* * * * *

Benutzerhandbuch

FLOW-BUS interface für digitale Multibus-Massedurchfluss- und Druckmesser/-regler

Doc. no.: 9.19.024L Date: 27-03-2013

ACHTUNG

Es wird empfohlen, das vorliegende Benutzerhandbuch vor dem Einbau und vor der Inbetriebnahme des Produktes sorgfältig zu lesen.

Die Nichtbeachtung der Anleitung kann Personenschäden und/oder Beschädigungen der Anlage zur Folge haben.

Haftungsausschluss

Auch wenn die Inhalte dieses Handbuchs mit größter Sorgfalt erstellt und veröffentlicht wurden, übernehmen wir keine gesetzliche oder sonstige Haftung für darin enthaltene Ungenauigkeiten, Irrtümer, unzutreffende Angaben oder sonstige Fehler jeglicher Art. Die Angaben in diesem Handbuch dienen lediglich der Information und können ohne vorherige Ankündigung geändert werden.

Bronkhorst High-Tech B.V. Juli 2011

Symbole

Wichtige Informationen. Die Nichtbeachtung dieser Informationen könnte Verletzungen von Personen oder Schäden am Instrument oder an der Installation zur Folge haben.

Hilfreiche Informationen. Diese Informationen erleichtern die Verwendung des Instruments.

Zusätzliche Informationen erhalten Sie im Internet oder von unserem lokalen Vertriebspartner.

Gewährleistung

Für Produkte der Bronkhorst High-Tech B.V. gilt eine Gewährleistung für Material- und Verarbeitungsfehler für einen Zeitraum von drei Jahren ab dem Versanddatum, vorausgesetzt, dass das Produkt entsprechend den Bestellspezifikationen und den Anweisungen in diesem Handbuch verwendet und weder unsachgemäßem Gebrauch noch Schäden durch mechanische Einwirkungen oder Kontamination ausgesetzt wird. Produkte, die nicht einwandfrei funktionieren, können während der Gewährleistungsfrist kostenlos repariert oder ausgetauscht werden. Für Reparaturen gilt in der Regel eine Gewährleistungsfrist von einem Jahr, es sei denn, die restliche Gewährleistungsfrist ist länger.

Siehe auch Artikel 9 der Allgemeinen Verkaufs- und Lieferbedingungen: http://www.bronkhorst.com/files/corporate headquarters/sales conditions/en general terms of sales.pdf

Die Gewährleistung gilt für alle offenen und verdeckten Mängel, Zufallsfehler und nicht bestimmbare Ursachen.

Ausgeschlossen sind Störungen und Schäden, die vom Kunden verursacht wurden, wie z.B. Kontaminationen, fehlerhafter elektrischer Anschluss, mechanische Einwirkungen usw.

Für die Wiederherstellung von Produkten, die zur Reparatur eingesandt wurden, bei denen ein Gewährleistungsanspruch aber nicht oder nur teilweise besteht, werden die Kosten entsprechend in Rechnung gestellt.

Die Bronkhorst High-Tech B.V. oder ein mit ihr verbundenes Unternehmen trägt die Versandkosten für ausgehende Sendungen von Geräten und Teilen, die im Rahmen unserer Gewährleistung verschickt werden, sofern im Voraus nichts anderes vereinbart wurde. Erfolgt die Anlieferung in unserem Werk oder bei unserer Servicestelle unfrei, werden die Versandkosten den Reparaturkosten hinzugeschlagen. Import- und/oder Exportabgaben sowie Kosten ausländischer Versandarten/Speditionen trägt der Kunde.

Seite 2 FLOW-BUS interface 9.19.024

INHALTSVERZEICHNIS

1	ALL	GEMEINE PRODUKTINFORMATIONEN	4
	1.1	EINFÜRUNG	4
	1.2	MULTIBUSTYPEN	4
	1.3	VERWEISE AUF ANDERE ANWENDBARE DOKUMENTE	5
	1.3.	1 Handbücher und Benutzeranleitungen	5
	1.3.	2 Technische Zeichnungen	5
	1.3.	3 Softwaretools	5
	1.4	START IN KURZFORM	6
2	FEL	DBUSINSTALLATION	11
	2.1	ALLGEMEINES	11
	2.2	FLOW-BUS-STECKVERBINDER	12
	2.2.	1 Geschirmter modularer RJ45-Westernsteckverbinder	12
	2.2.	2 Geschirmter A-kodierter M12-Steckverbinder	12
	2.3	FLOW-BUS-KABEL UND T-STÜCKE	13
	2.3.	1 RJ45-FTP-Kabel	13
	2.3	2 M12 DeviceNet Drop-Kabel	14
	2.4	Busabschluss	15
	2.4.	1 Abschlusswiderstände	15
	2.4.	2 Vorspannungswiderstände	15
	2.5	Spannungsversorgung	17
3	PAF	RAMETERÄNDERUNG ÜBER FLOW-BUS	18
4	FLO	W-BUS-INSTALLATION UND -ADRESSIERUNG	19
	4.1	INSTALLATION	19
	4.1.		_
	4.1.	,	
	4.1.		
	4.1.	<u> </u>	
	4.2	SICHERHEIT UND FLEXIBILITÄT	
5	FLO	DW-BUS-SYSTEMBETRIEB MIT DEM COMPUTER	22
	5.1	KOMMUNIKATION MIT FLOW-BUS ÜBER DEN FLOW-BUS DDE SERVER	22
	5.2	KOMMUNIKATION MIT FLOW-BUS DIREKT ÜBER DLL	
	5.3	KOMMUNIKATION DIREKT ÜBER DIE RS232-SCHNITTSTELLE	
6		ILERSUCHE	
•		LED-Anzeigen	
	6.1		
	6.2	TIPPS UND HINWEISE ZUR FEHLERSUCHE	
7	SER	VICE	26

1 ALLGEMEINE PRODUKTINFORMATIONEN

1.1 EINFÜRUNG

FLOW-BUS ist ein von Bronkhorst¹⁾ entwickelter Feldbus für die digitale Kommunikation zwischen digitalen Geräten, der auf RS485-Technologie basiert und die Möglichkeit der Host-Kontrolle über PC bietet. Er kann mit einem sogenannten Multibus-Instrument verwendet werden.

