

SM500F

Field mountable videographic recorder

Custom configuration

1 Introduction

ABB can supply custom configurations for the SM500F Field Mountable Videographic Recorder on request.

Enter the required setting or place a check mark (✓) against the relevant parameters in the following tables and return this document to the Global Sales office at Stonehouse.

2 Hardware Configuration

Software Options (✓ the option(s) required)

None	
Totalizers	
Math & Logic	
Batch	

Module Options (✓ the type of module required in each position)

Type	Position				
	A	B	C	D	F
None	N/A				
Universal Analog IP	✓				
Dual Analog Input					
Transmitter PSU					
2 relay Module					
Ethernet					
RS485					

3 Common Configuration

3.1 Setup Tab

Referring to Section 7.6 of the User Guide (IM/SM500F), enter the settings required for each of the parameters.

Number of Groups (✓ the box required)

1	
2	

Global Alarm Acknowledge Source

(enter a source to acknowledge all alarms)

Instrument Tag

(enter a tag used to identify the instrument)

Chart View Timer (✓ the box required)

Off	
1 minute	
2 minutes	
5 minutes	
10 minutes	
15 minutes	

3.2 Screen Tab

Screen Saver wait time	
Screen Capture	
Brightness	

3.3 Security Tab

Security System (✓ the box required)

Basic	
Advanced	

Configuration Security (✓ the box required)

Password Protected	
Internal Switch Protected	

Set up Level Security (✓ the box required)

On	
Off	

Reconfigure Preset (✓ the box required)

No	
Yes	

Password Expiry (✓ the box required)

Disabled	
7 days	
14 days	
30 days	
60 days	
90 days	
180 days	
360 days	

User Inactivity Disabling (✓ the box required)

Disabled	
7 days	
14 days	
30 days	
60 days	
90 days	
180 days	
360 days	

Password Failure limit (✓ the box required)

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
Infinite	

Minimum password Length (✓ the box required)

4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	

3.4 User Tab

User 1 Name	
User 1 Access	
User 1 Password	

User 2 Name	
User 2 Access	
User 2 Password	

User 3 Name	
User 3 Access	
User 3 Password	

User 4 Name	
User 4 Access	
User 4 Password	

3.5 Operator messages

Operator Message 1

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 2

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 3

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 4

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 5

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 6

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 7

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 8

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 15

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 9

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 16

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 10

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 17

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 11

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 18

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 12

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 19

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 13

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 20

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 14

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 21

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 22

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 23

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

Operator Message 24

Message Tag	
Source ID	
Assign to Group 1	
Assign to Group 2	

4 Group Configuration

4.1 Process Group 1

Referring to Section 7.7 of the User Guide (IM/SM500F), enter the settings required for each of the parameters.

4.1.1 Recording Tab

Tag (enter a tag used to identify the process group)

--

Recording Enable Source

(enter a source to enable/disable recording)

--

Primary Sample Rate

(enter the primary sampling rate required)

--

Secondary Sample Rate

(enter the secondary sampling rate required)

--

Sample Rate Select Source

(enter a source to enable switching between sample rates)

--

4.1.2 Archive Tab

Archive File Format (✓ the file format required)

Text Format	
Binary Format	

Archive File Enables (✓ the data types to be archived)

Channel Data Files (*.b or *.d)	
Alarm Event Log Files (*.e)	
Totalizer Log Files (*.t)	
Audit Log Files (*.a)	

Filename Tag

([text format files only] enter the filename required)

--

New File Interval

([text format files only] ✓ the frequency required)

Hourly	
Daily	
Monthly	
Off	

Wrap (✓ the setting required)

Off	
On	

4.1.3 Chart

Chart View enable (✓ the box required)

Horizontal ->	
Horizontal <-	
Vertical	

Chart Annotation (✓ the box required)

None	
Alarms	
Alarms & operator Messages	

Major Chart Divs	
Minor Chart Divs	

Trace Pointers (✓ the box required)

Enabled	
Disabled	

Indicators (✓ the box required)

Enabled	
Disabled	

Trace Width (✓ the box required)

1	
2	
3	

Menu Enables (✓ the box required)

Message Select	
Alarm Ack	
Scale Select	
Trace Select	
Screen Interval select	
Historical Review	
Chart annotation select	

4.1.4 Digital

Digital View Enable (✓ the box required)

On	
Off	

Bargraph display (✓ the box required)

On	
Off	

Totalizer display enable (✓ the box required)

On	
Off	

Menu Enables (✓ the box required)

Message Select	
Alarm Ack	
Totalizer Reset	
Totalizer Stop/Go	
Channel Select	

4.1.5 Batch

Batch (✓ the box required)

Enable	
Disable	

Start/Stop Source	
-------------------	--

Operator Login (✓ the box required)

Start	
Start & Stop	
Disabled	

Batch Number (✓ the box required)

Automatic	
Off	
Text	

Field 1	
Field 2	
Field 3	

4.2 Process Group 2

Referring to Section 7.7 of the User Guide (IM/SM500F), enter the settings required for each of the parameters.

4.2.1 Recording Tab

Tag (enter a tag used to identify the process group)

Recording Enable Source

(enter a source to enable/disable recording)

Primary Sample Rate

(enter the primary sampling rate required)

Secondary Sample Rate

(enter the secondary sampling rate required)

Sample Rate Select Source

(enter a source to enable switching between sample rates)

4.2.2 Archive Tab

Archive File Format (✓ the file format required)

Text Format	
Binary Format	

Archive File Enables (✓ the data types to be archived)

Channel Data Files (*.b or *.d)	
Alarm Event Log Files (*.e)	
Totalizer Log Files (*.t)	
Audit Log Files (*.a)	

Filename Tag

([text format files only] enter the filename required)

New File Interval

([text format files only] ✓ the frequency required)

Hourly	
Daily	
Monthly	
Off	

Wrap (✓ the setting required)

Off	
On	

4.2.3 Chart

Chart View enable (✓ the box required)

Horizontal →	
Horizontal ←	
Vertical	

Chart Annotation (✓ the box required)

None	
Alarms	
Alarms & operator Messages	

Major Chart Divs	
Minor Chart Divs	

Trace Pointers (✓ the box required)

Enabled	
Disabled	

Indicators (✓ the box required)

Enabled	
Disabled	

Trace Width (✓ the box required)

1	
2	
3	

Menu Enables (✓ the box required)

Message Select	
Alarm Ack	
Scale Select	
Trace Select	
Screen Interval select	
Historical Review	
Chart annotation select	

4.2.4 Digital

Digital View Enable (✓ the box required)

On	
Off	

Bargraph display (✓ the box required)

On	
Off	

Totalizer display enable (✓ the box required)

On	
Off	

Menu Enables (✓ the box required)

Message Select	
Alarm Ack	
Totalizer Reset	
Totalizer Stop/Go	
Channel Select	

4.2.5 Batch

Batch (✓ the box required)

Enable	
Disable	

Start/Stop Source	
-------------------	--

Operator Login (✓ the box required)

Start	
Start & Stop	
Disabled	

Batch Number (✓ the box required)

Automatic	
Off	
Text	

Field 1	
Field 2	
Field 3	

5 Channel Configuration

Referring to Section 7.8 of the User Guide (IM/SM500F), enter the settings required for each of the parameters.

