

red-y smart series operating instructions

Mass flow meter and controller, pressure controller *red-y smart series*

Part I: General operating instructions

Operating instructions *red-y smart series*

Part I: General operating instructions

red-y smart meter GSM

red-y smart controller GSC

red-y smart pressure controller GSP

red-y smart back pressure controller GSB

This manual is valid for instruments with a serial number starting from 110 000

Version: **smart_E6_5**

For the latest information on our products, see our website at www.voegtlin.com

© 2012 Vögtlin Instruments AG, Switzerland

Copyright and Liability Disclaimer

All rights reserved. No part of this publication may be reproduced in any form or by any means without the publisher's prior written permission.

The content of this manual is provided for information only and may be altered without prior notice. Vögtlin Instruments AG assumes no responsibility or liability for any errors or inaccuracies in this manual.

This symbol alerts the user to important operating, maintenance and service information.

Important instructions

- Do not remove the red cover - it prevents damage to the system. A damaged hologram seal will expire the warranty.
- There are no serviceable parts under the cover
- Repairs must only be performed by qualified personnel

Attention

This device must be grounded.

The supply voltage is 18..30 Vdc (typically ± 50 mV).

Subject to change

Due to our policy of ongoing product development, we reserve the right to change the information in this manual without notice.

Recycling

Note the existing regulations of your country.

Toxic, flammable gases and ATEX

In the case of toxic and flammable gases, the respective safety guidelines in each country must be followed. The *red-y* devices are not approved for use in Ex- zones. In the case of flammable and toxic gases, fittings and pipes intended for that purpose must be used. The responsibility for safe operation lies with the designer of the facilities.

The devices must not be used for explosive mixtures. (ATEX, detonating gas, consisting of O₂ and H₂).

Installation

Please note before the start-up:

- Do not use sealing tape or liquid sealant
- Piping must be cleaned before installation of instrument.

Products in this manual may contain metal or elastomeric seals, gaskets, O-rings or valve seats. It is the “user’s” responsibility to select materials that are compatible with their process and process conditions. Using materials that are not compatible with the process or process conditions could result in the devices leaking gas outside the pressure boundary of the device, resulting in personnel injury or death.

It is recommended that the user check the devices on a regular schedule to ensure that it is leak free as both metal and elastomeric seals, gaskets, O-rings and valve seats may change with age, exposure to process gas.

Power

If it becomes necessary to remove the instrument from the system, power to the device must be disconnected.

Troubleshooting

OEM tool problems are often caused by various errors. Therefore, Vögtlin recommends that you review both the manual of the OEM tool and our Vögtlin Troubleshooting Guide before removing the instrument from your system.

Table of contents

1. Introduction	7
1.10 Features of thermal mass flow meters and controllers	7
1.11 Scope of warranty	7
1.12 Instructions and warnings	8
1.13 Documentation supplied	8
1.14 The measurement principle	9
1.15 CMOS technology	10
1.16 Block diagram	10
2. Technical data	11
2.10 General device specifications	11
2.11 Mechanical specifications	11
2.12 Electrical data	12
2.13 Measurement ranges (air)	12
2.14 Plug pin assignment (ModBus, power supply, analog signals)	12
2.15 Analog signals	13
2.16 Serial interface	13
2.17 Plug pin assignment, PROFIBUS	14
2.18 Calibration	14
2.19 Operation with other gases	14
2.20 Pressure loss	14
2.21 Temperature compensation	15
2.22 Pressure compensation	15
2.23 Response time	15
2.24 Control behavior	15
3. Installation and commissioning	16
3.10 What we supply	16
3.11 Mounting position and mounting location	16
3.12 Requirements for pipework	16
3.13 Recommended filter fittings:	17
3.14 Filters / Gas cleanliness	18
3.15 Electrical power supply	18
3.16 Grounding	19
3.17 LED Operating Status Display	20
3.18 Display	21
4. Operation and maintenance	23
4.10 Warm-up time	23
4.11 Maintenance / Calibration check	23

4.12	Cleaning to remove contamination	23
4.13	Return	24
5.	get red-y software	25
5.10	Introduction	25
5.11	Installation	25
5.12	Functions	25
5.13	On-screen help	25
5.14	Digital communication	25
6.	Pressure control	26
6.10	Characteristics	26
6.11	Description of the application	26
6.12	Requirements	26
6.13	Technical data	28
6.14	Block diagram	28
6.15	Electrical power supply	28
6.16	Connection diagram	29
6.17	Settings for control parameters	30
6.18	Configuration with the <i>get red-y</i> software	31
7.	Appendix	32
7.10	Pressure conversion table	32
7.11	Troubleshooting	33
7.12	Measurement & control of flow rate	33
7.13	Pressure control	37
7.14	Pressure loss	39
7.15	Dimensional drawings	41
7.16	Accessories	46
7.17	Communication cable PDM-U	47
7.18	Type code GSM / GSC	48
7.19	Type code pressure controller GSB / GSP	50
7.20	Wetted parts red-y smart series SN > 110 000	52
7.21	Contamination clarification	53
7.22	Change history	54

1. Introduction

Thank you for choosing devices from the *red-y smart series*. These operating instructions will help you to install and operate the measuring devices. Please read through these instructions carefully before installing the devices. Our aim has been to write a full and practical guide. We would be grateful if you would notify us of any shortcomings or mistakes.

Please contact your sales partner if you have questions about any aspect of the products.

The core element of the red-y thermal mass flow meter and controller is a CMOS sensor chip. The sensor and parts of the electronics are on one board and offer a number of advantages for the user.

1.10 Features of thermal mass flow meters and controllers

In developing and manufacturing the devices, we have focused primarily on customers and their applications. Our aim is to implement customers' requirements in the form of new developments or enhancements on an ongoing basis. The essential features are:

- ⇒ Compact design
- ⇒ Standardized digital and analog interfaces
- ⇒ Very fast and accurate measurement and control
- ⇒ Integrated temperature measurement and totalizer (standard)
- ⇒ Easy to maintain and service
- ⇒ Thanks to its modular design, the unit can be easily expanded to add additional functions
- ⇒ 3-year warranty
- ⇒ Matched options and accessories

1.11 Scope of warranty

Warranty for the *red-y* product line extends to material and manufacturing defects only. Maximum warranty covers product replacement free of charge. The following causes of faults/damage are not covered under warranty:

- ⇒ Use outside the operating limits
- ⇒ Damage due to corrosion
- ⇒ Mechanical damage in general
- ⇒ Contamination due to improper sealing
- ⇒ Contamination due to impure gasses or penetration of liquids
- ⇒ Damage to electronic components due by over-voltage or electrostatic discharges, and corrosion damage due to aggressive environments.
- ⇒ Functional failure due to incorrect operation or faulty parameterization
- ⇒ Drift in the calibration

1.12 Instructions and warnings

Read all of the operating instructions thoroughly before installing and commissioning equipment. Misconceptions and incorrect use can lead to breakage of the measuring device or risk of personal injury.

The installation, commissioning and operation and maintenance must be done by appropriately qualified personnel.

