FORTUNA® OPTIMAT® 2

Seriennummer: Serial-no.:	
Datum: Date:	

Bedienungsanleitung Operating Manual

Copyright 2006 by Poulten & Graf GmbH Am Bildacker 3-7 97877 Wertheim Germany Alle Rechte vorbehalten, insbesondere das Recht an den Abbildungen und den Originaltexten zur Gänze und in Teilen für jedwede Vervielfältigungsmethode. All rights reserved, especially the rights to illustrations and original texts in their whole and in part, for any and all reproduction.

8) Acceler ↑: acceleratie bij het begin van de aanzuigprocedure (0-900) Vorwort / Übersicht	Seiten 4 - 5 6 - 7 8 - 10
	6 - 7
9) Acceler ♥: Pumpen-Installation	8 ₋ 10
acceleratie bij het begin van de doseerprocedure (0-900) Programmierung als Einzelstation Programmierung als Doppelstation	11 - 12
10) Decelar ↑: Fehlerkontrolle / Fehlerbehebung	13
remsnelheid aan het eind van de aanzuigprocedure (0-900) Anhang A - Geschwindigkeiten-Tabelle Anhang B - Schnittstellenbeschreibung	15 15 - 30
11) Decelar ♥: Seriennummer / Fabrikationsdatum remsnelheid aan het eind van de doseerprocedure	64
12) Next memory:	
Ingave 0 programmeren is beëindigd en er kan eventueel Index GB gestart worden	
Preface / Overview	32 - 33
Ingave 1-15 het zojuist ingegeven programma moet Pump installation	34 - 35
gekloppeld worden aan nog een ander Programming of the single station	36 - 38
programmanummer. Programming of the double station	39 - 40
Troubleshooting	41
Annex A - max. speed chart	43
Geef nu F4. Annex B - interface protocol	44 - 58
Serial number / Fabrication date	64
!! Druk je tijdens één van de voorafgaande stappen op F3 (Exit) dan ben je alle geprogrammeerde waarde verloren en moet je de procedure opnieuw starten!!	
Index NL	
Met behulp van F1 kunnen we nu de procedure starten.	

Programmeren FORTUNA® OPTIMAT® 2

Vorwort

Wir danken Ihnen für den Erwerb einer FORTUNA® OPTIMAT® Dosierstation. Sie haben eine gute Wahl getroffen. Unsere mehr als 20-jährige Erfahrung im Bau von Dosiersystemen, garantiert Ihnen ein hohes Maß an Produktqualität und Sicherheit bei der Arbeit.

Um Qualität und Sicherheit der Dosierstation auch über einen langen Zeitraum erhalten zu können, bedarf es korrekter Bedienung und Pflege.

Bitte lesen Sie deshalb die Bedienungsanleitung vor Verwendung der Dosierstation und beachten Sie unbedingt die Warnhinweise sowie die einschlägigen Vorschriften.

Die Lieferung umfasst: 1 FORTUNA® OPTIMAT® 2 Dosierstation mit integriertem Programmierterminal. Die Optionen entnehmen Sie bitte unserem Katalog.

1 Die Modellvarianten der FORTUNA® OPTIMAT® 2 Dosierstationen

150.000-2	FORTUNA® OPTIMAT® 2 COMFORT mit integriertem Programmierterminal, ohne Schnittstelle		
150.000-3	FORTUNA® OPTIMAT® 2 COMFORT / S mit integriertem Programmierterminal und Standard-Schnittstelle RS 232		
Option: 150.000-10 150.000-20 150.000-30	Schnittstelle RS 232 nur für Kat.Nr. 150.000-2 Schnittstelle RS 485 nur für Kat.Nr. 150.000-2 Schnittstelle CAN nur für KatNr. 150.000-2		

Die Dosierstation ist aufnahmefähig für eine FORTUNA OPTIMAT Dosierpumpe (siehe auch Zubehörkatalog). Das Modell 150.000-3 FORTUNA OPTIMAT 2 COMFORT / S ist mit weiteren FORTUNA OPTIMAT 2 COMFORT / S Dosierstationen vernetzbar. Peripherie-Geräte wie z.B. Analysen-Waagen, Drucker oder Meßgeräte sind anschließbar.

Heb je een keuze gemaakt druk dan op F4 ENTER.

Je komt nu weer in het hoofdmenu en kunt eventueel naar een ander geheugen door de vorige stap nogmaals toe te passen.

We gaan nu programmeren:

Druk nogmaals op F4

- Op het display verschijnt b.v. vol.: 0.000 Met behulp van de toetsen → en ←kun je de cursor op de juiste plaatsen brengen om je volume(s) in te geven. Met behulp van de ↑ en ♥ toetsen geef je nu het te doseren volume aan (0.9999999 ml). Heb je het juiste volume ingesteld, dan F 4 en ga naar de volgende stap.
- Op het scherm verschijnt ↑ velo.
 Je kunt nu op dezelfde manier als hiervoor beschreven de innamesnelheid programmeren. Na instellen op F 4 drukken. De procedures zoals hiervoor aangegeven met → ← ↑ ↓.... F4 geldt, indien niet ander vermeld, voor alle volgende stappen.
- 3)

 ✓ velo ↑

 Hiermee kun je de uitstroomsnelheid instellen.
- 4) Pre delay: tijd tussen druk op 'Start' en de dosering (0-9999 sec.)
- 5) Top delay: standtijd van zuiger in hoogste positie (0-9999 sec)
- 6) Repeat: aantal keren dat je wilt doseren (0-99999 sec)
- 7) Input = output: Inname volume = doseervolume
 Toets ↑
 Input > output: Inname volume > doseervolume

FORTUNA® OPTIMAT® 2

Apparaat voor het automatisch, geprogrammeerd doseren van diverse volumina, afhankelijk van de doseerpomp.

Het is mogelijk 15 verschillende programma's in te geven, waarbij tevens de mogelijkheid bestaat om programma's te combineren.

Werkwijze voor op de beurs

Schakel het apparat in met de aan/uit schakelaar aan de achterzijde van de unit. Nadat het versienummer op het display zichtbaar is geworden gaan de lampjes F1-F4 branden en verschijnt op het display:

Start Memory	=	Set up Program
F1	=	'Start' toets
F2	=	'Set up' menu voor de installatie en het
		programmeren van een nieuwe pomp
F3	=	memory, voor het programmeren van een aan
		te geven geheugennummer
F4	=	'Programma' toets

Het maken van enn doseerprogramma

Druk op F3.

Je kunt nu bepalen op welke geheugenplaats je programma moet komen te staan.

Met behulp van de ↑ en ↓ toetsen kun je een keuze maken.

2 Programmier-Terminal

A Funktionstasten
Die Funktionstasten
F1 - F4
ändern sich je nach
Programmverlauf.

B LCD-Display 2-zeiliges Display mit vier Feldern für die Funktionstasten, hintergrundbeleuchtet.

C Pfeil-Tasten

Mit den Pfeil-Tasten

↑ und

↓ kann der

angezeigte Wert vergrößert oder verringert

werden. Mit den Pfeil-Tasten

↓ und

→ und

→

bewegen Sie den Cursor auf die entsprechen
de Position, um Werte einzugeben oder zu ändern.

D Memory LED 15 Leucht-Dioden zur Anzeige des gewählten Programms.

Unterbricht laufendes Programm.

Durch die Tasten: (aufwärts) und (abwärts) kann der Motor auch manuell betrieben werden

F Pumpen-Halterung Die obere Pumpenhalterung ist mit dem Motor und dem Kolben der Pumpe verbunden.

G Pumpen-Halterung Die untere Pumpenhalterung nimmt den Ventilblock der Pumpe auf.

3 Betrieb als Einzelstation

3.1 Anschluss

Bitte überprüfen Sie den Lieferumfang gemäß dem Lieferschein. Schließen Sie die Dosierstation FORTUNA® OPTIMAT® 2 mit dem Anschlußkabel an das Stromnetz an. Verwenden Sie nur Original - FORTUNA® Teile. Das Gerät erkennt selbständig, ob es sich um 220 Volt oder 110 Volt Betriebsspannung handelt und meldet sich mit "OPTIMAT_PRG-VERSION X.XX" sowie mehreren kurzen Signaltönen.

3.2 Pumpen-Einbau und Programmierung der Pumpen-Größe über das SETUP-Menu

Drücken Sie die Funktionstaste F2 SETUP und wählen Sie F3 PUMP. Folgen Sie den Anweisungen im Display. Bestätigen Sie mit F4 OK. Die Funktion F3 EXIT bricht den Installations-Vorgang ab.

