

Type 8222 ELEMENT

Conductivity meter Leitfähigkeits-Messgerät Conductivimètre

Operating Instructions

Bedienungsanleitung Manuel d'utilisation

We reserve the right to make technical changes without notice. Technische Änderungen vorbehalten. Sous réserve de modifications techniques.

© 2008-2013 Bürkert SAS

Operating Instructions 1304/3_EU-ML 00560330 Original_FR

1.	ABOUT THIS MANUAL	4
	1.1. Symbols used	4
	1.2. Validity of the manual	4
	1.3. Definition of the word "device"	4
2.	INTENDED USE	5
	2.1. Restraints	5
3.	BASIC SAFETY INFORMATION	6
4.	GENERAL INFORMATION	8
	4.1. Contact	8
	4.2. Warranty conditions	8
	4.3. Information on the internet	8
5.	DESCRIPTION	9
	5.1. Area of application	9
	5.2. General description	9
	5.2.1. Design	9
	5.2.2. Conductivity sensor	9
	5.3. Description of the name plate	10
	5.4. Available versions	10
6.	TECHNICAL DATA	12
	6.1. Conditions of use	12
	6.2. Conformity to standards and directives	12
	6.3. General technical data	12
	6.3.1. Mechanical data	12
	6.3.2. General technical data	15
	6.3.3. Sensor specifications	16
	6.3.4. Electrical data	16
	6.3.5. Data of connectors and cables	17
7.	ASSEMBLY	18
	7.1. Safety instructions	18
	7.2. Unscrewing the cover	18

	7.3.	Mount	ting the cover	19		
	7.4.	Mount	ting the display module	19		
	7.5.	7.5. Removing the display module				
8.	INS	ΓALLATIO	ON	21		
	8.1.	Safety	/ instructions	21		
	8.2.	Install	ation onto the pipe	22		
	8.3.					
		8.3.1.	Assembling the male or female connector (accessories: see chap. 11)			
		8.3.2.	Equipotentiality of the installation			
		8.3.3.	Wiring a version with a single M12 fixed connector			
		8.3.4.	Wiring a version with 2 M12 fixed connectors	26		
9.	OPE	RATING	AND COMMISSIONING	30		
	9.1.	Safety	/ instructions	30		
	9.2.	Opera	iting levels	30		
	9.3.	Using	the navigation button	31		
	9.4.	Using	the dynamic functions	32		
	9.5.	Exam	ple for the input of a numerical value	33		
	9.6.	Exam	ple for browsing in a menu	33		
	9.7.	Descr	iption of the display	34		
		9.7.1.	Description of icons and LEDs	34		
		9.7.2.	When switching on the device	35		
	9.8.	Read	level	35		
	9.9.	Acces	sing the Settings level	36		
	9.10	. Menu	structure of the Settings level	37		
	9.11	. Param	neters Menu	40		
		9.11.1.	Transferring data from one device to another	40		
		9.11.2.	Setting the date and time	41		
		9.11.3.	Modifying the PARAM menu access code	41		
		9.11.4.	Restoring the default parameters of the Read level and the outputs	41		
		9.11.5.	Setting the data displayed in the READ level	42		
		9.11.6.	Displaying of the lowest and highest values measured	43		
		9.11.7.	Setting the display contrast and brightness	43		

	9.11.8.	Choosing the output wiring mode	43
	9.11.9.	Setting the parameters of the current outputs	44
	9.11.10	. Setting the parameters of the transistor outputs	45
	9.11.11	. Choosing the type of temperature compensation	46
	9.12. Calibra	ation menu	47
	9.12.1.	Activating/deactivating the Hold function	47
	9.12.2.	Modifying the Calibration menu access code	48
	9.12.3.	Adjust the current outputs	48
	9.12.4.	Calibrating the sensor	48
	9.12.5.	Entering an offset for the temperature measurement	52
	9.13. Diagno	ostic menu	52
	9.13.1.	Modifying the Diagnostic menu access code	52
	9.13.2.	Monitoring the fluid conductivity	52
	9.13.3.	Monitoring the polarisation slope	53
	9.13.4.	Monitoring the fluid temperature	54
	9.14. Test m	nenu	55
	9.14.1.	Modifying the Test menu access code	55
	9.14.2.	Checking the outputs functions	55
	9.14.3.	Checking the outputs behaviour	55
	9.15. Inform	ation menu	56
	9.15.1.	Reading the cause of events linked to icons	56
	9.15.2.	Reading the software versions	56
10.	MAINTENAN	CE AND TROUBLESHOOTING	57
	10.1. Safety	instructions	57
	10.2. Cleani	ng of the transmitter	57
	10.3. If you	encounter problems	58
	,		
11.	ACCESSORI	ES	62
12.	PACKAGING	, TRANSPORT	62
13.	STORAGE		62
14.	DISPOSAL C	OF THE PRODUCT	63

1. ABOUT THIS MANUAL

This manual describes the entire life cycle of the device. Please keep this manual in a safe place, accessible to all users and any new owners.

This manual contains important safety information.

Failure to comply with these instructions can lead to hazardous situations.

This manual must be read and understood.

1.1. Symbols used

DANGER

Warns you against an imminent danger.

Failure to observe this warning can result in death or in serious injury.

WARNING

Warns you against a potentially dangerous situation.

• Failure to observe this warning can result in serious injury or even death.

CAUTION

Warns you against a possible risk.

• Failure to observe this warning can result in substantial or minor injuries.

NOTE

Warns you against material damage.

• Failure to observe this warning may result in damage to the device or system.

Indicates additional information, advice or important recommendations.

Refers to information contained in this manual or in other documents.

→ Indicates a procedure to be carried out.

1.2. Validity of the manual

The manual describes the devices from V2 software version of the acquisition / conversion module for the measured process values.

Check this sofware version on the device in the menu Info -> Software -> Versions -> Main.

1.3. Definition of the word "device"

The word "device" used within this Quickstart refers to the conductivity meter type 8222 ELEMENT.

2. INTENDED USE

Use of the conductivity transmitter that does not comply with the instructions could present risks to people, nearby installations and the environment.

- The 8222 transmitter is intended for the measurement of the conductivity.
- This device must be protected against electromagnetic interference, ultraviolet rays and, when installed outdoors, the effects of climatic conditions.
- This device must be used in compliance with the characteristics and commissioning and use conditions specified in the contractual documents and in the user manual.
- Requirements for the safe and proper operation of the device are proper transport, storage and installation, as well as careful operation and maintenance.
- Only use the device as intended.

2.1. Restraints

Observe any existing restraints when the device is exported.

3. BASIC SAFETY INFORMATION

This safety information does not take into account:

- any contingencies or occurrences that may arise during assembly, use and maintenance of the device.
- the local safety regulations that the operator must ensure the staff in charge of installation and maintenance observe.

Danger due to high pressure in the installation.

Stop the circulation of fluid, cut off the pressure and drain the pipe before loosening the process connections.

Danger due to electrical voltage.

- Shut down and isolate the electrical power source before carrying out work on the system.
- Observe all applicable accident protection and safety regulations for electrical equipment.

Danger due to high fluid temperatures.

- Use safety gloves to handle the device.
- Stop the circulation of fluid and drain the pipe before loosening the process connections.

Danger due to the nature of the fluid.

Respect the regulations on accident prevention and safety relating to the use of aggressive fluids.

Various dangerous situations.