1.13 Documentation supplied

Each delivery includes a CD-ROM with the following content:

- ⇒ The *get red-y* software for parameterizing and operating the smart-devices
- ⇒ Driver for the USB communication cable, type PDM-U
- ⇒ Operating instructions:
 - *red-y smart series*, Part I: General operating instructions from Serial No. 110,000 (including pressure controller)
 - *red-y smart series*, Part II: Digital communication
 - *red-y compact series*
- ⇒ Further information available for download on our homepage:
 - Operating instructions, *red-y smart series*, serial no. below 109,000
 - Operating instructions, electronic analysis system *PCU 1000*
 - Operating instructions, *V-Flow Line* (mechanical devices)
 - All data sheets
 - Contamination clarification
 - Various certificates and declarations
 - General Terms and Conditions of Sale

1.14 The measurement principle

The thermal measurement principle is particularly suitable for the flow measurement and control of gaseous media. The most significant advantage is that the measurement process is largely independent of temperature and pressure. The displayed flow refers to the expanded gas volume at 0 °C and 1013.25 mbar absolute. On request, other reference temperatures can be provided for. Most gas suppliers in Europe base their volume data on 15 °C and 1013.25 mbar absolute. According to the ideal gas law, the gas volume will change by 0.35% per K.

Stated simply, the thermal measurement principle measures the heat transport by gas flowing past.

In the case of *red-y* mass flow measuring instruments, a constant heat input gives a flow-dependent temperature difference (ΔT). Two temperature sensors are positioned in the measuring channel (T1, T2), one before the heating system (H) and one after it.

Figure 1: The measurement principle

If there is no flow, the heat spreads symmetrically in directions T1 and T2. The temperature difference T1-T2 is therefore zero.

Flow rates > 0 create a temperature difference.

The sensor T1 at the inlet is cooled by the gas flowing past it, and the temperature of the second sensor T2 rises due to the heat drawn from the heating system.

Figure 2: Sensor signals

The temperature difference is directly proportional to the mass flow.

1.15 CMOS technology

The *red-y* measuring and control devices are equipped with an innovative semiconductor sensor that sets new standards for accuracy, speed and measurement dynamics.

Thanks to the compact single-chip design, CMOS-based sensors are highly resistant to electromagnetic interference (EMC).

With CMOS technology (which we use), the sensor element, amplifier and A/D converter form a single unit on the silicon chip.

1.16 Block diagram

The following block diagram shows the structure of the device.

Figure 3: Block diagram

2. Technical data

2.10 General device specifications

Accuracy

<i>Standard</i>	±1.0% of full scale
<i>Hi-Performance</i>	±0.3% of full scale, ±0.5% of reading
<i>GSM < 200 l/min Air</i>	
<i>GSC < 150 l/min Air</i>	

Dynamics

<i>Standard</i>	1:50 (signal suppression less than 0.85% of full scale)
<i>Hi-Performance</i>	1:100 (signal suppression less than 0.8% of full scale)
Response time:	50 ms
Reproducibility:	±0,2% of full scale
Long-term stability:	< 1% of reading / year
Temperature coefficient:	< 0.025% FS measuring range type / °C
Pressure coefficient:	< 0.2% / bar of reading (typical N2)
Control stability:	±0,2% of full scale
Working pressure range:	0.2 - 11 bar a (GSC with valve type 4.5 and 8 max 8bar s)
Test pressure:	16 bar a
Storage conditions:	-20 to 80°C (-4 to 176 F), 0-95% RH, non-considering
Temperature range:	0 – 50 °C (32 bis 122 F), 0-95%, RH, non-considering <i>Do not expose device to direct sun light.</i>
Leakage rate	
Externally:	1 x 10 ⁻⁶ mbar*l/s He
Control valve:	1 x 10 ⁻⁶ mbar*l/s He
Warm-up time:	< 1 sec. for full accuracy

2.11 Mechanical specifications

Materials

<i>Code A model (aluminum):</i>	Anodized aluminum, stainless steel 1.4305
<i>Code S model (stainless steel):</i>	Stainless steel 1.4305
Sensor area:	Silicon, glass, epoxy
Seal material:	FKM, optional EPDM or FFKM
Mechanical connection (types A, B, C):	G1/4" female thread at both ends, optional with fittings (see appendix 'Accessories')
Mechanical connection (type D):	G1/2" female thread at both ends, optional with fittings (see appendix 'Accessories')
Electrical power supply:	9-pin D-Sub plug connector (male) (connections for supply, analog setpoint-actual values and ModBus RTU digital communication)

Protection class:	IP-50
Wetted parts	See appendix

2.12 Electrical data

Supply voltage:	18..30 VDC (typically ± 50 mV)
<i>Current consumption</i>	
Flow meter, GSM:	Max. 100 mA
Flow controller, GSC:	Max. 250 mA (8 mm valve: max. 300 mA)
<i>Analog inputs and outputs</i>	
Voltage:	0..5 V, 1..5 V, 0..10 V, 2..10 V, user-specific
Input impedance:	100 kohm
Minimum load:	1 kohm (at 24 Vdc)
Current:	0..20 mA, 4..20 mA, user-specific
Input impedance:	250 ohm
Maximum load:	900 ohm (at 24 Vdc)

Digital communication

RS-485, protocol: ModBus RTU (slave)
optional Profibus DP-V0, DP-V1

Control parameters: can be set via digital communication

2.13 Measurement ranges (air)

	Type	Measurement ranges (air), scale freely selectable	
smart meter GSM:	GSM-A	from 0 ... 25 mln/min	to 0 ... 600 mln/min
	GSM-B	from 0 ... 600 mln/min	to 0 ... 6000 mln/min
	GSM-C	from 0 ... 6 mln/min	to 0 ... 60 mln/min
	GSM-D	from 0 ... 60 mln/min	to 0 ... 450 mln/min
smart controller GSC:	GSC-A	from 0 ... 25 mln/min	to 0 ... 600 mln/min
	GSC-B	from 0 ... 600 mln/min	to 0 ... 6000 mln/min
	GSC-C	from 0 ... 6 mln/min	to 0 ... 60 mln/min
	GSC-D	from 0 ... 60 mln/min	to 0 ... 450 mln/min

2.14 Plug pin assignment (ModBus, power supply, analog signals)

1	Common (-)	GND analog signals
2	Supply 0 Vdc	0 VDC supply voltage
3	Supply +24 Vdc	+24 VDC supply voltage
4	Output (+)	Analog output, measured value
5	Setpoint (+)	Analog input, setpoint
6	Tx+ RS-485	RS-485 Output (Y)
7	Tx- RS-485	RS-485 Output (Z)
8	Rx- RS-485	RS-485 Input (B)

2.15 Analog signals

The analog input and output signals can be configured with the *get red-y* software which can be downloaded for free on our website.

The analog signals have no potential separation. Pin 1 and Pin 2 are connected internally. Potential differences have to be compensated with a suitable installation with external connections.

Note

Please note that suitable isolating transformers have to be used for potential differences between the analog and digital range on the system side.

2.16 Serial interface

In addition to its analog interface, the *red-y* has, as standard, a digital interface with the ModBus protocol. This interface enables access to numerous parameters.

