Multi Channel Flow Ratio/Pressure Controller

Type 647B

Instruction Manual

MKS Instruments

Deutschland GmbH

Ausgabe 11/99

Rev.11.96

Copyright © 1999 by MKS Instrument Deutschland GmbH.

Alle Rechte vorbehalten. Es ist nicht gestattet, Teile des vorliegenden Dokuments zu vervielfältigen oder in irgendeiner Form bzw. mit irgendwelchen elektronischen oder mechanischen Mitteln, einschließlich des Fotokopierens und der Aufzeichnung, bzw. mit Hilfe von Speicher- oder Informationswiedergewinnungssystemen zu übertragen, sofern keine ausdrückliche schriftliche Genehmigung seitens der MKS Instruments Deutschland GmbH vorliegt.

Gedruckt in der Bundesrepublik Deutschland.

 ${\sf Cajon}^{\sf (\!R\!)}$ und ${\sf VCR}^{\sf (\!R\!)}$ sind eingetragene Warenzeichen der Cajon Company, Macedonia, Ohio

Kalrez[®] und Viton[®] sind eingetragene Warenzeichen der E. I. DuPont de Nemours und Co. Inc., Wilmington, Delaware

Neoprene[®] ist eingetragenes Warenzeichen der Vibration, Mountings & Controls, Inc., Bloomingdale, New Jersey

Swagelok® ist eingetragenes Warenzeichen der Crawford Fitting Company, Solon, Ohio

Contents

1. Gene	eral	1
	1.1The Multi Gas Controller (MGC) Type 647B	1
	1.2 CE conformity	1
	1.3 Options	1
	1.4 Software	1
	1.5 Technical Specifications	2
	1.6 Drawings	3
	1.6.1 Front Panel	3
	1.6.2 Rear Panel	4
	1.7 Safety Information	5
	1.7.1 Symbols Used in this Instruction Manual	5
	1.7.2 Safety Instructions	6
	1.8 Installation	6
	1.9 Symbols at the case	7
	1.10 Accessories	7
	1.11 Cables	7
	1.12 Service	7
2. Oper	ating Instructions	8
	2.1 The User Interface	8
	2.2 The Menu Tree	9
	2.3 Reset of System	10
	2.4 Display adjustment	10
3. Func	tionality	11
	3.1 The MAIN MENU	11
	3.2 The USER DISPLAY menu	11
	3.3 The EXTENDED DISPLAY menu	12
	3.4 The PRESSURE CONTROL menu	13
	3.5 Tuning the PID Controller	13
	3.6 Diagnosis of System	15
	3.6.1 The ERROR LISTING menu	15
	3.6.2 The SIGNALS menu	16

	3.7 Instrument Setup	.16
	3.7.1 Range Selection	.17
	3.7.2 Gas Selection	.18
	3.7.3 Mode Selection	.19
	3.7.4 Zero Adjustment	.21
	3.7.5 Trip Limit Supervision	.22
	3.7.6 Gas Composition	.23
	3.8 System Setup	.24
	3.8.1 IEEE 488 Setup	.24
	3.8.2 RS232 Setup	.26
	3.8.3 System Parameters	.29
	3.9 Pressure Setup	.30
	3.10 Information about the System	.31
4. Rem	ote Control	.31
	4.1 Compatibility	.31
	4.2 Command Syntax	
	4.3 Table of Commands	.33
5. Appli	ication of the 647B	.38
• • •	5.1 Mass Flow Controllers	
	5.2 Trouble Shooting	
6. Pin <i>A</i>	Assignment of rear connectors	.40
	6.1 RS232 connector	
	6.2 IEEE 488 connector	.40
	6.3 RELAYS connector	.41
	6.4 VIDEO connector	.42
	6.5 MFC connector: CH1 to CH8	.42
	6.6 ACCESS connector	.43
	6.7 PRESSURE connector	.43
7. Gas	Correction Table	.44
INDEX		.48

1. General

1.1The Multi Gas Controller (MGC) Type 647B

The 647B is designed to control Mass Flow Controllers (MFC) with complex requirements to the process. It allows different configuration.

Warning

The safety instructions in this document must be kept. Please, take also a special note of all highlighted text in this document.

- Various master/slave configurations within several groups of channels.
- External control of mass flow controllers.
- Regulation of the pressure with a constant gas flow ratio.

1.2 CE conformity

The device complies to the CE regulations and conformity is declared to the following standards:

- EN 55011 / 3.1991; Group 1; class B
- EN 50082-1 1992
- PrEN 50082-2 1992
- IEC 801-2, IEC 801-3, IEC 801-4
- EN 61010; 1993

1.3 Options

The following options are available for the 647B. Modules labeled with "(standard)" are part of the basic version:

(X = any available model code)

The basic version can be extended later on with every proper combination.

1.4 Software

This manual meets software version V2.2.

1.5 Technical Specifications

shannala far asa flaw	
channels for gas flow - max. number of channels	4 (optional 8)
- input voltage	-0.5 5.5 V
- output voltage	-0.5 5.5 V
- error range	+/- 1 digit
- temperature drift	0.075 % / °C (7)
pressure channel:	max. 1 channel
 input voltage 	-0.5 10 V
 output voltage 	-0.5 5 V
- resolution	16 bit
 error range 	+/- 3 digit
- temperature drift	0.075 % / °C (7)
external setpoint	-0.5 5.5 V
measuring rate	20 Hz / channel
output rate	20 Hz / channel
operation temperature	15 40 °C (5)
humidity	< 70 % (3) (4)
Power supply:	
- voltage	110/220 V; +/- 10 %
- fuse	F 5 A, 250 V (fast burn)
- frequency	40 70 Hz
 consumed power 	300 W
power supply for sensors:	
- voltages	+/- 15 V; +/- 5 %
 max. current per sensor 	500 mA (1)
- max. total current	4 A (2)
Dimensions	19" x 3 HE x 342 mm (6)
Weight	8.8 kg 4 channel
	9.2 kg 8 channel
	l .

- (1) Consider also the warming up period of the sensors.
- (2) For all channels, i.e. gas flow and pressure
- (3) Relative humidity within the specified temperature range.
- (4) For use in closed heatable rooms, without condesation.
- (5) Convectional cooling is assumed.
- (6) Without connectors.
- (7) For max. signal, within the range of operation temperature.

Figure 1

1.6 Drawings

1.6.1 Front Panel

A = Key Switch

B = Monitor (LCD Display)

C = Keyboard

Figure 2

1.6.2 Rear Panel

1 = Power Supply Connector

Figure 3

8 = Connector PRESSURE for ext.
pressure controller or transducer

2 = Voltage Selector Switch

9 = Connector ACCESS

3 = RS 232 Interface (IEEE optional)

10 = Connector RELAYS

4 - 7 = Connectors for MFC's

1.7 Safety Information

1.7.1 Symbols Used in this Instruction Manual

Definitions of WARNING, CAUTION, and ATTENTION messages used throughout the manual.

Warning

The WARNING sign denotes a hazard. It calls attention to a procedure, practice, condition, or the like, which, if not correctly performed or adhered to, could result in injury to personnel.

Caution

The CAUTION sign denotes a hazard. It calls attention to an operating procedure, practice, or the like, which, if not correctly performed or adhered to, could result in damage to or destruction of all or part of the product.

Attention

The NOTE sign denotes important information. It calls attention to a procedure, practice, condition, or the like, which is essential to highlight.

1.7.2 Safety Instructions

Attention:

Please read this instruction carefully and follow it before using this device.

This device is state of the art and save. But danger may appear by the device, if not used according to the instructions or the professional knowledge.

Only spare parts of the manufacturer may be used for replacements.

The device must not be used in explosive environments.

Safety and reliability is only given in the following cases:

- the device is used according to the manual
- the device is serviced by personel of the manufacturer only.
- The installation of the device complies the national derectives and standards.

Cleaning of the device must performed, if it is desconnected from power supply and if the cleaning is performed dry.

Warning

The device may be opened by MKS service personel only. If the device is open, danger for life (by high voltage) may occur.

1.8 Installation

The device must be used in a dry and heated room (see ambient temperature).

The device produces heat due to the power consumption. In order to avoid overheating the opening of the fan and all other openings in the case must not be closed. Air must circulate through this openings without any blocking.

