User's Guide

www.omega.com e-mail:info@omega.com

PM1001 Plug On Display with adjustable set point

- Page 1 of 8 -

OMEGAnet [®] On-Line Service Internet e-mail						
www.omega.com	info@omega.com					
Servicing North America:						
USA: ISO 9001 Certified	One Omega Drive, P.O. Box 4047 Stamford CT 06907-0047 TEL: (203) 359-1660 FAX: (203) 359-7700 e-mail: <u>info@omega.com</u>					
Canada:	976 Bergar Laval (Quebec) H7L 5A1 TEL: (514) 856-6928 FAX: (514) 856-6886 e-mail: info@omega.ca					
	For immediate technical or application assistance:					
USA and Canada:	Sales Service: 1-800-826-6342 / 1-800-TC-OMEGA [®] Customer Service: 1-800-622-2378 / 1-800-622-BEST [®] Engineering Service: 1-800-872-9436 / 1-800-USA-WHEN [®] TELEX: 996404 EASYLINK: 62968934 CABLE: OMEGA					
Mexico:	(001) 800-826-6342 FAX: (001) 203-359-7807 En Espanol: (001) 203-359-7803 e-mail: <u>espanol@omega.com</u> Info@omega.com.mx Servicing Europe:					
Benelux:	Postbus 8034, 1180 LA Amstelveen, The Netherlands TEL: +31 (0)20 6418405 FAX: +31 (0)20 6434643 Toll Free in Benelux: 0800 0993344 e-mail: <u>nl@omega.com</u>					
Czech Republic:	Rudé armády 1868, 733 01 Karviná TEL: +420 (0)69 6311899 FAX: +420 (0)69 6311114 Toll Free in Czech Rep.: 0800-1-66342 e-mail: <u>czech@omega.com</u>					
France:	9, rue Denis Papin, 78190 Trappes Tel: +33 (0)130 621 400 FAX: +33 (0)130 699 120 Toll Free in France: 0800-4-06342 e-mail: <u>france@omega.com</u>					
Germany/Austria:	Daimlerstrasse 26, D-75392 Deckenpfronn, Germany Tel: +49 (0)7056 3017 FAX: +49 (0)7056 8540 Toll Free in Germany: 0800-TC-OMEGA e-mail: germany@omega.com					
United Kingdom: ISO 9002 Certified	One Omega Drive, River Bend Technology Centre Northbank, Irlam, Manchester M44 5EX, United Kingdom Tel: +44 (0)161 777 6611 FAX: +44 (0)161 777 6622 Toll Free in the United Kingdom: 0800 488 488 e-mail: info@omega.co.uk					

It is the policy of OMEGA to comply with all worldwide safety and EMC/EMI regulations that apply. OMEGA is constantly pursuing certification of its products to the European New Approach Directives. OMEGA will add the CE mark to every appropriate device upon certification. The information contained in this document is believed to be correct, but OMEGA Engineering, Inc. accepts no liability for any errors it contains, and reserves the right to alter specifications without notice. **WARNING**: These products are not designed for use in, and should not be used for, patient-connected applications.

PM1001 Plug-On Display Operating Instructions

1. Application

The PM1001 plug-on display is a universal local display suitable for use with any 4-20mA, 2 wire, transmitters. The transmitter must be fitted with a DIN43650 type connector. Then the plug-on display is simply plugged in between the transmitter connector plug and socket; it is then ready for operation. Removing the front cover of the display will reveal 2 programming buttons. These are used to input the desired settings for the following parameters: zero, scale, decimal point position, damping and switching set point.

2. Mechanical Installation

The PM1001 is simply plugged in between the transmitter connector plug and socket; it is then ready for operation. The display can be rotated through 90° steps as desired, and then fixed into position with the replacement longer screw, supplied with the unit.

3. Electrical Installation

Connect the plug-on display to the transmitter as shown in the wiring diagram below.

Supply	= PIN 1
Signal	= PIN 2
Switching Output	= PIN 3

4. Setting

To make any display setting changes first the front cover of the display unit must be removed. To do this remove the 4 Phillips screws retaining the front cover and reveal the 2 programming buttons A & B, which are used to make all the display setting changes. See drawing below.

The PM1001 uses a display menu, controlled by the 2 programming buttons, to assist when editing display settings and options.

