillinger

4079 analog modulet er forsynet med en række interne jumpere. Disse

jumpere har følgende funktion:

JUMPER FUNKTION

J4 Analog output type (mA eller Volt)

Jumper på pin 1-2 : mA output (normal fabriksindstilling)

Jumper på pin 2-3 : Volt output

JP1 Konfigurerings jumper

Reserveret til fremtidig brug

JP2 Analog output type (mA eller Volt)

OFF: mA output (normal fabriksindstilling)

ON: Volt output

JP11 Reset

Denne jumper tillader reset af modulets mikro kontroller.

OFF: Normal operation (normal fabriksindstilling)

ON: Reset af 4079 modulets mikro kontroller

JP12 BOOT Load

Denne jumper benyttes ved download a ny software til 4079 modulet vha. J8 seriel
konnektoren.

OFF: Normal power-up/operation (normal fabriksindstilling)

ON: Download operation mulig (se download beskrivelse)

VIGTIGT: Placeringen af disse må ikke ændres uden rådføring med Eilersen Electric

A/S.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 29

6.2.4 Lysdioder (LEDs)

4079 analog modulet er forsynet med en række interne lysdioder. Disse
lysdioder har følgende funktion:

LYSDIODE FUNKTION

D17

(Grøn)

RS485 TX

Data sendes på RS485 (internt til 4040).

D18

(Gul)

RS485 RX

Data modtages på RS485 (internt fra 4040).

6.2.5 4040 kommunikations modul

For information om jumper indstillinger, DIP-switch indstillinger, lysdioder etc.

på 4040 kommunikations modulet som ikke er dækket ovenfor eller nedenfor
henvises til den separate dokumentation som beskriver 4040 kommunikations
modulet og dets specifikke software.

6.2.6 SW2 indstillinger

4040 kommunikations modulet er internt forsynet med en 8 polet DIP switch

blok kaldet SW2. Bemærk at disse switche KUN aflæses ved power-on. Denne
DIP switch blok har følgende funktion når 4040 kommunikations modulet er

forsynet med standard program:

Sw2.1 Sw2.2 Sw2.3 Antal vejeceller

OFF OFF OFF 1

ON OFF OFF 1

OFF ON OFF 2

ON ON OFF 3

OFF OFF ON 4

ON OFF ON 5

OFF ON ON 6

ON ON ON 6

SWITCH FUNKTION

Sw2.4-Sw2.8 Reserveret til fremtidig brug

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 30

6.2.7 Jumper indstillinger

4040 kommunikations modulet er internt forsynet med 4 jumpere kaldet P2,
P3, P4 og P5. I dette system skal disse jumpere indstilles som følger:

JUMPER POSITION

P2 OFF (Vejecelle tilsluttet 4040 IKKE tilgængelig vha. SEL1)

P3 OFF (Vejecelle tilsluttet 4040 IKKE tilgængelig vha. SEL6)

P4 OFF (Vejecelle tilsluttet 4040 IKKE tilgængelig vha. SEL1)

P5 OFF (Vejecelle tilsluttet 4040 IKKE tilgængelig vha. SEL6)

6.2.8 Lysdioder (LEDs)

4040 kommunikations modulet er internt forsynet med en række lamper
(lysdioder). Disse lamper har følgende funktionalitet når 4040 kommunikations
modulet er forsynet med standard program:

LYSDIODE FUNKTION

D11

(Rød)

Reserveret til fremtidig brug

D12

(Rød)

Reserveret til fremtidig brug

D13

(Rød)

Reserveret til fremtidig brug

D14

(Rød)

Reserveret til fremtidig brug

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 31

6.3 Appendiks C: 4x79 Checklist ved installation

Under installation af systemet bør følgende kontrolleres/udføres:

HANDLING PARAMETER

1. Kontroller vejeceller Kontroller vejeceller er monteret mekanisk korrekt.

2. Kontroller elektrisk tilslutning Kontroller forsyningsspænding, vejeceller, digital I/O, analog interface og Ethernet forbindelse.