Eigenschaften:

- Baudraten of 187500 (Standard) oder 400000 Baud
- +15...24 VDC Spannungsversorgung
- Einfache Installation und Kommunikation mit anderer Ausrüstung von Bronkhorst
- Automatische Node-Suche
- Automatische Busoptimierung (Gap Fixing)
- PC-Kommunikation durch RS232 über lokale Host-Funktion oder Stand-alone-Schnittstelle
- Anschluss von max. 120 Instrumenten an 1 Bus
- Maximale Buslänge: 600 Meter

Beispiel eines Bronkhorst Instruments mit FLOW-BUS-Schnittstelle

¹⁾ Bronkhorst: Dies beinhaltet Bronkhorst High-Tech B.V., Bronkhorst Cori-Tech B.V. und M+W Instruments GmbH.

1.2 MULTIBUSTYPEN

Im Jahr 2000 entwickelte Bronkhorst seine ersten digitalen Instrumente nach dem "Multibus"-Prinzip. Die Grundplatine der Instrumente enthielt alle allgemeinen Funktionen, die zum Messen und Regeln des Masseflusses notwendig waren, darunter Alarm-, Summier- und Diagnosefunktionen. Analoge E/A-Signale sowie eine RS232-Schnittstelle waren hierbei Standard. Ergänzend dazu können Zusatzschnittstellen mit DeviceNet™, Profibus-DP®, Modbus, FLOW-BUS oder EtherCAT-Protokolle integriert werden. Die erste Generation (MBC-I) basierte auf einem 16-Bit-Controller

von Fujitsu. Sie wurde 2003 durch den Multibus Typ 2 (MBC-II) abgelöst. Auch diese Version basierte auf dem 16-Bit-Controller von Fujitsu, zeichnete sich jedoch durch einige Verbesserungen gegenüber dem MBC-I aus, darunter die Stromsteuerung des Ventils. Dadurch wurden die Wärmeerzeugung reduziert und die Regeleigenschaften verbessert. Die neueste Version des Multibus-Controllers Typ 3 (MBC3) wird 2011 eingeführt. Sie baut auf einem 72 MHz 32 Bit NXP ARM Controller auf und verfügt über AD- und DA-On-Board-Controller, wodurch eine störfreie Messung und

Regelung des Ventils ohne Verzögerungen ermöglicht wird. Der interne Regelkreis ist 6 Mal schneller verglichen mit dem MBC-II, weshalb sich die Regelstabilität deutlich verbessert hat. Außerdem wurden Funktionen wie der Verpolungsschutz, die Einschaltstrombegrenzung und der Überspannungsschutz verbessert.

P-702CV-21KA-AAD-22-V 500 ln/h N2 9 bar (a) / 1 bar (a) 20 °C N.C. Control Valve

SNM1120XXXXA

MBC3-Instrumente sind an dem links unten auf dem Typenschild platzierten "MBC3" zu erkennen (siehe Beispiel).

1.3 Verweise auf andere anwendbare Dokumente

Die Handbücher und Anleitungen für digitale Instrumente sind modular aufgebaut. Allgemeine Hinweise enthalten Informationen über die Funktionsweise und Installation der Instrumente. Betriebsanleitungen erläutern die Nutzung der Merkmale und Parameter der digitalen Instrumente. Feldbusspezifische Informationen dienen zur Erklärung der Installation und Verwendung des im Instrument installierten Feldbusses.

1.3.1 Handbücher und Benutzeranleitungen

Allgemeine Hinweise Instrumenttyp-basiert

Dokument 9.19.022 -

Bronkhorst High-Tech
Allgemeine Hinweise digitale Massdurchfluss- und
Druckmesser/-regler

Dokument 9.19.031

Bronkhorst Cori-Tech
Allgemeine Hinweise CORI-FLOW

Dokument 9.19.050

Bronkhorst Cori-Tech Allgemeine Hinweise mini CORI-FLOW

Dokument 9.19.044

Bronkhorst High-Tech
Allgemeine Hinweise digitales LIQUI-FLOW L30

M+W Instruments
Benutzerhandbuch MASS-STREAM D-6300

Betriebsanleitungen

Dokument 9.19.023 -

Betriebsanleitung für digitale Multibus-Massedurchfluss- und Druckmesser/-regler

Feldbusspezifische Informationen

Dokument 9.19.024

FLOW-BUS-Schnittstelle

Dokument 9.19.025

PROFIBUS-DP-Schnittstelle

Dokument 9.19.026

DeviceNet-Schnittstelle

Dokument 9.19.035

Modbus-Schnittstelle

Dokument 9.19.027

RS232-Schnittstelle mit FLOW-BUS-Protokoll

Dokument 9.19.063

EtherCAT-Schnittstelle

1.3.2 Technische Zeichnungen

Anschlussplan laboratory-style FLOW-BUS (dokument nr. 9.18.063)
Anschlussplan IN-FLOW FLOW-BUS (dokument nr. 9.18.052)
Anschlussplan CORI-FLOW FLOW-BUS (dokument nr. 9.18.048)
Anschlussplan LIQUI-FLOW L30 digital FLOW-BUS (dokument nr. 9.18.074)

1.3.3 Softwaretools

FlowPlot FlowView Flowfix FlowDDE

Alle diese Dokumente finden Sie unter: http://www.bronkhorst.com/en/downloads

Seite 5 FLOW-BUS interface 9.19.024

1.4 START IN KURZFORM

Alle notwendigen Einstellungen für dieses Modul wurden bereits von Bronkhorst vorgenommen. Der schnellste Weg, dieses Modul in Ihrer eigenen FLOW-BUS-Umgebung betriebsfähig zu machen, ist die sorgfältige Ausführung der folgenden Schritte.

Schließen Sie das Instrument an den Bus an.

Machen Sie das Instrument am Bus betriebsfähig (FLOW-BUS-Node-Adresse vergeben).

Über Drehschalter:

Stellen Sie die Adresse über die Drehschalter an der Seite des Instruments ein (falls vorhanden).

Werkseitig konfiguriert:

Komplett gelieferte FLOW-BUS-Systeme wurden schon im Werk konfiguriert und getestet und sind direkt am Bus betriebsfähig. Änderungen am System oder die Hinzufügung neuer Module könnten jedoch neue (freie) Adressen am FLOW-BUS erforderlich machen.

Über LEDs und Schalter:

Beobachten Sie die LEDs auf der Geräteoberseite, wenn das Instrument in Betrieb geht. Wenn die grüne LED dauerhaft leuchtet und die rote LED aus bleibt, ist alles in Ordnung. Das Gerät ist am Bus betriebsfähig. Wenn die rote LED langsam blinkt, ist die FLOW-BUS-Adresse schon besetzt. In dem Fall drücken Sie den Mikrotaster 2 Sekunden lang. Nun ist das Instrument am Bus betriebsfähig (durch Drücken des Mikrotasters für 1 bis 4 Sekunden wird die Auto-Install-Funktion aktiviert. Das Gerät installiert sich selbst unter einer freien Node-Adresse).

