Data sheet DS/SR100B-EN Rev. G

SR100B

100 mm Process Recorder

SR100B – power without complexity

3- or 6-trace recording on a 100 mm chart

- common time base for instant process comparison

High clarity liquid crystal display

- for process value, units and channel tags

Universal process inputs

- accepts thermocouples with ACJC, RTDs, mA, mV and V $\,$

Available preconfigured to your requirement

- make connections and it's ready to go!

2-wire transmitter power supply as standard

— for up to three, loop-powered transmitters

Rugged design IP65/NEMA3, washdown protection

- reliability in the harshest environments

Six relay outputs

- for High/Low process alarms

PC Configuration

- for quick and easy setup on site

SR100B

The SR100B provides accurate and reliable recording of 3 or 6 process signals on a 100 mm wide chart. In-built text printing capabilities give clear annotation on the chart of time, date, scales and channel identifiers.

A clear view of process status is provided by the liquid crystal display (LCD) display and up-to-the-minute recording can be quickly examined by means of the 'Easy View' facility. The recorder is designed for panel mounting and provides complete dust and water protection on the front face, making it suitable for use in harsh environments.

The SR100B can be supplied preconfigured for the signal types and ranges you specify when ordering. All configurations can be adjusted on site by means of the front panel keys or a PC Configurator.

Process Connections

Operation

During normal operation the display cycles through each channel in sequence showing value, units and channel tags.

Clear text prompts on the display assist the operator in accessing functions such as chart reload and alarm acknowledge. Tactile membrane keys on the front of the recorder are used to access these functions.

Password protection prevents unauthorized access to the recorder's configuration.

Quickly-fitted pen cartridges and an easily-removable chart cassette ensure simple and efficient pen and chart replacement.

Set-up

The SR100B can be easily set up to match your process in either of two ways:

Keypad – for small changes the simplest method is by means of the keypad on the front of the unit. Entry of the correct password gives access to the recorder's configuration. A simple menu structure with clear text descriptions provides an intuitive approach to the recorder set-up.

PC Configurator – the fastest way to set up SR100B recorders is by means of the PC Configurator software. This Windows™-based package provides a simple 'point-and-click' approach to generating a full recorder configuration off-line. The completed configuration can be printed out or saved onto disk before being downloaded to the recorder.

An interface cable is used to provide the connection between the PC's serial port and the configuration port on the recorder.

Built-in Quality

The SR100B is designed, manufactured and tested to the highest quality standards, including ISO 9001, CSA and UL. We also have environmental accreditation to ISO 14001.

Recording

The SR100B's high-speed multi-point printing system updates all 6 traces in 800 ms. This system produces continuous lines on the chart for speeds of up to 500 mm/hr.

The printing sequence is intelligently managed by the recorder's control system to give priority to fast-changing signals or events, ensuring the most comprehensive process record is traced on the chart.

The SR100B supports text printing to provide annotation on the chart. In addition to the time, date, channel identity and chart speed, the recorder can print scales for each channel and alarm identification.

The 'Easy-view' facility enables the user to see the latest recordings at the push of a button.

Option Modules

All recorders are complete with 3 or 6 universal inputs for analog process signals plus a transmitter power supply for up to three 4 to 20 mA devices and a digital input.

The capabilities of your recorder can be extended further by the addition of relay option modules for 3 or 6 relays.

Innovative Design

Mechanical and electrical component count is minimized for improved performance and reliability.

An advanced analog/digital design ensures long term stability and allows range changes to be made without the need for recalibration.

Exceptional immunity to RF interference, electrical noise and line dropout (brown-out) conditions, together with the IP65 (NEMA 3) rated front face, ensure reliable operation – even in harsh industrial environments.

Long life, plug-in print cartridges with 25 m roll or 12 m fanfold charts (both with quick-loading cassettes) together with speeds from 1 to 1500 mm/hr ensure minimal operating costs.

