
OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 1

REGULADOR Y PROGRAMADOR

MULTI RAMPAS [Hasta 98 (48x2)]

INTRODUCCIÓN

En el presente manual está contenida la información

necesaria para una correcta instalación y las instrucciones

para la utilización y mantenimiento del producto, por lo

tanto se recomienda leer atentamente las siguientes

instrucciones.

Esta documentación se ha realizado con sumo cuidado, no

obstante, OSAKA no asume ninguna responsabilidad de la

utilización de la misma.

Lo mismo se dice para cada persona o sociedad implicadas

en la creación del presente manual.

La presente publicación es propiedad exclusiva de OSAKA

que prohíbe su absoluta reproducción y divulgación, así

como parte del mismo, a no ser de estar expresamente

autorizado.

OSAKA se reserva de aportar modificaciones estéticas y

funcionales en cualquier momento y sin previo aviso.

CONTENIDO

1

DIMENSIONES
1.1 DIMENSIONES, PANEL DE PERFORACIÓN Y

FIJACIÓN(mm)
1.2 REQUISITOS DE MONTAJE

2 ESQUEMA ELECTRICO DE CONEXIONADO
2.1 NOTAS GENERALES SOBRE EL CABLEADO
2.2 ENTRADAS
2.2.1 ENTRADA TERMOPAR
2.2.2 ENTRADA DEL SENSOR DE INFRARROJOS
2.2.3 ENTRADA RTD PT100
2.2.4 ENTRADA DE RTD PT1000
2.2.5 ENTRADA DE VOLTAJE (V/mV)
2.2.6 ENTRADA DE INTENSIDAD (mA)
2.2.7 ENTRADAS DIGITALES
2.3 SALIDAS (OUTPUTS)

2.3.1 SALIDA 1 (OUT1)
2.3.2 SALIDA 2 (OUT2)
2.3.3 SALIDA 3 (OUT3, OPCIONAL)
2.3.4 SALIDAS 1 Y 2 PARA SERVOMOTORES (OPCIONAL,

SOLO MODELOS QB 32,48,98 PLUS-MULTI RAMP
2.3.5 SALIDA 4 (OUT 4)
2.4 INTERFAZ SERIAL RS-485
2.5 FUENTE DE ALIMENTACIÓN

3 CARACTERÍSTICAS TÉCNICAS
3.1 CARACTERÍSTICAS MECÁNICAS
3.2 CARACTERÍSTICAS ELÉCTRICAS
3.3 CARACTERÍSTICAS DEL DISPLAY
3.4 CARACTERÍSTICAS DE LAS ENTRADAS
3.5 CARACTERÍSTICAS DE LAS SALIDAS
3.6 CARACTERÍSTICAS DEL FUNCIONAMIENTO
3.7 COMPATIBILIDAD ELECTROMAGNÉTICA Y

REQUISITOS DE SEGURIDAD

4 PROCEDIMIENTO DE CONFIGURACIÓN
4.1 INTRODUCCIÓN
4.2 COMPORTAMIENTO DEL EQUIPO AL ARRANQUE
4.3 COMO ENTRAR EN EL MODO CONFIGURACIÓN
4.3.1 COMO SALIR DEL MODO CONFIGURACIÓN
4.4 FUNCIONES DEL TECLADO DURANTE EL CAMBIO

DE PARÁMETROS
4.5 RESTABLECER PARÁMETROS DE FABRICA
4.6 CONFIGURACIÓN DE PARÁMETROS
4.7 COMO SALIR DEL MODO CONFIGURACIÓN

5 PROMOCIÓN DE PARÁMETROS
5.1 PROCEDIMIENTO DE PROMOCIÓN DE

PARÁMETROS

6 MODOS OPERATIVOS
6.1 MODIFICAR UN PARÁMETRO DURANTE EL NIVEL

DE USUARIO
6.2 ENTRAR AL NIVEL DE OPERARIO
6.3 COMO VER PERO NO MODIFICAR LOS

PARÁMETROS DEL NIVEL OPERARIO
6.4 MODO AUTOMATICO
6.4.1 FUNCIONES DEL TECLADO CUANDO EL EQUIPO

ESTA EN MODO AUTOMATICO
6.4.2 MODIFICACIÓN DIRECTA DEL SET POINT
6.5 MODO MANUAL
6.6 MODO STAND BY
6.6.1 INFORMACIÓN ADICIONAL
6.6.2 FUNCIONAMIENTO DEL DISPLAY
6.6.3 CONFIGURACIÓN DEL CAMBIO DE COLOR

AUTOMÁTICO DEL DISPLAY

7 FUNCIONES DEL PROGRAMA
7.1 COMO EDITAR (CREAR O MODIFICAR) UN

PROGRAMA
7.2 COMO SALIR DE LA EDICIÓN DEL PROGRAMA
7.3 COMO VINCULAR DOS O MÁS PROGRAMÁS
7.4 COMO INICIAR UN PROGRAMA
7.5 COMO “PAUSAR” UN PROGRAMA
7.6 DIFERENCIAS ENTRE “PAUSA” Y MODO DE

ESPERA
7.7 COMO ABORTAR/RESETEAR UN PROGRAMA

INICIADO
7.8 MODO MANUAL DURANTE LA EJECUCION DE UN

PROGRAMA
7.9 MODO STAND BY DURANTE LA EJECUCIÓN DE UN

PROGRAMA
7.10 COMPORTAMIENTO DEL PROGRAMA CUANDO

OCURRE UN CORTE DE SUMINISTRO ELÉCTRICO
DURANTE LA EJECUCIÓN DEL PROGRAMA

8 MENSAJES
8.1 SEÑALES DE FUERA DE RANGO
8.2 LISTA DE POSIBLES ERRORES

9 TABLAS DE PARÁMETROS PROGRAMABLES

10 NOTAS GENERALES
10.1 ADVERTENCIAS DE USO
10.2 GARANTÍA
10.3 MANTENIMIENTO
10.4 ACCESORIOS

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 2

1. DIMENSIONES

1.1. DIMENSIONES, PANEL DE PERFORACIÓN Y

FIJACIÓN(mm)

1.2. REQUISITOS DE MONTAJE

Este equipo está diseñado para la instalación permanente,
sólo para uso en interiores, en un panel eléctrico que
encierre la carcasa trasera, los terminales expuestos y el
cableado en la parte posterior.
Seleccionar la localización teniendo en cuenta las
siguientes características:
1. Fácilmente accesible;

2. Prácticamente sin vibraciones y sin impactos;

3. Que no haya gases corrosivos;

4. Que no haya agua o otros liquidos (condensación);

5. Que la temperatura ambiente este en concordancia con

la temperatura de operación (0…50ºC);

6. Que la humidad relativa este en concordancia con las

especificaciones del equipo (20…85%);

El equipo puede ser montado en un panel con un máximo
de 15 mm de grosor

Cuando se desea la protección delantera máxima (IP65), la
junta opcional debe montarse.

2. ESQUEMA ELÉCTRICO DE CONEXIONADO

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 3

2.1. NOTAS GENERALES SOBRE EL CABLEADO

1. No pasar los cables de entrada junto con los cables de

alimentación.

2. Los componentes externos (como barreras Zener, etc.)

conectados entre los terminales del sensor y la entrada

puede causar errores en la medición debido a la excesiva y

/ o la resistencia de línea no balanceada o posibles fugas

corrientes.

3. Cuando se utiliza un cable apantallado, debe ser

conectado en un solo punto.

4. Preste atención a la resistencia de la línea; una alta

resistencia a la línea puede provocar errores de medición.

2.2. ENTRADAS (INPUTS)

2.2.1. ENTRADA TERMOPAR

Resistencia externa: 100Ω max., error máximo permitido 25µV.

Temperatura de unión: compensación automática entre
0…50ºC.

Precisión de temperatura de unión: 0,05ºC/ºC después de un
calentamiento de 20 minutos.

Impedancia de entrada: > 1MΩ.

Calibración: según EN 60584-1

Nota: Para el cableado TC, usar cable de compensación
adecuada preferiblemente apantallado.

2.2.2. ENTRADA DEL SENSOR DE INFRARROJOS

Resistencia externa: No relevante

Temperatura de unión: compensación automática entre
0…50ºC.

Precisión de temperatura de unión: 0,05ºC/ºC.

Impedancia de entrada: > 1MΩ.

2.2.3. ENTRADA DE RTD PT 100

Circuito de entrada: inyección corriente (150 µA).

Resistencia de línea: Compensación automática hasta 20Ω /
cable con el máximo de error ± 0,1% del rango de entrada.

Calibración: según EN 60751/A2

Nota: La resistencia de 3 cables debe ser la misma.

2.2.4. ENTRADA DE RTD PT 1000

Resistencia de línea: No compensada.

Circuito de entrada Pt 1000: inyección corriente (15 µA).

Calibración de Pt 100: según EN 60751/A2.

2.2.5. ENTRADA DE VOLTAJE (V / mV)

Impedancia de entrada: > 1 MΩ par entrada mV

500 kΩ para entrada Volt

2.2.6. ENTRADA DE INTENSIDAD (mA)

0/4…20 mA entrada cableada para transmisor utilizando los

pws auxiliares

Impedancia de entrada: < 53Ω

PWS auxiliares internos: 12 VDC (±10%), 20 mA max..

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 4

0/4…20 mA entrada cableada para transmisor utilizando

pws externos

0/4…20 mA entrada cableada para transmisor activo

2.2.7. ENTRADAS DIGITALES

Notas de seguridad:
--No ejecutar el cableado de entrada digital con los cables de
alimentación;
--El equipo necesita 150 ms para reconocer el contacto en la
variación del estado;
--Las entradas digitales no están aisladas por la entrada de
medición.
Un aislamiento doble o reforzado entre las entradas digitales y la
línea de alimentación debe ser asegurada por los elementos
externos.

Entrada digital controlada por un contacto libre de potencial

Resistencia de contacto máxima: 100Ω

Nominal de los contactos: D1=10 V, 6 mA
D1=10 V, 30 mA

Entrada digital controlada por 24 VDC

Estado lógico 1: 6…24 VDC;

Estado lógico 0: 0…3 VDC.

2.3. SALIDAS (OUTPUTS)

Notas de seguridad:

- Para evitar descargas eléctricas, conectar la alimentación

al final.

- Para el cableado de la alimentación usar No. 16 AWG o

cables más largos valorados en 75ºC. Usar cables

conductores de cobre únicamente.

- Las salidas SSR no están aisladas. Un aislamiento

reforzado debe ser asegurado por relés de estado sólido

externos.

- Si la longitud de la línea de las salidas SSR, mA y V es

más larga que 30 m utilizar un cable apantallado

ATENCIÓN!
Antes de conectar los actuadores a la salida, se recomienda
configurar los parámetros para adaptarse a su aplicación (por
ejemplo: tipo de entrada, estrategia de control, alarmás, etc.).

2.3.1. SALIDA 1 (OUT 1)

Salida de Relé

Valor nominal de los contactos:
·4 A/250 V cosϕ=1;
·2 A/250 V cosϕ=0.4.

Operación: 1 x 10
5

Salida SSR (OPCIONAL)

Nivel lógico 0: Vout < 0.5 VDC;

Nivel lógico 1: 12 V ±20%, 15 mA max.

Salida analógica (OPCIONAL SOLO MODELOS QB 32, 48, 98

RMA-MULTIRAMP)

Salida mA: 0/4…20 mA, con aislamiento galvánico, resistencia
de carga minima: 500Ω.

Salida analógica de Voltaje (OPCIONAL SOLO MODELOS

QB 32, 48, 98 RMA-MULTIRAMP)

Salida mA: 0/2… 10V, con aislamiento galvánico,

Resistencia de carga minima: 500Ω

2.3.2. SALIDA 2 (OUT 2)

Salida de relé

Valor nominal de los contactos:
·2 A/250 V cosϕ=1;
·1 A/250 V cosϕ=0.4.

Operación: 1 x 10
5

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 5

Salida SSR (OPCIONAL)

Nivel lógico 0: Vout < 0.5 VDC;

Nivel lógico 1: 12 V ±20%, 15 mA max.

2.3.3. SALIDA 3 (OUT 3, OPCIONAL)

Salida de relé

Nominal de los contactos:
·2 A/250 V cosϕ=1;
·1 A/250 V cosϕ=0.4.

Operación: 1 x 10
5

Salida SSR (OPCIONAL)

Nivel lógico 0: Vout < 0.5 VDC;

Nivel lógico 1: 12 V ±20%, 15 mA max.

2.3.4. SALIDAS 1 Y 2 PARA SERVOMOTORES (OPCIONAL

SOLO MODELOS QB 32, 48, 98 PLUS-MULTIRAMP)

Nominal de los contactos OUT1/2:
·2 A/250 V cosϕ=1;
·1 A/250 V cosϕ=0.4.

Operación: 1 x 10
5

2.3.5. SALIDA 4 (OUT 4)

Salida SSR

Nivel lógico 0: Vout < 0.5 VDC;

Nivel lógico 1: 12 V ±20%, 15 mA max.

Nota: protección de sobrecarga

2.4. INTERFAZ SERIAL RS-485

Tipo de interfaz: Aislamiento (50 V) RS-485;

Niveles de voltaje: según los estándares de EIA;

Tipo de protocolo: MODBUS RTU;

Formato de byte: 8 bit sin paridad

Stop bit: 1 (one)

Ritmo de baud: Configurable entre 1200… 38400 baud;

Dirección: Configurable entre 1…255.

Nota: 1. La interfaz RS-485 permite conectar hasta 30
dispositivos con una unidad máster a distancia.
2. La longitud del cable no debe exceder 1.5 km en
9600 baud.

2.5. FUENTE DE ALIMENTACIÓN

Voltage de alimentación:

· 24 VAC/DC (±10%); (OPCIONAL MODELO 24V)
· 100… 240 VAC (-15… +10%).

Nota:
1. Antes de conectar el equipo a la corriente, asegurese que la

línea de voltaje es igual al voltaje mostrado en la etiqueta de
identificación;

2. La polaridad de la fuente de alimentación no tiene
importancia;

3. La entrada de alimentación NO está protegida por fusible.
Por favor, proporcione un fusible externo tipo T 1A de 250 V.

4. Cuando el equipo se carga mediante la Key USB, las salidas
NO están alimentadas y el equipo puede mostrar la
indicación ouLd (Out 4 sobrecarga).

3. CARACTERISTICAS TÉCNICAS

3.1. Características mecánicas

Carcasa: Plástica, grado autoextinguible: v-0 según UL 94.

Instalación: montaje en panel.

Dimensiones: QB32: (78 x 35, profundidad 78), QB: 48 (48 x
48, profundidad 62), QB 98: (48 x 96, profundidad 75.9 mm).

Montaje: QB32: 71 (+0.6) mm x 29 (+0.6) mm, QB: 48: 48 (+0.6)
mm x 48 (+0.6) mm, QB 98: 45 (+0.6) mm x 89 (+0.6) mm

Peso: QB32: ±140 gramos, QB48: ±120 gramos, QB98: ±160
gramos.

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 6

Bloque de terminales: 16 bornes de tornillo M3 para cables de
0,25…2,5 mm2 (AWG22…AWG14) con el diagrama de
conexión.

Protección frontal: IP 65 (cuando la junta del panel opcional
esta montada) para instalaciones interiores de acuerdo con la
norma EN 60070-1.

Protecciones de terminales: IP 20 de acuerdo con la norma
EN 60070-1.

3.2. Características eléctricas

Fuente de alimentación: ·24 VAC/DC (±10%); · 100… 240 VAC
(-15… +10%).

Frecuencia AC: 50/60 Hz.

Consumo: 5 VA max.

Tensión de aislamiento: 2300 V rms según EN 61010-1.

Mostrar el tiempo de actualización: 500 ms.

Tiempo de muestreo: 130 ms.

Resolución: 30000 recuentos.

Total Precisión: ±0.5% F.S.V. ±1 dígitos @ 25ºC de
temperatura ambiente.

3.3 Características del display

Doble display LED.

Display principal: 4 dígitos de 10.9mm (QB32) o de 15.5 (QB48
y QB 98) a tres colores (rojo, verde o ambar) dinamico o 1 color
fijo seleccionable.

Display secundario: 4 dígitos de 6mm (QB32), 7.6mm (QB48)
o 10mm (QB98) de color verde

3.4 Características de las entradas

Termopar: J (-50…+1000ºC/-58…+1832ºF), K (-50…+1370ºC/-
58…+2498ºF), S/R (-50…+1760ºC/-58…+3200ºF),
T(-70…+400ºC/-94…+752ºF).

Sensor Infrarojo: J o K.

Termoresistencia: Pt100 3 hilos y Pt1000 2 hilos
(-200…+850ºC/-328…+1562ºF)

Señales lineales/analógicas: 0/12…60mV, 0/4…20mA,
0/1…5V, 0/2…10V.

Precisión en la medida: ±0.5% intervalo ±1dígito, (±1%
intervalo ±1 dígito por T/C tipo S).

Entrada digital: 1 libre de tensión +1 (disponible cuando
I/O4=DI2) configurable en tensión (24VDC) o de contacto libre
de tensión.

3.5 Características de las salidas

Hasta 4 salidas.

Out1: Relé SPST-NA 4A/240 Vac. OPCIONAL salida analogical

0/4…20mA, 0/2…10V aislada galvánicamente. OPCIONAL
salida SSR 13V max. 1 mA 10.5V, 15mA ± 10%.

Out2: Relé SPST-NA 4A/240 Vac. OPCIONAL salida SSR 13V
max. 1 mA 10.5V, 15mA ± 10%.

Out3 OPCIONAL: Relé SPST-NA 4A/240 Vac. OPCIONAL
salida SSR 13V max. 1 mA 10.5V, 15mA ± 10%.

Out4: Salida SSR 13V max. 1mA, 10.5V min, 22 mA ± 10% o
alimentación de sonda o entrada digital 2.

3.6 Características de Funcionamiento

Regulación: PID simple o de doble acción, On/Off, On/Off con
Zona Muerta. Autotuning, Selftuning y smarttuning. Control de
desbordamiento.

Alarma: 3 alarmás configurables como absolutas, relativas y de
banda.

Set Point: 4 Set Points seleccionables.

Comunicación serie: TTL (estándar) + RS485 (OPCIONAL),
protocol MODBUS RTU.

Velocidad de comunicación: 1200…38400 baudios (8bits + 1
bit de stop sin paridad)

Evogreen: Configuración tiempo del apagado del display

(ahorro energético).

Programás: 48 rampas (ramp) y 48 mantenimientos (soak) en
total 96 segmentos.

Memoria programás: 8 programás guardados.

Secuencia de programás: Hasta 4 programás se pueden
ejecutar en secuencia.

3.7 Compatibilidad electromagnética y requisitos de

seguridad

Conformidad: Directiva EMC 2004/108/CE (EN 61326-1),
directiva LV 2006/95/CE (EN 61010-1);

Categoria de instalación: II

Categoria de contaminación: 2

Variación de temperatura: Es parte de la precisión global

Temperatura de funcionamiento: 0…50ºC (32… 122ºF);

Temperatura de almacenamiento: -30… +70ºC (-22…
+158ºF);

Humedad: 20… 90% RH, sin condensación.

4. PROCEDIMIENTO DE CONFIGURACIÓN

4.1 INTRODUCCIÓN

Cuando el equipo se enciende, empieza a funcionar de acuerdo
con los valores de los parámetros almacenados en su memoria.

El comportamiento y rendimiento del equipo se rigen por el valor
de los parámetros almacenados.

En la primera puesta en marcha el equipo utilizará unos
parámetros de fábrica); este conjunto es genérico (por ejemplo,
está programada una entrada de TC J).

ATENCIÓN!
Antes de conectar los actuadores de salida, se recomienda
configurar los parámetros para adaptarse a su aplicación (por
ejemplo: tipo de entrada, estrategia de control, alarmás, etc.).

Para cambiar estos parámetros es necesario introducir el "Modo
de configuración".

4.2 COMPORTAMIENTO DEL EQUIPO AL ARRANQUE

Al encenderlo, el equipo puede comenzar en uno de los
siguientes modos en función de su configuración:

Modo automático sin funciones de programa

-La Pantalla superior mostrará el valor medido;
-La Pantalla inferior mostrará el valor del set point;
-El equipo está realizando el control en forma de bucle estándar
cerrado.

Modo Manual (OPLO)

-La Pantalla superior mostrará el valor medido;
-La Pantalla inferior mostrará la potencia de salida y el Led MAN
encendido;
-El equipo no realiza el control automático;
-La salida de control es igual a 0% y puede ser manualmente

modificada por y botones.