Install new pump

Remove old pump

Drücken Sie F4 OK zur Bestätigung.
Lösen Sie die Schraube bei F, den Feststell-Hebel der Kolbenhalterung (G) sowie die PTFE-Mutter unter dem Ventilblock der Dosierpumpe.
Bestätigen Sie mit F4 OK.

Fix base of pump

Einsetzen neue Dosierpumpe in die Halterung F und befestigen an G. Der obere Pumpenteil wird noch nicht befestigt. Drücken Sie F4 OK.

Pump: XXX ml

Drücken Sie ↑ oder ↓ um das neue Volumen

einzustellen. Drücken Sie F4 ENTER.

Move piston down

Bewegen Sie den Kolben per Hand nach unten.

Drücken Sie F3 READY.

Calibrating standby

Stellt den Motorblock automatisch auf '0'-Position.

NL

59

4.6 Station mode <-> Commands

Not all commands can be run at all times. The following table shows which command can be run at which time, or which error message is returned.

As a rule, queries are possible at all times.

Command		Mode			
No. (hex.)	Description	IDLE	MANUAL	PRED -	USER
				DISP	
11 12 13	Memory Flask size System parameter	OK OK OK	OK F8 F8	F6 F6 F6	F7 F7 F7
21 22 23 24 25 26 27 28 29 2A 2B 2C	Volume Velocity up Velocity down Pre-delay Top-delay Repeats Type (input >output) Acceleration up Acceleration down Deceleration down Next memory	ОК	ОК	F6	F7
41 42 43 44 45 46	Stop Start Start (suction only) LOCK command UNLOCK command Initiate BREAK	OK OK OK OK OK	OK F8 F8 F8 F8 OK	OK F6 F6 F6 OK	F7 F7 F7 F7 F7 OK

Fix piston

Befestigen Sie nun das obere Kolbenende indem Sie die Schraube anziehen. Bestätigen Sie mit F4 OK.

Die Abbildung zeigt die Standard-Anzeige mit 4 Funktionstasten.

Verbinden Sie den Ansaug- und Ausstoß schlauch mit dem Ventilblock der Dosierpumpe.

Option:

Wenn ein elektronischer Dosier-Handgriff verwendet wird, verbinden Sie auch das Kabel des Dosier-Handgriffs mit der betreffenden Schnittstelle auf der Rückseite der Dosierstation.

Die Dosierstation kann nun gestartet werden bzw. die Dosierprogramme können in die Memory-Ebenen eingegeben werden.

3.3 Auswahl des Dosierprogramms über das Memory-Menu

Drücken Sie F3 MEMORY und wählen Sie Ihre Programm-Nummer (1-15) mit den Pfeiltasten C. Bestätigen Sie Ihre Wahl mit F4 ENTER. Drücken Sie F3 EXIT, um zu beenden.

3.4 Eingabe des Dosierprogramms über das PROGRAM-Menu

Drücken Sie die Funktionstaste F4 PROGRAM und folgen Sie den Programmvorgaben. Ändern Sie die voreingestellten Werte mit den Pfeil-Tasten. Bestätigen Sie Ihre Eingaben mit F4 ENTER. Mit F3 EXIT brechen Sie den Programmier-Vorgang ab. Nur leuchtende Funktionstasten können zur Eingabe verwendet werden.

ACHTUNG: Wenn F3 EXIT gedrückt wird, werden nur Daten gespeichert, die zuvor mit F4 ENTER bestätigt wurden!

Bedeutung der Programmierschritte / Zeichenerklärung:

vol: XXXX.XXXml (volume)

Eingabe des Dosiervolumens.

velo. ↑: XXX.XXXml/s (velocity)

Eingabe der Ansauggeschwindigkeit

in ml/Sekunde.

velo. **Ψ**: XXX.XXXml/s (velocity)

Eingabe der Ausstoß-

geschwindigkeit in ml/Sekunde.

Tabelle der maximalen Dosiergeschwindigkeiten siehe Anhang A.

Achtung: Wird ein zu hoher Geschwindigkeitswert eingegeben, wird dieser automatisch auf die maximal mögliche Geschwindigkeit zurückgesetzt.

F5h Program error

The program in the memory which was to be started has a faulty parameter (volume = 0, for example).

F6h Profile is running

The command can not be run because a profile is still running.

F7h Dialogue is running

The command can not be run, because a dialogue with the user is in progress.

F8h Manual displacement active

The command can not be run since the system is being operated manually.

F9h Wrong flask

The automatic flask sensing system has detected a different type of flask compared to the one transferred. The transferred parameter will thus be ignored.

FAh Unknown system parameter

The transferred system parameter is not used by the system and can thus not be processed.

Dispensed volume 54h

54h Query: Reply: 54h, xx

xx: Dispensed quantity, format 8 digit BCD, unit µl. The transferred value corresponds to the last value for the volume as indicated by the LCD display. Since for the output the last (not indicated) digit is rounded off, the transmitted value will be too high by 0.5 µl.

Conversion factor Steps / ml 55h

Query: 55h 55h, xx Reply:

Conversion factor, BCD, 8 digits XX:

56h Maximum value ml/s

56h Query: 56h, xx Reply:

Highest possible value for ml/s + 1 XX:

Messages / Replies to Commands 4 5

The messages / replies are sent by the station in response to such frames which do not request a return value, or which have errors.

Command understood

All is OK, command has been understood and run.

F2h Command unknown

Reply F2h, xx - command xx is undefined.

F3h Parameter is not permissible

The transmitted parameter is out of range.

F4h Syntax error

The frame is either too short or too long (missing characters, or too many).

predelay: XXXXs

Bei einer Wiederholung: Eingabe der Verweilzeit zwischen START-Befehl

und 1. Dosierung.

Bei mehreren Wiederholungen: Eingabe der Verweilzeit zwischen START-Befehl und 1. Dosierung und

allen weiteren Dosierungen.

topdelay: XXXXs Eingabe der Verweilzeit des Kolbens

in oberster Position.

(Diese Funktion ist nützlich bei der Dosierung hochviskoser Flüssigkeiten, damit die Ventilkugel gut schlie-

ßen kann.)

Eingabe der Wiederholungen. repeat: XXXXXX

ACHTUNG: Keine '0'-Eingabe.

Input = Output Ansaugvolumen (vol) ist gleich dem tvp:

Dosiervolumen.

Input > Output Wenn die Pumpe leer ist, bzw. wenn

nicht genug Flüssigkeit für den nächsten Dosiervorgang in der Pumpe ist, saugt die Pumpe immer das Nennvolumen an. Das dosierte Volumen bezieht sich auf das eingegebene

Volumen (vol).

Verändern Sie die Werte durch die

↑ Taste.

(Acceleration) acceler. ↑: XXX

> Eingabe eines Wertes zwischen 0 (keine Anfahrtsrampe) und 800 (langsame Anfahrt), um ein

> Geschwindigkeitsprofil (ramp) zu

schaffen, wenn der Ansaug-

vorgang startet.

56

acceler. **♦**: XXX (Acceleration)

Eingabe eines Wertes zwischen 0 (keine Anfahrtsrampe) und 800 (langsame Anfahrt), um ein Geschwindigkeitsprofil (ramp) zu schaffen, wenn der Dosiervorgang

startet.

deceler. ↑: XXX (Deceleration)

Eingabe eines Wertes zwischen 0 (keine Anfahrtsrampe) und 800 (langsame Anfahrt), um ein Geschwindigkeitsprofil (ramp) für das Ende des Ansaugvorgangs zu

schaffen.

deceler. **♦**: XXX (Deceleration)

Eingabe eines Wertes zwischen 0 (keine Anfahrtsrampe) und 800 (langsame Anfahrt), um ein Geschwindigkeitsprofil (ramp) für das Ende des Dosiervorgangs zu

schaffen.

next memory: XX Eingabe des nächsten Memorys, um

eine Dosierkette (Verbindungs-

aufgabe) zu schaffen.

Wenn '0' eingegeben wird, wird das Programm nicht verkettet, d.h. es ist

beendet.

(Ende der Programmierung.)

3.5 Starten des gewählten Dosierprogramms über das START-Menu

Drücken Sie die Funktions-Taste F1 START, um ein ausgewähltes Dosierprogramm zu starten; drücken Sie im Notfall die Motor-STOP-Taste, um den Dosiervorgang zu unterbrechen. Nach Beendigung des Dosiervorgangs befindet sich die Dosierstation wieder im Eingabe-Modus: die Funktionstasten F1 - F4 können gedrückt werden.