To avoid injury take care:

- to prevent any unintentional power supply switch-on.
- to carry out the installation and maintenance work by qualified and skilled staff with the appropriate tools.
- to guarantee a set or controlled restarting of the process after a power supply interruption.
- to use the device only if in perfect working order and in compliance with the instructions provided in the user manual.
- to observe the general technical rules during the planning and use of the device.
- not to use this device in explosive atmospheres.
- not to use this device in an environment incompatible with the materials from which it is made.
- not to make any external modifications to the device. Do not paint or varnish any part of the device.
- not to use fluid that is incompatible with the materials of which the transmitter is made.
- not to subject the device to mechanical loads (e.g. by placing objects on top of it or by using it as a step).

NOTE

Chemical compatibility of materials in contact with the fluid.

Systematically check the chemical compatibility of the component materials of the transmitter and the fluids likely to come into contact with it (for example: alcohols, strong or concentrated acids, aldehydes, alkaline compounds, esters, aliphatic compounds, ketones, halogenated aromatics or hydrocarbons, oxidants and chlorinated agents).

NOTE

Elements / Components sensitive to electrostatic discharges

- This device contains electronic components sensitive to electrostatic discharges. They may be damaged if they are touched by an electrostatically charged person or object. In the worst case scenario, these components are instantly destroyed or go out of order as soon as they are activated.
- To minimise or even avoid all damage due to an electrostatic discharge, take all the precautions described in the EN 61340-5-1 and 5-2 norms.
- Also ensure that you do not touch any of the live electrical components.

4. GENERAL INFORMATION

4.1. Contact

To contact the manufacturer of the device use following address:

Bürkert SAS

Rue du Giessen

BP 21

F-67220 TRIEMBACH-AU-VAL

The addresses of our international branches can be found on the Internet at: www.burkert.com

4.2. Warranty conditions

The condition governing the legal warranty is the conforming use of the 8222 in observance of the operating conditions specified in this manual.

4.3. Information on the internet

You can find the user manuals and technical data sheets regarding the type 8222 at: www.burkert.com

5. DESCRIPTION

5.1. Area of application

The 8222 transmitter is intended for the measurement of the conductivity. Thanks to two fully adjustable transistor outputs, the transmitter can be used to switch a solenoid valve, activate an alarm and, thanks to one or two 4-20 mA current outputs, establish one or two control loops.

5.2. General description

5.2.1. Design

The 8222 transmitter comprises:

- A sensor for measuring physical parameters, comprising:
 - 2 electrodes which measure an impedance in Ohm
 - a Pt1000 temperature probe measuring a resistance.
- An acquisition / conversion module for the process values measured:
 - acquisition of the impedance measured in Ohm
 - conversion of the measured impedance into conductivity units
 - acquisition of the resistance measured and conversion into temperature
- A display module with browse button used to read and/or configure the parameters of the device. The display
 module is available as an accessory.

One version of the 8222 transmitter with 2 transistor outputs and a 4-20 mA output operates on a 2-wire system and requires a power supply of 14-36 V DC. For such a version, electrical connection is done via an M12, 5-point, male fixed connector.

One version of the 8222 transmitter with 2 transistor outputs and two 4-20 mA outputs operates on a 3-wire system and requires a power supply of 12-36 V DC. For such a version, electrical connection is done via an M12, 5-point, male fixed connector and an M12, 5-point, female fixed connector.

5.2.2. Conductivity sensor

The transmitter 8222 is fitted with a sensor measuring the conductivity. The sensor is pined together with the electronic module and cannot be dismantled.

The sensor itself comprises a Pt1000 temperature probe and 2 electrodes (in stainless steel for sensors with a C constant of 0.01 or 0.1, in graphite for sensors with a C constant of 1.0).

The conductivity of a fluid is the capacity of this fluid to conduct electrical current thanks to the ions in the fluid.

An alternating voltage is applied to the electrode terminals: the current measured is directly proportional to the conductivity of the solution.

5.3. Description of the name plate

Fig. 1: Name plate of the 8222 transmitter

5.4. Available versions

The following versions of the 8222 conductivity transmitter are available. These references include the electronic module and the conductivity sensor. The display module is available as an accessory. See chapter 11.

Voltage supply	Outputs	Electrical connection	Cell constant	Nut material	UL	Order code
14-36 V DC	2 transistors +	Male 5-pin M12	C=1	PVC	no	559610
	1 x 4-20 mA	fixed connector			yes	559638
				PVDF	no	559612
					yes	559622
			C=0.1	PVC	no	559614
					yes	559624
				PVDF	no	559616
					yes	559626
			C=0.01	PVC	no	559618
					yes	562394
				PVDF	no	559620
					yes	562396

Type 8222 ELEMENT

Description

Voltage supply	Outputs	Electrical connection	Cell constant	Nut material	UL	Order code				
12-36 V DC	2 transistors +	Male 5-pin M12	C=1	PVC	no	559611				
	2 x 4-20 mA	fixed connector			yes	559639				
		+ female 5-pin		PVDF	no	559613				
		M12 fixed			yes	559623				
		connector	C=0.1	PVC	no	559615				
						yes	559625			
								PVDF	no	559617
					yes	559627				
		C=0.01	PVC	no	559619					
					yes	562395				
				P\	PVDF	no	559621			
					yes	562397				

6. TECHNICAL DATA

6.1. Conditions of use

Ambient temperature	-10 to +60 °C
Air humidity	< 85 %, non condensated
Protection rating	IP65 and IP67 with connectors plugged in and tightened and electronic module cover fully screwed down

6.2. Conformity to standards and directives

The device conforms to the CE directives through the following standards:

• EMC: EN 61000-6-2, EN 61000-6-3

Vibration: EN 60068-2-6

Shock: EN 60068-2-27

Pressure: complying with article 3 of §3 from 97/23/CE directive. Acc. to the 97/23/CE pressure directive, the device can only be used in the following cases (depending on max. pressure, pipe diameter and fluid):

Type of fluid	Conditions
Fluid group 1, §1.3.a	only DN25
Fluid group 2, § 1.3.a	DN ≤ 32 or DN > 32 and PNxDN ≤ 1000
Fluid group 1, § 1.3.b	DN ≤ 25 or DN > 25 and PNxDN ≤ 2000
Fluid group 2, § 1.3.b	DN ≤ 125

The UL devices conform to the following standards:

- UL 61010-1
- CAN/CSA-C22.2 n° 61010-1

6.3. General technical data

6.3.1. Mechanical data

Part	Material
Box / seals	stainless steel 1.4561, PPS / EPDM
Cover / seal	PC / EPDM
Display module	PC / PBT
M12 fixed connector	nickel-plated brass
Fixed connector holder	stainless steel 1.4404 (316L)

Part	Material
Screws	stainless steel
Tightening nut	PVC or PVDF
Conductivity sensor	PVDF (in contact with the fluid)
Pt1000	stainless steel 1.4571 (316Ti) (in contact with the fluid)
Electrodes	
■ sensor C=1	graphite
sensor C=0.1 or C=0.01	 stainless steel 1.4571 (316Ti)

Fig. 2: Materials used in the 8222 transmitter

Fig. 3: Dimensions of transmitter 8222 [mm]

- A: application range of a 8222 with a PVDF nut
- B: application range of a 8222 with a PVC nut

The measures have been made at an ambient temperature of 60 $^{\circ}\text{C}$

- P = Fluid pressure
- T = Fluid temperature

Fig. 4: Fluid temperature / pressure dependency of the 8222 with a PVC or PVDF nut

Fig. 5: Fluid temperature / pressure dependency of the 8222 with a PVC nut and a metal, PVC or PP S022 adapter.

Fig. 6: Fluid temperature / pressure dependency of the 8222 with a PVDF nut and a metal, PVC or PP S022 adapter.