Modo Stand-by (St.bY)

-La Pantalla superior mostrará el valor medido;
-La Pantalla inferior mostrará alternativamente el valor del set
point y el mensaje St.bY o od;
-El equipo no realiza ningún tipo de control (los controles de
salida están en OFF);

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 7

-El equipo está funcionando como un indicador.

Modo automático con un programa de iniciación automático

--La Pantalla superior mostrará el valor medido
--La Pantalla inferior mostrará uno de los siguientes datos:

• El set point operativo (cuando se está realizando una
rampa)
• El tiempo del segmento en curso (cuando se está
realizando un mantenimiento.

NOTA: En todos los modos, el digito decimal menos importante
de la pantalla inferior esta iluminado.
Definimos todas las condiciones de encima como “Display
estándar”

4.3 COMO ENTRAR EN EL MODO CONFIGURACIÓN

Los parámetros de configuración se recogen en varias carpetas.
Todas las carpetas definen todos los parámetros relacionados
con una función específica (por ejemplo: control, alarmás,
funciones de salida).

1. Pulsar la tecla durante más de 5 segundos
El display superior mostrará “PASS” mientras que el display
inferior mostrará “0”.

2. Usar y para establecer la contraseña programada:

Nota:
1. Por defecto la contraseña predefinida para los
parámetros de configuración es 30.
2. Durante el parámetro modificación, el equipo continúa
controlando el proceso.

En ciertas condiciones, cuando una configuración

cambia puede producir un fuerte impacto en el

proceso, es aconsejable detener temporalmente el

control durante las operaciones de programación (la

salida de control será Off). En este caso, utilice una

contraseña igual a 2.000 + el valor de programación

(por ejemplo 2000 + 30 = 2030).

El control se reiniciará automáticamente cuando el

procedimiento de configuración se cierra

manualmente.

3. Pulsar la tecla
Si la contraseña es correcta la pantalla mostrará el
acrónimo de la primera carpeta de parámetros precedido
por el símbolo:
En otras palabras, la pantalla superior mostrará (carpeta de
los parámetros de entrada).
El equipo esta en modo configuración.

4.3.1 Como salir del modo configuración

Pulsar la tecla durante más de 5 segundos, el equipo
volverá al display estándar.

4.4 FUNCIONES DEL TECLADO DURANTE EL CAMBIO DE

PARÁMETROS

Tecla PISANI : Una presión corta en el botón hace salir de
la actual carpeta de parámetros y selecciona una nueva carpeta
de parámetros.
Una pulsación larga permite cerrar el procedimiento de
configuración de parámetros (el equipo vuelve al " display
estándar").

Tecla ENTER : Cuando la pantalla superior está mostrando
una carpeta y la pantalla inferior está en blanco, esta tecla
permite entrar en el carpeta seleccionada.
Cuando la pantalla superior muestra un parámetro y la pantalla
inferior muestra su valor, esta tecla permite almacenar el valor

seleccionado para el parámetro actual y acceder al siguiente
parámetro dentro de la misma carpeta.

Tecla SUBIR : Aumenta el valor del parámetro
seleccionado.

Tecla BAJAR : Disminuye el valor del parámetro
seleccionado.

+ : Estas dos teclas permiten volver a la carpeta previa.

Pulsar el botón mantener la presión y pulsar el botón ;
dejar de pulsar los dos botones.

NOTA: La carpeta de selección es cíclica, así como la selección
de los parámetros en una carpeta.

4.5 RESTABLECER PARÁMETROS DE FABRICA

En algún momento, por ejemplo, cuando se vuelva a configurar
un equipo utilizado anteriormente para otros trabajos (o por
otras personas) o cuando se decide reconfigurar el equipo si
han sido modificados muchos parámetros, es posible restaurar
la configuración de fábrica.

Esta acción permite poner el equipo en una condición de
manera definida (la misma que era en la primera vez
encendido).
Los datos por defecto son los valores típicos cargados en el
equipo antes de enviarlo desde la fábrica.
Para cargar el set de parámetros por defecto de fábrica, haga lo
siguiente:

1. Pulsar tecla durante 5 segundos.

2. En la pantalla superior se mostrará el mensaje “PASS” y
en la inferior mostrará 0.

3. Pulsar teclas BAJAR/SUBIR y establecer contraseña

-481 (negativo).

4. Pulsar tecla .

5. El equipo se apagará automáticamente y hará un
reseteo de parámetros, mostrando en la pantalla superior
el mensaje dFLt. Una vez vuelva a encenderse el equipo,
el equipo volverá a estar como la primera vez que se puso
en marcha.
El procedimiento está completo.

Nota: La lista completa de parámetros de fabrica esta disponible
en el Anexo A.

4.6 CONFIGURACIÓN DE PARÁMETROS

En las páginas siguientes vamos a describir todos los
parámetros del equipo. Sin embargo, el equipo sólo mostrará los
parámetros aplicables a las opciones de hardware según la
configuración específica del equipo (es decir: el establecimiento
AL1t [Tipo de alarma 1] a NONE [no utilizado], todos los
parámetros relacionados con la alarma 1 se omitirán).

Carpeta inP (Entradas)

[1] SEnS – Tipo de entrada

Disponibilidad: Siempre

Rango:
· Cuando el código de tipo de entrada es igual a C

J TC J (0 a 1000°C/ 32 a 1832°F)
crAL TC K (0 a 1370°C/ 32 a 2498°F)
S TC S (0 a 1760°C/ 32 a 3200°F)
r TC R (0 a 1760°C/ 32 a 3200°F)
t TC T (0 a 400°C/ 32 a 752°F)
n TC N (0 a 1000°C/ 32 a 1832°F)
ir.J Exergen IRS J (0 a 1000°C/ 32 a 1832°F)
ir.cA Exergen IRS K (0 a 1370°C/ 32 a 2498°F)
Pt1 RTD Pt 100 (-200 a 850°C/-328 a 1562°F)
Pt10 RTD Pt 1000 (-200 a 850°C/-328 a 1562°F)
0.60 0... 60 mV lineal
12.60 12... 60 mV lineal

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 8

0.20 0... 20 mA lineal
4.20 4... 20 mA lineal
0.5 0... 5 V lineal
1.5 1... 5 V lineal
0.10 0... 10 V lineal
2.10 2... 10 V lineal

Nota: 1. Cuando se selecciona una entrada TC o RTD y una
cifra decimal esta seleccionada (ver el siguiente
parámetro) el valor max. mostrado se convierte en
999.9 ° C o 999,9 ° F.

2. Todos los cambios en el ajuste de parámetros SEnS
obligarán a [2] dP = 0 y va a cambiar todos los
parámetros relacionados con DP (por ejemplo los
puntos de ajuste, banda proporcional, etc.).

[2]dP – Posición del punto del decimal

Disponibilidad: Siempre

Rango: Cuando [1] SenS = Entrada líneal: 0…3.

Cuando [1] SenS diferente de la entrada lineal: 0 o 1

Nota: Todos los cambios en la posición del punto decimal
producirán un cambio a todos los parámetros
relacionados con ella (por ejemplo: puntos de consigna,
banda proporcional, etc.).

[3]SSc – Límite inferior señal de entrada

Disponibilidad: Cuando una entrada lineal esta seleccionada

por [1] SenS.

Rango: -1999…9999

Nota: 1. SSc define, para las entradas lineales, el valor que
se va a mostrar cuando el equipo mide el valor mínimo
medible.
El equipo es capaz de mostrar un valor de medida de

hasta un 5% menor que SSc, debajo de la cual se
muestra el mensaje de bajorango (underrange)

2. Es posible establecer una escala inicial de lectura

mayor que la escala completa de lectura con el fin de

obtener una reversión de la escala de lectura.

Ejemplo: 0 mA = 0mBar y 20 mA = -1000 mBar
(vacío).

[4] FSc – Límite superior señal de entrada

Disponibilidad: Cuando una entrada lineal está seleccionada

por [1] SenS.

Rango: -1999…9999

Nota: 1. FSc define, para las entradas lineales, el valor que
se va a mostrar cuando el equipo mide el valor máximo
medible.

1. El equipo es capaz de mostrar un valor de medida valor

de hasta un 5% mayor que FSc, debajo de la cual se

muestra el mensaje de sobrerango (overrange)

2.

2. Es posible establecer una escala inicial de lectura

menor que la escala completa de lectura con el fin de

obtener una reversión de la escala de lectura.

Ejemplo: 0 mA = 0mBar y 20 mA = -1000 mBar (vacío).

[5] unit – Unidad de medida de la temperatura

Disponibilidad: Cuando el sensor de temperatura está
seleccionado por el parámetro SenS

Rango: ºC = grados centigrado
 ºF = grados fahrenheit

Nota: Una modificación en la unidad de medida NO produce
el re-escalado automático de todos los parámetros
relacionados con la unidad de medida (por ejemplo,
umbrales de alarma, banda proporcional, etc.).

[6] FiL – Filtro digital de entrada

Disponibilidad: Siempre

Rango: oFF (No filtro) 0.1 to 20.0 s

Nota: Este es un filtro digital de primera orden aplicada sobre
el valor medido. Por esta razón, no solo afectará el
valor medido sino también la acción de control y el
comportamiento de las alarmás.

[7] inE – Condiciones para utilizar salida de seguridad en caso
de error de sonda

Disponibilidad: Siempre

Rango: our= Cuando se detecta sobrerango o bajorango, la
potencia de salida se verá obligada al valor del

parámetro [8]oPE.

or= Cuando se detecta sobrerango, la potencia de
salida se verá obligada al valor del parámetro

[8]oPE.

ur= Cuando se detecta bajorango, la potencia de
salida se verá obligada al valor del parámetro

[8]oPE.

[8]oPE – Potencia de salida en caso de error de medida (Salida
de seguridad)

Disponibilidad: Siempre

Rango: -100… 100%

Nota: 1. Cuando el equipo está programado con una única
acción de control (calor o frío), se utilizará un valor
fuera del rango de salida disponible, el equipo utilizará
cero.
Por ejemplo: Cuando la acción de calor sólo se ha
programado, y oPE es igual a -50% (enfriamiento) el
equipo utilizará el valor cero.

2. Cuando se programa el control ON / OFF y se
detecta fuera del rango, el equipo realizará el valor de
salida de seguridad usando un tiempo de ciclo fijo igual
a 20 segundos.

[9]io4.F - función i/O4

Disponibilidad: Siempre

Rango:

on = La salida 4 estará siempre en ON (se utiliza como una
fuente de alimentación de un sensor);

out4 = salida SSR

dG2.c= Entrada digital 2;

dG2.U= Entrada digital 2 controlada por 12...24 VDC .

Nota: 1. Ajustando [9]io4.F = dG2.C o dG2V, el parámetro

[24]O4F se ocultará mientras que el parámetro

[11]diF2 se hará visible.

2. Ajustando [9]io4F = ON, el parámetro [24] O4F y el
parámetro [11] diF2 NO será visible.

3. Ajustando [9] io4F diferente de dG2.c o dG2.U,
el equipo obligará al parámetro [12] diF2
igual a nonE

Si [11]diF1 era igual a (SP4 o UPDN) será
forzado a nonE.

4. El cambio entre [9]io4F = ON y [9]io4F = out4 hará

que el parámetro [24]O4F igual a nonE.

[10] diF1 – Función de entrada digital 1

Disponibilidad: Siempre

Rango:
oFF= Sin función
1= Reset alarma
2= Alarma reconocida (ACK)
3= Alarma memorizada
4= Stand-by
5= Modo manual
6= Iniciar programa

El primer cierre permite iniciar la ejecución del
programa, pero un segundo cierre reinicia el programa
desde el principio.

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 9

7= Resetear programa
Un cierre de contacto permite resetear la ejecución del
programa.

8= Pausar programa
El primer cierre permite pausar la ejecución del
programa y un segundo cierre continua con la
ejecución del programa.

9= Iniciar/Pausar programa
• Contacto cerrado - ejecuta el programa;
• Contacto abierto - pausa el Programa.

10= Iniciar/Resetear
• Contacto cerrado - ejecuta el programa;
• Contacto abierto - reset del Programa.

11= Selección SP1-SP2
12= Selección binaria del punto de selección hecho por la

entrada digital 1(bit menos significante) y la entrada
digital 2 (bit más significante).

13= Entradas digitales en paralelo con teclas y .

[11] diF2 – Función de entrada digital 2

Disponibilidad: Solo si [9]io4.F = dG2.C o dG2V

Rango:
oFF= Sin función
1= Reset alarma
2= Alarma reconocida (ACK)
3= Alarma memorizada
4= Stand-by
5= Modo manual
6= Iniciar programa

El primer cierre permite iniciar la ejecución del
programa, pero un segundo cierre reinicia el programa
desde el principio.

7= Resetear programa
Un cierre de contacto permite resetear la ejecución del
programa.

8= Pausar programa
El primer cierre permite pausar la ejecución del
programa y un segundo cierre continua con la
ejecución del programa.

9= Iniciar/Pausar programa
• Contacto cerrado - ejecuta el programa;
• Contacto abierto - pausa el Programa.

10= Iniciar/Resetear
• Contacto cerrado - ejecuta el programa;
• Contacto abierto - reset del Programa.

11= Selección SP1-SP2
12= Selección binaria del punto de selección hecho por la

entrada digital 1(bit menos significante) y la entrada
digital 2 (bit más significante).

13= Entradas digitales en paralelo con teclas y .

Nota: 1. Cuando [10] diF1 = 12, [11] diF2 se ve obligado a
12 y diF2 no puede realizar otra función.

2. Cuando [10] diF1 = 12 y [11] diF2 = 12, el conjunto
de selección de puntos se realizará de acuerdo con la
tabla siguiente:

3. Cuando [10] diF1 es igual a 13, [11] diF2 esta
forzado a up.du (valor 13) y no se puede realizar otra
función.

[12] di.A – Acción entradas digitales

Disponibilidad: Siempre

Rango:
0 = DI1 acción directa (NO), DI2 acción directa (NO)
1 = DI1 acción inversa (NC), DI2 acción directa (NO)
2 = DI1 acción directa (NO), DI2 acción inversa (NC)
3 = DI1 acción inversa (NC), DI2 acción inversa (NC)

Carpeta Out (Salidas)

[13] o1.t – tipo de salida 1

Disponibilidad: Cuando out 1 es una salida analógica (SOLO

MODELOS RMA)

Rango:
0… 20 mA
4… 20 mA
0… 10 V
2… 10 V

[14] o1.F – Función de la salida 1 analógica (SOLO MODELOS

RMA)

Disponibilidad: Siempre

Rango:
· Cuando es una salida analógica
NonE= Salida no utilizada
H.rEG= Salida de calor
c.rEG= Salida de frío
r.inP= Retransmisión del valor medido en la entrada
r.Err= Retransmisión del error medido (PV - SP)
r.SP= Retransmisión del Set Point operativo
r.SEr= Retransmisión del valor que recibe de la RS485

[14] o1.F / [19] o2.F / [25] o4.F / [22] o3.F (SOLO MODELOS

+R) – Función de la salida 1, 2, 4 o 3 opcionalmente modelo

+R

Disponibilidad: Siempre y cuando es una salida digital (relé o

SSR) en caso de [25]o4.F solo disponible si [9]io4.F = Out4

Rango:
NonE= Salida no utilizada
H.rEG= Salida de calor
c.rEG= Salida de frío
AL= Salida de alarma
P.End= Indicador de fin de programa
P.HLd= Indicador de pausa de programa
P.uit= Indicador de programa en fase mantenimiento
P.run= Indicador de programa en marcha
P.Et 1/2= Evento de programa 1/2
Or.bo= fuera de rango ó indicador fallo potencia salida
P.FAL= Indicador fallo alimentación
bo.PF= Fuera de rango, indicador de fallo potencia y fallo de

alimentación
St.bY= indicador de Stand-by
dif. 1/2 = la salida repite el estado de la entrada digital 1/2
On= salida 1 siempre activada

Nota: 1. Cuando 2 salidas o más son programas con la
misma función, las salidas actuan en paralelo.

2. La indicación de fallo de alimentación se podrá
resetear cuando el dispositivo detecta un coamndo de

reset de alarma mediante la tecla pisani , entrada
digital o mediante comunicación serie.

3. Cuando no hay ninguna salida de control, todas las
alarmas relativas serán forzadas a “nonE”.

ATENCION! Cuando se desea un control servomotor se
han de configurar 2 salidas como calor o frío.

El parámetro [56]cont debe configurarse
como 3pt.

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 10

[15] A.o1.AL – Valor escala inicial para retransmisión

Disponibilidad: Cuando es salida analógica y [14]O1F es igual
a r.IMP, r.Err, r.SP o r.Ser

Rango: -1999 a [16]Ao1H

[16] A.o1H – Valor escala final para retransmisión

Disponibilidad: Cuando es salida analógica y [14]O1F es igual
a r.IMP, r.Err, r.SP o r.Ser

Rango: [15]Ao1L a 9999

[17] o1.AL / [20] o2.AL / [26] o4.AL / [23] o3.AL (SOLO

MODELOS +R) – Alarma asociada a la salida 1, 2, 4 o 3

opcionalmente modelo +R

Disponibilidad: Cuando [14]o1F/[19]o2F/[25]o4F/[22]o3F = AL

Rango:
0… 63 con las siguientes normás:
+1= Alarma 1;
+2= Alarma 2;
+4= Alarma 3;
+8= Rotura del bucle de alarma;
+16= Rotura del sensor;
+32= Sobrecarga en la salida 4 (cortocircuito en Out4);

Ejemplo 1: Selecionando 3 (2+1) la salida será controlada por la
alarma 1 y 2 (condición OR una y/o otra)

Ejemplo 2: Selecionando 13 (8+4+1) la salida será controlada
por la alarma 1 + alarma 3 + alarma de bucle.

[18] o1.Ac / [21] o2.Ac / [27] o4.Ac / [24] o3.Ac – Acción salida

1, 2, 4 o 3 opcionalmente modelo +R

Disponibilidad: Cuando [14]o1F / [19]o2F / [25]o4F / [22]o3F es
diferente a nonE

Rango:
dir= acción directa (NO)
rEU= acción inversa (NC)
dir.r= acción directa (NO) con indicación del LED invertida
ReU.r= acción inversa (NC) con indicación del LED invertida

Carpeta AL1 / AL2 / AL3

[28]AL1t / [36]AL2t / [44]AL3t – Tipo de alarma AL1, AL2 o AL3

Disponibilidad: Siempre

Rango:
· Cuando una o más salidas están programadas como salidas
de control:
nonE= No utilizada
LoAb= Absoluta de mínima
HiAb= Absoluta de máxima
LHAo= Absoluta máx / mín banda exterior
LHAI= Absoluta máx / mín banda interior
SE.br= Sensor roto
LodE= Relativa de mínima
HidE= Relativa de máxima
LHdo= Relativa máx / mín banda exterior
LHdi= Relativa máx / mín banda interior

· Cuando no hay salidas programadas como salidas de control:

nonE= No utilizada
LoAb= Absoluta de mínima
HiAb= Absoluta de máxima
LHAo= Absoluta máx / mín banda exterior
LHAI= Absoluta máx / mín banda interior
SE.br= Sensor roto

Nota:

1. Las alarmás relativas y exterior/interior son "relativas"
al valor operativo del set point.

2. La alarma de rotura del sensor (SE.br) estará ON
cuando la pantalla muestre ---- indicación.

[29] Ab1 / [37] Ab2 / [45] Ab3 – Configuración funcionamiento
alarma AL1, AL2 y AL3

Disponibilidad: Cuando [28]AL1t / [36]AL2t / [44]AL3t es
diferente a nonE

Rango: 0…15 con la norma siguiente:
+1 = Alarma no activada a la conexión
+2 = alarma memorizada (reset manual)
+4 = Alarma reconocida
+8 = Alarma relativa no activa al cambio de Set Point

Ejemplo: Configurando Ab1 igual a 5 (1 + 4) la alarma 1 será
"No activar al alimentar" y "reconocida".

Nota: 1. La selección "no activar al alimentar" permite inhibir
la función de alarma del equipo al encenderlo o cuando
el equipo detecte una transferencia desde:
• Modo Manual (OPLO) al modo automático;
• Modo de espera al modo automático.

La alarma se activa automáticamente cuando el valor
medido alcanza, por primera vez, la consigna de
alarma ± histéresis (en otras palabras, cuando la
condición de alarma inicial desaparece).

2. La "alarma memorizada" (reset manual) es una
alarma que permanecerá activa incluso si las
condiciones que han generado la alarma ya no
persisten. El reset de la alarma puede ser realizado

únicamente por un comando externo. (Botón ,
entradas digitales o comunicación serie).

3. Una alarma "reconocida" es una alarma que puede
restablecerse aunque las condiciones que generaron la
alarma aún están presentes. Confirmar la alarma
únicamente se puede hacer por un comando externo

(botón , entrada digital o comunicación serie).