5.1 Channel 1.1

Source ID (enter the input source required)

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

Filter Time Constant (enter the value required)

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

Alarm A Trip (enter the trip point value required)

Alarm A Hysteresis (enter the hysteresis value required)

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

Alarm A Period (deviation alarms only)
(enter the time period required)

Alarm A Enable Source
(enter a source to enable/disable the alarm)

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)
Alarm B Trip (enter the trip point value required)
Alarm B Hysteresis (enter the hysteresis value required)
Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm B Delay Time (delayed alarms only)
(enter the delay value required)
Alarm B Deviation (deviation alarms only)
(enter the deviation value required)
Alarm B Period (deviation alarms only)
(enter the time period required)
Alarm B Enable Source
(enter a source to enable/disable the alarm)
Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)
Alarm C Trip (enter the trip point value required)
Alarm C Hysteresis (enter the hysteresis value required)
Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm C Delay Time (delayed alarms only)
(enter the delay value required)
Alarm C Deviation (deviation alarms only)
(enter the deviation value required)
Alarm C Period (deviation alarms only)
(enter the time period required)
Alarm C Enable Source
(enter a source to enable/disable the alarm)
Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)

Alarm D Trip (enter the trip point value required)

Alarm D Hysteresis (enter the hysteresis value required)

Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm D Delay Time (delayed alarms only)
(enter the delay value required)

Alarm D Deviation (deviation alarms only)
(enter the deviation value required)

Alarm D Period (deviation alarms only)
(enter the time period required)

Alarm D Enable Source
(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)
(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)

Totalizer A Units (enter the units required)

Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)

Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)

Totalizer A Log Update Time (enter the time required)

Totalizer A Log Update Source (enter the source required)

Totalizer A Count Rate (enter the count rate value required)

Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)

Totalizer B Units (enter the units required)

Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)

Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)

Totalizer B Log Update Time (enter the time required)

Totalizer B Log Update Source (enter the source required)

Totalizer B Count Rate (enter the count rate value required)

Totalizer B Cut Off (enter the cut off value required)

5.2 Channel 1.2

Source ID (enter the input source required)

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

Filter Time Constant (enter the value required)

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

Alarm A Trip (enter the trip point value required)

Alarm A Hysteresis (enter the hysteresis value required)

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

Alarm A Period (deviation alarms only)
(enter the time period required)

Alarm A Enable Source
(enter a source to enable/disable the alarm)

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)

Alarm B Trip (enter the trip point value required)

Alarm B Hysteresis (enter the hysteresis value required)

Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm B Delay Time (delayed alarms only)
(enter the delay value required)

Alarm B Deviation (deviation alarms only)
(enter the deviation value required)

Alarm B Period (deviation alarms only)
(enter the time period required)

Alarm B Enable Source
(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)
Alarm C Trip (enter the trip point value required)
Alarm C Hysteresis (enter the hysteresis value required)
Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm C Delay Time (delayed alarms only)
(enter the delay value required)
Alarm C Deviation (deviation alarms only)
(enter the deviation value required)
Alarm C Period (deviation alarms only)
(enter the time period required)
Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)
Alarm D Trip (enter the trip point value required)
Alarm D Hysteresis (enter the hysteresis value required)
Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm D Delay Time (delayed alarms only)
(enter the delay value required)
Alarm D Deviation (deviation alarms only)
(enter the deviation value required)
Alarm D Period (deviation alarms only)
(enter the time period required)
Alarm D Enable Source

(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)

Totalizer A Units (enter the units required)

Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)

Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)

Totalizer A Log Update Time (enter the time required)

Totalizer A Log Update Source (enter the source required)

Totalizer A Count Rate (enter the count rate value required)

Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)

Totalizer B Units (enter the units required)

Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)

Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)

Totalizer B Log Update Time (enter the time required)

Totalizer B Log Update Source (enter the source required)

Totalizer B Count Rate (enter the count rate value required)

Totalizer B Cut Off (enter the cut off value required)

5.3 Channel 1.3

Source ID (enter the input source required)

--

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

--

Filter Time Constant (enter the value required)

--

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

--

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

--

Alarm A Trip (enter the trip point value required)

--

Alarm A Hysteresis (enter the hysteresis value required)

--

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

--

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

--

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

--

Alarm A Period (deviation alarms only)
(enter the time period required)

--

Alarm A Enable Source
(enter a source to enable/disable the alarm)

--

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)

Alarm B Trip (enter the trip point value required)

Alarm B Hysteresis (enter the hysteresis value required)

Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm B Delay Time (delayed alarms only)
(enter the delay value required)

Alarm B Deviation (deviation alarms only)
(enter the deviation value required)

Alarm B Period (deviation alarms only)
(enter the time period required)

Alarm B Enable Source

(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)

Alarm C Trip (enter the trip point value required)

Alarm C Hysteresis (enter the hysteresis value required)

Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm C Delay Time (delayed alarms only)
(enter the delay value required)

Alarm C Deviation (deviation alarms only)
(enter the deviation value required)

Alarm C Period (deviation alarms only)
(enter the time period required)

Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)
Alarm D Trip (enter the trip point value required)
Alarm D Hysteresis (enter the hysteresis value required)
Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm D Delay Time (delayed alarms only)
(enter the delay value required)
Alarm D Deviation (deviation alarms only)
(enter the deviation value required)
Alarm D Period (deviation alarms only)
(enter the time period required)
Alarm D Enable Source

(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)
Totalizer A Units (enter the units required)
Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)
Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)
Totalizer A Log Update Time (enter the time required)
Totalizer A Log Update Source (enter the source required)
Totalizer A Count Rate (enter the count rate value required)
Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)

Totalizer B Units (enter the units required)

Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)

Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)

Totalizer B Log Update Time (enter the time required)

Totalizer B Log Update Source (enter the source required)

Totalizer B Count Rate (enter the count rate value required)

Totalizer B Cut Off (enter the cut off value required)

5.4 Channel 1.4

Source ID (enter the input source required)

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

Filter Time Constant (enter the value required)

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)
Alarm A Trip (enter the trip point value required)
Alarm A Hysteresis (enter the hysteresis value required)
Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm A Delay Time (delayed alarms only)
(enter the delay value required)
Alarm A Deviation (deviation alarms only)
(enter the deviation value required)
Alarm A Period (deviation alarms only)
(enter the time period required)
Alarm A Enable Source

(enter a source to enable/disable the alarm)

