Honeywell Enraf

Instruction manual Series 854 ATG level gauge

Instruction manual series 854 ATG level gauge

July 2008 Part no. 4416.220 Rev. 5

Enraf B.V. P.O. Box 812 2600 AV Delft Netherlands

Tel. : +31 15 2701 100 Fax : +31 15 2701 111

E-mail : enraf-nl@honeywell.com Website : http://www.honeywellenraf.com **Honeywell Enraf**

Copyright 1999 - 2008 Enraf B.V. All rights reserved.
Reproduction in any form without the prior consent of Enraf B.V. is not allowed. This manual is for information only. The contents, descriptions and specifications are subject to change without notice. Enraf B.V. accepts no responsibility for any errors that may appear in this manual.
The warranty terms and conditions applicable in the country of purchase in respect to Enraf B.V. products are available from your supplier. Please retain them with your proof of purchase.

Page 2 Honeywell Enraf

Preface

This manual is intended for technicians involved with the commissioning and service of the Honeywell Enraf series 854 Advanced Technology Gauge.

A description preceding the technical procedures gives the technical information necessary to understand its functioning. It is recommended to read this description prior to performing any of the procedures.

For mechanical and electrical installation of the 854 ATG, refer to the Installation guide 854 Advanced Technology Gauge. This manual describes the commissioning, maintenance and trouble shooting of the basic 854 ATG level measurement. Other features such as: level alarm outputs, analog level output, temperature measurement, pressure measurement, etc. are describes in separate manuals. For an overview, refer to the list of related documents in Appendix F.

Legal aspects

The information in this manual is copyright property of Enraf B.V., Netherlands. Enraf B.V. disclaims any responsibility for personal injury or damage to equipment caused by:

- Deviation from any of the prescribed procedures;
- Execution of activities that are not prescribed;
- Negligence of the general safety precautions for handling tools, use of electricity and microwave radiation.

EC declaration of conformity

This instrument is in conformity with the protection requirements of EC Council Directive 89/336/EEC. The CE conformity marking fulfills the provisions of

EN 50081-2 Generic Emission Standard EN 50082-2 Generic Immunity Standard 73/23EEC Low Voltage Directive

when installed, maintained and applied according to requirements as specified in this manual.

Additional information

Please do not hesitate to contact Honeywell Enraf or its representative if you require additional information.

Table of contents

	Pre	face	3
1	Introd	uction	6
		Principle of measurement	
		1.1.1 Level measurement	
		1.1.2 Interface between two products	
	4.0	1.1.3 Relative density	
		Optional functions	
		Remote monitoring	
	1.4	Approvals (FM, CENELEC)	8
2		y	
	2.1	Safety aspects of the 854 Advanced Technology Gauge	9
	2.2	Personal safety	.10
		Safety conventions	
3	Comr	nissioning	11
Ü		Checks before starting the commissioning	
		Installation of measuring drum and displacer	
	0.2	3.2.1 Tools	
		3.2.2 Installation of measuring drum	
		3.2.3 Installation of displacer	
		3.2.4 Unlocking (locking) the motor block	
	2.2		
	3.3	Programming (configuring) the gauge	
		3.3.1 Introduction into programming	
		3.3.2 Apply power to the 854 ATG	
		3.3.3 Selecting dimension and decimal separator	
		3.3.4 Tank and gauge data	
		3.3.5 Alarm settings	
		3.3.6 Ullage readout	
		3.3.7 Display control and password protection	
	3.4	Level calibration	
		3.4.1 Standard level calibration	.23
		3.4.2 Level calibration with a tank top reference stop	.23
		3.4.3 Level calibration using the top of ball valve	.24
		3.4.4 Interface measurement	.25
4	Opera	ation	.26
-		Display	
		4.1.1 XPU display	27
		4.1.2 XPU-2 display	27
	42	Repeatability test	
		Lock test	
		Freeze and block commands	
		Unlock	
		Interface measurement	
		Dip mode	
	4.8	Verify level calibration	
		4.8.1 Verify level calibration against a tank top reference stop	
	4.0	4.8.2 Verify level calibration on top of ball valve	.32
	44	Data neuts and oberanobal commands	. 5. 5

5	Maintenance	34
	5.1 Preventive maintenance	34
	5.2 Instrument covers	35
	5.3 Drum compartment	
	5.3.1 Detailed description	
	5.3.2 Removing the measuring drum	
	5.3.3 Replacing the drum bearings	
	5.4 The electronic compartment	
	5.4.1 Detailed description	
	5.4.2 Dismantling the electronic compartment	
	5.4.3 Replacing software	
	5.4.4 Initializing NOVRAM	
	5.5 Calibrating force transducer	
	5.6 Synchronizing the reference encoder	
6	Trouble shooting	44
_	6.1 Problems with displacer movement	
	6.2 XPU error code (item EP)	
	6.3 SPU error code (item ES)	
	6.4 SPU status request (item QS)	
	Appendix A Article and part numbers	47
	Appendix B Additional information on displacers	
	Appendix C ASCII table	
	Appendix D Display formats	
	Appendix E PCB layout	
	Appendix F Related documents	
	Index	60

1 Introduction

The Honeywell Enraf 854 ATG (Advanced Technology Gauge) measures the liquid level and can be programmed to measure two additional interface levels.

The 854 ATG has four programmable level alarms, and also provides diagnostic information. This information can be displayed on the internal display, the Portable Enraf Terminal (PET) as well as on remote systems.

Optionally, the instrument can be provided with software for density measurement of the stored product.

The 854 ATG can be supplied with an optional board (called: HCU board) to interface optional equipment as:

- Spot temperature element (Pt100 RTD)
- Average temperature element (VITO temperature probe, VITO LT temperature probe, MRT element)
- Water bottom probe (VITO water probe, combined VITO temperature/water probe, external HART water probe)
- Pressure transmitters (for vapour pressure measurement, HIMS density measurement)
- Analog 4-20 mA level output

The above functions are separately available or in combinations as with the previous MPU, HPU, HSU and TPU optional boards. Refer to the below table:

Sales code option board (4 th position)	Available functions HCU board	Emulation mode
В	Spot temperature Pt100 RTD	TPU-2/ HSU
С	VITO temperature and/or water probe	HPU
J	VITO temperature and/or water probe + HART device(s)	HPU
U	Spot temperature Pt100 RTD + HART device(s)	HSU
V	Analog level output	MPU
W	Analog level output + VITO temperature and/or water probe	HCU
Х	Analog level output + VITO temperature probe	MPU
Y	Analog level output + Spot temperature Pt100 RTD + VITO temperature and/or water probe + HART device(s)	HCU

Notes:

- 1 HART device(s) can be:
 - HART pressure transmitters for vapour pressure measurement or HIMS density measurement
 - HART water bottom probes.
- 2 With sales code Y (all HCU functions), the spot temperature measurement is disabled if a VITO temperature probe is present.

Page 6 Honeywell Enraf

1.1 Principle of measurement

Figure 1.1 Principle of measurement

The principle is based on detection of variations in the buoyancy of a displacer. The displacer is suspended from a strong, flexible measuring wire which is stored on a precisely grooved measuring drum. The shaft of the drum is connected to the stepper motor via a magnetic coupling.

The apparent weight of the displacer is measured by a force transducer. The actual output of the force transducer is compared with a desired value for the apparent weight of the displacer. If a discrepancy exists between measured and desired value, an advanced software control module adjusts the position of the stepper motor.

1.1.1 Level measurement

A level variation of product, in which the displacer is partially immersed, causes a change in buoyancy, which will be detected by the force transducer. The resulting difference between measured and desired value will cause a variation in the position of the stepper motor and consequently raise or lower the position of the displacer until the measured value equals the desired value.

To avoid oscillations, a certain hysteresis and integration time is software adjustable. This results in a stable and accurate averaged level measurement.

The stepper motor turns one revolution for every 10 mm of vertical movement of the displacer. One revolution is divided into 200 steps, therefore one step is equivalent to 0.05 mm. This resolution is direct consequence of the stepper motor principle. The correct functioning of the stepper motor is continuously checked. This is achieved by decoding the unique pattern of an encoder disk mounted on the motor shaft.

1.1.2 Interface between two products

Measurement of the interface between two products is achieved by sending an interface command to the gauge. This causes the stepper motor processor to move the displacer to a position where the apparent weight of the displacer matches a pre-programmed set point.

1.1.3 Relative density

To measure the relative density, the displacer is positioned at specific heights and the apparent weight of the displacer at each height is measured. Knowing the volume of the displacer, its weight in air, and the measured apparent weight, the relative density of the product at each position of the displacer can be calculated. The software for the density measurement is available as an option.

1.2 Optional functions

Optional functions as temperature measurement, pressure measurement, water bottom measurement, HIMS density measurement and analog level output requires the optional HCU board to be installed.

Alarm relays are optionally available on the SPU II board. Density measurement is an optional module of the SPU software.

The table below gives an overview of all options and related manuals.

Option	Board	Refer to
Level alarm output relays	SPU II	Instruction manual SPU II Hard alarm output contacts
(or digital outputs)		
Density measurement	SPU II	Instruction manual 854 density option
Analog level output (4-20 mA)	HCU	Instruction manual Temperature, Water bottom and
		Analog output options
Spot temperature measurement	HCU	Instruction manual VITO
Average temperature measurement	HCU	Instruction manual VITO
via VITO temperature probe or MRT		
Pressure measurement for mass,	HCU	Instruction manual HIMS
density and/or vapour pressure		
measurement		
Water bottom measurement	HCU	Instruction manual Temperature, Water bottom and
		Analog output options
Connection for 977 TSI	XPU-2	Instruction manual 977 TSI Tank Side Indicator
Tank Side Indicator		
RS-232C / RS-485 communication	XPU-2	Instruction manual XPU-2 option
		RS-232C / RS-485
Foundation Field Bus	GFC	Instruction manual Foundation Fieldbus interface

1.3 Remote monitoring

Central monitoring of the 854 ATG is possible via tank inventory systems such as Entis Pro and Entis XS. Remote display can be achieved by using the 877 FDI field indicator, the 977 TSI tank side indicator or the 878 CPI panel indicator.

1.4 Approvals (ATEX, FM)

The Honeywell Enraf 854 Advanced Technology Gauges are certified by official testing institutes as KEMA (ATEX) and Factory Mutual to be explosion proof (suitable for zone 0). The gauges are also approved and certified by Weights and Measures (W&M) or Custom and Excise authorities for legal use and custody transfer.