In Part II of the operating instructions, 'Digital Communication', you will find all the information about the correct bus connection and the software parameters.

The digital interface has no potential separation.

Note:

Please note that suitable isolating transformers have to be used for potential differences between the digital communication and supply voltage on the system side.

2.17 Plug pin assignment, PROFIBUS

An optional Profibus-DP interface is available. The pin assignment for the 9-pin Sub-D plug connection is shown in the following table.

1	NC	-
2	NC	-
3	RxD/TxD-P	Data transmit / receive; data wire B
4	CNTR-P	Repeater control signal (RTS) (transmission-direction control)
5	DGND	Ground for data signals and VP
6	VP / +5V	Power supply +5 V
7	NC	-
8	RxD/TxD-N	Data transmit / receive; data wire A
9	NC	-

This website has further information about Profibus hardware:

<http://www.profibus.com/>

2.18 Calibration

Each measuring device is supplied with a factory calibration report. On request we can also provide DKD calibration (German Accreditation Body). The calibration is compatible with American and European standards. Each measuring device can store data for up to 10 types of gas or operational states.

2.19 Operation with other gases

Note

Please note that, among other effects, the zero-point error (offset display) will be higher if the device is not operated with the type of gas, for which it had been calibrated.

2.20 Pressure loss

The thermal mass flow meters and controllers have a low pressure drop. This depends mainly on the medium, the pressure conditions and the flow rate. Your sales partner has a calculation program. You will find the pressure-loss curves for the measuring devices at the end of this guide. In the case of a flow controller, the pressure loss of the valve itself must be taken into account. Please note that the size of the pipes has a large effect on the pressure loss. From around 60 l/min, we recommend a pipe inside diameter of at least 10 mm.

2.21 Temperature compensation

Thermal mass flow meters measure the flow of gases, the result being largely independent of pressure and temperature. The sensor measures the gas temperature and, with the help of a 3-dimensional table of interpolation values, a correction factor is calculated automatically. The available output signal is thus temperature-compensated. The accuracy of the temperature measurement is $\pm 1\text{ C}^\circ$.

2.22 Pressure compensation

During calibration, the specified operating pressure is allowed for. Changes to the pressure conditions may introduce an additional error. This is around $\pm 0.2\%$ per bar. Please note that the control behavior is influenced by substantially different pressure conditions.

2.23 Response time

The CMOS sensor has a very fast response time of 50 ms. This is available directly at the output signal. In digital communications, the bus size and the speed are far more important in practice.

2.24 Control behavior

The control behavior can be adapted to suit the application. There are 3 sets of parameters (slow, medium and fast). At shipment, one set is pre-programmed as User 1, which corresponds to a "medium". You can select these with the *get red-y* software.

Modifiable parameters:

Parameter set A: User 1 (standard, corresponds to parameter set 'medium')
Parameter set B: User 2 (corresponds to parameter set 'medium')

Fixed parameters:

Parameter set U: Fast control with low overshoot
Parameter set V: Medium control with minimal overshoot
Parameter set W: Slow control with no overshoot

3. Installation and commissioning

3.10 What we supply

We ship the device with the following accompanying documentation:

- ⇒ With each device, 1 factory calibration certificate
- ⇒ With each device, 1 final inspection report
- ⇒ With each shipment, 1 CD-ROM

3.11 Mounting position and mounting location

We always recommend a horizontal mounting position. This can be upright, sideways or upside down. With a vertical mounting position, dependent on the type of gas and at gauge pressures above 5 bar, a zero-point offset can develop. This effect is caused by convection in stationary media.

With regard to mounting location, the following situations can cause problems:

- ⇒ Strong heat sources, or ambient temperatures outside the specification
- ⇒ Strong sources of electromagnetic radiation such as spark discharges
- ⇒ Humid environments and the associated condensation lead to damage of the electronic components
- ⇒ Particularly in the case of flow controllers, strong vibrations will cause unstable control.
- ⇒ In general, aggressive environments reduce the service life.
- ⇒ Liquid running backwards can penetrate into the measuring instrument. An elevated mounting location generally helps, or using check valves.

3.12 Requirements for pipework

The most common causes of faults concern the way that devices are connected to the gas supply. Please note the following points:

- ⇒ The pipes must be absolutely clean. Please flush them **before** installing the measuring instruments!
- ⇒ Use appropriate pipe materials (pressure rating, durability)
- ⇒ Even when connected to fixed pipework, we recommend that the devices are mounted using the appropriate mounting holes
- ⇒ From 50 l/min, please allow the following flow-calming sections:
- ⇒ Inlet: 10 x diameter; outlet: 5 x diameter
- ⇒ Use appropriate fittings (see chapter 3.13)
- ⇒ Malfunctions can be caused by unstable pressure controllers, pumps that oscillate, and volumes before and/or after the measuring device that are generally too small. Install an air reservoir with 2 liter volume in the feed pipe.

- ⇒ The size of the pipe must be matched to the measuring/control device. A diameter that is too small results in an increased pressure drop. From 60 l/min, we recommend a pipe inside diameter of at least 10 mm.
- ⇒ Please note the grounding connections specified in a separate chapter
- ⇒ Check for any leaks before commissioning the devices
- ⇒ For maintenance work, we recommend that a bypass system is used. This is particularly important where the gas supply must not be interrupted

Sealants

The design of the devices enables sealing at the ends with O-rings or flat seals. It is **essential** that you avoid:

- ⇒ the use of sealing tape to seal threads. Small pieces can cause incorrect measurements and control-valve malfunctions. As well as that, if the device has to be checked or recalibrated, there will be an extra charge for the additional cleaning work.
- ⇒ sealing with liquid sealants will incur a higher cleaning charge for cleaning the device in an ultrasonic tank.

3.13 Recommended filter fittings:

We are happy to supply the appropriate fittings with 50µ filter. The fittings are designed for end-sealing and have an integral inlet filter.

Types

Part No.	Type/Connections	Material
328-1001	G 1/4" to 6 mm	Stainless steel, FKM
328-1002	G 1/4" to 1/4"	Stainless steel, FKM
328-1003	G 1/4" to 12mm	Stainless steel, FKM
328-1004	G 1/4" to 1/2"	Stainless steel, FKM

Pressure loss (air)

Flow rate	Pressure loss G 1/4"	Flow rate	Pressure loss G 1/2"
5 l/min	2.2 mbar	50 l/min	5 mbar
20 l/min	25 mbar	100 l/min	10 mbar
40 l/min	85 mbar	200 l/min	30 mbar
60 l/min	180 mbar	300 l/min	70 mbar
		400 l/min	140 mbar

Installation

The fittings are supplied in pairs: they should be installed with filter at the inlet and without filter at the outlet.

The fitting with a filter must be installed at the inlet (as determined by the flow direction). The sealing rings (O rings) must not be damaged during assembly.

For more information, see the data sheet for the fittings

3.14 Filters / Gas cleanliness

We always recommend that a filter, or at least a fine-mesh sieve, is installed before the measuring devices. It often happens that solid matter such as welding residues, metal or plastic chips, rust, sealing tape, etc. affect the function.