Stellen Sie die Verbindung zum Ansteuerungsmodul her (das Modul am Bus suchen, das die Ansteuerung enthält). Nach diesem Instrument kann über die Typenbezeichnung und die Seriennummer gesucht werden.

• Mit E-7000 Modul für digitale Instrumente:

Gehen Sie in das FLOW-BUS-Menü und wählen Sie "OPERATE INSTR.". Suchen Sie mit der <- oder -> Taste das gewünschte Instrument. Die Instrumente können über ihre Seriennummer identifiziert werden. Gleichzeitig blinken die beiden LEDs auf dem Instrument abwechselnd einige Sekunden lang. Wenn Sie die Seriennummer gefunden haben, drücken Sie die mittlere Taste (Enter), um die Verbindung für den Betrieb herzustellen.

• Mit PC-Softwareanwendung:

Bei der Verwendung von FLOWDDE oder FLOWBUS.DLL (für Windows-Anwendungen) werden alle an FLOW-BUS angeschlossenen Module automatisch erkannt. Sie werden einem Kanal für den Betrieb zugewiesen (siehe FLOW-DDE Konfigurationsmenü). Andere Programme müssen in der Lage sein, die Identifikationsanzeige von Instrumenten zu erkennen. Näheres finden Sie in der FLOW-BUS Softwaredokumentation.

Geben Sie dem Instrument einen Sollwert vor und prüfen Sie den gemessenen Wert. Lassen Sie das Instrument 30 Minuten lang aufwärmen, um die beste Genauigkeit zu erreichen. Ihr Massedurchflussmesser/-regler ist nun betriebsbereit.

Herstellung der Verbindung zum Ansteuerungsmodul

Prüfung

Bereit

Seite 6 FLOW-BUS interface 9.19.024

Nachstehend finden Sie einige Beispiele für den Aufbau eines FLOW-BUS-Systems. Das Prinzip des FLOW-BUS-Systems ist bei IP40- und IP65-Systemen gleich.

1. EL-FLOW mit E-7000

2. CORI-FLOW mit E-7000

Das letzte Instrument am Bus benötigt einen Endabschlussstecker (schwarz).

Das erste Modul am Bus (entweder ein E-7000 Modul für digitale Instrumente oder ein Modul mit FLOW-BUS-Schnittstelle zu einem PC) benötigt einen Anfangsabschlussstecker (rot).

3. Vier EL-FLOWs mit E-7000

Seite 7 FLOW-BUS interface 9.19.024

4. Drei CORI-FLOWs mit E-7000

5. System mit doppelter Spannungsversorgung mit sechs EL-FLOWs und zwei E-7000

Seite 8 FLOW-BUS interface 9.19.024

6. System mit doppelter Spannungsversorgung mit fünf CORI-FLOWs und zwei E-7000

7. Local host mit Bronkhorst / Kunde Spannungsversorgung

8. Falsches und richtiges FLOW-BUS-System

INCORRECT

CORRECT

2 FELDBUSINSTALLATION

2.1 ALLGEMEINES

FLOW-BUS ist ein Feldbus-Kommunikationssystem über Dreidrahtleitungen auf Basis des RS485-Standards für den Austausch von Parameterwerten zwischen digitalen Produkten von Bronkhorst. In diesem System ist jedes Instrument/Gerät für seine eigene jeweilige Aufgabe, aber auch für den Austausch von Parameterwertinformationen mit anderen Instrumenten/Geräten, die am selben FLOW-BUS-System angeschlossen sind, mit einem Mikrocontroller ausgerüstet.

FLOW-BUS-Systeme haben mindestens 2 und höchstens 126 Anschlüsse. Die maximale Länge für Datenleitungen zwischen dem ersten und letzten Anschluss kann bis zu 600 m betragen. Größere Entfernungen sind nur in Kombination mit speziellen Bus-Repeater-Modulen möglich. Jede T-Verbindung zwischen einzelnen Instrumenten/Geräten muss so kurz wie möglich sein (maximale Kabellänge 0,5 Meter).

Die Baudrate für die Übertragung von Mitteilungen beträgt 187500 Baud oder 400000* Baud. FLOW-BUS ist ein Multi-Master-Netzwerk mit Token-Ring-Architektur.

*Instrumente des Typs MBC3 verfügen über eine zusätzliche Baudrate von 400000 Baud.

Seite 11 FLOW-BUS interface 9.19.024

2.2 FLOW-BUS-STECKVERBINDER

2.2.1 Geschirmter modularer RJ45-Westernsteckverbinder

Der geschirmte modulare RJ45-Westernsteckverbinder (keine IP65-Ausführung) hat folgende Pinbelegung:

Die maximale Kontaktbelastung für RJ45-Steckverbinder beträgt 1,5 A.

2.2.2 Geschirmter A-kodierter M12-Steckverbinder

Der runde M12-Chassissteckverbinder (IP65-Ausführung) hat folgende Pinbelegung:

Die maximale Kontaktbelastung für M12-Steckverbinder beträgt 4 A.

Seite 12 FLOW-BUS interface 9.19.024

2.3 FLOW-BUS-KABEL UND T-STÜCKE

2.3.1 RJ45-FTP-Kabel

Zum Anschließen von Instrumenten an den FLOW-BUS sind geschirmte Kabel mit mindestens 3 Adern (nur für Daten) erforderlich. Empfohlen werden verdrillte Kabel für die RS485-Kommunikation mit einer Impedanz von 100 oder 120 Ohm. Alle FLOW-BUS-Kabel von Bronkhorst haben auch integrierte Adern für die Spannungsversorgung. Für den Einsatz im EL-FLOW-Bereich (nicht IP65) sollten am besten geschirmte (und folienummantelte) Twisted-Pair-Patchkabel mit modularen RJ45-Steckverbindern (mit 8 Pins für Daten und Spannungsversorgung) verwendet werden.

CAT.5e-Kabel sind mit folgendem Draht erhältlich: 26 AWG (Drahtdurchmesser 0,140 mm² mit einem Widerstand von 137 Ohm/km). 24 AWG (Drahtdurchmesser 0,205 mm² mit einem Widerstand von 86 Ohm/km).