Attention:

The correct setting of the power voltage setting must be checked before power is applied to the device.

Follow the steps below. For installation of the device:

- Hook the device to the power plug. If you use a transformer, it must be able to supply 300 Watt.
- Hook the instruments to the device, according to the pinout of the connectors or use the appropirate cables.
- Switch the device on, and perform the setup in the menues INSTRUMENT SETUP and SYSTEM SETUP.
 - If the digital interface is used (RS232, IEEE), the setup in the SYSTEM SETUP menu is of special importance.

- If you have problems booting the system, you should read the chapter "Reset of System" and "Applications of the 647B".

1.9 Symbols at the case

The device shows some symbols, which are explained here:

- The "!" (\Delta) says to watch the documentation/manual.
- The type label gives information about the device type, the serial number and some technical date.
- The label close to the fuse holder tells the specification of spare fuses: F 5A, 250V.

1.10 Accessories

The 647B comes with the following accessories:

- Sub-D connector sets for the instruments:

4 channel device: ZB-19 8 channel deivce: ZB-20

Power cable: Y-0984492
 Manual: Y-1957647
 2*handles for the case: Y-5150011
 4*screws for the handles: Y-1600005

1.11 Cables

Refer to the instruction manuals of the respective mass flow meters, mass flow controllers and pressure transducers for cable information.

1.12 Service

In case of problems or failure of the device, please contact your local MKS representative. The last page of this manual contains a list of service and calibration centers.

2. Operating Instructions

2.1 The User Interface

The device is operated via menus. A menu consists of submenus, input fields or display fields. Submenus can be reached by typing the number labeling them on the screen or selecting them with the cursor and typing <0>. They can be exited pressing the <ESC> button. Input fields are highlighted by a cursor frame, when they are selected for input. Using the cursor keys different input fields can be selected (i.e. the cursor keys move the cursor on the screen). The input fields allow values to be edited or selected by scrolling up and down through a table. In some cases certain input fields are not active.

The top line of the screen (title) displays the device type (MGC = **M**ulti **G**as **C**ontroller) and software version. The status line on the bottom of the screen displays the number of errors, the status of the main valve and the input status of the keyboard (see also MAIN MENU).

(comment: the cursor is shown as underline in this document)

Figure 4

If errors occured, detailed error descriptions are available through the menu ERROR LISTING, see page 15.

In order to turn off all gas flows at once there are the main valve functions. The main valve is switched on with the key combination <ON><ALL> and switched off with key combination <OFF><ALL>. The current state of the main valve is displayed as FLOW ON (open) and FLOW OFF (closed), respectively.

The state of the keyboard is displayed in the "INPUT" field of the status line.

DIRECT = input from keyboard enabled
ON = last input was <ON>
OFF = last input was <OFF>

LOCKED = The keyboard is locked through RS232 or IEEE

MEMORY = A stored gas menu is active

In the 8 channel version, it is not possible to display all channels simultaneously on the display. Therefore it is possible to scroll through the channels display horizontally.

2.2 The Menu Tree

```
MAIN MENU
|-- (1) USER DISPLAY
|-- (2) EXTENDED DISPLAY
|-- (3) PRESSURE CONTROL
|-- (4) DIAGNOSTICS
 |-- (4.1) ERROR LISTING
 •-- (4.2) SIGNALS
|-- (5) INSTRUMENT SETUP
 |-- (5.1) RANGE SELECTION
 |-- (5.2) GAS SELECTION
 |-- (5.3) MODE SELECTION
 |-- (5.4) ZERO ADJUST
 |-- (5.5) TRIP LIMITS
 •-- (5.6) GAS COMPOSITION
|-- (6) SYSTEM SETUP
|-- (7) PRESSURE SETUP
•-- (8) INFORMATION
```

Figure 5

2.3 Reset of System

There are four types of Reset:

- First Start Reset
- Power Up Reset
- Hardware Reset
- Reset to Default

Attention:

All of the above resets will switch off all gas flow controllers.

First Start Reset will appear if the system is started for the first time or if the RAM has been replaced. This has usually already taken place at the factory. All data in the RAM are initialized with this reset. A quick tap on keys <7> and <9> will force the system to First Start Reset.

If the device refuses to come up on power on, press button <8> while switching the device on in order to perform a total reset (equal to First Start Reset). This problem can have 2 reasons:

- Data in memory was destroyed through a transient. The described procedure will fix this problem.
- There is an error in the hardware. If the Start Up problem occurs more than once contact your local MKS service center.

Power Up Reset is performed everytime the system is switched on. It resets all data which are needed for system administration. Data of process parameters are not affected.

Hardware Reset is similar to Power Up Reset. It is triggered by the keys <OFF> and <cursor right> pressed at the same time. In any case Power Up or Hardware Reset leads to the MAIN MENU.

Reset to Default sets all process parameters to their default value. This reset is triggered in SYSTEM SETUP menu.

After the device has been turned off, one should wait for ca. 15 seconds before turning it on again.

2.4 Display adjustment

The viewing angle of the LCD display and the timeout setting of its back light saver, may be set in SYSTEM BACKUP menu.

3. Functionality

3.1 The MAIN MENU

After turning on the power switch (1) the MAIN MENU is displayed. From this menu the different submenus are accessible. (See also figure 4).

3.2 The USER DISPLAY menu

MGC	647	⁷ B	V2.2
CH1	CH2	СНЗ	СН4
0.000 SCCM	1.750 SCCM	1.400 SLM	0.000 SLM
CH5	СН6	CH7	CH8
0.000 SLM	0.000 SCCM	0.000 SCCM	0.000 SCCM
PRESSURE TOTAL FLOW:	0000.0 mbar 001.4 SLM		GAS MENU: <u>X</u>
00 ERRORS	FLOW	ON	INPUT DIRECT

Figure 6

The USER DISPLAY menu allows monitoring the system during operation. It displays all gas flows of the connected Mass Flow Controllers.

All gas flow values are displayed in a 4 digit format without limiting the resolution. Additionally the physical unit of the gas flow is shown below. The sum of all gas flow values (TOTAL FLOW) is displayed additionally. The unit of the total flow can be selected through the keyboard.

The user can select one out of five predefined composition ratios (see also GAS COMPOSITION menu) through the GAS MENU parameter. The stored composition ratios are labled with numbers 1 to 5. X means that none of the stored ratios is activated. In this case the setpoints for the mass flow controllers are the ones defined in EXTENDED DISPLAY.

The displayed value of TOTAL FLOW is the sum of all single gas flows. Because flow units of different decades (e.g. SCCM and SLM) are added, it might come to discrepancies between the two displays, which are due to rounding errors. Step through the flow units of the TOTAL FLOW, in order to optimize TOTAL FLOW display.

Since negative flow values are not added to TOTAL FLOW, channels wich are turned off can not cause errors.

3.3 The EXTENDED DISPLAY menu

MGC		647B		V2.2
	CH1	CH2	СН3	СН4
ACT.FLOW SETPOINT UNIT	0.000 4.500 SCCM	1.750 1.750 SCCM	1.400 1.400 SLM	0.000 0.728 SLM
RANGE FS. GAS MODE	5.000 USER INDEP.	5.000 AIR INDEP.	1.4000 CO_2 INDEP.	1.450 He SLAVE
STATUS PRESSURE	OFF 0000.0 mb	ON par	ON	ON
00 ERRORS	FL	OW ON	INPUT	DIRECT

Figure 7

The EXTENDED DISPLAY menu allows controlling the system before and during operation. It contains the most important information needed to control the system.

Here the setpoints of all channels can be set and changed. The setpoints are selected by using the cursor keys. The input is done either numerically by typing in the values or by scrolling using the cursor keys. If MEMORY is displayed in the INPUT field of the status line, a predefined gas menu has been selected in the previously described USER DISPLAY menu. In this case the set points of the channels cannot be changed.

Due to instabilities at the lower end of MFC range, the lowest setpoint is limited to 1%. Setpoints less than that are displayed as zero and an output value of -0.5 V is transferred to the MFC.

The displayed full scale ranges (RANGE FS.) are the ranges of each controller scaled with the gas correction factors. E.g. channel 4 controls a MFC with a range of 1 slm, calibrated in nitrogen. The regulated gas is helium and has a correction factor of 1.450 with respect to the calibration gas nitrogen, i.e. the actual full scale range is: RANGE FS. = 1 * 1.45 slm.