In pressurized-air applications using compressors, the air must be dry and free of oil. Please ensure that a suitable processing unit is located before the devices. In the case of gases from cylinders, no special filtering is needed. For more information, see Operation / Maintenance on the following pages.

3.15 Electrical power supply

Please note our option datasheet “Cables red-y smart series” and “Power supply” on our homepage. If you want to make up the cable yourself, please note the connection diagrams in this manual and the applicable EMC requirements. With power cords more than 3 meters long, use appropriate filter elements. Be aware of possible ground loops if you ground electrically conductive pipes.

The supply voltage can be in the range +18..30 VDC and should have the smallest possible residual ripple (typically ± 50 mV). Please check that the devices have been correctly wired before you connect them to the appropriate power supply. Unprofessional cable routing can result in troublesome voltage drops.

Cable for the analog signals

Optimum results are only achieved with the right wiring. Exclusively shielded and twisted cable should be used for connection to an analog measuring device (PLC).

For precise measurements we advise against combining the 0V-supply and comm wires. Please run the cable as shown above in the illustration.

We recommend only the 4..20mA current measurement. Keep the following in mind for voltage signals: high-ohm voltage inputs are susceptible to troubles (EMC) and long cables produce a voltage drop = measurement error

Cable for digital communication

Optimale Ergebnisse werden nur mit der richtigen Verdrahtung erzielt. Use exclusively shielded and twisted cable material for connection to a RS485 interface.

The 120 Ohm resistors are not built into the device. They must be provided externally and are absolutely essential for the RS485 current loop operation.

The resistors are already integrated in the PDM-U (USB-RS485 converter) interface from Vögtlin Instruments, available as an accessory. This interface is ideal for use in the laboratory.

3.16 Grounding

As a ground terminal, please use only the threaded hole shown. Make sure that the meter is grounded before connecting it to the power supply.

The metallic connector housing is connected to the equipment ground.

The maximum permissible fault voltage between supply 0Vdc and grounding must not exceed 30Vpeak.

The maximum permissible fault voltage between common and grounding must not exceed 30Vpeak.

3.17 LED Operating Status Display

Beginning with the SMART 4S device generation the operating status can be read from LEDs

<p>SMART 4S</p>	<p>Power</p> <p>Illuminates when the device is correctly supplied and operational</p> <p>TxRx</p> <p>If the RxTx LED is flashing, it means the device is communicating on the digital Modbus interface</p> <p>Alarm</p> <p>If the red LED is flashing, there is a malfunction. If the LED is continuously illuminated, there is a serious error and the device must be serviced.</p>
-----------------	---

Flashing Alarm:

- a. **Power-Up Alarm:** The supply voltage to the device has been interrupted.
- b. **No Parameter Values:** No parameters were found.
- c. **Flow at Control Value 0%:** Despite a control value of 0% (Valve completely closed electrically) a flow greater than zero was measured. This can be an indication of a valve that is no longer sealing tight, an internal leak or a zero point offset. This alarm is only active in the case of a flow controller.
- d. **No Flow at Control Value 100%:** Despite a control value of 100% (Valve completely open electrically) no flow was measured. This alarm is only active in the case of a flow controller. When the valve overload protection is switched on an alarm will only be set once. After the acknowledgement of the alarm it will no longer appear until you power on again.
- e. **No Flow Change:** The control value for the valve was lowered or enlarged, but the measured flow does not change. This alarm is only active in the case of a flow controller.
- f. **Analog Input Alarm:** The analog set point is outside the permitted range (21.6mA, or 10.8V)
- g. **Current Input Alarm:** The current at the analog input is too high. It will be switched to the voltage input for 4 seconds in order to protect the circuit. This will be repeated until the current lies within the valid range.
- h.

Note:

If the devices are operated exclusively in analog mode we recommend setting the control mode to Analog. This deactivates the alarm and prevents the flashing of the alarm display after a reset or Power On.

This setting can be performed with the get red-y software.

When the device is in digital **control mode** and the **Startup-Set point** is switched on.

The red LED flashes after the device is powered on (Power On).

In this configuration the device can be controlled exclusively via digital communication. The analog signal for the set point setting will not be evaluated.

If the device is in automatic or analog control mode the display of the flashing LED will be suppressed.

3.18 Display

From the device generation SMART 6 the device can be equipped with an optional display. The display uses OLED technology with 132 x 64 pixels. Various display modes are possible on a diagonal of about 1 inch.

The display is linguistically neutral and is self-explanatory in both German and English.

The SMART controllers have two buttons to the left of the display and two to the right. A setpoint value can be specified using these buttons. In order to enable the specified setpoint value, both buttons must be actuated simultaneously until the 'EDIT' sign appears in the bottom right-hand corner and the editing mode is activated. A setpoint value can be specified as long as this sign is lit. The value is adopted immediately and set by the controller. The Edit window turns off after a short time. The Edit mode also turns off after a further waiting period.

MFC standard display

- Measured value + unit
- Bar graph display for measured value
- Bar graph display for setpoint value
- Setpoint value (Set)
- Edit flag
- Total + unit

MFM standard display

- Measured value + unit
- Bar graph display for measured value
- Gas name (MFM)
- Total + unit

Various basic display settings can be made using the getRedy software :
On the Parameters tab under Options2 – display:

getRed-y (MFM)

- 4 digits: a maximum of 4 digits are displayed, standard is 3 digits.
- Rotated by 180° : the display can be rotated by 180°.
- What should be shown on the display and where:

Line 1: Actual flow value *or*
Actual pressure value

Line 2: Setpoint flow value (MFC only) *or*
Setpoint pressure value (MFC only) *or*
Gas name

Line 3: Totalizer resettable *or*
Totalizer *or*
Valve utilization (MFC only) *or*
Actual Flow (for pressure application)

4. Operation and maintenance

4.10 Warm-up time

All instruments of red-y line are immediately red-y for use. There is no warm-up time.

4.11 Maintenance / Calibration check

When operated properly, *red-y* devices do not require any routine maintenance. We recommend that the calibration is checked after 12 months, however. If it still within tolerance, this time interval can be extended. The timing of the periodic check is the customer's responsibility.

With every device that is still functional, a calibration report of the actual condition is produced before the device is recalibrated or repaired. The measuring device is recalibrated when it is out of tolerance.

4.12 Cleaning to remove contamination

Depending on the type of contamination, on-site cleaning of the measuring or control device may be possible. As a first step, we recommend flushing with N₂ or dry air. If it is contaminated with liquids (ex. oil), pure Ethanol (100%) can be used. Please rinse after cleaning the device with valve position 100% open with dry air or nitrogen for approximately 15 min. to dry all liquids. With a flow controller, it is helpful if you operate it with the *get red-y* software to open the valve. A mechanical opening of the valve is not possible.

To do this, you need an **AC adapter plug and an interface cable**.

Please consult your sales partner.