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 11

4. La "Alarma relativa no activa al cambio de set point"
es una alarma que enmascara la condición de alarma
después de un cambio de set point hasta que el
proceso alcance la consigna de alarma ± histéresis.

5. El equipo no guarda el estado de la alarma en
EEPROM. Por esta razón, la alarma se perdería si
ocurre una desconexión en la alimentación.

[30] AL1L / [38] AL2L / [46] AL3L – Para alarmas de máxima y
mínima es el limite inferior que puede llegar a tener la consigna
de la alarma.
Para alarmas ext / int es el límite inferior de la banda de alarma.

Disponibilidad: Cuando [28]AL1t/[36]AL2t/[44]AL3t es diferente
a nonE o “SE.br”.

Rango: Desde -1999 a [31]AL1H/[39]AL2H/[46]AL3H.

[31]AL1H / [39]AL2H / [47]AL3H – Para alarmas de máxima y
mínima es el limite superior que puede llegar a tener la consigna
de la alarma.
Para alarmas ext / int es el límite superior de la banda de
alarma.

Disponibilidad: Cuando [28]AL1t/[36]AL2t/[44]AL3t es diferente
a nonE o “SE.br”.

Rango: Desde [30]AL1L/[38]AL2L/[46]AL3L a 9999.

[32] AL1 / [40] AL2 /[48] AL3 – Consigna alarma AL1, AL2 o
AL3

Disponibilidad:
Cuando:
[28]AL1t/[36]AL2t/[44]AL3t=LoAb – Alarma absoluta de baja
[28]AL1t/[36]AL2t/[44]AL3t=HiAb – Alarma absoluta de baja
[28]AL1t/[36]AL2t/[44]AL3t=LodE – Alarma relativa de baja
[28]AL1t/[36]AL2t/[44]AL3t=HidE – Alarma relativa de alta

Rango: Desde [30] AL1L a [31] AL1H unidades de ingeniería

[33]HAL1 / [41]HAL2 / [49]HAL3 – Hísteresis alarma AL1, AL2
o AL3.

Disponibilidad: Cuando [28]AL1t/[36]AL2t/[44]AL3t es diferente
a nonE o “SE.br.

Rango: 1…9999.

[34] AL1d / [42] AL2d / [50] AL3d – Retardo alarma AL1, AL2 o
AL3.

Disponibilidad: Cuando [28]AL1t/[36]AL2t/[44]AL3t es diferente
a nonE

Rango: Desde oFF (0) a 9999 segundos

Nota: La alarma está activada solo cuando la condición de
alarma persiste durante un tiempo mayor que el tiempo
[34] AL1d/[42]AL2d/[50]AL3d pero el reset es
inmediato.

[35]AL1o / [43]AL2o /[51]AL3o – Activación de la alarma 1, 2 o
3 durante modo Stand-by y por condiciones de fuera de rango

Disponibilidad: Cuando [28]AL1t/[36]AL2t/[44]AL3t es diferente
a nonE

Rango:
0= Nunca;
1= Durante stand-by;
2= Durante sobrerango y bajorango;
3= Durante sobrerango, bajorango y stand-by;

Carpeta LbA (alarma rotura de bucle)

El LBA opera de la siguiente manera: aplicando el 100% de la
potencia de salida a un proceso, la variable de proceso, después
de un tiempo debido a la inercia del proceso, comienza a
cambiar en una dirección conocida (aumenta para una acción de
calentamiento o disminuye para una acción de enfriamiento).

Ejemplo: Si aplicamos el 100% de la potencia de salida de un
horno, la temperatura debe subir a menos que uno de los
componentes en el bucle fuera defectuoso (calentador, sensor,
fuente de alimentación, fusibles, etc ...)
La misma filosofía se puede aplicar a la potencia mínima. En
nuestro ejemplo, cuando apagamos un horno, la temperatura
debe bajar, si no el SSR se cortocircuita, la válvula se atasca,
etc ..
Función LBA se activa automáticamente cuando el PID requiere
la máxima o la mínima potencia.

Cuando la respuesta del proceso es más lenta que el límite
programado, el equipo genera una alarma.

Nota:
1. Cuando el equipo está en modo manual, la función LBA
está desactivada.

2. Cuando la alarma LBA está encendida el equipo sigue
para realizar el control estándar. Si la respuesta del proceso
vuelve de nuevo en el límite programado, el equipo restablece
automáticamente la alarma LBA.

3. Esta función sólo está disponible cuando el tipo de control es
igual a PID (Cont = PID).

[52]LbAt – Tiempo LBA

Disponibilidad: Cuando [56] Cont = PID

Rango:

· oFF: LBA no usado

· 1…9999 segundos

[53] LbSt – Medida Delta utilizando LBA durante un arranque
suave

Disponibilidad: Cuando [52] LbAt es diferente de oFF

Rango:

· oFF= alarma de rotura de bucle se inhibe durante el inicio

· 1…9999

[54]LbAS – Medida Delta utilizando LBA

Disponibilidad: Cuando [52] LbAt es diferente de oFF

Rango: De 1 a 9999

[55]LbcA – Condiciones para activar el LBA

Disponibilidad: Cuando [52] LbAt es diferente a oFF

Rango:
uP= Activar cuando PID necesita máxima potencia.
dn= Activar cuando PID necesita mínima potencia.
both = Activar en ambos casos

Ejemplo de aplicación LBA:
LbAt (tiempo LBA) = 120 segundos (2 minutos)
LbAS = 5ºC

La máquina ha sido diseñada con el fin de alcanzar los 200 ° C
en 20 minutos (20 ° C / min).

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 12

Cuando el PID exige 100% de potencia, el equipo comienza a
contar el tiempo.
Durante el tiempo de contar si el valor augmenta más de 5 ° C,
el equipo reinicia el recuento de tiempo. Si el valor medido no
alcanza el delta programado (5 ° C en 2 minutos) el equipo
generara una alarma.

Carpeta rEG (regulación)

La carpeta rEG estará disponible sólo cuando al menos una
salida esta programada como salida de control (H.rEG o C.rEG).

[56] cont – Tipo de regulación

Disponibilidad: Cuando al menos una salida esta programada
como salida de control (H.rEG o C.rEG).

Rango: Cuando hay programadas dos acciones de control (frío y
calor):

Pid= PID (frío y calor)
Nr= Frío/calor control ON/OFF con zona muerta

Cuando hay programada una sola acción de control (frío o calor)
Pid = PID (frío o calor)
On.FA = ON/OFF asimétrico
On.FS = ON/OFF simetrico

3Pt = control de servomotores (disponible solo

modelos PLUS con una salida frío y otra calor)

Nota: 1. Control ON/OFF (acción de calor) con histeresis
asimétrica

·OFF cuando PV ≥ SP
·ON cuando PV ≤ (SP – histeresis)

2. Control ON/OFF (acción de calor) con histeresis
simétrica

·OFF cuando PV ≥ (SP + histeresis)
·ON cuando PV ≤ (SP – histeresis)

[57] Auto – Selección de autotuning
Se ha desarrollado tres algorítmos de autotuning

- Autotuning oscilatorio
- Autotuning rápido

- SmartTune (¡nuevo¡)

1. El oscilatorio es el autotuning más común.

· Es más exacto

· Se puede empezar incluso si el PV está cerca del set
point.

· Se puede utilizar incluso si el set point está cerca de la
temperatura ambiente.

2. El modo fast es adecuado cuando:

· El proceso es muy lento y se desea ser operativo en
un corto período de tiempo;

· Cuando una sobreoscilación no es aceptable;

· En maquinaria de bucles múltiples dónde el método
rápido reduce el error de cálculo debido al efecto de los
otros bucles.

3. El SmartTune es adecuado cuando:

· No tiene información del proceso.

· Desea un cálculo de autotuning independiente
respecto a las condiciones iniciales

Nota: Fast autotuning solo puede iniciarse cuando el valor
medido (PV) es menor que (SP + 1/2SP).

Disponibilidad: Cuando [56] cont=PID

Rango: -4…8 donde:
-4= Autotuning oscilatório con reinicio automático en cada

alimentación y en cada cambio de Set Point
-3 = Autotuning oscilatório con arranque manual
-2= Autotuning oscilatório con arranque automático en la

primera alimentación
-1= Autotuning oscilatório con reinicio automático en cada

alimentación
0= No utilizado
1= Autotuning FAST con reinicio automático en cada

alimentación
2= Autotuning FAST con arranque automático en la

primera alimentación
3= Autotuning FAST con arranque manual
4= Autotuning FAST con reinicio automático en cada

alimentación y en cada cambio de Set Point
5= SMART TUNING con reinicio automático en cada

alimentación
6= SMART TUNING con arranque automático en la

primera alimentación
7= SMART TUNING con arranque manual
8= SMART TUNING con reinicio automático en cada

cambio de Set Point

[58] tunE – Arranque manual para autotuning

Disponibilidad: Cuando [56]cont=PID

Rango:
oFF= El equipo no esta realizando un autotuning
on= El equipo esta realizando un autotuning

[59]HSEt – Histéresis regulación ON/OFF

Disponibilidad: Cuando [56] cont es diferente a PID

Rango: 0…9999

[60] Pb – Banda proporcional

Disponibilidad: Cuando [56] cont = PID

Rango: 1…9999

Nota: La función de autotuning calcula este valor

[61]ti – Tiempo integral

Disponibilidad: Cuando [56] cont = PID

Rango: OFF= Acción integral excluida
 1…9999 segundos
 inF= Acción integral excluida

Nota: La función de autotuning calcula este valor

[62] td – Tiempo derivativo

Disponibilidad: Cuando [56] cont = PID

Rango: OFF- Acción derivada excluida
1…9999 segundos

Nota: La función de autotuning calcula este valor

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 13

[63] Fuoc – Control Fuzzy overshoot
Este parámetro reduce el sobreimpulso normalmente presente,
al arranque del equipo o después de un cambio de set point y
será activo sólo en estos dos casos.
El establecimiento de un valor entre 0,00 y 1,00 sirve para
ralentizar la acción del equipo durante la aproximación al set
point.

Configurando FUOC = 1 esta función está desactivada.

IMPORTANTE: este parámetro sirve de restricción del

control PID, puede pasar que por condiciones de sistema la

salida de control debería estar activada, pero el FUOC

determina que ha de estar desactivada por las inercias

presentes en el sistema. Un cambio brusco de este

parámetro puede generar fallas o inestabilidades en el

sistema.

En procesos en los cuales la regulación se pueda ver

afectada por inercias o agentes externos no es

recomendable programar un valor de FUOC muy bajo.

Disponibilidad: Cuando [56] cont = PID

Rango: 0…2.00

Nota: Fast auto-tune calcula el parámetro FUOC mientras el
oscilante es igual a 0,5.

[64] tcH – Tiempo de ciclo de la salida de frío

Disponibilidad: Cuando almenos una salida esta programada

para que sea una salida de calor (H.rEG), [56] cont = PID

Rango: 1.0…130.0 segundos

[65]rcG – Potencia salida entre la acción de calor y la acción

de frío
El equipo utiliza el mismo conjunto de parámetros PID para el
calor y frío, pero la eficiencia de las dos acciones normalmente
son diferentes.

Este parámetro permite definir la relación entre la eficiencia del
sistema de calor y la eficiencia del frío.

Ejemplo:
Considere un bucle de un extrusor de plástico. La temperatura
de trabajo es igual a 250 ° C.

Cuando se desea aumentar la temperatura de 250 a 270 ° C (T
= 20 ° C) usando 100% de la potencia de calentamiento
(resistencia), se necesitará 60 segundos.

Por el contrario, cuando se quiere disminuir la temperatura 250-

230 ° C (T = 20 ° C) usando 100% de la potencia de
refrigeración (ventilador), tendrá sólo 20 segundos.

En nuestro ejemplo, la relación es igual a 60/20 = 3 ([65] RCG =
3) y podemos decir que la eficiencia del sistema de frío es 3
veces más eficiente que el sistema de calor.

Disponibilidad: Cuando dos acciones de control están

programadas (H.rEG y c.rEG) y [55] cont = PID y [58] SELF =no

Rango: 0.01…99.99

Nota: La función de autotuning calcula este valor

[66] tcc – Tiempo de ciclo de la salida de frío

Disponibilidad: Cuando almenos una salida esta programada
para que sea una salida de refrigeración.

Rango: 1.0…130.0 segundos

[67]rS – Reset manual

Disponibilidad: Cuando [56] cont = PID

Rango: -100.0…+100%.

Permite reducir drásticamente un impulso de bajada debido a un
rearranque. Cuando su proceso es constante, el equipo opera
con una potencia de salida constante (por ejemplo: 30%).

Si ocurre una bajada de potencia, el proceso se reinicia con un
proceso variable cerca del set point, mientras que el equipo
comienza con una acción integral igual a cero.

Configurando un reset manual igual a la potencia media
(en nuestro ejemplo, 30%) el equipo se iniciará con una potencia
de salida igual al valor que se utilice en el estado estacionario
(en vez de cero) y el impulso de bajada será muy bajo (en teoría
igual a cero).

[68]Str.t – Tiempo carrera servomotor

Disponibilidad: Cuando [56] cont=3pt

Rango: 5…100 segundos

[69]db.S – Banda muerta servomotor

Disponibilidad: Cuando [56] cont=3pt

Rango: 0… 100%

[70] od – Retardo en la conexión

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango:
oFF: Función no usada
0.01…99.59 hh.mm.

Nota: 1. Este parámetro define el tiempo durante el cual
(después de encenderse) el equipo permanece en
modo stand-by antes de iniciar todas las demás
funciones (control, alarmás, programa, etc.).

2. Cuando un programa con inicio automático al
arrancarr y la función od esta programada, el equipo
realiza la función desde antes de iniciar la ejecución del
programa.

3. Cuando un autotuning con inicio automático al
arrancar y la función od esta programada, el autotuning
se iniciará a final del od delay.

[71] St.P – Máxima potencia utilizada en la salida durante el Soft
Start

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: -100…+100%

Nota: 1. Cuando el parámetro St.P tiene un valor positivo, el
límite se aplica a la salida (s) de calentamiento
solamente.

2. Cuando el parámetro St.P tiene un valor negativo, el
límite se aplica a la salida (s) de refrigeración
solamente.

3. Cuando un programa tiene inicio automático y la
función de arranque suave, el equipo realiza el
arranque suave y luego la función del programa.

4. La función de autotuning se realizará después de la
función de arranque suave.

5. La función de arranque suave está disponible
también cuando se utiliza un control ON/OFF.

[72] SSt – Tiempo Soft Start

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango:
oFF= Función no usada;
0.01…7.59 hh.mm;
inF= Arranque suave siempre activo

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 14

[73]SS.tH – Consigna para la desactivación del Soft Start

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: -1999…9999

Nota: 1. Cuando el limitador de potencia tiene un valor
positivo (el límite se aplica a la acción de
calentamiento), la función de arranque suave se
cancelará cuando el valor medido es mayor o igual al
parámetro SS.tH.

2. Cuando el limitador de potencia tiene un valor
negativo (el límite se aplica a la acción de enfriamiento)
la función de inicio suave se interrumpirá cuando el
valor medido es inferior o igual al parámetro SS.tH.

Carpeta SP (Set Points / Puntos de consigna)

[74]nSP – Número de Set Points programables

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: 1…4

Nota: Cuando cambia el valor del parámetro, el equipo
funcionará de la siguiente manera:

· El parámetro [82] A.SP será forzado a ser
SP

· El equipo verificara que todos los set
points usados son, sin los limites

programados [76]SPLL acaban en

[77]SPHL. Si un SP esta fuera de rango,
el equipo está forzado al valor máximo
aceptable.

[75]SPLL – Limite mínimo Set Point

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: Desde -1999 a [76]SPHL

Nota:

1. Cuando cambia el valor [75]SPLL, el equipo comprueba
todos los puntos de consigna locales (parámetros SP, SP2, SP3

y SP4) y todo el conjunto de set points (parámetros [95]Pr.S1,

[100]Pr.S2, [105]Pr.S3, [110]Pr.S4). Si un SP está fuera de este
rango, el equipo obliga al máximo valor aceptable.

2. Un cambio de [75]SPLL produce las siguientes acciones:

• Cuando [82]SP.rt = SP, se forzará a ser igual al set point
activo;

• Cuando [82]SP.rt = trim el set point será cero;

• Cuando [82]SP.rt = PErc el set point será cero.

[76]SPHL – Limite máximo Set Point

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: Desde [75]SPLL a 9999

Nota: Para más detalles mire el parámetro [75]SPLL

[77]SP – Set Point 1

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: Desde [75]SPLL a [76]SPHL

[78]SP 2 – Set Point 2

Disponibilidad: Cuando almenos una salida esta programada

como salida de control y [74]nSP ≥ 2

Rango: Desde [75] SPLL a [76]SPHL

[79]SP 3 – Set Point 3

Disponibilidad: Cuando almenos una salida esta programada

como salida de control y [74]nSP ≥ 3

Rango: Desde [75] SPLL a [76]SPHL

[80]SP 4 – Set Point 4

Disponibilidad: Cuando almenos una salida esta programada

como salida de control y [74]nSP = 4

Rango: Desde [75] SPLL a [76]SPHL

[81]A.SP – Set Point Activo

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: Desde “SP” a [74]nSP

Nota: 1. Un cambio en [81]A.SP produce las siguientes
acciones:

· Cuando [82]SP.rt = SP, el set point remoto
será forzado a ser igual que el set point activo.

· Cuando [82]SP.rt = trin, el set point remoto
será forzado a ser 0.

· Cuando [82]SP.rt = PErc, el set point remoto
será forzado a ser 0.

2. La selección de SP2, SP3 y SP4 será mostrada solo
cuando el set point esté habilitado (mire el parámetro

[74] nSP).

[82]SP.rt – Tipo de Set Point remoto
Estos equipos se comunican entre sí, usando la interfaz serie RS
485 sin necesidad de PC. Un equipo puede ser establecido
como un Maestro (master), mientras que los otros son esclavos
(slave). La unidad Maestra puede enviar su set point operativo a
las unidades esclavas.
De esta manera, por ejemplo, es posible cambiar de forma
simultánea el set point de 20 equipos cambiando el set point de
la unidad principal.

El parámetro SP.rt define cómo las unidades esclavas utilizarán
el valor que viene por el canal serie.

El parámetro [100] tr.SP (selección del valor a retransmitirse
(Máster)) permite definir el valor enviado por la unidad maestra.

Disponibilidad: Cuando almenos una salida esta programada

como salida de control y la interfaz de serie esta presente. (Sólo

modelos RS)

Rango:
rSP= El valor que viene de la comunicación serie, se utiliza

como Set point remoto
trin= El valor que viene de la comunicación serie, será

añadido por A.SP y la suma será el Set Point operativo.
Perc= El valor que viene de la comunicación serie,será

escalado el valor en el rango de la entrada y se utilizará
como SP remoto.

Nota: Un cambio en [82]SP.rt produce las siguientes
acciones:

· Cuando [82] SP.rt = SP – el set point remoto
será forzado a ser igual que el set point activo.

· Cuando [82] SP.rt = trin – el set point remoto
será forzado a ser 0.

· Cuando [82] SP.rt = PErc – el set point
remoto será forzado a ser 0.

Ejemplo: Un horno de reflujo de 6 zonas para PCB.
La unidad maestra envía su valor nominal a otras 5 zonas
(controladores esclavos).
Las zonas de esclavos lo utilizan como un ajuste del Set Point
La primera zona es la zona principal y que utiliza un set point
igual a 210 ° C.
La segunda zona tiene un set point local de hasta -45 ° C.
La tercera zona tiene un set point local de -45 (° C).
La cuarta zona tiene un set point local de -30.
La quinta zona tiene un set point local de +40.
La sexta zona tiene un set point local de +50.
De esta manera, el perfil térmico será la siguiente:

––SP Maestro = 210°C;

––SP de la segunda zona= 210 -45 = 165°C;

––SP de la tercera zona = 210 -45 = 165°C;

––SP de la cuarta zona = 210 - 30 = 180°C;

––SP de la quinta zona = 210 + 40 = 250°C;

––SP de la sexta zona = 210 + 50 = 260°C.
Cambiando el set point de la unidad maestra, el resto de
zonas cambiaran el suyo automáticamente.