6.3.2. General technical data

Pipe diameter	DN25 to DN110 (DN15 to DN20 under specific conditions)
Type of fitting	Adapter S022
Nut between the 8222 and the fitting	G 1 1/2" internal thread
Max. fluid temperature	The fluid temperature may be restricted by the pressure of the fluid and the material of the S022 adapter
with a PVDF nut (see Fig. 4 and Fig. 6)with a PVC nut (see Fig. 4 and Fig. 5)	• 0 to +50 °C
Max. fluid pressure	PN16 The fluid pressure may be restricted by the temperature of the fluid and the material of the adapter S022 (see Fig. 4, Fig. 5 and Fig. 6)

Conductivity measurement	
Measurement range	• 0,05 μS/cm to 10 mS/cm
Resolution	• 1 nS/cm
Measuring error	• ±3 % of the measured value
 Recommended min. divergence of the conductivity range associated to the 4-20 mA signal 	 2 % of the full scale (e.g. for the sensor with C=0.1: range from 100 to 104 μS corresponds to the 4-20 mA output current)
Temperature probe	Pt1000 integrated in the conductivity sensor
Temperature measurement	
Measurement range	-40 °C to +130 °C
Resolution	• 0.1 °C
Measuring error	• ±1 °C
 Recommended min. divergence of the temperature range associated to the 4-20 mA signal 	 10 °C (e.g. range 10 to 20 °C corresponds to the 4-20 mA output current)
Temperature compensation	• none
	 or according to a predefined graph (NaCl or ultra pure water)
	 or according to a graph defined especially for your process

6.3.3. Sensor specifications

Conductivity sensor C=0.01	
Measurement range	• 0.05 μS/cm to 20 μS/cm
Type of fluid	ultra-pure water, pure water
Conductivity sensor C=0.1	
Measurement range	- 0.5 μS/cm to 200 μS/cm
■ Type of fluid	• pure water, industrial wastewater
Conductivity sensor C=1	
Measurement range	• 5 μS/cm to 10 mS/cm
Type of fluid	industrial wastewater, wastewater

6.3.4. Electrical data

Power supply	
Version with 3 outputs	14-36 V DC, filtered and regulated
Version with 4 outputs	■ 12-36 V DC, filtered and regulated

Characteristics of the power source (not supplied) of the UL versions	 limited energy source (in accordance to UL 61010-1, paragraph 9.3)
	 or Class 2 source (in accordance to standards 1310/1585 and 60950-1)
Current consumption	
Version with 3 outputs	• 25 mA max. (at 14 V DC)
Version with 4 outputs	• 5 mA max. (at 12 V DC)
Current consumption, with loads on the transistors	1 A max.
Power consumption	40 W max.
Protection against polarity reversal	yes
Protection against voltage spikes	yes
Protection against short circuits	yes, transistor outputs
Transistor output	NPN (/sink) or PNP (/source) (depending on software setting), open collector, 700 mA max., 0.5 A max. per transistor if both transistor outputs are wired. NPN output: 0.2-36 V DC PNP output: supply voltage
Current output	4-20 mA, sink ("NPN sink") or source ("PNP source") (depending on software setting)
• Response time (10 % - 90 %)	150 ms (default value)
Version with 1 current output	• max. loop impedance: 1100 Ω at 36 V DC, 610 Ω at 24 V DC, 180 Ω at 14 V DC
Version with 2 current outputs	• max. loop impedance: 1100 Ω at 36 V DC, 610 Ω at 24 V DC, 100 Ω at 12 V DC

6.3.5. Data of connectors and cables

Number of fixed connectors	Type of connector
1 male M12 fixed connector	5-pin female M12 connector (not supplied).
	For the M12 connector with order code 917116, use a shielded cable:
	diameter: 3 to 6.5 mm
	• wire cross section: max. 0.75 mm ²
1 male M12 fixed connector and 1 female M12 fixed connector	5-pin female M12 connector (not supplied) and 5-pin male M12 connector (not supplied).
	For the M12 connector with order code 917116, use a shielded cable:
	diameter: 3 to 6.5 mm
	• wire cross section: max. 0.75 mm ²

7. ASSEMBLY

7.1. Safety instructions

WARNING

Risk of injury due to non-conforming assembly.

• The device must only be assembled by qualified and skilled staff with the appropriate tools.

Risk of injury due to unintentional switch on of power supply or uncontrolled restarting of the installation.

- Avoid unintentional activation of the installation.
- Guarantee a set or controlled restarting of the process subsequent to any intervention on the device.

7.2. Unscrewing the cover

NOTE

The tightness of the transmitter is not guaranteed when the cover is removed.

• Prevent the projection of liquid inside the housing.

The transmitter may be damaged if a metal component comes into contact with the electronics.

Prevent contact of the electronics with a metal component (screwdriver, for example).

Fig. 7: Unscrewing the cover

7.3. Mounting the cover

Fig. 8: Mounting the cover

7.4. Mounting the display module

Fig. 9: Mounting the display module

7.5. Removing the display module

Fig. 10: Removing the display module

burkert

8. INSTALLATION

8.1. Safety instructions

DANGER

Risk of injury due to high pressure in the installation.

• Stop the circulation of fluid, cut off the pressure and drain the pipe before loosening the process connections.

Risk of injury due to electrical voltage.

- Shut down and isolate the electrical power source before carrying out work on the system.
- Observe all applicable accident protection and safety regulations for electrical equipment.

Risk of injury due to high fluid temperatures.

- Use safety gloves to handle the device.
- Stop the circulation of fluid and drain the pipe before loosening the process connections.

Risk of injury due to the nature of the fluid.

Respect the regulations on accident prevention and safety relating to the use of aggressive fluids.

WARNING

Risk of injury due to non-conforming installation.

- The electrical and fluid installation can only be carried out by qualified and skilled staff with the appropriate tools.
- Install appropriate safety devices (correctly rated fuse and/or circuit-breaker).
- Respect the assembly instructions for the fitting used.

Risk of injury due to unintentional switch on of power supply or uncontrolled restarting of the installation.

- Avoid unintentional activation of the installation.
- Guarantee a set or controlled restarting of the process subsequent to any intervention on the device.

Protect this device against electromagnetic interference, ultraviolet rays and, when installed outdoors, the effects of the climatic conditions.

8.2. Installation onto the pipe

DANGER

Risk of injury due to high pressure in the installation.

• Stop the circulation of fluid, cut off the pressure and drain the pipe before loosening the process connections.

Risk of injury due to the nature of the fluid.

• Respect the regulations on accident prevention and safety relating to the use of aggressive fluids.

The 8222 transmitter is inserted into a fitting installed on the pipe.

→ Select an appropriate position on the pipe (prefer "A" mounting to install a 8222 with sensor C=0.1 or C=0.01).

Fig. 11: Mounting positions in the pipe

- → Mount the display module (see chap. 7.4) to calibrate and adjust the transmitter.
- → Calibrate the transmitter (see chap. 9.12.4).
- → Mount the transmitter into the fitting, as shown in Fig. 12:

- → Check that seal "A" is set on the cover and that it is not damaged. Replace the seal if necessary.
- → Carefully insert the transmitter into the fitting.

- → Position the transmitter in such a way that the markings located on either side of the electronics box are parallel to the pipe.
- → Tighten the nut on the fitting.

Fig. 12: Installation into a fitting

8.3. Wiring

DANGER

Risk of injury due to electrical voltage.

- Shut down and isolate the electrical power source before carrying out work on the system.
- Observe all applicable accident protection and safety regulations for electrical equipment.

- Use a high quality electrical power supply (filtered and regulated).
- Make sure the installation is equipotential. See chap. 8.3.2.