4.4 Status Queries

Query of internal station status

51h Station mode

Query: 51h Reply: 51h, xx

xx: 0 = IDLE, standstill, idle

1 = MANUAL, manual displacement 2 = DISP, dispensing, station ejects

3 = TOPD, station is in the top delay state

4 = ASPI, Station is sucking in

5 = PRED = Station is in the pre-delay state 6 = USER, dialogue with the user is running

52h Number of repeats

Query: 52h

Reply: 52h, value

Value: Number of repeats not yet completed,

8 digit BCD value (4 bytes)

53h End of last profile

Query: 53h Reply: 53h, xx

xx: 0 = NORM, profile terminated normally

1 = STOP, termination by operating the EMERGENCY STOP push-button

2 = COMM, end by STOP command

3 = PROG, end because of program error

255 = RUN, profile is still running

44h LOCK Command

Command: 44h

Reply: F1h or F6h or F7h or F8h

Sets (if successful) the slave to the LOCKed state. In this state the station can not initiate a manual displacement or a user dialogue. The station can only be controlled via the interface. This command should be sent ahead of complex operations via the interface. An OPTIMAT® controller sends the command before processing a code list.

45h UNLOCK Command

Command: 45h Reply: F1h

Cancels the LOCKed state of the slave. An OPTIMAT® controller sends the command after processing a code list.

46h Initiate BREAK

Command: 46h Reply: F1h

Causes the corresponding slave to activate its EXBREAK\ line. This causes a BREAK in all connected slaves (including the one which was addressed). Therefore this command needs only to be sent to one slave in the network.

4Fh Test Command

Command: 47h Reply: F1h

Causes all LEDs of the addressed slave to light up briefly; will not cause any operations or effects. This command may be used to check the link when establishing a link between computer and OPTIMAT®. Will possibly be no longer implemented in subsequent software releases.

4 Betrieb als Doppelstation

Um die Dosierstation FORTUNA® OPTIMAT® 2 als Doppelstation nutzen zu können, muß sie mit einer Schnittstelle ausgestattet und einem entsprechenden Kabel verbunden werden (Option).

4.1 Definition des Status der Dosierstation

Die erste Dosierstation FORTUNA[®] OPTIMAT[®] 2 muss als CONTROLLER definiert werden, die zweite Dosierstation als SLAVE. Alle weiteren Dosierstationen müssen auch als SLAVE definiert werden.

Das Display zeigt 4 Funktionen: F1 EXECUTE, F2 SETUP, F3 MEM+PRG und F4 EDIT. Drücken Sie F2 SETUP für den Controller/Slave Status. Danach drücken Sie F2 STATUS.

status: contr. (Slave/Unique)

Ändern Sie den Wert in dem Sie den aufleuchtenden Eingabeschlüssel drücken und mit F4 ENTER bestätigen.

4.2 Pumpen-Einbau und Programmierung der Pumpen-Größe über das Setup-Menu.

Entsprechende Informationen entnehmen Sie bitte den Seiten 6 ff.

4.3 Auswahl des Dosierprogramms aus dem Memory-Menu

Drücken Sie F3 MEM+PRG und folgen Sie dem Programm, ändern Sie die Werte in dem Sie die aufleuchtenden Funktionstasten drücken und mit F4 ENTER bestätigen.

sta: XX (Station) Eingabe der Nummer der jeweiligen Dosier-

station. (Der Controller muss immer Nr. 0 sein, alle weiteren Slaves werden mit 01-99 numeriert.)

mem: XX Wählen Sie Ihre Programmnummer (1-15).

Um das Programmieren zu beenden, drücken Sie F3 EXIT.

Achtung: Wenn F3 ENTER gedrückt wird, ist es möglich, dass

die Programmierung nicht vollständig ist.

4.4 Auswahl des Memory-Programms

Um für den Controller ein Programm zu ändern oder neu zu programmieren, folgen Sie bitte den auf den Seiten 8 ff beschriebenen Programmierschritten. Um für die Dosiereinheiten >00 (Slaves) ein Programm zu ändern bzw. neu zu programmieren, folgen Sie zunächst dem Abschnitt 4.3 Memory Auswahl, um die Dosiereinheit mit einer Nummer zu versehen und gehen Sie danach ebenso vor, wie in den Seiten 8 ff beschrieben.

4.5 Inbetriebnahme des ausgewählten Dosierprogramms

Drücken Sie F1 EXECUTE, um das ausgewählte Dosierprogramm zu starten.

Drücken Sie die Motor-STOP-Taste, um den Dosiervorgang zu beenden bzw. im Notfall. Nachdem der Dosiervorgang beendet worden ist, zeigt das Display den Startmodus, d.h. die Funktionstasten F1 bis F4 können ausgewählt werden.

4.6 Systemeingabemodus zur Doppelstationprogrammierung (nur für Servicetechniker bzw. geschultes Personal)

Wurde die Dosierstation FORTUNA® OPTIMAT® 2 als Doppelstation bestellt, ist diese Programmierung nicht notwendig und wurde bereits durch den Hersteller erledigt.

Wenn die Programmierung durch Drücken von F4 EDIT geändert wurde, kann die Doppelstation-Programmierung gelöscht worden sein!

Bevor Sie den Systemeingabemodus öffnen, starten Sie bitte mit: 11.1 Definition des Status der Dosierstation

Drücken Sie F4 EDIT, um in den System-Programmier-Modus zu gelangen. Wenn Sie noch einmal F4 EDIT drücken, geht der Cursor auf die erste Programmierzeile (falls vorhanden). Durch Eingabe von F4 ENTER können die eingegebenen Werte bestätigt bzw. durch Drücken der aufleuchtenden Programmiertasten geändert werden. Drücken Sie F3 QUIT, um das Menu zu schließen.

Soll die Doppelstation wieder als 2 Einzelstationen genutzt werden, folgen Sie 11.1 und ändern Sie den Wert der Dosierstation ab in 'UNIQUE' (Einzelstation).

Example: Slave 15 is to be set to a dispensing volume of 1234.56 ml.

Frame:

8Fh, 56h, 34h, 12h, 00h, 0Dh

Frame end

Dispensing volume, 8 digits BCD, least significant digit first

Slave address, binary OR 128

4.3 Sequencing Commands

Starting / stopping of processes 41h STOP

Command: 41h Reply: F1h

Stops the current dispensing process 42h START

Command: 42h

Reply: F1h or F5h or F6h or F7h or F8h

Starts the dispensing process in the current memory state. 43h START (suction only)

Command: 43h

Reply: F1h or F5h or F6h or F7h or F8h

Starts the dispensing process in the current memory state; suction only, the dispensing process is cancelled after the top delay has elapsed.

21h	Set/query Value:	volume Volume µl - from 0 to 9999999
22h	Set/query Value:	velocity Velocity in 1/100 ml/s - from 0 to 9999
23h		velocity down Velocity in 1/100 ml/s - from 0 to 9999
24h	Set/query Value:	pre-delay Pre-delay in s - from 0 to 9999
25h	Set/query Value:	top delay Top delay in s - from 0 to 9999
26h	Set/query Value:	repeat Number of repeats - from 0 to 9999
27h		I/O type Input = Output = 00 00 00 00h Itput = 00 00 00 01h
28h		acceleration up Acceleration - from 0 to 999
29h		acceleration down Acceleration - from 0 to 999
2Ah		deceleration up Deceleration - from 0 to 999
2Bh		deceleration down Deceleration - from 0 to 999
2Ch	Set/query Value:	next memory Next memory - from 0 to 15

5 Fehl Störung: Aktion:
Störung: Aktion:
Störung: Aktion:
Störung: Aktion:

ehlerbehebung - mögliche Störungen und einzuleitende Aktionen Die Dosierstation läßt sich nicht einschalten. Gerät auf Transportschäden und korrekten Anschluß überprüfen. Sicherung prüfen. Wenn kein Schaden erkennbar ist bzw. alle Kabel korrekt angeschlossen sind, kontaktieren Sie bitte den technischen Service. Die Dosier-Pumpe dosiert zuviel oder zuwenig. Pumpen-Installation überprüfen. Dosier-Programm überprüfen. Anschluß-Schläuche auf Dichtigkeit überprüfen. Dosier-Pumpe auf einwandfreie Funktion testen.

Die Dosierstation startet nicht. Dosierprogramm überprüfen. Vermeiden Sie Null-Eingaben. Gerät ausschalten und nach 5 Minuten Wartezeit wieder einschalten. Bei Ausfall des Gerätes techn. Service kontaktieren.

Die Dosierstation verzählt sich bzw. arbeitet g: nicht korrekt.

Unterbrechen Sie das Programm über die NOT-

STOP-Taste. Drücken Sie die Funktionstaste F2 SETUP und wählen Sie F3 PUMP. Folgen Sie den Anweisungen am Display und bestätigen Sie mit F4 OK. Bauen Sie die Pumpe nicht aus. Die Funktion F3 EXIT bricht den Installations-Vorgang ab. Nach erfolgter Neu-Installation kalibriert sich die Dosierstation selbständig.