Notes:

- ⇒ **The warranty is null and void if covered was removed.**
- ⇒ Only use the proper tools.
- ⇒ Be careful when handling the device and the individual components.
- ⇒ Make sure that the disassembly environment is clean.
- ⇒ Never loosen any Torx screws.
- ⇒ On no account must you touch the circuit board or electronic components without first grounding yourself and the surroundings. Electrostatic discharges can destroy components.
- ⇒ After cleaning, you should have the device checked or if necessary recalibrated by your sales partner at the next opportunity.

Flow splitter disassembly

If the basic body has become contaminated the flow splitter can be removed. The removal should only be done by trained service personnel. Disassembly is different for the different device types:

*The fourth letter of the article code defines the type of the flow splitter. For example: GSC-**B**9-BB22 contains a flow splitter of the type **B**.*

Type A

- ⇒ First release the slotted screw in the center of the flow splitter (approx. 5 turns)
- ⇒ Unscrew the whole flow splitter with an Allan key

Type B, C

- ⇒ Unscrew the whole flow splitter with an Allan key

Type D (G 1/2“)

- ⇒ First unscrew the locking pin (underside of the body) with an Allan key
- ⇒ Unscrew the flow straightener with a suitable tool
- ⇒ Pull the flow splitter out of the body
- ⇒ Flow splitter assembly
- ⇒ Carry out the steps described above in reverse order
- ⇒ After correct assembly flush *red-y* with dry inert gas.
- ⇒ Check that the cleaned measuring device is functioning correctly by checking the zero point and some defined measurement values, for example.

4.13 Return

When returning a measuring or control device, use the original packaging if possible, or other suitable packaging. So that we may serve you quickly, we would be grateful if you briefly describe the possible causes of the faults.

Note

If the device has come into contact with aggressive or toxic gases, please ensure that it is properly cleaned/flushed before returning the device to us. Please always complete the contamination declaration form. You will find these in the appendix or in the enclosed CD.

Recalibration

It is mandatory to recalibrate the instrument after an expansion of the flow splitter.

5. get red-y software

5.10 Introduction

Get red-y is configuration software that allows you to easily check and modify device parameters. In addition, you can use *get red-y* to check your interface wiring, depict the bus structure, and modify device addresses if necessary.

We provide the software on the companion CD free of charge. You can also download it as required from our homepage www.voegtlin.com for free. *Get red-y* runs on computer systems with the Windows 7/XP/NT/2000/98 operating systems.

5.11 Installation

After inserting the CD, you can choose which programs you want to install, and which manuals you want to open.

5.12 Functions

The *get red-y* software provides the following function blocks for you:

- ⇒ Configuration of the serial computer interface
- ⇒ Setting the program language
- ⇒ Scanning and depicting the bus structure
- ⇒ Integrating individual devices into the bus structure
- ⇒ Reading the device-specific hardware and software versions
- ⇒ Displaying the reading, the totalizer and temperature for each device
- ⇒ Resetting the totalizer
- ⇒ Setting the setpoints
- ⇒ Selecting the control parameter sets
- ⇒ Setting the PID control parameters and checking performance
- ⇒ Selecting the active gas type
- ⇒ Optional data logging (price add-on)
- ⇒ Optional gas mixture (price add-on)

5.13 On-screen help

Within the program, the functions are described in the Help menu.

5.14 Digital communication

For detailed information on the digital interfaces, see the separate operating instructions.

6. Pressure control

This part of the operating instructions describes the device model with the function of the pressure control with simultaneous flow measurement. For basic information about this device, see the front part of this guide.

For the pressure control function, a pressure transmitter with a linear analog output signal is included. Optionally, an existing pressure transmitter or sensor (e.g. pH, temperature, humidity, CO₂-content,...) with the same output can be incorporated.

6.10 Characteristics

The great flexibility of this pressure controller is shown in the following functions/characteristics:

- ⇒ Can be used as flow meter, flow controller or pressure controller. (The functions of flow or pressure controller can be interchanged)
- ⇒ Can be changed over from back pressure control to pressure control
- ⇒ The adjustable flow limitation is used to determine the rate of pressure increase. In addition, this function - in conjunction with a pressure-controlled gas mixer - is recommended to ensure that the control valve does not drive the system over the device's maximum full-scale value. (Master-Slave function)
- ⇒ Very wide dynamic range (e.g. up to 1:500) with pressure control, and high resolution of the flow signal.
- ⇒ Adjustable PID parameters for optimizing the process

6.11 Description of the application

In various processes, a certain volume has to be controlled to a defined pressure. In a closed system, temperature fluctuations have a major influence on the stability of the pressure. When a gas is compressed it heats up, and conversely it cools down when pressure is released. So that the pressure can be controlled in a stable manner, there must be a certain consumption of the gas. The leakage flow can be set with a precision control valve. (See the M-Flow control valves)

6.12 Requirements

- ⇒ To ensure the correct function, a pressure transmitter with a linear output signal from 0-5/10 V or 0/4-20 mA is required.
- ⇒ All communication takes place solely through the digital interface. The ModBus RTU interface is standard. Profibus DP is also available as an option. The GSD file required for Profibus can be downloaded from our website:
<http://voegtlin.sharepointhosting.ch/DOCUMENTS/Forms/SoftwareRedy.aspx>
- ⇒ Optionally, the analog actual value of the flow can be read.

Pressure control (pressure controller, GSP)

The classic application of pressure control. A process must be controlled to a certain pressure, independently of the gas consumption. To enable the pressure to be adjusted, gas must be continuously supplied to, and discharged from, the process.

The pressure at the inlet of the pressure controller is higher than the pressure in the process i.e. the pressure that is to be controlled.

The control valve opens when the process pressure is too low.

Back pressure control (back pressure controller, GSB)

In the case of back pressure control, the process itself generates a gas flow/pressure, and gas is continuously drawn off. In this setup, the control valve is situated after the process, so we talk here of an 'overflow'.

The pressure at the outlet of the pressure controller is lower than the pressure in the process i.e. the pressure that is to be controlled.

The control valve closes when the process pressure is too low.

Basically, it is also possible to control other parameters such as pH, temperature, humidity, CO₂-content etc. The operation of the control valve is all-important in this context. Please contact your sales partner to discuss the feasibility.

6.16 Connection diagram

SMART4

Pin layout S2

- 1: Sig. GND
- 2: Supply 0 VDC
- 3: Supply 24VDC
- 4: Sig. Output (+)
- 5: Sig. Setpoint (+)
- 6: Tx +
- 7: Tx -
- 8: Rx -
- 9: Rx +

Pressure
indicator

Customer's pressure transmitter / sensors

Vögtlin Instruments AG makes no guarantee regarding function when operating with pressure transmitters / sensors from customers.

6.17 Settings for control parameters

The control loop for the pressure control is a classic PID control action. Practical experience has shown that most applications with PI controller settings exhibit good control quality. We recommend that your setup should tend towards slow control. Although this has the disadvantage that in the case of setpoint jumps the controller responds slightly more slowly but it significantly increases the control stability and reduces the dynamic behavior of the controller. We also recommend, but dependent on the application, that you use a compressed air reservoir (dead volume) between the pressure controller and the process.