8.3.1. Assembling the male or female connector (accessories: see chap. 11)

Fig. 13: M12 multi-pin connector (not provided)

8.3.2. Equipotentiality of the installation

To ensure the equipotentiality of the installation (power supply - device - medium):

- → Connect together the various earth spots in the installation to eliminate the potential differences that may occur between different earthes.
- → Observe faultless grounding of the shield of the power supply cable.
- → Special attention has to be paid if the device is installed on plastic pipes because there is no direct earthing possible. Proper earthing is performed by earthing together the metallic devices such as pumps or valves, that are as close as possible to the device.

Fig. 14: Equipotentiality skeleton diagram with pipes in metal

Fig. 1: Equipotentiality skeleton diagram with pipes in plastic

8.3.3. Wiring a version with a single M12 fixed connector

Fig. 15: Pin assignment of the male fixed connector on a version with a single male M12 fixed connector

Pin of the M12 female cable available as an accessory (order code 438680)	Colour of the wire
1	brown
2	white
3	blue
4	black
5	grey

Fig. 16: NPN wiring of both transistor outputs (software setting «NPN/sink», see chap. 9.11.8), on a version with 1 fixed connector

Fig. 17: PNP wiring of both transistor outputs (software setting «PNP/source», see chap. 9.11.8), on a version with 1 fixed connector

Fig. 18: Possible connections of the current output (whatever the software setting, «NPN/sink» or «PNP/source», see chap. 9.11.8), on a version with 1 fixed connector

Fig. 19: NPN wiring of both transistor outputs and wiring of the current output in sinking mode (software setting «NPN/ sink», see chap. 9.11.8), on a version with 1 fixed connector

Fig. 20: PNP wiring of both transistor outputs and wiring of the current output in sourcing mode (software setting «PNP/ source», see chap. 9.11.8), on a version with 1 fixed connector

8.3.4. Wiring a version with 2 M12 fixed connectors

Fig. 21: Pin assignment of the male and female M12 fixed connectors

Connect the power supply for the transmitter to the male fixed connector; the supply is then transferred internally to pins 1 and 3 of the female fixed connector in order to ease wiring of the load to the female fixed connector.

Pin of the M12 female cable available as an accessory (order code 438680)	Colour of the wire
1	brown
2	white
3	blue
4	black
5	grey

Pin of the M12 male cable available as an accessory (order code 559177)	Colour of the wire
1	brown
2	white
3	blue
4	black
5	grey

Fig. 22: NPN wiring of both transistor outputs (software setting «NPN/sink», see chap. 9.11.8), on a version with 2 fixed connectors

Fig. 23: PNP wiring of both transistor outputs (software setting "PNP/source", see chap. 9.11.8), on a version with 2 fixed connectors

Fig. 24: Wiring of both current outputs in sinking mode (software setting «NPN/sink», see chap. 9.11.8), on a version with 2 fixed connectors

Fig. 25: Wiring of both current outputs in sourcing mode (software setting «PNP/source», see chap. 9.11.8), on a version with 2 fixed connectors

Fig. 26: NPN wiring of both transistor outputs and wiring of both current outputs in sinking mode, on a version with 2 fixed connectors (software setting «NPN/sink», see chap. 9.11.8)

Fig. 27: PNP wiring of both transistor outputs and wiring of both current outputs in sourcing mode, on a version with 2 fixed connectors (software setting «PNP/source», see chap. 9.11.8)

9. OPERATING AND COMMISSIONING

9.1. Safety instructions

WARNING

Risk of injury due to nonconforming adjustment.

Nonconforming adjustment could lead to injuries and damage the device and its surroundings.

- The operators in charge of adjustment must have read and understood the contents of this manual.
- In particular, observe the safety recommendations and intended use.
- The device/installation must only be adjusted by suitably trained staff.

WARNING

Danger due to nonconforming commissioning.

Nonconforming commissioning could lead to injuries and damage the device and its surroundings.

- Before commissioning, make sure that the staff in charge have read and fully understood the contents of the manual.
- In particular, observe the safety recommendations and intended use.
- The device/installation must only be commissioned by suitably trained staff.

9.2. Operating levels

The device has 2 operating levels:

Read level

This level is used:

- to read the measured values of 2 process values selected in the Parameters menu,
- to read both the lowest and highest values of the chosen process value, that have been measured by the device since the latest reset (this feature is not active by default),
- to reset both the lowest and highest values of the chosen process value, if the feature has been activated,
- to read the current values emitted on the 4-20 mA outputs.

Settings level

This level comprises 5 menus:

Menu title	Related icon
"Param": see chap. 9.11	The is a second of the second
"Calib": see chap. 9.12	
"Diagnostic": see chap. 9.13	
"Test": see chap. 9.14	

Menu title	Related icon
"Info": see chap. 9.15	

9.3. Using the navigation button

Fig. 28: Using the navigation button

You want to	Press
browse in Read level	■ next screen: ▼
	• previous screen:
access the Settings level	
display the Param menu	for at least 2 sec., from any screen of the Read level
browse in the menus of the Settings level	■ next menu: ▼
	• previous menu:
access the menu displayed	S)

You want to	Press
browse in the menu functions	
	■ next function: ▼
	• previous function: ()
select the highlighted function	S.
browse in the dynamic functions bar (MEAS, BACK, ABORT, OK, YES, NO)	• next function: ()
	■ previous function:
confirm the highlighted dynamic function	
	Y
modify a numerical value	
- increment the figure selected	_ 🚉
- decrement the figure selected	_ (\frac{1}{4})
- select the previous figure	_ <(1)
- select the next figure	_ ()->
- allocate the "+" or "-" sign to the numerical value	- to the extreme left of the numerical value then then
- move the decimal point	- to the extreme right of the numerical value then with until the decimal point is in the desired place

9.4. Using the dynamic functions

You want to	Choose
go back to the READ level, without validating the modifications made	dynamic function "MEAS"
validate the input	dynamic function "OK"
go back to the parent menu	dynamic function "BACK"
abort the current operation and go back to the parent menu	dynamic function "ABORT"
answer the question asked	dynamic function "YES" or "NO"

9.5. Example for the input of a numerical value

9.6. Example for browsing in a menu

9.7. Description of the display

9.7.1. Description of icons and LEDs

Fig. 29: Position of the icons and description of the LEDs

The LEDs of the display module are duplicated on the electronic board that is located under the display module: these LEDs become visible when the transmitter is not equipped with the display module.

Icon	Meaning and alternatives
e	Sensor in good condition, fluid conductivity and fluid temperature within the set ranges.
	If the monitoring of the conductivity and/or the fluid temperature and/or the fluid conductivity has been activated, the alternative icons in this position are:
	■ [©] , associated with [△] : see chap. 9.13.2, 9.13.3, 9.13.4, 9.15.1 and 10.3
	■ [©] , associated with [®] : see chap. 9.13.2, 9.13.3, 9.13.4, 9.15.1 and 10.3
7	The device is measuring. The alternative icons in this position are:
	■ Ilashing: HOLD mode activated (see chap. 9.12.1)
	■ T: running check that the outputs are working and behaving correctly (see chap. 9.14.2 and 9.14.3)
(7)	"maintenance" message; see chap. 9.14.2, 9.15.1 and 10.3
\triangle	"warning" message; see chap. 9.11.10, 9.13.2, 9.13.3, 9.13.4, 9.15.1 and 10.3
ERR	"error" message; see chap. 9.13.2, 9.13.3, 9.13.4, 9.15.1 and 10.3

9.7.2. When switching on the device

When the device is switched on or the display module mounted on the electronic module, the display indicates the software version of the display.

The display then shows the first screen in READ level:

Fig. 30: Display indications when powering on the device

9.8. Read level

35

9.9. Accessing the Settings level

9.10. Menu structure of the Settings level

See chap. 9.8 to access the Settings level.

9.11. Parameters Menu

9.11.1. Transferring data from one device to another

See chap. 9.9 to access the Parameters menu.

