

User Manual

ACT2000 All-Electric Actuator

SD-6008 Rev. 6

October 2008

PRECISION ENGINE CONTROLS CORPORATION

This manual provides installation, maintenance, and operating instructions for the ACT2000 All-Electric Actuator.

Every attempt has been made to provide sufficient information in this manual for the proper operation and preventive maintenance of the actuator. Read this manual in its entirety to fully understand the system.

Operating the ACT2000 All-Electric Actuator in accordance with instructions herein ensures long term and reliable operation.

If you need additional information, please contact:

Precision Engine Controls Corporation
11661 Sorrento Valley Road
San Diego, California 92121

(858) 792-3217 • (800) 200-4404

Fax: (858) 792-3200

E-mail: peccntl@precisioneng.com

TABLE OF CONTENTS

Purpose of This Guide	iii
Product Identification	iii
What the User Should Know	iv
Related Publications	iv
1 INSTALLING THE ACT2000	1
1.1 Before Beginning	1
1.2 General Specification Summary	3
1.3 Mechanical Installation	4
1.4 Electrical Connections	11
2 UNDERSTANDING THE ACT2000	21
2.1 System Description	21
2.2 Electrical Description	21
2.3 Mechanical Description	25
2.4 Identification Plate	30
3 OPERATING THE ACT2000	33
3.1 Powering Up	33
3.2 Finding Home Position	33
3.3 Holding Motor Current State	34
3.4 Moving to Stop Position	34
3.5 Controlling Motion	36
3.6 Resetting the Actuator	39
3.7 Monitoring System Health	39
3.8 Changing Set-Up Parameters	44
4 MAINTAINING THE ACT2000	47
4.1 Refurbishment	47
5 TROUBLESHOOTING	49
5.1 FAULT File	52
APPENDIX A: DECOMMISSIONING & DISPOSAL	55
APPENDIX B: GLOSSARY	57

LIST OF FIGURES

Figure 1-1. ACT2000-590P Dimensions	7
Figure 1-2. ACT2000-200F Dimensions	8
Figure 1-3. ACT2000-590P Pin-Mounting Provisions	9
Figure 1-4. ACT2000-200F Flange-Mounting Provisions.....	10
Figure 1-5: ACT2000 System Power Wiring Diagram.....	12
Figure 1-6. Typical Power Connection With Power Supply.....	12
Figure 1-7. Typical Power Connection With Battery	12
Figure 1-8: ACT2000 System Signal Wiring Diagram	16
Figure 1-9. Typical Analog Input Connection	17
Figure 1-10. Typical Analog Output Connection	17
Figure 1-11. Typical Discrete Input Command Connection	17
Figure 1-12. Typical Discrete Output Alarm Connection	18
Figure 1-13. Typical RS232 Serial Interface Connection	18
Figure 2-1. ACT2000 Electronics System Block Diagram.....	23
Figure 2-2. ACT2000-590P Cut-Away View	28
Figure 2-3 ACT2000-200F Cut-Away View.....	29
Figure 2-4. Typical Identification Plate.....	30
Figure 2-5. Typical Refurbishment Plate	31
Figure 3-1. ACT2000 Basic Operation Flow Chart	35
Figure 3-2. Actuator Position vs. DEMAND, Home as Mech. Stop in Actuator	37
Figure 3-3. Dead Band of Actuator, Position vs. DEMAND Curve	38
Figure 3-4. Actuator Position vs. DEMAND, Home as Mech. Stop in User's System ...	38

LIST OF TABLES

Table 1-1. Wire List for ACT2000 Power Harness.....	11
Table 1-2. Power Supply Requirements.....	13
Table 1-3. Wire Size for ACT2000 Power Harness	14
Table 1-4. Wire List for ACT2000 System Signal Harness	15
Table 1-5. Computer COM Port Pin Outs	18
Table 1-6. Wire Size for ACT2000 Signal Harness	20
Table 3-1. Default Configuration For FAULT Alarm 	41
Table 3-2. Default Configuration For OVERTEMP Alarm 	41
Table 3-3. Fault Configuration For FAULT Alarm 	42
Table 3-4. Fault Configuration For OVERTEMP Alarm 	43
Table 3-5. Typical ACT2000 Setup Parameters With Default Values	45
Table 5-1. Initial Installation Troubleshooting Chart.....	50
Table 5-2. ACT2000 In-Service Troubleshooting Chart.....	51
Table 5-3. ACT2000 Electrical Continuity Troubleshooting Chart	51

Purpose of This Guide

This publication is designed to help the user install, operate, maintain and troubleshoot the ACT2000 All-Electric Actuator.

Product Identification

Most of the information in this manual is applicable to all generations of the product. Where unique information applies to a specific generation, one of the following symbols will be shown to indicate as such:

 Fourth generation (isolated RS-232)

Actuator P/Ns: 50026XX-XXX **or:**

Any Remanufactured Part with Config 116 and above

Configuration: 116 and above

Firmware version: 3.00 and above

 Third generation (isolated RS-232)

Actuator P/Ns: 50026XX-XXX **or:**

Any Remanufactured Part with Config 109 and DP 1028

Any Remanufactured Part with Config 110 and above

Configuration: 110 and above

Firmware version: 2.02 and above

 Second generation (non-isolated RS-232)

Actuator P/Ns: 50026XX-XXX

Configuration: Between 105 and 108

Firmware versions: 2.0, 2.1

 First generation (non-isolated RS-232)

Actuator P/Ns: 50023XX-XXX

Configuration: earlier than 105

Firmware versions: 1.00, 1.01

What the User Should Know

To install, operate, and troubleshoot the ACT2000, it is necessary for the user to have a fundamental understanding of:

- Electronics concepts, such as voltage, current, and switches
- Mechanical motion control concepts, such as inertia, torque, velocity, distance, force

Related Publications

- ActWiz Software Operations Manual (p/n SD-6010)

1 INSTALLING THE ACT2000

1.1 Before Beginning

Inspection

The ACT2000 should be inspected immediately after unpacking. Check for dings or dents or any other obvious signs of damage. Remove the protective caps from the connectors and check for any bent pins or damage to the threads of the connectors. Examine the wires of the signal and power harnesses for any signs of damage to the wire insulation.

In the event that any damage is detected, contact PECC for instructions about how to proceed.

Note: Retain the actuator's original shipping container. In the event of future transportation requirements, this container will minimize any damage during shipment.

Recommended Installation Process

Users must determine if it is best to couple the ACT2000 to the load before or after the installation has been tested.

- Review the general specifications
- Mechanically connect the clevis of the ACT2000
- Mechanically connect the flange (ACT-2000-200F only)
- Mechanically connect the extension rod of the ACT2000
- Connect Case Ground of the ACT2000 to System Ground
- Connect the 4-wire Power Harness of the ACT2000 to the user's power supply or battery
- Connect the 17-wire Signal Harness of the ACT2000 to the user's controller
- Test the installation

Electrical Noise Guidelines

PECC has taken the following measures to reduce electrical noise with the ACT2000:

- High-voltage wires are routed separately from low-level signals through the use of separate power and signal harnesses.

An additional measure to reduce electrical noise is to:

- Ensure that the ACT2000 is properly grounded, as per Section 1.4 of this manual.

Environmental Considerations

The ACT2000 operates satisfactorily with ambient air temperature of -40 °C (-40 °F) to +93 °C (+200 °F), and is designed as an explosion-proof assembly. The ACT2000 enclosure is Canadian Standards Association (CSA) Type 3, European IP65.

CAUTION

Solvent/water may enter the electronics area during a high-pressure wash, which can cause decreased performance or failure of the unit.