Titration

Ein bestimmtes Volumen kann innerhalb einer definierten. Zeit kontinuierlich in Schritten titriert werden.

Programm-Erhaltung

Durch Einbau von Programm-Speichern bleiben alle eingestellten Werte auch in abgeschaltetem Zustand und bei Stromausfall erhalten. Es ist jedoch ratsam, bei Nicht-Inbetriebnahme von mehreren Wochen oder nach Netzstörungen, die programmierten Werte zu überprüfen.

8 a) Wartung/Pflege

Die Dosierstation FORTUNA® OPTIMAT® 2 ist durch weitgehend geschlossene Bauweise vor Verunreinigungen im Inneren geschützt. Alle verwendeten mechanischen Teile sind wartungsfrei. Um jedoch eine dauerhafte Funktion zu gewährleisten, empfehlen wir eine regelmäßige technische Eigen-Kontrolle oder Überprüfung durch den Hersteller alle 2 Jahre.

8 b) Sterilisieren der OPTIMAT Dosierpumpen

Ausbau der Dosierpumpen (siehe auch Bedienungsanl. S. 6) Lösen Sie die Schraube der oberen Pumpen-Halterung, den Feststellhebel der unteren Pumpenhalterung sowie die PTFE-Mutter unter dem Ventilblock der Dosierpumpe. Entnehmen Sie die Dosierpumpe.

Demontage der Dosierpumpe: Nun ziehen Sie den Dosierkolben langsam aus dem Dosierzylinder heraus.

Sterilisation: Die zerlegte Dosierpumpe kann nun bei maximal +121° (+248°F)/1 bar sterilisiert werden.

Abkühlung: Nach der Sterilisation sollte die zerlegte Dosierpumpe bei Zimmertemperatur langsam (mindestens 1 Stunde) abkühlen.

Montage der Dosierpumpen: Nach dem Abkühlen können Sie den Dosierkolben wieder in den Dosierzylinder einführen.

Einbau der Dosierpumpen: Bitte folgen Sie beim Einbau der Dosierpumpen dem Abschnitt 3.2 der OPTIMAT® Bedienungsanleitung (Seite 6+7).

9 Gewährleistung

Für die Dosierstation FORTUNA OPTIMAT 2 leisten wir eine Garantie von 2 Jahren unter Ausschluss von Schadenersatz, Wandlung oder sonstigen Ansprüchen. Die Dosierstation FORTUNA OPTIMAT 2 ist wartungsfrei und dadurch extrem zuverlässig. Sollte sich dennoch eine Störung bemerkbar machen, behält sich der Hersteller vor, fehlerhafte Teile instandzusetzen oder auszutauschen. Wir haften nicht für Beschädigungen oder Störungen durch unsachgemäße Pflege oder Bedienung. Ansprüche sind bei der Liefer-Firma geltend zu machen. Durch eine Garantie-Reparatur tritt weder für die ersetzten Teile noch für das Gerät eine Verlängerung der Garantiezeit ein. Die Garantie erlischt, wenn an dem Gerät Reparaturen durch nicht autorisierte Personen vorgenommen werden.

To date, the following system parameters have been defined:

- 10: Sound signal during delay phases off = 0, on = 1, default : 1
- 80: Signal lead for the solenoid valves range: 0 ... 200, default: 0
- 81: Speed when driven manually range: 0 ... 30, default: 20
- 90: CAN identifier range: 0 ... 255, default 230
- 91: CAN bus timing 1 range: 0 ... 255, default: 65
- 91: CAN bus timing 2 range: 0 ... 255, default: 28

4.2 Memory Related Commands / Queries

Manipulation / analysis of the currently set memory.

All dialogue with 2x commands is run as follows:

Query: 2xh

Reply: 2xh, value

Set: 2xh, value

Reply: F1h

Value: Parameter value - from/to, see individual commands

All values are transmitted by 8 digit BCD numbers through 4 bytes (given in the diagram only as 'value'). The value is transmitted with the least significant digits first. Here the reply of an error-free dialogue is stated as the reply. For replies in the case of errors, see next chapter.

4 Commands of the Protocol

The numbers of the commands are indicated in the following in hexadecimal form. The corresponding ASCII character is indicated after the hex. value.

4.1 Station Related Commands/Queries

11h Select/query memory

Query: 11h Reply: 11h, xx

Set: 11h, xx Reply: F1h

xx: memory number - 01h ... 15h (1 ... 15 BCD)

12h Select/guery size of the pump

Query: 12h Reply: 12h, xx

Set: 12h, xx

Reply: F1h if all is OK

F9h when the automatic system has detected a

different flask

xx: flask number - 01h ... 8h (1 ... 8 BCD)

13h Select/query system parameter

Query: 13h, xx

Reply: 13h, xx, value

Set: 13h, xx, value

Reply: F1h if all is OK

Fxh error

xx: parameter number, 1 ... 99, BCD encoded

yy: parameter value, 0 ... 255, BCD encoded, 2 bytes

ANHANG A

Maximal-Geschwindigkeiten für Ansaug- und Dosiervorgang

Pumpengröße	V _{max} in ml/s
1 ml	0,55
2 ml	1,90
10 ml	3,35
30 ml	9,60
50 ml	15,20
100 ml	24,30
200 ml	31,30
300 ml	31,80

ACHTUNG:

Bei Eingabe von unzulässigen Geschwindigkeiten erfolgt keine Fehler-Meldung. Die Dosierstation übernimmt dann automatisch den höchstzulässigen Wert. Es ist darauf zu achten, dass die Geschwindigkeit nicht Null ist.

ANHANG B

FORTUNA® OPTIMAT® 2 - Schnittstellenbeschreibung

- 1 Konfigurationen/Stationsarten
- U = UNIQUE

 Keine oder beliebige Schnittstelle

 Schnittstelle wird nicht verwendet
- C = Controller am Bus RS 485 oder CAN-Schnittstelle (RS 232 eingeschränkt) sendet neuen Befehlssatz an neue Stationen
- S = Slave am Bus RS 485 oder CAN-Schnittstelle (RS 232 eingeschränkt) nur zusammen mit Controller oder PC (neue Software)

1.1 Konfigurationen ohne PC

Eine Station alleine - UNIQUE.

Zwei oder mehr neue Stationen (Bus), auch Minimalvariante mit 2 Stationen und RS 232.

1.2 Konfigurationen mit PC

PC + eine oder mehrere neue Station(en) (Bus), neuer Befehlssatz, auch Minimalvariante mit einer Station und RS 232.

2 Schnittstellen

2.1 Schnittstellenarten

Der OPTIMAT kann mit 3 verschiedenen Schnittstellen ausgerüstet werden: RS 232, RS 485 und CAN.

3.3 Addressing

If a station receives a frame which contains its own station address (see below), it will process that frame and will return a frame containing its own station number. You must under all circumstances avoid the assignment of the same number to two stations.

As a rule the following applies (as seen from the master):

For Transmitting:

Station address is the number of the slave for whitch the command/query is intended.

For receiving:

Station address is the number of the slave which has sent the response (must be the same number as used in the preceding command / query frame).

The station addresses are binary coded and are transmitted with bit 7 set (logic OR operation with number 128).

3.4 Structure of the Frames

Frame end character (Cr, 0xD) Frame content Station address

Each command is sent in a frame having 2 to n characters. At RSxxx the first character is the station address and a CR (<U, 0Dh) is sent as the frame end character.

All values are transmitted in the BCD format. Here always all digits must be stated (e.g. '00000000' instead of only '0').

In the case of CAN, the entire (RSxxx-) frame is sent in the data field, only the end character is omitted. A value which still remains to be defined is used as the identifier for all stations, i.e. each station receives all frames.

All pins marked "reserved" have been reserved for future extensions, but these pins are not yet being used. No external signals must be connected to these.

Only the signals of pins 2 and 3 are used for communication purposes.

2.2 Interface Mode

	U	С	S
none	yes	no	no
RS 232	yes	yes1)	yes1)
RS 485	yes	yes	yes
CAN	yes	yes	yes

¹⁾ with one slave only

3 Protocol

3.1 Processing / Transmission Rights

The protocol used is designed as a master-slave protocol, i.e. a station - the master (a PC or an OPTIMAT® in the controller mode) - sends a frame to a slave and waits for a response from the slave. Only a slave which previously has received a frame from the master may send one frame back to the master. In the master itself a routine must be implemented for the purpose of detecting a time-out.

3.2 Station Numbers

In order to discern the individual slaves in a network, a station number is introduced (range 1 ... 99). The number of a station is set up via the keyboard of each station. Each number may only be assigned to a slave one. Errors in assigning the station number can not be detected by the current software release and will cause unpredictable effects when processing commands via the interface. The numbers need not be assigned consecutively.