Page 8 Honeywell Enraf

2 Safety

Warning

The 854 ATG is designed to measure the liquid level in storage tanks. The instrument is suitable for flammable liquids (refer to the explosion proof certification data below).

For other applications contact Honeywell Enraf.

2.1 Safety aspects of the 854 Advanced Technology Gauge

Warning

Do not use the instrument for anything else than its intended purpose.

For medium pressure versions (till 6 bar), the 854 ATG drum compartment housing is of aluminum, and for chemical version it is of stainless steel.

For high pressure version (max. 25 bar), the 854 ATG housing is of stainless steel.

The housing of the 854 ATG is explosion-proof:

- II 1/2 G EEx de [ib/ia] IIB T6 acc. to KEMA 01ATEX2092 X, certified by KEMA, Netherlands
- Class I, Division 1, Groups B, C & , acc. to ANSI/NFPA no. 70, certified by Factory Mutual Research USA (FM no.: 3Q2A9.AX)
- · Ex d IIB T6, IP54, Class I, Zone 1 according to SAA

Environmental conditions for the 854 ATG are:

ambient temperature : -40 to +65 °C (-40 to +149 °F)

operating pressure : max. 6 bar for medium pressure and chemical version

max. 25 bar for high pressure version

relative humidity : 0 - 100 %

ingress protection : IP65 (NEMA 4), suitable for outdoor installation

The drum compartment, which is in contact with the tank atmosphere, is separated from electronic compartment. A magnetic coupling transfers the drum movement (hence, displacer movement) to electronic compartment.

Wiring for intrinsically safe options, such as temperature or pressure measurement, is fed via two separate cable entries.

The 854 ATG covers can optionally be provided with sealing facilities on blocking devices, which prevents unauthorized opening.

Warning

Improper installation of cable glands, conduits or stopping plugs Will invalidate the Ex approval of the 854 ATG.

2.2 Personal safety

Safe execution of the procedures in this manual requires technical experience in handling tools, and knowledge of safety regulations in handling electrical installation in hazardous environments.

The sequence of steps in a procedure may also be important from the point of view of personal safety and prevention of damage; it is therefore advised not to change the sequence of procedure steps or modify any procedure in any other way.

Warning

In hazardous areas it is compulsory to use personal protection and safety gear such as: hard hat, fire resistive overall, safety shoes, safety glasses and working gloves.

Avoid possible generation of static electricity. Use non-sparking tools and explosion proof testers.

Do not open any of the instrument covers while power is still connected.

Never start working before the work permit is signed by all parties.

Pay attention to the kind of product in the tank. If any danger for health, wear a gas mask and take all necessary precautions.

2.3 Safety conventions

"Warnings", "Cautions", and "Notes" have been used throughout this manual to bring special matters to the immediate attention of the reader.

- A Warning concerns danger to the safety of the technician or user;
- A Caution draws attention to an action which may damage the equipment;
- A **Note** points out a statement deserving more emphasis than the general text, but does not deserve a "Warning" or a "Caution".

Page 10 Honeywell Enraf

3 Commissioning

Caution

Keep screw thread from the compartment covers free from dirt.

Grease them lightly with an acid-free grease before closing the instrument.

When closing, turn the covers counter-clockwise until the thread clicks into place, then turn clockwise.

3.1 Checks before starting the commissioning

Examine the mechanical and electrical installation after the 854 ATG is installed on the tank. Refer to the installation guide 854 Advanced Technology Gauge.

- Check the correct orientation of the gauge with respect to the tank.
- Check that the gauge is leveled within 2°.
- Check that the O-ring and gaskets are supplied.
- Check that the mains voltage selector of the 854 ATG indicates the local mains supply.
- Check the connections of all electrical cabling.
- Check the ground connection of the 854 ATG to the tank.
- Check that non-used cable inlets are sealed with appropriate stopping plugs.
- Close carefully all covers (mind the O-rings) before any electrical power is applied.

3.2 Installation of measuring drum and displacer

3.2.1 Tools

It is recommended to use an 847 PET (Portable Enraf Terminal) to load the different parameters. A tool set for commissioning and maintenance is available from Honeywell Enraf (see figure 3.1).

Item	Description
1	Allen key 2 mm
2	Allen key 3 mm
3	Allen key 4 mm
4	Allen key 5 mm
5	Allen key 8 mm
6	Drum bearing puller
7	test magnet
8	Screwdriver for Allen key screws M4
9	Screwdriver for Allen key screws M6
10	Pipe wrench 27 mm
11	Tommy bar

Figure 3.1 Tool set for 854 ATG (part no. 1854.062)

3.2.2 Installation of measuring drum

- Remove the drum compartment cover (rear cover).
- Check whether the drum shaft is properly positioned in the drum.
- Attach the smallest of the four test weights (or another small weight) to the measuring wire, remove the rubber band securing the measuring wire and feed the wire and test weight through the neck of the gauge (see figure 3.2).
- Insert the measuring drum onto its bearings.
- Check the axial free-play of the drum as follows:
 Push the drum towards the magnet cap in such a way that the drum shaft meets the magnet cap. Release the drum.
 Bring the drum in a slight vibration. The drum and drum should now move towards you with a axial movement of minimum 1 mm and maximum 2.5 mm.

Figure 3.2 Installing drum shaft

• Note the engraved drum circumference value on a piece of paper for later use. There are several numbers engraved on the measuring drum. The number you are looking for has a value of approximately 338 mm (for example: 338.028).

Page 12 Honeywell Enraf

3.2.3 Installation of displacer

- If a density displacer is used, note the engraved displacer weight and displacer volume on a piece of paper for later use.
- Remove the test weight and attach the displacer to the wire through a mounting hatch.

Note:

If there is no mounting hatch available, the displacer can be installed by temporarily removing the gauge from the nozzle.

To provide electrical contact between the measuring wire and displacer, thus permitting the discharge of static electricity and preventing loss of the displacer, the displacer must be secured to the measuring wire.

 Take an extra piece of wire and fasten one end to the measuring wire, pass the other end through the hole in the end of the displacer hook. Secure this end several times around the hook (see figure 3.3).

Figure 3.3 Mounting displacer

Close the drum compartment cover.

3.2.4 Unlocking (locking) the motor block

The motor block is locked during transport to protect the force transducer.

After installing the measuring drum and displacer, the motor block locking device must be unlocked.

- Open the electronic compartment cover (front cover).
- Locate the transport bracket (see figure 3.4).
 Loosen (do not remove) the Allen key screw and turn the transport bracket the opposite way.
 Use screwdriver for Allen key screws M4 (item 8 of the Honeywell Enraf tool set).
- Fix the Allen key screw of the transport bracket.
- Check the span wire. It should always be under tension while both ends are correctly positioned in the levers of the motor block and force transducer.
- Close the electronic compartment cover.

Figure 3.4 Motor block (un)locked

Note:

Use the same procedure for locking the motor block if the 854 ATG needs to be removed.

3.3 Programming (configuring) the gauge

3.3.1 Introduction into programming

The 854 ATG is a field-configurable multi-processor instrument. The instrument can be totally programmed out in the field, or remotely, without opening the gauge.

It is recommended to use an 847 PET (Portable Enraf Terminal) to load the different parameters.

It is coupled to the 854 ATG via an infra-red coupling. The 847 PET is intrinsically safe and waterproof (IP65) and consists of a full ASCII membrane keyboard and an LCD display (refer to figure 3.5).

Alternatively, the Honeywell Enraf service tool Ensite can be used to configure the instrument.

The Ensite program runs under MS- or PC-DOS 3.0 or higher. It is recommended to use the service tool to make a log file of the instrument.

A log file contains all important settings and the information is stored on the hard disk (or diskette).

For more information, refer to the Instruction manual Ensite service tool.

Figure 3.5 Programming the 854 ATG by using The 847 Portable Enraf Terminal

The item concept

All parameters, settings, etc, are accessible via so-called items. These items all have unique 2-letter abbreviations which allow easy access and programming. In this manual, items are printed **bold**.

There are three different type of items:

Type of item	Description
Commands	These will force the gauge to execute a special task or function. For example: EX (exit). After the EX command the instrument start initialising and modified NOVRAM settings become active.
Data requests Items for request of setup or measuring data from the gauge. For example: JS (jumper setting). Item JS returns the jumper setting on the XPL board. Some of the data items are read-only.	
NOVRAM settings	All parameters which can be programmed and should not be lost after power break down, are stored in NOVRAM. The NOVRAM is a non-volatile RAM memory which does not require battery back up.

Data stored in NOVRAM can be protected by a password and by the Weights & Measures (W&M) jumper on the XPU(-2) board (refer to figure 3.6).

Protection levels are provided for all NOVRAM items, depending on the importance of an item. Protection level 1 is protected by password 1 (**W1**) and protection level 2 is protected by password 2 (**W2**). If the NOVRAM is protected by the W&M jumper J(A)3 level 2 NOVRAM items cannot be changed without opening the gauge, thereby breaking off the sealing. Most data requests and commands are not password protected.

Page 14 Honeywell Enraf

Protection level 1

Access to items which are not directly measurement related, such as high level alarm (**HA**), tank identifier (**TI**), etc. is protected by password 1 (**W1**). It is possible to modify these data only after entering the correct level 1 password W1=XXXXXX, where XXXXXX is the level 1 password.

Password W1 itself can be read protected by means of jumper J(A)1 on the XPU(-2) board.

Protection level 2

All NOVRAM items which affect the (remote) level reading, such as reference level (**RL**), transmission address (**TA**), etc. are protected by password 2 (**W2**). It is possible to modify these data only after entering the correct level 2 password W2=XXXXXX, where XXXXXX is the level 2 password. Additional measurement related items, such as temperature items, can also be protected by password 2.

Password **W2** itself can be read protected by means of jumper J(A)2 on the XPU(-2) board. In protection level 2, the items which resides under protection level 1 can also be modified.

W&M protection

Items under protection level 2 can also be protected by jumper J(A)3 on the XPU(-2) board. If this jumper is placed in position 1, the write access is completely disabled. Also issuing the correct level 2 password will not work.

The table below gives an overview of the XPU(-2) jumper functions (refer also to figure 3.6).

Jumper (XPU / XPU-2)	Function	Position "0"	Position "1"
JA1 / J1	read password 1	not protected	protected
JA2 / J2	read password 2	not protected	protected
JA3 / J3	W&M protection	not protected	protected
JA4	NOVRAM initialising	active	not active
JA5 - JA7 / J4 - J6	spare		

Figure 3.6 Jumpers on XPU and XPU-2 board

How to program?