1.2 General Specification Summary

PARAMETER	VALUE
Power Input	
Voltage Range	80-160 VDC; 120 VDC nominal
Maximum Current	20 A
Typical Transient Current	+20A < 60ms; +10A < 600ms; -5A < 100ms
Typical Continuous Current	< 1A
Inputs and Outputs	
Discrete Inputs RUN and RESET commands	ON Voltage: 12 – 32 VDC, +24 VDC nominal @ 6.5 mA OFF Voltage: 1.0 VDC, maximum
Discrete Outputs FAULT & OVERTEMP alarms	OFF Voltage: 32 VDC maximum @ 150 μ A typical Effective ON Resistance 1.1 k Ω , nominal @ \geq 1.5 VDC:
Analog Input DEMAND command signal	Current: 4 to 20 mA; 25 mA Maximum Voltage: 5 VDC Maximum Internal Impedance: 200 Ω
Analog Outputs POSITION & MTR CURRENT feedback	Current: 4 to 20 mA External Load Resistance: 300 Ω , Maximum
Maximum Common Mode Voltage	\pm 200 VDC User I/O to 120 VDC Return (less serial interface)
Performance	All performance values are based on use with ACT2000 in default configuration. Any changes to ACT2000 firmware settings to change stroke profile will alter performance values. Maximum Velocity 10 in/sec Maximum Continuous Force 500 lbf (100% Duty Cycle) Maximum Peak Force 1000 lbf (100% Duty Cycle) Maximum Stroke 5.9 in (ACT2000-590P, configuration dependent) 2.0 in (ACT2000-200F, configuration dependent) Accuracy \pm 1% Full Stroke Mean Time Before Unscheduled Removal 30,000 Hours Life Cycles 32,000 Minimum
Environmental	Temperature, Operating Ambient: -40° C (-40° F) to +93° C (+200° F) Temperature, Storage -40° C (-40° F) to +125° C (+257° F) Environmental Rating Rated to CSA Type 3 and European IP65 Sealed against dust, protected against water EMC Meets EN 50081-2 and EN50082-2 for DC powered industrial equipment Vibration Meets Mil-Std-810E, Category 4 (5 – 2000 Hz)

Certifications North American Certifications European Directive Compliance (CE Mark)	CSA Class I, Div 1, Group B, C, D; T4 EEx d, IIB+H ₂ ; T4 94/9/EC Potentially Explosive Atmospheres (ATEX) 08 ATEX 6108 X (replaces 02ATEX6050X) 98/37/EC Machinery Directive 89/336/EEC Electromagnetic Compatibility Directive (EMC)
Materials	
Housing Conduit Union Extension Rod Clevis Seals Rod End Bearings Connectors	6061-T6 Anodized Aluminum Zinc Plated Steel 17-4 PH CRES 17-4 PH CRES Nitrile, RTV and Teflon Aluminum Bronze Aluminum
Dimensions	5.2 in x 6.5 in x 16.7 in (ACT2000-590P) 6.0 in x 10.0 in x 12.9 in (ACT2000-200F)
Weight	35 lbs (ACT2000-590P) 50 lbs (ACT2000-200F)

1.3 Mechanical Installation

This section describes proper ACT2000 installation. Ensure compliance with the factory recommendations.

Dimensions

The ACT2000 can be mounted with any directional orientation, whether horizontal, vertical, or at an angle. Figures 1-1 and 1-3 show external dimensions and mounting provisions for the pin-mount version of the ACT2000. Figures 1-2 and 1-4 show external dimensions and mounting provisions for the flange-mount version. Ensure that additional swing clearance is factored into mounting calculations, as required.

WARNING

Lifting Hazard – Do not attempt to hand-lift the actuator. Use appropriate lifting equipment.

Connecting the Clevis

The ACT2000 features a clevis for securing the motor end of the actuator. A high-strength shoulder bolt (0.375" diameter) is recommended to fasten the actuator to a user-provided mount bracket.

The clevis can be rotated to any orientation to support installation. Loosen the four retaining screws and rotate to the desired angle. The screw pattern can be indexed \pm 45 degrees to provide additional adjustment. When adjustments are complete, torque the four retaining screws to 117-138 in-lbs.

WARNING

Explosion Hazard – Do not remove the clevis. Removing the clevis violates the warranty.

Care should also be taken when rotating the clevis or indexing the screw pattern to avoid scratching the flame path or introducing particulates to the assembly.

Connecting the Flange (ACT2000-200F only)

The ACT2000-200F can be flange mounted to a valve or other device. The ACT2000-200F features eight (8) unthreaded through-holes situated along the length of the actuator chassis. Use $1/4$ - 20 x $7/8$ " bolts to pass through both the actuator chassis and the valve flange to secure the ACT2000-200F in place.

Connecting the Extension Rod

The extension rod has a 0.375-24 UNF-3B female thread for connecting user-supplied end attachments with a 0.375-24 UNF-3A male thread. A spherical rod-end bearing attachment that will minimize any non-axial forces on the extension rod as it extends and retracts is preferred.

Note: It is important that user-supplied end attachments and connecting hardware align properly with the axis of the extension rod. Any misalignment will result in a side load on the extension rod (force applied perpendicular to the axis of extension rod) as it extends and retracts. Such a side load will reduce the efficiency of the ACT2000, requiring more electrical current to achieve a given amount of force or torque. A side load will also increase the mechanical stress and friction, increasing the rate of wear on the ACT2000.

The extension rod has wrench flats to counteract mounting hardware installation torque.

WARNING

Property Damage Hazard – Always use the extension rod wrench flats when installing mounting hardware. Failure to use the wrench flats may damage or break the internal anti-rotation guide.

When no power is applied to the ACT2000, its extension rod can be moved manually, if necessary. Approximately 60 to 100 lbf is required to extend or retract the extension rod. A rod guide is provided internally to prevent extension rod rotation.

WARNING

Property Damage Hazard – Do not attempt to rotate the extension rod. This may damage the internal anti-rotation guide and void the warranty.

Figure 1-1. ACT2000-590P Dimensions

Figure 1-2. ACT2000-200F Dimensions

Figure 1-3. ACT2000-590P Pin-Mounting Provisions

VIEW C-C*Figure 1-4. ACT2000-200F Flange-Mounting Provisions*

1.4 Electrical Connections

The ACT2000 is suitable for use in hazardous locations. See the General Specification Summary in Section 1.2 for certifications. Ensure compliance with the factory recommendations, and that wiring is in accordance with local requirements.

WARNING:

94/9/EC (ATEX) Compliance – Special Conditions for Safe Use:

Two special factory-sealed unions are mounted on the equipment to ensure the electrical connection to the network and to provide the feedback signal to the user.

The installation of these devices and the final connections to the conduit shall comply with the requirements of the European standards.

Ground Connection

The case of the ACT2000 features a threaded hole (0.250-20 UNC-2B female thread) that is dedicated for the ground connection. This hole has been left unpainted and uncoated to ensure a good electrical contact. On the pin-mounted version (ACT2000-590P), this threaded hole is located on the underside of the unit below the identification plate (see Figure 1-3). On the flange-mounted version (ACT2000-200F), this threaded hole is located on the clevis end of the unit (see Figure 1-2). Use a screw with a 0.250-20 UNC-2A thread to connect the case of the ACT2000 to the same ground plane as the user's controller.

Power Connections

The ACT2000 operates on a 120VDC (nominal), user-provided input voltage, which is supplied to the unit through the integral four-wire power harness. The length of the power harness is 90 inches. See Table 1-1 for the wire list for the ACT2000 power harness. See Figure 1-5 for the ACT2000 system power wiring diagram. See Figure 1-6 for a typical power connection with a power supply. See Figure 1-7 for a typical power connection with a battery.

WIRE COLOR	FUNCTION	AWG
RED	Power	14
WHITE/RED	Power (AUX)	14
GREEN	Power Return	14
WHITE/GREEN	Power Return (AUX)	14

Table 1-1. Wire List for ACT2000 Power Harness

Power Supply

ACT2000

Figure 1-5: ACT2000 System Power Wiring Diagram

Figure 1-6. Typical Power Connection With Power Supply

Figure 1-7. Typical Power Connection With Battery

WARNING - Shock Hazard

Connect both the 120 VDC power and auxiliary wires. If only the primary power wires are connected, the 120 VDC auxiliary power wires are electrically live and must be insulated on the ends.