The actual gas flow of each channel is displayed in the line ACT.FLOW. Here the correction factors and ranges of the selected gases are also automatically taken into account. Values higher than 110% are displayed as an overflow through dashes: "-.---". The lowest displayed flow value is – 10%. (See also Zero Adjust).

Typing <ON><x> turns on the valve of channel x and causes its set point to be sent to the mass flow controller. In addition to provide the possibility of turning on and off all controllers at the same time, there is the switch <ON/OFF><ALL>. The green LED (GAS ON) indicates that at least one mass flow controller is active.

A blinking red LED indicates that the software is working without problems (STAND BY).

3.4 The PRESSURE CONTROL menu

MGC	6	47B	V2.2
CH1 0.000	CH2 1.750	CH3 1.400	CH4 0.000
CH5 0.000	СН6 0.000	CH7 0.000	CH8 0.000
GAIN 01.00 INTEG 02.00 LEAD 00.30		SURE 501	UNIT Torr
PCS 0.467		OINT 500	MODE OFF
00 ERRORS	FLOW		INPUT DIRECT

Figure 8

The PRESSURE CONTROL menu displays the actual flows and the actual pressure with its unit. During an application with an external pressure controller, the corrective action is also shown in PCS (Pressure Control Signal).

The pressure is controllable through the pressure setpoint and the two pressure modes:

OFF - set point for pressure regulation is turned off.

AUTO - set point for pressure regulation is turned on.

All parameters are edited as usual.

3.5 Tuning the PID Controller

There are three additional parameters to setup the PID algorithm, with the PID optional only.

The best procedure to tune the PID controller, is to make the step response of the application, evaluate the parameters dead time (Tt) and rise time (Ts) and then calculate the PID parameters.

Figure 9

tuning for optimal step response:

- gain = 0.6 / K - integral action = 1 * Ts

- lead = 0.5 * Tt

tuning for optimal disturbance response:

- gain = 0.95 / K - integral action = 2.4 * Ts - lead = 0.42 * Tt

K is the relation of actual pressure to actual total flow, both are to be taken as percent of full scale.

To improve the speed of your application, first increase the value of the gain parameter, then change the integral action.

If you cannot record a step response of your process, it is also possible to estimate the necessary values. Measure the time between the opening of the valves and the beginning change of the actual pressure as Tt. Then measure the time until pressure has gained 63% of the final pressure value.

Configuration of an Application:

Figure 10

3.6 Diagnosis of System

3.6.1 The ERROR LISTING menu

If the status line indicates the occurrence of errors, details about these errors and the affected channels can be retrieved from the ERROR LISTING menu.

MGC		64	17B			V2.2	
	ERROR LISTING			CHANNE	ELS		
	TRIP LOW LIMIT TRIP HIGH LIMIT INPUT OVERFLOW INPUT UNDERFLOW OUTPUT OVERFLOW OUTPUT UNDERFLO			12 2			
	LIST MODE HISTO	RY					
03	ERRORS F	LOW	ON		INPUT	DIRECT	

Figure 11

Error messages:

- TRIP LOW LIMIT
 - The actual flow is lower than the low limit. (see also TRIP LIMITS menu, page 22)
- TRIP HIGH LIMIT
 - The actual flow is higher than the high limit. (see also TRIP LIMITS menu, page 22)
- INPUT OVERFLOW / INPUT UNDERFLOW
 The input signal of the displayed channel is higher than 10V or lower than
- The input signal of the displayed channel is higher than 10V or lower that –10V.
- OUTPUT OVERFLOW / OUTPUT UNDERFLOW
 The output signal is higher than 10 V or lower than –10V.
 Since the calculated value cannot be transmitted to the controller, this can disturb the regulation behavior of closed loops.

Two display modes are possible in ERROR LISTING. The HISTORY mode stores all errors having occured until leaving the error listing. In the ACTUAL mode only actual valid errors are displayed.

3.6.2 The SIGNALS menu

MGC		647B	V2.2
	OUTPUT	INPUT	EXTERN
CH1	-00250	-0250	-0250
CH2	001746	01746	01746
CH3	005002	05002	05002
CH4	-00500	-0500	-0500
CH5	-00500	-0500	-0500
СНб	-00500	-0500	-0500
CH7	-00500	-0500	-0500
CH8	-00500	-0500	-0500
PRES	-00250	-0015	
PCS		-0250	
SIGNAL	PROCESSING	RUNNING	
00 ERRO	ORS	FLOW ON	INPUT DIRECT

Figure 12

Attention:

When stopping signal processing the process is also stopped.

This menu is designed for test and maintenance purposes only. It displays all signals of the interface to the process. The display unit is mV. It is possible to enter setpoints in mV directly, if the signal processing is stopped. If you leave the signals menu then signal processing is restarted. This avoids problems concerning general 647B usage.

3.7 Instrument Setup

MGC		647B		V2.2
	(1)	RANGE SELECTION		
	(2)	GAS SELECTION		
	(3)	MODE SELECTION		
	(4)	ZERO ADJUST		
	(5)	TRIP LIMITS		
	(6)	GAS COMPOSITION		
	(-)			
00 7		FT 011 011	TAIDIT	DIDECE
00 I	ERRORS	FLOW ON	INPUT	DIRECT

Figure 13

The instrument setup contains all parameters which are related to the process.

3.7.1 Range Selection

MGC		647B		V2.2
	CH1	CH2	СНЗ	CH4
ACT.FLOW UNIT	0.000 SCCM	1.750 SCCM	1.400 SLM	0.000 SLM
RANGE FS.	5.000	5.000	2.000	1.000
STATUS	OFF	ON	ON	ON
00 ERRORS	FI	OW ON	INP	UT DIRECT

Figure 14

The following ranges are available:

1 sccm,	2 sccm,	5 sccm,		
10 sccm,	20 sccm,	50 sccm,		
100 sccm,	200 sccm,	500 sccm,		
1 slm,	2 slm,	5 slm,		
10 slm,	20 slm,	30 slm,	50 slm,	
100 slm,	200 slm,	300 slm,	400 slm,	500slm,
1 scmm,				
1 scfh,	2 scfh,	5 scfh,		
10 scfh,	20 scfh,	50 scfh,		
100 scfh,	200 scfh,	500 scfh,		
1 scfm,	2 scfm,	5 scfm,		
10 scfm,	20 scfm,	50 scfm,		
100 scfm,	200 scfm,	500 scfm,		

sccm=standard cubic centimeter per minuteslm=standard cubic liter per minutescmm=standard cubic meter per minutescfh=standard cubic feet per hourscfm=standard cubic feet per minute

3.7.2 Gas Selection

MGC		647B		V2.2
	CH1	CH2	СНЗ	CH4
ACT.FLOW UNIT	0.000 SCCM	1.750 SCCM	1.400 SLM	0.000 SLM
GAS FACTOR	<u>USER</u> 1.000	AIR 1.000	CO ₂	He 1.450
STATUS	OFF	ON	ON	ON
00 ERRORS	F	LOW ON	INE	PUT DIRECT

Figure 15

This menu contains the table of Gas Correction Factors (GCF) for mass flow controllers, which are calibrated in nitrogen under standard conditions (DIN 1871). In this case standard pressure means 1013 mbar and standard temperature is 0 degree centigrade.

The cursor keys (UP/DOWN) are used to scroll through the table entries of each channel.

For gases which are not included in the table, there is the position USER, which allows a direct numerical input of the GCF of any gas. For a description how to calculate GCF see the manual of the mass flow controllers. A direct numerical input of the GCF is also allowed for the gases helium and hydrogen, which are normally calibrated directly with these gases.

The 647B automatically calculates the actual range of each mass flow controller (RANGE FS.) from the product GCF x RANGE. E.g. for a flow controller, which is calibrated in 1 slm nitrogen, at a correction factor of 0.72 (methane) the actual flow range (RANGE FS.) displayed in EXTENDED DISPLAY menu is 0.720 slm.