When the 847 PET is plugged into the 854 ATG and the instrument is powered, the PET can be switched on. By operating the keyboard, items can be requested and settings can be changed.

For example:

Item (+ setting) (typing in on PET keyboard)		Description		
RL	<enter></enter>	Request for the current value of item RL (reference level). The reply on the PET display will be: RL+000.0000 This means: the reference level is: 0 metres.		
W2=ENRAF2	<enter></enter>	Enter protection level 2 (default level 2 password is: ENRAF2).		
RL=+012.3400	<enter></enter>	Give the required setting for the reference level (here, as an example: 12.34 metres).		
EX	<enter></enter>	Exit protection level 2. The 854 ATG will now initialise and the new entered value of the reference level will become active after the re-start.		

Recommended programming sequence

The 854 ATG is already pre-programmed at the factory. However, several parameters, application depended, must be programmed at commissioning.

- **Step 1** Start with programming / checking of the format depended items (refer to section 3.3.3)
- **Step 2** Proceed with programming / checking of the items for the standard level measurement without optional functions (refer to sections 3.3.4 to 3.3.7).
- **Step 3** Check with the identification code on the label of your 854 ATG whether the gauge is equipped with one or more optional functions, and program the items for that options (refer to the appropriate option manuals).

3.3.2 Apply power to the 854 ATG

To program the gauge, power must be switched on. That should be done in this stage.

Note:

After the initialisation of the gauge, the displacer is moving down, because the default level setting is at 26 metres.

If the displacer movement is unwanted in this stage, issue the **FR** command by the PET. This action freezes the displacer position. This command must be repeated after each **EX** (exit) or **RS** (reset) command. The freeze command can be cancelled by the **UN** (unlock) command.

Page 16 Honeywell Enraf

3.3.3 Selecting dimension and decimal separator

When one of the dimension items are changed, all items with related formats have to be changed and the values must be converted to the new dimension. The same applies for the decimal separator.

Note:

When the 854 ATG is equipped with an XPU-2 board (can be recognised by requesting the software version item **SV** reads: XPU ... **H**x.x), then all dimension depended items will be automatically changed and the values will be automatically converted.

Item	Name	Description		
W2=	Protection level 2	Enter protection level 2 (default password: ENRAF2)		
LD=	Level dimension	Selects and converts the level dimension. This item contains one character, which can be: M: metres; format: sign X X X separator X X X X F: feet; format: sign X X X Separator X X X I: inches; format: sign X X X X Separator X X P: fractions; format: sign X X X X X X X X X X X X X X X X X X X		
DP=	Decimal separator	The item DP (decimal separator) can be: . : point or , : comma		
=	format depended items	Not required with XPU-2 board. Program all level dimension and/or decimal separator depended items to the new dimension and/or separator. Refer to the table below for an overview of these items.		

Items from which the format depends on the level dimension <i>and</i> decimal separator			Additional items from which the format depends on the decimal separator		
AH AM *) AN *) DB DH DZ HA HH	HL IL *) L2 L3 LA LL LM *) LN *)	LP *) LS *) MG *) MH MI *) MK *) ML MO *)	MP *) MZ RL RP *) TT UR	28 *) 29 *) DL *) DU *) H1 *) H2 *) H3 *) HD *)	M1 *) M2 *) M3 *) O1 *) O2 *) O3 *) PH *) RO *)

^{*)} The presence of these items depends on the installed option board

Standard floating point format

EXExit Exit protection level

Some items are expressed in a floating point format. The floating point format is a fixed format;

Standard floating point format: sign point M M M M M M M M M E sign P P

where: M = MantissaP = Exponent

3.3.4 Tank and gauge data

Refer to figure 3.7 for the tank related data.

Figure 3.7 Tank related level items

Page 18 Honeywell Enraf

Item	Name	Description	
W2 =	Protection level 2	Enter protection	level 2 (default password: ENRAF2)
TT=	Tank top	correct wire wei	ng to item LD . The tank top level must be set for ght compensation. The value you enter now, is n the level calibration with displacer stop is used.
MH=	Motor limit switch high		ng to item LD . This is the highest allowed position for ring normal operation.
MZ=	Lock test limit switch level	Format according position during a	ng to item LD . Item MZ sets the highest displacer a lock test.
ML=	Motor limit switch low		ng to item LD . This is the lowest allowed position for ring normal operation.
DC	Drum circumference	Check whether accordance with	g point format; units: metres. the pre-programmed drum circumference is in the engraved value of the installed measuring drum. rect, enter the engraved drum circumference.
DW	Displacer weight	have a weight o the engraved we	g point format; unit: grams. The standard displacers f 223 g. If a density displacer is used, check whether eight is programmed correctly in this item. If not, then yed displacer weight.
DA	Displacer area	Check whether with the used ty	g point format; units: cm ² . the pre-programmed displacer area is in accordance pe of displacer. Refer to Appendix B for information on ea values. If not correct, program the correct displacer
S1	Set point	displacers, the i	g point format; units: grams. With the standard nterface 1 set point (level surface) is set to 208 g. lacer is used, program S1 as: (DW - 15).
TA=	Transmission address	Honeywell Enra address, and he connected to an	transmission address identifies the gauge on the f 2-wire field bus. Each gauge must have a unique ence TA must be programmed differently. When a 858 CIU, please note that the 858 CIU has three tining the following transmission addresses:
		CIU highway	Transmission address (TA)
		TL 1 TL 2 TL 3	00 - 29 30 - 59 60 - 99
TI=	Tank identifier		Used as a label; the tank name can be programmed in er item (spaces are not allowed!).
TS=	Transmission speed	Four digits; either	er 1200 (default) or 2400. Units: baud
GT= EXExit	Gauge type Exit protection level 2. The		Represents the gauge type. For the 854 ATG, GT=B. ialize and after start-up, the modified settings become

Example:

On tank 102 is the nozzle height 21.350 m and the nozzle length is 300 mm. The displacer may not enter the nozzle. The maximum operating level is 19.1 metres. Because of sludge, the motor limit switch low must be set on 300 mm. A standard 90 mm carbon teflon displacer is used and the drum circumference is 338.025 mm. The gauge is connected to CIU highway TL1 and the address is chosen as 02. The level dimension is metres.

Item (+setting)		Description
W2=ENRAF2 TT=+021.3500 MH=+021.0500 MZ=+020.0000	<enter> <enter> <enter> <enter> <enter></enter></enter></enter></enter></enter>	Enter protection level 2 (ENRAF2 is the default level 2 password). Tank top is 21.35 metres. Motor limit switch high set at 21.35 - 0.3 = 21.05 metres. Lock test limit switch level is set between maximum operating level and MH .
ML=+000.3000	<enter></enter>	Motor limit switch low set at 0.3 metres.
DC	<enter></enter>	Check whether the drum circumference is correct; if not, change it.
DW	<enter></enter>	Check whether the displacer weight is correct; if not, change it.
DA	<enter></enter>	Check whether the displacer area is set correct; if not, change it.
S1	<enter></enter>	Check whether the set point 1 is set correct; if not, change it.
TA=02	<enter></enter>	The transmission address becomes: 02.
TI=TK-102	<enter></enter>	Tank identifier programmed as TK-102.
TS	<enter></enter>	Check whether the transmission speed is correct; if not, change it.
GT	<enter></enter>	Check whether the gauge type is set correct; if not, change it.
EX	<enter></enter>	Exit protection level.

3.3.5 Alarm settings

Refer to figure 3.7. The high level alarm (**HA**) and low level alarm (**LA**) conditions are transmitted to the host via the 2-wire Honeywell Enraf field bus (or optional RS-channel).

lt	em	Name	Description
V	/2=	Protection level 2	Enter protection level 2 (default level 2 password: ENRAF2).
	AH=	Level alarm hysteresis	Format according to item LD . Sets alarm hysteresis.
	HA=	High level alarm	Format according to item LD . High level alarm set point.
	HH=	High high level alarm	Format according to item LD . High high level alarm set point.
	LA=	Low level alarm	Format according to item LD . Low level alarm set point.
	LL=	Low low level alarm	Format according to item LD . Low low level alarm set point.
Ε	X Exit	Exit protection level.	

Page 20 Honeywell Enraf

3.3.6 Ullage readout

When an ullage reading is required, the two items shown below must be changed.

The ullage value is also transmitted to the host via the 2-wire Honeywell Enraf field bus (or optional RS-channel).

The ullage, or outage, measurement is referred to a 'zero' point at the tank top (upper reference point).

The level, or innage, measurement is referred to a 'zero' point at the tank bottom (datum plate).

Refer to figure

Note:

The high and low level alarms are "innage" alarms. Hence a **high alarm** condition occurs when there is a **low ullage** value and visa verse.

Figure 3.8 Upper reference value

li	tem	Name	Description
٧	V2= I	Protection level 2	Enter protection level 2 (default password: ENRAF2)
	UR=	Upper reference	Format according to item LD . The distance UR represents the distance from the 'innage' zero point (datum plate) to the upper reference point at a dip hatch (or other point at the tank top).
	DE=	Level type	One character; either C, I or U. C: for hydrostatic deformation compensated innage measurement I: for innage measurement (default) U: for ullage measurement
E	X Exit	Exit protection level.	

3.3.7 Display control and password protection

Item	Name	Description
W2=	Protection level 2	Enter protection level 2 (default password: ENRAF2)
DF=	Display format	One character. Selects the data which will be shown on the XPU display (refer to Appendix D for a detailed overview).
		A: level and temperature B: level C: average gas temperature D: average product temperature E: HIMS density F: pressure P1 H: pressure P3 I: servo density J: analog level output K: water level from external HART probe (only with XPU-2)
DG=	Tenth millimetre selection	One character. Only active when level dimension is metres. Y: for tenth millimetre indication N: for millimetre indication
DJ=	Zero format	One character which selects how the number zero is displayed: 0 : as an "0" with "slash" O : as a capital letter "O"
DY=	Display selection	One character. Only applicable with XPU-2. Y: display connected N: no display connected
		Note: When the display is present, but item DY is set to N, no data will be shown on the display.
W1=	Password 1	Six characters, default password is: ENRAF1. You can define your own level 1 password by entering six characters. Password 1 is read protected if strap J(A)1 on the XPU(-2) board is in position '1'.
W2=	Password 2	Six characters, default password is: ENRAF2. You can define your own level 2 password by entering six characters. Password 2 is read protected if strap J(A)2 on the XPU(-2) board is in position '1'.
WM₌	 Weights & Measures protection 	Four characters; either 'A' (feature W&M approved) or 'N' (feature not W&M approved). If the N is selected for a feature, the level dimension and level type on the display will be replaced by hashes: '### ###'.
		Position 1 Product level (I1) 2 Interface 1 / interface 2 (I2) 3 Water level (I3, or external water probe) 4 Dip mode on interface 1

EXExit Exit protection level.