You can activate 5 different PID control sets in the device. All sets are factory-set to identical parameters. It is recommended not to change PID control set 1 so that you can return to the original setting at any time.

Practical experience shows that the Ki setting has the strongest influence on a stable control action. We suggest Kp values between 200-2000 and Ki values between 5-50. The process for setting the control loop is described next. To optimize the control loop, assemble the complete system and connect the pressure controller with a PDM-U cable to your PC. Start the *get red-y* operating software and activate the 'Graph' menu. Set the flow conditions (leakage rates, etc.) in conformance with your operating conditions.

Order	Action
Basic settings	Select the appropriate PID control parameter set in the 'Graph' menu. Set the values Ki and Kd to zero. Set up the test arrangement so that it corresponds approximately to the real application. Pay particular attention to the dead volume and the leakage flow. These two parameters have a sustained influence on the control behavior.
Setting Kp	Use the setpoint inputs now to specify a setpoint jump. Now work with setpoint jumps of between 0 - 75%. Increase the value Kp until the actual value of the pressure in the graph oscillates with a regular, even waveform. This may require more or less variation with respect to the setpoint. With each change in the Kp value, perform a new setpoint jump away from zero so that you can make a better judgment about the change.
Setting Ki	Now increase the Ki value step by step. At the optimum setting, the pressure will stabilize. The setpoint and actual value are now identical. As a general rule, Ki values between 5-20 give the best results.
Setting Kd	The differential share of the PID controller is not necessarily set in factory (value = 0).
Checking	Test the control behavior now with different flow rates and pressure setpoints which might be encountered in your application. You may need to adjust the control parameters slightly. We recommend that you change both parameters by the same factor.

6.18 Configuration with the *get red-y* software

With the free operating and configuration software *get red-y*, you can connect a pressure controller directly to your PC and operate it. The only accessories you need are a USB converter cable (PDM-U) and an AC adapter plug. (See data sheet cables, power supply).

You can find the *get red-y* software on the accompanying CD-ROM, or on our homepage www.voegtlin.com/downloads as free download. After installation (see description on the CD-ROM), you can specify a pressure setpoint and read the current values of pressure and flow.

Please note for the configuration of the pressure regulator the relevant section in the manual of the *get red-y* Software.

7. Appendix

7.10 Pressure conversion table

Conversion table for devices of pressure

	bar	mbar	PSI	Pa	hPa	Torr
1 bar =	1	1000	14.50377377	100'000	1000	750
1 mbar =	0,001	1	0,01450377	100	1	0.75
1 PSI =	0.068947	68.947	1	6894.8	68.948	51.715
1 Pa =	0,00001	0,01	0.0001450377	1	0,01	0.007500
1 hPa =	0.001	1	0.01450377	100	1	0,75
1 Torr =	0.00133322	1,33322	0.01933	133.32	1.333	1

7.11 Troubleshooting

In the following table we have compiled fault symptoms, their possible causes and suitable measures. If you do not recognize your fault symptom, or the proposed measures were not successful, please consult your sales partner.

If you are planning to return a product, please refer to the chapter 'Returns'.

If you have to remove the measuring or control device from the pipeline, please observe any flushing procedures and the relevant safety guidelines.

You will find a guide on how to remove and clean the devices in the chapter 'Operation and maintenance'.

7.12 Measurement & control of flow rate

Error	Possible causes	Measures
Output signal is larger than the setpoint	Valve is contaminated and cannot close fully	Flush the valve by repeated 'Valve 100%' open/close in the <i>get red-y</i> software under 'Signals'. Please consult your sales partner
	The setpoint and actual-value signals were set differently, ex. setpoint 0-20 mA / actual value 4-20 mA	Operate the device with the <i>get red-y</i> software. The setpoint and actual values can be changed in 'Signals'
Output signal is smaller than the setpoint	The gas supply is too low. The counter pressure is too high	Increase the inlet pressure. Check the valve voltage in the <i>get red-y</i> software. This must not be > 95%. (In menue 'overview' click the button 'Graph' or in the main menu /Extras /Graph Tool)
Analog setpoint is not acquired	Incorrect electrical connection	Please check that the pin assignments are correct
	The control mode is set to 'Digital'	Change the control mode to 'Automatic' or 'Analog' in the 'Signals' window of the <i>get red-y</i> software
	Wrong analog signal	Operate the device with the <i>get-red-y</i> software. The analog setpoint and actual values and the unit can be changed in 'Signals'
	Device is being simultaneously operated with the <i>get red-y</i> software; digital communication has priority	Close <i>get red-y</i> or change the control mode to 'Analog' in the 'Signals' window of the <i>get red-y</i> software
Analog output stays at 4 mA or 0/1 V	Switch-on setpoint has been activated	Change the switch-on setpoint in the menu "analog signal". Below this set value, the device shows zero flow
Output signal is 21.6 mA / 5.4 or 10.8 V (only with measuring devices)	Flow is too high (Overflow)	Reduce the flow rate. If necessary, the full scale can be extended on site. Please consult your sales partner
	Device is heavily contaminated	Please consult your sales partner
	Sensor faulty	Please consult your sales partner

Error	Possible causes	Measures
Flow is shown despite setpoint zero	Valve is leaking, contaminated	Flush the valve by repeated 'Valve 100%' open/close in the <i>get red-y</i> software under 'Signals'. Please consult your sales partner
	Sensor contaminated	Please consult your sales partner
	The device is being operated with a different gas from its calibration	For multi-gas instruments, you can set the appropriate gas type with the <i>get red-y</i> software
	Offset due to mounting position	Particularly with small measurement ranges, heavy gases and gauge pressures > 5 bar, a zero-point offset can occur where the mounting position is vertical >> chimney effect. Where possible, mount the device horizontally
	'Power-up' setpoint is enabled	In this case the device controls to a defined setpoint as soon as it is powered with 24 V. Disable the 'power-up' setpoint or enter a setpoint value 0
No digital communication is possible	Several devices with the same address have been connected to a bus. During operation, the address of several devices was changed with the 'All address 247' button	Connect one device after another to the <i>get red-y</i> software and assign the device addresses
	The power-supply device is too weak to power several devices simultaneously	Use a power supply with a higher power rating (see datasheet 329-3010_ml_cablePSD.pdf 'Power Supply Devices'). Please consult your sales partner
	You are working with devices from different generations Serial number < 110,000 Smart 3 Serial number > 110,000 Smart 4	In mixed-mode operation, only the PDM-U digital cable with USB port can be used
	The USB port has not been assigned	Assign the correct COM port in the Device Manager on your computer. Warning: Please: no higher than 9!
	The baud rate has been changed	The <i>get red-y</i> software only works with a baud rate of 9600
	You are working with an interface converter that may require level matching	Refer to the connection diagram for the Smart digital connection. Please consult your sales partner
	Faulty circuit board	Please consult your sales partner
No flow, despite the setpoint being above zero	The control mode is set incorrectly	Change the control mode to 'Automatic' in the 'Signals' menu