The function is only possible with a display module with software version V2 and a transmitter with a V2 software version of the acquisition / conversion module for the measured process values.

- On the transmitter, check the sofware version of the acquisition / conversion module for the measured process values in the menu Info -> Software -> Versions -> Main.
- The software version of the display module is displayed when the display module is energized.
- The "DOWNLOAD" function is only available if an UPLOAD has been successfully performed.
- Never interrupt an upload or download procedure else the transmitter may be damaged.

The following data can be transferred from one device to another device of the same type:

- user settings in the menu PARAM (except the date, the time, the contrast level and the brightness of the display),
- user settings in the menu DIAGNOSTIC,
- TDS factor set by the user in the menu Calib -> Sensor -> Probe -> Cell cst TDS,
- the access codes to the menus.

DOWNLOAD: transfer the data previously uploaded into the display module using the UPLOAD function.

The parameters transferred are used by the device as soon as the message "Download OK" is displayed.

UPLOAD: upload data from the transmitter to the display module.

9.11.2. Setting the date and time

See chap. 9.9 to access the Parameters menu.

DATE: set the date (input format: year/month/day in the form YYYY/MM/DD)

TIME: set the time (input format: hours:minutes*econdes)

9.11.3. Modifying the PARAM menu access code

See chap. 9.9 to access the Parameters menu.

Default access code to the Parameters menu: 0000.

9.11.4. Restoring the default parameters of the Read level and the outputs

See chap. 9.9 to access the Parameters menu.

- → Choose "Yes" to restore the default parameters.
- → Choose "No" to keep the current parameters.

9.11.5. Setting the data displayed in the READ level

See chap. 9.9 to access the Parameters menu.

PVAR: choose the process value to be displayed on the line selected.

UNIT: choose the unit for the process value displayed.

FILTER: choose the filter level for the measurement values displayed on the line selected. Three filter levels are proposed: "slow", "fast" or "none".

Fig. 31: Filter curves

9.11.6. Displaying of the lowest and highest values measured

See chap. 9.9 to access the Parameters menu.

STATUS: choose to display (choice "Enabled") or not display (choice "Disabled") the highest and lowest measured values (of the process value chosen in PVAR hereafter) since the latest reset.

PVAR: choose the process value which highest and lowest measured values are displayed in the Read level.

UNIT: choose the preferred unit in which the lowest and highest measured values are displayed.

9.11.7. Setting the display contrast and brightness

See chap. 9.9 to access the Parameters menu.

On a version with one M12 fixed connector, do not increase the default setting of the display brightness (parameter "Backlight").

CONTRAST: choose the display contrast level (as a %).

BACKLIGHT: choose the light intensity of the display (as a %) on a version with 2 fixed connectors only.

These settings only affect the display module. They are not factored in during a device data UPLOAD (see chap. 9.11.1).

9.11.8. Choosing the output wiring mode

See chap. 9.9 to access the Parameters menu.

The setting has no effect on a version with one fixed connector, if the sole current output is wired. See Fig. 18.

The wiring mode is the same for all outputs.

If you choose "sink NPN", the current outputs must be wired in sinkink mode and the transistor outputs in NPN mode.

If you choose "source PNP", the current outputs must be wired in sourcing mode and the transistor outputs in PNP mode.

See the wiring for the outputs in chap. 8.3.

9.11.9. Setting the parameters of the current outputs

See chap. 9.9 to access the Parameters menu.

The 2nd current output "AC2" is only available on a version with 2 fixed connectors.

PVAR: choose a process value (impedance in Ω .cm, conductivity in S/cm, temperature in °C, temperature in °F or total dissolved solids in ppm) associated with current output 1 resp. current output 2.

4mA: choose the value of the process value (previously selected), associated with a current of 4 mA, for each current output.

20mA: choose the value of the process value (previously selected), associated with a current of 20 mA, for each current output.

Functions "4mA" and "20mA" are used to define the measurement range for the process value associated with the current on the 4-20 mA output.

P₁ and P₂ are the values associated with a current of 4 mA or 20 mA respectively:

If P₁ is higher than P₂, the signal is inverted and the range P₁-P₂ corresponds to the range for the 20-4 mA current.

Fig. 32: 4-20 mA current depending on the process value selected

FILTER: choose the level of damping for the fluctuations of the current value for each current output. Three damping levels are proposed: slow, fast or none. The damping for the current outputs is similar to the damping of the display. See Fig. 31.

DIAGNOSMODE: choose to emit a current of 22 mA on the current output selected when an "error" event related to diagnostics (see chap. 9.13.2, 9.13.3 and 9.13.4)) is generated by the transmitter or allow the current output to operate normally (choose "none").

See also "If you encounter problems" in chap. 10.3.

9.11.10. Setting the parameters of the transistor outputs

See chap. 9.9 to access the Parameters menu.

PVAR: choose a process value (impedance in .cm, conductivity in S/cm, temperature in °C, temperature in °F or total dissolved solids in ppm) associated with transistor output 1 resp. transistor output 2 or associate the "warning" message (see chap. 9.12.4, 9.13.2, 9.13.3, 9.13.4 and 9.15.1) with transistor output 1 resp. transistor output 2.If the selected transistor output is linked to the "warning" event, the transistor switches as soon as such an event is generated by the transmitter. See also "If you encounter problems" at chap. 10.3.

MODE: choose the operating, hysteresis or window, for transistor output 1 or transistor output 2. See Fig. 33 and Fig. 34.

LOW: enter the low switching threshold value for transistor output 1 or transistor output 2. See Fig. 33 and Fig. 34.

HIGH: enter the high switching threshold value for transistor output 1 or transistor output 2. See Fig. 33 and Fig. 34.

CONTACT: choose the type of off-position (normally open, NO, or normally closed, NC) of transistor output 1 or transistor output 2. See Fig. 33 and Fig. 34.

DELAY: choose the value of the time delay prior to switching for each transistor output.

Switching only occurs if one of the thresholds, high or low (functions "High" or "Low"), is exceeded for a duration longer than this time delay. See Fig. 33 and Fig. 34. The time delay before switching is applicable to both output thresholds.

Hysteresis operating

The change of status is done when a threshold is detected (increasing measured value: threshold high (function High) to be detected; decreasing measured value: threshold low (function Low) to be detected).

Fig. 33: Hysteresis operating

Window operating

The change of status occurs whenever one of the thresholds is detected.

Fig. 34: Window operating

1) NO = Normally open; NC = Normally closed

9.11.11. Choosing the type of temperature compensation

See chap. 9.9 to access the Parameters menu.

This menu is used to deactivate the temperature compensation (choice "none") or choose the type of temperature compensation to determine the conductivity of the fluid:

- according to a linear percentage (choice "linear"). See below.
- or according to a predefined graph (NaCl or ultra pure water). The compensation graph "NaCl" is valid for the 10 to 80 °C temperature range and a concentration of 0,2 %.
- or according to a graph defined especially for your process (choice "Special") using the "Teach special" function in the "Calibration - Sensor" menu, "Probe" function. See chap. 9.12.4

Linear temperature compensation (choice "Linear")

The linear temperature compensation may be sufficiently precise for your process whenever the temperature of your process is always > 0°C. Enter a compensation value between 0.00 and 9.99 %/°C.

Use the following graph and equation to calculate the average value of the compensation coefficient α according to a temperature range ΔT and the associated conductivity range $\Delta \chi$:

9.12. Calibration menu

9.12.1. Activating/deactivating the Hold function

See chap. 9.9 to access the Calibration menu.

The Hold mode is automatically deactivated when the transmitter restarts after a power interruption, if the Hold mode was activated at the moment of the power cut off.