2.1.1 RS 232C

Die serielle Schnittstelle nach RS 232C verwendet zur Kommunikation nur die Signale RxD, TxD und GND. Auf Grund der geringen Datenmenge ist ein Hardwarehandshake oder ein Low-Level Softwarehandshake (XON/XOFF) nicht nötig.

Die Spezifikationen der Schnittstelle:

• Übertragungsgeschwindigkeit: 9600 Baud

Datenbits:Parität:Stop-bits:

Als Steckverbinder wird ein 25poliger Sub-D-Stecker, weiblich (Standardbelegung, soweit benutzt) eingesetzt.

Pinbelegung

- 2 TxD gesendete Daten
- RxD empfangene Daten
- 7 GND Signalmasse
- 9 + 5 V, 50 mA
- 10 res
- 11 MSTOP \ Motor stoppen (Taste STOP)
- 12 MLED L Motor fährt nach links
- 13 MLED_R Motor fährt nach rechts
- 14 res
- 15 res
- 16 res
- 17 res
- 18 EXBREAK\ externes BREAK-Signal
- 23 res
- 24 MHSL\ Motor-Handfahrt links
- 25 MHS_R\ Motor-Handfahrt rechts

Die nicht aufgeführten Pins sind im Gerät nicht belegt und haben keine Funktion.

Alle mit 'res' gekennzeichneten Pins sind intern für zukünftige Erweiterungen belegt, werden aber noch nicht verwendet. Sie dürfen nicht von außen belegt werden.

Für die Kommunikation sind nur die Pins 2, 3 und 7 notwendig. Die Daten werden mit Pegeln von ±10 V übertragen.

Mit RS 232 kann nur eine Punkt-zu-Punkt Verbindung aufgebaut werden, d.h. es kann nur ein OPTIMAT® über eine PC-Schnittstelle oder einen anderen OPTIMAT® gesteuert werden.

2.1.2 RS 485

Die serielle Schnittstelle nach RS 485 verwendet zur Kommunikation zwei Leitungen A und B.

Übertragungsparameter entsprechen denen der RS 232-Schnittstelle.

Als Steckverbinder wird ein 25-poliger SuB-D-Stecker, weiblich eingesetzt.

Pinbelegung: Leitung 'A' des RS 485-Kanals Leitung 'B' des RS 485-Kanals **GND-Signalmasse** +5 V, 50 mA 10 res MSTOP \ - Motor stoppen (Taste STOP) MLED L - Motor fährt nach links MLED R - Motor fährt nach rechts res 15 res 16 res 17 res 18 EXBREAK\ - externes BREAK-Signal res 24 MHSL\ - Motor Handfahrt links MHS R\ - Motor Handfahrt rechts

Die nicht aufgeführten Pins sind im Gerät nicht belegt und haben keine Funktion.

All pins marked "reserved" have been reserved for future extensions, but these pins are not yet being used. No external signals must be connected to these.

Only the signals of pins 2 and 3 are used for communication purposes.

2.1.3 CAN (Controller Area Network)

As the CAN controller a PCA82C200 standalone controller (Basic CAN, CAN spec. 1.2) is used. The driver is a modified RS 485 driver. The bus timing and the identifiers used are defined through system parameters 90-92.

90	- Identifier	(default: 230)
91	- Bus timing 1	(default: 65)
92	- Bus timing 2	(default: 28)

A female 25-way sub-D connector is used.

```
Pin assignment:
 CAN Hi
 Line "A" of the RS 485 driver
 CAN Lo
 Line "B" of the RS 485 driver
 GND - signal ground
 +5 V, 50 mA
 reserved
10
11
 MSTOP \ - stop motor (STOP push-button)
 MLED L - Motor moves to the left
12
 MLED R - Motor moves to the right
14
 reserved
15
 reserved
16
 reserved
17
 reserved
 EXBREAK\ - external BREAK signal
18
23
 reserved
24
 MHSL\ - Motor moves - manually operated - to the left
25
 MHS R\ - Motor moves - manually operated - to the right
```

Pin numbers which are not listed have not been assigned within the instrument and are not connected.

Only the signals of pins 2, 3 and 7 are used for communication purposes. The data are transmitted at a signal level of ± 10 V.

With a RS 232 interface you may only arrange point-to-point links, i.e. you may only control one OPTIMAT® via a PC interface or an other OPTIMAT®.

2.1.2 RS 485

The serial interface in accordance with RS 485 uses two lines A and B for communication purposes.

The transmission parameters corresponds to those of the RS 232 interface.

A female 25-way sub-D connector is used.

Pin assignment: Line "A" of the RS 485 channel Line "B" of the RS 485 channel GND - signal ground +5 V, 50 mA 10 reserved MSTOP \ - stop motor (STOP push-button) MLED L - Motor moves to the left MLED R - Motor moves to the right reserved 15 reserved reserved 17 reserved EXBREAK\ - external BREAK signal 18 reserved MHSL\ - Motors moves - manually operated - to the left MHS R\ - Motors moves - manually operated - to the right

Pin numbers which are not listed have not been assigned within the instrument and are not connected.

Alle mit 'res' gekennzeichneten Pins sind intern für zukünftige Erweiterungen belegt, werden aber noch nicht verwendet. Sie dürfen nicht von außen belegt werden.

Für die Kommunikation sind nur Pin 2 und 3 notwendig.

2.1.3 CAN (Controller Area Network)

Als CAN-Controller wird ein stand-alone CAN-Controller Typ PCA82C200 (Basic-CAN, CAN-Spezifikation 1.2) eingesetzt. Treiber ist ein modifizierter RS485-Treiber. Das Bustiming und der benutzte Identifier wird über die Systemparameter 90-92 festgelegt.

90	- Identifier	(Standard: 230)
91	- Bus timing 1	(Standard: 65)
92	- Bus timing 2	(Standard: 28)

Als Steckverbinder wird ein 25-poliger Sub-D-Stecker, weiblich eingesetzt.

```
Pinbelegung:
 CAN Hi
 Leitung "A" des RS 485 Treibers
 Leitung "B" des RS 485 Treibers
 CAN Lo
 GND - Signalmasse
 +5 V, 50 mA
10
 res
11
 MSTOP \ - Motor stoppen (Taste STOP)
 MLED_L - Motor fährt nach links
12
13
 MLED R - Motor fährt nach rechts
14
 res
15
 res
16
 res
17
 res
18
 EXBREAK\ - externes BREAK-Signal
23
 res
24
 MHSL\ - Motor Handfahrt links
 MHS R\ - Motor Handfahrt rechts
```

Die nicht aufgeführten Pins sind im Gerät nicht belegt und haben keine Funktion.

Alle mit 'res' gekennzeichneten Pins sind intern für zukünftige Erweiterungen belegt, werden aber noch nicht verwendet. Sie dürfen nicht von außen belegt werden.

Für die Kommunikation sind nur die Pins 2 und 3 notwendig.

2.2 Schnittstellen-Modus

	U	С	S
keine	ja	nein	nein
RS 232	ja	ja¹)	ja¹)
RS 485	ja	ja	ja
CAN	ja	ja	ja

¹⁾ nur mit einem Slave

3 Protokoll

3.1 Abwicklung/Senderechte

Das verwendete Protokoll ist als Master-Slave-Protokoll ausgelegt, d.h. eine Station, der Master (ein PC oder ein OPTIMAT® im Modus Controller) sendet einen Frame an einen Slave und wartet auf Antwort vom Slave. Nur ein Slave, der zuvor einen Frame vom Master erhalten hat, darf einen Frame an den Master zurücksenden. Im Master muß eine Routine zur Erkennung eines Time-Out implementiert sein.

3.2 Stationsnummern

Um die einzelnen Slaves in einem Netz unterscheiden zu können, wird eine Stationsnummer eingeführt (Bereich 1..99). Die Einstellung der Nummer einer Station erfolgt über die Tastatur an der Station. Jede Nummer darf nur an einen Slave vergeben werden. Fehler bei der Vergabe der Stationsnummer können in der gegenwärtigen Softwareversion nicht erkannt werden und führen zu nicht vorhersehbaren Effekten bei der Abwicklung von Kommandos über die Schnittstelle. Die Nummern brauchen nicht fortlaufend vergeben zu werden.

2.1.1 RS 232C

The serial interface in accordance with RS 232C uses for communication purposes only the signals RxD, TxD and GND. Due to small amount of data, hardware handshaking or a low level software handshake (XON/XOFF) is not required.

Specifications of the interface:

Transmission rate: 9600 Baud

Data bits: 8

Parity: none

Stop bits: 1

A female 25-way sub-D connector is used which is normally wired as far as the pins are used at all.