3. Kontroller DIP switch indstillinger Kontroller DIP switche på 4x79 analog modul vælger ønsket filtrering.

4. Tilslut spænding og kontroller

software ID

Kontroller software indikation under power up sekvensen matcher program navnet på forsiden.

5. Åben for parameter ændring Indtast det korrekte password i PASS parameteren.

6. Konfigurer benyttede vejeceller Indtast det korrekte antal tilsluttede vejeceller i n.Lc. parameteren.

Indtast det korrekte antal understøtningspunkter i n.Crn. parameteren.

Hvis der ændres på disse parametre, kan det være nødvendigt at slukke og tænde strømmen igen.

7. Sluk/Tænd strøm og kontroller

vejeceller

Kontroller at begge grønne TXBB lampe er ON.

Kontroller at den gule TXLC lampe er ON.

Kontroller at de røde 1 til X lamper er OFF.

Kontroller at alle fundne vejeceller er uden fejlindikationer i Lc. 0 til Lc. X parametrene.

8. Åben for parameter ændring igen Indtast det korrekte password i PASS parameteren.

9. Kontroller system kalibrering faktor Kontroller at system kalibrerings faktoren starter med at være 524288 i CAL.F. parameteren.

10. Konfigurer måle tiden Indtast den ønskede integrations periode (måletid i ms) i Int.PEr. parameteren.

11. Konfigurer vejeområdet Afhængigt af de benyttede vejeceller konfigureres vejeområdets enhed i Unit. parameteren.

Afhængigt af de benyttede vejeceller konfigureres vejeområdets dpno i dPno parameteren.

Afhængigt af de benyttede vejeceller konfigureres vejeområdets deling i div parameteren.

Vejeområdets parameter skal afspejle det aktuelle veje system og dets kapacitet.

12. Konfigurer niveau alarmerne Hvis niveau alarmerne skal benyttes, så skal setpunkterne konfigureres i SP. 1 og SP. 2 parametrene.

13. Konfigurer den analoge udgang Benyt An.SP. parameteren til at indikere lasten for fuldt signal udslag (normalt total vejecelle kapacitet).

Benyt An.Err. parameteren til at indikere værdien på den analoge udgang ved fejl (normalt 20.00mA).

Eventuelt benyt An.tESt parameteren til at kontrollere den analoge forbindelse.

Benyt An.tyPE parameteren til at vælge signal typen der styrer den analoge udgang (normalt LoAd).

Kontroller at den røde AE lampe er OFF.

14. Konfigurer Ethernet kanalen Benyt IP 0 til IP 3 parametrene til at stille IP adressen der bruges i Ethernet kommunikationen.

Benyt Sub.n. 0 til Sub.n. 3 parametrene til at stille subnet masken der bruges i Ethernet

kommunikationen.

Benyt Port.no. parameteren til at stille port nummeret der bruges i Ethernet kommunikationen.

Benyt Eth.nEt. parameteren til at stille signal typen der styrer Ethernet kanalen (normalt LoAd).

15. Udfør nulstilling Udfør en nulstilling uden last på veje arrangementet vha. ZEro parameteren eller ZERO indgangen.

16. Udfør vægt kontrol (4x79) Kontroller vægt visningen med en kendt belastning vha. LoAd parameteren.

17. Udfør vægt kontrol (main system) Kontroller vægt indikationen på den analoge udgang overføres korrekt til hoved kontrol systemet.

18. Udfør system kalibrering?

(Eventuel)

Eventuelt udføres en system (span) kalibrering hvis nødvendig/ønskes. Noter system kalibrerings faktoren.

19. Udfør endelig vægt kontrol

(Eventuel)

Hvis nødvendig kontroller vægt indikation i LoAd parameteren er ok med en kendt belastning.

Hvis nødvendig kontroller vægt indikation i LoAd parameteren overføres korrekt på Ethernet kanalen.

Hvis nødvendig kontroller vægt indikation i LoAd parameteren repræsenteres korrekt på den analoge

udgang vha. OutPut parameteren og et måle instrument.

Hvis nødvendig kontroller vægt indikation i LoAd parameteren overføres korrekt til hoved kontrol system.

