

MICROJET RECORDER (180mm)

DATA SHEET

PHA

This recorder can record a maximum of 12 channels of DC voltage, mA, thermocouples and resistance bulbs.

The adoption of an ink jet system makes it possible to record measured data in analog trace mode or to print in digital mode at a high speed. This 180mm-wide recorder performs recording clearly in 6 different colors.

FEATURES

1. Compact size

Compact and lightweight design, 199mm in depth and about 6kg in mass{weight}.

2. High quality recording

- Ink jet system is used for recording and printing measured data in 6 different colors at a high speed.
 Operating noise is minimized.
- Six and twelve continuous traces without pen offset are possible with this compact size of recorder; a unique recording system is used for the first time in the industry.
- Scale of each channel is printed on chart paper, elimi- nating the need for scales.

3. Easy setting of input signals

DC voltage input (5mV span, 50V max.), 12 kinds of thermocouples (Type B, R, S, K, E, J, T, N, W, L, U, PN) and resistance bulbs (Pt100) can be set for each channel

4. Digital printing

Beside the analog recording of measured data, digital printing is also available (periodic printing, list printing, alarm printing, daily report printing, message printing).

- Periodic data printing: Channel No., date, time, unit, chart speed, measured value
- List printing: Date, time, unit, recording range, scaling value, alarm set value, chart speed, Tag No.
- Alarm printing: Channel No., alarm type, on/off time, output relay No.
- Daily report and totalized data printing: Printing of maximum, minimum, average and total of data measured during maximum 24 hours
- Message printing: 10 messages, 16-character userentered messages

5. Interactive key operation

Fluorescent indicator is used to clearly indicate alphanumeric characters and symbols.

Input mode, recording range, alarm value, chart speed, etc., can be set according to the comments indicated by the display and operating keys. No bothersome operation is required.

6. Easy handling

- A cartridge type recording device is used for easy replacement.
- Chart paper can be loaded without drawing out the internal unit of the recorder.
- Shortage of ink is detected in early stages and an alarm is given to the operator.
- The end of chart paper is detected and indicated on the front panel display.
- Shortage of ink and the end of chart paper alarm output is possible.

7. Full variety of functions

- Alarm relay output/external control (record start/ stop, chart speed change, data printing, message printing). This unit can easily be connected to the recorder by user (option).
- Chart paper illumination lamp (option): The result of printing can be checked even in lower light.
- Burnout function is provided as a standard.
- Various recording: Enlarged/reduced recording, auto-range recording, zone recording.
- Calculation: Square root extraction, subtraction, engineering unit conversion, logarithm.
- Language: Selectable 3 languages in display and printing.
- Passcode security is configurable.
- The message print and alarm print function are operational, even when the recording mode is off.
- All parameters of recording format, daily report, totalize, message and periodic data printing can be printed cut.

SPECIFICATIONS

Input system

Input points: 6 or 12 continuous recording and inter-

mittent recording

Input signal: Thermocouple input...B, R, S, K, E, J, T,

N, W, L, U, PN

Resistance bulb input...Pt100Ω

DC voltage input...50mV, 500mV, 5V,

50V range

DC current input...4 to 20mA DC, 10

to 50mA DC

(Shunt resistor (option) need to be

connected to the terminal)

Max. input voltage:

 Thermocouple, resistance bulb and DC voltage (50mV, 500mV range)

...±10V DC or less

• DC voltage input (5V, 50V range)

...±100V DC or less

Input signal setting and change:

Setting and change of input signal between thermocouple, resistance bulb and DC voltage (50mV, 500mV, 5V, 50V range) is possible for each channel by

the setting pin in the instrument.

Setting of recording range:

Setting is possible within the reference

range by using the keyboard.

Burnout function: When thermocouple or resistance bulb

input is disconnected, the recording is

deflected to 100%.

Reference range:

Kind		Reference range			Reference range		
Thermo- couple	B R S K E J T N V L U PN	400 0 0 -200 -200 -200 0 0 -200 -200 -20	to to to to to to to to to	1760°C 1760°C 1760°C 1370°C 800°C 1100°C 400°C 1300°C 1760°C 900°C 400°C 1300°C	752 32 32 -328 -328 -328 -328 32 -328 -328	to to to to to to to to to	3200°F 3200°F 3200°F 2498°F 1472°F 2012°F 752°F 2372°F 3200°F 1652°F 752°F 2372°F
Resistance bulb	Pt100	-200	to	600°C	-328	to	1112°F
DC voltage		-50 -500 -5 -50	to to to to	+50mV +500mV +5V +50V	Scaling is possible within the range of -32767 to +32767 (decimal point may be put as necessary)		range of +32767 point may

Note: N : NICROSIL-NISIL (IEC584)

: +side 5% Re, -side 26% Re.W (Hoskins Mfg. Co.,

U.S.A.)