Weitere Informationen über Cat.5e-Kabel finden Sie unter: http://en.wikipedia.org/wiki/Category 5 cable

Seite 13 FLOW-BUS interface 9.19.024

2.3.2 M12 DeviceNet Drop-Kabel

Für den Einsatz im IN-FLOW- oder CORI-FLOW-Bereich (IP65-Anwendungen) werden am besten *DeviceNet Drop*-Kabel verwendet, die beidseitig mit M12-Stecker und M12-Buchse versehen sind (mit 5 Pins für Daten und Spannungsversorgung).

Für Fälle, in denen die Versorgung des Instruments oder der Datentransport über größere Entfernungen erfolgt, bietet Bronkhorst auch spezielle RS485 FLOW-BUS-Datenkabel mit geringerem Spannungsverlust an. Bronkhorst kann Sie beraten, wann diese Spezialkabel zu empfehlen sind. In den meisten Fällen genügen jedoch die Standard-Patchkabel.

Wenn in einem System mehrere Kabel verwendet werden, müssen diese nach dem Daisy-Chain-Prinzip so angeschlossen werden, dass das gesamte FLOW-BUS-System nur einen Anfang und ein Ende hat. Für einen solchen Anschluss der Instrumente an den Bus bietet Bronkhorst spezielle Verbindungskabel an, die es ermöglichen, ein entsprechend geschaltetes Netzwerk von FLOW-BUS-Modulen einzurichten.

Seite 14 FLOW-BUS interface 9.19.024

2.4 Busabschluss

Um die beste Qualität der Datenübertragung zu erreichen, muss der FLOW-BUS richtig abgeschlossen werden.

2.4.1 Abschlusswiderstände

Ein Widerstand wird parallel zu der "A"- und "B"-Leitung des Empfängers in Übereinstimmung mit dem vom Kabelhersteller angegebenen Wellenwiderstand der Datenleitung ($120\,\Omega$ ist ein üblicher Wert) hinzugefügt. Dieser Wert beschreibt den charakteristischen Widerstand der Übertragungsleitung und ist nicht von der Leitungslänge abhängig. Abschlusswiderstände von weniger als $90\,\Omega$ sollten nicht verwendet werden. Die Abschlusswiderstände dürfen nur an den äußeren Enden der Datenleitung platziert sein (siehe Widerstände RT1 und RT2 im Abschlussschema), und in einem System ohne Repeater sollten nicht mehr als zwei Abschlüsse angebracht werden.

2.4.2 Vorspannungswiderstände

Wenn sich ein RS-485-Netzwerk im Ruhezustand befindet, sind alle Knoten (Nodes) im Empfangsmodus ("Listen"). In diesem Zustand gibt es keine aktiven Treiber im Netzwerk, alle Treiber befinden sich im Tri-State. Ohne Netzwerkantrieb ist der Status der Leitung unbekannt. Wenn der Spannungspegel an den A- und B-Eingängen des Empfängers weniger als ±200 mV beträgt, ist der logische Pegel am Ausgang der Empfänger der Wert des letzten empfangenen Bits. Damit im Ruhezustand die richtige Spannung beibehalten wird, müssen Vorspannungswiderstände angebracht werden, um die Datenleitungen in den Ruhezustand zu bringen. Die Vorspannungswiderstände sind lediglich ein Pull-up-Widerstand (RB1) an der RS485-A-Datenleitung und ein Pull-down-Widerstand (auf Masse) an der RS485-B-Datenleitung. Im "Abschlussschema" wird die Platzierung der Vorspannungswiderstände an einem Sende-/ Empfangsgerät dargestellt. Der Wert der Vorspannungswiderstände hängt vom Abschluss und der Anzahl der Nodes im System ab. Ziel ist es, genug DC-Ruhestrom im Netzwerk zu erzeugen, um mindestens 200 mV zwischen der B- und A-Datenleitung aufrechtzuerhalten. Betrachten Sie folgendes Beispiel für die Berechnung der Vorspannungswiderstände.

Ideale Situation:

Abschlusswiderstände: 120 Ohm Empfängerwiderstand: ausgelassen Vorspannung: 5 VDC

Die gewünschte Situation hat mindestens 200 mV zwischen A- und B-Leitung und eine Gleichtaktspannung von 2,5 V.

Mindeststrom daher: 200 mV / 60 Ohm = 3,33 mAMaximaler Gesamtwert der Vorspannungswiderstände: (5 V - 0,2 V) / 3,33 mA = 1440 Ohm

Maximaler Wert jedes Vorspannungswiderstands: 720 Ohm

Situation mit 127 Nodes:

Abschlusswiderstände: 120 Ohm Empfängerwiderstand: 12 kOhm Anzahl der Instrumente: 127 Vorspannung: 5 VDC

Die gewünschte Situation hat mindestens 200 mV zwischen A- und B-Leitung und eine Gleichtaktspannung von 2,5 V.

Gesamtabschlusswiderstand: 120 // 120 // 12000* 127 = 120 // 120 // 94,5 = 36,7 Ohm

Mindeststrom daher: 200 mV / 36,7 Ohm = 5,45 mAMaximaler Gesamtwert der Vorspannungswiderstände: (5 V - 0,2 V) / 5,45 mA = 880 Ohm

Maximaler Wert jedes Vorspannungswiderstands: 440 Ohm

Es können niedrigere Werte herangezogen werden (abhängig von der maximalen Stromaufnahme der Widerstände).

Bronkhorst empfiehlt folgende Widerstandswerte für folgende Spannungen.							
Versorgungs- spannungs- abschluss	Abschluss- widerstände	Pull-up- Vorspannungs- widerstand	Pull-down- Vorspannungs- widerstand				
+5 V	121 Ohm	392 Ohm	392 Ohm				
+10 V	121 Ohm	1210 Ohm	392 Ohm				
+15 V	121 Ohm	2210 Ohm	392 Ohm				
+24 V	121 Ohm	3480 Ohm	392 Ohm				

Bronkhorst bietet spezielle Anfangsabschlussstecker mit der Widerstandsschaltung an. Diese gewährleisten einen korrekten Abschluss, liefern aber auch eine definierte Spannung an der RS485-A- und -B-Leitung, was für eine höhere Zuverlässigkeit des Bussystems sorgt.

Ein Endabschlussstecker wird ebenfalls von Bronkhorst angeboten und bewirkt einen korrekten Abschluss am Ende des Busses.