Pin assignment: TxD - transmitted data RxD - received data GND - signal ground + 5 V, 50 mA 10 reserved MSTOP \ - stop motor (STOP push-button) 11 12 MLED L - Motor moves to the left 13 MLED R- Motor moves to the right 14 reserved 15 reserved 16 reserved 17 reserved 18 EXBREAK\ - external BREAK signal 23 reserved MHSL\ - Motor moves - manually operated - to the left 24 MHS R\ - Motor moves - manually operated - to the right

Pin numbers which are not listed have not been assigned within the instrument and are not connected.

All pins marked "reserved" have been reserved for future extensions, but these pins are not yet being used. No external signals must be connected to these.

1.1 Configurations without a PC

One station alone - UNIQUE

Two or more new stations (bus) also minimum version with 2 stations and RS 232

1.2 Configurations with a PC

PC + one or several new station(s) (bus). New command set, also minimum version with one station and RS 232

2 Interfaces

2.1 Types of Interface

The OPTIMAT may be equipped with 3 different interfaces:

RS 232, RS 485 and CAN

3.3 Adressierung

Empfängt eine Station einen Frame, der als Stationsadresse (siehe unten) die eigene Stationsnummer enthält, so wertet sie diesen Frame aus und sendet als Antwort einen Frame mit ihrer eigenen Stationsnummer zurück. Es muss auf jeden Fall vermieden werden, 2 Stationen die gleichen Nummern zu geben.

Prinzipiell gilt also (aus Sicht des Masters):

Beim Senden:

Stationsadresse ist die Nummer des Slaves, für den das Kommando/die Abfrage bestimmt ist.

Beim Empfangen:

Stationsadresse ist die Nummer des Slaves, der die Antwort geschickt hat (muß gleich der Nummer im vorhergehenden Kommando-/Abfrageframe sein).

Die Stationsadressen werden binär codiert und mit gesetzten Bit 7 übertragen (Nummer mit 128 ODER-verknüpfen).

3.4 Frameaufbau

Jeder Befehl wird in einem Frame mit 2 bis n Zeichen gesendet. Bei RSxxx wird als erstes Zeichen die Stationsadresse und als Frameendezeichen ein CR (<U, 0Dh) gesendet.

Alle Werte werden im BCD-Format übertragen. Dabei müssen immer alle Stellen angegeben werden (z.B. '00000000' statt nur '0').

Bei CAN wird der gesamte (RSxxx-)Frame im Datenfeld gesendet, lediglich das Endezeichen entfällt. Als Identifier wird ein noch festzulegender Wert für alle Stationen verwendet, d.h. jede Station empfängt alle Frames.

4 Befehle des Protokolls

Die Befehlsnummern sind im folgenden hexadezimal dargestellt. Hinter den Befehlsnummern ist das entsprechende ASCII-Zeichen dargestellt.

4.1 Stationsbezogene Befehle/Abfragen

11h Memory auswählen/abfragen

Abfrage: 11h Antwort: 11h, xx

Setzen: 11h, xx Antwort: F1h

xx: Memorynummer - 01h ... 15h (1 ... 15 BCD)

12h Pumpengröße auswählen/abfragen

Abfrage: 12h Antwort: 12h, xx

Setzen: 12h, xx

Antwort: F1h wenn alles ok ist

F9h wenn die Automatik einen anderen

Kolben erkannt hat

xx: Kolbennummer - 01h ... 8h (1 ... 8 BCD)

13h Systemparameter setzen/abfragen

Abfrage: 13h, xx

Antwort: 13h, xx, wert

Setzen: 13h, xx, wert

Antwort: F1h wenn alles ok ist

Fxh Fehler

xx: Parameternummer, 1 ... 99, BCD-codiert

yy: Parameterwert, 0 ... 255, BCD - codiert, 2 Bytes

ANNEX A

Maximum speed for intake and dosing procedure

Pump size	V _{max} in ml/s
1 ml	0,55
2 ml	1,90
10 ml	3,35
30 ml	9,60
50 ml	15,20
100 ml	24,30
200 ml	31,30
300 ml	31,80

Attention:

When entering unvalid values faster than maximum speed, no error message will be displayed! The dosing station will automatically set the value of the allowed maximum speed. Beware of setting the speed index to zero: the station would not work.

ANNEX B

FORTUNA® OPTIMAT® 2 - Interface Protocol

- 1 Configurations / Types of Station
- U = UNIQUE

 No or any kind of interface
 Interface is not used
- C = Controller on the bus
 RS 485 or CAN interface (RS 232 with restrictions)
 Sends a new command set to new stations
- S = Slave on the bus RS 485 or CAN interface (RS 232 with restrictions) Only together with controller or PC (new software)

8 a) Maintenance

By its mainly closed construction the dosing station FORTUNA® OPTIMAT® 2 is protected from contaminations. All mechanical parts used are nearly maintenance-free. In order to guarantee a long-lasting functioning, we recommend a regular technical control either by yourself or by the manufacturer in a 2 years period.

8 b) Sterilization

Removal of dosing pumps (see manual page 34):

Remove the screw of the upper pump holder and remove the pump from the lower pump holder by opening the PTFE screw of the pump.

Dismantling of dosing pumps: Pull the dosing piston out of the dosing cylinder.

Sterilization: The dismantled dosing pump can be sterilized at +121° C (+248°F)/1 bar (max.).

Cooling: After the sterilization the dismantled dosing pump should be allowed to cool down very slowly at room temperatur (minimum 1 hour).

Assembly of dosing pumps: After cooling the dosing piston may be inserted into the dosing cylinder.

Installation of dosing pumps: Please follow the instructions on page 6 and 7.

9 Warranty

The manufacturer guarantees each dosing station for a period of 2 years excluding all claims for damage, conversion or other claims. The dosing station FORTUNA® OPTIMAT® 2 is maintenance-free and extremely reliable. However, if any trouble arises, the manufacturer reserves the right to repair or exchange faulty parts. The manufacturer cannot be held responsible for damages or troubles caused by improper handling or maintenance. All claims should be reported to the supplier. The warranty period shall not be extended as a result of repair under warranty, neither for the replacement parts nor for the dosing station itself. The warranty shall become null and void, if repairs have been carried out by unauthorized persons.

Definiert sind bisher folgende Systemparameter:

- 10: Tonsignal in Delay-Phasen aus = 0, ein = 1, Default : 1
- 80: Signalvorlauf für Magnetventile Bereich: 0 ... 200, Default: 0
- 81: Geschwindigkeit für Handfahrt Bereich: 0 ... 30, Default: 20
- 90: CAN-Identifier Bereich: 0 ... 255, Default: 230
- 91: CAN-Bus timing 1 Bereich: 0 ... 255, Default: 65
- 92: CAN-Bus timing 2 Bereich: 0 ... 255, Default: 28

4.2 Memorybezogene Befehle/Abfragen

Manipulieren / analysieren immer den aktuell gesetzten Memory.

Alle Dialoge mit 2 x Befehlen laufen nach folgendem Muster:

Abfrage: 2xh

Antwort: 2xh, wert

Setzen: 2xh, wert

Antwort: F1h

wert: Parameterwert - von/bis siehe einzelne Befehle

Alle Werte werden als 8-stellige BCD-Zahl in 4 Bytes übertragen (im Diagramm nur mit 'wert' angegeben). Übertragen wird der Wert mit den niederwertigsten Stellen zuerst. Als Antwort ist hier die Antwort im fehlerfreien Dialog genannt. Antworten bei Fehlern siehe nächstes Kapitel.

21h	Volumen setzen/abfragen wert: Volumen µl - von 0 bis 9999999
22h	Velocity up setzen/abfragen wert: Velocity in 1/100 ml/s - von 0 bis 9999
23h	Velocity down setzen/abfragen wert: Velocity in 1/100 ml/s - von 0 bis 9999
24h	Predelay setzen/abfragen wert: Predelay in s - von 0 bis 9999
25h	Topdelay setzen/abfragen wert: Topdelay in s - von 0 bis 9999
26h	Repeat setzen/abfragen wert: Anzahl der Wiederholungen - von 0 bis 99999
27h	Typ I·O setzen/abfragen wert: Input = Output = 00 00 00 00h Input > Output = 00 00 00 01h
28h	Acceleration up setzen/abfragen wert: Acceleration - von 0 bis 999
29h	Acceleration down setzen/abfragen wert: Acceleration - von 0 bis 999
2Ah	Deceleration up setzen/abfragen wert: Deceleration - von 0 bis 999
2Bh	Deceleration down setzen/abfragen wert: Deceleration - von 0 bis 999
2Ch	Next memory setzen/abfragen wert: nächstes Memory - von 0 bis 15

Troubleshooting - Possible trouble and resulting actions

Trouble: No message on the display after

switching on the dosing station.