L : +side Fe, -side Cu.Ni alloy (DIN43710) U : +side Cu, -side Cu.Ni alloy (DIN43710)

PN : Platinel Pt100 : DIN IEC751

Recording system

Writing system: Ink jet system, 6 colors

Chart width: 180mm

Recording color: No. 1,7 channel (orange), No. 2.8 chan-

nel (green), No. 3, 9 channel (purple), No. 4, 10 channel (red), No. 5, 11 channel (black), No. 6, 12 channel (blue) Recording color can be assigned for

each channel.

Chart length: Z fold 20m

Chart speeds: Continuous recording type

5 to 300 mm/h, continuous recording 301 to 1500 mm/h, intermittent re-

cording

Intermitter recording type

5 to 1500 mm/h

Each can be set in 1 mm/h steps.

Recording cycle: Intermitter recording...30sec/all points

Continuous recording...Depends on

chart speed.

< Calculation formula > Recording ______450

cycle[sec] Chart speed [mm/h] (not faster than 3 seconds.)

Measuring cycle: Up to 3 inputs...160ms

6, 12 inputs...320ms

Service life of ink: (Depends on operating conditions)

About 6 months for 6 points of linear recording at 25 mm/h of chart speed

Chart handling: Tear off without disturbance of recording.

Indicating system

Indication: Fluorescent indication (blue-green),

20 characters × 2 lines

Characters indicated:

 5×7 dots, 5.0mm high, 3.5mm wide

Contents of indication:

(1) Measured value:

Temperature...1 digit below decimal

point;

Voltage...6 digits (including sign and

decimal point)

Measured value of No.1 channel to No.6 or No.7 channel to No.12 can be

indicated simultaneously.

(2) Channel No.: 2 digit (1 to 12)

(3) Engineering unit:

Max. 7 digits (°C, °F, %, Pa, bar, ppm, m³/h, etc.)

(4) Tag No....8 characters

(5) Time: Year, month, day, hour, minute

(6) Status indication:

Record ON, chart end, battery alarm, alarm, ink shortage alarm, burnout,

carriage failure

Configuration: These can be set according to the

comments indicated by operating

keys as follows, Passcode Main chart speed Sub chart speed

Alarm setting

Record mode (trend/logging)

Recording range Input signal List print request

Tag No.

Daily report setting Totalize function

Communication parameter Date and time setting Ink monitor clear Illumination on/off Message definition Measured value shift

Printing system

Writing system: Ink jet system, 6 colors

Periodic data printing:

Measured value, unit, date, time, time

line, chart speed, channel No.

List printing:

(1) Measured value list (date, time, channel No., measured value, unit)

(2) Parameter list (date, time, channel No., recording range, scaling, unit, alarm set value, chart speed, Tag No.)

(3) Test pattern (all characters and color patterns)

Message printing: 10 messages, 16-character user-

entered messages.

Alarm printing: Channel No., alarm type (H, L, RH,

RL), output relay No., on/off time

Burnout printing: Burnout channel No. and time

Other: Ink shortage message, automatic

range selection mark, recording start mark, chart speed change mark

Note: Printing is not available for more than 301 mm/h (continuous recording), or more than 51 mm/h (intermittent recording).

Performance and characteristics

Accuracy and resolution:

Performance under reference condition $(23\pm2^{\circ}\text{C}, 65\pm10\%\text{RH}, \text{power voltage and frequency variation } \pm1\%, \text{warm-up time } 30 \text{ minutes or more, vertical mounting, free from the effect of external noise)}$

		Indication	(digital)	Recording	
Input		Accuracy	Reso- lution	Accuracy	Reso- lution
Thermo- couple	B R O K E J T Z Š L U Z Z P D P D P D P D P D P D P D P D P D P	±(0.15% +1 digit) (without reference junction compen- sation error)	0.1°C 0.1°C 0.1°C 0.1°C 0.1°C 0.1°C 0.1°C 0.1°C 0.1°C 0.1°C 0.1°C	Indication accuracy, ±0.25% of record- ing span	0.1mm mini- mum
Resist- ance bulb	Pt100	±(0.15% +1 digit)	0.1°C		
DC voltage	-50 to +50mV -500 to +500mV -5 to 5V -50 to 50V	±(0.15% +1 digit)	10μV 100μV 1mV 10mV		

Note: Indication accuracy is in % of reference range. Indication accuracy of B type TC is $\pm (0.36\% + 1 \text{digit})$ between

Indication accuracy of B type TC is $\pm (0.36\% + 1 \text{digit})$ between 400°C to 600°C.