Error	Possible causes	Measures
	There is no gas flow or pressure	Open the gas supply, or check the inlet and the outlet pressure
	The control parameters are not set correctly	In menu 'overview click the 'Graph Tool' menu, or in the main menu under Extras/'Graph Tool', a window will open with which the control parameters can be reset. As shipped from the factory, the parameters are already set Default settings: N = 2000 KP = 1000 Ki = 600 Kd = 0
After about 10 seconds, the controller 'clicks' clearly audibly at short intervals	There is no gas flow, although a setpoint is being applied	Ensure that gas can flow; check the inlet and outlet pressure
Control is unstable	Pressure reducer is faulty, not suitable for the control range, or of poor quality	Use a buffer volume after the pressure reducer as a buffer, or a suitable pressure reducer
	Process pressure fluctuates greatly	Use a buffer volume after the pressure reducer.
	Gas supply with pulsating pump	Use a buffer volume after the pump as a buffer, or choose a pulsation-free pump.
	Outlet pressure too high	Check your process pressures before and after the device
	Buffer volume is too small	Use a larger buffer volume
	Power-supply device is faulty or not suitable	Particularly in the case of devices with serial numbers < 110,000, unstable power supplies can result in malfunctions.
	Control parameters are not optimal	Correct the control parameters in the 'Graph Tool' menu as follows: In the case of excessive overshoot: <u>reduce Kp</u> Too slow: <u>increase Kp</u> General oscillation: <u>reduce Ki</u>
	Contamination	Flush the valve by repeated 'Valve 100%' open/close in the <i>get red-y</i> software under 'Signals'. Please consult your sales partner
	Wrong flow direction	Please check the flow-direction indicator on the back of the body
Potential differences	Please refer to the 'Grounding' section in the guide	

Error	Possible causes	Measures
Flow rate does not meet expectations	Leakage	Flow rate > than reference Leakage between measuring device and your reference Flow rate < than reference Leakage upstream of the measuring instrument
	Contamination	With contamination by sealing tape, for example, it is possible that the flow divider is partially blocked. In this case the device displays more than the reference. Please consult your sales partner
	The device is being operated with a different gas than calibrated.	Connect the intended gas, or change the type of gas in the 'Calibration' menu
	Inlet pressure is too low	Check your inlet and outlet pressures
Device becomes very warm	There is a setpoint signal at the flow controller, although no gas is connected	- check the pressure in your gas supply - set the setpoint to zero or enable the 'detector behavior' in the <i>get red-y</i> software (default setting for new device)
Valve opens to 100% with each setpoint, no flow is displayed or the displayed flow remains constant	Sensor is faulty	Please consult your sales partner
Pulsating control after setpoint is applied	Wrong flow direction	Please note the flow-direction indicator on the back of the body

7.13 Pressure control

The following possible fault symptoms and recommendations are specific to the pressure controller. They supplement the above fault-finding section. We highly recommend using the *get red-y* configuration- and operating application for diagnosis and possible remedy of errors. Please check if you are working with the current version.

Your sales partner will gladly assist you.

Error	Possible Cause	Measures
No measured value display for pressure	Connection	Check: <ul style="list-style-type: none"> ⇒ 24 Vdc power supply available ⇒ Plug on the pressure transmitter correctly seated / fitted ⇒ Correct connection to the D-sub device plug connector
	Design / device parameters	Check: <ul style="list-style-type: none"> ⇒ Correct analog signal design. Compare the data on the nameplate with the settings in <i>get red-y</i> under "Signals" ⇒ Correct scaling of the pressure signal? Zero point and limit value in <i>get red-y</i> must agree with the measurement range of the pressure transmitter. ⇒ Is the device defined as a pressure controller? (The pressure control menu option appears in <i>get red-y</i>). ⇒ The pressure controller is being operated as a back pressure controller, or the other way round
No gas flow despite pressure setpoint	Gas supply	Check: <ul style="list-style-type: none"> ⇒ Is gas available? The device supplies information about the flow. ⇒ The pressure controller is being operated as a back pressure controller, or the other way round
	Setting the parameters	Check (using <i>get red-y</i>): <ul style="list-style-type: none"> ⇒ The pressure controller is being operated as a back pressure controller, or the other way round ⇒ Control mode must be set to "automatic" or "digital". ⇒ Set values greater than zero in the PID control parameters
The controller fails to reach the preset	Valve 100% open (in the case of back pressure)	The opening rate of the control valve is displayed in the Graph submenu (0 – 100%). Check:

setpoint	control possibly 0%)?	<ul style="list-style-type: none"> ⇒ It is possible that the leakage flow is greater than the maximum possible flow of the pressure controller. Reduce the leakage flow. If necessary, a control valve (of the pressure controller) with a higher flow rating must be used. ⇒ The specified pressure conditions at the input (pressure control) or on the output (back pressure control) are not met. ⇒ The gas supply itself is not delivering the required flow to reach the pressure setpoint. Check the measured value of the flow . ⇒ Check whether the gas used complies with the specified gas. ⇒ In the case of back pressure control, check whether the process is basically able to produce a higher pressure than the desired setpoint pressure. Only then can the back pressure controller operate correctly and allow a bypass flow. ⇒ Check the whole system for leakages. When valves are fully closed and the gas supply is switched off the system must remain constant.
Control unstable	Control parameters	Based on the specified application data, the PID control parameters are preset at the factory and the control characteristics are then checked. Depending on the situation, it may be necessary to adapt the PID control parameters. Check mainly the Ki value. The characteristics are described in the Controller Settings chapter. Try if possible to maintain the specified application data (particularly buffer volume).
	Interference	Pulsing elements such as pumps or control loops connected immediately upstream or downstream (pressure reductions, flow controllers) can affect stability of the pressure control. If two control loops connected in series exhibit similar characteristics, the systems will mutually build-up as a result. This situation can be eased by using a sufficiently large buffer volume between them.
Unstable measured pressure value	Pulsations, insufficient resolution of analogue signal	<p>Check the stability of the pressure with another manufacturer's pressure measuring device.</p> <p>Enter a higher filter level (see page 18, bottom)</p>

7.14 Pressure loss

The following figures show the pressure drop of a GSM (measuring instrument)
Type A, B, C, D relates to the built-in GSM flow divider. See p.20

7.15 Dimensional drawings

GSM, types A, B, C

Befestigung / Mounting / Fixation:

Ansicht A / View A / Vue A

Mit Handregelventil / With manual valve / Avec vanne manuelle:

GSC, types A, B, C

Ansicht A / View A / Vue A

Ansicht B / View B / Vue B

GSM, GSC, type D

Befestigung / Mounting / Fixation:
Ansicht A / View A / Vue A

Befestigung / Mounting / Fixation:
Ansicht A / View A / Vue A

GSC, type D, with valve type 8.0 (double valve)

Befestigung:

Ansicht A

GSP

Dimensions for underside mountings / inlets and outlets, see **GSC type A, B, C**

GSB

7.16 Accessories

General information

Please consult your sales partner.

7.17 Communication cable PDM-U

Driver installation

- ⇒ The driver can be found on the CD-ROM or online under www.voegtlin.com.
- ⇒ Connect the communication cable to the USB port.
- ⇒ Windows will automatically detect a new **USB device** and request a driver.
- ⇒ Specify the driver location (CD-ROM or directory on hard disk)
- ⇒ If warning is displayed regarding missing driver certification, please ignore it and continue!