The Hold mode is used to carry out maintenance work without interrupting the process.

To activate the HOLD mode:

- → enter the "HOLD" function;
- → choose "enabled";
- \rightarrow validate by "OK".

In practice, when the device is in Hold mode:

- the HOLD icon is displayed in place of the icon;
- the current emitted on each 4-20 mA output is fixed at the value of the last measurement of the process value associated with each output;
- each transistor output is fixed at the status acquired at the moment the Hold function is activated;
- the device is in Hold mode until the HOLD function is deactivated.

To deactivate the HOLD mode:

- → enter the "HOLD" function;
- \rightarrow choose "disabled";
- \rightarrow validate by "OK".

9.12.2. Modifying the Calibration menu access code

See chap. 9.9 to access the Calibration menu.

Default access code to the Calibration menu: 0000.

9.12.3. Adjust the current outputs

WARNING

Risk of injury due to wrong adjustment.

Make sure the Hold mode is disabled (see chap. 9.12.1).

See chap. 9.9 to access the Calibration menu.

4mA: adjust the current output 1 or current output 2 for 4 mA.

When the "4mA" function is selected, the transmitter generates a current of 4 mA: measure the current emitted by the 4-20 mA output using a multimeter and enter the value given by the multimeter in the function "AC1.4mA" or "AC2.4mA".

20mA: adjust the current output 1 or current output 2. for 20 mA

When the "20mA" function is selected, the transmitter generates a current of 20 mA: measure the current emitted by the 4-20 mA output using a multimeter and enter the value given by the multimeter in the function "AC1.20mA" or "AC2.20mA".

9.12.4. Calibrating the sensor

DANGER

Risk of injury due to electrical voltage.

Observe all applicable accident protection and safety regulations for electrical equipment.

Risk of injury due to the nature of the fluid.

Respect the regulations on accident prevention and safety relating to the use of aggressive fluids.

See chap. 9.9 to access the Calibration menu.

- → Calibrate the sensor using one of the following methods:
 - CALIBRATION: calibrate the conductivity sensor by determining its specific C constant. See details on next page. This calibration updates the last calibration date ("Last cal. date" function of the CALIB INTERVAL sub-menu hereafter).
 - CELL CONSTANT: enter the cell constant marked on the sensor nameplate or read the last cell constant determined by using the function Calibration above. This input does not update the last calibration date ("Last cal. date" function of the CALIB INTERVAL sub-menu hereafter).

CELL CST TDS: enter the TDS factor suited to your process. The TDS factor allows for calculating the amount of Total Dissolved Solids (TDS), in ppm, depending on the measured conductivity. The default TDS factor is 0,46 (NaCl)

CALIB INTERVAL: read the date of the last calibration (function "Last cal. date") and set the periodicity of calibrations, in days (function "Interval"): the transmitter generates a "maintenance" event by displaying the icon and a "warning" message, each time a calibration is due. Set function "Interval" to "0000 days" to ignore the function.

- The "warning" message may be associated with one or other or both transistor outputs (see chap. 9.11.10).
- See also "If you encounter problems" at chap. 10.3.

TEACH SPECIAL: define the temperature compensation graph specific to your process. The graph thus determined and memorised is used by the transmitter when you choose "Special" in the "Comp." function in the menu "Param - Sensor" (see chap. 9.11.11). See details on next page.

Calibrate the conductivity sensor ("Calibration" function in the "Probe" menu)

Calibration consists in determining the C constant specific to each conductivity sensor using a solution with a known conductivity.

- In order not to interrupt the process, activate the HOLD function (see chap. 9.12.1).
- Before each calibration, correctly clean the electrodes with a suitable product.
- Set the periodicity of calibrations in the "Interval" function in the sub-menu "Calib interval" (see previous page): each time a calibration is due, the transmitter generates a "maintenance" event and a "warning" message.

- → Immerse the clean conductivity sensor in the solution with a known conductivity; if the Hold mode is deactivated, the transmitter alternately displays:
- the measured temperature of the solution
- the measured conductivity of the solution Calibration → Enter the conductivity of 5.023 μS/cm the reference solution used 5.000 μS/cm (marked on the bottle). → Change the unit if necessary. OK) Cal. Result The transmitter displays the cell +1.00000 constant as calibration result. Probe OK Save or not the calibration result by Cal. Result Error: out of choosing "Yes" or "No". BACK range" Save: Yes/No

The message "Error: out of range" signals that the cell constant is out of the authorized range (< 0.008 or > 12); this may be due to either:

- a mistake made when entering the conductivity, or
- the conductivity sensor, which is not able to measure the solution conductivity.

Define the temperature compensation graph specific to your process ("Teach special" function in the "Probe" menu)

→ Enter the value for the start of the temperature range for which the compensation graph must be determined.

The fluid temperature range (T-; T+) must be entered in such a way that the difference between T- and T+ is greater than 8 °C. The message "Error: Temp span at least 8 °C" is displayed if the difference between the range start and end values is less than 8 °C.

→ Enter the value of the end of the temperature range for which the compensation graph must be determined.

The transmitter determines the compensation graph with 10 points and, if the Hold mode is deactivated (chap. 9.12.1), alternately displays the measured solution conductivity and the measured solution temperature.

- During measurement, the fluid temperature must pass 25 °C.
- Immerse the sensor in the solution and progressively reheat:
 - from T- to T+ if T- < 25 °C < T+
 - from 25 °C to T+ if 25 °C < T- < T+
 - from T- to 25 °C if T- < T+ < 25 °C
- The rise in temperature must be slow because of the inertia of the temperature sensor.
- Avoid the formation of bubbles on the conductivity sensor.

The message "Error: TeachTime too long" may be displayed during the graph definition. It signals either:

- that the fluid has been heated too slowly (25 minutes elapsed between 2 measuring points).
- or that the fluid temperature has not passed 25 °C.

At the end of processing, you are requested to save the calculated graph or not.

The message "Error: Temp span at least 8 °C" is displayed if the difference between the range start and end values is less than 8 °C.

9.12.5. Entering an offset for the temperature measurement

See chap. 9.9 to access the Calibration menu.

The temperature transmitted by the Pt1000 probe may be corrected. This correction value is the temperature offset.

9.13. Diagnostic menu

9.13.1. Modifying the Diagnostic menu access code

See chap. 9.9 to access the Diagnostic menu.

Default access code to the Diagnostic menu: 0000.

9.13.2. Monitoring the fluid conductivity

See chap. 9.9 to access the Diagnostic menu.

A malfunction in your process or the conductivity sensor may be indicated either by too low or too high a fluid conductivity or by an incorrect conductivity measurement.

The function allows for monitoring the fluid conductivity and configure the behaviour of the device if the parametered ranges are exceeded.

To be warned when the fluid conductivity is too low or too high:

- → activate monitoring of the fluid conductivity in the function "activate", then
- → set a conductivity range outside of which the transmitter generates a "warning" event and displays the ⁽²⁾ and ^(Δ) icons.
- → set a conductivity range outside of which the transmitter generates an "error" event and displays the ⓐ and icons.

When the transmitter generates a "warning" or "error" event:

- \rightarrow go into the "Info" menu to read the cause of the event generation.
- → and/or go into the "Sensor" function of the Diagnostic menu to read the measured conductivity value.

- → if necessary, clean and/or recalibrate the conductivity sensor,
- → if necessary, check the process.
 - The "warning" event may also be associated with one or other or both transistor outputs. See chap. 9.11.10, function "Output.TR1" or "Output.TR2".

- The "error" event may also be associated with one or other or both current outputs. See chap. 9.11.9, function "Output.AC1" or "Output.AC2".
- See also "If you encounter problems" at chap. 10.3.