Note: A battery system is recommended for highest reliability.

Note: If a 120 VDC power supply is used rather than a battery, ensure an output capacitance of at least 50,000 μ F, which can both sink and source electric current. See Power Supply Requirements (Table 1-2).

Note: Use a separate conduit for the power wiring. This prevents noise pickup and transmission from ancillary equipment, which could cause instability in the actuator.

Power Supply Requirements

Table 1-2 below lists the power supply requirements for the ACT2000.

PARAMETER	VALUE
Voltage	
Nominal Range	120 VDC 80 – 160 VDC
Max. Ripple	4 VAC RMS or 12 VAC p-p
Current	
Maximum	20 Amps
Continuous , Typical	<1 Amp
Transient, Typical	+20 A <60 ms +10 A <600 ms -5 A <100 ms
*Output Capacitance	50,000 μ F (typical)

Table 1-2. Power Supply Requirements

*The output capacitance applies for non-battery power systems and assumes full-stroke step changes in actuator position at rated load. This value is typical. The actual value required is dependent on the user's specific DC power system design, including:

- Power sources used in the DC power system (their output impedance, transient response, rating, diode decoupling [if any], topology, etc.)
- All electrical loads and components connected to each respective power bus branch
- Switching relationships of these electrical loads and components to each other (for example, does a large motor and actuator turn off at about the same time, etc.)
- Bus branch conductor length and arrangement (flat bus bars, round cables, twisted, etc.)

Therefore, it is not possible to correctly state a single capacitance value that should be placed on the bus. It may require no added bus capacitance or hundreds of thousands of microfarads of capacitance. A typical output capacitance value used for non-battery power systems is 50,000uF, but the actual value depends on the specific power system as discussed above.

It is best to test the power system for adequate capacitance by executing full-stroke step changes with the actuator at the same time as all other devices on the bus are switched and measuring the bus voltage at the actuator power input point to verify that it does not dip below the minimum or exceed the maximum bus voltage specifications. This test should be performed at both the minimum and maximum expected operating voltages

Also, the output capacitance should be carefully positioned so that it is never disconnected from the ACT2000 power input during any contact or switching operations.

Recommended Wiring for System Power

The recommended wire for connecting to system power is a two-conductor shielded cable containing twisted-pair wires with individual shields. Use a wire size large enough to accommodate the installation and provide a maximum one (1) ohm loop resistance. See Table 1-3 (below) for recommended wire sizes.

DISTANCE TO USER POWER	RECOMMENDED WIRE SIZE (Minimum)
≤ 500 ft.	AWG 10, stranded
> 500 ft.	Consult Factory

Table 1-3. Wire Size for ACT2000 Power Harness

WARNING

Explosion Hazard – Do not connect or disconnect while circuit is live. For US Group B hazardous locations, an explosion proof seal must be placed within 18 inches.

CAUTION

Disconnect all ACT2000 connections prior to welding.

Signal Connections

Signals are sent between the ACT2000 and the user's controller through the integral 17-wire signal harness. The length of the signal harness is 90 inches. See Table 1-4 for the wire list for this harness. See Figure 1-8 for the system signal wiring diagram.

WIRE COLOR	FUNCTION	AWG
WHITE/ORANGE/YELLOW	Serial/RX In	20
WHITE/ORANGE/BLUE	Serial/TX Out	20
WHITE/ORANGE/GREEN	Serial RETURN	20
BLACK	OVER TEMP Alarm	20
WHITE/BLACK	OVER TEMP Alarm RETURN	20
ORANGE	FAULT Alarm	20
WHITE/ORANGE	FAULT Alarm RETURN	20
VIOLET	RUN Command	20
WHITE/VIOLET	RUN Command RETURN	20
GRAY	RESET Command	20
WHITE/GRAY	RESET Command RETURN	20
BROWN	Position Demand	20
WHITE/BROWN	Position Demand RETURN	20
YELLOW	Position Feedback	20
WHITE/YELLOW	Position Feedback RETURN	20
BLUE	Motor Current	20
WHITE/BLUE	Motor Current RETURN	20

Table 1-4. Wire List for ACT2000 System Signal Harness

Figure 1-8. ACT2000 System Signal Wiring Diagram

Note: For proper operation of the controller, the voltage between the control inputs and the negative terminal of the power supply should be below 200 VDC.

Note: The Serial Return is internally connected to the 120 VDC input Return.

Analog Inputs

The analog input, DEMAND, has a current range of 4 - 20 mA. It is electrically isolated up to 500 VAC from the enclosure, 120 VDC power, digital I/O, and serial interface. The analog interfaces are not isolated from each other. See Figure 1-9 for a typical analog input connection.

Figure 1-9. Typical Analog Input Connection

Analog Outputs

The analog outputs, MOTOR CURRENT and POSITION, have a current range of 4 - 20 mA. They are electrically isolated up to 500 VAC from the enclosure, 120 VDC power, digital I/O, and serial interface. The analog interfaces are not isolated from each other. See Figure 1-10 for a typical analog output connection.

Figure 1-10. Typical Analog Output Connection

Discrete Inputs

The discrete inputs are 24 VDC ON (High) and 0 VDC OFF (Low). They are electrically isolated up to 500 VAC. See Figure 1-11 for a typical discrete input connection.

Figure 1-11. Typical Discrete Input Command Connection

Discrete Outputs

The discrete outputs are +24 VDC. They are electrically isolated up to 500 VAC. See Figure 1-12 for a typical discrete output alarm connection.

Figure 1-12. Typical Discrete Output Alarm Connection

RS232 Serial Communications Interface

Signal levels for the serial communications input and output are per RS232 standards. See Figure 1-13 for a typical RS232 serial interface connection. See Table 1-5 for computer COM port pin-outs for RS232.

Figure 1-13. Typical RS232 Serial Interface Connection

FUNCTION	Standard 9-Pin COM Port	Standard 25-Pin COM Port
Transmit (Tx).	Pin 3	Pin 2
Receive (Rx)	Pin 2	Pin 3
Ground (GND)	Pin 5	Pin 7

Table 1-5. Computer COM Port Pin Outs

WARNING

Property Damage Hazard – The serial inputs are not electrically isolated

Shock Hazard – The serial inputs are not electrically isolated

Property Damage Hazard – DO NOT connect 24 VDC power to any of the serial interface connections.

 Note: The pin designations shown in Table 1-5 are for the COM port on the **computer**. Make sure that the wiring to the COM port mating connector correctly matches Transmit from the ACT2000 to Receive on the computer's COM port, and vice versa.

 Note: The maximum distance for serial connections is 50 ft. This will typically only allow for local interface with a laptop PC.

 Note: The serial interface connections are not isolated INSTALLING THE ACT2000

Recommended Wiring for System Signals

The recommended wiring is a 17-conductor shielded cable containing twisted-pair wires with individual shields. Use a wire size large enough to accommodate the installation and provide a maximum fifty (50) ohm loop resistance. See Table 1-6 for recommended wire sizes.

DISTANCE TO USER'S CONTROLLER	RECOMMENDED WIRE SIZE (Minimum)
≤ 1000 ft.	AWG 18, stranded
> 1000 ft.	Consult Factory

Table 1-6. Wire Size for ACT2000 Signal Harness

Note: Use a separate conduit for the signal wiring. This prevents noise pickup and transmission from ancillary equipment, which could cause instability in the actuator. If conduit is not used, signal wires should be at least 4-6 inches from any other wires.

Ensure that all shielded cables are twisted conductor pairs with either a foil or braided shield. PECC recommends Belden 8719 shielded twisted-pair audio, broadcast and instrumentation cable. All signal lines should be shielded to prevent picking up stray signals. Connect shields as shown in Figure 1-8. Wire exposed beyond the shield should be as short as possible.

CAUTION

This actuator is 89/339/EEC EMC Directive compliant (CE mark) using watertight, flexible conduit (plastic over steel) and Belden 8719 shielded, twisted pair-audio, broadcast and instrumentation cable. Use of other conduit or wire invalidates EMC Directive compliance.