Check whether station shows damage due to Action:

transportation and whether connection is correct and check the fuse. If there's no damage visible and/or the cable is connected, please contact your dealer or technical service.

Trouble: The dosing pump dispenses too much or not

enough.

Action: Check pump installation. Check dosing pro-

> gram. Check tightness of connection tubes. Check correct function of dosing pump. Run the

motor manually down with the motor keys.

Trouble: The dosing station does not start.

Action: Check program. Avoid zero inputs. Switch off

> station and switch on again after 5 minutes. If station does not react, contact technical service.

Trouble: The dosing station counts or works wrongly.

Interrupt the program by pressing the Action:

> emergency STOP key. Press F2 SETUP and select F3 PUMP. Follow the instructions on the display, check size of the pump and confirm all input with F4 OK or F4 ENTER. Check the pump.By pressing F3 EXIT the installation

procedure can be guitted. After a new pump

setup check programmation again.

Titration

A titration can be made by defining the operation speed combined with the delay times.

Storage of program

Program memories ensure that all values remain stored also when station is switched off or in case of power failure. However, it is recommended to check the programs when the station is not in use or switched off the line for several weeks or after mains failure.

4.4 Memory selection

To modify or create a program for unit 0 (controller) follow the steps as described on page 8 ff. To modify or create a program for unit >00 (slaves) first do step 4.3. Memory selection, to choose the number of the unit and follow the steps as described on page 8 ff.

4.5 Starting the selected dosing program

Press F1 EXECUTE to start the selected dosing program. Press the Motor STOP key to interrupt the dosing procedure or in an emergency.

After the dosing procedure has been finished, the display shows the start mode, functions F1 - F4 may be selected.

4.6 System edit mode for double station programmation (only for technical service or adviced operators!)

If the FORTUNA® OPTIMAT® 2 was ordered as a double station this programming is not necessary and already done at the manufacturer. If the programming was changed by pressing F4 EDIT the double station function might become invalid!

Before entering the system edit mode please start with 11.1 Defining the status of the dosing station.

Press F4 EDIT to enter the system programmation mode. By pressing F4 EDIT again the cursor will go to the first program line (if there is any). By pressing F4 ENTER input can be confirmed or values can be changed by pressing the flashing edit mode keys.

Press F3 QUIT to close the menu.

If the double station shall be used as 2 single stations please do step 11.1 and change value for the dosing station to «UNIQUE».

Beispiel: Slave 15 soll auf ein Dosiervolumen von 1234.56 ml

gesetzt werden.

Frame: 8Fh, 56h, 34h, 12h, 00h, 0Dh

Frameende

Dosiervolumen, 8-stelliges BCD,

niedrigstes Byte zuerst

Slaveadresse, binär OR 128

4.3 Ablauf-Befehle

Starten/Stoppen Vorgänge

41h STOP

Befehl: 41h Antwort: F1h

Stoppt den aktuellen Dosiervorgang

42h START

Befehl: 42h

Antwort: F1h oder F5h oder F6h oder F7h oder F8h

Startet den Dosiervorgang im aktuellen Memory.

43h START (nur ansaugen)

Befehl: 43h

Antwort: F1h oder F5h oder F6h oder F7h oder F8h

Startet den Dosiervorgang im aktuellen Memory, es wird jedoch nur

angesaugt, der Dosiervorgang wird nach dem Topdelay

abgebrochen.

44h LOCK-Befehl Befehl: 44h

Antwort: F1h oder F6h oder F7h oder F8h

Versetzt (wenn erfolgreich) die Slavestation in den LOCK-Zustand. In diesem Zustand kann an der Station weder eine Handfahrt noch ein Benutzerdialog ausgelöst werden. Die Station ist nur über die Schnittstelle zu steuern. Dieses Kommando sollte vor komplexen Operationen über die Schnittstelle gesendet werden. Ein OPTIMAT® Kontroller sendet das Kommando vor Bearbeitung einer Codeliste.

45h UNLOCK-Befehl

Befehl: 45h Antwort: F1h

Hebt den LOCK-Zustand des Slaves auf. Ein OPTIMAT® Controller sendet das Kommando nach der Bearbeitung einer Codeliste.

46h BREAK auslösen

Befehl: 46h Antwort: F1h

Bringt den angesprochenen Slave dazu, seine EXBREAK/-Leitung zu aktivieren. Dadurch wird bei allen im Verbund befindlichen Slaves (auch dem angesprochenen) ein BREAK ausgelöst. Der Befehl muß daher nur an einen Slave im Netz gesendet werden.

4Fh Test -Befehl Befehl: 47h Antwort: F1h

Läßt am angesprochenen Slave alle LEDs für einen Moment aufleuchten, keine weiteren Funktionen oder Auswirkungen. Befehl kann beim Aufbau einer Verbindung Rechner - OPTIMAT® benutzt werden, um die Verbindung zu testen. Wird evtl. in späteren Versionen nicht mehr implementiert sein.

4 Operation as a DOUBLE station

To use the FORTUNA® OPTIMAT® 2 as a double station 2 units must be equipped with an interface and connected with a cable (option).

4.1 Defining the status of the dosing station

The first FORTUNA® OPTIMAT® 2 must be defined as a CONTROLLER, the second unit as a SLAVE. All further units in the chain will also be defined as SLAVE

The display shows the 4 functions F1 EXECUTE, F2 SETUP, F3 MEM+PRG and F4 EDIT.

Press F2 SETUP to enter the controller/slave status. Press F2 STATUS.

status: Contr. (Slave / Unique) Change the value by pressing the flashing edit key and confirm with F4 ENTER

4.2 Setup of the pump

For the setup of the pump please see page 6 ff.

4.3 Memory selection

Press F3 MEM+PRG and follow the program, change values by pressing the flashing edit keys and confirm with F4 ENTER.

sta: XX (Station) Input of the number of the dosing station. (The controller must always be no. 0, all further slaves are numbered from 01 - 99)

mem: XX Select your program number (1-15).

To quit the programming press F3 EXIT.

Warning: By pressing F3 ENTER the programmation might be not complete!

acceler. **♦**: XXX (Acceleration)

Input of a value between 0 (no ramp) and 800 (slow ramp) to create a speed profile (ramp) when the dispensing procedure starts from

the top downwards.

deceler. ↑: XXX (Deceleration)

Input of a value between 0 (no ramp) and 800 (slow ramp) to create a speed profile (ramp) when the dispensing procedure comes to the

top.

deceler. ♥: XXX (Deceleration)

Input of a value between 0 (no ramp) and 800 (slow ramp) to create a speed profile (ramp) when the dispensing procedure ends

downwards.

next memory: XX Input of a next memory to create a

dispensing chain (connecting jobs). If the input is zero no program will be connected and the job ends.

(End of programming.)

3.5 Starting the selected dosing program

Press F1 START to start the selected dosing program.

Press the Motor STOP key to interrupt the dosing procedure or in an emergency.

After the dosing procedure has been finished, the display shows the start mode, functions F1 - F4 may be selected.

4.4 Zustandsabfragen

Abfragen von internen Stationszuständen:

51h Stationsmodus Frage: 51h Antwort: 51h. xx

xx: 0 = IDLE steht, idle 1 = HAND Handfahrt

> 2 = DISP Dosieren, Station stößt aus 3 = TOPD Station steht im Topdelay

4 = ASPI Station saugt an

5 = PRED Station steht im Predelay-Modus6 = USER Dialog mit dem Benutzer läuft

52h Zahl der Wiederholungen

Frage: 52h

Antwort: 52h, wert

wert: Zahl der Wiederholungen, die noch nicht beendet

sind, 8-stelliger BCD - Wert (4Byte).

53h Ende letztes Profil

Frage: 53h Antwort: 53h, xx

xx: 0 = NORM Profil normal beendet

1 = STOP Ende durch Taste NOTSTOP

2 = COMM Ende durch STOP-Befehl

3 = PROG Ende wegen Programmfehler

255 = RUN Profil läuft noch

54h Abdosiertes Volumen

Frage: 54h Antwort: 54h, xx

xx: Abdosierte Menge, Format 8-stellig BCD, Einheit µl. Der übertragene Wert entspricht dem zuletzt im LCD erschienen

Volumen-Wert. Da für die Ausgabe die letzte (nicht mehr angezeigte)

Stelle gerundet wird, ist der übertragene Wert um

0.5 µl zu hoch.