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 15

[83] SPLr – Selección Set Point local/remoto

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: Loc=Set point local seleccionado por [81] A.SP;
rEn=Set point remoto (enviado por interfaz RS485)

[84] SP.u – Cambio de estado positivo para el Set Point (Rampa
subida)

Disponibilidad: Cuando almenos una salida está programada
como salida de control

Rango: 0.01…99.99 unidades por minuto;
inF= rampa deshabilita

[85]SP.d – Cambio de estado negativo para el Set Point (Rampa
bajada)

Disponibilidad: Cuando almenos una salida esta programada
como salida de control

Rango: 0.01…99.99 unidades por minuto;
inF= rampa deshabilitada

Nota general sobre el set point remoto: Cuando el set point
remoto (RSP) con acción trim configurada, el rango del set point

local es el siguiente: desde [75] SPLL+RSP a [76] SPHL – RSP

Carpeta PAn

[86] PAS2 – Nivel de password 2 (nivel acceso de operario)

Disponibilidad: Siempre

Rango: oFF = nivel 2 no protegido por contraseña (como nivel
1= nivel Operario.
 1… 200.

[87] PAS3 – Nivel de password 3 (configuración programador)

Disponibilidad: Siempre

Rango: 3…200

Nota: Poniendo [86] PAS2 igual a [87] PAS3, el nivel 2 será
oculto.

[88] uSrb – Funcion de la tecla

Disponibilidad: Siempre

Rango:
nonE= ninguna función
tunE= Activación/desactiva-ción Autotuning/Selftuning
oPLo= Regulación manual
AAc= Reset alarma
ASi= Parar alarma
chSP= Selección secuencial SP
St.by= Modo Stand-by (la primera pulsación pone en Stand-by

el equipo, la segunda pulsación vuelve al modo
operativo)

P.run: Marcha rampas
P.rEs= Reset rampas
P.r.H.r= Rampas Marcha/Pausa/Reset

Nota: P.r.H.r. (Marcha/Pausa/Reset)

· Cuando está “marcha” seleccionado, la primera pulsación
inicia la ejecución del programa pero una segunda pulsación
reinica la ejecución del programa desde el principio.

· Cuando está “reset” seleccionado, una pulsación corta
reestablece la ejecución del programa.

· Cuando está “Marcha/Pausa/Reset” seleccionado, una
pulsación corta empieza o pausa la ejecución del programa,
mientras que una pulsación larga (más de 10 segundos)
restablece el programa (lo resetea).

[89]disp. – Variable visualizada en el display

Disponibilidad: Siempre

Rango:
nonE = Display estandard
Pou = Potencia de salida
Pos = Posición de la válvula (control servomotor)
SPF = Set Point final

Spo = Set Point activo
AL1 = Consigna AL1
AL2 = Consigna AL2
AL3 = Consigna AL3
Pr.tu = - Durante un mantenimiento, el equipo muestra el

tiempo transcurrido;
 - Durante una rampa, la pantalla muestra el Set
Point activo.
 - Al final de la ejecución del programa, el equipo
mostrará el mensaje “P.End” alternado con el valor de
medida.
 - Cuando no hay ningún programa trabajando, el
equipo muestra el display estándar.

Pr.td = - Durante un mantenimiento, el equipo muestra el
tiempo que falta para el final del mantenimiento;
 - Durante una rampa, la pantalla muestra el Set
Point activo.
 - Al final de la ejecución del programa, el equipo
mostrará el mensaje “P.End” alternado con el valor de
medida.
 - Cuando no hay ningún programa trabajando, el
equipo muestra el display estándar.

P.t.tu= - Cuando hay un programa ejecutándose, el equipo
muestra el tiempo total transcurrido del programa.
 - Al final de la ejecución del programa, el equipo
mostrará el mensaje “P.End” alternado con el valor de
medida.

P.t.td= - Cuando hay un programa ejecutándose, el equipo
muestra el tiempo que falta para el fin del programa.
 - Al final de la ejecución del programa, el equipo
mostrará el mensaje “P.End” alternado con el valor de
medida.

PErc= Porcentaje de la potencia de salida durante el
arranque suave.

[90] di.CL – Color display

Disponibilidad: Siempre

Rango: Color display:
0= Multicolor automático (PV – SP)
1= Rojo fijo
2= Verde fijo
3= Naranja fijo

[91] AdE – Diferencial color display automático

Disponibilidad: Cuando [90] di.CL = 0

Rango: 1…9999

[92] diS.t – Tiempo activación, ahorro energético display

Disponibilidad: Siempre

Rango: oFF = El display siempre esta ON
0.1…99.59 minutos y segundos

Nota: Esta función permite apagar la pantalla cuando la
alarma no está presente y no se están realizando
acciones en el equipo.
Cuando diS.t es diferente de OFF y ningún botón es
pulsado durante más tiempo que el tiempo para salir de
programación, la pantalla se apaga y sólo 4 segmentos
del dígito de más a la derecha se enciende en
secuencia con el fin de mostrar que el equipo funciona
correctamente.
Si se produce una alarma o se pulsa un botón, la
pantalla vuelve a la operación normal.

[93] FiLd – Filtro valor mostrado

Disponibilidad: Siempre

Rango: oFF= Filtro desahabiltado
Desde 0.0 (oFF) a 20.0

Nota: Es un “filtro de ventana” respecto al SP, es aplicado al
valor visualizado y no tiene efectos sobre otras
funciones del dispositivo (control, alarmas, etc)

[94] bG.F - Función del grafico de barras (Sólo QB98)

Disponibilidad: Siempre

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 16

Rango:
nonE= grafico de barras no activado
Pou= poder de salida calculado a través del PID(acción

simple: 0…100%, acción doble: -100…+100%);
PoS= Posición de la válvula (control servomotor)
Po.h= Energia usada (kWh)
Pr.tu= tiempo transcurrido del programa en ejecución;
Pr.td= Tiempo en acabar el programa en ejecución;
Pr.tS= Tiempo en acabar el segmento del programa en
ejecución

Nota: Mostrar valores utilizando el gráfico de barras sólo es
posible si se configuran las variables involucradas.
Si se ha elegido para mostrar la hora del programa; el gráfico de
barras estará desactivado si la opción no está configurada,
tendrá iluminado el primer LED si la opción esta configurada
pero no en funcionamiento.

[95] dSPu – Estado del equipo a la conexión

Disponibilidad: Siempre

Rango:
AS.Pr = Comienza de la misma forma que la última vez.
Auto= Comienza en modo Auto
oP.0 = Comienza en modo manual con una potencia de salida

igual a cero
St.bY = Comienza en modo Stand-by

Nota:

1. Cuando se cambia el valor de [96] oPr.E, el equipo fuerza al

parámetro [97]oPEr igual a Auto.

2. Durante la ejecución del programa el equipo guarda el
segmento actual en uso y, en 30 minutos de intervalo, almacena
también el tiempo transcurrido del mantenimiento.
Si hay una bajada de tensión durante la ejecución del programa,
en el siguiente encendido el equipo es capaz de continuar la
ejecución del programa a partir del segmento en curso durante el
apagado y, si el segmento fue un mantenimeinto, también es
capaz de reiniciar desde el tiempo de mantenimiento menos el
tiempo transcurrido almacenado.

Con el fin de obtener las características de este, el estado de

[95] dSPu del equipo al encender debe estar ajustado a "AS.Pr".

Si el parámetro "[95] dSPu" es diferente de "AS.Pr" la función de
almacenamiento se inhibe.

[96]oPr.E – Habilitar modos operativos

Disponibilidad: Siempre

Rango:
ALL = Todos los modos serán seleccionables por parámetro

OPER
Au.oP = Modo Auto y manual (OPLO) sólo serán seleccionables

por parámetro OPER
Au.Sb = Auto y Stand-by sólo serán seleccionables por

parámetro OPER

Nota: Cambiando el valor de [96] pPr.E, el equipo forzará el

parámetro [97] oPEr a Auto.

[97]oPEr – Tipo modo operativo

Disponibilidad: Siempre

Rango:

· Si oPr.E = ALL:

- Auto= Modo auto
- oPLo= Modo manual
- St.bY= Modo Stand-by

· Si oPr.E = Au.oP:
- Auto= Modo auto
- oPLo= Modo manual

· Si oPr.E = Au.Sb:
- auto= Modo auto
- St.bY= Modo Stand-by

Carpeta Ser (parámetros relacionados con interfaz

RS485, sólo modelo RS)

[98] Add – Dirección serial del equipo

Disponibilidad: Siempre

Rango: oFF= Interfaz de serie no usada
1…254.

[99] bAud – Velocidad de transmisión

Disponibilidad: Cuando [98] Add es diferente a oFF.

Rango:
1200= 1200 baudios
2400= 2400 baudios
9600= 9600 baudios
19.2= 19200 baudios
38.4= 38400 baudios

[100] trSP – Selección del valor para ser retransmitido(Maestro)

Disponibilidad: Cuando [98] Add es diferente a oFF.

Rango:
nonE = retransmisión no utilizada (el equipo es un esclavo)
rSP = El equipo se convierte en Maestro y retransmite el Set

Point activo
PErc = El equipo se convierte en Maestro y retransmite la

potencia de salida

Nota: Para más detalles mire el parámetro [82] SP.rt (Tipo de
set point remoto).

Carpeta CAL (calibración del valor leído)

Esta función permite calibrar la medida completa en cadena y
para compensar los errores debidos a:
-- Ubicación del sensor;
-- Clase del sensor (errores en los sensores);
-- Exactitud del equipo.

[101] AL.P – Ajustar el punto inferior

Disponibilidad: Siempre

Rango: De 1999… a (AH.P – 10)

Nota: La diferencia minima entre AL.P y AH.P es igual a 10.

[102] AL.o – Ajuste Offset inferior

Disponibilidad: Siempre

Rango: -300…+300

[103] AH.P – Limite superior proceso

Disponibilidad: Siempre

Rango: Desde (AL.P + 10) a 9999.

Nota: La diferencia minima entre AL.P y AH.P es igual a 10.

[104]AH.o – Ajuste Offset superior

Disponibilidad: Siempre

Rango: -300…+300 unidades de ingeniería

Ejemplo: Camara medioambiental de 10…100ºC de rango
operativo.

1. Inserte en la cámara un sensor de referencia
conectada con un equipo de referencia (normalmente
un calibrador).

2. Inicie el control del equipo, y establezca un SP igual
al valor mínimo del rango operativo de trabajo (por
ejemplo: 10 ° C).
Cuando la temperatura en la cámara es constante,
tomar nota de la temperatura medida por el sistema de
referencia (por ejemplo: 9 ° C).

3. Ajuste [138] AL.P = 10 (punto de trabajo bajo) y

[139] ALo = -1 (la diferencia entre la lectura del equipo
y la lectura del sistema de referencia). Tenga en cuenta
que después de esto, el valor medido del equipo es
igual al valor medido del sistema de referencia.

4. establezca un SP igual al valor máximo del rango
operativo de trabajo (por ejemplo .: 100 ° C). Cuando la

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 17

temperatura en la cámara es estable, tomar nota de la
temperatura medida por el sistema de referencia (por
ejemplo .: 98 ° C).

5. Ajuste [140] AH.P = 100 (punto de trabajo alto) y

[141] Aho = 2 (la diferencia entre la lectura del equipo y
la lectura del sistema de referencia).
Tenga en cuenta que después de este conjunto, el valor
medido del equipo es igual al valor medido del sistema
de referencias.

Nota: Parámetros desde [105] al [125] están reservados.

Carpeta PrG

Estos equipos están equipados con 2 páginas de 4 programás
en cada una (8 programás en total).

Cada programa está compuesto por 6 rampas de 2 segmentos
cada una (rampa + mantenimiento, 12 segmentos en total).

El primer segmento es una rampa (de subida o bajada, utilizada
para alcanzar el set point deseado), el segundo es un
mantenimiento (en el set point deseado).

Cuando se detecta un comando de arranque (RUN) el equipo
alinea el conjunto de set points operativos para el valor medido
y comienza a ejecutar la primera rampa del programa
seleccionado.

Cuando usted necesita un programa con más de 12 segmentos
es posible enlazar el programa seleccionado con el siguiente.

Ejemplo:
Usted está preparando la Página 1, Programa 1, pero necesita
20 segmentos.

Al final de los 12 segmentos del programa 1 se encuentra un

parámetro "[164] P1.c2” - Programa 1 continua en el Programa
2; pulsando YES va a vincular el Programa 1 con el Programa 2.

Ahora usted puede programar los 8 segmentos (del Programa 2)
necesarios para completar su perfil.

Ejecutando el Programa 1, el equipo realiza el primer programa
seguido de los 8 segmentos del programa 2.

Además, cada mantenimiento está equipado con una banda de
espera que suspende el recuento de tiempo cuando el valor
medido sale de la banda definida (garantizado el
mantenimiento).

Además, para cada segmento, es posible definir el estado de
dos eventos. Un evento puede controlar una salida y hacer una
acción durante uno o más segmentos de los programas
específicos.

Algunos parámetros adicionales permiten definir la escala de
tiempo, las condiciones de ejecución automática, el número de
repeticiones y el comportamiento del equipo al final del
programa.

Nota:

1. Todos los segmentos se pueden modificar durante la
ejecución del programa.

2. Durante la ejecución del programa el equipo almacena
el segmento actualmente en uso y, por un intervalo de 1
minuto almacena también el tiempo transcurrido de los
mantenimientos.
Si ocurre una bajada de tensión durante la ejecución
del programa, en la siguiente alimentación el equipo es
capaz de continuar la ejecución del programa a partir
del segmento en el cual hubo el corte, si el segmento
es un mantenimiento, también es capaz de reiniciar el
tiempo de mantenimiento menos el tiempo transcurrido
memorizado.
Con el fin de obtener las características de este, el

parámetro [127] DSPU "Estado del equipo al alimentar"
debe estar ajustado a "AS.Pr".

Si el valor de [127] dSPu es diferente de "AS.Pr", la
función de almacenamiento será inhibida.

La estructura de los parámetros del equipo se basa en:

-Un Carpeta con los parámetros "globales" [Carpeta PrG]
(selección de página, activa la selección de programa del
programa activo).
-Una Carpeta para cada programa (Page 1: Pr1, Pr2, Pr3 y Pr4 y
Page 2: Pr1, Pr2, PR3, Pr4).

4.7 COMO SALIR DEL MODO CONFIGURACIÓN

Cuando todos los pasos importantes de la configuración del
equipo ya están hechos, es posible salir del procedimiento de
configuración de parámetros:

·Pulsar la tecla

·Pulsar la tecla durante más de 10 segundos. El equipo
vuelve al display standard.

5 PROMOCIÓN DE PARÁMETROS

Otro paso importante en la configuración del equipo es la
posibilidad de crear una HMI (interfaz) personalizada para que el
equipo sea más fácil de utilizar y más comodo para la asistencia.

Con un procedimiento especial, llamado promoción, el equipo
puede crear dos subconjuntos de parámetros.

El primero es de nivel operario. Este subconjunto está protegido

por una contraseña del parámetro [86] PAS2. El último
subconjunto es el nivel de usuario. Este nivel no esta protegido
por contraseña.

Nota: 1. Los parámetros de nivel operario se recogen en una
lista;

2. Los elementos de los parámetros de nivel operario
son programables y pueden ser realizados de acuerdo
con sus necesidades.

3. La lista de parámetros del nivel de usuario es el
mismo programado para el nivel de operario, pero sólo
se pueden visualizar los parámetros especificados y
modificados. Este ajuste se tiene que crear de acuerdo
con sus necesidades.

5.1 PROCEDIMIENTO DE PROMOCIÓN DE PARÁMETROS

El conjunto de parámetros de nivel operario es una lista y un
subconjunto de los parámetros de configuración.
Antes de iniciar el procedimiento de promoción, le sugerimos
operar como sigue:

1. Preparar la lista exacta de los parámetros que desea hacer
accesibles para un acceso de operario.

2. Definir cuáles de los parámetros seleccionados deben ser
disponibles también a nivel de usuario.

Ejemplo: Quiero obtener la siguiente lista de acceso de
operario:

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 18

·AL1 – Consigna Alarma 1
·AL2 – Consgina Alarma 2
·SP – Primer Set Point
·SP2 – Segundo Set Point
·A.SP – Selección de Set Point
·tunE – Inicio manual de auto-tuning

Queremos que el usuario sea capaz de cambiar: El valor del
primer Set Point y el valor de AL1. En este caso la lista de
promoción es:

Ahora haga lo siguiente:

1. Pulse el botón durante más de 3 segundos.

2. La pantalla superior muestra PASS mientras que la pantalla
inferior muestra 0.

3. Los botones y establecen una contraseña igual a

-81.

4. Pulse el botón
El equipo indica el acrónimo de la primera configuración de la
carpeta de parámetros

5. Pulse el botón para seleccionar la carpeta del primer
parámetro de la lista.

6. Pulse el botón para seleccionar el primer parámetro de
su lista.

7. La pantalla superior muestra el acronimo del parámetro
mientras que la pantalla inferior muestra su nivel actual
promoción.
El nivel de promoción se define por un mensaje.
Los valores posibles son:
conF: El parámetro no es promovido y se presenta sólo en
configuración. En este caso el número se fuerza a cero.
ASS: El parámetro ha sido ascendido al nivel de acceso de
operario.
El número indica la posición en la lista de acceso de operario
oper: El parámetro ha sido ascendido al nivel de usuario.
El número indica la posición en la lista de acceso de operario.

8. Los botones y asignan el valor al parámetro
deseado

9. Seleccione el segundo parámetro que desea agregar al nivel
de asistencia y repita el paso 6, 7 y 8.

10. Repetir el paso 5, 6, 7, 8 hasta que la lista se ha completado

11. Cuando usted necesita salir del procedimiento de promoción,

pulsa la tecla y mantenga la presión durante más de 10 s.
El equipo vuelve de nuevo al "display estándar".

Ejemplo: En el ejemplo anterior, Le hemos puesto a SP1 un
valor de promoción igual a ASS.
Si ahora aplicamos a SP1 un valor de promoción igual a oPEr, la
lista de acceso de operario y la lista de usuario se convierte en:

6 MODOS OPERATIVOS

Como dijimos antes, cuando el equipo está alimentado,
comienza inmediatamente a trabajar de acuerdo los valores de
parámetros memorizados.

En otras palabras, el equipo tiene solamente un estado, el
estado de “tiempo de ejecución”.

Durante el "tiempo de ejecución" podemos forzar el equipo a
operar en tres modos diferentes: el modo automático, modo
manual o modo Stand by:
-En el Modo automático el equipo controla automáticamente la
salida de control de acuerdo con el conjunto de valores de los
parámetros del set point / valor medido.
-En el modo Manual la pantalla superior muestrael valor medido
mientras que la pantalla inferior muestra la potencia de salida, el
LED MAN está encendido y el equipo permite configurar
manualmente la potencia de salida de control.
No se hará ninguna acción automática.
-En el modo stand by el equipo funciona como indicador.
Se muestra en la pantalla superior el valor medido y en la

pantalla inferior de forma alternada el mensaje "St.bY" y fuerza
a las salidas de control a cero.

Como hemos visto, siempre es posible modificar el valor
asignado a un parámetro independiente del modo operativo
seleccionado.

6.1 MODIFICAR UN PARÁMETRO DURANTE EL NIVEL DE

USUARIO

Nota preliminar: Los parámetros disponibles en el nivel usuario
(pero también a nivel de acceso de operario) se dividen en dos
familias de parámetros: Parámetros estándar (par) y parámetros
de programas de rampas (PROG).

La familia de los parámetros estándar es una lista e incluye los
parámetros que suelen presentarse con un controlador estándar
(por ejemplo Set point, umbral de alarma, banda proporcional,
etc ..).

Los programas de parámetros se dividen en carpetas (PrG, Pr1,
Pr2, Pr3 y Pr4). El primero (PrG) incluye los parámetros
necesarios para gestionar el programa en ejecución (o para
seleccionar que el programa se ejecute), mientras que la otra
incluye todos los parámetros de edición relacionados con un
programa específico (Pr1 para el programa 1, etc.).

Cuando el usuario desea modificar un parámetro, el equipo pide
que seleccione la "familia" que se mostrará (UiS) y luego elegir
el parámetro.

El equipo está mostrando el "display estándar".

1. Pulsar la tecla

2. La pantalla superior muesta UiS mientras que la pantalla
inferior PAr

3. A través de las teclas y seleccionar Par

4. Pulsar la tecla .

5. La pantalla superior nos muerta el acrónimo del primer
parámetro promocionado a este nivel mientras que la pantalla
inferior nos da el valor

6. A través de las teclas y asignar a este parámetro el
valor deseado

7. Pulsar la tecla para guardar el nuevo valor e ir al
siguiente parámetro

8. Para regresar al “display estándar” pulsar la tecla por
más de 5 segundos

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 19

Nota: La modificación de los parámetros del nivel de usuario
está sujeta a un tiempo de espera. Si no se pulsa ningún botón
durante más de 10 segundos, el equipo regresa al "display
estándar" y el nuevo valor del último parámetro seleccionado se
perderá.