Do not connect 24 VDC power without current limiting (25 mA) across digital or analog outputs.

2 UNDERSTANDING THE ACT2000

2.1 System Description

The ACT2000 is a closed-loop servo system containing motor control electronics (MCE) and a brushless-DC-motor-driven ball-screw actuator.

The MCE contains analog-to-digital converters, a digital signal processor (DSP), application specific integrated circuits (ASIC) and power supplies. Figure 2-1 shows the system block diagram.

The MCE interfaces with the brushless DC motor, resolver and thermistors. The MCE performs all necessary commutation, control and status monitoring for the ACT2000.

The MCE provides the interface for the user's engine control system and power supply. The MCE incorporates analog inputs and outputs, discrete inputs and outputs, and a serial communication interface. The MCE provides signal conditioning for all external analog and discrete I/O, as well as for the resolver and thermistor inputs from the actuator.

Note: The MCE analog and discrete signal interfaces are electrically isolated. The serial communication interface is optically isolated $\triangle_3 \triangle_4$

2.2 Electrical Description

Power

The ACT2000 operates on an input voltage of 120 VDC (nominal) that is provided by the user via an integral four-wire power harness. Refer to Figure 1-6 or 1-7 for a typical connection. Refer to the General Specification Summary Table in Section 1.2 for load specification values.

Control Signals

The ACT2000 accepts three two-wire external control signals via the integral 17-wire signal harness. Refer to Figures 1-9 and 1-11 for typical connections. Refer to the General Specification Summary Table in Section 1.2 for signal specification values.

RUN Command

The user-provided RUN command is a discrete input. The RUN command must be ON to enable the ACT2000 and actuator to perform the homing sequence after resetting or powering up. The RUN command

also enables the ACT2000 and actuator to track the DEMAND signal. The actuator will move to the Stop Position if the RUN command is set to OFF or lost.

RESET Command

The RESET command is a user-provided discrete input to the ACT2000. This command causes the ACT2000 to reset all internal position indicators, reload all set-up parameters, and to then move the actuator through its initial homing sequence again. (The RUN command must be set to ON before the homing sequence can begin.) RUN and DEMAND inputs are ignored during the RESET command. To reset the ACT2000, +24 VDC must be applied across the RESET wires for at least 0.5 seconds in order to reset the controller and actuator.

DEMAND Signal

The DEMAND signal is a user-provided analog input that is used to control the position of the actuator. The current level of the DEMAND signal is correlated to the position of the actuator within its span. The minimum Demand signal of 4.0 mA is correlated to the Home position. The maximum Demand signal of 20 mA is correlated to the full span position.

Feedback Signals

The ACT2000 provides two two-wire feedback signals via the integral 17-wire signal harness. Refer to Figure 1-10 for typical connections. Refer to the General Specification Summary Table in Section 1.2 for feedback specification values.

Position Feedback

The ACT2000 provides analog actuator position feedback to the user. This internally generated feedback signal is proportional to the actuator position. A signal level of 4 mA represents that the actuator is at its home position, while a signal level of 20 mA represents that the actuator is at its maximum span.

Motor Current Feedback

The ACT2000 provides motor current feedback. This internally generated feedback signal is proportional to actuator load. A signal level of 4 mA represents no load on the actuator, while a signal level of 20 mA is the maximum load.

ACT2000

Figure 2-1. ACT2000 Electronics System Block Diagram

Alarms

The ACT2000 provides two two-wire alarm signals via the integral 17-wire signal harness. The discrete alarm outputs are solid-state switches which are normally closed. The user's controller provides +24 VDC to complete the circuit. Refer to Figure 1-12 for typical connections. Refer to the General Specification Summary Table in Section 1.2 for alarm specification values. See Section 3.7 for additional details about alarms.

FAULT Alarm

The fault configuration for the FAULT alarm is programmable in the most recent generation Δ of the ACT2000 (factory-configurable only). If a fault condition occurs, the FAULT alarm switch will open, interrupting the circuit with the user's controller. See Table 3-1 for the default configuration Δ .

See Table 3-3 for a list of fault conditions represented by the FAULT alarm in earlier generations $\Delta\Delta\Delta$ of the ACT2000.

OVERTEMP Alarm

The fault configuration for the OVERTEMP alarm is programmable in the most recent generation Δ of the ACT2000 (factory-configurable only). If a fault condition occurs, the OVERTEMP alarm switch will open, interrupting the circuit with the user's controller. The default configuration for the OVERTEMP alarm is Motor OVERTEMP, where the circuit will open if the temperature in two or more of the motor winding exceeds 135° C. See Table 3-2 for details about the default configuration Δ .

In earlier generations of the ACT2000, the OVERTEMP alarm is dedicated to Motor Over Temp $\Delta\Delta\Delta$ and Electronics Over Temp $\Delta\Delta$ faults. If the ACT2000 detects that the temperature in two or more of the motor windings exceeds 130° C $\Delta\Delta\Delta$ or the electronics temperature exceeds 110° C $\Delta\Delta$ the OVERTEMP circuit will open (see Table 3-4). In generation Δ , the Electronics Over Temp fault is assigned to the FAULT alarm. If the electronics temperature exceeds 110° C Δ the FAULT circuit will open (see Table 3-3).

RS232 Communications

The ACT2000 allows for RS232 serial communication through three wires in the integral 17-wire signal harness. The RS232 wires, Rx IN, Serial Tx OUT and Serial RTN, are used to communicate with a user-provided computer. Serial communication can be used to change the ACT2000 set-up parameters and to retrieve fault diagnostics. Contact Precision Engine Controls Corporation to request fault diagnostic software. See Section 3.8 for additional details about set-up parameters.

Note: The MCE analog and discrete signal interfaces are electrically isolated. The serial communication interface is optically isolated

2.3 Mechanical Description

The ACT2000 consists of four main assemblies:

- Main Housing Assembly
- Brushless DC Motor Assembly
- Resolver Assembly
- Linear Drive Mechanism

Main Housing Assembly

The main housing assembly consists of the main housing, motor cover, extension-rod bearing, and associated seals. See Figures 2-2 and 2-3. The main housing assembly is the primary structural system component and supports all the bearings, motor cover, mountings, and connectors. It also provides explosion-proof containment.

The housing is fitted with a stainless steel liner to provide thermal and dimensional stability for the main bearing. This liner is permanently installed into the aluminum main housing. A retaining ring is included for redundant retention.

The main housing also contains rigid mechanical stops to prevent extension rod travel beyond the design specification.

Brushless DC Motor Assembly

A brushless DC motor powers the ACT2000 linear drive mechanism. The DC motor consists of a stator and rotor. See Figures 2-2 and 2-3.

Motor Stator

The motor stator is attached to the main housing by a pre-loaded wave spring and screws. Thermistors are embedded in the stator windings to monitor winding temperatures. The motor electrical power and thermistor wires pass through a conduit into the electronics housing.

Motor Rotor

The motor rotor is locked to the ball screw shaft via a straight key. The motor rotor contains powerful magnets that align with the energized stator windings, thereby creating torque and shaft rotation.

Resolver Assembly

A brushless, non-contacting resolver is the primary ACT2000 feedback sensor. Resolver excitation is achieved via a sinusoidal signal from the MCE. The resolver provides two sinusoidal feedback signals back to the MCE. The resolver assembly includes a stator and rotor. See Figures 2-2 and 2-3.

Resolver Stator

The resolver stator is clamped to the main housing between the main bearing retaining nut and resolver retainer. The angular position of the resolver stator relative to the resolver rotor is adjustable. Electrical wires from the resolver are reeled in the resolver adapter to allow rotation. The resolver wires, along with the motor and thermistor leads, are routed through a conduit into the electronics housing.

Resolver Rotor

The resolver rotor is mounted to the ball screw shaft by a key. As the rotor rotates, the stator transformer output signals provide shaft rotation information to the MCE.

Linear Drive Mechanism

The Linear Drive Mechanism converts the rotary motion of the Motor Assembly to linear actuator motion. The core of the mechanical drive system is the linear ball screw drive containing a screw shaft, ball-bearing-fitted nut, extension rod and main duplex thrust bearings.