ACTIVATE: choose whether or not to activate monitoring of the fluid conductivity.

CONDUCTIVITY: read the fluid conductivity measured in real time.

WARN HI: enter the fluid conductivity value above which a "warning" event is generated.

WARN LO: enter the fluid conductivity value below which a "warning" event is generated.

ERR HI: enter the fluid conductivity value above which an "error" event is generated.

ERR LO: enter the fluid conductivity value below which an "error" event is generated.

9.13.3. Monitoring the polarisation slope

See chap. 9.9 to access the Diagnostic menu.

A malfunction in your process or the conductivity sensor may be shown by too high a polarisation slope.

The function allows for monitoring the polarisation slope and configure the behaviour of the device if the max. thresholds are exceeded.

To be warned when the polarisation slope is too high:

- → activate monitoring of the polarisation slope in the function "activate", then
- \rightarrow set a polarisation slope value above which the transmitter generates a "warning" event and displays the icons $\stackrel{\textcircled{\tiny o}}{=}$ and $\stackrel{\triangle}{=}$.

When a "warning" or "error" event is generated by the transmitter:

- → go into the "Info" menu to read the cause of the event generation.
- → and/or go into the "Sensor" function of the Diagnostic menu to read the polarisation slope value.
- → if necessary, clean and/or recalibrate the conductivity sensor,
- ightarrow if necessary, check the process.

• The "warning" event may also be associated with one or other or both transistor outputs. See chap. 9.11.10, function "Output.TR1" or "Output.TR2".

- The "error" event may also be associated with one or other or both current outputs. See chap. 9.11.9, function "Output.AC1" or "Output.AC2".
 - See also "If you encounter problems" at chap. 10.3.

ACTIVATE: choose whether or not to activate monitoring of the polarisation slope.

POLARIZATION: read the current polarisation slope value.

WARN HI: enter the polarisation slope value above which a "warning" event is generated.

ERR HI: enter the polarisation slope value above which an "error" event is generated.

9.13.4. Monitoring the fluid temperature

See chap. 9.9 to access the Diagnostic menu.

A malfunction in your process or the built-in temperature probe may be shown either by too low or too high a fluid temperature or by an incorrect temperature measurement.

The function allows for monitoring the fluid temperature and configure the behaviour of the device if the parametered ranges are exceeded.

To be warned when the fluid temperature is too low or too high:

- → activate monitoring of the fluid temperature in the function "activate", then
- \rightarrow set a temperature range (in °C) outside of which the transmitter generates a "warning" event and displays the $\stackrel{\textcircled{\tiny o}}{=}$ and $\stackrel{\triangle}{=}$ icons.
- → set a temperature range (in °C) outside of which the transmitter generates an "error" event and displays the end and end icons.

When a "warning" or "error" event is generated by the transmitter:

- → go into the "Info" menu to read the cause of the event generation.
- → and/or go into the "Sensor" function of the Diagnostic menu to read the measured temperature value.
- → then check whether the built-in Pt1000 is working correctly by measuring a fluid with a known temperature. If the Pt1000 is faulty, return the device to Bürkert.
- → if the Pt1000 is not the cause of the problem, check the process.
 - The "warning" event may also be associated with one or other or both transistor outputs. See chap. 9.11.10, function "Output.TR1" or "Output.TR2".
- The "error" event may also be associated with one or other or both current outputs. See chap. 9.11.9, function "Output.AC1" or "Output.AC2".
- See also "If you encounter problems" at chap. 10.3.

ACTIVATE: choose whether or not to activate monitoring of the fluid temperature.

TEMPERATURE: read the fluid temperature measured in real time through the built-in Pt1000.

WARN HI: enter the fluid temperature value above which a "warning" event is generated.

WARN LO: enter the fluid temperature value below which a "warning" event is generated.

ERR HI: enter the fluid temperature value above which an "error" event is generated.

ERR LO: enter the fluid temperature value below which an "error" event is generated.

9.14. Test menu

9.14.1. Modifying the Test menu access code

See chap. 9.9 to access the Test menu.

Default access code to the Test menu: 0000.

9.14.2. Checking the outputs functions

See chap. 9.9 to access the Test menu.

AC1: check that current output 1 is working correctly by entering a current value and then selecting "OK".

AC2: check that current output 2 is working correctly by entering a current value and then selecting "OK".

TR1: check that transistor output 1 is working correctly by selecting the status of the transistor ("ON" or "OFF") then "OK".

TR2: check that transistor output 2 is working correctly by selecting the status of the transistor ("ON" or "OFF") then "OK".

9.14.3. Checking the outputs behaviour

See chap. 9.9 to access the Test menu.

The Ticon is displayed in place of the Ticon as soon as the check for the correct working of an output has started. During the check the related output does not react according to the measured physical value.

The feature allows for simulating the measurement of the process value to check if the outputs are correctly configured.

PVAR: choose the process value to be tested.

VALUE: enter a process value selected from the "PVAR" function above to check output behaviour.

9.15. Information menu

9.15.1. Reading the cause of events linked to icons

See chap. 9.9 to access the Info menu.

The function allows for reading a short description of the reason why the following icons are displayed by the transmitter:

- ERROR: ER

- WARNING: △

- MAINTENANCE: M

- SMILEY: [©] or [©]

See also "If you encounter problems" at chap. 10.3.

9.15.2. Reading the software versions

See chap. 9.9 to access the Info menu.

The function allows for reading the software version of the acquisition / conversion board ("Main") for the process values and of the sensor board ("Sensor").

10. MAINTENANCE AND TROUBLESHOOTING

10.1. Safety instructions

DANGER

Risk of injury due to high pressure in the installation.

Stop the circulation of fluid, cut off the pressure and drain the pipe before loosening the process connections.

Risk of injury due to electrical voltage.

- Shut down and isolate the electrical power source before carrying out work on the system.
- Observe all applicable accident protection and safety regulations for electrical equipment.

Risk of injury due to high fluid temperatures.

- Use safety gloves to handle the device.
- Stop the circulation of fluid and drain the pipe before loosening the process connections.

Risk of injury due to the nature of the fluid.

Respect the regulations on accident prevention and safety relating to the use of aggressive fluids.

WARNING

Risk of injury due to non-conforming maintenance.

- Maintenance must only be carried out by qualified and skilled staff with the appropriate tools.
- Ensure that the restart of the installation is controlled after any interventions.

10.2. Cleaning of the transmitter

- Activate the HOLD mode (see chap. 9.12.1) and go into the Calibration menu in order not to interrupt the process during cleaning.
- Always use a cleaning product compatible with the materials from which the device is made.
- When cleaning the electrodes, ensure that you do not scratch their surface.
- Avoid dry storage of graphite electrodes during long interruptions in measurement in order not to increase the response time when they are next used.

Regularly clean the electrodes on the conductivity sensor with a suitable product, depending on how dirty they are.

Please feel free to contact your Bürkert supplier for any additional information.

10.3. If you encounter problems

Red LED	Current output	Transistor output	Icon	Message displayed in the Info menu	Possible cause	Recommended action
ON	22 mA	depending on thresholds	+ 😂	"Sensor not found"	The connection to the measurement module is interrupted.	 → Switch the power supply off then on again. → if the error persists, return the device to Bürkert.
ON	22 mA	depending on thresholds	+ 😂	"S EE Fact Read" "S EE Fact Read"	Factory data is lost. The process continues but the accuracy of the device is modified.	 → Switch the power supply off then on again. → if the error persists, return the device to Bürkert.
ON	22 mA	depending on thresholds	(R®) + [©]	"S EE User Read" "S EE User Write"	User data for the sensor is lost.	 → Switch the power supply off then on again. → check the sensor parameters in all the "Sensor" menus then save them again. → if the error persists, return the device to Bürkert.
ON	22 mA	depending on thresholds	+ 3	"S PT Missing"	The connection to the Pt1000 probe is lost.	 → Check that the nut between the sensor holder and the electronic module is correctly screwed. → Send the device back to Bürkert
ON	22 mA	depending on thresholds	+ 😂	"S PT Regulation"	The fluid temperature is not being correctly measured. The process is stopped.	 → Switch the power supply off then on again. → if the error persists, return the device to Bürkert.