6.2 ENTRAR AL NIVEL DE ACCESO DE OPERARIO

El equipo esta mostrando la “display estándar”

1. Pulsar la tecla durante más de 5 segundos;

2. La pantalla superior muestra PASS mientras que la pantalla
inferior 0;

3. A través de las teclas y poner el valor asignado a

[117]PAS2 (contraseña nivel 2)

4. La pantalla superior nos muetra UiS mientras que la inferior
Par

5. A través de las teclas y seleccionar Par

6. Pulsar la tecla

7. La pantalla superior nos motrara el acrónimo del primer
parámetro promocionado a este nivel mientras que la
pantalla inferior nos muestra su valor.

Nota:

1. La contraseña predeterminada de fábrica para la

configuración de parámetros es igual a 20.

2. Las modificaciones de parámetros están protegidos por un
tiempo. Si no se pulsa ningún botón durante más de 10 s el
equipo vuelve automáticamente a la pantalla estándar, el nuevo
valor del último parámetro seleccionado se pierde y el
procedimiento de modificación de parámetros estará cerrado.
Para eliminar el tiempo de espera (por ejemplo, la primera vez
que un equipo está configurado), utilice una contraseña igual a
1000, más la contraseña programada (por ejemplo, 1000 + 20
[por defecto] = 1,020).
Siempre es posible terminar manualmente el procedimiento de
configuración de parámetros (véase más adelante).

3. Durante la modificación de los parámetros, el equipo continúa
el control.
En ciertas condiciones (por ejemplo, cuando un parámetro
cambia y produce un fuerte golpe al proceso) es aconsejable
detener temporalmente el control del proceso durante la sesión
de programación (la salida de control será Off). Una contraseña
igual a 2000 + el valor programado (por ejemplo 2000 + 20 =
2020) fuerza la salida de control durante el procedimiento de
configuración a OFF. El control se reinicia automáticamente
cuando la programación de parámetros se termina de forma
manual.

6.3 COMO VER PERO NO MODIFICAR LOS PARÁMETROS

DE ACCESO DE OPERARIO

A veces es necesario dar al usuario la posibilidad de ver el valor
asignado al parámetro promovido en el nivel de acceso de
operario, pero es importante que todos los cambios sean
realizados únicamente por personal autorizado.

1. Pulsar la tecla durante más de 5 segundos

2. La pantalla superior nos motrará PASS mientras que la
pantalla inferior nos mostrara 0.

3. A través de las teclas y poner el valor -181;

4. Pulsar la tecla ;

5. La pantalla superior nos mostrará el acrónimo de los
primeros parámetros promocionados al nivel 2 y la pantalla
inferior nos mostrara el valor.

6. Usando la tecla , es posible ver el valor asignado a
todos los parámetros presentes en el nivel 2 pero no va a
ser posible de modificarlo;

7. Es posible volver al “display estándar” pulsando la tecla

 durante más de 3 segundos o sin pulsar ningún botón
en 10 segundos.

6.4 MODO AUTOMATICO

6.4.1 FUNCIONES DEL TECLADO CUANDO EL EQUIPO

ESTA EN MODO AUTOMATICO

Tecla PISANI : Realiza la acción programada por el

parámetro [120] uSrb (Funcion botón durante el tiempo de
ejecución).

Tecla ENTER : Permite entrar en la modificación de
parámetros.

Tecla SUBIR : Permite modificar el “set point directo”.

Tecla BAJAR : Permite mostrar información adicional (mire
debajo).

6.4.2 MODIFICACIÓN DEL SET POINT DIRECTO

Esta función permite modificar rápidamente el valor del set point

seleccionado por [82]A.SP (selección del Set point activo) o al
set point de la carpeta del segmento actualmente en progreso.

El equipo esta mostrando el display estándar:

 Pulsa la tecla
La pantalla superior nos muestra el acrónimo del set point
seleccionado (ej. SP2) y la pantalla inferior nosmostrará su
valor.

Nota: Cuando la programación está funcionando, el equipo
nos muestra el set point del mantenimiento actual en
ejecución (ej. Si el el equipo esta realizando el
mantenimiento 3 del programa 2, el equipo mostrará P2).

 A través de los botones y , asignar a este
parámetro el valor deseado.

 No pulsar ningún botón durante 5 segundos o pulsar la

tecla
En ambos casos el equipo se guardará el valor nuevo y
regresará al display estándar.

Nota: Si el set point seleccionado no ha sido ascendido al
Nivel usuario, el equipo permite ver el valor pero no
modificarlo.

6.5 MODO MANUAL

Este modo operativo permite desactivar el control automático y
programar manualmente el porcentaje de potencia de salida del
proceso.
Cuando el equipo está en modo manual, la pantalla superior
muestra el valor medido, mientras que en la pantalla inferior
aparecerá alternativamente la salida de potencia [precedido por
H (acción de calefacción) o C (acción de enfriamiento)] y el
mensaje oPLo (open loop).
Cuando se selecciona el control manual, el equipo comienza a
operar con la misma potencia de salida que la última dada por el
modo automático y se puede modificar mediante los botones

 y .
En caso de control de ON / OFF, 0% corresponde a una salida
desactivada mientras que cualquier valor diferente de 0
corresponde a una salida activada.
Como en el caso de la visualización, el rango de valores
programables de H100 (100% de potencia de salida con acción
inversa) a C100 (potencia de salida de 100% con la acción
directa).

Nota:

1. Durante el modo manual, las alarmás estan operativas.

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 20

2. Si se selecciona el modo manual durante la ejecución del
programa, este se congela y se reiniciará cuando el equipo
vuelva al modo automático.

3. Si se selecciona el modo manual durante la ejecución del
autotuning, la función de autotuning será abortada.

4. Durante el modo manual, todas las funciones que no están
relacionadas con el control (vatímetro, temporizador
independiente, "Tiempo trabajado", etc) seguiran funcionando
como es habitual.

6.6 MODO STAND BY

Este modo operativo desactiva el control automático pero fuerza
la salida de control a cero.
En este modo el equipo funciona como un indicador.
Cuando el equipo está en modo stand by la pantalla superior
muestra el valor medido, mientras que la pantalla inferior
muestra alternativamente el set point y el mensaje "St.bY".

Nota:

1. Durante el modo stand-by, las alarmas relativas están
desactivadas, mientras que las alarmás absolutas están
operativas o no de acuerdo con la ALxo.

2. Si se establece el modo stand by durante la ejecución del
programa, se cancelará el programa.

3. Ajustando el modo Stand-by durante la ejecución del
autotuning, esta será abortada.

4. Durante el modo stand-by, todas las funciones que no están
relacionadas con el control (vatímetro, temporizador
independiente, "Tiempo trabajado", etc) seguiran funcionando
como es habitual.

5. Cuando el equipo se cambia del modo stand-by al modo
automático, se inicia automáticamente la alarma, el arranque
suave de funciones y el autotuning (si está programado).

6.6.1 INFORMACIÓN ADICIONAL
Este equipo es capaz de mostrar alguna información adicional
que puede ayudar a la gestión del sistema.
La información adicional se relaciona de la forma en la que el
equipo está programado, por lo tanto, en muchos casos, sólo
una parte de esta información está disponible.

1. Cuando el equipo está mostrando el "display estándar". Pulsa

el botón
La pantalla inferior mostrara H o C seguido de un número. Este
valor es la potencia de salida aplicada al proceso.
H significa acción de calefacción mientras que C significa acción
de refrigeración.

2. Pulse el botón de nuevo. Cuando se está ejecutando el
programa la pantalla inferior muestra el segmento actual y el
estado de los eventos de la siguiente manera:

r1.00 dónde el primer carácter es r para las rampas o s para los
mantenimientos. El siguiente dígito muestra el número de
segmentos (ejemplo: S3 significa mantenimiento número 3) y los
siguientes 2 dígitos, muestran el estado de los 2 eventos.

3. Pulse el botón de nuevo. Cuando el programa se está
ejecutando la pantalla inferior muestra el tiempo teórico que
queda para finalizar el programa:

P84.3

4. Pulse el botón de nuevo, cuando la función de vatímetro

está en marchael display inferior mostrará U seguido de la
energía medida.

5. Pulse el botón de nuevo, cuando el “recuento de tiempo

de trabajo” está funcionando el display inferior visualiza d para

los días o h para las horas seguido del tiempo calculado.

6. Pulse el botón de nuevo. El equipo vuelve a la
"Display estándar".

Nota: La visualización de información adicional esta sujeta a una
cuenta atrás. Si no se toca ningún botón durante más de 10

segundos el equipo volverá automáticamente al display
estándar.

6.6.2 FUNCIONAMIENTO DEL DISPLAY
Este equipo permite programar el apagado de la pantalla (ver el

parámetro [124] diS.t).
Esta función permite apagar la pantalla cuando no hay ninguna
alarma presente y no se realiza ninguna acción en el equipo.

Cuando [124]diS.t es diferente a OFF (pantalla siempre
encendida) y no se pulsa ningún botón durante más tiempo que
el de para programar, la pantalla se apaga y sólo los cuatro
segmentos del dígito de más a la derecha se encienden en
secuencia con el fin de mostrar que el equipo funciona
correctamente.
Si se produce una alarma o se pulsa un botón, la la pantalla
vuelve a la visualización normal.

6.6.3 CONFIGURACIÓN DEL CAMBIO DE COLOR

AUTOMÁTICO DEL DISPLAY

Este equipo permite programar la desviación (PV - SP) a través
de cambio de color en la pantalla (mire paramtro [123] AdE.

En este caso el color de la pantalla superior será:
-Ambar, cuando PV es menor que SP – AdE;
-Verde, cuando (SP – AdE) < PV < SP + AdE
-Rojo cuando PV es mayor que SP + AdE.

7 FUNCIONES DEL PROGRAMA

7.1 COMO EDITAR (CREAR O MODIFICAR) UN PROGRAMA

Nota preliminar: Como ya se ha descrito, los parámetros
disponibles en nivel de usuario (o también en el nivel de acceso
de operario) se dividen en dos familias de parámetros.
Cada familia de parámetros de programa se divide en 5 carpetas
(PRG [PAGE=1], Pr1, Pr2, Pr3 y Pr4 o PrG[PAGE=2], Pr1, Pr2,
PR3 y Pr4). La primera (PRG) incluye el parámetro necesario
para gestionar el programa en ejecución (o para seleccionar el
programa a ejecutar), mientras que el otro incluye todos los
parámetros de edición relacionados con un programa específico
(Pr1 para el programa 1, etc).
Estos equipos están equipados con 8 programás divididos en 2
páginas de 4 programas cada una.
Por esta razón tenemos programa 1 al 4 cuando la página 1 se
selecciona y programa 5 al 8 (en el dispositivo se visualizan
como 1 al 4) cuando se selecciona la página 2.
Para seleccionar un programa:
- Entrar en la carpeta PrG
- Seleccionar la “página” deseada
- Seleccionar el programa deseado.

Según la configuración realizada se pueden obtener diferentes
combinaciones de segmentos para un mismo programa.
El instrumento por página (2) permite lo siguiente:

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 21

En la primera fila son 4 programas independientes entre si, los

parámetros P1.C2, P2.C3 y P3.C4 = NO.
En la segunda fila, el Programa 1(A) continua en el Programa

2(B) y acaba P1.C2 = YES y P2.C3 = NO, pero los programas

3(C) y 4(D) son independientes P3.C4 = NO.
En la tercera fila, tenemos el programa 1(A) sigue en el 2(B) y

acaba P1.C2 = YES y P2.C3 = NO, y el programa 3(C) sigue en

el 4(D) y acaba, P3.C4 = YES.
En la cuarta fila el programa 1(A) sigue en el programa 2(B) y

sigue en el programa 3(C) y acaba P1.C2 = YES, P2.C3 = yes y

P3.C4 = NO. Y el programa 4(D) es independiente.
En la última fila están los 4 programas concatenados ofreciendo
el número máximo de segmentos seguidos que se puede

obtener; P1.C2 = YES, P2.C3 = YES y P3.C4 = YES.

Carpeta PrG

[126] PAGE – Selección de la página del programa activa

Disponibilidad: Siempre

Rango: 1 o 2

Nota: Durante la ejecución del programa este parámetro no se
puede cambiar.

[127] Pr.n – Programa activo

Disponibilidad: Siempre

Rango: De 1 a 8

Nota: Durante la ejecución del programa este parámetro no se
puede cambiar.

[128]Pr.St – Estado del programa activo

Disponibilidad: Siempre

Rango:
rES= Programa reseteado
run= inicio del programa
HoLd= Programa pausado
Cnt= continuar

Cuando es necesario editar un programa, seguir los siguientes
pasos:
El equipo esta mostrando el display estándar.

1. Pulsar la tecla

2. La pantalla superior nos muestra UiS mientras que la
pantalla inferior muestra Par

3. A través de las teclas y seleccionar ProG.

4. Pulsar el botón

5. La pantalla superior nos muestra PrG

6. Pulsar el botón .

7. La pantalla superior nos muestra PAGE mientra que la
pantalla inferior nos muestra el número de página (1 o 2)

8. A través de los botones y seleccionar la pagina
deseada

9. Pulsar la tecla y vuelve a la indicación PrG

10. Pulsar la tecla hasta que se muestre la carpeta del
programa deseado (Pr1, Pr2, Pr3 o Pr4)

11. Pulsar la tecla

 Nota: En las siguientes páginas utilizamos el programa
1 como ejemplo

Carpeta Pr1 (programa 1, página 1)

[129] P1.F – Acción de las rampas a la conexión

Disponibilidad: siempre

Rango: nonE = Programa no usado

S.uP.d = Arranca al conectarse con un primer paso en
Stand by

S.uP.S = Arranca al conectarse

u.diG = Arranca solo al ejecutar la detección de
comandos (entrada digital, tecla pisani…)

U.dG.d = Empieza solo al ejecutar la detección de
comandos con un primer paso en Stand by

[130] P1.u – Unidades de tiempo de los mantenimientos

Disponibilidad: Cuando [129]P1.F es diferente a nonE

Rango:

hh.nn = Horas y minutos

nn.SS = Minutos y segundos

Nota: Durante la ejecución del programa, este parámetro no
puede cambiarse

[131] P1.E – Comportamiento del equipo al final de las rampas

Disponibilidad: Cuando [129]P1.F es diferente a nonE

Rango:

Cnt = Continuar

SPAt = Ir al set point seleccionado por el parámetro
[81]A.SP

St.bY = Ir al modo Stand by

Nota:

1. Ajustando [131]P1.E = cnt el equipo funciona de la siguiente
manera: al final del programa, se utiliza el set point del último
mantenimiento. Cuando se detecta un comando de reset, irá al

set point seleccionado por el parámetro [81]A.SP.

2. Ajustando [131]P1.E = SPAt el equipo funciona de la siguiente
manera: al final del programa, va al set point seleccionado por el

parámetro [81]A.SP. La transferencia será un mantenimiento o

una rampa de acuerdo con el [84]SP.u (rango máximo de

cambio para el set point positivo) y [85]SPD (rango máximo de
cambio para el set point negativo).

[132] P1.nE – Número de ejecuciones

Disponibilidad: Cuando [129] P1.F es diferente de nonE.

Rango:

1 a 99 ejecuciones

inF = infinito

Nota: Ajustando [132]P1.nE = inF la ejecución del programa
será repetida hasta que se detecte un comando de reset.

[133] P1.Et – Tiempo de indicación final del programa

Disponibilidad: Cuando [129] P1.F es diferente de nonE.

Rango:

oFF = Funciones no usadas

00.01…99.59 minutos y segundos

inF = infinito

[134] P1.S1 – Set Point Rampa 1

Disponibilidad: Cuando [129] P1.F es diferente de nonE, a
S.uP.d o a U.dG.d.

Rango: Desde [75] SPLL a [76] SPHL

[135] P1.G1 – Grados/minuto Rampa 1

Disponibilidad: Cuando [129] P1.F es diferente de nonE, a
S.uP.d o a U.dG.d.

Rango:

0.1…999.9 unidades por minuto

inF = cambio de segmento

[136]P1.t1 – Tiempo mantenimiento 1

Disponibilidad: Cuando [129] P1.F es diferente de nonE.

Rango: 0.00… 99.59 unidades de tiempo

Nota: Ajustando el tiempo a cero, el equipo usa la banda de
espera antes de ir al siguiente segmento.

[137]P1.b1 – Diferencial de seguridad mantenimiento 1

Disponibilidad: Cuando [129] P1.F es diferente de nonE o a
S.uP.d.

Rango: OFF…9999

Nota: La banda de espera suspende la cuenta de tiempo cuando
el valor medido se va de la banda definida (mantenimiento
garantizado)

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 22

[138] P1.E1 – Eventos 1 programa 1

Disponibilidad: Cuando [129] P1.F es diferente de nonE o a
S.uP.d.

Rango:

00.00…11.11 donde:

0 = event OFF

1 = event ON

[139] P1.S2 – Set Point Rampa 2

Disponibilidad: Cuando [129] P1.F es diferente de nonE.

Rango: Desde [75] SPLL a [76] SPHL;

oFF = Final del programa

Nota: No es necesario configurar todos los pasos.
Si solo se necesitan por ejemplo 2 programas, es suficiente

establecer el set point del tercer programa [144]P1.S3 igual a
OFF. El equipo enmascara todos los siguientes parámetros de la
edición del programa.

[140]P1.G2 – Grados/minutos rampa 2

Disponibilidad: Cuando [129]P1.F es diferente a nonE y
[139]P1.S2 es diferente a oFF.

Rango:

0.1…999.9 unidades por minuto

inF = cambio de segmento

[141]P1.t2 – Tiempo mantenimiento 2

Disponibilidad: Cuando [129]P1.F es diferente a nonE y
[139]P1.S2 es diferente a oFF.

Rango: 0.00… 99.59 unidades de tiempo

Nota: Ajustando el tiempo a cero, el equipo usa la banda de
espera antes de ir al siguientesegmento.

[142]P1.b2 – Diferencial seguridad mantenimiento 2

Disponibilidad: Cuando [129]P1.F es diferente a nonE y
[139]P1.S2 es diferente a oFF.

Rango: oFF…9999

Nota: Para más detalles mire el parámetro [137] P1.b1

[143]P1.E2 – Eventos 2 programa 1

Disponibilidad: Cuando [129]P1.F es diferente a nonE y
[139]P1.S2 es diferente a oFF

Rango:

00.00…11.11 donde:

0 = event OFF

1 = event ON

Nota: Para más detalles mire el parámetro [138]P1.E1

[144]P1.S3 – Set Point Rampa 3

Disponibilidad: Cuando [129] P1.F es diferente de nonE.

Rango: Desde [75] SPLL a [76] SPHL;

oFF = Final del programa

Nota: Para más detalles mire el parámetro [139]P1.S2

[145]P1.G3 – Grados/minutos rampa 3

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF y [144]P1.S3 es diferente a oFF

Rango: 0.1…999.9 unidades por minuto

inF = cambio de segmento

[146]P1.t3 – Tiempo mantenimiento 3

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF y [144]P1.S3 es diferente a oFF

Rango: 0.00…99.59 unidades de tiempo

Nota: Ajustando el tiempo a cero, el equipo usa la banda de
espera, antes de ir al segmento siguiente.

[147]P1.b3 – Diferencial seguridad mantenimiento 3

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF y [144]P1.S3 es diferente a oFF

Rango: oFF…9999

Nota: Para más detalles mire el parámetro [137]P1.b1

[148]P1.E3 – Eventos 3 programa 1

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF y [144]P1.S3 es diferente a oFF

Rango:

00.00…11.11 donde:

0 = event OFF

1 = event ON

Nota: Para más detalles mire el parámetro [138]P1.E1

[149]P1.S4 – Set Point Rampa 4

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF y [144]P1.S3 es diferente a oFF

Rango: Desde [75] SPLL a [76] SPHL;

 oFF = Final del programa

Nota: Para más detalles mire el parámetro [139]P1.S2

[150]P1.G4 – Grados/minuto rampa 4

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF y
[149]P1.S4 es diferente a oFF

Rango: 0.1…999.9 unidades por minuto

 inF = cambio de segmento

[151]P1.t4 – Tiempo mantenimiento 4

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF y
[149]P1.S4 es diferente a oFF.

Rango:0.00…99.59 unidades de tiempo

Nota: Ajustando el tiempo a cero, el equipo usa la banda de
espera, antes de ir al segmento siguiente.

[152]P1.b4 – Diferencial seguridad mantenimiento 4

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF y
[149]P1.S4 es diferente a oFF.

Rango: oFF…9999

Nota: Para más detalles mire el parámetro [137]P1.b1

[153]P1.E4 – Eventos 4 programa 1

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF y
[149]P1.S4 es diferente a oFF.