3.7.3 Mode Selection

MGC		647B		V2.2
	CH1	CH2	СНЗ	CH4
ACT.FLOW UNIT	0.000 SCCM	1.750 SCCM	1.400 SLM	0.000 SLM
MODE INDEX	INDEP.	INDEP.	INDEP.	SLAVE 1
STATUS	OFF	ON	ON	ON
00 ERRORS	FL	OW ON	INPU	T DIRECT

Figure 16

The Mode Selection defines the source of setpoint for each MFC channel. Possible modes are:

- INDEP = independent

- SLAVE = dependent to the actual flow of another channel

- EXTERN = external source for setpoint

- PCS = external controller- PID = built in PID controller

- TEST = test for maintenance and installation

3.7.3.1 Independent Mode

In the independent mode a MFC is driven by the entered setpoint which is constant.

3.7.3.2 Slave Mode

In the Master/Slave configuration the ratio between the setpoints of the slaves and the setpoint of the master is kept at the selected ratio of gas composition. If the setpoint of the master is changed, the 647B also changes the setpoints for the slaves according to this ratio. Additionally in this mode the master channel governs the gas flows of the slave channels. I.e. the setpoints for the slave channels are calculated from the ACTUAL FLOW of the master channel according to the desired composition ratio and transmitted to the controllers, instead of the setpoints displayed on the screen. If, for instance, the gas flow of the master decreases because of a fault in the process, the gas flows of the slaves are also brought down, as can be seen from the ACT.FLOW display. If the gas flow of a slave is disturbed, however, the composition ratio for this channel is incorrect.

647B

E.g. a ratio of 5:1 (master:slave) means:

Setpoint of slave = act. flow of master * 0.2

The master channel is determined by the index which is associated with the slave channel. The advantages hereby are that the master remains free for declaration in other modes and more than one master is possible. With this declaration technique, however, useless circular reference chains, which might even be dangerous for the application, could appear. In order ro avoid this, the software checks out each input and rejects it if necessary. Therefore, this solution offers full advantages without risks.

Example 1: (menu extract)

	CH1	CH2	CH3	CH4
MODE	INDEP.	SLAVE	SLAVE	INDEP.
INDEX		1	2	

In this example channel 1 is master of channel 2, which is master of channel 3. This is an open reference chain. The index number of a slave indicates its master channel. This declaration technique applicated to channel 2 as master has the advantage, that this channel may be declared as slave while being a master. Channel 4 is independent.

Example 2: (menu extract)

	CH1	CH2	CH3	CH4
MODE	SLAVE	SLAVE	SLAVE	INDEP.
INDEX	3	1	2	

This example shows a circular reference chain, which will never appear on 647B screen. The software prevents its appearance by consequently rejecting wrong input. This is the reason why some of the user's input might be rejected.

3.7.3.3 External Mode

This mode enables external control of the MFCs through the auxiliary connector. The MFC's setpoint is caculated as the product of setpoint in menu EXTENDED MENU and the signal at the auxiliary input. E.g.

Setpoint of MFC = setpoint in EXTENDED MENU * auxiliary input / 5 V

3.7.3.4 PCS Mode

In the PRESSURE CONTROL mode (PCS) the 647B serves as the regulating unit for a pressure controller (e.g. type 250). All gas flow channels which are configured in the PCS mode are regulated through the pressure control signal (PCS) according to the ratio of their set points.

3.7.3.5 PID Mode

In this mode MFCs are driven by a PID algorithm (see also menu: PRESSURE CONTROL). This mode is only available with the PID option.

3.7.3.6 Test Mode

In this mode the 647B generates a test signal, which may be useful for installation procedures. The test signal is a saw tooth beetween zero and 100% with a period of 4 sec.

3.7.4 Zero Adjustment

MGC		647B		V2.2
	CH1	CH2	СН3	CH4
ACT.FLOW UNIT	0.000 SCCM	1.750 SCCM	1.400 SLM	0.000 SLM
ZERO VALUE ZERO ADJUST	0.005 EXEC	004 EXEC	0.002 EXEC	002 EXEC
STATUS	OFF	ON	ON	ON
00 ERRORS	FLO	ON WC	INPU	r direct

Figure 17

To trigger the Auto Zero function, the status needs to be changed from EXEC (executable) to ACT (active) through the cursor keys. The status DONE or FAIL displays the completition of the function. The status FAIL indicates that the offset was too large and a new zero value was not generated. FAIL status may also appear if the channel is switched on. The status ACT appears on the screen for a very short time, so that it is usually not noticed.

The measured value (the zero offset of the sensor of the mass flow controller) is displayed in the field ZERO VALUE. In order to correct the zero offset, this value is subtracted from actual flow and added to the setpoint output. This way the controller gets a corrected setpoint and thus equalizing the sensor signal's error.

If necessary, one can enter the zero offset directly.

3.7.5 Trip Limit Supervision

MGC		647B		V2.2
	CH1	CH2	СН3	CH4
ACT.FLOW UNIT	0.000 SCCM	1.750 SCCM	1.400 SLM	0.000 SLM
MIN.LIMIT MAX.LIMIT SUPERVIS.	3.000 4.000 LIMIT	0.750 0.250 BAND	0.000 1.400 SLEEP	0.000 1.450 SLEEP
STATUS	OFF	ON	ON	ON
00 EDDODG	FI	OM OM	TND	IIT DIDECT
00 ERRORS	F'1	LOM ON	INP	UT DIRECT

Figure 18

There are three modes to supervise the process.

- SLEEP mode
- LIMIT mode
- BAND mode

In SLEEP mode no supervision is performed. In LIMIT mode the actual flow is supervised to remain between the trip limits. If the actual flow exceeds the high limit or falls below the low limit an error will be generated. The limits are considered as absolute values. The BAND mode is similar to LIMIT mode, but the limits are considered as deviation to the setpoint. The low limit represents negative deviation.

The supervision becomes active 1 second after the selection of a mode.

Two relays are driven by each channel, if the Relay Option is used. The logic of the relays depends on the actual Supervision Mode:

- SLEEP mode
 In this mode relay 1 represents the status of the channels's valve. Relay 2 is idle.
- BAND mode
 In this mode relay 1 also represents the status of the channel's valve. Relay 2, however, will become active if the actual flow is outside of the defined band.
- LIMIT mode
 If the actual flow is below low limit, relay 1 will become active, and if it is above high limit relay 2 will become active.

Truth Table:

Mode	Relay #	Valve	Low limit	High limit	Relay status
SLEEP SLEEP SLEEP BAND BAND BAND BAND BAND	1 1 2 1 1 2 2 2 2	OFF ON X OFF ON X X	X X X X X X not exceeded X exceeded	X X X X X X not exceeded exceeded	inactive active inactive active active inactive active active active active
LIMIT LIMIT LIMIT LIMIT	1 1 2 2	X X X X	not exceeded exceeded X X	X X not exceeded exceeded	inactive active inactive active

X = any condition

Figure 19

3.7.6 Gas Composition

MGC		647B		V2.2
	CH1	CH2	СНЗ	CH4
SET 1 SET 2 SET 3 SET 4 SET 5	1.000 1.010 1.020 1.040 0.000	1.700 1.750 1.800 1.850 0.000	0.000 0.000 0.000 0.000	0.000 0.000 0.000 0.000 0.000
UNIT	SCCM	SCCM	SLM	SLM
STATUS	OFF	ON	ON	ON
00 ERRORS	F	LOW ON	INP	UT DIRECT

Figure 20

Up to 5 different gas compositions (SET 1 to SET 5) can be defined here, which can be selected in the menu USER DISPLAY through the item GAS MENU.

3.8 System Setup

3.8.1 IEEE 488 Setup

MGC	64	47B		V2.2
	S ISE MODE PACE STATUS		13 <u>REPEAT</u> 	
	EW ANGLE [°] TIME [min] ODE		023 010 C-MODE EXEC	
00 ERRORS	FLOW	OFF	INPUT	DIRECT

Figure 21

This menu is available instead of RS232 setup, if the IEEE option is installed only.

The IEEE interface is designed to meet the functional requirements for talker and listener functional requirements as specified by IEEE Standard 488-1978.

Functional capabilities:

-	SH1	source handshake
-	AH1	acceptor handshake
-	L3	listener
-	T5	talker
-	RL1	remote/local
_	DC1	device/clear

The implemented commands are the same as in a RS232 device.

3.8.1.1 IEEE Adress

The address setup specifies the IEEE address of the device. Possible adresses range from 0 to 30. An address value may only be used once in a bus system.