Indication accuracy of all type TC is $\pm (0.36\% + 1 \text{digit})$ between -200°C to -100°C .

Input resistance: Thermocouple:>10M Ω

50mV range: $>10M\Omega$ 500mV range: $>100k\Omega$ 5V and 50V range: $>1M\Omega$

Chart speed accuracy:

 $\pm 0.1\%$ (expansion and contraction of

paper is not included)

 $\textbf{Clock accuracy:} \qquad \pm 50 \text{ppm or less (monthly error; about}$

2 minutes)

Insulation resistance:

 $100 M\Omega$ or more (between each termi-

nal and earth, at 500V DC)

Withstand voltage:

Input terminal - input terminal

...500V AC, 1 minute

Power supply terminal - ground

...2000V AC, 1 minute Input terminal - ground ...500V AC, 1 minute

Power terminal - input terminal

...500V AC, 1 minute Between alarm terminals ...750V AC, 1 minute

(Leakage current 5mA or less, however, if the power supply is 24V DC, Leakage current of "Power supply terminal - ground" is 10mA or less)

Reference junction compensation accuracy:

K, E, J, T, N, L, U, PN $\pm 0.5^{\circ}$ C (In case of minus input measurement: $\pm 1.2^{\circ}$ C)

±1.2°C)
R, S, B, W ±1°C
(In case of minus input measurement: ±2.4°C)

Common mode noise rejection:

120dB at 50, 60Hz ± 0.1 Hz

Series mode noise rejection:

30dB at 50, 60Hz \pm 0.1Hz

Physical data

Mounting: Panel (may be inclined up to 30° backwards from the vertical.)

Material: Case...Steel plate

Front door frame...Polycarbonate with

glass wool

Mass{weight}: Approx. 6 kg (without option)

Approx. 7 kg (with option)

Case size: Bezel 288x288mm
Depth 199mm

Cutout 281x281mm

Finish color: Case...Black, Front door frame...Black

External terminals: Screw terminal (M4 screw)

Power requirement

- 1) Supply voltage 100 to 240V AC products (9digit of code symbol = "E")
 - · Power supply voltage:

100V (-15%) to 240V (+10%) AC (Free power supply)

Supply frequency:

50/60Hz both employable

• Power consumption:

100V AC with all options approxi-

mately 37VA

240V AC with all options approximately 56VA

2) Supply voltage 24V DC products (9digit of code sym-

bol = "L")Power supply voltage:

24V (±10%) DC

Power consumption:

26.4V DC with all options 37VA or less

33

Operating environment

(for devices to operate continuously)

Temperature limits:

0 to 50°C

20 to 80%RH, non condensing is re-**Humidity limits:**

quired

(temperature x humidity < 3200)

Vibration: 10 to 60Hz, $0.2m/s^2\{0.02G\}$ or less

Mounting position:

Front inclination 0°, rear inclination 30°,

left/right inclination 0°

Signal source resistance:

Thermocouple input...1k Ω or less Voltage input...Less than 0.1% of in-

put resistance

Resistance bulb input...Less than 10Ω per line (Resistance of each wire of 3-wire system should be balanced

with others.)

Warm-up time: 30 min or more Shock: No external shock

Environmental protection:

IEC IP50(Front) / 20(Terminal)

Installation category: I Pollution degree: 2

Operating altitude: 2000m max.

Operating environment influence

Effect of power supply fluctuation:

(1) Supply voltage 100 to 240V AC products (9digit of code symbol = "E")

> Voltage variation: 85 to 264V AC (frequeucy: 50/60Hz) 100VAC base Change in indication... $\pm (0.1\% + 1)$

digit) max.

Change in recording... $\pm 0.2\%$ of

recording span, max. Frequency variation: 47 to 63Hz (power voltage: 100V AC) 50Hz base Change in indication... $\pm (0.1\% + 1)$

digit) max.

Change in recording... $\pm 0.2\%$ of

recording span, max.