Throughout, the general functions of the programming buttons are as follows:

Pre	ess A:	Causes a DOWN change in the selected setting. And also displays each menu item in turn.		
Pro	ess B:		change in the se lys each menu it	
Pre	ess A & B together:		es the adjusted ts the displayed	d setting. menu item for editing.
4.1	Display Decimal Point Press button B to selec Press button A & B toge Press A to shift decima Press B to shift decima Press A & B together to	t menu option: ether to edit: I point UP: I point DOWN:	d P , and return to n	is displayed is displayed is displayed is displayed nenu.
4.2	Display Zero setting Press button B to selec Press button A & B toge (zero for example is 0.0	ether to edit:	Z P 4 0.0	is displayed is displayed
	Press A to increase set Press B to decrease se Press A & B together to	etting(DOWN):	0.1 - 0.1 , and return to m	is displayed is displayed enu.
4.3	Display Span setting Press button B to selec Press button A & B toge (span for example is 60	ether to edit:	E P 20 60.0	is displayed is displayed
	Press A to increase set Press B to decrease se Press A & B together to	tting(DOWN):	60.1 59.1 , and return to m	is displayed is displayed enu.
4.4	Display damping Press button B to selec Press button A & B toge (damping for example i	ether to edit:	FILt 0.5 lote 0.3 seconds	is displayed is displayed is minimum)
	Press A to increase set Press B to decrease se Press A & B together to	etting(DOWN):	0.4 0.6 , and return to m	is displayed is displayed enu.
4.5	Over-range display se Press button B to selec Press button A & B toge (for example over-range	t menu option: ether to edit:	HILO off	is displayed is displayed
	Press A or B to toggle of Press A & B together to		o n , and return to m	is displayed enu.

When over-range option is selected to be on then the following messages are displayed in over/under-range condition:

H I is displayed when transmitter signal is greater than 20mA(Overflow) LO is displayed when transmitter signal is less than 4mA(Underflow)

Note: When over-range option is off the error code: ErC6 is displayed If the display range (-1999 to +1999) is exceeded.

4.6 Set point switch setting

(Point at which the open collector switches, available on PM1001 only)

Press button B to select menu option: Press button A & B together to edit: (set point for example is 40.00psi)	S P t 20.0	is displayed is displayed		
Press A to increase setting(UP): Press B to decrease setting(DOWN):	21.0 19.0	is displayed is displayed		
Press A & B together to enter and store, and return to menu.				

Note: Standard hysteresis value is the entered set point setting minus three display counts. For example, if the set point setting is 20.0psi, then the hysteresis band will be 0.3psi wide.

4.7	Set point switching direction selection Press button B to select menu option: d i r	is displayed
	Press button A & B together to edit: d n (for example hysteresis band is above set point setting)	is displayed
	Press A or B to toggle up/down setting: u p (for example hysteresis band is below set point setting)	is displayed

Press A & B together to enter and store, and return to menu.

Switching Detail

WARRANTY/DISCLAIMER

OMEGA ENGINEERING, INC. warrants this unit to be free of defects in materials and workmanship for a period of 13 months from date of purchase. OMEGA's Warranty adds an additional one (1) month grace period to the normal one (1) year product warranty to cover handling and shipping time. This ensures that OMEGA's customers receive maximum coverage on each product.

If the unit malfunctions, it must be returned to the factory for evaluation. OMEGA's Customer Service Department will issue an Authorized Return (AR) number immediately upon phone or written request. Upon examination by OMEGA, if the unit is found to be defective, it will be repaired or replaced at no charge. OMEGA's WARRANTY does not apply to defects resulting from any action of the purchaser, including but not limited to mishandling, improper interfacing, operation outside of design limits, improper repair, or unauthorized modification. This WARRANTY is VOID if the unit shows evidence of having been tampered with or shows evidence of having been damaged as a result of excessive corrosion; or current, heat, moisture or vibration; improper specification; misapplication; misuse or other operating conditions outside of OMEGA's control. Components, which wear, are not warranted, including but not limited to contact points, fuses, and triacs.