3.8.1.2 Response Modes

There are three modes, that specify the 647B's reaction to a data request of the bus controller.

- QUIET
- **POLLING**
- **REPEAT**

In the QUIET mode, the 647B only responds to a command if data are pending. There is no response if errors occur or if a command results in no data at all.

In the POLLING mode each command results an a response. Either data, an error string or an empty acknowledge (i.e. <CR><LF>) is sent back to the controller.

Both modes QUIET and POLLING do not respond if there has been no request through a previous command.

The REPEAT mode is similar to POLLING, but it responds to each data request of the bus controller. If the controller has not sent a command before the request, the 647B repeats the last given command. If there has been no last command e.g. after power up, the command "ID" is performed.

3.8.1.3 Interface Status

The interface status displays two flags, the adress status and the communication status.

---, TLK, LSN adress status: ---, RMT, LLO

communication status:

TLK means that the device is adressed as talker, LSN means an adressing as listener. Three dashes (---) are displayed if any other device is adressed.

The bus controller is able to set the device to remote (RMT) or local (---) status. If the device is in remote status it is not possible to operate it through the keyboard, but it can be switched back to local by the <ESC> key until the next command appears. If the device is set to local lockout (LLO) status by the controller there is no reset to local status through the keyboard possible.

Regardless of the IEEE status, the keyboard is also disabled by the command "KD" and enabled by "KE". In order to work with the keyboard it must be enabled from command level (i.e. "KE") and bus level (i.e. local).

The status is updated 5 times a second, but as the communication could be faster than that, it is possible that not all changes of status will be visible.

3.8.1.4 Examples

The following examples show the usage of a 647B through the IEEE interface. The examples are given in HP85 basic.

Program to display the act. flow of channel 1 using QUIET mode:

```
! keyboard remains enabled
 OUTPUT 713; "ID"
20
 ! request for the advice ID
30
 ENTER 713; A$
 ! bus request for ID data
 DISP A$ ! display ID on the HP85 screen
OUTPUT 713; "FS 1 0500" ! set setpoint to 50%
40
50
 OUTPUT 713; "ON 1"
OUTPUT 713; "ON 0"
60
 ! switch channel on
 ! ditto
70
 ! request of 1<sup>st</sup> channels act.flow
 OUTPUT 713; "FL 1"
80
 ENTER 713; A$
 ! bus request
90
100 DISP A$
 ! display of act.flow
110 GOTO 80
 ! repeat act flow request
```

Same program but with REPEAT mode and keyboard disabled:

```
! keyboard remains enabled
 OUTPUT 713; "ID"
20
 ! request for the advice ID
 OUTPUT 713; "FS 1 0500" ! bus request for ID data
30
 OUTPUT 713; "ON 1" ! switch channel on OUTPUT 713; "ON 0" ! ditto
OUTPUT 713; "FL 1" ! request of 1st channel on !
40
50
 ! request of 1st channels act.flow
60
70
 WAIT 1000
 ! wait until commands are accepted
 ENTER 713; A$
80
 ! bus request
90
 DISP A$
 ! display of act.flow
100 GOTO 80
 ! repeat act flow request
```

For interface language see chapter Remote Control

3.8.2 RS232 Setup

MGC	647B	V2.2	
BAUDRATE PARITY BITS STOPBITS HANDSHAKE RS232 STATUS		9600 ODD 8 bit 1 bit NONE	
LCD VIEW ANG LCD ON TIME HOST MODE RESET		023 010 C-MODE EXEC	
00 ERRORS	FLOW OFF	INPUT DIRECT	

Figure 22

The 647B implements a standard V24, RS232 interface with standard parameters.

3.8.2.1 Baudrate

The baudrate defines the transfer speed of characters on the line. The transfer rate of commands and data is determined by this baudrate and by the processing speed of 647B. The first 30 commands will be directed to a buffer at maximum speed, while the transfer of further commands is controlled by a handshake protocol. The baudrate must fit to the baudrate of the host computer.

supported baud rates:
50, 75, 110, 150, 300, 600, 1200,
1800, 2000, 2400, 3600, 4800, 7200, 9600 Baud

3.8.2.2 Data Link Parameters

The data link parameters must fit to setup of the host computer. Change it according to the setup of the host.

- word length

7 bit

8 bit

parity

NONE

EVEN

ODD

stop bits

1 bit

2 bit

3.8.2.3 Handshake Protocol

The handshake protocol synchronizes different processing speeds of 647B and host computer. If the receiving device is busy with calculating and therefore not ready to accept more date it stops the transfer through a handshake protocol. The 647B can accept 30 commands at maximum speed until it stops the transfer.

There are three kinds of handshake modes for the communication with the host computer:

- no handshake
- software handshake (XON, XOFF)
- hardware handshake (RTS, CTS)

The usage of one of the above modes depens on the connection to the computer. If the communication is run without handshake and the calculating speed do not match, loss of data may appear.

3.8.2.4 Interface Connections

When the 647B software is booting (e.g. at power on or hardware reset) it detects the handshake mode through the cable type on the RS232 line. This mode is displayed in the menu.

Figure 23

A typical error in handling the RS232 line is to plug in the cable, after having switched the device on before. As a result, the 647B works with no handshake although the host computer expects a handshaking. At installation time it may be helpful to check the actual handshake mode.

3.8.2.5 RS232 Line Status

In order to make the debugging of a RS232 installation easier, a status display is inserted in the SYSTEM SETUP menu. The so called RS232 STATUS display three events on the RS232 line:

- OE: overrun error: (bytes were lost)
 Bytes were lost on the input line of 647B. This is typical if the handshake protocol does not work. Check for the correct connection on the line and for fitting handshake protocols.
- PE: parity error: (the parity check failed)
 A byte was transferred with a parity error. This is typical for noise on the line. Check the ground line.
- FE: framing error: (recognition of stopbit failed)
 Synchronization of bytes did not work (i.e. stop bit was not present). This is typical for noise on the line. Check the ground line.
- "- -": "two dashes" no error occured

3.8.2.6 Example

The following examples show the usage of a 647B through the RS232 interface. The examples are given in Power BASIC.

Program to display the act. flow of channel 1:

```
OPEN "COM2: 9600, 0, 8, 1" AS #1
 PRINT #10, "ID"
20
 INPUT #10, A$
30
 PRINT A$
40
50
 PRINT #10, "FS 1 0500"
 PRINT #10, "ON 1"
60
 PRINT #10, "ON 0"
PRINT #10, "FL 1"
INPUT #10, A$
70
80
90
100 PRINT A$
110
 GOTO 80
120 END
```

3.8.3 System Parameters

For description of the parameter HOST MODE see chapter "Remote Control", page 30.

For the description of RESET function in SYSTEM SETUP menu, see the chapter "Reset of System", page 9.

3.9 Pressure Setup

MGC	647B	V2.2
PRESSURE		0.0000
RANGE FS. ZERO VALUE ZERO ADJUST		1.0000 Torr 0.001 EXEC
CONTROLLER		STD
GAIN INTEG.ACT.[s] LEAD [s]		01.00 02.00 00.30
00 ERRORS	FLOW OFF	INPUT DIRECT

Figure 24

The 647B supports several pressure ranges listed below:

1.0000 mTorr,	10.000 mTorr,	100.00 mTorr,	1000.0 mTorr,
1.0000 Torr,	10.000 Torr,	100.00 Torr,	1000.0 Torr,
1.0000 kTorr,	10.000 kTorr,	100.00 kTorr,	
1.0000 uBar,	10.000 uBar,	100.00 uBar;	1000.0 uBar,
1.0000 mBar,	10.000 mBar,	100.00 mBar,	1000.0 mBar,
1.0000 Bar,	10.000 Bar,	100.00 Bar,	
1.0000 Pa,	10.000 Pa,	100.00 Pa,	
1.0000 kPa,	10.000 kPa,	100.00 kPa,	1000.0 kPa,

The zero adjust works similar to that of an MFC channel (see chapter "Zero Adjust", page 20).

Different external pressure controllers such as 250, 152, 153, 652 or 146 type may be used. The setup must show the applicated controller type. (652 is valid also for 651 controller).

For the parameters of the PID controller see chapter Pressure Control, page 13.