(2) Supply voltage 24V DC products (9digit of code symbol = "L")

> With 21.6 to 26.4V DC fluctuation, 24V DC base

> Change in indication.... \pm (0.1% + 1 digit) max.

> Change in recording.... ±0.2% of recording span, max.

Input signal source resistance or wiring resistance influence:

Thermocouple... $10\mu V$ per 100Ω

Voltage input... Variation of 0.1% change of resistance

Change in indication... $\pm (0.1\% + 1)$

digit) max. Change in recording... $\pm 0.2\%$ of

recording span, max.

Reistance bulb... Variation of resistance with changes in 10Ω per wire Change in indication... $\pm (0.1\% + 1)$ digit) max.

Change in recording... ±0.2% of recording span, max.

(3 wires should be balanced.)

Temperature influence:

Change in indication... $\pm (0.3\% + 1)$

digit)/10°C, max.

Change in recording... ±0.5%/10°C,

max.

Mounting position influence:

Inclination within 30°

Change in indication... $\pm (0.1\% + 1)$

digit) max.

Change in recording... $\pm 0.2\%$ of

recording span, max.

Vibration influence:

Linear vibration with 10 to 60Hz of frequency and 0.2m/s²{0.02G} of acceleration is applied to each of 3

directions for 2 hours.

Change in indication... $\pm (0.1\% + 1)$

digit) max.

Change in recording... $\pm 0.2\%$ of

recording span, max.

Effect of external noise:

Normal mode noise (50,60Hz±0.1Hz)

30dB or more

Common mode noise (50,60Hz±0.1Hz)

...120dB or more

Chart paper influence:

Standard temperature/humidity: 20°C,

65%RH

Expansion at 85%RH...0.4% max.

Contraction at 35%RH...0.5% max.

Alarm

Setting method: Setting from keyboard

Number of alarm levels:

Max. 4 levels for each channel

Alarm type: High(H), Low(L), High-rate of

change(RH), Low-rate of change(RL)

Alarm action indication:

Kind of alarm and output relay No. are indicated for each channel at oc-

currence of alarm.

Channel No., kind of alarm, output re-Printing:

lay No. and on/off time are printed on

chart paper.

Output: See optional specifications. Hysteresis: Approx. 0.5% of recording span Alarm timing: Recognition; 1 second (worst case)

Action: additional 1 second (worst case)

Alarm latch: Hold the alarm display and alarm out-

Others: Shortage of ink and the end of chart

paper alarm output is possible.

Transportation/storage condition

(Detach a recording head from the main unit before transportation)

Temperature limits:

 $-10 \text{ to } +60^{\circ}\text{C}$

Humidity limits: 5 to 90%RH, non condensing is required

Vibration: 10 to 60Hz, 2.45m/s²{0.25G} Shock:

294m/s²{30G} or less

Optional specifications

1. Chart illumination:

LED

2. Alarm output/3-point external control:

This unit can be mounted from the rear side of the recorder.

(1) Alarm output (DO):

6 or 12 points of relay contact N.O. (1a) output for individual channel operation or common operation Maximum contact voltage 240V AC, 30V DC

Maximum contact current 3A (resistive load)

(2) External control (DI):

The following control is possible with external contact signal.

• Recording start/stop;

Recording start/stop is effected by contact signal. Recording is started when contact is closed and stopped when contact is open.

• Chart speed change;

Selection between normal and remote chart speeds is effected by contact signal. Remote chart speed is selected when contact is closed and normal when contact is open.

• Measured value printing;

Measured value list printing (date, time, channel No., measured value, unit) is effected by contact signal. Printing is started when contact is closed.

Message printing

Note: For external control, use a dry contact.

Contact capacity: 12V DC, 0.05A, N.O. (1a) contact

3. Transmission function:

T-link interface for transmitting measured value and receiving the condition of setting.

Transmission method	Half-duplex bit serial	
Transmission speed	500kbps	
Transmission distance	Max. 500m	
I/O frame	8w or 16w	
Message frame	Available to set/change parameters etc.	

FUNCTIONS

Function		Description		
Range setting		Recording range can be set for each channel.		
Input setting		Any input can be set for each channel.		
Skip function		Used to skip recording, indication and alarm at any measuring point.		
Measured value list		Date, time, and measured value unit can be printed.		
List printing function	Parameter list	Date, time, recording range, scaling, unit, kind of input, alarm set value, chart speed, and Tag No. can be printed.		
List	Test pattern	All characters and color patterns can be printed.		