Page 22 Honeywell Enraf

3.4 Level calibration

3.4.1 Standard level calibration

Make sure the displacer is at the liquid surface. Perform a repeatability test to ensure the displacer is on the product surface (refer to section 4.2).

Determine the product level by manual dipping. It is essential that the level is as stable as possible.

Note:

Make two or three manual dips and compare each reading to ensure the manual dip value is correct.

lt	em	Name	Description
٧	/2=	Protection level 2	Enter the protection level 2 password
	RL=	Reference level	Format according to item LD . Enter in this item the manual level.
	AR	Accept reference	By giving this command, the level value entered in item RL , is accepted as product level and will be shown on the display.
Е	X Exit	Exit protection level.	

3.4.2 Level calibration with a tank top reference stop

A tank top reference stop is a mechanical device that can hold the displacer at a reproducible position when the displacer is pulled up. This device is placed above the motor limit switch high position. An Honeywell Enraf tank adapter can be provided with such a facility.

- 1) Follow the procedure as described in section 3.4.1
- 2) Determine the tank top position; proceed as follows:

lt	em	Name	Description
٧	/2=	Protection level 2	Enter the protection level 2 password.
	CA	Calibrate	With this command the displacer is pulled up until it is halted against the tank top reference. Wait until the displacer is settled.
	TT=	Tank top	Format according to item LD . Read the level value from the display and program that value in item TT .
E	X Exit	Exit protection level.	

For verification of the level calibration, refer to section 4.8.1.

3.4.3 Level calibration using the top of ball valve

If level dipping is not possible, the 854 ATG can be calibrated using the top of a ball valve as reference point. Proceed as follows:

lt	em	Name	Description
٧	/2=	Protection level 2	Enter protection level 2 password
	CA	Calibrate	The displacer will be raised until it stops against the flange of the level gauge.
			Caution If a 45 mm displacer is used, stop immediately the Calibrate command as soon as the displacer is above the ball valve, followed by an FR (freeze) command.
			 Make sure the displacer is positioned above the ball valve. Close the ball valve.
	UN	Unlock	Unlock the gauge and wait the displacer reaches the top of the ball valve.
			 Calculate the immersion depth of the displacer at the product interface (for a 90 mm displacer use 3 mm; for a 45 mm displacer use 12 mm).
	RL=	Reference level	Format according to item LD . Enter the position of the top of the ball valve with respect to the tank zero adding the immersion depth of the displacer at the product level.
	AR	Accept reference	By giving this command, the level value entered in item RL , is accepted as level value and will be shown on the display.
E	X Exit	Exit protection level.	
С	A	Calibrate	The displacer will now raise from the ball valve. Let it stop against the flange or give a FR (freeze) command.
			► Open the ball valve.
U	N	Unlock	Unlock the gauge. The displacer will now move down till it reaches the level.

For verification of the level calibration, refer to section 4.8.2.

Page 24 Honeywell Enraf

3.4.4 Interface measurement

Interface 3 (**I3**) is used as product / water interface measurement (with interface 2 (**I2**) another interface can be measured). The set point **S3** has to be set to such a value that half of the displacer volume is immersed in the water and the other half of the displacer volume is immersed in the product.

That can be calculated as follows (refer to figure 3.9 and to Appendix B for detailed displacer information):

S3 = **DW** -
$$(\frac{1}{2}$$
DV x r_{product} + $\frac{1}{2}$ **DV** x r_{water}) [g]

where:

S3 : set point I3 measurement [g]

DW : displacer weight [g]
DV : displacer volume [cm³]
rproduct : density of the product [g/cm³]

r_{water}: density of water [g/cm³]

Example:

Displacer #0815.343 : ø45 mm
Displacer weight (**DW**) : 223 g
Displacer volume (**DV**) : 105 cm³
Volume lower conical part : 3.2 cm³
Height lower conical part : 6 mm
Density product : 0.9 g/cm³

S3 = $223 - (52.5 \times 0.9 + 52.5 \times 1) = 123.25$ [g]

Figure 3.9 Calculation of set point

A level offset must be given as the displacer is now immersed for half of the volume in water. On product level the displacer is immersed less. The difference between both immersion depths must be given in item **L3**

Example:

1) Immersion depth on product level surface:

displaced volume : $(DW - S1)/r_{product} = 15/0.9 = 16.67 \text{ cm}^3$

volume in cylindrical part $16.67 - 3.2 = 13.47 \text{ cm}^3$

immersion of cylindrical part : $13.47/\text{pr}^2 = 13.47/(\text{p} \times 2.25^2) = 0.85 \text{ cm} = 8.5 \text{ mm}$

immersion depth on product : 8.5 + 6 = 14.5 mm

2) Separation line product / water :

water volume in cylindrical part : 1/2**DV** - 3.2 = 52.5 - 3.2 = 49.3 cm³

water height in cylindrical part : $49.3/\text{pr}^2 = 49.3/(\text{p} \times 2.25^2) = 3.1 \text{ cm} = 31 \text{ mm}$ separation line product / water : 31 + 6 = 37 mm (from lower end of displacer)

Hence, level offset L3 becomes : 37 - 14.5 = 22.5 [mm]

Item Name Description

W2= Protection level 2 Enter protection level 2 password

S3= Set point I3 Standard floating point format; units: grams.

Set point for the product / water interface measurement.

L3= Level offset I3 Format according to item **LD**.

Level offset between interface 1 immersion depth (where the gauge is

calibrated) and the product / water interface immersion depth.

EXExit Exit protection level

4 Operation

4.1 Display

The 854 ATG has an LCD display consisting of 2 rows of 16 characters each. On the display, one of several formats will appear, depending on the status of the XPU(-2). Immediately after power on the display is blank. Once the power is stable for 20 seconds, the display will show its initializing message.

If initializing of all processors is successful, the display will switch to its default display format, which is programmable with item **DF**.

The possible display formats are:

level and temperature pressure P1 В level Н pressure P3 C average gas temperature Т average servo density D average product temperature J analog level output Ε HIMS density Κ water level from external HART probe (only with XPU-2)

Refer to Appendix D for an overview of the different display formats.

Figure 4.1 Display of XPU and XPU-2

Page 26 Honeywell Enraf

4.1.1 XPU display

Display contrast

For best readability the viewing angle can be adjusted, using a small potentiometer on the XPU board, on the bottom left (refer to figure). Normally, it is adjusted in the factory for viewing horizontally.

Repeatability test

If the test magnet (item 7 of the tool kit) is hold for approximately 5 seconds in front of the rectangle block below the display, a repeatability test is performed. If the test magnet is hold for more than 8 seconds, a lock test is performed. The lock test function is cancelled when the magnet is removed.

4.1.2 XPU-2 display

Display contrast

Item **CD** allows the user to adjust the display contrast for maximum readability. **CD** can be set between 01 (minimum contrast) and 16 (maximum contrast). The display contrast can also be adjusted by means of the hall switches.

Additional displays

There are four hall switches located on the XPU-2 display, marked: "L", "R", "U" and "D" (refer to figure). These switches can be operated by holding a magnet in front of them (not the test magnet!).

Switch "L" allows scrolling through several additional displays. When an additional display is selected, further information can be requested by operating the other switches. After 3 seconds the display switches back to the standard display format (programmed by item **DF**).

The additional display gives information on:

- Display configuration
- NOVRAM item view
- XPU-2 error list
- System configuration
- Diagnostic view
- Test Lock test Unlock

The table on next page gives an overview of the additional display selections.

Function switch L	Additional display and function of other switches
1 st	Display configuration R display test (blank test / dark test) U display contrast up D display contrast down
2 nd	Display format toggle (formats A - K) U previous display format D next display format
3 rd	NOVRAM item view (all items) R fast forward U previous item D next item
4 th	Error list view (item EP) R fast forward U previous error D next error
5 th	System configuration (items: GT, TA, TC, TH, TI, TS, WM) U previous item D next item
6 th	Diagnostic view (items: 00, 03, EI, 0S, 0T, EJ, EP, FS, FH, FM, FT, FX, PF, XS, LC) U previous item D next item
7 th	Test gauge R test gauge U lock test D unlock

The steps of switch \mathbf{L} can only be followed in the sequence as given in the table above.

Display scroll

The XPU-2 display can be configured to scroll automatically through all display formats. This is done by setting item **3Z** to enable.

lt	em	Name	Description
٧	/2 =	Protection level 2	Enter protection level 2 password.
	3Z=	Toggle display format	With this item, the toggle display format function (display scroll) can be enabled or disabled. When enabled, all display formats are shown for approximately 2 seconds. E : enable toggle display format D : disable toggle display format
E	X Exit	Exit protection level.	

Page 28 Honeywell Enraf

4.2 Repeatability test

With the repeatability test the displacer is raised for approximately 75 mm (3") and then returns to the product surface. During the test, the level dimension and level type on the display are replaced by exclamation marks (!!! !!!) and the status field (I1) changes to TG. When the repeatability test is completed, the selected level dimension and level type appears and TG is replaced by I1.

Item	Name	Description
TG	Test gauge	Performs a repeatability test on the level measurement.

The level reading before and after the test may not differ more than 1 mm ($^{1}/_{16}$ ").

Note:

A repeatability test can also be performed by holding the magnet in front of the display. Refer to sections 4.1.1 and 4.1.2.

4.3 Lock test

The lock test command brings the displacer to the position, programmed in item **MZ** (lock test limit switch level).

During the lock test, the level dimension and level type on the display are replaced by exclamation marks (!!! !!!) and the status field (I1) changes to LT. When the lock test limit switch level is reached, the status field changes into BL (block).

Item	Name	Description
LT Lock	test	The Lock test raises the displacer to the programmed MZ position. Then the gauge goes into block mode (BL). If MZ is set higher than MH (motor limit switch high) the displacer stops at the programmed MH position.

The displacer will remain in one of these two positions until an unlock command $({\bf UN})$ is given.

Note.