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)
Alarm B Trip (enter the trip point value required)
Alarm B Hysteresis (enter the hysteresis value required)
Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm B Delay Time (delayed alarms only)
(enter the delay value required)
Alarm B Deviation (deviation alarms only)
(enter the deviation value required)
Alarm B Period (deviation alarms only)
(enter the time period required)
Alarm B Enable Source

(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)

Alarm C Trip (enter the trip point value required)

Alarm C Hysteresis (enter the hysteresis value required)

Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm C Delay Time (delayed alarms only)
(enter the delay value required)

Alarm C Deviation (deviation alarms only)
(enter the deviation value required)

Alarm C Period (deviation alarms only)
(enter the time period required)

Alarm C Enable Source
(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)

Alarm D Trip (enter the trip point value required)

Alarm D Hysteresis (enter the hysteresis value required)

Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm D Delay Time (delayed alarms only)
(enter the delay value required)

Alarm D Deviation (deviation alarms only)
(enter the deviation value required)

Alarm D Period (deviation alarms only)
(enter the time period required)

Alarm D Enable Source
(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)
Totalizer A Units (enter the units required)
Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)
Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)
Totalizer A Log Update Time (enter the time required)
Totalizer A Log Update Source (enter the source required)
Totalizer A Count Rate (enter the count rate value required)
Totalizer A Cut Off (enter the cut off value required)
Totalizer B Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)
Totalizer B Units (enter the units required)
Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)
Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)
Totalizer B Log Update Time (enter the time required)
Totalizer B Log Update Source (enter the source required)
Totalizer B Count Rate (enter the count rate value required)
Totalizer B Cut Off (enter the cut off value required)

5.5 Channel 1.5

Source ID (enter the input source required)

--

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

--

Filter Time Constant (enter the value required)

--

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

--

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

--

Alarm A Trip (enter the trip point value required)

--

Alarm A Hysteresis (enter the hysteresis value required)

--

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

--

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

--

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

--

Alarm A Period (deviation alarms only)
(enter the time period required)

--

Alarm A Enable Source
(enter a source to enable/disable the alarm)

--

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)
Alarm B Trip (enter the trip point value required)
Alarm B Hysteresis (enter the hysteresis value required)
Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm B Delay Time (delayed alarms only)
(enter the delay value required)
Alarm B Deviation (deviation alarms only)
(enter the deviation value required)
Alarm B Period (deviation alarms only)
(enter the time period required)
Alarm B Enable Source

(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)
Alarm C Trip (enter the trip point value required)
Alarm C Hysteresis (enter the hysteresis value required)
Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm C Delay Time (delayed alarms only)
(enter the delay value required)
Alarm C Deviation (deviation alarms only)
(enter the deviation value required)
Alarm C Period (deviation alarms only)
(enter the time period required)
Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)

Alarm D Trip (enter the trip point value required)

Alarm D Hysteresis (enter the hysteresis value required)

Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm D Delay Time (delayed alarms only)
(enter the delay value required)

Alarm D Deviation (deviation alarms only)
(enter the deviation value required)

Alarm D Period (deviation alarms only)
(enter the time period required)

Alarm D Enable Source
(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)
(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)

Totalizer A Units (enter the units required)

Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)

Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)

Totalizer A Log Update Time (enter the time required)

Totalizer A Log Update Source (enter the source required)

Totalizer A Count Rate (enter the count rate value required)

Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)
Totalizer B Units (enter the units required)
Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)
Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)
Totalizer B Log Update Time (enter the time required)
Totalizer B Log Update Source (enter the source required)
Totalizer B Count Rate (enter the count rate value required)
Totalizer B Cut Off (enter the cut off value required)

5.6 Channel 1.6

Source ID (enter the input source required)
Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)
Filter Time Constant (enter the value required)
Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])
Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

Alarm A Trip (enter the trip point value required)

Alarm A Hysteresis (enter the hysteresis value required)

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

Alarm A Period (deviation alarms only)
(enter the time period required)

Alarm A Enable Source
(enter a source to enable/disable the alarm)

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)

Alarm B Trip (enter the trip point value required)

Alarm B Hysteresis (enter the hysteresis value required)

Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm B Delay Time (delayed alarms only)
(enter the delay value required)

Alarm B Deviation (deviation alarms only)
(enter the deviation value required)

Alarm B Period (deviation alarms only)
(enter the time period required)

Alarm B Enable Source
(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)
Alarm C Trip (enter the trip point value required)
Alarm C Hysteresis (enter the hysteresis value required)
Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm C Delay Time (delayed alarms only)
(enter the delay value required)
Alarm C Deviation (deviation alarms only)
(enter the deviation value required)
Alarm C Period (deviation alarms only)
(enter the time period required)
Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)
Alarm D Trip (enter the trip point value required)
Alarm D Hysteresis (enter the hysteresis value required)
Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm D Delay Time (delayed alarms only)
(enter the delay value required)
Alarm D Deviation (deviation alarms only)
(enter the deviation value required)
Alarm D Period (deviation alarms only)
(enter the time period required)
Alarm D Enable Source

(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)

Totalizer A Units (enter the units required)

Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)

Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)

Totalizer A Log Update Time (enter the time required)

Totalizer A Log Update Source (enter the source required)

Totalizer A Count Rate (enter the count rate value required)

Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)

Totalizer B Units (enter the units required)

Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)

Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)

Totalizer B Log Update Time (enter the time required)

Totalizer B Log Update Source (enter the source required)

Totalizer B Count Rate (enter the count rate value required)

Totalizer B Cut Off (enter the cut off value required)

5.7 Chart (Group 1)

Chart View enable (✓ the box required)

Horizontal ->	
Horizontal <-	
Vertical	

Chart Annotation (✓ the box required)

None	
Alarms	
Alarms & operator Messages	

Major Chart Divs	
Minor Chart Divs	

Trace Pointers (✓ the box required)

Enabled	
Disabled	

Indicators (✓ the box required)

Enabled	
Disabled	

Trace Width (✓ the box required)

1	
2	
3	

Menu Enables (✓ the box required)

Message Select	
Alarm Ack	
Scale Select	
Trace Select	
Screen Interval select	
Historical Review	
Chart annotation select	

5.8 Digital (Group 1)

Digital View Enable (✓ the box required)

On	
Off	

Bargraph Display (✓ the box required)

On	
Off	

Totalizer display enable (✓ the box required)

On	
Off	

Menu Enables (✓ the box required)

Message Select	
Alarm Ack	
Totalizer Reset	
Totalizer Stop/Go	
Channel Select	

5.9 Batch (Group 1)

Batch (✓ the box required)

Enable	
Disable	

Start/Stop Source	
-------------------	--

Operator Login (✓ the box required)

Start	
Start & Stop	
Disabled	

Batch Number (✓ the box required)

Automatic	
Off	
Text	

Field 1	
Field 2	
Field 3	

5.10 Channel 2.1

Source ID (enter the input source required)

--

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

--

Filter Time Constant (enter the value required)

--

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

--

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

--

Alarm A Trip (enter the trip point value required)

--

Alarm A Hysteresis (enter the hysteresis value required)