Screw Shaft

The thrust bearings, motor rotor, motor end bearing, and resolver rotor are mounted directly to the screw shaft. A ball-bearing track is machined into the screw shaft.

Ball Nut

As the screw shaft rotates, the ball nut translates the rotary motion into linear motion along the shaft axis. The direction of movement along the shaft axis is determined by direction of rotation.

Extension Rod and Bearings

The extension rod is threaded on the ball nut. As the ball nut translates, the extension rod moves in and out of the ACT2000 main housing. Counter-clockwise (CCW) rotation (facing the motor end of the actuator) of the motor rotor and screw shaft results in the extension rod extending out of the main housing. Clockwise (CW) rotation results in the extension rod retracting back into the main housing.

The extension rod support bearing is provided for lateral support. Thrust and radial loads are transferred from the extension rod through the ball

nut to the main preloaded duplex thrust bearings. The thrust bearings transfer the loads to the main housing by the main bearing and shaft retaining nuts.

A motor end bearing is provided for additional radial shaft stability. The resolver rotor, motor rotor, motor bearing, and spacers are all stacked on the ball screw shaft and retained by a single nut. This arrangement prevents actuator axial loads from passing through the resolver rotor and motor rotor.

Figure 2-2. ACT2000-590P Cut-Away View

Figure 2-3. ACT2000-200F Cut-Away View

2.4 Identification Plate

Figure 2-4. Typical Identification Plate

A product identification plate is attached to the ACT2000 housing assembly. Figure 2-4 shows a typical identification plate.

The identification plate lists model designation, product part number, revision and unit serial number. Hazardous area operation, certification and electrical wiring interface information is also provided.

When a unit is refurbished by PECC, a product refurbishment plate is also attached to the ACT2000 housing assembly. Figure 2-5 shows a typical refurbishment plate.

The refurbishment plate lists the original manufacture date, refurbishment date, refurbishment kit number, and product revision number.

Figure 2-5. Typical Refurbishment Plate

PRECISION

A Hamilton Sundstrand Company

PRECISION

A Hamilton Sundstrand Company

INTENTIONALLY BLANK

3 OPERATING THE ACT2000

3.1 Powering Up

When 120 VDC is applied, the firmware program in the ACT2000 will clear all system registers, retrieve all necessary operating parameters from the electrically erasable programmable read only memory (EEPROM), and perform an internal status check. This will also happen after a RESET command has been received. See the flow chart in Figure 3-1 for an overview of this process.

Note: If the ACT2000 receives a SET-UP command from the ActWiz software via the RS232 interface after these steps, the system will transition to the Set-Up state. This state allows the user to change the Set-Up parameters and to download the fault file. See Section 3.8 for details.

CAUTION

Always remove the RUN command during power up. If a RUN command is given during the Set-Up parameter download phase of power-up, the actuator will not respond until the download is complete and the Home position has been established.

3.2 Finding Home Position

When the status check and other steps in the Power-Up/Reset process are complete, the ACT2000 will wait until it receives the RUN command. At this point, the ACT2000 has no information about the position of the actuator extension shaft.

When the ACT2000 receives the RUN command, it will initiate motion in the homing direction. The default homing direction for the ACT2000 is "Retract". This means that the first movement after Power Up or Reset will be a retraction of the actuator. The actuator will retract at the rate specified by the Homing Velocity in the Set Up parameters (default is 0.5 in/sec) until a mechanical stop is encountered. This may be a mechanical stop within the actuator or one in the user's system. The ACT2000 recognizes that a mechanical stop has been reached when the actuator velocity drops to 0.05 in/sec or less.

The ACT2000 will then slowly increase the motor current to the ACT2000 until the current level corresponding to the Maximum Homing Force has been applied. This Maximum Homing Force is also specified in the Set Up parameters and has a default value of 500 lbf. When the pre-determined motor current limit is reached, the ACT2000 defines this actuator position as Home. The system will then transition to the Holding Motor Current State. See the flow chart in Figure 3-1 for an overview of this process.

The DEMAND current determines subsequent positioning of the actuator within its span once the Home position has been established

See Section 3.8 for additional information about Set-Up parameters.

3.3 Holding Motor Current State

In the Holding Motor Current state, the actuator applies a constant Holding Force. This feature allows the Home position to thermally expand or contract without damaging the ACT2000. This Holding Force is specified in the Set Up parameters and has a default value of 500 lbf.

The system is in the Holding Motor Current state immediately after Homing. The system will also move into this state when the DEMAND signal is $> 2\text{mA}$ and $< 4.1\text{mA}$. See the flow chart in Figure 3-1.

3.4 Moving to Stop Position

The Stop position is a fail-safe position that may be set anywhere between Home (zero position) and maximum span. The default value for Stop position is 0.1 inches, as defined in the Set-Up parameters.

The actuator will move to the Stop position if the DEMAND signal is $\leq 2\text{ mA}$ (signal loss) at any time after the actuator has completed Homing. It will also move to the Stop position if the RUN command is removed during any of the running modes. See the flow chart in Figure 3-1.

Figure 3-1. ACT2000 Basic Operation Flow Chart

3.5 Controlling Motion

Once the Home position has been established, the DEMAND current determines subsequent positioning of the actuator within its span. The actuator will track the DEMAND signal as long as $\text{DEMAND} \geq 4.1 \text{ mA}$ and RUN is ON, and will apply up to the maximum force to reach this DEMAND position. This is defined as the RUN state, and it is the normal operating mode for the ACT2000.

The actuator firmware program will remain in this state as long as the demand is greater than 4.1 mA.

Note: If RUN command is removed or position $\text{DEMAND} \leq 2 \text{ mA}$, the actuator will go to the STOP position.

Home Position

The Home position correlates to a DEMAND signal of 4 mA. The Home position is determined after Power Up or after the ACT2000 has been reset.

Dead Band

While the Home position correlates to a DEMAND signal of 4 mA, the actuator will only move for DEMAND signals $\geq 4.1 \text{ mA}$. The DEMAND signal range between 4.0 mA and 4.1 mA is therefore considered a Dead Band. See Figure 3-3.

Once a DEMAND signal $\geq 4.1 \text{ mA}$ is detected, the actuator will move to the position that correlates to that current level. See *Interpolation of DEMAND Signal* below.

Hysteresis Band

The actuator should return to the Home position when the DEMAND Signal drops below the 4.1 mA Dead Band threshold. In practice, hysteresis may result in the actuator not returning to Home position until the DEMAND signal drops below a threshold as low as 4.08 mA. The DEMAND signal range between 4.08 mA and 4.1 mA is therefore considered the Hysteresis Band. See Figure 3-3.

Full Span Position

The Full Span position correlates to a DEMAND signal of 20 mA. The Span is specified in the Set Up parameters and has a default value of 5.9 inches of extension. (The default definition of Home is Retract, so default Span is an extension.) The maximum Span possible for the ACT2000 actuator is 5.9 inches due to its mechanical configuration.

The Span is tracked relative to the Home position. If Home position is based upon a mechanical stop in the user's system, rather than the mechanical stop in the actuator, the actual amount of extension possible (or retraction) will be less than the default Span value of 5.9 inches. This can create a situation where the DEMAND signal correlates to a position beyond the design capacity of the actuator. In such a situation, the actuator will encounter an internal mechanical stop, and increase motor current to the maximum levels in its attempts to reach the commanded position. The Maximum Force level of 1000 lbf will soon be reached without being able to reach the commanded position, which will generate a Fault. See Figure 3-4 for an example. It may be necessary to reduce the Span value in the Set-Up parameters to allow for the distance between the mechanical stop in the user's system and the mechanical stop in the actuator.

Interpolation of DEMAND Signal

Linear interpolation of the DEMAND signal in the range between 4 mA and 20 mA is the default condition, as specified in the Set-Up parameters. With linear interpolation, a DEMAND signal of 12 mA (midway in range of DEMAND signal) will correlate to a position at 2.95 inches (midway in the 5.9 inch span). See Figure 3-2 for an illustration of linear interpolation.