Rango:

00.00…11.11 donde:

0 = event OFF

1 = event ON

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 23

Nota: Para más detalles mire el parámetro [138]P1.E1

[154]P1.S5 – Set Point Rampa 5

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF y
[149]P1.S4 es diferente a oFF.

Rango: Desde [75] SPLL a [76] SPHL;

oFF = Final del programa

Nota: Para más detalles mire el parámetro [139]P1.S2

[155]P1.G5 – Grados/minutos rampa 5

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,
[149]P1.S4 es diferente a oFF y cuando [154]P1.S5 es diferente
a oFF.

Rango: 0.1…999.9 unidades por minuto

inF = cambio de segmento

[156] P1.t5 – Tiempo mantenimiento 5

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,
[149]P1.S4 es diferente a oFF y cuando [154]P1.S5 es diferente
a oFF.

Rango: 0.00…99.59 unidades de tiempo

[157]P1.b5 – Diferencial seguridad mantenimiento 5

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,
[149]P1.S4 es diferente a oFF y cuando [154]P1.S5 es diferente
a oFF.

Rango: oFF…9999 unidades de ingeniería

Nota: Para más detalles mire el parámetro [137]P1.b1

[158]P1.E5 – Eventos 5 programa 1

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,
[149]P1.S4 es diferente a oFF y cuando [154]P1.S5 es diferente
a oFF.

Rango:

00.00…11.11 donde:

0 = event OFF

1 = event ON

Nota: Para más detalles mire el parámetro [138]P1.E1

[159]P1.S6 – Set Point Rampa 6

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,
[149]P1.S4 es diferente a oFF y cuando [154]P1.S5 es diferente
a oFF.

Rango: Desde [75] SPLL a [76] SPHL;

oFF = Final del programa

Nota: Para más detalles mire el parámetro [139]P1.S2

[160]P1.G6 – Grados/minuto rampa 6

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,
[149]P1.S4 es diferente a oFF, cuando [154]P1.S5 es diferente a
oFF y cuando [159]P1.S6 es diferente a oFF.

Rango: 0.1…999.9 unidades por minuto

inF = transferencia de paso

[161]P1.t6 – Tiempo mantenimiento 6

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,
[149]P1.S4 es diferente a oFF, cuando [154]P1.S5 es diferente a
oFF y cuando [159]P1.S6 es diferente a oFF.

Rango: 0.00…99.59 unidades de tiempo

[162]P1.b6 – Diferencial seguridad mantenimiento 6

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,

[149]P1.S4 es diferente a oFF, cuando [154]P1.S5 es diferente a
oFF y cuando [159]P1.S6 es diferente a oFF.

Rango: oFF…9999 unidades de ingeniería

Nota: Para más detalles mire el parámetro [137]P1.b1

[163]P1.E6 – Eventos 6 programa 1

Disponibilidad: Cuando [129]P1.F es diferente a nonE,
[139]P1.S2 es diferente a oFF, [144]P1.S3 es diferente a oFF,
[149]P1.S4 es diferente a oFF, cuando [154]P1.S5 es diferente a
oFF y cuando [159]P1.S6 es diferente a oFF.

Rango:

00.00…11.11 donde:

0 = event OFF

1 = event ON

Nota: Para más detalles mire el parámetro [138]P1.E1

[164]P1.c2 – Programa 1 continua en programa 2

Disponibilidad: Cuando [129]P1.F es diferente a nonE.

Rango:

No = el programa 1 esta acabado.

YES = el programa 1 va a continuar en el programa 2

Carpeta Pr2 (programa 2, página 1)

Las mismas descripciones realizadas para los parámetros de
Pr1 pueden ser aplicadas para el Pr2 con la excepción de que el
prefijo cambia de P1.xx a P2.xx
Para más detalles mire la carpeta Pr1

Carpeta Pr3 (programa 3, página 1)

Las mismas descripciones realizadas para los parámetros de
Pr1 pueden ser aplicadas para el Pr3 con la excepción de que el
prefijo cambia de P1.xx a P3.xx y
Para más detalles mire la carpeta Pr1

Carpeta Pr4 (programa 4, página 1)

Las mismas descripciones realizadas para los parámetros de
Pr1 pueden ser aplicadas para el Pr4 con la excepción de que el

prefijo cambia de P1.xx a P4.xx y que el último programa de

cada página (en este caso el Pr4) no puede continuar en el

siguiente programa (porque no hay quinto programa en la

misma página).
Para más detalles mire la carpeta Pr1

Carpeta Pr5 (programa 1, página 2)

Las mismás descripciones realizadas para los parámetros de
Pr1 pueden ser aplicadas para el Pr5 con la excepción de que el
prefijo cambia de P1.xx a P5.xx.
Para más detalles mire la carpeta Pr1

Carpeta Pr6 (programa 2, página 2)

Las mismás descripciones realizadas para los parámetros de
Pr1 pueden ser aplicadas para el Pr6 con la excepción de que el
prefijo cambia de P1.xx a P6.xx.
Para más detalles mire el carpeta Pr1

Carpeta Pr7 (programa 3, página 2)

Las mismás descripciones realizadas para los parámetros de
Pr1 pueden ser aplicadas para el Pr7 con la excepción de que el
prefijo cambia de P1.xx a P7.xx.
Para más detalles mire el carpeta Pr1

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 24

Carpeta Pr8 (programa 4, página 2)

Las mismás descripciones realizadas para los parámetros de
Pr1 pueden ser aplicadas para el Pr8 con la excepción de que el

prefijo cambia de P1.xx a P8.xx y que el último programa de

cada página (en este caso el Pr8) no puede continuar en el

siguiente programa (porque no hay quinto programa en la

misma página).
Para más detalles mire la carpeta Pr1

7.2 COMO SALIR DE LA EDICIÓN DEL PROGRAMA

Cuando usted quiera volver al display estándar pulse a tecla

 durante más de 5 segundos

Nota: La modificación de los parámetros del nivel Operator está
sujeta a un tiempo de espera. Si no se pulsa ningún botón
durante más de 10 segundos, el equipo volverá al "display
estándar" y el nuevo valor del último parámetro seleccionado se
perderá.

7.3 COMO VINCULAR DOS O MÁS PROGRAMÁS

Vincular los programás le puede dar más ventajas:

A) Cuando usted necesita un programa con más de 12
segmentos puede vincular el programa seleccionado con el
siguiente programa siguiente este método:
De esta manera es posible obtener "un perfil" con 24, 36 o
48 segmentos.

B) Otra razón es la posibilidad de utilizar diferentes bases de
tiempo en el mismo "perfil".

C) Cuando se vinculan más programás podrá iniciar la ejecución
desde la deseada.

Por ejemplo: Para enlazar Pr1 (precalentamiento con sólo 1
ejecución), Pr2 (primera parte de un tratamiento de calor con 4
ejecuciones) y Pr3 (segunda parte del tratamiento de calor con 2
ejecuciones), puede:

I) Primero se inicia el programa 1; el equipo realiza en secuencia
(Pr1+ Pr2 + Pr3) una vez ya que el programa 1 está enlazado
con el Pr2 y el Pr3 y para el equipo el programa 1 es la unión del
Pr1+Pr2+Pr3.

II) Luego, se inicia el programa 2; el equipo realiza (Pr2 + Pr3) 4
veces antes de terminar ya que el programa dos está enlazado
con el Pr3 y para el equipo el programa 2 es la unión del
Pr2+Pr3.

III) Por último inicia el programa 3; el equipo realizará Pr3 dos
veces antes de terminar ya que el Pr3 no está enlazado con Pr4.

En un ejemplo de aplicación realista, la fase de precalentamiento
es importante sólo en el encendido (con el objetivo de reducir el
estrés térmico del horno durante el arranque). Por esta razón se
puede programar el Pr1 para el encendido (al encender el
equipo llevará a cabo todas las fases) y que todos los siguientes
tratamientos del día se hará correr Pr2 (con sólo 1 ejecución).

En el siguiente ejemplo vamos a crear un perfil usando un
precalentamiento de 4 segmentos y una fase de tratamiento
usando 18 segmentos
Ahora podemos construir el perfil de la siguiente manera:

1. Seleccione Página 1;

2. Seleccione el programa 1;

3. Establezca el tipo de inicio deseado (P1.F = S.uP.S);

4. Establezca la primera base de tiempo (P1.u = MM.SS);

5. Establecer el final de programa deseado (por ejemplo P1.E =
A.SP);

6. Establezca el número de ejecuciones deseado (P1.nE = 1);

7. Configure las primeras 2 carpetas de parámetros (2 rampas y
2 mantenimientos).

Ahora, las fases de precalentamiento están terminadas.

8. Poner fin a esta fase estableciendo el siguiente parámetro

(P1.S3) igual a OFF (P1.S3 = OFF)

El equipo ocultará todos los parámetros del Pr1 después de

P1.S3 ya que (P1.S3 = OFF) y luego Pr1 continua en Pr2
mediante P1.c2.

9. Establecer P1.C2 igual a YES.

10. Presione el botón hasta que Pr2 se muestre.

11. Entre en Pr2.

12. Establecer el tipo de inicio específico (P2.F = u.diG).

13. Establecer la base de tiempo (P2.u = hh.nn).

14. Establecer el final del programa (P2.E = A.SP).

15. Establecer el número de ejecuciones (P2.nE = 1).

16. Configure todos los segmentos (6 rampas y 6
mantenimientos).

17. Establecer P2.C3 igual a YES (sigue en Pr3).

18. Presione el botón hasta que Pr3 se muestre.

19. Entre en Pr3;

20. Establecer el tipo de inicio específico (por ejemplo P3.F =
u.diG).

21. Establecer la base de tiempo (P3.u = hh.nn).

22. Establecer el final de programa deseado (P3.E = A.SP).

23. Establecer el número de ejecuciones (P3.nE = 1).

24. Configure todos los segmentos necesarios (3 rampas y 3
mantenimientos).

Ahora, la fase de tratamiento está acabada.

25. Poner fin a esta fase estableciendo el siguiente parámetro

(P3.S4) igual a OFF (P3.S4 = OFF).

26. Establecer P3.C4 igual a no (no continuar en Pr4).

27. Establecer USrb (función del botón) igual a P.run
Ahora puede establecer Página = 1, establezca Pr.n = 1
(Programa 1), apague los hornos y carguelos con el primer
conjunto de materiales a ser tratados durante el próximo día.

Al día siguiente se puede encender el horno; el equipo realizará
el pre-calentamiento y el tratamiento completo del material.

Al final del tratamiento el horno funcionará según los ajustes de
P3.E (en nuestro ejemplo mantendrá la temperatura fijada por
SP).

Retire el material ya tratado.

Cargar un nuevo conjunto.

Establecer Pr.n = 2 (Programa 2)

Pulse el botón .

El equipo realizará sólo el tratamiento completo del material (Pr2
seguido por Pr3).

7.4 COMO INICIAR UN PROGRAMA

El comando de inicio puede ser enviado al equipo a través de:

-El parámetro [128] Pr.St (=run);

-Boton (cuando [88]U.Srb =P.run or P.r.H.r);

-Entrada digital (cuando [10] diF1 = 6, 9, 10 o [11] diF2 =
6,9,10).
-Por comunicación serie RS485.

Nota:

1. El punto decimal del dígito de más a la derecha de la parte
baja de la pantalla se utiliza para mostrar el estado del programa
independientemente del valor seleccionado visualizado por

[121]diSP (gestión de la pantalla).

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 25

La relación entre el estado del programa y el LEd es el siguiente:

2. Programa iniciado – LED ON

3. Programa en pausa – LED parpadeando rápido

4. Programa en espera – LED parpadeando lento

5. Programa acabado o en reset – LED apagado

7.5 COMO “Pausar” UN PROGRAMA

Esta función detiene temporalmente un programa en ejecución
por una acción manual.
Cuando el programa está en pausa, la actualización del set point
y el conteo se detiene y el equipo funciona como controlador con
set point fijo.

El modo Pausa puede activarse:
--configurando el [128]parámetro Pr.St (= HoLd);
--un presión corta del botón (cuando USrb = PrHr);
--por Entrada digital (cuando [10] diF1 = 8, 9 o [11] diF2 = 8, 9);
--por comunicación serie RS485.
Se puede visualizar información cuando se programa la pantalla
inferior para mostrar informaciones relacionadas con el
programa en ejecución (diSP = Pr.tu, Pr.td, Pttd o Pttu).

7.6. DIFERENCIAS ENTRE “PAUSA” Y MODO DE ESPERA

Ambas funciones se detienen temporalmente un programa que
se ejecuta, pero la Función de Pausa requiere una acción
manual (cuando desee iniciarlo y pararlo), mientras que la
función de espera es una función automática (y se puede iniciar
y detener automáticamente sólo).
El modo ESPERA se inicia automáticamente cuando, durante un
mantenimiento, el valor de temperatura medido está fuera de la
banda de seguridad programado para eso y se detendrá cuando
el valor medido alcance la banda de seguridad

7.7. COMO ABORTAR/RESETEAR UN PROGRAMA INICIADO

Para parar permanentemente un perfil de iniciación, es suficiente
con:

--Establecer el parámetro [128] Pr.St = RES.

--Presionar el botón durante más de 5 segundos (cuando
[88] U.Srb = P.r.H.r)
--Por Entrada digital (cuando [10] diF1 = 7, 10 o [11] diF2 =
7,10).
-- por comunicación serie RS485.

Nota: Interrumpiendo un programa el equipo funcionará de la
siguiente manera:
• Si el "fin de programa" (Px.E) se ha programado como A.SP o
cnt, el equipo vuelve a Automático usando el SP seleccionado
por A.SP.
• Si el "fin de programa" (Px.E) se ha programado como St.bY, el
equipo vuelve al modo stand by.

7.8 MODO MANUAL DURANTE LA EJECUCIÓN DEL

PROGRAMA

El modo manual mantiene la ejecución del programa.
Cuando el equipo vuelve al modo automatico, la ejecución del
programa continuará automáticamente.

7.9 MODO STAND BY DURANTE LA EJECUCIÓN DEL

PROGRAMA

El modo stand.by aborta la ejecución del programa.

7.10. COMPORTAMIENTO DEL PROGRAMA CUANDO

OCURRE UN CORTE DE SUMINISTRO ELÉCTRICO

DURANTE LA EJECUCIÓN DEL PROGRAMA

Durante la ejecución del programa, el equipo guarda el
segmento actual en uso y, por un intervalo de 1 minuto, se
almacena también el tiempo transcurrido de los mantenimientos
y la repetición restante.
Si hay una bajada de tensión durante la ejecución del programa,
en el siguiente encendido el equipo es capaz de continuar con la
ejecución del programa y hacer todas las repeticiones restantes
a partir del segmento en curso durante el apagado en el caso de
un segmento rampa y, si el segmento fuera un mantenimiento,
también es capaz de reiniciar el tiempo de mantenimiento menos
el tiempo transcurrido memorizado.
Con el fin de obtener las características de este, el parámetro
"[95] sSPu - (Estado del equipo al alimentar) debe ajustarse a
AS.Pr ".
Si el parámetro "[95] dSPu" es diferente de "AS.Pr". La función
de memorización se inhibe.

8 MENSAJES

8.1. SEÑALES DE FUERA DE RANGO
La pantalla superior nos muestra las condiciones de OVER-
RANGE (sobrerango) y de UNDER-RANGE (bajorango) con las
siguientes indicaciones:

Nota: Cuando se detecta un sobrerango o un bajorango, las
alarmás operaran en presencia del máximo o el minimo valor
medible respectivamente.

Para verificar la condición de Error fuera de alcance de medida,
haga lo siguiente:

1. Compruebe la fuente de señal de entrada y la línea de
conexión.

2. Asegúrese de que la señal de entrada esta en corcondancia a
la configuración del equipo.
De lo contrario, modifique la configuración de entrada.

3. Si no se detecta ningún error, envíe el equipo a su proveedor
para ser revisado.

8.2. LISTA DE POSIBLES ERRORES

ErAT: El autotuning FAST no se puede iniciar. El valor de la
medida esta demásiado cerca del set point.

Pulse el botón para borrar el mensaje de error.

Ould: Sobrecarga en la salida 4.
Los mensajes muestran que un cortocircuito está
presente en Out 4 cuando se utiliza como salida o
como un transmisor de electricidad.

NoAt: El autotuning no terminó dentro de las 12 horas.

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 26

EREP: Posible problema de la memoria del equipo.
El mensaje desaparece automáticamente.
Si el error persiste, enviar el equipo al proveedor.

Rone: Posible problema de la memoria del firmware.
Cuando se detecta este error, enviar el equipo a su
proveedor.

ERRT: Posible problema de la memoria de calibración.
Cuando se detecta este error, enviar el equipo a su
proveedor.

9 TABLA PARÁMETROS PROGRAMABLES

A continuación se describen todos los parámetros que el equipo
puede adoptar, algunos de ellos podrán no estar presentes o
porque dependen del tipo de equipo utilizado o porque se
inhabilitan automáticamente en cuanto son parámetros no
necesarios.

Carpeta “
]
 InP” (Parámetros relativos a la entrada)

Par. Descripción Rango Def.

1 SEnS J = TC J,

crAL = TC K,

S = TC S,

r = TC R,

t = TC T,

n = TC N,

ir.J = IRS J,

ir.cA = IRS K,

Pt1 = RTD Pt100,

Pt10 = RTD Pt1000,

0.60 = 0... 60 mV,

12.60 = 12... 60 mV,

0.20 = 0... 20 mA,

4.20 = 4... 20 mA,

0.5 = 0... 5 V,

1.5 = 1... 5 V,

0.10 = 0... 10 V,

2.10 = 2... 10 V

tc :
J/ CrAL/ S/ b/ E/

L/ n/ r/ t/ C/
Ir.J / Ir.CA

rtd :
Pt1 / Ptc / ntc

I :
0.20 / 4.20

UoLt :
0.60 / 12.60 /

0.5 / 1.5 / 0.10 /
2.10

J

2 dP Entradas punto decimal:
Lineales= 0 ÷ 3
No lineales= 0/1

0 ÷ 3 / (0/1) 0

3 SSC Límite inferior señal de
entrada V / I

-1999 ÷ 9999 0

4 FSC Límite superior señal de
entrada V / I

-1999 ÷ 9999 1000

5 Unit Unidad de medida de la
temperatura.

°C / °F °C

6 FiL Filtro digital de entrada. 0(=0FF)÷ 20.0
sec.

1.0

7 InE Condiciones para utilizar
salida seguridad en caso
error de sensor:

3-OUr= Sobre y bajo
rango

1- Or=Solo sobre rango

2- Ou= Solo bajo rango

3 / 1 / 2 OUr

8 OPE Potencia de salida en
caso de errores de
medida.

-100 ÷ 100
%

0

9 IO4.F I/O 4 función:

On= salida utilizada como
alimentación de sensores
analógicos

Out4= salida SSR

dG2c= entrada digital 2

dG2U= entrada digital 2
con voltage

On / Out4 /
dG2c / dG2U

Out4

10 diF1 Función de entrada
digital1:

oFF=Sin funciones

1= Reset alarma

2=Alarma
reconocida(ACK)

3= Memoria alarma

4= Stand-by

5= Modo manual

6= Program Run

7= Program Reset

8= Program Hold

9= Program Run/Hold

10= Program Run/Reset

11= Selección SP1-SP2

12= Selección binaria
“SP1…SP4”

13=Entradas digitales en

paralelo con teclas y

.

oFF / 1 ÷ 13 oFF

11

diF2

Función entrada digital 2:
Mismo funcionamiento

que “diF1”. (Sólo

disponible con I0.4.F =

dG2c)

oFF / 1 ÷ 13

oFF

12

di.A

Acción entradas digitales

(Entrada digital 2 Sólo

disponible con I0.4.F =

dG2c)

0 = DI1 acción
directa, DI2

acción directa
1 = DI1 acción
inversa, DI2

acción directa
2 = DI1 acción

directa, DI2
acción inversa
3 = DI1 acción
inversa, DI2

acción inversa

 0

Carpeta “
]
 Out” (parámetros relativos a la salida)

Par. Descripción Rango Def.

13 o1t Tipo de salida analógica 1

(Sólo disponible en QB

32 / 48 / 98 – RMA.)