A lock test can also be performed by holding the magnet in front of the display. Refer to sections 4.1.1 and 4.1.2.

4.4 Freeze and block commands

Both the freeze (FR) and block (BL) commands stops the displacer at the current position.

With the freeze command, the displacer remains in its position even when the level reaches the displacer position. Hence, the level can not be followed and the high and high level alarms can not be generated.

The block command stops the displacer, and depending on how the block mode (item **BM**) is set, the displacer will move up with an increasing level, or the block is cancelled when the level reaches the displacer position.

Item	Name	Description
FR	Freeze	The displacer remains in its position even when the level reaches the displacer position.
BL	Block	The displacer stops at its present position, and depending on the status of item BM , the displacer will move up with an increasing level, or the block is cancelled when the level reaches the displacer position.

The displacer will remain in its position until an unlock command (UN) is given.

Item **BM** has to be set (checked) at commissioning (or at a later stage):

lt	em	Name	Description
٧	/1 =	Protection level 1	Enter protection level 1 password
	BM=	Block mode	 One character; either C (default) or N. C : Continuous; when the level reaches the displacer position, the displacer will follow the increasing level. N : Non-continuous; the block mode is cancelled when the level reaches the displacer position.
E	X Exit	Exit protection level	

4.5 Unlock

The unlock command (UN) cancels any of the following operational commands:

•	Freeze	(FR)
•	Balance test	(BT)
•	Go up	(GU)
•	Go down	(GD)
•	Block	(BL)
•	Lock test	(LT)
•	Calibrate	(CA)
•	Test gauge	(TG)

Item	Name	Description
UN	Unlock	The unlock command cancels the operational commands: BL , BT , CA , FR , GD , GU , LT and TG .

Page 30 Honeywell Enraf

4.6 Interface measurement

The 854 ATG can measure three different interfaces. Interface 1 (**I1**) is normally used to measure the product level. Interface 3 (**I3**) can be used to measure the product / water interface. Interface 2 (**I2**) is a setting for a special measurement (i.e. interface between two product layers).

Item	Name	Description
l1	Interface 1	Interface 1 measurement (based on set point 1); normally used for product measurement.
I 2	Interface 2	Interface 2 measurement (based on set point 2); setting for special measurement.
I 3	Interface 3	Interface 3 measurement (based on set point 3); normally used for product / water measurement.

The default setting is on interface 1 (I1). If one of the other two interface measurements is selected, the gauge will remain on that interface measurement till the default measurement (I1) is selected.

4.7 Dip mode

When the gauge is in dip mode the displacer will be set at some distance (**DH**) above interface 1 (product surface). After a certain time (**DT**) a single product measurement is executed. After the interface has been measured, the displacer will be raised over the dip height (**DH**).

The level, shown on the display and transmitted to the host, will be the dipped level and not the actual displacer position.

Item	Name	Description
DM	Dip mode	Activates the dip mode. In dip mode the displacer is positioned at distance DH above the product and after a time interval DT , the product is dipped.

The dip mode is cancelled when one of the interface measurements is selected.

For the dip mode, items **DH** and **DT** have to be set (checked) during commissioning (or at a later stage):

lte	em	Name	Description
W	1=	Protection level 1	Enter protection level 1 password
	DH=	Dip height	Format according to item LD . In dip mode, the displacer is raised above the product over the dip height distance DH .
	DT=	Dip time interval	Standard floating point format; unit: seconds. In dip mode, the interval time for the dip is specified in the dip time interval DT . Minimum value: 1 sec. maximum value: 32767 sec.
E	K Exit	Exit protection level.	

4.8 Verify level calibration

4.8.1 Verify level calibration against a tank top reference stop

When a tank adapter with a tank top reference stop is installed, the level calibration of the 854 ATG can be checked. Proceed as follows:

Item	Name	Description
CA	Calibrate	With this command the displacer is pulled up until it is halted against the tank top reference. Wait until the displacer is settled.
тт	Tank top	Request for the tank top value, which was established during level calibration. The level reading from the gauge should not differ more than ± 3 mm ($\pm^{1}/_{8}$ ") with the value in item TT .
UN	Unlock	Give an unlock command to cancel the calibrate command.

If the tank top value and the gauge reading differs more than the specified value, the calibration procedure as described in section 3.4.2 should be repeated.

4.8.2 Verify level calibration on top of ball valve

If the top of the ball valve is used as reference point, the level calibration of the 854 ATG can be verified. Proceed as follows:

Item	Name	Description	
CA	Calibrate	The displacer will be raised until it stops against the flange of the level gauge.	
		Caution If a 45 mm displacer is used, stop immediately the Calibrate commands as soon as the displacer is above the ball valve, followed by an FR (freeze) command.	
		 Make sure the displacer is positioned above the ball valve. Close the ball valve. 	
UN	Unlock	Unlock the gauge and wait the displacer reaches the top of the ball valve.	
RL	Reference level	Request for the reference level value, which was established during calibration. The level reading from the gauge should not differ more than ± 2 mm ($\pm ^1/_{16}$ ") with the value in item RL .	
CA	Calibrate	The displacer will now raise from the ball valve. Let it stop against the flange or give a FR (freeze) command.	
		 Open the ball valve. 	
UN	Unlock	Give an unlock command to cancel the calibrate command.	

If the reference level value and the gauge reading differs more than the specified value, the calibration procedure as described in section 3.4.3 should be repeated.

Page 32 Honeywell Enraf

4.9 Data items and operational commands

Below a summary of data items, error codes and operational commands.

Data items:

Item	Description	
CQ LQ UQ QS	Measured data	Compensated servo innage*) Servo innage Servo ullage Servo status request
BF BU BV BW FQ WQ	Control data	Average measured frequency Maximum unbalanced weight Minimum unbalanced weight Average measured weight Frequency request Weight request
EP ES	Error codes	Error XPU request Error SPU request

^{*)} Compensated for hydrostatic tank deformation (items: **HF**, **HL**).

Operational commands:

Item	Description	Item	Description
BL	Block Balance test Calibrate Dip mode Freeze Interface 1	I2	Interface 2
BT		I3	Interface 3
CA		LT	Lock test
DM		MF	Measure frequency
FR		TG	Test gauge
I1		UN	Unlock

5 Maintenance

5.1 Preventive maintenance

Whether maintenance is needed can be checked with the following tests:

Repeatability test (refer to section 4.2).

If repeatability deteriorates (more than 1 mm) the drum bearings should be replaced (refer to section 5.3.3).

Balance test

The measuring drum unbalance can be measured by the following procedure:

It	tem	Name	Description
LT Lock		test	Raise the displacer for approximately 0.6 m (2 ft) above the product level.
	FR	Freeze	Stop the lock test and wait till the displacer is in a complete rest (one or two minutes).
	вт	Balance test	With this command the balance of the measuring drum is checked. This measurement takes approximately 5 minutes. When the balance test is ready, the status on the display changes from BT into FR.
	BU	Maximum unbalanced weight	Standard floating point format; units: grams. Request for the maximum unbalanced weight.
	в۷	Minimum unbalanced weight	Standard floating point format; units: grams. Request for the minimum unbalanced weight.
ι	I JN	Unlock	Cancel the lock test command.

Calculate the maximum measuring drum unbalance as: (BU - BV).

The drum unbalance should be within 3 grams. When the drum unbalance is more, check for contamination of the drum. If the unbalance is still more than 3 grams replace the drum bearings (refer to section 5.3.3).

Displacer weight

The weight of the displacer can be measured with the following procedure:

lt	em	Name	Description
LT Lock test		test	Raise the displacer for approximately 0.6 m (2 ft) above the product level.
	FR	Freeze	Stop the lock test and wait till the displacer is in a complete rest (one or two minutes).
	MF	Measure frequency	Measure the frequency of the force transducer. It is ready when the status on the display changes from MF into FR.
	WQ	Weight request	Standard floating point format; units: grams. Request for the displacer weight.
U	I IN	Unlock	Cancel the lock test command.

Page 34 Honeywell Enraf

Clean the displacer when the displacer's weight differs more then 3 g from the value in item **DW**, or recalibrate the force transducer with the test weights (refer to section 5.5).

For replacement of the printed circuit boards, motor block or force transducer (refer to section 5.4.2). After replacement of force transducer or motor block the force transducer requires re-calibration (refer to section 5.5).

Caution

The 854 ATG is an explosion proof instrument with intrinsically safe output/input circuits. Modification to the instrument may only be carried out by trained personnel which is authorized by Honeywell Enraf.

Failure to adhere to this will invalidate the approval certificate.

5.2 Instrument covers

Opening the instrument

The joints between each cover and the housing are waterproof IP65. For this purpose the covers of the servo, drum compartment and terminal compartment are fitted with O-rings (refer to figure 5.1 and 5.2). Use a metal rod (like a tommy bar) for opening the covers.

Check the O-rings to assure water and dust protection. Refer to Appendix A for the dimensions of O-rings.

Closing the compartment covers

In order to ensure that the covers open easily, their screw threads have been greased.

Caution

Keep screw threads free from dirt. Grease them lightly with an acid-free grease before closing the instrument.

When closing, turn the covers counter-clockwise until the thread clicks into place, then turn clockwise.

5.3 Drum compartment

5.3.1 Detailed description

Figure 5.1 shows the cross-section of the drum compartment of the medium pressure version and identifies the components. Figure 5.2 shows the chemical and high pressure version.

The drum shaft, mounted in the drum with a tolerance ring, is inserted into the magnet cap. Two carbon PTFE bearings in the drum shaft bushing support the drum shaft. These bearings should be replaced when repeatability deteriorates.

The drum shaft bushing is kept in position by a circlip. The drum shaft bushing is provided with an internal thread which facilitates removal from the magnet cap.

Figure 5.1 Cross section of the drum compartment 854 ATG medium pressure version

Figure 5.2 Cross section of the drum compartment 854 ATG High pressure version and Chemical version

Page 36 Honeywell Enraf

5.3.2 Removing the measuring drum

Removing the drum from the housing requires no tools. Keep the drum, the outer magnet and the outside of the magnet cap thoroughly clean.

To remove the drum proceed as follows:

- Issue the CA (calibrate) command to raise the displacer
- If applicable close the ball valve and release the pressure gently.
- Give **UN** (unlock) command to lower the displacer from tank top position.
- Issue a FR (freeze) command when the displacer comes within reach.
- Switch-off the mains.
- Remove the drum compartment cover.
- Remove the displacer from the measuring wire. Attach a small weight on the wire to keep it positioned in the groove. Do not damage the measuring wire.
- Pull out the drum and fix the wire to the drum with a rubber band.
- Do not kink the measuring wire and handle drum carefully.