--

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

--

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

--

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

--

Alarm A Period (deviation alarms only)
(enter the time period required)

--

Alarm A Enable Source
(enter a source to enable/disable the alarm)

--

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)
Alarm B Trip (enter the trip point value required)
Alarm B Hysteresis (enter the hysteresis value required)
Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm B Delay Time (delayed alarms only)
(enter the delay value required)
Alarm B Deviation (deviation alarms only)
(enter the deviation value required)
Alarm B Period (deviation alarms only)
(enter the time period required)
Alarm B Enable Source

(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)
Alarm C Trip (enter the trip point value required)
Alarm C Hysteresis (enter the hysteresis value required)
Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm C Delay Time (delayed alarms only)
(enter the delay value required)
Alarm C Deviation (deviation alarms only)
(enter the deviation value required)
Alarm C Period (deviation alarms only)
(enter the time period required)
Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)

Alarm D Trip (enter the trip point value required)

Alarm D Hysteresis (enter the hysteresis value required)

Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm D Delay Time (delayed alarms only)
(enter the delay value required)

Alarm D Deviation (deviation alarms only)
(enter the deviation value required)

Alarm D Period (deviation alarms only)
(enter the time period required)

Alarm D Enable Source
(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)
(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)

Totalizer A Units (enter the units required)

Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)

Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)

Totalizer A Log Update Time (enter the time required)

Totalizer A Log Update Source (enter the source required)

Totalizer A Count Rate (enter the count rate value required)

Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)
Totalizer B Units (enter the units required)
Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)
Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)
Totalizer B Log Update Time (enter the time required)
Totalizer B Log Update Source (enter the source required)
Totalizer B Count Rate (enter the count rate value required)
Totalizer B Cut Off (enter the cut off value required)

5.11 Channel 2.2

Source ID (enter the input source required)
Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)
Filter Time Constant (enter the value required)
Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])
Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

Alarm A Trip (enter the trip point value required)

Alarm A Hysteresis (enter the hysteresis value required)

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

Alarm A Period (deviation alarms only)
(enter the time period required)

Alarm A Enable Source
(enter a source to enable/disable the alarm)

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)

Alarm B Trip (enter the trip point value required)

Alarm B Hysteresis (enter the hysteresis value required)

Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm B Delay Time (delayed alarms only)
(enter the delay value required)

Alarm B Deviation (deviation alarms only)
(enter the deviation value required)

Alarm B Period (deviation alarms only)
(enter the time period required)

Alarm B Enable Source
(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)
Alarm C Trip (enter the trip point value required)
Alarm C Hysteresis (enter the hysteresis value required)
Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm C Delay Time (delayed alarms only)
(enter the delay value required)
Alarm C Deviation (deviation alarms only)
(enter the deviation value required)
Alarm C Period (deviation alarms only)
(enter the time period required)
Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)
Alarm D Trip (enter the trip point value required)
Alarm D Hysteresis (enter the hysteresis value required)
Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm D Delay Time (delayed alarms only)
(enter the delay value required)
Alarm D Deviation (deviation alarms only)
(enter the deviation value required)
Alarm D Period (deviation alarms only)
(enter the time period required)
Alarm D Enable Source

(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)

Totalizer A Units (enter the units required)

Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)

Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)

Totalizer A Log Update Time (enter the time required)

Totalizer A Log Update Source (enter the source required)

Totalizer A Count Rate (enter the count rate value required)

Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)

Totalizer B Units (enter the units required)

Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)

Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)

Totalizer B Log Update Time (enter the time required)

Totalizer B Log Update Source (enter the source required)

Totalizer B Count Rate (enter the count rate value required)

Totalizer B Cut Off (enter the cut off value required)

5.12 Channel 2.3

Source ID (enter the input source required)

--

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

--

Filter Time Constant (enter the value required)

--

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

--

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

--

Alarm A Trip (enter the trip point value required)

--

Alarm A Hysteresis (enter the hysteresis value required)

--

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

--

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

--

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

--

Alarm A Period (deviation alarms only)
(enter the time period required)

--

Alarm A Enable Source
(enter a source to enable/disable the alarm)

--

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)

Alarm B Trip (enter the trip point value required)

Alarm B Hysteresis (enter the hysteresis value required)

Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm B Delay Time (delayed alarms only)
(enter the delay value required)

Alarm B Deviation (deviation alarms only)
(enter the deviation value required)

Alarm B Period (deviation alarms only)
(enter the time period required)

Alarm B Enable Source

(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)

Alarm C Trip (enter the trip point value required)

Alarm C Hysteresis (enter the hysteresis value required)

Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm C Delay Time (delayed alarms only)
(enter the delay value required)

Alarm C Deviation (deviation alarms only)
(enter the deviation value required)

Alarm C Period (deviation alarms only)
(enter the time period required)

Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)
Alarm D Trip (enter the trip point value required)
Alarm D Hysteresis (enter the hysteresis value required)
Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm D Delay Time (delayed alarms only)
(enter the delay value required)
Alarm D Deviation (deviation alarms only)
(enter the deviation value required)
Alarm D Period (deviation alarms only)
(enter the time period required)
Alarm D Enable Source

(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)
Totalizer A Units (enter the units required)
Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)
Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)
Totalizer A Log Update Time (enter the time required)
Totalizer A Log Update Source (enter the source required)
Totalizer A Count Rate (enter the count rate value required)
Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)

Totalizer B Units (enter the units required)

Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)

Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)

Totalizer B Log Update Time (enter the time required)

Totalizer B Log Update Source (enter the source required)

Totalizer B Count Rate (enter the count rate value required)

Totalizer B Cut Off (enter the cut off value required)

5.13 Channel 2.4

Source ID (enter the input source required)

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

Filter Time Constant (enter the value required)

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)
Alarm A Trip (enter the trip point value required)
Alarm A Hysteresis (enter the hysteresis value required)
Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm A Delay Time (delayed alarms only)
(enter the delay value required)
Alarm A Deviation (deviation alarms only)
(enter the deviation value required)
Alarm A Period (deviation alarms only)
(enter the time period required)
Alarm A Enable Source
(enter a source to enable/disable the alarm)
Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)
Alarm B Trip (enter the trip point value required)
Alarm B Hysteresis (enter the hysteresis value required)
Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm B Delay Time (delayed alarms only)
(enter the delay value required)
Alarm B Deviation (deviation alarms only)
(enter the deviation value required)
Alarm B Period (deviation alarms only)
(enter the time period required)
Alarm B Enable Source
(enter a source to enable/disable the alarm)
Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)

Alarm C Trip (enter the trip point value required)

Alarm C Hysteresis (enter the hysteresis value required)

Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm C Delay Time (delayed alarms only)
(enter the delay value required)

Alarm C Deviation (deviation alarms only)
(enter the deviation value required)

Alarm C Period (deviation alarms only)
(enter the time period required)

Alarm C Enable Source
(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)

Alarm D Trip (enter the trip point value required)

Alarm D Hysteresis (enter the hysteresis value required)

Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm D Delay Time (delayed alarms only)
(enter the delay value required)

Alarm D Deviation (deviation alarms only)
(enter the deviation value required)

Alarm D Period (deviation alarms only)
(enter the time period required)

Alarm D Enable Source
(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)
Totalizer A Units (enter the units required)
Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)
Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)
Totalizer A Log Update Time (enter the time required)
Totalizer A Log Update Source (enter the source required)
Totalizer A Count Rate (enter the count rate value required)
Totalizer A Cut Off (enter the cut off value required)
Totalizer B Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)
Totalizer B Units (enter the units required)
Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)
Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)
Totalizer B Log Update Time (enter the time required)
Totalizer B Log Update Source (enter the source required)
Totalizer B Count Rate (enter the count rate value required)
Totalizer B Cut Off (enter the cut off value required)

5.14 Channel 2.5

Source ID (enter the input source required)

--

Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)

--

Filter Time Constant (enter the value required)

--

Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])

--

Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

--

Alarm A Trip (enter the trip point value required)

--

Alarm A Hysteresis (enter the hysteresis value required)

--

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

--

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

--

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

--

Alarm A Period (deviation alarms only)
(enter the time period required)

--

Alarm A Enable Source
(enter a source to enable/disable the alarm)

--

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)
Alarm B Trip (enter the trip point value required)
Alarm B Hysteresis (enter the hysteresis value required)
Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm B Delay Time (delayed alarms only)
(enter the delay value required)
Alarm B Deviation (deviation alarms only)
(enter the deviation value required)
Alarm B Period (deviation alarms only)
(enter the time period required)
Alarm B Enable Source

(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)
Alarm C Trip (enter the trip point value required)
Alarm C Hysteresis (enter the hysteresis value required)
Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm C Delay Time (delayed alarms only)
(enter the delay value required)
Alarm C Deviation (deviation alarms only)
(enter the deviation value required)
Alarm C Period (deviation alarms only)
(enter the time period required)
Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)

Alarm D Trip (enter the trip point value required)

Alarm D Hysteresis (enter the hysteresis value required)

Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm D Delay Time (delayed alarms only)
(enter the delay value required)

Alarm D Deviation (deviation alarms only)
(enter the deviation value required)

Alarm D Period (deviation alarms only)
(enter the time period required)

Alarm D Enable Source
(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)
(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)

Totalizer A Units (enter the units required)

Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)

Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)

Totalizer A Log Update Time (enter the time required)

Totalizer A Log Update Source (enter the source required)

Totalizer A Count Rate (enter the count rate value required)

Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)

(✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)
Totalizer B Units (enter the units required)
Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)
Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)
Totalizer B Log Update Time (enter the time required)
Totalizer B Log Update Source (enter the source required)
Totalizer B Count Rate (enter the count rate value required)
Totalizer B Cut Off (enter the cut off value required)

5.15 Channel 2.6

Source ID (enter the input source required)
Input Type (✓ the input type required)

Millivolts		4-Wire RTD	
Milliamps		Thermocouple	
Volts		Volt-free Digital Input	
Resistance		24V Digital Input	
3-Wire RTD			

Electrical Range (enter the values required)

Low	
High	

Engineering Range and Units (enter the values required)

Low	
High	
Units	

Tag (enter the tag required – 20 characters max.)
Filter Time Constant (enter the value required)
Fault Detect Level (enter the tolerance level required [between 0 and 100% of the engineering range])
Broken Sensor Direction (✓ the drive direction required)

None	
Upscale	
Downscale	

Alarm A Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm A Tag (enter the tag required – 20 characters max.)

Alarm A Trip (enter the trip point value required)

Alarm A Hysteresis (enter the hysteresis value required)

Alarm A Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm A Delay Time (delayed alarms only)
(enter the delay value required)

Alarm A Deviation (deviation alarms only)
(enter the deviation value required)

Alarm A Period (deviation alarms only)
(enter the time period required)

Alarm A Enable Source
(enter a source to enable/disable the alarm)

Alarm A Log Enable (✓ the setting required)

On	
Off	

Alarm A Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm B Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm B Tag (enter the tag required – 20 characters max.)

Alarm B Trip (enter the trip point value required)

Alarm B Hysteresis (enter the hysteresis value required)

Alarm B Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)

Alarm B Delay Time (delayed alarms only)
(enter the delay value required)

Alarm B Deviation (deviation alarms only)
(enter the deviation value required)

Alarm B Period (deviation alarms only)
(enter the time period required)

Alarm B Enable Source
(enter a source to enable/disable the alarm)

Alarm B Log Enable (✓ the setting required)

On	
Off	

Alarm B Alarm Group
(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm C Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm C Tag (enter the tag required – 20 characters max.)
Alarm C Trip (enter the trip point value required)
Alarm C Hysteresis (enter the hysteresis value required)
Alarm C Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm C Delay Time (delayed alarms only)
(enter the delay value required)
Alarm C Deviation (deviation alarms only)
(enter the deviation value required)
Alarm C Period (deviation alarms only)
(enter the time period required)
Alarm C Enable Source

(enter a source to enable/disable the alarm)

Alarm C Log Enable (✓ the setting required)

On	
Off	

Alarm C Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Alarm D Type (✓ the alarm type required)

Off		High Annunciate	
High Process		Low Annunciate	
Low Process		Fast Rate	
High Latch		Slow Rate	
Low Latch		Delayed High Process	
		Delayed Low Process	

Alarm D Tag (enter the tag required – 20 characters max.)
Alarm D Trip (enter the trip point value required)
Alarm D Hysteresis (enter the hysteresis value required)
Alarm D Time Hysteresis (process and latch alarms only)
(enter the time hysteresis value required)
Alarm D Delay Time (delayed alarms only)
(enter the delay value required)
Alarm D Deviation (deviation alarms only)
(enter the deviation value required)
Alarm D Period (deviation alarms only)
(enter the time period required)
Alarm D Enable Source

(enter a source to enable/disable the alarm)

Alarm D Log Enable (✓ the setting required)

On	
Off	

Alarm D Alarm Group

(✓ the group or groups to which to assign the alarm)

Group 1		Group 7	
Group 2		Group 8	
Group 3		Group 9	
Group 4		Group 10	
Group 5		Group 11	
Group 6		Group 12	

Totalizer A Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer A Wrap (✓ the setting required)

On	
Off	

Totalizer A Tag (enter the tag required – 20 characters max.)

Totalizer A Units (enter the units required)

Totalizer A Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer A Stop/Go Source (enter the source required)

Totalizer A Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer A Reset Source (enter the source required)

Totalizer A Log Update Time (enter the time required)

Totalizer A Log Update Source (enter the source required)

Totalizer A Count Rate (enter the count rate value required)

Totalizer A Cut Off (enter the cut off value required)

Totalizer B Enable (only if totalizer option enabled)
 (✓ the setting required)

Off	
Count Up	
Count Down	
F0	

Totalizer B Wrap (✓ the setting required)

On	
Off	

Totalizer B Tag (enter the tag required – 20 characters max.)