20. Lås for parameter ændring Lås for parameter ændring ved at stille password i PASS parameteren til 0.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 32

6.4 Appendiks D: 4x79 Parameter liste

Denne applikation indeholder følgende parametre:

PARAMETER BESKRIVELSE
LoAd Vis aktuel belastning på vejeceller.
OutPut Vis aktuel analog udgangssignal (0.00-20.00mA).
PASS Vis/Ændrer password for åbning/låsning af data indtastning.
Zero Udfør nulstilling af aktuel load indikation.
CAL.L. Vis/Ændrer anvendt kalibrerings last.
CAL. Udfør system kalibrering.
CAL.F. Vis/Ændrer system kalibrerings faktor (default er 524288).
n.Lc. Vis/Ændrer antallet af vejeceller tilsluttet.
n.Crn. Vis/Ændrer antallet af understøtnings punkter (hjørner).
Int.PEr. Vis/Ændrer integrations perioden (måletiden i ms).
Unit Vis/Ændrer vejeområdets enhed (Kg, Lb., Gram, Tons).
dPno Vis/Ændrer vejeområdets dpno (cifre efter decimal punktet).
Div Vis/Ændrer vejeområdets deling.
SP. 1 Vis/Ændrer setpunkt for styring af digital udgang OUT1.
SP. 2 Vis/Ændrer setpunkt for styring af digital udgang OUT2.
An.SP. Vis/Ændrer vægt værdien for fuldt analog udgangssignal.
An.Err. Vis/Ændrer analog udgangsværdi anvendt ved fejl (0.00-20.00).
An.tESt Gå til analog test mode og vælg forskellige test værdier (0.00-20.00).
An.tyPE Vis/Ændrer signal type der overføres på analog udgang.
Lc. 0 - Lc. 3 Vis individuel vejecelle signal/status for tilsluttede vejeceller.
nnAc 0 –

nnAc 5
Vis MAC adresse del for modulet som benyttes ved Ethernet

kommunikation.
IP 0 –

IP 3
Vis/Ændrer IP adresse del for modulet som benyttes ved Ethernet

kommunikation.
Sub.n. 0 –

Sub.n. 3
Vis/Ændrer Subnet mask del for modulet som benyttes ved Ethernet

kommunikation.
Port.no. Vis/Ændrer port nummer for modulet som benyttes ved Ethernet

kommunikation.
Eth.nEt. Vis/Ændrer signal type der overføres på Ethernet kommunikation.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 33

6.5 Appendiks E: Fejl finding

6.5.1 Fejl finding – Status kode indikation

Hvis 4x79 analog modulet detekterer en situation der resulterer i en status
kode indikation forskellig fra 0, så vil 4x79 analog modulet sende dets fejl

værdi (se An.Err. parameteren) ud på sin analoge udgang, og niveau
alarmerne vil begge være aktive, uanset hvad den aktuelle belastning er. Den
aktuelle status kode vil så blive vist i stedet for den aktuelle vægt i LoAd ,

ZEro og CAL. parametrene. Det vil da være muligt at benytte Lc. X
parametrene til at forsøge at lokalisere fejlen.

6.5.2 Fejl finding – Analog output fejl

Hvis den indbyggede Digital til Analog Konverter (DAC) detekterer en over
temperatur eller detekterer at det analoge udgangssignal er forskelligt fra
dens programmerede værdi, så vil AE lysdioden tænde. Dette kan

eksempelvis være tilfældet hvis strømsløjfen er brudt i et system hvor
modulet er konfigureret til strøm signal.

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 34

6.6 Appendiks F: Aktuel filter karakteristikker

Filter frekvensen afhænger af vægt displayets måletid (integrations periode).
Eksempler er givet i tabellen nedenfor afhængigt af filter nummeret valgt vha.