A non-linear interpolation table can be created to define positioning at 16 discrete current levels in the DEMAND signal range, but only during Set Up using the ActWiz Software. See the Section 3.8 for additional details about Set Up parameters.

Figure 3-2. Actuator Position vs. DEMAND, with default conditions Home as a Mech. Stop in Actuator

Figure 3-3. Dead Band of Actuator, Position vs. DEMAND Curve

Figure 3-4. Actuator Position vs. DEMAND, Home as a Mech. Stop in User's System

3.6 Resetting the Actuator

To reset the ACT2000, +24 VDC must be applied across the RESET wires for at least 0.5 seconds. The leading edge of the RESET command causes the ACT2000 to stop all other operations, but the actual resetting of the ACT2000 does not begin until RESET is returned to its OFF state. The RESET command causes the ACT2000 to reset all internal position indicators, reload all Set-Up parameters, and check the health of the electronics. See the flow chart in Figure 3-1 for an illustration of this. The ACT2000 is now in the Power Up / Reset state.

Once the RUN command is detected as ON, the actuator will then move through its initial homing sequence again. RUN and DEMAND inputs are ignored during the RESET command.

If FAULT alarm is detected, toggling the RESET command will clear the FAULT alarm, but it will NOT clear the fault file.

3.7 Monitoring System Health

The firmware program continuously monitors system health while the ACT2000 is powered. If any of the health parameters are out of the normal operating range, the MCE outputs a discrete fault alarm to the user's controller.

Some fault causes are:

- MCE over-current
- Tracking error
- RDC failure
- Input voltage out of range

Fault Alarms

The ACT2000 features two discrete, non-latching outputs that are configured as fault alarms. Upon power-up, the fault circuits close and stay closed in the normal operating condition. When the ACT2000 detects a system fault, it opens the fault circuit designated for that particular fault.

If a fault alarm is detected, the user should shut down the ACT2000 to investigate the failure cause. Removing 120 VDC power shuts down the ACT2000 actuator.

Toggling the RESET command will clear the alarms.

FAULT Alarm

The configuration of faults assigned to the FAULT alarm is programmable in the most recent generation Δ of the ACT2000 (factory-configurable only). See Table 3-1 for the default configuration Δ of faults assigned to the FAULT alarm.

See Table 3-3 for a list of fault conditions represented by the FAULT alarm in earlier generations $\Delta\Delta\Delta$ of the ACT2000.

OVERTEMP Alarm

The configuration of faults assigned to the OVERTEMP alarm is programmable in the most recent generation Δ of the ACT2000 (factory-configurable only). In the default configuration, the Motor Over Temp fault is the only fault assigned to the OVERTEMP alarm. If the ACT2000 detects that the temperature in two or more of the motor windings is 135°C or higher, the OVERTEMP alarm circuit opens. See Table 3-2 for details about the default configuration Δ of the OVERTEMP alarm.

See Table 3-4 for a list of Over Temp conditions represented by the OVERTEMP alarm in earlier generations $\Delta\Delta\Delta$ of the ACT2000.

Fault File

The ACT2000 firmware also captures the fault data in the EEPROM. If the ACT2000 is operational, a fault file can be downloaded using ActWiz software via the RS232 interface. The fault file will provide fault information and possible causes. The ACT2000 must be in the Power Up / Set Up state to download the fault file. See Section 3.8 for details about the Power Up / Set Up state. Contact Precision Engine Controls Corporation to request ActWiz software.

Toggling the RESET command will clear the fault alarm, but it does NOT clear the fault file.

See Section 5: Troubleshooting for a more detailed list of fault causes.

Note: The fault file only records the programmable faults that have been enabled Δ .

Fault Type	Low Alarm	High Alarm	Fault Enable	Persist Time	Auto Reset	Output
Driver Overcurrent	N/A	1000 lbf	Yes	10 Secs	Yes	Yes
Tracking Error	N/A	3.33 %	Yes	10 Secs	Yes	Yes
Position Demand	3.5 mA	20.5 mA	No	1 Sec	No	No
RDC Failure	N/A	N/A	Yes	N/A	No	Yes
+14 Volts	12.0 Volts	16.0 Volts	Yes	7.5 Secs	Yes	Yes
-14 Volts	-16.0 Volts	-12.0 Volts	Yes	7.5 Secs	Yes	Yes
Input Voltage	75.0 Volts	180.0 Volts	Yes	7.5 Secs	Yes	Yes
EEPROM Checksum	N/A	N/A	Yes	N/A	No	Yes
Motor High Temp	N/A	130° C	No	10 Secs	No	No
Electronics High Temp	N/A	110° C	Yes	10 Secs	Yes	Yes
+5 Volts	4.5 Volts	5.5 Volts	Yes	7.5 Secs	Yes	Yes
Watchdog Expired	N/A	N/A	Yes	N/A	No	Yes
EEPROM Write	N/A	N/A	Yes	N/A	No	Yes

Table 3-1. Default Configuration For FAULT Alarm

Fault Type	Low Alarm	High Alarm	Fault Enable	Persist Time	Shut-Down	Output
Driver Overcurrent	N/A	1000 lbf	No	10 Secs	No	No
Tracking Error	N/A	3.33 %	No	10 Secs	No	No
Position Demand	2 mA	22 mA	No	1 Sec	No	No
RDC Failure	N/A	N/A	No	N/A	No	No
+14 Volts	12.0 Volts	16.0 Volts	No	7.5 Secs	No	No
-14 Volts	-16.0 Volts	-12.0 Volts	No	7.5 Secs	No	No
Input Voltage	75.0 Volts	180.0 Volts	No	7.5 Secs	No	No
EEPROM Checksum	N/A	N/A	No	7.5 Secs	No	No
Motor High Temp	N/A	135° C	Yes	10 Secs	Yes	Yes
Electronics High Temp	N/A	110° C	No	10 Secs	No	No
+5 Volts	4.0 Volts	6.0 Volts	No	7.5 Secs	No	No
Watchdog Expired	N/A	N/A	No	N/A	No	No
EEPROM Write	N/A	N/A	No	N/A	No	No

Table 3-2. Default Configuration For OVERTEMP Alarm

Fault Alarm Type	Persist Time	Fault Action
Driver Over Current	10 Secs 1 Sec 	Driver current \geq Max Force equivalent current, Fault. Driver current \geq Max Force equivalent current, Fault. If persists for 1 Min., Shutdown Driver current $>$ 18 Amps, Fault. If persists for 1 Min., Shutdown
Tracking Error	10 Secs 	If in RUN state, not in home dead band and position error $>$ allowable, Fault. If not in overcurrent, RDC not faulted and feedback not equal to demand, Fault.
Watchdog Expired	< 1 Sec	If last reset was caused by watchdog timer timeout or illegal address attempt, Fault.
RDC Failure	< 1 Sec	Tests hardware for RDC failure, sets Fault if RDC failure bit set.
Retract/Extended Command	N/A	Fault not used.
Unregulated Voltage Low	10 Secs	Unregulated voltage low, Fault.
+14 Volts Low	7.5 Secs < 1 Sec 	+14 V supply $<$ 12 V, Fault.
+14 Volts High	7.5 Secs < 1 Sec 	+14 V supply $>$ 16 V, Fault.
-14 Volts Low	7.5 Secs < 1 Sec 	-14 V supply $>$ -12 V, Fault.
-14 Volts High	7.5 Secs < 1 Sec 	-14 V supply $<$ -16 V, Fault.
Input Voltage Low	7.5 Secs < 1 Sec 	Input Voltage $<$ 75 V, Fault.
Input Voltage High	7.5 Secs < 1 Sec 	Input Voltage $>$ 180 V, Fault.
DSP Failure	N/A	Fault not implemented.
Electronics Over Temp	10 Secs 	Electronics temp \geq 110 °C, Fault

Table 3-3. Fault Configuration For FAULT Alarm

Fault Type	Persist Time	Fault Action
Motor	10 Secs 	Motor temp $\geq 130^\circ \text{C}$, Fault.
	1 Sec 	Motor temp $> 130^\circ \text{C}$, Fault
Electronics	10 Secs 	Electronics temp $\geq 110^\circ \text{C}$, Fault.
	1 Sec 	If fault exists and Electronics temp $\geq 115^\circ \text{C}$ for 10 Secs, shutdown. Electronics temp $> 110^\circ \text{C}$, Fault. If fault exists and Electronics temp $> 100^\circ \text{C}$ for 15 Secs, shutdown.