Totalizer B Units (enter the units required)

Totalizer B Stop/Go Recovery (✓ the action required)

Last	
Stop	
Go	

Totalizer B Stop/Go Source (enter the source required)

Totalizer B Count Range (enter the values required)

Preset Count	
Predetermined Count	
Intermediate Count	

Totalizer B Reset Source (enter the source required)

Totalizer B Log Update Time (enter the time required)

Totalizer B Log Update Source (enter the source required)

Totalizer B Count Rate (enter the count rate value required)

Totalizer B Cut Off (enter the cut off value required)

6 Functions

6.1 Custom Linearizer 1

Break points (If % known please complete if not completed by factory)

Number	Eng Range	%	Elect Range	%
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				

6.2 Custom Linearizer 2

Break points (If % known please complete if not completed by factory)

Number	Eng Range	%	Elect Range	%
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				
19				
20				

Real Time Alarm 1

Monday (✓)	
Tuesday (✓)	
Wednesday (✓)	
Thursday (✓)	
Friday (✓)	
Saturday (✓)	
Sunday (✓)	
1st of Month (✓)	

On Time	
Duration	
Log Enable	

Real Time Alarm 3

Monday (✓)	
Tuesday (✓)	
Wednesday (✓)	
Thursday (✓)	
Friday (✓)	
Saturday (✓)	
Sunday (✓)	
1st of Month (✓)	

On Time	
Duration	
Log Enable	

Real Time Alarm 2

Monday (✓)	
Tuesday (✓)	
Wednesday (✓)	
Thursday (✓)	
Friday (✓)	
Saturday (✓)	
Sunday (✓)	
1st of Month (✓)	

On Time	
Duration	
Log Enable	

Real Time Alarm 4

Monday (✓)	
Tuesday (✓)	
Wednesday (✓)	
Thursday (✓)	
Friday (✓)	
Saturday (✓)	
Sunday (✓)	
1st of Month (✓)	

On Time	
Duration	
Log Enable	

7 Relay Module

Referring to Section 7.10.2 of the User Guide (IM/SM500F), enter the settings required for each of the outputs.

Relay Position E

Relay Source	
Polarity (✓ the polarity required)	
Positive	
Negative	

Relay Position D

Relay 1

Relay Source	
Polarity (✓ the polarity required)	
Positive	
Negative	

Relay 2

Relay Source	
Polarity (✓ the polarity required)	
Positive	
Negative	

8 Ethernet Module Configuration

Referring to Section 7.10.3 of the User Guide (IM/SM500F), enter the settings required for each of the parameters.

IP Address (enter the address required)

--

Subnet Mask (enter the subnet mask required)

--

Default Gateway (enter the default gateway required)

--

FTP User 1 (enter the settings required)

Name		
Password		
Access Level (✓ the setting required)		
Full	Read Only	
Remote Operation (✓ the setting required)		
None	Operator	Configuration

FTP User 2 (enter the settings required)

Name		
Password		
Access Level (✓ the setting required)		
Full	Read Only	
Remote Operation (✓ the setting required)		
None	Operator	Configuration

FTP User 3 (enter the settings required)

Name		
Password		
Access Level (✓ the setting required)		
Full	Read Only	
Remote Operation (✓ the setting required)		
None	Operator	Configuration

FTP User 4 (enter the settings required)

Name		
Password		
Access Level (✓ the setting required)		
Full	Read Only	
Remote Operation (✓ the setting required)		
None	Operator	Configuration

8.1 e-mail Configuration

Referring to Section 7.10.4 of the User Guide (IM/SM500F), enter the settings required for each of the parameters.

8.1.1 e-mail 1

SMTP Server IP Address (enter the address required)

--

Recipients (enter the addresses of the email recipients)

Recipient 1	
Recipient 2	
Recipient 3	

Options Enabled (✓ the option(s) required)

Channels Report	
Totalizers Report	
External Media Report	
Report in ALL emails	
Trigger 6 Inverted	
Trigger 7 Inverted	
Trigger 8 Inverted	
Trigger 9 Inverted	
Trigger 10 Inverted	

Event Triggers

(enter up to 10 event source types to generate an email)

Trigger 1	
Trigger 2	
Trigger 3	
Trigger 4	
Trigger 5	
Trigger 6	
Trigger 7	
Trigger 8	
Trigger 9	
Trigger 10	

8.1.2 e-mail 2

SMTP Server IP Address (enter the address required)

--

Recipients (enter the addresses of the email recipients)

Recipient 1	
Recipient 2	
Recipient 3	

Options Enabled (✓ the option(s) required)

Channels Report	
Totalizers Report	
External Media Report	
Report in ALL emails	
Trigger 6 Inverted	
Trigger 7 Inverted	
Trigger 8 Inverted	
Trigger 9 Inverted	
Trigger 10 Inverted	

Event Triggers

(enter up to 10 event source types to generate an email)

Trigger 1	
Trigger 2	
Trigger 3	
Trigger 4	
Trigger 5	
Trigger 6	
Trigger 7	
Trigger 8	
Trigger 9	
Trigger 10	

8.2 Modbus TCP Configuration

Referring to Section 7.11 and Appendix B of the User Guide (IM/SM500F), enter the settings required for each of the parameters.

8.2.1 Modbus TCP Tab

Implementation (✓ the implementation required)

Disabled	
Modbus TCP Server	
Modbus TCP Client	

Connections Allowed

(enter the number required between 1 and 9)

Modbus TCP Port

(enter port number required between 0 and 65535)

Reverse IEEE Data – Modbus TCP Server only

(✓ the setting required)

Yes	
No	

Poll Rate (ms) – Modbus TCP Client only

(enter the poll rate required between 0 and 3600000)

Poll Fail Limit – Modbus TCP Client only

(enter the poll fail limit required between 1 and 4)

Response Timeout (ms) – Modbus TCP Client only

(enter the timeout required between 0 and 3600000)

8.2.2 Comms Analog I/P Tab

Comms Analog I/P (✓ the input required)

Comms AIN 1		Comms AIN 13	
Comms AIN 2		Comms AIN 14	
Comms AIN 3		Comms AIN 15	
Comms AIN 4		Comms AIN 16	
Comms AIN 5		Comms AIN 17	
Comms AIN 6		Comms AIN 18	
Comms AIN 7		Comms AIN 19	
Comms AIN 8		Comms AIN 20	
Comms AIN 9		Comms AIN 21	
Comms AIN 10		Comms AIN 22	
Comms AIN 11		Comms AIN 23	
Comms AIN 12		Comms AIN 24	

Protocol (✓ the protocol required)

None	
TCP	
RTU	

IP-Address – TCP protocol only

(enter the address required)

Register Number – TCP protocol only

(enter the register number required between 0 and 65535)

Type – TCP protocol only (✓ the type required)