If the displacer cannot be accessed through an opening the gauge must be removed from its mounting position:

- Raise the displacer to maximum height, at least above the ball valve, when present.
- Switch-off the mains.
- If applicable close the ball valve and release the pressure gently.
- Remove the drum compartment cover.

Take off the 854 ATG, raising the displacer above the connecting flange.

- Remove the displacer from the measuring wire.
- Pull out the drum and fix the wire to the drum with a rubber band.

5.3.3 Replacing the drum bearings

- Open the drum cover.
- Take out the drum shaft bushing.
- Replace the bearings, refer to figure below
- Install the bushing.
- Install drum and displacer.
- Close the cover.

Figure 5.3 Replacing the drum shaft bearings

Caution

Do not grease the carbon PTFE bearings. The drum bearings do not require any lubricant at all.

Page 38 Honeywell Enraf

5.4 The electronic compartment

5.4.1 Detailed description

The electronic part of the 854 ATG requires no special maintenance.

However, a detailed description of the combination of the several parts is given in order to help you in case of software-updates or system enhancements.

Caution

Never remove the electronic boards when the mains power is connected to the gauge. It may damage the electronic circuits.

The control hardware is concentrated in the electronic compartment, which contains a minimum number of sub-assemblies. The design of the 854 ATG is such that it makes replacement and service simple.

The electronic compartment contains the following sub-assemblies (refer to figure 5.4):

- 1 Back-plane
- 2 Printed circuit board XPU (Xmission Processing Unit)
- 3 Printed circuit board SPU (Servo Processing Unit)
- 4 Printed circuit board (Optional board: HCU)
- 5 Printed circuit board GPS (Gauge Power Supply)
- 6 Force transducer
- 7 Stepper motor frame including encoder disc

Figure 5.4 Cross section of the electronic and terminal compartment

5.4.2 Dismantling the electronic compartment

Note:

Whenever the force transducer and/or motor unit have been removed the force transducer must be recalibrated (refer to section 5.5).

To remove the various components proceed as follows:

- Switch off the mains and remove the cover from the electronic compartment.
- Remove the PCB retaining screw (B), slide the locking latch (A) on the XPU board to the right (refer to figure).
- Remove the XPU board and the SPU II board.
- Disconnect non i.s. wiring from the option board, and put the board temporarily on the back-plane (still connected via ground wire and blue i.s. wires).
- Remove the GPS board.
- Remove the PCB hexagon support bar.
- Secure the motor frame with the transport bracket (refer to section 3.2.4).
- Remove the flat cable connecting the motor block to the back-plane.
- Disconnect the force transducer cable.
- Remove the two screws holding the force transducer by lifting it slightly in order to release the span wire from the

Figure 5.5 Locking latch

Caution

If the motor block needs to be removed, first remove the measuring drum (refer to section 5.3.2).

force transducer.

- Disconnect the infra-red connector from the back-plane.
- Remove the circlip from the main shaft.
- Gently remove the motor from its shaft and remove the key.

If the back-plane must be replaced, proceed as follows:

- Disconnect the mains and transmission cabling from the back-plane
- Cut the tie -wraps retaining the wires.
- Unscrew and remove the four screws securing the back-plane frame, then remove the back-plane frame.

Assembly is done in reverse order.

Repair of the 854 printed circuit boards

Field repair of the electronic boards is not advised.

The components that can be replaced in the field are EPROMs and NOVRAM, see section 5.4.3 for updating software versions. Consult the service department of Honeywell Enraf.

Page 40 Honeywell Enraf

5.4.3 Replacing software

The actual software version can be withdrawn by requesting for item **SV**. Compare the combination of the software versions of the XPU, SPU and optional board with the value of **SV** in the 'set-up and maintenance form' sent with every gauge.

Such a form, containing all the gauge and tank data, should always be available. Else, do commissioning, and fill-out the form before changing any EPROM or NOVRAM.

Moreover, check before changing, if the combination of the software in EPROMs, located on the various printed circuit boards, is compatible with your new software version.

Carefully read the instructions which are enclosed with the new EPROMs or NOVRAM.

Refer to section 5.4.2 for dismantling the electronic compartment and removing the boards.

Note:

After installing an EPROM from a new software version the NOVRAM must be reformatted and the parameters of the gauge has to be reprogrammed. If the set-up / maintenance data is lost, go back to section 3.3.

Appendix E gives the layout of the different printed circuit boards with the position of the EPROMs and NOVRAM.

5.4.4 Initializing NOVRAM

If a new software version is installed, or a feature has been added to the 854 level gauge, NOVRAM initialization is required. With this procedure, all items are declared in the NOVRAM and filled with their default value. After the initialization, reprogramming of all items is necessary.

When the 854 ATG is equipped with an XPU board, the NOVRAM is initialized as follows:

- Switch off mains supply.
- Open electronic compartment of the gauge.
- Switch over strap JA4 on the XPU board to position 0.
- Close electronic compartment.
- Apply mains supply to the gauge.
- A NOVRAM initializing message is shown on the display.
- Hold the test magnet in front of the display.
- When the message: "NOVRAM init completed" appears, switch off mains supply.
- Open electronic compartment of the gauge.
- Switch over strap JA4 on the XPU board to position 1.
- Close electronic compartment.
- Apply mains supply to the gauge.

Alternatively, and for the XPU-2 *the only*, the following procedure can be used:

When the gauge is powered, issue the **IN** command by the PET 3 times in sequence. After the first command, use the "c" key and "enter" key. No other command may interfere in this sequence.

Note:

To prevent other commands in the initialization sequence, the Honeywell Enraf field bus lines may, temporary, be disconnected.

5.5 Calibrating force transducer

After mounting a new force transducer or another motor-block the force transducer must be calibrated. The frequency of the force transducer must be calibrated with help of a set of accurate test weights of 25 g, 75 g, 150 g and 225 g, all ± 0.1 g.

Check the mounting of the 854 ATG whether it is stable and horizontal.

Use the following procedure for calibration. It is assumed that the 854 ATG is fully operational. Calibration of an incompletely checked and reprogrammed gauge is not advisable.

If there is no inspection hatch, try to mount the gauge sideways, next to the original 2" flange. Check the availability of ample room to suspend (and move) the test weights (about 60 cm downwards should be sufficient).

Figure 5.6 Set of test weights (#1854.061)

Force transducer calibration procedure

lt	em	Name	Description			
٧	/2=	Enter protection level 2	Enter protection level 2 password.			
	WT=	Wire rupture	Disable the wire-rupture, by setting WT to DDD. This prevents that under certain circumstances the 25 g calibration will be aborted.			
EX Exit		Exit protection level, which de-activates the wire rupture.				

Remove the displacer from the measuring wire and attach the smallest test weight of 25 grams.

Item	Name	Description
LT Lock	test	Raise the displacer as high as possible until it is in full view, and good accessible.
FR	Freeze	Send a freeze command to stop the displacer movement. Correct, if necessary temporarily the motor limit high setting MH , in such a way that the gauge will automatically return to this level after a lock-test command LT .
ВТ	Balance test	Start a balance test. The 854 ATG will measure and calculate an average frequency at 25 g over one full drum revolution. This measurement will take approximately 5 minutes.
BF Avera	age measured frequency	Standard floating point format; unit: Hz. Request the average measured frequency BF after completion of the balance test and note this value for F0 . The display will show a BL (block) or FR (freeze) in the lower right corner of the display.

Page 42 Honeywell Enraf

Do not yet reprogram this value in the gauge. Reprogram all values after completion of all the four calibration measurements. Repeat this calibration from item **BT** for the other 3 test weight combinations:

for F1 with: (25+75 g),
for F2 with: (25+150 g),
for F3 with: (25+225 g).

Remove the test weights from the measuring wire and attach the displacer. Program the measured frequencies:

m	Name	Description				
2=	Protection level 2	Enter protection level 2 password.				
F0=	Frequency constant 0	Standard floating point format; unit: Hz. Program frequency 0, measured with test weight of 25 g.				
F1=	Frequency constant 1	Standard floating point format; unit: Hz. Program frequency 1, measured with test weight of 100 g.				
F2 =	Frequency constant 2	Standard floating point format: unit: Hz. Program frequency 2, measured with test weight of 175 g.				
F3=	Frequency constant 3	Standard floating point format; unit: Hz. Program frequency 3, measured with test weight of 250 g.				
WT=	Wire rupture	Three characters. Reprogram wire tension protection (advised setting: EDE).				
	F1= F2= F3=	Protection level 2 F0= Frequency constant 0 F1= Frequency constant 1 F2= Frequency constant 2				

Note:

A faster method of calibration is using the commands **MF** and **FQ** in stead of **BT** and **BF**. This method may not be followed when your gauge is used for density measurement via the density displacer.

5.6 Synchronizing the reference encoder

After the installation of a new motor block or in case of mounting new software, the internal reference encoder must be synchronized to the position of the reference encoder and the gauge starts with an error code e.g. ES553 / ES555. The following procedure will do.

Item Name Description

EXExit Exit protection level.

W2=		Protection level 2	Enter protection level 2 password.				
	SM	Set maintenance	Go into maintenance mode and do not enter any command which not specified below.				
	FP	Find position	The 854 ATG finds its encoder position. Wait appr. 20 seconds.				
	so	Set operational Restart in operational mode.					
I EX Exit		Exit protection level and go	back to operational mode.				

The gauge is now ready for level calibration (refer to section 3.4).

6 Trouble shooting

The 854 ATG is an instrument with self diagnostics. Detected errors will be shown as status information on the display (refer to Appendix D), or can be requested as items by the PET.

The following items contain the error codes of the processor boards:

```
EPError XPU(-2) request (communication processor unit) ESError SPU request (servo processor unit)
```

These items contain an error code of the last error condition. The error codes can be read as long as the gauge is not reset.

Besides the error codes, data items from level and optional functions (such as temperature and analog level output) contain one or more status bytes which also give valuable information. These bytes are readable ASCII characters. However, most of them are bit coded. Appendix C contains an ASCII table for conversion of the status bits into the actual status.