3.10 Information about the System

Figure 25

This menu gives information about the device such as:

- company
- software release code
- internal code

If you call MKS for support in case of problems, please be prepared to give this information to MKS.

4. Remote Control

4.1 Compatibility

The 647B offers more functionality than the 147B, which leads to some incompatible constructs in the remote control syntax. To avoid this incompatibility, the 647B distiguishes two host modes:

- C-MODE offers actual 647B commands
- B-MODE offers 147B commands

In B-MODE the device is compatible with 147B, so it is possible to use old configuration software without any changes. The full 647B functionality is only available in C-MODE.

In the beginning the C-MODE will be initialized and the device will act like an actual 647B. If a 147B command is used, the 647B will switch to B-MODE (e.g.: MO c 1, PL 1 3). It is also possible to switch to B-MODE through menu SYSTEM SETUP and vice versa.

For setup see chapter System Parameters, page 28.

4.2 Command Syntax

In general all commands are transmitted in ASCII format. Each command string must be terminated by a carriage return and there is no discrimination between upper and lower case letters. In order to improve readability, blanks (20 hex) may be included as delimiters between command, channel number and command parameters, however, this is not necessary. All parameters can be read by the host. For this purpose a "R" (for "Request") is transmitted instead of the command parameter.

Cmd cn $\{R \mid p1 [p2] [p3]\} < cr> [<n1>]$

4.3 Table of Commands

```
Select gas menu
GM s
 gas menu X, normal setpoints are used
  s = 0
 gas menu 1-5
  s = 1...5
 check for gas menu, result: s
GM R
 enter setpoint of a channel
FS c xxxx
 channel
  c = 1..8
 setpoint in 0.1 percent of full scale
  x = 0..1100
 check for setpoint, result: xxxxx
FS c R
 check for actual flow of a channel, result: xxxxx
FL c
 channel
  c = 1..8
 actual flow in 0.1 percent of full scale
  x = 0..1100
 enter pressure setpoint
PS xxxx
 setpoint in 0.1 percent of full scale
  x = 0..1100
 check for pressure setpoint, result: xxxxx
PS R
 check for pressure, result: xxxxx
PR
 actual pressure in 0.1 percent of full scale
  x = 0..1100
 check for PCS, result: xxxxx
 actual PCS signal in 0.1 percent of full scale
  x = 0..1100
 enter pressure mode
PM m
 mode = off
  m = 0
 mode = auto
  m = 1
 check for pressure mode, reult: m
PM R
 enter range
RA c rr
 channel
 c = 1..8
 range code:
  r = 0..39
 0 = 1.000 SCCM,
 20 = 1.000 \text{ SCFH}
 1 = 2.000 SCCM,
 21 = 2.000 \text{ SCFH}
 2 = 5.000 SCCM,
 22 = 5.000 SCFH
 3 = 10.00 \text{ SCCM},
 23 = 10.00 \text{ SCFH}
 4 = 20.00 \text{ SCCM},
 24 = 20.00 \text{ SCFH}
 5 = 50.00 \text{ SCCM},
 25 = 50.00 \text{ SCFH}
 6 = 100.0 SCCM,
 26 = 100.0 \text{ SCFH}
 7 = 200.0 \text{ SCCM},
 27 = 200.0 \text{ SCFH}
 8 = 500.0 \text{ SCCM},
 28 = 500.0 \text{ SCFH}
 9 = 1.000 \text{ SLM},
 29 = 1.000 SCFM
 10 = 2.000 \text{ SLM},
 30 = 2.000 \text{ SCFM}
 11 = 5.000 \text{ SLM},
 31 = 5.000 \text{ SCFM}
 12 = 10.00 \text{ SLM},
 32 = 10.00 \text{ SCFM}
 13 = 20.00 \text{ SLM},
 33 = 20.00 \text{ SCFM}
 14 = 50.00 \text{ SLM},
 34 = 50.00 \text{ SCFM}
 15 = 100.0 \text{ SLM},
 35 = 100.0 \text{ SCFM}
 16 = 200.0 \text{ SLM},
 36 = 200.0 \text{ SCFM}
 17 = 400.0 \text{ SLM},
 37 = 500.0 \text{ SCFM}
 18 = 500.0 \text{ SLM},
 38 = 30.00 \text{ SLM}
 19 = 1.000 \text{ SCMM},
 39 = 300.0 \text{ SLM}
RA c R
 check for range, result: rr
GC c fff
 enter gas correction factor
  c = 1..8
 channel
  f = 10.180
 factor in percent
GC c R
 check for gas correction factor, result: fffff
```

```
MO c m [i]
 enter mode
  c = 1..8
 channel
  m = 0
 mode = independent
  m = 1
 mode = slave
 mode = extern
  m = 2
  m = 3
 mode = PCS
  m = 9
 mode = test
  i = 1..8
 modeindex, reference to master
 (only if m equal 1)
MO c R
 check for mode, result: m [i]
 zero adjust MFC, result: xxxxx
A7.C
  c = 1..8
 channel
  x = -500..500
 offset value in mV
  x = "E5"
 error occured
 enter high limit
HL c xxxx
  c = 1..8
 channel
  x = 0..1100
 high limit in 0.1 percent of full scale
HL c R
 check for high limit, result: xxxxx
LL c xxxx
 enter low limit
  c = 1..8
 channel
  x = 0.1100
 low limit in 0.1 percent of full scale
 check for low limit, result: xxxxx
LL c R
TM c m
 enter mode for trip limits
 c = 1..8
 channel
 mode = SLEEP
  m = 0
 mode = LIMIT
  m = 1
  m = 2
 mode = BAND
TM c R
 check for trip limit mode, result: m
GP c s xxxx
 enter setpoint in a gas set
  c = 1..8
 channel
  s = 1...5
 gas set 1 to 5
  x = 0..1100
 setpoint in 0.1 percent of full scale
GP c s R
 check for setpoint in gas set, result: xxxxx
 zero adjust pressure, result: xxxxx
 x = -500..500
 offset value in mV
  x = "E5"
 error occured
GT c
 pressure controller
 c = 0..5
 controller code
 0 = STD (i.e. standard)
 1 = 250
 2 = 152
 3 = ---
 4 = 652
 5 = 146
CT R
 check for pressure controller, result: c
PU uu
 pressure unit
  u = 0..28
 unit code:
 0 = 1.0000 \text{ mTorr}
 15 = 1.0000 \text{ mBar}
 1 = 10.000 \text{ mTorr}
 16 = 10.000 \text{ mBar}
 2 = 100.00 \text{ mTorr}
 17 = 100.00 \text{ mBar}
 3 = 1000.0 \text{ mTorr}
 18 = 1000.0 \text{ mBar}
 4 = 1.0000 \text{ Torr}
 19 = 1.0000 \, \text{Bar}
 5 = 10.000 \text{ Torr}
 20 = 10.000 \, \text{Bar}
 6 = 100.00 Torr
 21 = 100.00 \, \text{Bar}
 7 = 1000.0 \text{ Torr}
 22 = 1.0000 Pa
 8 = 1.0000 \text{ kTorr}
 23 = 10.000 Pa
```

```
24 = 100.00 Pa
 9 = 10.000 kTorr
 10 = 100.00 \text{ kTorr}
 25 = 1.0000 \text{ kPa}
 11 = 1.0000 \text{ uBar}
 26 = 10.000 \text{ kPa}
 27 = 100.00 \text{ kPa}
 12 = 10.000 \text{ uBar}
 28 = 1000.0 \text{ kPa}
 13 = 100.00 \text{ uBar}
 14 = 1000.0 \text{ uBar}
PU R
 check for pressure unit, result: rr
ON c
 open valve
 c = 0
 main valve (corresponds to: ON ALL)
 channel valve
  c = 1..8
OF c
 close valve
  c = 0
 main valve (corresponds to: OFF ALL)
  c = 1..8
 channel valve
ST c
 check for status of a channel, result: xxxxx
 (incompatible)
 c = 1..8
 channel
  x = 0..FFFFH
 status value: bit 0 <- 0/1 channel off/on
 bit 4
 <- trip limit low
 bit 5
 <- trip limit high
 <- overflow in
 bit 6
 bit 7
 <- underflow in
 bit 8
 <- overflow out
 bit 9
 <- underflow out
 bit 15
 <- not used
KD
 keyboard disable, display is switched to user
ΚE
 keyboard enable, display is switched back to previous
 sett all parameters to default
DF
RE
 perform a hardware reset (like power up)
 check for indetification,
ID
 result: MGC 647B V2.2 - mm dd yyyy
 month of release
  mm
  dd
 day of release
 year of release
  УУУУ
```

The following host commands, respectively the command extensions, are only available with the PID option.

```
GN xxxx
 enter PID parameter, gain
 xxxx = 0..9999
 gain in percent
GN R
 check for PID parameter gain, result: xxxxx
IA xxxx
 enter PID parameter, integral action
 xxxx = 0..9999
 integral action in 10 ms
 check for PID parameter integ. act.,
IA R
 result: xxxxx
LD xxxx
 enter PID parameter, lead
 xxxx = 0..9999
 lead in 10 ms
LD R
 check for PID parameter lead, result: xxxxx
MO c m [i]
 enter mode
 (extended command)
  c = 1..8
 channel
 m = 0
 mode = independent
 m = 1
 mode = slave
```

and new line. If no result value is available also an empty response (<cr> <nl>) is possible.