Input Register		Holding Register	
----------------	--	------------------	--

Format – TCP protocol only (✓ the format required)

Sint16		IEEE	
Sint32		Reverse IEEE	
Reverse Sint32			

RTU-Address – RTU protocol only

(enter the RTU address required between 1 and 247)

Gateway – RTU protocol only

(enter the gateway address required)

Register Number – RTU protocol only

(enter the register number required between 0 and 65535)

Type – RTU protocol only (✓ the type required)

Input Register		Holding Register	
----------------	--	------------------	--

Format – RTU protocol only (✓ the format required)

Sint16		IEEE	
Sint32		Reverse IEEE	
Reverse Sint32			

Register Number – TCP protocol only

(enter the register number required between 0 and 65535)

--

Type – TCP protocol only (✓ the type required)

Input Register		Holding Register	
----------------	--	------------------	--

Format – TCP protocol only (✓ the format required)

Sint16		IEEE	
Sint32		Reverse IEEE	
Reverse Sint32			

8.2.3 Comms Digital I/P Tab

Comms Digital I/P (✓ the input required)

Comms Dig I/P 1		Comms Dig I/P 13	
Comms Dig I/P 2		Comms Dig I/P 14	
Comms Dig I/P 3		Comms Dig I/P 15	
Comms Dig I/P 4		Comms Dig I/P 16	
Comms Dig I/P 5		Comms Dig I/P 17	
Comms Dig I/P 6		Comms Dig I/P 18	
Comms Dig I/P 7		Comms Dig I/P 19	
Comms Dig I/P 8		Comms Dig I/P 20	
Comms Dig I/P 9		Comms Dig I/P 21	
Comms Dig I/P 10		Comms Dig I/P 22	
Comms Dig I/P 11		Comms Dig I/P 23	
Comms Dig I/P 12		Comms Dig I/P 24	

Protocol (✓ the protocol required)

None	
TCP	
RTU	

IP-Address – TCP protocol only

(enter the address required)

--

Register Number – TCP protocol only

(enter the register number required between 0 and 65535)

--

Type – TCP protocol only (✓ the type required)

Input Status		Coil Status	
--------------	--	-------------	--

RTU-Address – RTU protocol only

(enter the RTU address required between 1 and 247)

--

Gateway – RTU protocol only

(enter the gateway address required)

--

Register Number – RTU protocol only

(enter the register number required between 0 and 65535)

--

Type – RTU protocol only (✓ the type required)

Input Status		Coil Status	
--------------	--	-------------	--

RS485 Settings

Address	
Baud Rate	
Parity	

9 RS485 (Modbus™) Tab

Referring to Section 7.10.5 of the User Guide (IM/SM500F), enter the settings required for each of the parameters.

Baud Rate (✓ the baud rate required)

1200		19200	
2400		38400	
4800		115200	
9600			

Parity (✓ the parity required)

None	
Odd	
Even	

Address – Modbus protocol only

(enter the address required between 1 and 247)

--

10 Logic Equations

Logic Equation 1 (x if not inverted*)

Operand 1		Invert*
Operator 1		
Operand 2		Invert*
Operator 2		
Operand 3		Invert*
Operator 3		
Operand 4		Invert*
Operator 4		
Operand 5		Invert*
Operator 5		
Operand 6		Invert*
Operator 6	End	

Logic Equation 3 (x if not inverted*)

Operand 1		Invert*
Operator 1		
Operand 2		Invert*
Operator 2		
Operand 3		Invert*
Operator 3		
Operand 4		Invert*
Operator 4		
Operand 5		Invert*
Operator 5		
Operand 6		Invert*
Operator 6	End	

Logic Equation 2 (x if not inverted*)

Operand 1		Invert*
Operator 1		
Operand 2		Invert*
Operator 2		
Operand 3		Invert*
Operator 3		
Operand 4		Invert*
Operator 4		
Operand 5		Invert*
Operator 5		
Operand 6		Invert*
Operator 6	End	

Logic Equation 4 (x if not inverted*)

Operand 1		Invert*
Operator 1		
Operand 2		Invert*
Operator 2		
Operand 3		Invert*
Operator 3		
Operand 4		Invert*
Operator 4		
Operand 5		Invert*
Operator 5		
Operand 6		Invert*
Operator 6	End	

Logic Equation 5 (x if not inverted*)

Operand 1		Invert*
Operator 1		
Operand 2		Invert*
Operator 2		
Operand 3		Invert*
Operator 3		
Operand 4		Invert*
Operator 4		
Operand 5		Invert*
Operator 5		
Operand 6		Invert*
Operator 6	End	

Logic Equation 7 (x if not inverted*)

Operand 1		Invert*
Operator 1		
Operand 2		Invert*
Operator 2		
Operand 3		Invert*
Operator 3		
Operand 4		Invert*
Operator 4		
Operand 5		Invert*
Operator 5		
Operand 6		Invert*
Operator 6	End	

Logic Equation 6 (x if not inverted*)

Operand 1		Invert*
Operator 1		
Operand 2		Invert*
Operator 2		
Operand 3		Invert*
Operator 3		
Operand 4		Invert*
Operator 4		
Operand 5		Invert*
Operator 5		
Operand 6		Invert*
Operator 6	End	

Logic Equation 8 (x if not inverted*)

Operand 1		Invert*
Operator 1		
Operand 2		Invert*
Operator 2		
Operand 3		Invert*
Operator 3		
Operand 4		Invert*
Operator 4		
Operand 5		Invert*
Operator 5		
Operand 6		Invert*
Operator 6	End	

11 Math Equations

11.1 Math Block 1

Math Block Type (✓ the box required)

Standard	
Trigonometric	
Statistical	
Logarithmic	
Special	
Switch	
Power	

Standard Math Block set up (note equation here)

--

Trigonometric

Cos (variable X)	
Sin (variable X)	
Tan (Variable X)	

11.1.1 Statistical Functions

Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Rolling Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Standard Deviation

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Logarithmic Functions

Log (Variable X)	
Natural Log (Variable X)	
Exponential (variable X)	

11.1.2 Special Functions

Relative humidity function

Wet Bulb source	
Dry Bulb Source	

F0 calculation

Measured temp (X)	
Target Temp (y)	
Z factor (z)	

11.1.3 Switch Functions

High Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Median Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Low Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Multiplexer

Source 1 (x)	
Digital Source	
Source 2 (y)	

11.1.4 Power Functions

Power

Variable (x)	
Power (a)	

Square Root

Variable (x)	
--------------	--

11.2 Math Block 2

Math Block Type (✓ the box required)

Standard	
Trigonometric	
Statistical	
Logarithmic	
Special	
Switch	
Power	

Standard Math Block set up (note equation here)

--

Trigonometric

Cos (variable X)	
Sin (variable X)	
Tan (Variable X)	

11.2.1 Statistical Functions

Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Rolling Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Standard Deviation