Red LED	Current output	Transistor output	Icon	Message displayed in the Info menu	Possible cause	Recommended action
ON	22 mA	depending on thresholds	+ 😊	"S RTC Clock"	The clock is faulty. The process continues.	→ Return the device to Bürkert if the clock is essential.
ON	22 mA	depending on thresholds	+ 3	"TR EE Fact Read" "TR EE User Read"	Parameter reading error.	 → Switch the power supply off then on again. → if the error persists, set the device back to the default settings (chap. 9.11.4). → if the error persists, return the device to Bürkert.
ON	22 mA	depending on thresholds	+ 😂	"TR COM Measure"	The acquisition/conversion module of the process values is faulty. The process is stopped.	 → Switch the power supply off then on again. → if the error persists, return the device to Bürkert.
ON	22 mA	depending on thresholds	+ 😂	"TR EE UserWrite"	Parameter saving error.	 → Switch the power supply off then on again. → Save the settings again. → if the error persists, set the device back to the default settings (chap. 9.11.4). → if the error persists, return the device to Bürkert.
OFF	4-20 mA	depending on thresholds	<u>^</u> +	"S RTC Reinit"	The date and time are lost because the device has not been powered up for at least 5 days. The message is only displayed at the first powering up.	 → Set the date and time again (see chap. 9.11.2). → feed the transmitter for at least 4 hours so that the date and time are battery fed for 5 days.

Red LED	Current output	Transistor output	Icon	Message displayed in the Info menu	Possible cause	Recommended action
ON	22 mA ¹⁾	depending on thresholds	+ **	"E:Conductivity"	The fluid conductivity is out of range. The message is displayed if the monitoring of the fluid conductivity has been activated, depending on the set thresholds ERR LO and ERR HI (see chap. 9.13.2).	→ Go into the "Sensor" function of the Diagnostic menu to read the measured fluid temperature (chap. 9.13.2). → If necessary, clean and/ or recalibrate the conductivity sensor,
ON	22 mA ¹⁾	depending on thresholds	+ 3	"E:Polarization"	The polarisation slope is too high. The message is displayed if the monitoring of the polarisation slope has been activated, depending on the set threshold ERR HI (see chap. 9.13.3).	 → Go into the "Sensor" function of the Diagnostic menu to read the polarisation slope value (chap. 9.13.3). → If necessary, clean and/or recalibrate the conductivity sensor,
ON	22 mA ¹⁾	depending on thresholds	+ 3	"E:Temperature"	The fluid temperature is out of range. The message is displayed if the monitoring of the fluid temperature has been activated, depending on the set thresholds ERR LO and ERR HI (see chap. 9.13.4).	→ Go into the "Sensor" function of the Diagnostic menu to read the measured fluid temperature (chap. 9.13.4). → If necessary, check whether the built-in Pt1000 is working correctly by measuring a fluid with a known temperature. → If the Pt1000 is faulty, return the device to Bürkert. → If the Pt1000 is not the cause of the problem, check the process.

¹⁾ if the DIAGNOSMODE function of the "Output.AC1" or "Output.AC2" menu is set to "22 mA" (see chap. 9.11.9); else, the current output delivers a standard current between 4 and 20 mA

²⁾ If the "PVAR" function of the "Output.TR1" and/or "Output.TR2" menus is set to "warning" (see chap. 9.11.10); else, the transistor outputs are operating depending on the set thresholds.

Red LED	Current output	Transistor output	Icon	Message displayed in the Info menu	Possible cause	Recommended action
OFF	4-20 mA	Switched ²⁾	<u>^</u> +	"W:Conductivity"	The fluid conductivity is out of range. The message is displayed if the monitoring of the fluid conductivity has been activated, depending on the set thresholds WARN LO and WARN HI (see chap. 9.13.2).	→ Go into the "Sensor" function of the Diagnostic menu to read the measured fluid temperature (chap. 9.13.2). → If necessary, clean and/or recalibrate the conductivity sensor,
OFF	4-20 mA	Switched ²⁾	△ + ⊕	"W:Polarization"	The polarisation slope is too high. The message is displayed if the monitoring of the polarisation slope has been activated, depending on the set threshold WARN HI (see chap. 9.13.3).	 → Go into the "Sensor" function of the Diagnostic menu to read the polarisation slope value (chap. 9.13.3). → If necessary, clean and/or recalibrate the conductivity sensor.
OFF	4-20 mA	Switched ²⁾	<u></u>	"W:Temperature"	The fluid temperature is out of range. The message is displayed if the monitoring of the fluid temperature has been activated, depending on the set thresholds WARN LO and WARN HI (see chap. 9.13.4).	→ Go into the "Sensor" function of the Diagnostic menu to read the measured fluid temperature (chap. 9.13.4). → if necessary, check whether the built-in Pt1000 is working correctly by measuring a fluid with a known temperature. → If the Pt1000 is faulty, return the device to Bürkert. → if the Pt1000 is not the cause of the problem, check the process.
OFF	4-20 mA	Switched ²⁾	(P)	"M:Calib. Date"	A calibration of the conductivity sensor is due. The periodicity of the calibrations is set within the "INTERVAL" function of the "CALIB INTERVAL" menu (see chap. 9.12.4).	→ Calibrate the conductivity sensor (chap. 9.12.4).

²⁾If the "PVAR" function of the "Output.TR1" and/or "Output.TR2" menus is set to "warning" (see chap.9.11.10); else, the transistor outputs are operating depending on the set thresholds.

11. ACCESSORIES

ATTENTION

Risk of injury and/or damage caused by the use of unsuitable parts.

Incorrect accessories may cause injuries and damage the device and the surrounding area.

• Use only original accessories and original replacement parts from Bürkert.

Accessory	Order code
Display module	559168
Black blank cover with EPDM seal	560948
Transparent cover with EPDM seal	561843
Calibration solution, 300 ml, 5 µS	440015
Calibration solution, 300 ml, 15 μS	440016
Calibration solution, 300 ml, 100 μS	440017
Calibration solution, 300 ml, 706 μS	440018
Calibration solution, 300 ml, 1413 μS	440019
5-pin female M12 connector, to be wired	917116
5-pin female M12 female connector, moulded on shielded cable (2 m)	438680
5-pin male M12 connector, to be wired	560946
5-pin male M12 connector, moulded on shielded cable (2 m)	559177

12. PACKAGING, TRANSPORT

NOTE

Damage due to transport

Transport may damage an insufficiently protected device.

- Transport the device in shock-resistant packaging and away from humidity and dirt.
- Do not expose the device to temperatures that may exceed the admissible storage temperature range.
- Protect the electrical interfaces using protective plugs.

13. STORAGE

NOTE

Poor storage can damage the device.

- Store the device in a dry place away from dust.
- Storage temperature: -10 to +60 °C.

14. DISPOSAL OF THE PRODUCT

ightarrow Dispose of the device and its packaging in an environmentally-friendly way.

NOTE

Damage to the environment caused by products contaminated by fluids.

• Keep to the existing provisions on the subject of waste disposal and environmental protection.

Note:

Comply with the national and/or local regulations which concern the area of waste disposal.

Type 8222 ELEMENT

Disposal of the product