DIP switchene som tidligere beskrevet:

Måletid (ms) 20 100 200 400

Filter Filter frekvens (Hz) og total ro tid (ms/s)

Nr. Tappe Dæmpning

0 - - Intet filter enabled

1 7 -60dB 12 Hz

140 ms

2,4 Hz

700 ms

1,2 Hz

1,4 s

0,6 Hz

2,8s

2 9 -60dB 10 Hz

180 ms

2,0 Hz

900 ms

1,0 Hz

1,8 s

0,5 Hz

3,6 s

3 9 -80dB 12 Hz

180 ms

2,4 Hz

900 ms

1,2 Hz

1,8 s

0,6 Hz

3,6 s

4 12 -60dB 8 Hz

240 ms

1,6 Hz

1,2 s

0,8 Hz

2,4 s

0,4 Hz

4,8 s

5 12 -80dB 10 Hz

240 ms

2,0 Hz

1,2 s

1,0 Hz

2,4 s

0,5 Hz

4,8 s

6 15 -80dB 8 Hz

300 ms

1,6 Hz

1,5 s

0,8 Hz

3 s

0,4 Hz

6 s

7 17 -60dB 6 Hz

340 ms

1,2 Hz

1,7 s

0,6 Hz

3,4 s

0,3 Hz

6,8 s

8 21 -80dB 6 Hz

420 ms

1,2 Hz

2,1 s

0,6 Hz

4,2 s

0,3 Hz

8,4 s

9 25 -60dB 4 Hz

500 ms

0,8 Hz

2,5 s

0,4 Hz

5 s

0,2 Hz

10 s

10 32 -80dB 4 Hz

640 ms

0,8 Hz

3,2 s

0,4 Hz

6,4 s

0,2 Hz

12,8 s

11 50 -60dB 2 Hz

1,0s

0,4 Hz

5 s

0,2 Hz

10 s

0,1 Hz

20 s

12 64 -80dB 2 Hz

1,28 s

0,4 Hz

6,4 s

0,2 Hz

12,8 s

0,1 Hz

25,6 s

13 67 -60dB 1,5 Hz

1,34 s

0,3 Hz

6,7 s

0,15 Hz

13,4 s

0,075 Hz

26,8 s

14 85 -80dB 1,5 Hz

1,70 s

0,3 Hz

8,5 s

0,15 Hz

17 s

0,075 Hz

34 s

15 100 -60dB 1 Hz

2,0 s

0,2 Hz

10 s

0,1 Hz

20 s

0,05 Hz

40 s

 4x79 Std.170607.1v0: Brugervejledning

WWW.EILERSEN.COM

Version: 2018-06-04, rev.: 1v0a Side: 35

6.7 Appendiks G: Status koder

Status koder kan vises som 4 cifret hexadecimal tal (“-XXXX-”) i stedet for
den aktuelle vægt indikation i LoAd , ZEro , CAL. og LC. X parametrene. Hvis

mere end en af de nævnte status koder optræder, så er de enkelte status
koder OR’et sammen.

KODE

(Hex)

BETYDNING

0001 Reserveret til fremtidig brug

0002 Reserveret til fremtidig brug

0004 Reserveret til fremtidig brug

0008 Reserveret til fremtidig brug

0010 Power fejl

Forsyningsspænding til vejeceller er for lav.

0020 Reserveret til fremtidig brug

0040 Reserveret til fremtidig brug

0080 Intet svar fra vejecelle

Dårlig forbindelse mellem vejecelle og 4015 vejecelle modul?

Dårlig forbindelse mellem 4015 vejecelle modul og 4040 kommunikationsmodul?

Dårlig forbindelse mellem 4040 kommunikationsmodul og 4079 modul?

Forkert indstilling af DIP switche på 4040 kommunikations modul?

0100 Reserveret til fremtidig brug

0200 Reserveret til fremtidig brug

0400 Reserveret til fremtidig brug

0800 Ingen vejeceller svarer

Dårlig forbindelse mellem 4040 kommunikationsmodul og 4079 modul?

1000 Reserveret til fremtidig brug

2000 Reserveret til fremtidig brug

4000 Reserveret til fremtidig brug

8000 Forkert antal vejeceller

Antallet af vejeceller fundet under power-op stemmer ikke overens med

antallet indstillet i n.Lc. parameteren. Hvis n.Lc. parameter indstillingen

er korrekt, skal det undersøges at DIP switche på 4040

kommunikationsmodulet er indstillet korrekt.

Bemærk at ovenfor nævnte status koder er gyldige når 4040 kommunikations

modulet er forsynet med standard program.