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Logarithmic Functions

Log (Variable X)	
Natural Log (Variable X)	
Exponential (variable X)	

11.2.2 Special Functions

Relative humidity function

Wet Bulb source	
Dry Bulb Source	

F0 calculation

Measured temp (X)	
Target Temp (y)	
Z factor (z)	

11.2.3 Switch Functions

High Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Median Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Low Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Multiplexer

Source 1 (x)	
Digital Source	
Source 2 (y)	

11.2.4 Power Functions

Power

Variable (x)	
Power (a)	

Square Root

Variable (x)	
--------------	--

11.3 Math Block 3

Math Block Type (✓ the box required)

Standard	
Trigonometric	
Statistical	
Logarithmic	
Special	
Switch	
Power	

Standard Math Block set up (note equation here)

--

Trigonometric

Cos (variable X)	
Sin (variable X)	
Tan (Variable X)	

11.3.1 Statistical Functions

Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Rolling Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Standard Deviation

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Logarithmic Functions

Log (Variable X)	
Natural Log (Variable X)	
Exponential (variable X)	

11.3.2 Special Functions

Relative humidity function

Wet Bulb source	
Dry Bulb Source	

F0 calculation

Measured temp (X)	
Target Temp (y)	
Z factor (z)	

11.3.3 Switch Functions

High Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Median Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Low Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Multiplexer

Source 1 (x)	
Digital Source	
Source 2 (y)	

11.3.4 Power Functions

Power

Variable (x)	
Power (a)	

Square Root

Variable (x)	
--------------	--

11.4 Math Block 4

Math Block Type (✓ the box required)

Standard	
Trigonometric	
Statistical	
Logarithmic	
Special	
Switch	
Power	

Standard Math Block set up (note equation here)

--

Trigonometric

Cos (variable X)	
Sin (variable X)	
Tan (Variable X)	

11.4.1 Statistical Functions

Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Rolling Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Standard Deviation

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Logarithmic Functions

Log (Variable X)	
Natural Log (Variable X)	
Exponential (variable X)	

11.4.2 Special Functions

Relative humidity function

Wet Bulb source	
Dry Bulb Source	

F0 calculation

Measured temp (X)	
Target Temp (y)	
Z factor (z)	

11.4.3 Switch Functions

High Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Median Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Low Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Multiplexer

Source 1 (x)	
Digital Source	
Source 2 (y)	

11.4.4 Power Functions

Power

Variable (x)	
Power (a)	

Square Root

Variable (x)	
--------------	--

11.5 Math Block 5

Math Block Type (✓ the box required)

Standard	
Trigonometric	
Statistical	
Logarithmic	
Special	
Switch	
Power	

Standard Math Block set up (note equation here)

--

Trigonometric

Cos (variable X)	
Sin (variable X)	
Tan (Variable X)	

11.5.1 Statistical Functions

Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Rolling Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Standard Deviation

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Logarithmic Functions

Log (Variable X)	
Natural Log (Variable X)	
Exponential (variable X)	

11.5.2 Special Functions

Relative humidity function

Wet Bulb source	
Dry Bulb Source	

F0 calculation

Measured temp (X)	
Target Temp (y)	
Z factor (z)	

11.5.3 Switch Functions

High Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Median Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Low Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Multiplexer

Source 1 (x)	
Digital Source	
Source 2 (y)	

11.5.4 Power Functions

Power

Variable (x)	
Power (a)	

Square Root

Variable (x)	
--------------	--

11.6 Math Block 6

Math Block Type (✓ the box required)

Standard	
Trigonometric	
Statistical	
Logarithmic	
Special	
Switch	
Power	

Standard Math Block set up (note equation here)

--

Trigonometric

Cos (variable X)	
Sin (variable X)	
Tan (Variable X)	

11.6.1 Statistical Functions

Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Rolling Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Standard Deviation

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Logarithmic Functions

Log (Variable X)	
Natural Log (Variable X)	
Exponential (variable X)	

11.6.2 Special Functions

Relative humidity function

Wet Bulb source	
Dry Bulb Source	

F0 calculation

Measured temp (X)	
Target Temp (y)	
Z factor (z)	

11.6.3 Switch Functions

High Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Median Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Low Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Multiplexer

Source 1 (x)	
Digital Source	
Source 2 (y)	

11.6.4 Power Functions

Power

Variable (x)	
Power (a)	

Square Root

Variable (x)	
--------------	--

11.7 Math Block 7

Math Block Type (✓ the box required)

Standard	
Trigonometric	
Statistical	
Logarithmic	
Special	
Switch	
Power	

Standard Math Block set up (note equation here)

--

Trigonometric

Cos (variable X)	
Sin (variable X)	
Tan (Variable X)	

11.7.1 Statistical Functions

Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Rolling Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Standard Deviation

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Logarithmic Functions

Log (Variable X)	
Natural Log (Variable X)	
Exponential (variable X)	

11.7.2 Special Functions

Relative humidity function

Wet Bulb source	
Dry Bulb Source	

F0 calculation

Measured temp (X)	
Target Temp (y)	
Z factor (z)	

11.7.3 Switch Functions

High Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Median Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Low Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Multiplexer

Source 1 (x)	
Digital Source	
Source 2 (y)	

11.7.4 Power Functions

Power

Variable (x)	
Power (a)	

Square Root

Variable (x)	
--------------	--

11.8 Math Block 8

Math Block Type (✓ the box required)

Standard	
Trigonometric	
Statistical	
Logarithmic	
Special	
Switch	
Power	

Standard Math Block set up (note equation here)

--

Trigonometric

Cos (variable X)	
Sin (variable X)	
Tan (Variable X)	

11.8.1 Statistical Functions

Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Rolling Average

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Standard Deviation

Source to average (X)	
Number of Samples (n)	
Sample rate (t)	

Logarithmic Functions

Log (Variable X)	
Natural Log (Variable X)	
Exponential (variable X)	

11.8.2 Special Functions

Relative humidity function

Wet Bulb source	
Dry Bulb Source	

F0 calculation

Measured temp (X)	
Target Temp (y)	
Z factor (z)	

11.8.3 Switch Functions

High Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Median Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Low Selector

Source 1 (x)	
Source 2 (y)	
Source 3 (z)	

Multiplexer

Source 1 (x)	
Digital Source	
Source 2 (y)	

11.8.4 Power Functions

Power

Variable (x)	
Power (a)	

Square Root

Variable (x)	
--------------	--

ABB Limited

Measurement & Analytics

Howard Road

St. Neots

Cambridgeshire

PE19 8EU

UK

Tel: +44 (0)1480 475 321

Fax: +44 (0)1480 217 948

Email: instrumentation@gb.abb.com

ABB Inc.

Measurement & Analytics

125 E. County Line Road

Warminster

PA 18974

USA

Tel: +1 215 674 6000

Fax: +1 215 674 7183

abb.com/measurement

We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders, the agreed particulars shall prevail. ABB does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilization of its contents – in whole or in parts – is forbidden without prior written consent of ABB.

© ABB 2018