Table 3-4. Fault Configuration For OVERTEMP Alarm

Automatic Shutdown Feature

The ACT2000 has a self-protective shutdown feature. The ACT2000 will shutdown if:

- Any two motor winding temperatures exceed 135°C for ten (10) seconds or more (130°C for 60 seconds
- The electronics temperature exceeds 115°C for 10 seconds or more (100°C for 15 seconds

Note: The POSITION and MOTOR CURRENT feedback signals will both be set to 0 mA when the current to the actuator motor is removed.

WARNING

Property Damage and Injury Hazard – If the motor windings exceed 135°C (130 °C or the electronics exceed 115°C (100 °C

3.8 Changing Set-Up Parameters

The ACT2000 uses a number of variables to define its functionality. These variables are called Set-Up parameters and they are stored in the EEPROM in the ACT2000. Default values for these variables are loaded into the EEPROM at the PECC factory. The Set-Up parameters are reloaded into the system registers each time the ACT2000 is powered up or reset. See Table 3-5 for typical Set-Up parameters.

Users can change the Set-Up parameters to better suit their specific applications. These parameters are uploaded to the ACT2000 via the RS232 interface using PECC's ActWiz software. The Set-Up parameters can only be accessed when the ACT2000 is in the Power Up / Set Up state. See the Basic Operation Flow Chart in Figure 3-2 and the Power Up / Set Up State section below for details.

Contact PECC for a copy of ActWiz software. See the ActWiz Software Manual for further details.

Power Up / Set-Up State

The ACT2000 is in Power Up / Set Up state immediately after the ACT2000 has been powered up or reset. This is after the system registers have been cleared and the Set Up parameters have been reloaded, but before the Homing process has begun (RUN command = OFF). This is the only state in which the user can communicate with ACT2000 via the RS232 interface. In this state, a set-up file can be downloaded to view the current Set-Up parameters or uploaded to establish new Set-Up parameters. A Fault file can also be downloaded, also using the ActWiz software. Please see the ActWiz software manual for more information.

WARNING

Property Damage Hazard – The ACT2000 will not hold position when communicating with ActWiz software. Ensure there is no load on the extension rod when communicating with the actuator.

A fault file also can be downloaded when the ACT2000 is in the Power Up / Set Up state by using ActWiz software via the RS232 interface. The fault file will provide fault information and possible causes

PARAMETER	DESCRIPTION	FACTORY SETTING
Part Number	Describes part number of actuator model	Per Drawing
Actuator Type	Describes type of actuator	Stand Alone
Command Source	Sets type of command signal	Analog
Home	Controls the direction the actuator will move, extending or retracting, to find the mechanical stop (HOME)	Retract
Span	Sets the maximum stroke length, measured from the HOME position	5.9 inches (ACT2000-580P) 2.0 inches (ACT2000-200F)
Stop Position	Sets the signal loss position, measured from the HOME position	0.1 inches
Interpolation Table	Sets how Demand signal is interpolated between defined points	Linear
Position Loop Constant		20
Current Loop PID Constants		
Proportional		2.0
Integral		200
Derivative		0
Velocity Loop PID Constants		
Proportional		40
Integral		10,000
Derivative		0
Maximum Velocity	Sets the maximum velocity	6 in/s
Maximum Force	Sets the maximum force output	1000 lbf
Maximum Homing Velocity	Sets the maximum velocity used to find the HOME position	0.5 in/s
Maximum Homing Force	Sets the maximum force the ACT2000 will use to find the HOME position	500 lbf
Maximum Holding Force	Sets the maximum force to be used to hold at the HOME position while the position demand is < 4.1mA and > 2mA	500 lbf

Table 3-5. Typical ACT2000 Setup Parameters With Default Values

PRECISION

A Hamilton Sundstrand Company

PRECISION

A Hamilton Sundstrand Company

INTENTIONALLY BLANK

4 MAINTAINING THE ACT2000

Under normal operation, the ACT2000 requires no formal maintenance program.

Regularly scheduled inspections should be performed to check for:

- any damage to wire insulation on integral 17-wire signal harness
- any damage to wire insulation on integral 4-wire power harness
- actuator-to-valve alignment (or actuator-to-load alignment)
- any damage to housing or mounting hardware
- any damage to power and signal harnesses
- parts that are worn, loose, or shifted due to shock, vibration, etc.

4.1 Refurbishment

PECC recommends that the ACT2000 be shipped back to the factory for refurbishment when the user's system is shut down for overhaul (typically after approximately 30,000 hours of operation.) Contact PECC for details about refurbishment.

PRECISION

A Hamilton Sundstrand Company

PRECISION

A Hamilton Sundstrand Company

INTENTIONALLY BLANK

5 TROUBLESHOOTING

This section provides troubleshooting information for the ACT2000. You can isolate most electrical faults by using an external oscilloscope and digital voltmeter (DVM).

The ACT2000 is comprised of highly reliable components and should not develop service problems under normal operating conditions. However, whoever is responsible for fault analysis should be thoroughly acquainted with physical and electrical configurations, Theory of Operation (Section 2), and Installation (Section 1).

Resolve problems noted during operation or maintenance as soon as possible. The causes of many problems can be traced through the information contained in the block diagram shown in Section 2.

CAUTION

Continuing to operate the actuator in a malfunctioning condition is hazardous to personnel and can cause property damage.

Tables 5-1 and 5-2 list common failures that can occur before or after actuator installation, respectively.

In addition, the ACT2000 has on-board troubleshooting capability. The ActWiz software has a fault file that you can upload to pinpoint a failure cause. See the ActWiz Software Manual for more details.

If, after following the troubleshooting procedures, you still can't find the cause of the problem and repair it, contact the factory for assistance.

Symptom	Probable Causes	Corrective Action
Actuator Inoperative - FAULT alarm	Power Wires not connected No or low 120 VDC power	Ensure RED and GREEN wires correctly connected to Actuator Ensure 120 VDC Primary System Power at Actuator
Actuator Inoperative - NO FAULT alarm	No RUN or position command	Ensure VIOLET and WHITE/VIOLET wires correctly connected to Actuator Ensure 24 VDC RUN and position command at Actuator
Actuator moves toward HOME then stops	Intermittent RUN command Homing Force Too Low No position demand	Ensure consistent 24 VDC RUN and position command Ensure position command at actuator
Actuator moves toward HOME intermittently	Intermittent RESET command	Ensure GRAY and WHITE/GREY wires correctly connected to Actuator Ensure consistent 24 VDC RESET command
Actuator finds HOME then moves to STOP position	No position demand signal	Ensure BROWN and WHITE/BROWN wires correctly connected to Actuator Ensure position demand > 2.0 mA at Actuator
Actuator does not track position demand	No position demand signal	Ensure BROWN and WHITE/BROWN wires correctly connected to Actuator Ensure position demand > 4.1 mA at Actuator
Actuator does not hold consistent position-oscillates or dithers	Varying position demand signal	Ensure stable position demand at the actuator
No position feedback	Position feedback wires not connected No or low 120 VDC power Actuator auto shut down	Ensure YELLOW and WHITE/YELLOW wires correctly connected Ensure 120 VDC at Actuator Upload Fault File- check for motor windings over - temperature faults. Check for jammed extension rod
No motor current feedback	Motor current wires not connected No or low 120 VDC power	Ensure BLUE and WHITE/BLUE wires correctly connected
Actuator Operative- FAULT alarm active	Open circuit Internal FAULT	Ensure ORANGE and WHITE/ORANGE wires correctly connected to Actuator Upload Fault File to identify source of fault
Actuator Operative- OVER TEMP alarm active	Open circuit Electronics or motor winding temperature out of range	Ensure BLACK and WHITE/BLACK wires correctly connected to Actuator Reduce External ambient temperature Check for jammed extension rod
RS232 Interface Inoperative	Incorrect wiring No or low 120 VDC power COM1 not connected	Ensure WHITE/ORANGE/YELLOW, WHITE/ORANGE/BLUE, WHITE/ORANGE/GREEN wires correctly connected to Actuator and laptop PC. Ensure 120 VDC Primary System Power at Actuator Check laptop/PC com port