An den Anfang jedes FLOW-BUS-Systems gehört immer eine Widerstandsschaltung, wie sie oben dargestellt ist. Dieser Anfangsabschluss muss Bestandteil des Systems sein. Bronkhorst bietet spezielle Anfangsabschlussstecker mit der Widerstandsschaltung an. Diese gewährleisten einen korrekten Abschluss, liefern aber auch eine definierte Spannung an der RS485-A- und -B-Leitung, was für eine höhere Zuverlässigkeit des FLOW-BUS-Systems sorgt.

Bronkhorst rät immer auch zu einem Abschlusswiderstand am Ende des Busses in Ihrem System. Dieser Endabschlussstecker wird ebenfalls von Bronkhorst angeboten und bewirkt einen korrekten Abschluss von FLOW-BUS.

Seite 16 FLOW-BUS interface 9.19.024

2.5 Spannungsversorgung

Bronkhorst verwendet FLOW-BUS-Kabel mit zusätzlichen Adern für +15...24 VDC und 0 VDC, um für Spannungsversorgung und Kommunikation dasselbe Kabel verwenden zu können. Da die RS485-Verkabelung eine Reihenschaltung benötigt, die Versorgungsleitungen jedoch eine Sternschaltung vorziehen, kam bei der FLOW-BUS-Verkabelung ein Kompromiss aus beiden zustande. Bronkhorst kann Sie in Fragen der Spannungsversorgung Ihres FLOW-BUS-Systems beraten. Am besten ist es, die Versorgungsleitungen möglichst kurz zu halten, weshalb ein örtliches Netzteil zu bevorzugen ist. Dies hängt natürlich auch von Ihren Anforderungen an den Systemaufbau ab.

Die maximale Anzahl von Instrumenten an einem Netzteil hängt von mehreren Parametern ab.

- 1. Mindestspannung am Instrument (+15 V -10 % = 13,5 V)
- 2. Toleranz der Versorgungsspannung
- 3. Maximale Kontaktbelastung der Steckverbinder
- 4. Spannungsverlust über den Kabeln.

RJ45-Kabelsysteme nutzen zwei Adern für die Spannungsversorgung, M12-Kabelsysteme nur eine.

Der Aderwiderstand kann manuell anhand folgender Formel berechnet werden:

$$R = \rho \bullet \frac{I}{A} [\Omega]$$

wobei "I" die Länge des Leiters, gemessen in Metern [m], "A" die Querschnittsfläche des Leiters, gemessen in Quadratmetern [m²], und "p" (rho) die Resistivität (auch als *spezifischer elektrischer Widerstand* bezeichnet) des Materials, gemessen in Ohmmetern (Ω m), ist.

Beispiel:

Aderdurchmesser 1 mm Aderlänge 1 m Spezifischer elektrischer Widerstand von Kupfer ρ = 1,75 E-8 Ω m π = 3,14

$$R = 1.75e - 8 \bullet \frac{1}{0.25 \bullet \pi \bullet 0.001^2} = 0.0223\Omega$$

Der Aderwiderstand und die maximale Strombelastbarkeit können auch berechnet werden auf: http://circuitcalculator.com/wordpress/2007/09/20/wire-parameter-calculator/

Bei Verwendung der Standard-Netzteile von Bronkhorst und geschirmten Twisted-Pair-Patchkabeln mit RJ45-Steckverbindern bei Anwendungen, die nicht in Schutzart IP65 sind, und DeviceNet-Kabeln mit M12-Rundsteckverbindern bei IP65-Anwendungen gilt:

Eine Gruppe von 4 digitalen Reglern kann bis zu einer Entfernung von ca. <= 6,5 Metern zum Netzteil örtlich versorgt werden.

Bei Versorgung einer größeren Anzahl von Instrumenten nimmt die zulässige Entfernung zur Versorgungseinheit linear ab.

Seite 17 FLOW-BUS interface 9.19.024

3 PARAMETERÄNDERUNG ÜBER FLOW-BUS

Aus Sicherheitsgründen können alle wichtigen Instrumenteinstellungen nur nach Eingabe eines Passworts (bei Verwendung von Anzeige-/Regelmodulen E-7000) oder nach dem Senden eines Sicherheitsparameters (bei Verwendung von PC-Softwareprogrammen) geändert werden. Für den Betrieb der Instrumente besteht immer freier Zugang zu den Parametern (z.B. Sollwert, Regelmodus, Sollwertanstieg/-abstieg, Ändern des Mediums).

Gegen die Änderung von Einstellungen hingegen sind die Instrumente geschützt (z.B. Kalibrierparameter, Ein- und Ausgangseinstellungen, Identifikation, FLOW-BUS-Netzwerkeinstellungen). Werden Elektroniken von Bronkhorst wie E-7000 Systeme verwendet, kann die Änderung von Parametereinstellungen über das Menü vorgenommen werden. Soll die Änderung von Parametereinstellungen jedoch über andere (selbsterstellte) Software auf Computern mit Hilfe von RS232 und/oder FLOW-BUS DLL und/oder FLOWDDE erfolgen, ist aus Sicherheitsgründen vorher die Eingabe eines speziellen Initialisierungsparameters nötig.

Seite 18 FLOW-BUS interface 9.19.024

4 FLOW-BUS-INSTALLATION UND -ADRESSIERUNG

4.1 INSTALLATION

Alle Module in einem FLOW-BUS-System müssen eine eigene Adresse haben. FLOW-BUS-Systeme arbeiten nicht einwandfrei, wenn für mehrere Module die gleiche Adresse vergeben wird. Um dies zu vermeiden, führen die Module eine Prüfung durch, bevor sie an ihrer Busadresse aktiv werden, und geben ein Signal, wenn diese Adresse belegt ist. Wenn Sie ein komplettes FLOW-BUS-System von Bronkhorst bezogen haben, sind alle Module (in einem System) bereits entsprechend installiert. Bei jedem späteren Einschalten Ihres Systems starten die Module an der gleichen Busadresse, weil diese Einstellungen in einem nichtflüchtigen Speicher erhalten bleiben. Somit brauchen Sie bei Erhalt eines neuen Systems normalerweise nur die Kabel anzuschließen und die Spannungsversorgung herzustellen.