An example for a bit coded status byte:

```
one (of the) status byte(s) reads: F; written out in bits (refer to Appendix C): 0100 0110; (b7=0, b6=1, b5=0, b4=0, b3=0, b2=1, b1=1, b0=0).
```

Bit 7 is always a '0' and bit 6 is alway a '1' to avoid 'control' characters. Look up the relevant status byte in this section (e.g. **QS** in section 6.4) to determine the meaning of the bits which are set to '1'. Only the bits set to '1' represent an actual status.

6.1 Problems with displacer movement

If the displacer is not running freely, for instance stuck against a stilling well, it can be controlled manually.

Note:

Be aware that measuring wire is unrolled from the measuring drum. When the measuring wire is not kept at tension, the result will be an uncontrolled wire movement which results in the worst case in the lost of the measuring wire.

Item		Name	Description			
W2		Protection level 2	Enter protection level 2 password.			
	SM	Set maintenance	Go into maintenance mode.			
	GD	Go down	Go down for approximately 200 mm (8")			
	FR	Freeze	Give the freeze command.			
	so	Set operational	Exit maintenance mode			
Е	X Exit	Exit protection level 2				

When hereafter the displacer is free and the weight is too high, the force transducer must be recalibrated. When the measured displacer weight is too far out of range, the gauge is probably not levelled within 2°. Then, improve the stability of the construction on which the gauge is mounted.

Page 44 Honeywell Enraf

6.2 XPU error code (item EP)

The XPU error code is a three-digit number. When the XPU detects an error about a certain item, that item follows the error code, separated by a space.

For instance: 067 LL: invalid level format in item LL.

Some XPU error codes of item **EP** are listed below, with suggestions for solving the problem. For a complete overview, refer to "Item documentation for Honeywell Enraf series 854 ATG" and in the item help of the service tool Ensite.

000 011	No error NOVRAM version error	New software is installed; requires NOVRAM initialization
014		
-	NOVRAM operation error	Set item 03 to '@'; check all settings, there may be an error
017	NOVRAM init failed	NOVRAM seize too small. Use XPU-1 board with larger NOVRAM seize
021	SPU start-up failure	SPU board not well connected in backplane, or defective.
033	SPU fatal error	SPU board not well connected in backplane, or defective.
036	Jumper setting changed	Jumper setting changed while power was on. Give reset (RS) command.
040	Missing SPU board	Missing SPU board or board not well connected in backplane, or defective.
051	Unknown item	Item not known to 854 ATG, check for correct item.
053	Invalid item length	Wrong data field length, check for correct item setting.
056	Wrong protection level	First enter protection level 1 or 2.
067	Invalid level format	Check item LD , then give the setting in the correct level format.
071	Invalid decimal separator	Check item DP , then give the setting with the correct decimal separator.
076	Invalid floating point format	Give the setting in the correct floating point format (refer to section 3.3.3).
081	Command disabled by HC	Command is currently disabled by the host command (HC)
082	Invalid password	Give the correct password for W1 and W2.
096	Password read not allowed	Password read access not allowed
101	Watchdog error	The watchdog reset is a sign that there is a serious fault, caused by interference, or a faulty XPU board.
136	SPU board not responding	Missing SPU board, or SPU board not well connected in backplane, or SPU board defective.
137	Optional board not responding	Missing optional board, or optional board not well connected in backplane, or optional board defective.
999	Fatal XPU error	Serious internal XPU software error; check contents of item 00 and report to Honeywell Enraf Delft.

6.3 SPU error code (item ES)

The SPU error code is a four-digit number. Some SPU error codes of item **ES** are listed below, with suggestions for solving the problem. For a complete overview, refer to "Item documentation for Honeywell Enraf series 854 ATG" and in the item help of the service tool Ensite.

0000	No error	
0104	F0 range error	Frequency constant 0 value is out of range (probably after NOVRAM init). Give correct setting in item F0 , or calibrate force transducer (refer to section 5.5).
0407	Force transducer initialisation error	The force transducer does not start-up correctly, or the motor unit has not been unlocked.
0553	Reference encoder error 1	A minimum correlation between the reference encoder table and the values read
0554	Reference encoder error 2	from the actual reference encoder is not achieved. Either stepper motor or the reference encoder is defective or filthy. Check motor and reference encoder (excessive oil?).
0555	Reference encoder error 3	Motor slack of more than 1/4 revolution appeared. Recalibrate the gauge.
0601	Force transducer error 1	Frequency of the force transducer is too low
0602	Force transducer error 2	Frequency of the force transducer is too high
0605	No wire tension	A wire rupture was detected or the motor unit has not been unlocked, or the force transducer is defective.
0610	Wire tension too low	The wire tension has been too low for a while. Solve the problem or adjust item ${\bf ML}$.
0611	Wire tension too high	The wire tension gas been too high for a while. Solve the problem; clean the displacer.

6.4 SPU status request (item QS)

The servo status request (item **QS**) consists of four bytes. Bytes 0, 1 and 2 are bit coded with information about the level alarms, operational mode and general status. Byte 3 is an ASCII character that indicates the active operational command.

Status byte 0:

bit 0: low level alarm
1: low low level alarm
2: high level alarm
3: high high level alarm
4: motor limit switch low
5: motor limit switch high

6: 1 7: 0

Status byte 1:

bit 0 : displacer movement down
1 : displacer movement up

2: on level3: test flag

bit 1 bit 0 Mode

0

1

0

1

4: calibration test successful5: calibration test failed

11

12

13

dip

6: 1 7: 0

Active interface:

0

0

1

Status byte 2:

bit 0: Active interface bit 0
1: Active interface bit 1
2: dipped level
3: 0
4: general fail indication

5: no previous **ST**, **WD** or **SD** command

6: 1 7: 0

<u>Status byte 3:</u>
- : no command active N : interface profile

A: balance test L: lock test

B: Block M: measure frequency

Page 46 Honeywell Enraf

Appendix A Article and part numbers

No.	Description	Part no.
1 2 3 4 5	circlip drum with 27 m stainless steel wire + shaft and circlip drum shaft screw + ring 6 pcs screw + ring 3 pcs	2147.205 0854.962 0185.441 0854.941 0854.942
6 7 8 9 10	seal assembly cpl. key ground lip + screw + ring kit containing higher terminal set + compartment cover + terminals gasket 132 x 112.2 x 1 all versions (gauges from November 1993: O-ring ø 117 x 3, material NBR)	0854.943 6576.001 0854.945 0854.960 2135.255 2132.977
11 12 13	terminal AKZ4.Q2.5 (grey) terminal AKZ4 (blue) 4 wire cable bushing 8 wire cable bushing 10 wire cable bushing lock bracket with screws for medium pressure 854 ATG	2635.308 2635.309 0854.946 2695.241 0854.947 0854.948
15 16 17	GFC option board for Foundation [™] Fieldbus Communication support bracket for backplane ass. GPS printed circuit board fuse 250 mA, 250 V fuse 1 A, 250 V back-plane assembly	0690.806 0185.600 0854.615 2655.169 2655.175
10	(including transformer 110,130,220,240 V) back-plane assembly (including transformer 240, 65 V)	0854.951 0854.964
19	HCU optional printed circuit board for: VITO temperature and/or water probe VITO temperature and/or water probe + HART device(s) Spot temperature Pt100 RTD Spot temperature Pt100 RTD + HART device(s) Analog level output Analog level output + VITO temperature and/or water probe Analog level output + VITO temperature Analog level output + Spot temperature Pt100 RTD + VITO temperature and/or water probe + HART device(s)	0854.930 0854.931 0854.932 0854.933 0854.935 0854.936 0854.937
20	SPU printed circuit board without hardware alarms SPU printed circuit board with hardware alarms EPROM programmed for SPU1 standard EPROM programmed for SPU1 servo density EPROM programmed for SPU2 alarms EPROM programmed for SPU2 alarms + servo density	0854.611 0854.612 0181.170 0181.171 0181.172 0181.173

No.	Description	Part no.
21	NOVRAM XPU-2 board XPU-2 printed circuit board for water bottom measurement XPU-2 printed circuit board with i.s. connection to 977 TSI XPU-2 printed circuit board with RS-232C communication channel XPU-2 printed circuit board with RS-485 communication channel EPROM programmed for XPU-2 (all options)	2518.929 0873.620 0873.621 0873.623 0873.624 0181.176
26 27 28 29 30	PCB support screw M4 x 70 span wire cpl. force transducer screw and ring 2pcs electronic compartment cover cpl. anti seize grease	6215.067 0854.151 0854.956 0854.965 0854.952 4000.015
31 32 33 34 35	motor board motor assembly hex spacer + matching adjust. screw M4 x 16 transport bracket ball bearing	0894.601 0854.957 0185.606 6451.055 0185.762 2100.418
36 37 38 39	O-ring NBR 3.0 x 179.5 IR connector (chassis part) O-ring NBR 3.53 x 66.27 displacer, material PTFE (25% carbon) 45 mm 90 mm 110 mm other sizes and material displacers are available	2132.970 0854.380 2132.617 0815.343 0815.344 0815.345
40	measuring wire, 30 m stainless steel other lengths and materials are available	0802.801
41 42 43 44 45	O-ring FPM 3.53 x 98.02 magnet cap set drum bearings O-ring SIL/FEP 3.0 x 134.5 gasket 165 x 141.7 x 1 MEDIUM PRESSURE (up to November 1993) O-ring Ø 145 x 3 material NBR (gauges from November 1993)	2132.972 0186.060 0854.953 2132.975 2135.257 2132.978
46 101 102 103	drum compartment cover MEDIUM PRESSURE gasket 156 x 141.7 x 1 HIGH PRESSURE and CHEMICAL version drum compartment cover HIGH PRESSURE and CHEMICAL version. lock bracket for HIGH PRESSURE and CHEMICAL version	0185.583 2135.256 0185.814 0854.949
	set of O-rings and gaskets (contains no.: 10, 36, 38, 41, 44, 45, and 101)	0854.966

Page 48 Honeywell Enraf

Appendix B Additional information on displacers

Displacer type	Part number	Displacer area (DA) [cm ²]	Displacer volume (DV) [cm³]	Displacer weight (DW) [g]
Carbon filled PTFE ø 25 mm ø 45 mm ø 90 mm ø 110 mm	0815.360 0815.343 0815.344 0815.345	+.10000000E+02 +.16000000E+02 +.64000000E+02 +.95000000E+02	+.10500000E+03 +.10500000E+03 +.10500000E+03 +.10500000E+03	+.22300000E+03 +.22300000E+03 +.22300000E+03 +.22300000E+03
Stainless steel ø 90 mm ø 110 mm ø 140 mm	0815.171 0815.173 0815.175	+.64000000E+02 +.95000000E+02 +.15400000E+03	+.60000000E+02 +.10000000E+03 +.17500000E+03	+.22300000E+03 +.22300000E+03 +.22300000E+03
Density displacer (stainless steel) ø 90 mm ø 43 mm	0815.350 0815.355	+.64000000E+02 +.16000000E+02	approximately 200; exact value is engraved on displacer	approximately 265; exact value is engraved on displacer