Table 5-1. Initial Installation Troubleshooting Chart

Symptom	Probable Causes	Corrective Action
FAULT alarm	Various	Upload Fault File to identify source of fault
OVER TEMP alarm	Ambient temperature limit exceeded	Allow actuator to cool and re-start Reduce ambient temperature
	Electronics or motor winding temperature out of range	Check for jammed extension rod
FAULT and OVERTEMP alarm	No 120 VDC Power DSP Failure	Ensure 120 VDC at actuator Contact factory

Table 5-2. ACT2000 In-Service Troubleshooting Chart

For troubleshooting purposes, use Table 5-3 to verify the actuator electrical continuity integrity.

Disconnect the ACT2000 power and digital harness connectors and use a digital multi-meter (DMM) to check the resistance values between the wires indicated on the table. If an open circuit is detected, send the ACT2000 to Precision Engine Controls Corporation for test and repair.

WARNING – Shock Hazard

Remove all power to the ACT2000 prior to continuity check.

Function	Actuator Wire Colors	Resistance Value
DEMAND	BRN and WHT/BRN	225Ω
RUN	VIO and WHT/VIO	4.7 KΩ
RESET	GRY and WHT/GRY	4.7 KΩ
POWER	RED and GREEN	High Impedance, but not open circuit.
MOTOR CURRENT	BLU and WHT/BLU	High Impedance
POSITION	YEL and WHT/YEL	High Impedance
FAULT Alarm	ORN and WHT/ORN	High Impedance
OVERTEMP Alarm	BLK and WHT/BLK	High Impedance

Table 5-3. ACT2000 Electrical Continuity Troubleshooting Chart

5.1 FAULT File

The FAULT and OVERTEMP alarms are discrete outputs from the ACT2000. The FAULT and OVERTEMP alarm circuits are closed in the normal operating condition. If the ACT2000 detects a fault, the alarm circuit for that fault opens, and the user-provided controller should detect the open circuit. The fault is recorded in the fault file.

The ACT2000 firmware captures the fault data in the EEPROM. If the ACT2000 is operational, a fault file can be downloaded using ActWiz software via the RS232 interface. The fault file will provide fault information and possible causes. The ACT2000 must be in the Power Up / Set Up state to download the fault file. See Section 3.8 for details about the Power Up / Set Up state. Contact Precision Engine Controls Corporation to request ActWiz software.

Should a fault occur, the user should shut down to troubleshoot the failure. Removing 120 VDC power shuts down the ACT2000. Toggling the RESET command will clear the fault, but it does NOT clear the fault file.

Note: The fault file only records the programmable faults that have been enabled .

Fault Descriptions

The following are brief descriptions of some of the faults that can be detected by the ACT2000. See Section 3.7 and Table 3-1 , Table 3-2 , Table 3-3 , and Table 3-4 for additional details about system faults.

Driver over-current

The maximum MCE current output limit is 25 amps. If the MCE is outputting its maximum current for ten (10) seconds, the MCE signals a fault.

If MCE maximum current drops below the maximum current, the fault signal is cleared.

Tracking error

The ACT2000 position should continuously track demand. Should the position versus demand vary more than one motor revolution (0.20 inches) for more than ten (10) seconds, the MCE signals a fault.

If the position returns to within one motor revolution, the fault signal is cleared.

Watchdog expired

The MCE watchdog timer continuously monitors the firmware program. Should the MCE firmware program stop functioning, or attempt to access an illegal address, the MCE signals a fault.

This fault does not clear without RESET command.

Resolver to Digital Converter (RDC) failure

The MCE contains a resolver to digital converter chip (RDC) that provides position feedback information to the DSP. The RDC chip has on-board health monitoring.

If the RDC detect an internal tracking error, a signal is sent to the MCE. Upon receipt, the MCE signals a fault.

This fault does not clear without RESET command.

Unregulated Voltage Low

The MCE signals a fault if the reference voltage drops below minimum for ten (10) seconds $\Delta\Delta\Delta$.

If the voltage returns to acceptable level, the fault signal is cleared.

+/- 14V High/Low

The MCE signals a FAULT if the internal ± 14 VDC power supplies exceed operating limits. This fault does not clear without RESET command.

Input voltage High/Low

The MCE signals a fault if the 120 VDC supply exceeds 180 VDC or drops below 75 VDC for more than 7.5 seconds $\Delta\Delta\Delta$ (1 second for Δ). This fault clears when the 120 VDC supply voltage returns.

PRECISION

A Hamilton Sundstrand Company

PRECISION

A Hamilton Sundstrand Company

INTENTIONALLY BLANK

APPENDIX A: DECOMMISSIONING & DISPOSAL

This section contains recommended ACT2000 decommissioning and disposal practices. It is for permanent removal or replacement of the installed product, with no intentions of rework, overhaul, or to be used as spares.

For removal follow proper lockout /tagout procedures and verify no live electrical circuits:

- Disconnect the 4 wires of the integral power harness to the ACT2000.
- Disconnect the 17 wires of the integral signal harness to the ACT2000

Note: Follow local environmental codes in regards to disposal of electronic components, specifically all electrolytic capacitors.

PRECISION

A Hamilton Sundstrand Company

PRECISION

A Hamilton Sundstrand Company

INTENTIONALLY BLANK

APPENDIX B: GLOSSARY

Term	Definition
RUN Command	A discrete 24 VDC signal that enables the ACT2000 extension rod to move.
RESET Command	A discrete 24 VDC signal that causes the ACT2000 internal program (firmware) to jump to the beginning.
Controller	A user-provided computer that executes commands to the ACT2000 and accepts analog and discrete feedback.
Position Demand	A 4 mA to 20 mA signal that commands the ACT2000 to move to a certain position. The signal is scaled with SPAN.
Position Demand Feedback	A 4 mA to 20 mA signal that communicates the actual ACT2000 position to the controller.
Motor Current Feedback	A 4 mA to 20 mA signal that is proportional to the ACT2000 motor current. The signal is scaled with Max. Force.
FAULT alarm	A discrete signal from the ACT2000 that communicates an internal failure. The user's controller will see an open circuit when a FAULT alarm is active.
OVERTEMP alarm	A discrete signal from the ACT2000 that communicates an internal over temperature; electronics or motor. The user's controller will see an open circuit when the OVERTEMP alarm is active.
HOME	A mechanical rigid stop from which the ACT2000 calculates position. HOME is found at start-up during the Homing sequence. The ACT2000 defines HOME when the motor current exceeds the HOMING FORCE and velocity is zero. HOME is defined as the position when the Demand signal is 4 mA.
Homing sequence	When the ACT2000 extends or retracts to find a rigid mechanical stop.
SPAN	Maximum distance from HOME. SPAN is defined as the position when the Demand signal is 20 mA.
STOP position	A user-defined position between HOME and SPAN that the ACT2000 travels to upon loss of RUN or position Demand signal.
Maximum Velocity	A user defined maximum velocity in inches per second.
Maximum Homing Force	A user defined maximum homing force output setting. The motor control electronics uses this setting to determine the maximum motor current in the Homing sequence.
Maximum Holding Force	A user-defined maximum force while in the Holding Motor Current state.

PRECISION

A Hamilton Sundstrand Company

PRECISION

A Hamilton Sundstrand Company

INTENTIONALLY BLANK