Periodic data printing function	Time, date, chart speed, measured value and unit can be printed at fixed intervals. Printing can be enabled/disabled from keyboard.
Message printing	Maximum 10 messages, 16-character user- entered messages can be printed.
Alarm printing function	Time, channel No., kind of alarm, and output relay No. can be printed when alarm is on or off.
Unit indication	Engineering units such as °C, °F, %, mV, mA, Pa,L, etc., are indicated (setting from key board).
Scaling function	Scaling with DC voltage input is possible. (Setting of decimal point is also possible within the range of –32767 to +32767).
Subtract function	Difference between any channels is recorded (channel is set from keyboard).
Logarithm	Measured value can be displayed and printed by 10° power
Auto-range recording	Recording range is automatically changed for recording in the event of overrange or underrange (setting with keyboard). This function is not available for combination of zone recording and enlarged/reduced recording.
Zone recording	Recording area is divided into a maximum of 4 zones for recording. This function is not available for combination of automatic range selection and enlarged/reduced recording.
Enlarged/reduced recording	A part of recording area of each channel is expanded or contracted for recording. This function is not available for combination of automatic range selection and zone recording.
Square-root ex- traction function	Square-root extraction of DC voltage input is possible.
Daily report function	Measured value of every hour for maximum one day (24 data) in each channel is stored for printing. Maximum, minimum and average values are also printed at the same time. ON-OFF operation, ON-OFF of each channel and operation start time/stop time can be set from keyboard.
Totalize function	Integrated value of every hour for maximum one day (24 data) in each channel is stored for printing (integration in 1 sec steps). Possible to print total value only. Total value is also printed at the same time. ON-OFF operation, ON-OFF of each channel and operation start time/stop time can be set from keyboard.
Measured value shift	Shift the zero point and inclination of the measured value so that the measured value can be adjusted according to other instruments.
Memory backup	Set data and clock function are protected by built-in lithium battery (expected battery life, about 10 years under normal temperature).
Input filter	Response is delayed according to sudden changes in input of each channel (1st order lag filter). Time constant setting range: 0 to 900 sec (setting from keyboard).
Burnout function	When thermocouple or resistance bulb input is disconnected, it is deflected 100%. Also, it is indicated and printed at the same time.
Passcode	4 digits passcode security is available.
Language	English, German, or French is selectable for display and printing.
Alarm latch function	The alarm display and alarm output are held even after the cause of alarming was gone. ON-OFF operation can be set from keyboard. Cancellation of the held alarm can be made from external control (DI).
	Set parameters on any channel can be copied to

CODE SYMBOLS

Remarks: Input signal

Setting prior to delivery is as follows.

• Thermocouple K: 0 to 1200 °C

Note: Contact Fuji Electric for additional features not listed such as Flow integration record and Calculation of input signals.

SCOPE OF DELIVERY

Recorder, panel mounting bracket, accessories (ink cartridge (1), fuse (1), chart paper (1), ink absorption cloth (1)). Instruction manual (1).

Note: Ink cartridge is not mounted on the recorder at the time of delivery.

Spare parts

Item	Part No.	Unit of quantity for sale	
Ink cartridge	PHZH1002	1 pc	
Chart paper (0 to 100, 100 uniform division)	PEX00BL1-1000B	1 box (6 charts)	

Other (optional items)

Item	Туре	Specification
Shunt resistor PHZT8101		For 10Ω ±0.1%
Alarm output/ external control unit	PHZK8601	With 6-point alarm output/3-point external control
	PHZK8201	With 12-point alarm output/3-point external control

The product conforms to the requirements of the Electromagnetic compatibility Directive 89/336/EEC as detailed within the technical construction file number TN510405. The applicable standards used to demonstrate compliance are:-

EN 55011: 1991 CLASS A

Conducted and Radiated emissions

EN 50082-1:-1992

Radiated immunity, ESD and FBT

PHA

OUTLINE DIAGRAMS (Unit:mm)

CONNECTION DIAGRAMS

*Before using this product, be sure to read its instruction manual in advance.

Fuji Electric Co., Ltd.

International Sales Div Sales Group Gate City Ohsaki, East Tower, 11-2, Osaki 1-chome,

Shinagawa-ku, Tokyo 141-0032, Japan http://www.fujielectric.com

Phone: 81-3-5435-7280, 7281 Fax: 81-3-5435-7425 http://www.fujielectric.com/products/instruments/