- ⇒ Windows automatically detects a new **serial port** and requests a driver.
- ⇒ Specify the driver location (CD-ROM or directory on hard disk)
- ⇒ If warning is displayed regarding missing driver certification, please ignore it and continue!

Installation of the communication cable is complete.

Changing the COM port

In some cases the communication cable is installed with a very high COM port number. The current version of *get red-y* supports ports up to COM10. It may therefore be necessary to rename the COM port.

- ⇒ Call up the Control Panel and select System
- ⇒ Select Device Manager
- ⇒ Select ports (COM and LPT)
- ⇒ Select USB Serial Port (COMx), Properties, Port Settings, Advanced
- ⇒ A new COM port can be selected here
- ⇒ The serial port is now active under the new COM port.

		Flow splitter	Measuring range	Instrument versions	Materials (body, seals)		Analog signals (output)	Analog signals (setpoint)	Control valve (integrated)	Control valve (integrated)
Analog signals (output)	Current 4..20 mA**						B			
	Current 0..20 mA						C			
	Voltage 0..5 V						D			
	Voltage 1..5 V						E			
	Voltage 0..10 V						F			
	Voltage 2..10 V						G			
	Customer-specific / OEM						K			
	Analog signals (setpoint)	Current 4-20 mA**						B		
	Current 0-20 mA							C		
	Voltage 0-5 V							D		
	Voltage 1-5 V							E		
	Voltage 0-10 V							F		
	Voltage 2-10 V							G		
	Customer-specific							K		
	Control valve (integrated)	Type 0.1								2
factory-set	Type 0.2								2	2
	Type 0.5								2	3
	Type 1.2								2	6
	Type 4.5								1	2
	Type 8								1	3
	Control valve not coded/defined								8	8
	Valve mounted								9	5
	Customer-specific / OEM								9	9
	No valve								0	0
Type code		G	S		-					

**Standard

7.20 Wetted parts red-y smart series SN > 110 000

Instrument Gerät	Smart series SN > 110 000	
Version Ausführung	Aluminium	Stainless steel Edelstahl
Body Grundkörper	Aluminium ¹	1.4305
Body: O-Rings Grundkörper: O-Ringe	FKM (Standard), EPDM, PTFE	
Flow divider Strömungsteiler	Aluminium ²	1.4305
Manual valve: Body, spindle, nozzle Handventil: Grundkörper, Spindel, Düse	Ms58	1.4305
Manual valve: Needle Handventil: Nadel	1.4112	
Manual valve: O-Rings Handventil: O-Ringe	FKM (Standard), EPDM	
Control valve Regelventil	1.4305/1.4105/1.6908	
Control valve: O-Rings Regelventil: O-Ringe	FKM (Standard), EPDM	
Sensor material Sensormaterialien	Silicon, silicon oxide, silicon nitride Silizium, Siliziumoxid, Siliziumnitrit Epoxy	
Sensor packaging	Aluminium ²	1.4305

Abbreviation Kurzbezeichnung	Designation Bezeichnung	Remarks Bemerkungen
Aluminium1	Anticorodal 100/ Stanal 32	Anodized Eloxiert
Aluminium2	Anticorodal 100	Untreated Unbehandelt
EPDM	–	Ethylene-propylene-diene-monomer rubber Ethylen-Propylen-Dien-Kautschuk
Epoxy	–	Adhesive for sensor fixation, protection for wire bonding Klebstoff für Sensorfixierung, Schutz für Bonddrähte
FKM	–	Fluor rubber Fluor-Kautschuk
PBT	Pocan	Polybutylene terephthalate Polybutylenterephthalat
PTFE	Chemraz	Polytetrafluoroethylene Polytetrafluorethylen
Sainless Steel Edelstahl	-	1.4305

7.21 Contamination clarification

When returning equipment to us, please complete all sections of the following declaration. In particular, the reason for return, in the case of contamination the nature of the residues and the cleaning, as well as information on any possible hazards.	
Devices	
Model code:	
Serial number:	
Reason for return:	
Type of contamination	
Device was in contact with:	
It was cleaned by us with:	
To protect our employees and for general safety during transport, it is vital to clean devices properly and to use appropriate packaging.	
Can you provide further information on the contamination?	Inert (no hazard) Corrosive Caustic/acid Must not come into contact with moisture Oxidizing Toxic Other hazards: _____
Legally binding declaration	
We hereby confirm the correctness and completeness of the above information.	
Company:	
Address:	
Phone:	
Contact person:	
Date:	
Signature:	

7.22 Change history

Date	Version	Replaces	Author	Note
08.10.2012	Smart_E6_5	Smart_E6_4	MRZ	Display
07.05.2012	smart_E6_4	smart_E6_3	MRZ	Technical data
06.02.2012	smart_E6_3	smart_E6_2	MRZ	LED Operating Status Display
09.03.2011	smart_E6_2	Smart_E6_1	HIE	Final Corrigenda
01.11.2010	smart_E6_1	-	MHU	Translation

8. Index

A	
Accessories	47
Accessories general	47
Analog signals	13
Appendix.....	33
B	
Block diagram	10
Block diagram pressure control.....	29
C	
Calibration	14
Change history.....	55
Characteristics pressure control	27
Cleaning to remove contamination	24
CMOS technology	10
Communication cable PDM-U	48
Configuration get red-y	32
Connection diagram pressure control	30
Contamination clarification	54
Control behavior.....	15
Copyright and Liability Disclaimer	3
D	
Device specifications general	11
Digital communication.....	26
Dimensional drawings	42
Display	22
Documentation supplied	8
E	
Electrical connection	20
Electrical data	12
Electrical power supply.....	19
F	
Features of thermal mass flow meters and controllers.....	7
filter fittings.....	17
Filters / Gas cleanliness	19
Flashing Alarm	21
Flow splitter disassembly	25
Functions get red-y.....	26
G	
get red-y software	26
H	
Grounding	20
I	
Installation	4
Installation and commissioning	16
Installation get red-y	26
J	
K	
L	
LED Operating Status Display	21
M	
Maintenance / Calibration check	24
measurement principle	9
Measurement ranges (air)	12
Mechanical specifications	11
Mounting position and location	16
N	
O	
Other gases	14
P	
Pipework.....	16
Plug pin assignment, PROFIBUS	14
Power	4
Pressure compensation	15
Pressure control.....	27
Pressure conversion table.....	33
Pressure loss	14, 40
Q	
R	
Recycling	3
Requirements pressure control	27
Response time	15
Return	25
S	
Scope of warranty	7
Sealants.....	17
Serial interface	13
Settings for control parameters.....	31
Subject to change.....	3
T	
Technical data	11
Technical data pressure control.....	29

Temperature compensation 15
Toxic, flammable gases and EX 3
Troubleshooting 4
Troubleshooting flow rate 34
Troubleshooting pressure control 38
Type code GSM / GSC 49

Type code pressure controller51

W

Warm-up time24
Wetted parts53