Siehe Dokument 9.19.023 für weitere Informationen. Dieses Dokument finden Sie unter:

http://www.bronkhorst.com/en/downloads/instruction_manuals/

Wenn ein neues Modul an ein vorhandenes Bussystem angeschlossen werden soll, benötigt es eine freie Adresse. Normalerweise ist dies die nächste freie Adresse ab der Adresse 3. Adresse 0 ist für den Hochfahrvorgang reserviert. Adresse 1 ist für ein Schnittstellenmodul zu (Personal-)Computern und Adresse 2 für Steuermodule wie z.B. E-7000 reserviert. Es gibt vier Arten, ein neues Modul zu Ihrem Bussystem hinzuzufügen.

4.1.1 Installation am Bus über die Drehschalter an der Seite des Instruments (falls vorhanden)

An der Seite des Instruments sind Drehschalter und ein Schild mit der Erläuterung der Schalter platziert. Stellen Sie sicher, dass die Schalter mit einem geeigneten Schraubendreher betätigt werden.

Die Schalter haben die folgende Funktion:

NODE-ADDRESS (00 - 99)

Mit dem NODE ADDRESS-Schalter kann die Instrumentadresse eingestellt werden. MSD steht für den Zehner und LSD für den Einer der Dezimalzahl. Adresse 25 beispielsweise bedeutet MSD auf 2 und LSD auf 5.

Die Standardschalterstellung ist 00. In dieser Stellung kann die Adresse mit der Software programmiert werden.

Die mit der Software programmierbare Standardadresse ist 3.

Während der Initialisierung des Instruments werden die Node-Adressschalter gelesen. Wenn die Schalter eine gültige FLOW-BUS-Adresse spezifiziert haben, d.h. einen Wert von 3 bis 99, dann wird dieser Wert verwendet.

Wenn sich die angegebene Adresse von dem im Instrument gespeicherten Wert unterscheidet, dann wird die neue Adresse im Instrument gespeichert.

Wenn die Schalter eine ungültige FLOW-BUS-Adresse angeben, d.h. einen Wert wie 1 oder 2, wird der im Speicher des Instruments abgelegte Wert als Adresse verwendet.

4.1.2 Automatische Installation am FLOW-BUS

Die meisten FLOW-BUS-Module haben die Fähigkeit, sich automatisch am Bus zu installieren. Das heißt, sie sind in der Lage, die erste freie Node-Adresse ab 3 zu erkennen und sich dort mit dem Bus zu verbinden. Dieser Vorgang kann über eine manuelle Schnittstelle am Modul ausgelöst werden. Unmittelbar danach ist das neue Modul Bestandteil des FLOW-BUS-Systems.

Stellen Sie sicher, dass jeweils immer nur ein neues Modul installiert wird.

Seite 19 FLOW-BUS interface 9.19.024

4.1.3 Ferngesteuerte Installation am FLOW-BUS

Einige FLOW-BUS-Module müssen mit Hilfe eines anderen FLOW-BUS-Moduls oder eines (Personal-)Computers am Bus installiert werden. Dabei kann wie folgt vorgegangen werden:

- Mit einem Anzeige-/Regelmodul der Serie E-7000 oder einem Softwareprogramm auf dem PC kann das neue Modul gesucht werden.
- Das Anzeige-/Regelmodul oder das PC-Programm findet die erste freie Node-Adresse ab 3 (3 ist die erste freie Adresse).
- Die Nummer dieser freien Adresse wird an das neue Modul gesendet, das dort aktiviert werden soll.
- Nach einem Reset-Befehl, der ebenfalls vom Anzeige-/Regelmodul oder dem PC-Programm gesendet wird, arbeitet das neue Modul am FLOW-BUS-System.

Stellen Sie sicher, dass jeweils immer nur ein neues Modul installiert wird.

4.1.4 Installation am Bus unter vordefinierter Node-Adresse oder Neuadressierung eines Instruments

Bei einigen Anwendungen ist es notwendig, FLOW-BUS-Geräte einer vordefinierten Adresse zuzuordnen, weil die Anwendungssoftware dieses Gerät an eben dieser Adresse erwartet (z.B. bei SPS-Anwendungen). Dabei kann wie folgt vorgegangen werden:

(Installieren Sie das neue Modul wie in den vorangegangenen Abschnitten beschrieben am Bus.)

- Mit Hilfe des Drehschalters am Instrument (falls vorhanden).
- Mit Hilfe des Mikroschalters auf dem Instrument. Siehe Benutzerhandbuch 9.19.023.
- Mit Hilfe des Spezialmenüs in einem E-7000 Modul für digitale Instrumente ist es möglich, Geräte am Bus (neu) zu adressieren.
- Gehen Sie zum entsprechenden Menüteil und lesen Sie die Nummer der PNA (Primary Node Address) ab.
- Geben Sie die Adresse ein, die das Instrument am Bus haben soll.
- Das E-7000 Modul prüft nun, ob diese Adresse bereits durch ein anderes Instrument belegt ist. Ist dies der Fall, können Sie entweder das bisherige Instrument entfernen und es erneut versuchen oder eine andere Adresse eingeben.
- Das Modul startet neu und hat von da an seine neue Adresse.

Da es nicht zulässig ist, dass in einem FLOW-BUS-System 2 Geräte die gleiche Node-Adresse haben, erfolgt bei einem (Neu-)Start des Instruments auch eine Prüfung, ob die (im Speicher) abgelegte Node-Adresse schon durch ein anderes Gerät belegt ist. Ist dies der Fall, dann blinkt die rote LED langsam. Zu diesem Zeitpunkt kann das Modul nicht am Bus arbeiten. Es muss erst neu installiert werden. Am einfachsten geschieht dies, indem der Mikrotaster auf dem Instrument gedrückt wird, bis die grüne LED anfängt, schnell zu blinken. Nach dem Loslassen des Tasters installiert sich das Instrument automatisch an einer freien Adresse. Wenn die grüne LED dauerhaft leuchtet, ist das Instrument betriebsbereit.

Wenn ein oder mehrere Module aus dem System entfernt werden oder keine Spannung erhalten, ist bei der Installation neuer Module oder bei Änderungen der Konfiguration Vorsicht geboten. Dieser Fall kann eintreten, wenn Sie Module zur Wartung herausnehmen. Wenn Sie die Konfiguration nicht ändern, können Sie das gewartete Instrument problemlos wieder in das System einfügen. Meistens erhalten neue Module die erste freie Adresse ab Adresse 3 (3 ist die Erstmögliche). Dies könnte eine Adresse sein, die nicht belegt werden sollte (weil sie z.B. zu einem zur Wartung herausgenommenen Modul gehört). Installieren Sie in diesem Fall das neue Modul und adressieren Sie es wie beschrieben neu, um Kommunikationsprobleme des FLOW-BUS zu vermeiden.