OMEGA is pleased to offer suggestions on the use of its various products. However, OMEGA neither assumes responsibility for any omissions or errors nor assumes liability for any damages that result from the use of its products in accordance with information provided by OMEGA, either verbal or written. OMEGA warrants only that the parts manufactured by it will be as specified and free of defects. OMEGA MAKES NO OTHER WARRANTIES OR REPRESENTATIONS OF ANY KIND WHATSOEVER, EXPRESS OR IMPLIED, EXCEPT THAT OF TITLE, AND ALL IMPLIED WARRANTIES INCLUDING ANY WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE HEREBY DISCLAIMED. LIMITATION OF LIABILITY: The remedies of purchaser set forth herein are exclusive, and the total liability of OMEGA with respect to this order, whether based on contract, warranty, negligence, indemnification, strict liability or otherwise, shall not exceed the purchase price of the component upon which liability is based. In no event shall OMEGA be liable for consequential, incidental or special damages.

CONDITIONS: Equipment sold by OMEGA is not intended to be used, nor shall it be used: (1) as a "Basic Component" under 10 CFR 21 (NRC), used in or with any nuclear installation or activity; or (2) in medical applications or used on humans. Should any Product(s) be used in or with any nuclear installation or activity, medical application, used on humans, or misused in any way, OMEGA assumes no responsibility as set forth in our basic WARRANTY / DISCLAIMER language, and, additionally, purchaser will indemnify OMEGA and hold OMEGA harmless from any liability or damage whatsoever arising out of the use of the Product(s) in such a manner.

RETURN REQUESTS / INQUIRIES

Direct all warranty and repair requests/inquiries to the OMEGA Customer Service Department. BEFORE RETURNING ANY PRODUCT(S) TO OMEGA, PURCHASER MUST OBTAIN AN AUTHORIZED RETURN (AR) NUMBER FROM OMEGA'S CUSTOMER SERVICE DEPARTMENT (IN ORDER TO AVOID PROCESSING DELAYS). The assigned AR number should then be marked on the outside of the return package and on any correspondence.

The purchaser is responsible for shipping charges, freight, insurance and proper packaging to prevent breakage in transit.

FOR WARRANTY RETURNS,
please have the following information
available BEFORE contacting OMEGA:
1. Purchase Order number under which the
product was PURCHASED,
2. Model and serial number of the product
under warranty, and
3. Repair instructions and/or specific
problems relative to the product.

FOR <u>NON-WARRANTY</u> REPAIRS, consult OMEGA for current repair charges. Have the following information available BEFORE contacting OMEGA:

 Purchase Order number to cover the COST of the repair,
 Model and serial number of the product, and
 Repair instructions and/or specific problems OMEGA's policy is to make running changes, not model changes, whenever an improvement is possible.

This affords our customers the latest in technology and engineering. OMEGA is a registered trademark of OMEGA ENGINEERING, INC.© Copyright 1999 OMEGA ENGINEERING, INC. All rights reserved. This document may not be copied, photocopied, reproduced, translated, or reduced to any electronic dium or machinereadable form, in whole or in part, without the prior written consent of OMEGA ENGINEERING, INC.

Where Do I Find Everything I Need for Process Measurement and Control?

OMEGA...Of Course!

TEMPERATURE

Thermocouple, RTD & Thermistor Probes, Connectors, Panels & Assemblies Wire: Thermocouple, RTD & Thermistor Calibrators & Ice Point References Recorders, Controllers & Process Monitors Infrared Pyrometers

PRESSURE, STRAIN AND FORCE

Transducers & Strain Gages Load Cells & Pressure Gages Displacement Transducers Instrumentation & Accessories

FLOW/LEVEL

Rotameters, Gas Mass Flow Meters & Flow Computers Air Velocity Indicators Turbine/Paddlewheel Systems Totalizers & Batch Controllers

pH/CONDUCTIVITY

pH Electrodes, Testers & Accessories Benchtop/Laboratory Meters Controllers, Calibrators, Simulators & Pumps Industrial pH & Conductivity Equipment

DATA ACQUISITION

Data Acquisition & Engineering Software Communications-Based Acquisition Systems Plug-in Cards for Apple, IBM & Compatibles Datalogging Systems Recorders, Printers & Plotters

HEATERS

Heating Cable Cartridge & Strip Heaters Immersion & Band Heaters Flexible Heaters Laboratory Heaters ENVIRONMENTAL MONITORING AND CONTROL

Metering & Control Instrumentation Refractometers Pumps & Tubing Air, Soil & Water Monitors Industrial Water & Wastewater Treatment pH, Conductivity & Dissolved Oxygen Instruments

Product:PM1001

M-3738/0601