If an error has been detected in the command string, an error message is sent before the acknowledge signal. In this case the command has not been executed.

$[\{v1 [v2]\} | \{E ec\}] <cr> <nl>$

```
v1, v2
 = result values
 = indicator for an error
Ε
 = error code
ec
 0 = Chnnel error:
 A invalid channel number was specified in the
 command or the channel number is missing.
 1 = Unknown Command:
 A command has been transmitted which is unknown
 to the 647B.
 2 = Syntax error:
 Only one character has been sent instead of
 the expected 2 byte command.
 3 = Invalid expression:
 The command parameter does not have decimal
 form, or invalid characters were found
 within the parameter (e.g. 100.3: the decimal
 point is an invalid character).
```

4 = Invalid value:
 The transmitted parameter is outside the
 parameter range (e.g. 1200 is outside the range
 of a set point)

5 = Autozero error:

There was a trial to set the zero offset of an active channel. Before setting the zero offset, either the channel (OF #) or the gas (OF 0) has to be switched off.

<cr> = carriage return (OD hex) for termination
<nl> = new line (OA hex)

5. Application of the 647B

5.1 Mass Flow Controllers

The mass flow controllers must have a linear DC voltage output of 0-5 V. The input impedance must not be lower than 1 MOhms. Some mass flow controllers of other manufacturers can be damaged by a constant set point < 0 V. Other possible symptoms are undesired oscillations, when the setpoint is varied, or disturbances of the regulation loop.

To operate mass flow controllers it is important, that the allowed maximum of input signals are not exceeded. The mass flow controllers must have a linear DC voltage input and output of $0-5\,\text{V}$. MKS mass flow controllers types 0258A/B/C, 0358B/C , 179A can be operated with the connector cables for MKS mass flow controllers types 259, 1259, 2259, 1159, 1179A, 2179A, 1479A, 1359, 1559 and 2159.

5.2 Trouble Shooting

Symptom	Possible Causes and Remedies
1. No display.	Power Failure - Wrong position of voltage selector switch Loose mains connection No power in the outlet - Fuse is defective - Power supply is broken.
2. Display of gas flow is close to zero or not correct.	 Loose connecton. Power supply is broken. Mass flow controller is warming up. Set point is not being transmitted. Valve in the supply line is closed.
3. Display of gas flow is on for a short time and goes back to zero.	Defect in the pipe line system.Supply line valve is closed.Pressure is down (check gas supply).No differential pressure (e.g. pump is turned off).
4. There are periodical peak pulses at constant gas flow.	 Pressure regulator is defect, (frequent defect, varying supply pressure may help. It is recommended to replace the pressure regulator) Disturbance by external sources (change the path of power lines, sreen sources of disturbance).
5. Entering data is not possible or there are unreadable characters on the display	 There is probably iconsistent data in battery backuped RAM. The First Start Reset will fix this problem.

If the trouble is limited to a part of the eight possible channels, it is recommended to localize the source of trouble by exchanging mass flow controllers and their connecting cables.

In any case check the setup of the device.

6. Pin Assignment of rear connectors

6.1 RS232 connector

Sub-D male 9 pol.

Figure 26

6.2 IEEE 488 connector

DIO 0	1	13	DIO 4		
DIO 1	2	14	DIO 5		
DIO 3	3	15	DIO 6		
DIO 4	4	16	DIO 7		
EOI	5	17	REN		
DAV	6	18	ground		
NRFD	7	19	ground		
NDAC	8	20	ground		
IFC	9	21	ground		
SRQ	10	22	ground		
ATN	11	23	ground		
shield	12	27	ground		

Figure 27

6.3 RELAYS connector

Two relays are available for each channel. The relay data are:

Sub-D female 25 pol.

relay 12 = relay 2 of channel 1

Figure 28

6.4 VIDEO connector

Sub-D female 9 pol.

Figure 29

6.5 MFC connector: CH1 to CH8

Sub-D female 15 pol.

Figure 30

6.6 ACCESS connector

Sub-D female 25 pol.

Figure 31

6.7 PRESSURE connector

Sub-D female 9 pol.

Figure 32

7. Gas Correction Table

Conversion factors are related to calibration in nitrogen or air.

GAS	SYMBOL	SPECIFIC HEAT, Cp	DENSITY	CONVERSION
		cal/g ^O C	g/l @ 0 ^o C	FACTOR
Acetylene	C ₂ H ₂	0.383	1.171	0.58
Air		0.240	1.293	1.00
Ammonia	NH ₃	0.492	0.760	0.73
Argon	Ar	0.1244	1.782	1.39 ¹
Arsine	AsH ₃	0.1167	3.478	0.67
Boron Trichloride	BCl ₃	0.1279	5.227	0.41
Bromine	Br_2	0.0539	7.130	0.81
Carbon Dioxide	CO_2	0.2016	1.964	0.70^{1}
Carbon Monoxide	СО	0.2488	1.250	1.00
Carbon Tetrachloride	CCl ₄	0.1655	6.86	0.31
Carbon Tetraflouride (Freon - 14)	CF ₄	0.1654	3.926	0.42
Chlorine	Cl ₂	0.1144	3.163	0.86
Chlorodifluoromethane (Freon - 22)	CHCIF ₂	0.1544	3.858	0.46
Chloropentafluoroethane (Freon - 115)	C ₂ ClF ₅	0.164	6.892	0.24
Chlorotrifluoromethane (Freon - 13)	CCIF ₃	0.153	4.660	0.38
Cyanogen	C_2N_2	0.2613	2.322	0.61
Deuterium	D_2	1.722	0.1799	1.00
Diborane	B_2H_6	0.508	1.235	0.44
Dibromodifluoromethane	CBr_2F_2	0.15	9.362	0.19
Dichlorodifluoromethane (Freon - 12)	CCl ₂ F ₂	0.1432	5.395	0.35
Dichlorofluoromethane (Freon - 21)	CHCl ₂ F	0.140	4.592	0.42
Dichloromethysilane	(CH ₃) ₂ SiCl ₂	0.1882	5.758	0.25

(Table continued on next page)

GAS	SYMBOL	SPECIFIC HEAT, Cp	DENSITY	CONVERSION
		cal/g ^O C	g/l @ 0 ^o C	FACTOR
Dichlorosilane	SiH ₂ Cl ₂	0.150	4.506	0.40
1,2-Dichlorotetrafluoroethane (Freon - 114)	C ₂ Cl ₂ F ₄	0.160	7.626	0.22
1,1-Difluoroethylene (Freon - 1132A)	$C_2H_2F_2$	0.224	2.857	0.43
2,2-Dimethylpropane	C_5H_{12}	0.3914	3.219	0.22
Ethane	C_2H_6	0.4097	1.342	0.50
Fluorine	F_2	0.1873	1.695	0.98
Fluoroform (Freon - 23)	CHF ₃	0.176	3.127	0.50
Freon - 11	CCl ₃ F	0.1357	6.129	0.33
Freon - 12	CCl ₂ F ₂	0.1432	5.395	0.35
Freon - 13	CCIF ₃	0.153	4.660	0.38
Freon - 13 B1	CBrF ₃	0.1113	6.644	0.37
Freon - 14	CF ₄	0.1654	3.926	0.42
Freon - 21	CHCl ₂ F	0.140	4.592	0.42
Freon - 22	CHCIF ₂	0.1544	3.858	0.46
Freon - 23	CHF ₃	0.176	3.127	0.50
Freon - 113	C ₂ Cl ₃ F ₃	0.161	8.360	0.20
Freon - 114	C ₂ Cl ₂ F ₄	0.160	7.626	0.22
Freon - 115	C ₂ ClF ₅	0.164	6.892	0.24
Freon - 116	C_2F_6	0.1843	6.157	0.24
Freon - C318	C_4F_8	0.1866	8.93	0.164
Freon - 1132A	$C_2H_2F_2$	0.224	2.857	0.43
Helium	Не	1.241	0.1786	2
Hexafluoroethane (Freon - 116)	C_2F_6	0.1843	6.157	0.24
Hydrogen	H_2	3.419	0.0899	2
Hydrogen Bromide	HBr	0.0861	3.610	1.00