Wenn Sie ein Instrument/Modul mit dem FLOW-BUS verbinden, stellen Sie sicher, dass keine Spannung anliegt. Ist die Verbindung hergestellt, kann die Spannungsversorgung eingeschaltet werden. Nach Einschalten der Spannungsversorgung läuft eine Prüfung ab, um zu vermeiden, dass zwei Module die gleiche Busadresse belegen. Das ist für eine fehlerfreie Buskommunikation wichtig.

Seite 20 FLOW-BUS interface 9.19.024

BRONKHORST®	
-------------	--

4.2 SICHERHEIT UND FLEXIBILITÄT

FLOW-BUS-Systeme sind so ausgelegt, dass sie Daten möglichst schnell und sicher übertragen. Es gibt integrierte Mechanismen zur Prüfung, Wiederherstellung und Fehlerbeseitigung. Module können zeitweise aus dem FLOW-BUS-System entfernt werden (z.B. wegen Wartung) und danach ersetzt oder wiederverwendet werden. Neue Module werden automatisch von anderen Modulen im System erkannt. FLOW-BUS-Systeme können mindestens 2 oder höchstens 126 Produkte von Bronkhorst umfassen.

Seite 21 FLOW-BUS interface 9.19.024

5 FLOW-BUS-SYSTEMBETRIEB MIT DEM COMPUTER

Hierfür gibt es verschiedene Optionen. Zuerst ist darauf zu achten, dass die gewählte Hardware in der Lage ist, mit dem FLOW-BUS-System zu kommunizieren, und dass dies mit einer für Ihre Anwendung ausreichenden Geschwindigkeit der Datenübertragung möglich ist.

Bronkhorst hat mehrere Softwaretools für die Kommunikation mit den Instrumenten entwickelt.

- FlowPlot
- FlowView
- Flowfix
- FlowDDE

Diese Tools finden Sie unter:

http://www.bronkhorst.com/en/products/accessories/software tools/

5.1 KOMMUNIKATION MIT FLOW-BUS ÜBER DEN FLOW-BUS DDE SERVER

In Verbindung mit einer Kundenanwendung, entweder selbst programmiert oder mit einem SCADA-Programm eines Dritten. Beispiele: Genesis, Fix-MMI, Lotus Measure, Paragon, Wizcon, LabView, Intouch. Dies ist die weitaus bequemste, kostengünstigste und benutzerfreundlichste Option. Der FLOW-BUS DDE Server bietet zudem viele Testmöglichkeiten und vom Benutzer vorzunehmende Einstellungen für eine effiziente Kommunikation mit den am FLOW-BUS angeschlossenen Geräten.

Vorteile:

Sehr leistungsfähige, schnelle Kommunikation, keine speziellen Kenntnisse von Busprotokoll und Bussystem erforderlich, unterstützt von BHT

Nachteile

Nicht bekannt, hängt von den Ansprüchen des Benutzers ab:

Für die Erstellung von Anwendungen in Visual Basic, LabView und Excel stehen Programmierbeispiele zur Verfügung.

Bei umfangreichen Systemen, die ein sehr schnelles Datenupdate erfordern (innerhalb < 1 Sek.), ist diese Option nicht möglich.

5.2 KOMMUNIKATION MIT FLOW-BUS DIREKT ÜBER DLL

Bestandteil dieser FLOW-BUS-Software ist ein 32-Bit-DLL. In dieser Bibliothek können Sie die Funktionen zur direkten Kommunikation mit den Geräten am FLOW-BUS aufrufen. Weitere Dokumentation kann bei unserem lokalen Vertriebspartner angefordert werden.

Vorteile:

Leistungsfähige Möglichkeiten zur schnellen Kommunikation verfügbar, geringer Aufwand, geringe Belastung des Prozessors

Nachteile

Kenntnis des FLOW-BUS-Systems hinsichtlich Parametern, Prozessen, Nodes usw. erforderlich, komplexe Software-Struktur, nicht geeignet zum schnellen Aufbau einer Anwendung

Für die Erstellung von Anwendungen in Visual Basic und LabView stehen Programmierbeispiele zur Verfügung.

Seite 22 FLOW-BUS interface 9.19.024

5.3 KOMMUNIKATION DIREKT ÜBER DIE RS232-SCHNITTSTELLE

Meistens verwendet für SPS-Anlagen oder spezielle PC-Anwendungen (z.B. Hyperterminal).

Sie müssen Ihre eigenen Kommunikationsroutinen für den Betrieb des FLOW-BUS-Systems an einem Host-Computer selbst schreiben.

Das Protokoll für die Kommunikation zwischen den Modulen ist in einer PDF-Datei Dok. Nr. 9.19.027 beschrieben. Die Meldungen an eine RS232-Schnittstelle werden als ASCII-Strings (oder binär) gesendet.

Vorteile:

Einfach, klar, wenig Aufwand

Nachteile

Kenntnis des FLOW-BUS-Systems hinsichtlich Parametern, Prozessen, Nodes usw. erforderlich

Siehe Dokument 9.19.027 für weitere Informationen. Dieses Dokument finden Sie unter:

http://www.bronkhorst.com/en/downloads/instruction_manuals/

Seite 23 FLOW-BUS interface 9.19.024

6 FEHLERSUCHE

6.1 LED-ANZEIGEN

LED	Dauer S	ignal					
• Grün							
Aus	Dauerhaft	Abgeschaltet oder Programm außer Betrieb					
An	Dauerhaft	Normaler Betriebs-/Arbeitszustand					
Kurzes	0,1 Sek. an	Initialisierungsmodus					
Aufleuchten	2,0 Sek. au	Gesicherte Parameter können geändert werden					
		Ferngesteuerte Installation am FLOW-BUS					
Normales	0,2 Sek. an	Spezialfunktionsmodus					
Aufleuchten	0,2 Sek. aus	Das Instrument führt gerade eine spezielle Funktion aus.					
		Z.B. automatischer Nullpunktabgleich oder Selbsttest					
Rot							
Aus	Dauerhaft	Kein Fehler					
Kurzes	0,1 Sek. an	Node besetzt:					
Aufleuchten	2,0 Sek. aus	Instrument neu installieren.					
Normales	0,2 Sek. an	Warnmeldung.					
Aufleuchten	0,2 Sek. aus	Ein geringfügiger Fehler ist aufgetreten.					
		Es wird empfohlen, der Ursache nachzugehen.					
		Die Arbeit mit dem Instrument kann fortgesetzt werden.					
An	Dauerhaft	Kritische Fehlermeldung. Im Instrument ist ein schwerer Fehler aufgetreten.					
		Vor dem weiteren Gebrauch muss das Instrument gewartet werden.					
Wink-Modus	🥏 Grün 🗣 Ro	ot ● Grün ● Rot im Wechsel					
Langsames	0,2 Sek. an	Wink-Modus					
Blinken	0,2 Sek. aus	Durch einen über den FLOW-BUS gesendeten Befehl kann das Instrument mit den LEDs					
		blinken, um seine Position in einem (großen) System anzuzeigen.					
Normales	1,0 Sek. an	, , , ,					
Blinken	1,0 Sek. au						
Schnelles	0,1 Sek. an	Schalter wurde losgelassen, ausgewählte Aktion gestartet.					
Blinken	0,1 Sek. au	5					