55h Umrechnungsfaktor Schritte / ml

Frage: 55h Antwort: 55h, xx

xx: Umrechnungsfaktor, BCD,8-stellig

56h Maximaler Wert ml/s

Frage: 56h Antwort: 56h, xx

xx: Höchster möglicher Wert für ml/s + 1

4.5 Meldungen / Antworten auf Befehle

Die Meldungen / Antworten werden von der Station als Reaktion auf solche Frames geschickt, die keinen Rückgabewert anfordern bzw. fehlerhaft sind.

F1h Befehl verstanden

Alles in Ordnung, Befehl verstanden und ausgeführt.

F2h Befehl unbekannt

Antwort auf F2h, xx - der Befehl xx ist nicht definiert.

F3h Parameter nicht zulässig

Der übergebene Parameter liegt außerhalb des zulässigen Bereiches.

F4h Syntaxfehler

Der Frame ist entweder zu kurz oder zu lang (fehlende Zeichen oder zu viele).

predelay: XXXXs

1 repetition: Input of the delay time between pressing F1 START and

the first dispensing.

>1 repetition: Input of the delay time between pressing F1 START and the first dispensing and between

each dispensing repetition.

topdelay: XXXXs Input of the time to delay the

dispensing procedure when the piston of the pump is in the top

position.

(This feature is useful to ensure that the valve ball closes well when

liquids with high viscosity are

dispensed.)

repeat: XXXXX Input of repetitions.

Attention: No function when zero!

typ: Input=Output

put=Output Input of volume (vol) is equal to the

dispensed volume.

Input>Output The pump sucks always the nominal

volume when it is empty or there is not enough liquid left in the pump to

do the next dispensing.

The volume dispensed is referred to

the volume input (vol).

Modify this function by pressing the

↑ key.

acceler. ↑: XXX (Acceleration)

Input of a value between 0 (no ramp) and 800 (slow ramp) to create a speed profile (ramp) when the

dispensing procedure starts

upwards.

3.3 Memory selection

Press F3 MEMORY and select your program number (1-15) by using the edit keys C. Confirm your selection with F4 ENTER. Press F3 EXIT to abort.

3.4 Setting up the program of a memory

Press F4 PROGRAM and follow the program steps. Change the given values by means of the edit keys C. Confirm all input with F4 ENTER. Press F3 EXIT to abort programming.

The flashing lights indicate the possible keys which can be used for input. Not flashing lights can not be used for input.

ATTENTION: By pressing F3 EXIT all previous input confirmed by

F4 ENTER remains stored except the last data not

confirmed by F4 ENTER.

Explanation of the programming steps (function display):

vol: XXXX.XXXml (Volume) Input of dosing volume.

Input of the intake speed.

velo. ♥: XXX.XXXml/s (Velocity downwards in ml per

second) Input of the discharge

speed.

Table of minimum/maximum speed

please find in annex A.

Attention: If the speed value input is

out of range, the speed

rate will be set

automatically to the max.

F5h Programmfehler

Das Programm im Memory, das gestartet werden sollte, hat einen fehlerhaften Parameter (z.B. Volumen = 0).

F6h Profil läuft

Befehl kann nicht ausgeführt werden, da gerade ein Profil gefahren wird.

F7h Dialog läuft

Befehl kann nicht ausgeführt werden, da gerade ein Dialog mit dem Benutzer läuft.

F8h Handfahrt läuft

Befehl kann nicht ausgeführt werden, da gerade von Hand gefahren wird.

F9h Falscher Kolben

Die automatische Kolbenerkennung hat einen anderen als den übergebenen Kolben erkannt. Der übergebene Parameter wird daher ignoriert.

FAh Unbekannter Systemparameter

Die übergebene Systemparameternummer wird vom System nicht genutzt und kann daher nicht bearbeitet werden.

4.6 Stationsmodus <-> Befehle

Nicht alle Befehle können jederzeit ausgeführt werden. Die folgende Tabelle zeigt, wann welcher Befehl ausgeführt werden kann, bzw. welche Fehlermeldung zurückgegeben wird.

Abfragen sind grundsätzlich jederzeit möglich.

Befehl			Modus		
Nr. (hex.	Beschreibung	IDLE	HAND	PRED -	USER
				DOSI	
11	Memory	ok	ok	F6	F7
12	Kolbengröße	ok	F8	F6	F7
13	Systemparameter	ok	F8	F6	F7
21	Volume (Volumen)				
22	Velocity up (Ansauggeschwindigkeit)				
23	Velocity down (Ausstoßgeschwindigkeit)				
24	Predelay (Verweilzeit am Dosierbeginn)				
25	Topdelay (Verweilzeit nach Ansaugen)				
26	Repeats (Wiederh.) ok ok F6 F7				F7
27	Typ (input >output) (Ansaug >Dosiervol.)				
28	Acceleration up (Beschleunigung Ansaugvorgang)				
29	Acceleration down (Beschleunigung Dosiervorgang)				
2A	Deceleration up (Ansauggeschwindigkeit verringern)				
2B	Deceleration down (Dosiergeschwindigkeit verringern)				
2C	Next memory (nächstes gespeichertes Programm)				
41	Stop	ok	ok	ok	F7
42	Start	ok	F8	F6	F7
43	Start (nur Ansaugen)	ok	F8	F6	F7
44	LOCK-Befehl	ok	F8	F6	F7
45	UNLOCK-Befehl	ok	F8	F6	F7
46	BREAK auslösen	ok	ok	ok	ok

ok: Befehl wird akzeptiert

Fix piston

Now fix the head of the piston by tightening the screw. Press F4 OK.

The standard display with four functions is shown.

Connect the intake and discharge tube to the valve block of the pump.

Option:

If an electronic handprobe is used connect also the cable of the handprobe to the resp. interface on the back of the dosing station.

Now the dosing station is ready to start or the memories can be programmed.

3 Operation as a UNIQUE (single) station

3.1 Connection

Please check whether delivery is complete according to the delivery note. Connect the dosing station FORTUNA® OPTIMAT® 2 to the power supply system by means of the connection cable. Use only original FORTUNA® parts. The station recognizes interfaces automatically and whether the voltage is 220 or 110 V and sends the message 'OPTIMAT® PRG-VERSION X.XX' as well as several short sound signals.

3.2 Installation of pump in SETUP

Press F2 SETUP and select F3 PUMP. Follow the instructions on the display as shown below. Confirm with F4 OK. Press F3 EXIT to quitt the menu.

Install new pump Press F4 OK to confirm.

Remove old pump

Remove the screw at F and remove the pump

from G by opening the PTFE screw of the pump.

Press F4 OK.

Fix base of pump Fix base of new pump at

G. Do not yet fix head of pump. Press F4 OK.

Pump : XXX ml Press ♠ or ♦ to set the

size of the new pump.

Press F4 ENTER.

Move piston down by hand to ensure that the

piston is at the zero

position.

Press F3 READY.

Calibrating standby calibrates the motor

head automatically to the zero position.

GB

Preface

We thank you for the purchase of the FORTUNA® OPTIMAT® dosing station. You did a good choice. With more than 20 years of experience in making dosing systems we guarantee a high standard of product quality and safety.

To guarantee quality and safety of the dosing station also for a long term, a correct operating and maintenance is necessary.

Therefore please read this operating manual carefully before using the dosing station and take notice of the warning instructions as well as the corresponding regulations.

The delivery contains: 1 FORTUNA® OPTIMAT® 2 dosing station with integrated programming terminal. Please see our catalog for the options.

1 The world of FORTUNA® OPTIMAT® 2

150.000-2	FORTUNA® OPTIMAT® 2 COMFORT with integrated programming terminal
150.000-3	FORTUNA® OPTIMAT® 2 COMFORT / S with integrated programming terminal and connection port RS 232 (standard), RS 485 or CAN
Optional:	
150.000-10 150.000-20 150.000-30	Interface RS 232 (only for cat. no. 150.000-2) Interface RS 485 (only for cat. no. 150.000-2) Interface CAN (only for cat. no. 150.000-2)

The dosing station FORTUNA® OPTIMAT® 2 is suitable for one OPTIMAT® pump only (please see our catalog for accessories). The dosing station 150.000-3 OPTIMAT® 2 COMFORT / S can be networked with further dosing stations OPTIMAT® 2 COMFORT / S or other hardware (e. g. printer, balance) via a cable (option).

2 Programming Terminal

A Function keys
The function keys

F1 - F4 change according to the program.

B LCD-display

The display has two lines with four fields for the function key commands and is illuminated.

C Cursor keys

By pressing \uparrow and \downarrow the given value can be increased resp. decreased. By pressing \leftarrow and \rightarrow the cursor can be moved to the resp. digits.

D Memory LED

15 LED to indicate the selected program.

E Motor control

STOP

Interrupts current program.

F Pump holder (head)

The head holder of the pump is connected to the motor unit and the piston of the pump.

G Pump holder (base)

The base holder fixes the valve block of the pump.