Summary Specification

Chart Annotation

- 1 Scale Marking one scale per trace, printed across the width of the zone, at intervals of 20 to 240 mm.
- (2) Alarm Message

- (3) **Trace Identifiers** one identifier per trace.
- 4 Time, Date & Chart Speed printed on power-up and at 240 mm intervals (approx.). The time is printed every 60 mm (approx.).

Applications

Temperature Recording

Recording of temperature is common in a wide range of industries from Aerospace, Car Component, Food, Chemical and Kiln / Ovens using both direct-connected thermocouples and RTD or 2-wire field-mounted transmitters.

The SR100B can accept direct connection to all standard thermocouples, Pt100 and 4 to 20 mA transmitters, and record on up to 6 channels.

Waste Monitoring and Control

The discharge of effluent into rivers and streams is very tightly controlled and the requirement to be able to prove that the regulations have been met is extremely important.

The simplest way is to use a chart recorder connected to the pH transmitter in the discharge line, giving the added advantage of monitoring flow rates for records of discharges.

Temperature Monitoring and Alarms

The simplest and easiest way to do this is with the SR100B strip chart recorder, that can take up to 6 inputs from RTDs spread across a cold store or a number of food preparation areas.

At a chart speed of 20 mm/hour the unit provides recording for one month, as well as alarm functions, when fitted with relay output modules.

SR100B

100 mm Process Recorder

Specification

Summary

3 or 6 traces

100 mm wide roll or fanfold chart

Fully user-programmable

IP65 (NEMA3) protection

PC configuration

Chart

Traces

3 or 6 multicolor or digital data recording

Colors

3 traces Pen 1 = Red, Pen 2 = Green, Pen 3 = Blue

6 traces per DIN standard

Pen life

4 months (typical)

Chart

12 m fanfold or 25 m roll

Quick-load cassette

Cue-and-review feature standard with roll chart

Standard chart graduation 50 divisions

30, 40, 60, 70, 75 divisions also available

Chart speed

Configurable in 1 mm steps between 1 and 1500 mm/hr

Remote chart ON/OFF

Trace response

800 ms for update of 6 traces

Operation

Display

Alphanumeric and bargraph

2 x 20-character long-life back-lit LED

100 segment bargraph

Languages

English, French, German user-selectable

Configuration

User-defined via front panel or PC Configurator

Analog Inputs

Number

3 or 6 Standard Analog Inputs

Input sampling rate

180 ms per channel

Type

Universally configurable to provide:

Thermocouple (THC)

Resistance thermometer (RTD)

Millivolt

Current

DC voltage

Resistance

Linearizer functions

Programmable for all inputs including: $\sqrt{x^{3/2}}$, $x^{5/2}$, THC types B, E, J, K, R, S, T, L, N or Pt100*

Broken sensor detection

Programmable UP/DOWN scale or NONE

RTD short / open circuit detection

Cold junction compensation

Automatic CJC incorporated as standard

Input impedance

 $\begin{array}{ll} \text{Current} & 10 \ \Omega \\ \text{DC voltage} & 500 \ \text{k}\Omega \\ \text{mV \& THC} & >10 \ \text{M}\Omega \end{array}$

Transmitter power supply

70 mA max. powers 3 loops, fitted as standard

Input Isolation

Standard Input Module

Analog channel-to-channel 12 V (0 V with RTDs)

Input to ground 500 V DC dielectric strength Common mode >140 dB at 50 / 60Hz with 500 Ω

imbalance resistance

Series mode >60 dB at 50 / 60 Hz

Filtering 0 to 60 s 'Smart' digital filter.

Input Temperature Limits

	°C			°F		
THC / RTD Type	Min.	Max.	Min. Span	Min.	Max.	Min. Span
В	-18	1800	710	0	3272	1278
E	-100	900	45	-148	1652	81
J	-100	900	50	-148	1652	90
K	-100	1300	65	-148	2372	117
L	-100	900	50	-148	1652	90
N	-200	1300	90	-328	2372	162
R&S	-18	1700	320	0	3092	576
Т	-250	300	60	-418	572	108

Performance accuracy is not guaranteed below 400 °C (752 °F) for types B, R and S thermocouples.