Seite 24 FLOW-BUS interface 9.19.024

6.2 TIPPS UND HINWEISE ZUR FEHLERSUCHE

Symptom	Mögliche Ursache	Aktion
Kein Ausgangssignal an der FLOW-BUS-	Schlechte Kommunikation mit FLOW-BUS.	Kommunikation prüfen, z.B. mit lokalem
Schnittstelle.		Anzeigemodul oder PC-Testprogramm.
Keine oder nur langsame Reaktion auf	Slope-Wert zu hoch eingestellt (Stufenfunktion für Sollwertsignal).	Schwellenwert mit Anzeigemodul oder PC- Softwareprogramm prüfen und/oder
Sollwertänderungen.	(Stuternunktion für Sonwertsignar).	ändern.
	Regelmodus/Sollwertquelle für das	Prüfen, ob für das Instrument der richtige
	Instrument haben unterschiedliche	Regelmodus/die richtige Sollwertquelle
	Sollwerte.	eingestellt ist.
	Ein anderes Instrument (oder PC) wurde	Feststellen, wer/was für die Änderung des
	an FLOW-BUS angeschlossen und hat den	Sollwerts verantwortlich ist.
	Sollwert geändert.	2 115 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Polynomfaktoren sind falsch.	Prüfen, ob das richtige Medium gewählt
		wurde und Polynomfaktoren A bis D mit dem Kalibrierprotokoll vergleichen.
Ungenaue Messung.	Falsches Medium (und somit	Prüfen, ob das richtige Medium für dieses
origenaue iviessurig.	Kalibrierungseinstellung) ausgewählt (bis	Instrument ausgewählt ist.
	zu 8 Medien sind möglich).	
		Prüfen, ob die Spannungsversorgung des
		Instruments in Ordnung ist.
Analoger Ausgangsbereich ist zu	Falscher Ausgangsbereich ausgewählt.	Prüfen, ob der gewünschte Ausgangs-
klein/groß.		bereich (analog) ausgewählt ist.
Keine/schlechte Verbindung zum FLOW-BUS.	Falsches Kabel verwendet.	Verkabelung prüfen.
BO3.	Schlechter Abschluss der RS485-	Busabschluss prüfen.
	Busleitung.	busubseriuss prureri.
	Ein oder mehrere andere Module am Bus	Korrekte Funktion anderer Module am Bus
	verursachen eine Störung.	prüfen (auch PC-Programme mit
		Schnittstellenmodulen).
Keine Kommunikation mit PC-	Falsche Schnittstelleneinstellungen.	Einstellungen prüfen, z.B. für RS232 (COM-
Softwareprogramm möglich.		Port und Baudrate).
	Schnittstelle hat schlechte Verbindung zum FLOW-BUS.	Verkabelung der Schnittstelle prüfen.
Rote oder grüne LEDs oben auf dem	Instrument befindet sich in einem	Für nähere Informationen siehe Handbuch
Instrument blinken.	besonderen Betriebsmodus oder zeigt	9.19.023.
	einen Fehler/eine Warnung an.	
Keine/schlechte Reaktion auf manuelle	Einige Befehle können nur unter	Für nähere Informationen siehe Handbuch
Befehle über den Mikrotaster auf dem	bestimmten Bedingungen ausgeführt	9.19.023.
Gerät. Master/Slave-Regelung funktioniert nicht	werden. Verbindung zum Master-Signal ist	Prüfen, ob der Master ein richtiges
einwandfrei.	verloren gegangen.	Ausgangssignal abgibt.
	Falsche Einstellungen für diesen	Einstellungen auf Richtigkeit prüfen
	speziellen Regelmodus.	(Regelmodus, Slave-Faktor).
Regler arbeitet nicht wie gewünscht.	Andere Reglereinstellungen als	Unter bestimmten Bedingungen kann man
	gewünscht ausgewählt.	eine automatische Abstimmung zur
		Regleroptimierung ablaufen lassen
		(siehe Handbuch 9.19.023).
		Einstellung der Ansprechzeitfaktoren des Reglers ändern (siehe Handbuch für
		Anzeige-/Regelmodul oder PC-Software).
Sonstige Störungen	Eine oder mehrere Parameter-	Werkseitige Einstellungen mit dem
	einstellungen sind falsch.	Mikrotaster auf dem Gerät wieder
		herstellen (siehe Handbuch 9.19.023).
		Wenden Sie sich an den für Sie zuständigen
		Vertriebsmitarbeiter, falls Ihnen die oben
		aufgeführten Aktionen nicht weiterhelfen.

Seite 25 FLOW-BUS interface 9.19.024

7 SERVICE

Aktuelle Informationen über Bronkhorst und Serviceadressen finden Sie auf unserer Website:

Haben Sie Fragen zu unseren Produkten? Unsere Verkaufsabteilung wird Ihnen gerne helfen, das richtige Produkt für Ihre Anwendung auszuwählen. Wenden Sie sich per E-Mail an den Verkauf:

sales@bronkhorst.com

oder an Ihren lokalen Vertriebspartner.

Für Kundendienstfragen steht unsere Serviceabteilung mit Hilfe und Beratung zur Verfügung. Kontaktieren Sie den Service per E-Mail:

support@bronkhorst.com

Ungeachtet der Zeitzone stehen unsere Experten im Betreuungsbereich Ihnen zur Verfügung, um Ihre Fragen umgehend zu beantworten oder für geeignete weitere Maßnahmen zu sorgen. Unsere Experten sind erreichbar unter:

① +31 573 45 88 39

Seite 26 FLOW-BUS interface 9.19.024