(Table continued on next page)

GAS	SYMBOL	SPECIFIC HEAT, Cp	DENSITY	CONVERSION
		cal/g ^O C	g/l @ 0 ^o C	FACTOR
Hydrogen Chloride	HC1	0.1912	1.627	1.00
Hydrogen Fluoride	HF	0.3479	0.893	1.00
Isobutylene	C_4H_8	0.3701	2.503	0.29
Krypton	Kr	0.0593	3.739	1.54
Methane	CH ₄	0.5328	0.715	0.72
Methyl Fluoride	CH ₃ F	0.3221	1.518	0.56
Molybdenum Hexafluoride	MoF_6	0.1373	9.366	0.21
Neon	Ne	0.246	0.900	1.46
Nitric Oxide	NO	0.2328	1.339	0.99
Nitrogen	N_2	0.2485	1.250	1.00
Nitrogen Dioxide	NO ₂	0.1933	2.052	2
Nitrogen Trifluoride	NF ₃	0.1797	3.168	0.48
Nitrous Oxide	N ₂ O	0.2088	1.964	0.71
Octafluorocyclobutane (Freon - C318)	$\mathrm{C_4F_8}$	0.1866	8.93	0.164
Oxygen	O_2	0.2193	1.427	1.00
Pentane	C ₅ H ₁₂	0.398	3.219	0.21
Perfluoropropane	C ₃ F ₈	0.194	8.388	0.17
Phosgene	COCl ₂	0.1394	4.418	0.44
Phosphine	PH ₃	0.2374	1.517	0.76
Propane	C ₃ H ₈	0.3885	1.967	0.36
Propylene	C ₃ H ₆	0.3541	1.877	0.41
Silane	SiH ₄	0.3189	1.433	0.60
Silicon Tetrachloride	SiCl ₄	0.1270	7.580	0.28
Silicon Tetrafluoride	SiF ₄	0.1691	4.643	0.35
Sulfur Dioxide	SO_2	0.1488	2.858	0.69

(Table continued on next page)

GAS	SYMBOL	SPECIFIC HEAT, Cp	DENSITY	CONVERSION
		cal/g ^O C	g/I @ 0 ^O C	FACTOR
Sulfur Hexafluoride	SF ₆	0.1592	6.516	0.26
Trichlorofluoromethane (Freon - 11)	CCl ₃ F	0.1357	6.129	0.33
Trichlorosilane	SiHCl ₃	0.1380	6.043	0.33
1,1,2-Trichloro - 1,2,2-Trifluoroethane (Freon - 113)	CCl ₂ FCClF ₂ or (C ₂ Cl ₃ F ₃)	0.161	8.360	0.20
Tungsten Hexafluoride	WF ₆	0.0810	13.28	0.25
Xenon	Xe	0.0378	5.858	1.32

¹ Empirically defined

NOTE: Standard Pressure is defined as 760 mmHg (1013.25 mbar). Standard Temperature is defined as 0° C.

Note: This table may contain more (or less) gases than that of the unit.

Figure 33

² Consult MKS Instruments, Inc. for special applications.

INDEX

Actual gas flow 12 independent mode 19
ACTUAL mode 15 INPUT OVERFLOW 15
ASCII format 32 INPUT UNDERFLOW 15
BAND 22 integral 14

BAND 22
baudrate 27
B-MODE 31
C-MODE 31

Commands 33
dead time 13
device/clear 24
DIN 1871 18
DIRECT 9

ERROR LISTING 15
EXTENDED DISPLAY 12

EXTERN 19
External Mode 20

First Start Reset 10

FLOW OFF 8 FLOW ON 8 framing error 29

gain 14

Gas Composition 23
GAS COMPOSITION 11
Gas correction factor 44
Gas Correction Factors 18

Gas Correction Table 44 GAS MENU 11

GAS ON 12 GCF 18

handshake 27

hardware handshake 27 Hardware Reset 10

helium 18

HISTORY mode 15 HOST MODE 29 hydrogen 18 IEEE 488 24 **Interface Connections** 27

interface status 25

lead 14 LED green 12 LED red 12 LIMIT 22

listener 24

local lockout (LLO) 25

LOCKED 9

MAIN MENU 10

main valve 8

Master/Slave 19

MEMORY 9

MFC range 12

OUTPUT OVERFLOW 15
OUTPUT UNDERFLOW 15

overrun error 29

parity 27
parity error 29
PCS 20
PID 19

PID Controller 13
Pin Assignment 40
POLLING mode 25
Power Up Reset 10

PRESSURE CONTROL 13

PRESSURE CONTROL mode 20

QUIET mode 25

Range Selection 17

Relay Option 22

remote/local 24

REPEAT mode 25

Reset to Default 10

rise time 13 RS232 26

RS232 Line Status 29

RTS, CTS 27

Safety information 5

Setpoints 12

SIGNALS menu 16

SLAVE 19 SLEEP 22

software handshake 27 software release 31

step response 14 stop bits 27

talker 24

TEST 19

test signal 21

TOTAL FLOW 11

TRIP HIGH LIMIT 15

Trip Limit 22

TRIP LOW LIMIT 15

Trouble Shooting 39

Truth Table 23

USER 18

USER DISPLAY menu 11

word length 27 XON, XOFF 27

Zero Adjustment 21

ZERO VALUE 21

Customer Support Centers

UNITED STATES

MKS Instruments, Inc. Corporate Service Center

651 Lowell Street Methuen, MA 01844 Fon: (978) 682-4567 Fax: (978) 682-8543

MKS Instruments, Inc. HPS Division, Vacuum Components, Valves & Gauging

5330 Sterling Drive Boulder, CO 80301 Fon: (303) 449-9861 (800) 345-1967 Fax: (303) 442-6880

CANADA

MKS Instruments, Canada Ltd.

30 Concourse Gate

Nepean, Ontario, Canada K2E 7V7

Fon: (613) 723-3386

(800) 267-3551 (CAN only)

Fax: (613) 723-9160

FRANCE

MKS Instruments, France s.a.

43, Rue du Commandant Rolland B.P. 41

F-93352 Le Bourget, Cedex,

France

Fon: 33(1)48.35.39.39 Telex: 233817 F

Fax: 33(1)48.35.32.52

GERMANY/BENELUX

MKS Instruments, Deutschland GmbH

Schatzbogen 43 D-81829 München

Fon: 49-89-420008-0 Fax: 49-89-42-41-06 E-Mail: mks49@aol.com

ITALY

G. Gambetti Kenologia Srl.

Via A. Volta No. 2 20082 Binasco (MI), Italy Fon: 39-2-90093082 Fax: 39-2-905.2778

JAPAN

MKS Japan, Inc.

Harmonize Building 5-17-13, Narita-Higashi Suginami-Ku, Tokyo 166, Japan

Fon: 81-3-3398-8219 Fax: 81-3-3398-8984

KOREA

MKS Korea Co., Ltd.

2nd Floor Shin Young Bldg. 257-4 Yangjae-Dong Seocho-Ku

Fon: 82-2-529-0713/4 Fax: 82-2-529-0715

UNITED KINGDOM

MKS Instruments, U.K. Ltd.

2 St. George's Court Dairyhouse Lane Altrincham, Cheshire WA14 5UA, England Fon: 44-161-929-5500

Fax: 44-161-929-5511