0 ÷ 20 mA

4 ÷ 20 mA

0 ÷ 10 V

2 ÷ 10 V

0 ÷ 20

14 o1F Función de la salida 1 de
tipo:

 Analógica(solo versión

QB 32 / 48 / 98 – RMA):

NonE= Salida no utilizada

H.rEG= Salida de calor

c.rEG= Salida de frío

r.inP= Retransmisión
entrada

r.Err= Diferencia(sp – PV)
retransmisión

r.SP= Retransmisión del
Set Point

r.SEr= Valor de la RS 485

NonE / H.rEG /
c.rEG / r.inP /
r.Err / r.SP /
r.SEr / AL /

p.End / P.HLd /
P.uit / P.run /
P.Et1-P.ET2 /

Or.bo / P.FAL /
bo.PF / St.bY /
dif.1-dif.2 / On

H.rE
G

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 27

  Digital:

NonE= Salida no utilizada

H.rEG= Salida de calor

c.rEG= Salida de frío

AL= Salida alarma

P.End= indicador de fin de
programa

P.HLd= indicador de
pausa de programa

P.uit= indicador de
programa en fase
mantenimiento

P.run= indicador de
programa en marcha

P.Et 1/2= Evento de
programa 1/2

Or.bo= fuera de rango ó
indicador fallo potencia
salida

P.FAL= Indicador fallo
alimentación

bo.PF= Fuera de rango,
indicador de fallo potencia
y fallo de alimentación

St.bY= indicador de Stand-
by

dif. 1/2 = la salida repite el
estado de la entrada digital
1/2

On= salida 1 siempre
encendida

riSP=solicitud de
inspección

15 Ao1L Valor escala inicial para
retransmisión salida
analógica (solo versión QB
32 / 48 / 98 – RMA.

-1999 ÷ Ao1H -1999

16 Ao1H Valor escala final para
retransmisión salida
analógica (solo versión QB
32 / 48 / 98 – RMA.

Ao1L ÷ 9999 9999

17 o1AL Alarma asociada a la
salida 1.

0 ÷ 63
+1= Alarma 1
+2= Alarma 2
+4= Alarma 3

+8= Rotura del
bucle de alarma

+16= Rotura
del sensor

+32=
Sobrecarga en

la salida 4

1

18 o1Ac Acción salida 1. dir= acción
directa

rEU= acción
inversa

dir.r= acción
directa con
inversion

indicación LED
ReU.r= acción

inversa con
inversión

indicación LED

dir

19
22
25

O2F

/ O3F

/ O4F

Función de las salidas 2,
3, 4:
Mismo funcionamiento que
“01F” (excepto salida
analógica, solo disponible
en “01F”)

Mismo
funcionamiento

que “O1F”

AL

20
23
26

o2AL

/ o3AL

/ o4AL

Alarma asociada a las
salidas 2, 3, y 4.

Mismo
funcionamiento

que “o1AL”

AL1
/ AL2

/AL1+A

L2

21
24
27

o2Ac

o3Ac

o4Ac

Acción de las salidas 2, 3 y
4.

Mismo
funcionamiento

que “o1Ac”

dir

Carpeta “
]
 AL1 / AL2 / AL3”(parámetros relativos a las alarmás

AL1 / AL2 / AL3)

Par. Descripción Rango Def.

28
36
44

AL1t

/ AL2t

/ AL3t

Tipo alarma AL1 / AL2 /
AL3:

nonE= No utilizada

LoAb= Absoluta mínima

HiAb= Absoluta máxima

LHAo= Absoluta máx / mín
exterior

LHAI= Absoluta máx / mín
interior

SE.br= Sensor roto

LodE= Relativa mínima

HidE= Relativa máxima

LHdo= Relativa máx / mín
exterior

LHdi= Relativa máx / mín
interior

nonE / LoAb /
HiAb / LHAo /
LHAI / SE.br /
LodE / HidE /
Lhdo / LHdi

HiAb
/

Loab
/

nonE

29
37
45

Ab1

/ Ab2

/ Ab3

Configuración
funcionamiento alarma
AL1 / AL2 / AL3:

+1 = no activada a la
conexión

+2 = memorizada

+4 = silenciada

+8 = Alarma relativa no
activa al cambio de Set
Point

0 ÷ 15 0

30
38
46

AL1L

/ AL2L

/ AL3L

Límite inferior alarma AL1 /
AL2 / AL3:.

-1999 ÷ AL1H -1999

31
39
47

AL1H

/ AL2H

/ AL3H

Límite superior alarma AL1
/ AL2 / AL3.

AL1L ÷ 9999 9999

32
40
48

AL1

/ AL2

/ AL3

Consigna alarma AL1 /
AL2 / AL3.

AL1L÷ AL1H 0

33
41
49

HAL1

/ HAL2

/ HAL3

Hístéresis alarma AL1 /
AL2 / AL3.

1÷ 9999 1

34
42
50

AL1d

/ AL2d

/ AL3d

Retardo alarma AL1 / AL2
/ AL3.

OFF ÷ 9999
sec.

OFF

35
43
51

AL1o

/ AL2o

/ AL3o

Activación de la alarma 1
durante modo Stand-by y
por condiciones de fuera
de rango:

0= desactivada durante el
modo Stand-by y fuera de
rango

1= activada en modo
Stand-by

2= activada en
condiciones de fuera de
rango

3= activada en modo
Stand-by y en todas las
condiciones de fuera de
rango

0 / 1 / 2 / 3 0

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 28

Carpeta “
]
 LBA” (parámetros relativos al Loop Break Alarm)

Par. Descripción Rango Def.

52 LbAt Tiempo LBA OFF ÷ 9999
sec.

OFF

53 LbSt Medida Delta utilizando
LBA durante un arranque
suave

0 ÷ 9999 10

54 LbAS Medida Delta utilizando
LBA

1 ÷ 9999 20

55 LbcA Condiciones para activar el
LBA:

uP= Activar cuando
Pot.Salida= 100%

dn= Activar cuando
Pot.Salida= -100%

both = Activar en ambos
casos

uP / dn / both both

Carpeta “
]
 rEG” (parámetros relativos al control)

Par. Descripción Rango Def.

56 Cont Tipo de regulación:

Pid= PID

On.FA=ON/OFF
asimétrico

On.FS= ON/OFF simétrico

nr= Zona muerta/neutra

3Pt= Control de
servomotor (disponible
sólo modelos QB 32 / 48 /
98 – PLUS(3PT)

Pid / On.FA
On.FS / nr

3Pt

Pid

57

Auto

Selección de autotuning:

-4= Autotuning oscilatório
con reinicio automático al
alimentar y después de
cambio de Set Point

-3 = Autotuning oscilatório
con arranque manual

-2= Autotuning oscilatório
con arranque automático
en la primera alimentación

-1= Autotuning oscilatório
con arranque automático
en cada alimentación

0= No utilizado

1= Autotuning FAST
rápida con reinicio
automático en cada
alimentación

2= Autotuning FAST con
arranque automático en
primer arranque

3= Autotuning FAST con
arranque manual

4= Autotuning FAST con
reinicio automático en
cada alimentación y en
cada cambio de Set Point

5= SMART TUNING con
reinicio automático en
cada alimentación

6= SMART TUNING con
arranque automático en la
primera alimentación

7= SMART TUNING con
arranque manual

8= SMART TUNING con
reinicio automático en la
alimentación y en cada
cambio de Set Point

-4 / -3 / -2 / -1 /
0 / 1 / 2 / 3 / 4 /

5 / 6 / 7 / 8

-4 / -3 / -2 / -1 /
0 / 1 / 2 / 3 / 4 /

5 / 6 / 7 / 8

7

7

58 tunE Inicio Manual para
Autotuning

OFF / On OFF

59 HSEt Histeresis regulación 1 ÷ 9999 1

ON/OFF

60 Pb Banda proporcional 1 ÷ 9999 50

61 ti Tiempo integral 0 ÷ 9999
Sec.

200

62 td Tiempo derivativo 0 ÷ 9999
Sec.

50

63 FuOc Control Fuzzy overshoot 0.00 ÷ 2.00 0.5

64 tcH Tiempo de ciclo de la
salida de calor

0.1 ÷ 130.0
Sec.

20.0

65 rcG Potencia salida entre la
acción de calor y la acción
de frío

0.01 ÷ 99.99 1.00

66 tcc Tiempo de ciclo de la
salida de frío

0.1 ÷ 130.0
Sec.

20.0

67 rS Reset manual -100.0 ÷ 100.0
%

0.0

68 Str.t Tiempo carrera
Servomotor

5 ÷ 1000
Sec.

60

69 db.S Banda muerta
Servomotor

0 ÷ 100
%

50

70 od Retardo en la conexión OFF ÷ 99.59
(hh.mm)

OFF

71 St.P Máxima potencia utilizada
en la salida durante el Soft
Start

-100 ÷ 100 % 0

72 SSt Tiempo Soft Start:

OFF= 0.00

hh.mm= 0.1 ÷ 7.59

On= inF

0.00 (=OFF) /
0.1 ÷ 7.59 / inF

OFF

73 SS.tH Consigna para la
desactivación del Soft
Start

-1999 ÷ 9999 9999

Carpeta “
]
 SP” (parámetros relativos al Set Point)

Par. Descripción Rango Def

.

74 nSP Número de Set Points
Programables.

1 ÷ 4 1

75 SPLL Límite mínimo Set
Point

-1999 ÷ SPHL -
199

9

76 SPHL Límite máximo Set
Point

SPLL ÷ 9999 999
9

77
78
79
80

SP

/ SP2

/ SP3

/ SP4

Set Point 1, 2, 3 y 4 SPLL ÷ SPHL 0

81 A.SP Set point Activo 1 ÷ nSP 1

82 SP.rt Tipo Set Point remoto:

RSP= El valor que
viene de la
comunicación serie,
se utiliza como Set
Point remoto

Trin= El valor añadido
por Set Point
seleccionado por
A.SP se convierte en
Set Point operativo

Perc= El valor
escalado en la entrada
se utilizará como SP
remoto

RSP / Trin / Perc Trin

83 SPLr Selección de Set point
local/remoto

Loc= local
rEn= remoto

Loc

84 SP.u Cambio de estado

positivo para el Set
Point(Rampa subida)

0.01 ÷ 99.99 (inF)
Unidades por

minuto

inF

85 SP.d Cambio de estado

negativo para el Set
Point(Rampa bajada)

0.01 ÷ 99.99 (inF)
Unidades por

minuto

inF

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 29

Carpeta “
]
 PAn” (parámetros relativos a la interfaz operadora)

Par. Descripción Rango Def.

86 PAS2 Nivel de password 2
(acceso de operario):

- OFF= El nivel 2 no está
protegido por una
contraseña

- 1...200

OFF / 1…200 20

87 PAS3 Nivel de password 3
(acceso de programador)

3 ÷ 200 30

88 USrb Función de la tecla “ ”:

nonE = ninguna función

tunE=Activación/desactiv
a-ción Autotuning
Selftuning

oPLo=Regulación manual

AAc= Reset alarma

ASi= Parar alarma

chSP= Set Point activo

St.by= Modo Stand-by

Str.t= Temporizador
Marcha/Pausa/Reset

P.run= Marcha rampas

P.rEs= Reset rampas

P.r.H.r=Rampas

Marcha(pulsar 2

segundos)/Pausa(pulsar 2

segundos)/Reset(pulsar 4
segundos)

nonE / tunE /
oPLo / Aac /
Asi / chSP /
St.by / Str.t /

P.run / P.rEs /
P.r.H.r

tunE

89 diSP Variable visualizada en el
display:

nonE= Display estandard

Pou= Potencia de salida

SPF= Set Point final
Spo= Set Point activo
AL1 = Consigna AL1
AL2 = Consigna AL2
AL3 = Consigna AL3
Rampa/Temporizador:

Pr.tu= Durante un
mantenimiento, el equipo
muestra el tiempo
transcurrido;
- Durante una rampa, la
pantalla muestra el Set
Point activo.

Pr.td= Durante un
mantenimiento, el equipo
muestra el tiempo
restante;
- Durante una rampa, la
pantalla muestra el Set
Point activo.

P.t.tu= Cuando las
rampas están en marcha,
la pantalla muestra el
tiempo total transcurrido.

P.t.td= Cuando las
rampas están en marcha,
la pantalla muestra tiempo
restante.

ti.uP = Cuando el
temporizador está en
marcha, la pantalla
muestra el tiempo
transcurrido.

ti.du= Cuando el
temporizador está en
marcha, la pantalla
muestra el tiempo

nonE / Pou /
SPF / Spo /
AL1 ÷ AL3 /
Pr.tu / Pr.td /
P.t.tu / P.t.td /
ti.uP / ti.du /

PErc

0

restante.

PErc= Porcentaje de la
potencia de salida durante
el arranque suave.

90 di.cL Color display:

0= Multicolor automático

1= Rojo fijo

2= Verde fijo

3= Naranja fijo

0 / 1 / 2 / 3 0

91 AdE Diferencial color display
automático.

1 ÷ 999 5

92 di.St Tiempo activación, ahorro
energético display.

OFF / 0.1 ÷
99.59

(mm.ss)

OFF

93 fiLd Filtro valor mostrado. OFF /
OFF ÷ 20.0

OFF

94 bG.F Función de grafico de
barras

nonE / Pou /
Po.h / Pr.tu /
Pr. Td / Pr. tS

95 dSPu Estado del equipo a la
conexión:

AS.Pr = Comienza de la
misma forma que la última
vez.

Auto= Comienza en modo
Auto

oP.0 = Comienza en
modo manual con una
potencia de salida igual a
cero

St.bY = Comienza en
modo Stand-by

AS.Pr / Auto /
oP.0 / St.bY

AS.Pr

96 oPr.E Habilitar modos
operativos:

ALL = Todos los modos
serán seleccionables por
parámetro OPER

Au.oP = Modo Auto y
manual (OPLO) sólo
serán seleccionables por
parámetro OPER

Au.Sb = Auto y Stand-by
sólo serán seleccionables
por parámetro OPER

ALL / Au.oP /
Au.Sb /

ALL

97 oPEr Tipo modo operativo:

 Si oPr.E = ALL:

- Auto= Modo auto

- oPLo= Modo
manual

- St.bY= Modo
Stand-by

 Si oPr.E = Au.oP:

- Auto= Modo auto

- oPLo= Modo
manual

 Si oPr.E = Au.Sb:

- auto= Modo auto

- St.bY= Modo
Stand-by

oPr.E = ALL /
oPr.E = Au.oP /
oPr.E = Au.Sb

Auto

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 30

Carpeta “
]
 SEr” (parámetros relativos a la comunicación serial)

Par. Descripción Rango Def.

98 Add Dirección del equipo: OFF / 1 ÷ 254 1

99 Baud Velocidad de transmisión:

1200= 1200 baud

2400= 2400 baud

9600= 9600 baud

19.2= 19200 baud

38.4= 38400 baud

1200 / 2400 /
9600 / 19.2 /

38.4

9600

100 trSP Selección del valor para
ser
retransmitido(Maestro):

nonE = retransmisión no
utilizada (el equipo es un
esclavo)

rSP = El equipo se
convierte en Maestro y
retransmite el Set Point
activo
PErc = El equipo se convierte
en Maestro y retransmite la
potencia de salida

nonE / rSP /
PErc

nonE

Carpeta “
]
 CAL” (parámetros relativos a la calibración)

Par. Descripción Rango Def.

101 AL.P Límite inferior proceso -1999 ÷
AH.P-10

0

102 AL.o Ajuste Offset inferior -300 ÷ 300 0

103 AH.P Límite superior proceso AL.P+10 ÷
9999

9999

104 AH.o Ajuste Offset superior -300 ÷ 300 0

Carpeta “
]
 PRG” (parámetros relativos a las funciones del

Programador)

Par. Descripción Rango Def.

126 PAGE Elección del programa de
la pagina activa

1...2 1

127 Pr. n Programa activo 1...4 1

128 Pr.St Estado del programa
activo

rES / run /
HoLd / cnt

rES

Carpeta “
]
 Pr1 (parámetro PAGE = 1)” (parámetros relativos a

las funciones de rampas)

Par. Descripción Rango Def.

129 P1.F Acción de las rampas a la
conexión:

nonE = Rampas no
utilizadas

S.uP.d = Arranque al
encendido con primera
fase en stand-by

S.uP.S= arranque al
encender el equipo

u.diG = Arranque
mediante entrada digital o
tecla

u.dG.d = Arranque
mediante entrada digital o
tecla con primera fase en
stand-by

nonE / S.uP.d /
S.uP.S / u.diG /

u.dG.d

NonE

130 P1.u Unidades de tiempo de los
mantenimientos:

hh.nn= horas y minutos

nn.SS= minutos y
segundos

hh.nn / nn.SS hh.nn

131 P1.E Comportamiento del
equipo al final de rampas:

cnt= continuar

A.SP= ir al Set Point
seleccionado por A.SP

St.by= ir al modo Stand-
by

Cnt / A.SP /
St.by

A.SP

132 P1.nE Número de ejecuciones
del programa.

1… 99 / inF
(infinito)

1

133 P1.Et Tiempo de indicación final
del programa

0.00 ÷ 99.59
(nn.SS)

OFF

134
139
144
149
154
159

P1.S1

/P1.S2

/P1.S3

/P1.S4

/P1.S5

/P1.S6

Set Point Rampa 1
a
, 2

a
,

3
a
, 4ª, 5ª o 6ª

SPLL (=OFF) ÷
SPHL

0

135
140
145
150
155
160

P1.G1

/P1.G2

/P1.G3

/P1.G4

/P1.G5

/P1.G6

Grados/minuto rampa 1
a
,

2
 a

, 3
 a

, 4
 a

 , 5ª o 6ª
0.1 ÷ 999.9 inF

136
141
146
151
156
161

P1.t1

/ P1.t2

/ P1.t3

/ P1.t4

/ P1.t5

/ P1.t6

Tiempo mantenimiento 1ª,
2ª, 3ª, 4ª, 5ª o 6ª rampa:

0.00 ÷ 99.59 0.10

137
142
147
152
157
162

P1.b1

/P1.b2

/P1.b3

/P1.b4

/P1.b5

/P1.b6

Diferencial seguridad
mantenimiento rampa 1

a
,

2
 a

, 3
a
 , 4ª, 5ª o 6ª

0 (=OFF) ÷
9999

OFF

138
143
148
153
158
163

P1.E1

/P1.E2

/P1.E3

/P1.E4

/P1.E5

/P1.E6

Eventos carpeta 1
o
, 2º, 3º

, 4º , 5ª o 6ª:
00.00 ÷ 11.11 00.00

164 P1.c2 Programa continua en el
siguiente programa

No / YES No

Carpeta “
]
 Pr2 (parámetro PAGE = 1)” (parámetros relativos a

las funciones de rampas)

Par. Descripción Rango Def.

165 P2.F Acción de las rampas a la
conexión:

nonE = Rampas no
utilizadas

S.uP.d = Arranque al
encendido con primera
fase en stand-by

S.uP.S= arranque al
encender el equipo

u.diG = Arranque
mediante entrada digital o
tecla

u.dG.d = Arranque
mediante entrada digital o
tecla con primera fase en
stand-by

nonE / S.uP.d /
S.uP.S / u.diG /

u.dG.d

NonE

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 31

166 P2.u Unidades de tiempo de los
mantenimientos:

hh.nn= horas y minutos

nn.SS= minutos y
segundos

hh.nn / nn.SS hh.nn

167 P2.E Comportamiento del
equipo al final de rampas:

cnt= continuar

A.SP= ir al Set Point
seleccionado por A.SP

St.by= ir al modo Stand-
by

Cnt / A.SP /
St.by

A.SP

168 P2.nE Número de ejecuciones
del programa.

1… 99 / inF
(infinito)

1

169 P2.Et Tiempo de indicación final
del programa

0.00 ÷ 99.59
(nn.SS)

OFF

170
175
180
185
190
195

P2.S1

/P2.S2

/P2.S3

/P2.S4

/P2.S5

/P2.S6

Set Point Rampa 1
a
, 2

a
,

3
a
, 4ª, 5ª o 6ª

SPLL (=OFF) ÷
SPHL

0

171
176
181
186
191
196

P2.G1

/P2.G2

/P2.G3

/P2.G4

/P2.G5

/P2.G6

Grados/minuto rampa 1
a
,

2
 a

, 3
 a

, 4
 a

 , 5ª o 6ª
0.1 ÷ 999.9 inF

172
177
182
187
192
197

P2.t1

/ P2.t2

/ P2.t3

/ P2.t4

/ P2.t5

/ P2.t6

Tiempo mantenimiento 1ª,
2ª, 3ª, 4ª, 5ª o 6ª rampa:

0.00 ÷ 99.59 0.10

173
178
183
188
193
198

P2.b1

/P2.b2

/P2.b3

/P2.b4

/P2.b5

/P2.b6

Diferencial seguridad
mantenimiento rampa 1

a
,

2
 a

, 3
a
 , 4ª, 5ª o 6ª

0 (=OFF) ÷
9999

OFF

174
179
184
189
194
199

P2.E1

/P2.E2

/P2.E3

/P2.E4

/P2.E5

/P2.E6

Eventos carpeta 1
o
, 2º, 3º

, 4º , 5ª o 6ª:
00.00 ÷ 11.11 00.00

200 P2.c3 Programa continua en el
siguiente programa

No / YES No

Carpeta “
]
 Pr3 (parámetro PAGE = 1)” (parámetros relativos a

las funciones de rampas)

Par. Descripción Rango Def.