Min. span below zero: Type T 70° C / 126 $^{\circ}$ F

Type N 105 °C / 189 °F

THC standards DIN 43710 (IEC 584)

RTD	-200	600	25	-328	1112	45

3-wire platinum, 100 Ω per DIN 43760 standard (IEC751), with range of 0 to 400 $\Omega.$

RTD standards DIN 43760 (IEC 751)

Electrical Limits

Input Type	Min. Value	Max. Value	Min. Span
Millivolts	-2000	2000	2.5
Volts	-20	20	0.25
Milliamps	-100	100	0.25
Resistance	0	8000	10

SR100B

100 mm Process Recorder

Accuracy

Pen

Resolution 0.2 % of span

Display

Intrinsic error for reference conditions, 20 °C

mV Inputs 0.1 % of reading $\pm 10 \,\mu\text{V}$

THC Inputs as mV equivalent plus linearizer error CJC <0.05 °C / °C change in ambient mA, V Inputs 0.2 % of reading or $\pm 2 \,\mu$ A RTD Inputs < $\pm 0.2 \%$ of reading or $\pm 0.5 \%$ C

Channel-to-Channel Offset $$<20~\mu V$\ or <0.025~\Omega$$ without using individual channel offset correction

Engineering Range –999 to +9999

Display Resolution for spans $>4000 - \pm 2$ digits

for spans $<4000 - \pm 1$ digit

Long Term Drift <0.01 % reading, or $<\pm5~\mu V$ annually

Physical

Size

144 x 144 x 230 mm (depth behind panel) (5.67 x 5.67 x 9.05 in.)

Weight

3.3 kg (7.25 lbs.) approx.

Panel cut-out

138 x 138 mm (5.43 x 5.43 in.)

Case material

Stainless steel

Door material

Glass-filled polycarbonate

Window material

Polycarbonate

Electrical

Power supply

85 to 265 V 50 / 60 Hz

or 10 to 30 V DC

or 24 V AC

Power consumption

25 VA max.

20 W DC (typical)

Electrical safety

EN61010-1

CE marked instruments meet EU regulations

Electrical connections

Screw terminals

Environmental

Operating limits

5 to 50 °C (41 to 122 °F), 95 %RH non-condensing

80 %RH for chart

Temperature stability

0.02 % of reading / °C, or 2 μV / °C whichever is greater

Protection

Front face IP65 (NEMA 3) Rear of instrument IP20

Line interruption

<80 ms loss, no effect

>80 ms loss, auto-reset and restart

IEC Part IV level 3

Electromagnetic capability

EN 50081-2 EN50082-2 CE Marked

EMC

Design & manufacturing standards

CSA General Safety Approved UL General Safety Approved

Emissions and Immunity

Meets requirements of IEC 61326 for an Industrial Environment

Option Modules

Up to 2 modules can be fitted

Relay output module

Three relays per module

Type single pole changeover

Rating 250 V AC 5 A (non-inductive load)

250 V DC 25 W maximum

Overall Dimensions

Electrical Connections

Ordering Information

^{*}Easy View features available only with Roll Chart option.

Accessories

PC Configuration Kit C100/0700
After-sales Engineered Configuration Service ENG/REC

Acknowledgements and Trademarks

Windows is a registered trademark of Microsoft Corporation in the United States and/or other countries.

Contact us

ABB Limited Process Automation

Howard Road St. Neots Cambridgeshire PE19 8EU UK

Tel: +44 (0)1480 475321 Fax: +44 (0)1480 217948

ABB Inc.

Process Automation

125 E. County Line Road Warminster PA 18974 USA

Tel: +1 215 674 6000 Fax: +1 215 674 7183

www.abb.com/recorders

Not

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.

Copyright© 2012 ABB All rights reserved

3KXR300102R1001

Sales

Service

Software