Page 50 Honeywell Enraf

≈265 g 0815.355

Appendix C ASCII table

HEX		MSB		0	1	2	3	4	5	6	7	
В	BIT				6 5 4	654	6 5 4	654	654	654	654	654
LSB	3	2	1	0	000	0 0 1	010	011	100	101	110	111
0	0	0	0	0	NUL	DLE	SP	0	@	Р	`	р
1	0	0	0	1	SOH	DC1	!	1	Α	Q	а	q
2	0	0	1	0	STX	DC2	п	2	В	R	b	r
3	0	0	1	1	ETX	DC3	#	3	С	S	С	s
4	0	1	0	0	EOT	DC4	\$	4	D	Т	d	t
5	0	1	0	1	ENQ	NAK	%	5	E	U	е	u
6	0	1	1	0	ACK	SYN	&	6	F	V	f	V
7	0	1	1	1	BEL	ETB	1	7	G	W	g	w
8	1	0	0	0	BS	CAN	(8	Н	Х	h	х
9	1	0	0	1	HT	EM)	9	I	Y	i	у
Α	1	0	1	0	LF	SUB	*	:	J	Z	j	z
В	1	0	1	1	VT	ESC	+	;	K	[k	{
С	1	1	0	0	FF	FS	,	<	L	\	I	I
D	1	1	0	1	CR	GS	-	=	М]	m	}
Е	1	1	1	0	so	RS	-	>	N	^	n	~
F	1	1	1	1	SI	US	/	?	0	_	0	DEL

Page 52 Honeywell Enraf

Appendix D Display formats

Level and Temperature display (format A)

Level display (format B)

Average gas temperature display (format C)

Page 54 Honeywell Enraf

Average product temperature display (format D)

HIMS density display (format E)

HIMS pressure displays (format F and H)

Servo density display (format I)

Page 56 Honeywell Enraf

Analog level output display (format J)

Water level display (format K)

Appendix E PCB layout

XPU-2 HCU

SPU-II GFC

Page 58 Honeywell Enraf

Appendix F Related documents

Installation guide 854 Advanced Technology Gauge

Instruction manual SPU II Hard alarm output contacts Instruction manual MPU analog output 4-20 mA Instruction manual 854 density option Instruction manual XPU-2 option RS-232C / RS-485

Instruction manual Temperature, water bottom and Analog output options Instruction manual VITO Instruction manual HIMS Instruction manual 977 Tank Side Indicator

Instruction manual 847 Portable Enraf Terminal Instruction manual Ensite service tool

Item documentation for Honeywell Enraf series 854 level gauges, 873 SmartRadar and 877 FDI

Protocol manual for 854 series level gauges Instruction manual Foundation TM Fieldbus

Index

3Z		Displacer	
Accept reference	23, 24	area	19
AH		hook	
Alarm relays		volume	
•	· · · · · · · · · · · · · · · · · · ·		
Alarm settings		weight	
Analog level output		Display	
AR		configuration	
ATG	6, 16	contrast	27
Average measured frequency		format toggle	
Average measured weight		scroll	
Average temperature		XPU	
Back-plane		XPU-2	· · · · · · · · · · · · · · · · · · ·
Balance test		Display format	
Ball valve		toggle	
BF	33, 42	Display selection	22
BL	30. 33	DJ	22
Block		DM	
mode		DP	
Blocking facilities		Drum circumference	
· ·			
BM		Drum compartment	
BT		Drum shaft	
BU	33, 34	bushing	36, 38
BV		DV	25
BW		DW	
CA		DY	-, -
Calibrate		Electronic compartment	
Carbon PTFE bearings		Encoder disk	
Caution		Honeywell Enraf field bus	
CD	27	ENRAF1	
CIU	19	ENRAF2	16. 17. 19. 22
Commands		Ensite	
Compensated servo innage		EP	
Covers		EPROM	
CPI		Error SPU request	
CQ		Error XPU request	
DA	19	ES	33, 45
Data items	33	EX	14, 16, 17, 19
Data requests	14	Exit	14. 16. 17. 19
Datum plate		Explosion proof	
DC		F0	
_	-		
DE		F1, F2, F3	
Decimal separator		FDI	
Density	· · · · · · · · · · · · · · · · · · ·	Feet	
displacer	13, 19, 43	Find position	43
product	25	Force transducer	7. 13. 39. 40
water		calibration	
DF		FP	
DG		FQ	
DH		FR	
Diagnostic view	28	Fractions	17
Dip height		Freeze	16, 24, 30, 32-34, 44
Dip mode		Frequency constant 0, 1, 2	
Dip time interval		Frequency request	
Gauge data	18	Gauge type	19
Gauge Power Supply		GD	
Go down		Grease	
GPS	39, 40	GT	19

HA	
1 I/\(\tau_{	20
Hall switches	27
HC	
Health	10
HH	20
Highway	
Host command	
l1	22. 31. 33
12, 322	
Immersion depth	
IN	41
Inches	
Infra-red connector	40
Initialize	19
Innage	
iiiiage	
Instrument covers	35
Interface	7
Interface 1	
Interface 2, 3	25, 31, 33
Intrinsically safe	9. 35
Items	
format depended	17
JS	14
Jumper setting	
L3	25
LA	20
LD	
Level alarm	20
high	20
high high	
hysteresis	20
low	20
low low	
Level dimension	
Level offset I3	25
Level type	21
LL	20
Lock test	29. 33
	,
limit switch	29
limit switch	29
limit switch level	29 19
limit switch levelLocking latch	29 19 40
limit switch level Locking latch Log file	29 19 40 14
limit switch levelLocking latch	29 19 40 14
limit switch level Locking latch Log file LQ	29 40 14
limit switch level	29 40 14 33 29, 33
limit switch level Locking latch Log file LQ LT Magnet	29 40 14 33 29, 33
limit switch level	29 40 14 33 29, 33
limit switch level Locking latch Log file LQ LT Magnet cap	
limit switch level Locking latch Log file LQ LT Magnet cap coupling	29 40 14 29, 33 27 36 7, 9
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping.	29 40 14 33 29, 33 27 36 7, 9
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight	29 40 33 29, 33 27 36 36 33, 34
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight	29 40 33 29, 33 27 36 36 33, 34
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency	29 40 33 29, 33 27 36 7, 9 23 33, 34
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum	29 40 29, 33 27 36 7, 9 33, 34 33, 34 7, 12, 44
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings	29 40 29, 33 27 36 7, 9 23 33, 34 33, 34 7, 12, 44
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings	29 40 29, 33 27 36 7, 9 23 33, 34 33, 34 7, 12, 44
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing.	
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing unbalance	29 40 29, 33 29, 33 27 36 7, 9 33, 34 33, 34 7, 12, 44 38 7, 34
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing.	29 40 29, 33 29, 33 27 36 7, 9 33, 34 33, 34 7, 12, 44 38 7, 34
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing unbalance Measuring wire 7	
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing unbalance Measuring wire 7 weight compensation	
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing unbalance Measuring wire Measuring wire Weight compensation Metres	
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing unbalance Measuring wire Measuring wire veight compensation Metres MF	
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing unbalance Measuring wire Measuring wire veight compensation Metres MF	
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing unbalance Measuring wire Measuring wire Very weight compensation Metres MF MH	
limit switch level Locking latch Log file LQ LT Magnet cap coupling Manual dipping. Maximum unbalanced weight Measure frequency Measuring drum bearings removing unbalance Measuring wire Measuring wire veight compensation Metres MF	

Motor block	.13,	39,	40,	40
Motor limit switch high				.19
position				23
Motor limit switch low				
Motor shaft				7
MZ			.19,	29
Note				.10
NOVRAM				
initialization				
item view				
settings				
Optional board				.39
Password 1			.15,	22
Password 2	.15	-17,	19,	22
PCB retaining screw				40
PET		9,	14,	16
Portable Enraf Terminal			9,	14
Power				
Pressure				8
Printed circuit board				
Product measurement				
Protection level 1				.15
Protection level 2		15	-17,	19
QS			.33,	46
Reference encoder				7
synchronizing				43
Reference level	16.	23.	24	32
Repeatability test				
Reset				
RL		23	24	32
RS				
RS-232C				
RS-485				
S1				
S3				25
Safety				
Servo innage				
Servo Processing Unit	••••			. บับ วับ
Servo status request				
Servo ullage				
Set maintenance	••••			کان. 21
Set operational	••••		. 7 ∪,	1/
Set point 1	••••		.40,	10
Set point 3				
JEI PUIII J				. 20

SM	 43,	44
SO	 43,	44
Software version	 .17,	41
Span wire		
Spot temperature	 	8
SPU		
status request		
Standard floating point format		
Stepper motor		
SV	 17,	41
System configuration	 	28
TÁ	 	19
Tank adapter		
Tank data		
Tank identifier	 	19
Tank Side Indicator		
Tank top		
Tank top reference stop	 23,	32
Tenth millimetre selection	 	22
Test gauge		
Test magnet	 27,	41
Test weight		
TG		
TI		
Tool set		
Top of ball valve	 	24
Transmission address		
Transmission speed	 	19
Transport bracket		
TS		
TSI	 	8
TT		

Ullage				.21
UN1	6, 24,	30,	32,	33
Unlock1	6, 24,	30,	32,	33
Upper reference				21
point				.21
UQ				.33
UR				
Verify level calibration				.32
W&M				
protection				.15
W1				
W2				
Warning				
Warranty				
Water bottom probe				
Water measurement			.22,	31
Weight request			.33,	34
Weights & Measures				
protection				
Wire rupture				
WM				
WQ				
WT				
Xmission Processing Unit				
XPU				
jumpers				.15
XPU-2		.17,	22,	28
Zero format				.22

Honeywell Enraf

Delftechpark 39 2628 XJ Delft The Netherlands

Tel: +31 (0)15-2701 100

Email: enraf-nl@honeywell.com www.honeywellenraf.com

4416220 - Revision 5 July 2008 © 2007 Honeywell International Inc.