201 P3.F Acción de las rampas a la
conexión:

nonE = Rampas no
utilizadas

S.uP.d = Arranque al
encendido con primera
fase en stand-by

S.uP.S= arranque al
encender el equipo

u.diG = Arranque
mediante entrada digital o
tecla

u.dG.d = Arranque
mediante entrada digital o
tecla con primera fase en
stand-by

nonE / S.uP.d /
S.uP.S / u.diG /

u.dG.d

NonE

202 P3.u Unidades de tiempo de los
mantenimientos:

hh.nn= horas y minutos

nn.SS= minutos y
segundos

hh.nn / nn.SS hh.nn

203 P3.E Comportamiento del
equipo al final de rampas:

cnt= continuar

A.SP= ir al Set Point
seleccionado por A.SP

St.by= ir al modo Stand-
by

Cnt / A.SP /
St.by

A.SP

204 P3.nE Número de ejecuciones
del programa.

1… 99 / inF
(infinito)

1

205 P3.Et Tiempo de indicación final
del programa

0.00 ÷ 99.59
(nn.SS)

OFF

206
211
216
221
226
231

P3.S1

/P3.S2

/P3.S3

/P3.S4

/P3.S5

/P3.S6

Set Point Rampa 1
a
, 2

a
,

3
a
, 4ª, 5ª o 6ª

SPLL (=OFF) ÷
SPHL

0

207
212
217
222
227
232

P3.G1

/P3.G2

/P3.G3

/P3.G4

/P3.G5

/P3.G6

Grados/minuto rampa 1
a
,

2
 a

, 3
 a

, 4
 a

 , 5ª o 6ª
0.1 ÷ 999.9 inF

208
213
218
223
228
233

P3.t1

/ P3.t2

/ P3.t3

/ P3.t4

/ P3.t5

/ P3.t6

Tiempo mantenimiento 1ª,
2ª, 3ª, 4ª, 5ª o 6ª rampa:

0.00 ÷ 99.59 0.10

209
214
219
224
229
234

P3.b1

/P3.b2

/P3.b3

/P3.b4

/P3.b5

/P3.b6

Diferencial seguridad
mantenimiento rampa 1

a
,

2
 a

, 3
a
 , 4ª, 5ª o 6ª

0 (=OFF) ÷
9999

OFF

210
215
220
225
230
235

P3.E1

/P3.E2

/P3.E3

/P3.E4

/P3.E5

/P3.E6

Eventos carpeta 1
o
, 2º, 3º

, 4º , 5ª o 6ª:
00.00 ÷ 11.11 00.00

236 P3.c4 Programa continua en el
siguiente programa

No / YES No

Carpeta “
]
 PR4 (parámetro PAGE = 1)” (parámetros relativos

a las funciones de rampas)

Par. Descripción Rango Def.

237 P4.F Acción de las rampas a la
conexión:

nonE = Rampas no
utilizadas

S.uP.d = Arranque al
encendido con primera
fase en stand-by

S.uP.S= arranque al
encender el equipo

u.diG = Arranque
mediante entrada digital o
tecla

u.dG.d = Arranque
mediante entrada digital o
tecla con primera fase en
stand-by

nonE / S.uP.d /
S.uP.S / u.diG /

u.dG.d

NonE

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 32

238 P4.u Unidades de tiempo de los
mantenimientos:

hh.nn= horas y minutos

nn.SS= minutos y
segundos

hh.nn / nn.SS hh.nn

239 P4.E Comportamiento del
equipo al final de rampas:

cnt= continuar

A.SP= ir al Set Point
seleccionado por A.SP

St.by= ir al modo Stand-
by

Cnt / A.SP /
St.by

A.SP

240 P4.nE Número de ejecuciones
del programa.

1… 99 / inF
(infinito)

1

241 P4.Et Tiempo de indicación final
del programa

0.00 ÷ 99.59
(nn.SS)

OFF

242
247
252
257
262
267

P4.S1

/P4.S2

/P4.S3

/P4.S4

/P4.S5

/P4.S6

Set Point Rampa 1
a
, 2

a
,

3
a
, 4ª, 5ª o 6ª

SPLL (=OFF) ÷
SPHL

0

243
248
253
258
263
268

P4.G1

/P4.G2

/P4.G3

/P4.G4

/P4.G5

/P4.G6

Grados/minuto rampa 1
a
,

2
 a

, 3
 a

, 4
 a

 , 5ª o 6ª
0.1 ÷ 999.9 inF

244
249
254
259
264
269

P4.t1

/ P4.t2

/ P4.t3

/ P4.t4

/ P4.t5

/ P4.t6

Tiempo mantenimiento 1ª,
2ª, 3ª, 4ª, 5ª o 6ª rampa:

0.00 ÷ 99.59 0.10

245
250
255
260
265
270

P4.b1

/P4.b2

/P4.b3

/P4.b4

/P4.b5

/P4.b6

Diferencial seguridad
mantenimiento rampa 1

a
,

2
 a

, 3
a
 , 4ª, 5ª o 6ª

0 (=OFF) ÷
9999

OFF

246
251
256
261
266
271

P4.E1

/P4.E2

/P4.E3

/P4.E4

/P4.E5

/P4.E6

Eventos carpeta 1
o
, 2º, 3º

, 4º , 5ª o 6ª:
00.00 ÷ 11.11 00.00

Carpeta “
]
 Pr5 (parámetro PAGE = 2)” (parámetros relativos a

las funciones de rampas)

Par. Descripción Rango Def.

272 P5.F Acción de las rampas a la
conexión:

nonE = Rampas no
utilizadas

S.uP.d = Arranque al
encendido con primera
fase en stand-by

S.uP.S= arranque al
encender el equipo

u.diG = Arranque
mediante entrada digital o
tecla

u.dG.d = Arranque
mediante entrada digital o
tecla con primera fase en
stand-by

nonE / S.uP.d /
S.uP.S / u.diG /

u.dG.d

NonE

273 P5.u Unidades de tiempo de los
mantenimientos:

hh.nn= horas y minutos

nn.SS= minutos y
segundos

hh.nn / nn.SS hh.nn

274 P5.E Comportamiento del
equipo al final de rampas:

cnt= continuar

A.SP= ir al Set Point
seleccionado por A.SP

St.by= ir al modo Stand-
by

Cnt / A.SP /
St.by

A.SP

275 P5.nE Número de ejecuciones
del programa.

1… 99 / inF
(infinito)

1

276 P5.Et Tiempo de indicación final
del programa

0.00 ÷ 99.59
(nn.SS)

OFF

277
282
287
292
297
302

P5.S1

/P5.S2

/P5.S3

/P5.S4

/P5.S5

/P5.S6

Set Point Rampa 1
a
, 2

a
,

3
a
, 4ª, 5ª o 6ª

SPLL (=OFF) ÷
SPHL

0

278
283
288
293
298
303

P5.G1

/P5.G2

/P5.G3

/P5.G4

/P5.G5

/P5.G6

Grados/minuto rampa 1
a
,

2
 a

, 3
 a

, 4
 a

 , 5ª o 6ª
0.1 ÷ 999.9 inF

279
284
289
294
299
304

P5.t1

/ P5.t2

/ P5.t3

/ P5.t4

/ P5.t5

/ P5.t6

Tiempo mantenimiento 1ª,
2ª, 3ª, 4ª, 5ª o 6ª rampa:

0.00 ÷ 99.59 0.10

280
285
290
295
300
305

P5.b1

/P5.b2

/P5.b3

/P5.b4

/P5.b5

/P5.b6

Diferencial seguridad
mantenimiento rampa 1

a
,

2
 a

, 3
a
 , 4ª, 5ª o 6ª

0 (=OFF) ÷
9999

OFF

281
286
291
296
301
306

P5.E1

/P5.E2

/P5.E3

/P5.E4

/P5.E5

/P5.E6

Eventos carpeta 1
o
, 2º, 3º

, 4º , 5ª o 6ª:
00.00 ÷ 11.11 00.00

307 P5.c2 Programa continua en el
siguiente programa

No / YES No

Carpeta “
]
 Pr6 (parámetro PAGE = 2)” (parámetros relativos a

las funciones de rampas)

Par. Descripción Rango Def.

308 P6.F Acción de las rampas a la
conexión:

nonE = Rampas no
utilizadas

S.uP.d = Arranque al
encendido con primera
fase en stand-by

S.uP.S= arranque al
encender el equipo

u.diG = Arranque
mediante entrada digital o
tecla

u.dG.d = Arranque
mediante entrada digital o
tecla con primera fase en
stand-by

nonE / S.uP.d /
S.uP.S / u.diG /

u.dG.d

NonE

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 33

309 P6.u Unidades de tiempo de los
mantenimientos:

hh.nn= horas y minutos

nn.SS= minutos y
segundos

hh.nn / nn.SS hh.nn

310 P6.E Comportamiento del
equipo al final de rampas:

cnt= continuar

A.SP= ir al Set Point
seleccionado por A.SP

St.by= ir al modo Stand-
by

Cnt / A.SP /
St.by

A.SP

311 P6.nE Número de ejecuciones
del programa.

1… 99 / inF
(infinito)

1

312 P6.Et Tiempo de indicación final
del programa

0.00 ÷ 99.59
(nn.SS)

OFF

313
318
323
328
333
338

P6.S1

/P6.S2

/P6.S3

/P6.S4

/P6.S5

/P6.S6

Set Point Rampa 1
a
, 2

a
,

3
a
, 4ª, 5ª o 6ª

SPLL (=OFF) ÷
SPHL

0

314
319
324
329
334
339

P6.G1

/P6.G2

/P6.G3

/P6.G4

/P6.G5

/P6.G6

Grados/minuto rampa 1
a
,

2
 a

, 3
 a

, 4
 a

 , 5ª o 6ª
0.1 ÷ 999.9 inF

315
320
325
330
335
340

P6.t1

/ P6.t2

/ P6.t3

/ P6.t4

/ P6.t5

/ P6.t6

Tiempo mantenimiento 1ª,
2ª, 3ª, 4ª, 5ª o 6ª rampa:

0.00 ÷ 99.59 0.10

316
321
326
331
336
341

P6.b1

/P6.b2

/P6.b3

/P6.b4

/P6.b5

/P6.b6

Diferencial seguridad
mantenimiento rampa 1

a
,

2
 a

, 3
a
 , 4ª, 5ª o 6ª

0 (=OFF) ÷
9999

OFF

317
322
327
332
337
342

P6.E1

/P6.E2

/P6.E3

/P6.E4

/P6.E5

/P6.E6

Eventos carpeta 1
o
, 2º, 3º

, 4º , 5ª o 6ª:
00.00 ÷ 11.11 00.00

343 P6.c3 Programa continua en el
siguiente programa

No / YES No

Carpeta “
]
 Pr7 (parámetro PAGE = 2)” (parámetros relativos a

las funciones de rampas)

Par. Descripción Rango Def.

344 P7.F Acción de las rampas a la
conexión:

nonE = Rampas no
utilizadas

S.uP.d = Arranque al
encendido con primera
fase en stand-by

S.uP.S= arranque al
encender el equipo

u.diG = Arranque
mediante entrada digital o
tecla

u.dG.d = Arranque
mediante entrada digital o
tecla con primera fase en
stand-by

nonE / S.uP.d /
S.uP.S / u.diG /

u.dG.d

NonE

345 P7.u Unidades de tiempo de los
mantenimientos:

hh.nn= horas y minutos

nn.SS= minutos y
segundos

hh.nn / nn.SS hh.nn

346 P7.E Comportamiento del
equipo al final de rampas:

cnt= continuar

A.SP= ir al Set Point
seleccionado por A.SP

St.by= ir al modo Stand-
by

Cnt / A.SP /
St.by

A.SP

347 P7.nE Número de ejecuciones
del programa.

1… 99 / inF
(infinito)

1

348 P7.Et Tiempo de indicación final
del programa

0.00 ÷ 99.59
(nn.SS)

OFF

349
354
359
364
369
374

P7.S1

/P7.S2

/P7.S3

/P7.S4

/P7.S5

/P7.S6

Set Point Rampa 1
a
, 2

a
,

3
a
, 4ª, 5ª o 6ª

SPLL (=OFF) ÷
SPHL

0

350
355
360
365
370
375

P7.G1

/P7.G2

/P7.G3

/P7.G4

/P7.G5

/P7.G6

Grados/minuto rampa 1
a
,

2
 a

, 3
 a

, 4
 a

 , 5ª o 6ª
0.1 ÷ 999.9 inF

351
356
361
366
371
376

P7.t1

/ P7.t2

/ P7.t3

/ P7.t4

/ P7.t5

/ P7.t6

Tiempo mantenimiento 1ª,
2ª, 3ª, 4ª, 5ª o 6ª rampa:

0.00 ÷ 99.59 0.10

352
357
362
367
372
377

P7.b1

/P7.b2

/P7.b3

/P7.b4

/P7.b5

/P7.b6

Diferencial seguridad
mantenimiento rampa 1

a
,

2
 a

, 3
a
 , 4ª, 5ª o 6ª

0 (=OFF) ÷
9999

OFF

353
358
363
368
373
378

P7.E1

/P7.E2

/P7.E3

/P7.E4

/P7.E5

/P7.E6

Eventos carpeta 1
o
, 2º, 3º

, 4º , 5ª o 6ª:
00.00 ÷ 11.11 00.00

379 P7.c4 Programa continua en el
siguiente programa

No / YES No

Carpeta “
]
 Pr8 (parámetro PAGE = 2)” (parámetros relativos a

las funciones de rampas)

Par. Descripción Rango Def.

380 P8.F Acción de las rampas a la
conexión:

nonE = Rampas no
utilizadas

S.uP.d = Arranque al
encendido con primera
fase en stand-by

S.uP.S= arranque al
encender el equipo

u.diG = Arranque
mediante entrada digital o
tecla

u.dG.d = Arranque
mediante entrada digital o
tecla con primera fase en
stand-by

nonE / S.uP.d /
S.uP.S / u.diG /

u.dG.d

NonE

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 34

381 P8.u Unidades de tiempo de los
mantenimientos:

hh.nn= horas y minutos

nn.SS= minutos y
segundos

hh.nn / nn.SS hh.nn

382 P8.E Comportamiento del
equipo al final de rampas:

cnt= continuar

A.SP= ir al Set Point
seleccionado por A.SP

St.by= ir al modo Stand-
by

Cnt / A.SP /
St.by

A.SP

383 P8.nE Número de ejecuciones
del programa.

1… 99 / inF
(infinito)

1

384 P8.Et Tiempo de indicación final
del programa

0.00 ÷ 99.59
(nn.SS)

OFF

385
390
395
400
405
410

P8.S1

/P8.S2

/P8.S3

/P8.S4

/P8.S5

/P8.S6

Set Point Rampa 1
a
, 2

a
,

3
a
, 4ª, 5ª o 6ª

SPLL (=OFF) ÷
SPHL

0

386
391
396
401
406
411

P8.G1

/P8.G2

/P8.G3

/P8.G4

/P8.G5

/P8.G6

Grados/minuto rampa 1
a
,

2
 a

, 3
 a

, 4
 a

 , 5ª o 6ª
0.1 ÷ 999.9 inF

387
392
397
402
407
412

P8.t1

/ P8.t2

/ P8.t3

/ P8.t4

/ P8.t5

/ P8.t6

Tiempo mantenimiento 1ª,
2ª, 3ª, 4ª, 5ª o 6ª rampa:

0.00 ÷ 99.59 0.10

388
393
398
403
408
413

P8.b1

/P8.b2

/P8.b3

/P8.b4

/P8.b5

/P8.b6

Diferencial seguridad
mantenimiento rampa 1

a
,

2
 a

, 3
a
 , 4ª, 5ª o 6ª

0 (=OFF) ÷
9999

OFF

389
394
399
404
409
414

P8.E1

/P8.E2

/P8.E3

/P8.E4

/P8.E5

/P8.E6

Eventos carpeta 1
o
, 2º, 3º

, 4º , 5ª o 6ª:
00.00 ÷ 11.11 00.00

10 NOTAS GENERALES

10.1 ADVERTENCIAS DE USO:
Los equipos están fabricados como aparatos de medidad y
regulación en conformidad con la norma EN61010-1 para el
funcionamiento hasta una altitud de 2000 mts.
El uso de equipos en aplicaciones no expresamente previstas a
la norma citada deben prever todas las adecuaciones de
medidad y de protección necesarias.
Los equipos deberan ser adecuadamente protegidos y fuera del
alcance de líquidos, polvo, grasas y suciedades. Han de ser
accesibles sólo con el uso de una herramienta o sistema seguro
(excepto el frontal).
Los equipos NO pueden ser utilizados en ambientes con
atmósfera peligorsa (inflamable o explosiva) sin una adecuada
protección.
Se recuerda que el instalador debe asegurarse que la norma
relativa a la compatibilidad electromagnética sea respetada tras
la implantación en la instalación de los equipos, eventualmente
utilizando filtros adecuados.
En caso de fallo o malfuncionamiento de los equipos de medida
y regulación que pueden crear situaciones peligrosas o daños a
personas, cosas, animales o producto (descongelación de

alimentos o cambios de su estado idóneo), se recuerda que la
instalación debería estar predispuesta con dispositivos
electrónicos o electromecánicos de seguridad y aviso.
Deberán colocarse fuera de los equipos de medidad y
regulación eventuales disositivos de protección, respondiendo a
específicas exigencias de seguridad que estén previstas en la
normativa del producto o que sugiera el sentido común.
Por su seguridad, se recomienda encarecidamente el
cumplimiento de las advertencias de uso mencionadas.

10.2 GARANTÍA:
Este equipo dispone de una garantía en forma de reparación o
bien de sustitución, por defectos den la fabricación de los
materiales, de 12 meses desde la fecha de compra.
OSAKA SOLUTIONS anulará automáticamente dicha garantía y
no responderá por los posibles daños que deriven de:
 El uso, instalación, utilización o manipulación indebida o
distinta de las descritas y, en particular, que difieran de las
prescripciones de seguridad establecidas por las normativas.
 La utilización en aplicaciones, máquinas o cuadros que no
garanticen una adecuada protección contra líquidos, polvos,
grasas y descargas eléctricas en las condiciones de montaje
efectuadas.
 El manejo inexperto y/o alteración del producto.
 La instalación/uso en aplicaciones, máquinas o cuadros no
conformes a las normás de ley vigentes.
En caso de producto defectuoso en período de garantía o fuera
de dicho período, es preciso contactar con el servicio postventa
para realizar los trámites oportunos. Solicitar documento
reparación “RMA” (por mail o fax) y cumplimentarlo, es
necesario enviar el RMA y el equipo al SAT OSAKA a portes
pagados.

10.3 MANTENIMIENTO:
Este equipo no requiere recalibración periódica ya que no tiene
partes consumibles de modo que no se requiere ningún
mantenimiento especial.
Algunas veces, una acción de limpieza es sugestionable.

1. Apagar el equipo (alimentación, salida de relé, etc.)
2. Tome el equipo de su caja.
3. El uso de una aspiradora de vacío o un chorro de aire
comprimido (máx.3kg/cm2) eliminar todos los depósitos de polvo
y suciedad que puede estar presente en la carcasa y en los
circuitos internos con cuidado de no dañar los componentes
electrónicos.
4. Para limpiar el plástico externo o piezas de goma use
solamente un paño humedecido con:
• Alcohol Etílico (puro o desnaturalizado) [C2H5OH] ó
• Alcohol isopropílico (puro o desnaturalizado) [(CH3) 2CHOH] ó
• Agua (H2O)
5. Asegúrese de que no hay terminales sueltos.
6. Antes de ponerlo en su estuche, asegúrese de que esté
perfectamente seco.
7. Ponga el equipo y vuelva a encenderlo.

10.4 ACCESORIOS:
El equipo dispone de una toma lateral (TTL) en la que un
dispositivo especial se puede insertar. Este dispositivo se llama
KeyUSB, permite:
- Memorizar una configuración completa del equipo para
utilizarla en otros equipos.
- Transferir una configuración completa del equipo a un PC o
desde un PC a un equipo.
- Transferencia de una configuración completa de un equipo
desde un PC al equipo
- Transferir una configuración de una KeyUSB a otra.
- Para Probar la interfaz serie de los equipos y para ayudar al
OEM durante la puesta en marcha de la máquina.

Nota: Cuando el equipo se alimenta mediante la KeyUSB, las
salidas no estan alimentadas y el equipo puede mostrar la
indicación "Ould" (Sobrecarga de la Out 4).

OSAKA – MANUAL USUARIO - LINEA QB MULTIRAMP – V2 - PAG. 35

