

Advant® Controller 450

The proven process controller

Advant Controller 450 is a high-end process controller. Its high processing capacity and wide-ranging process and system communication capabilities make it the ideal choice for demanding applications, either standing alone or as part of a ABB Ability™ System 800xA with Advant® Master

Does everything in process control

Advant Controller 450 can do "everything" in process control, not only perform logic, sequence, positioning and regulatory control but also manage data and text generally and produce reports. It can even perform selftuning adaptive, PID control and fuzzy logic control.

The station is programmed graphically in AMPL, as are all other controllers in Advant OCS with Master software. The already rich library of program elements/function blocks can be augmented with user-developed blocks created in AMPL.

A full complement of I/O

The range of process I/O modules is complete, covering general-purpose analog an digital inputs and outputs at different ratings as well as Pt100, thermocouple and pulse inputs. Specialized interfaces are provided for accurate digital positioning, switchgear integration, variable-speed motor control, telecontrol and communication with other makes of programmable controllers. The overall I/O capacity is as high as 5,700 I/O points.

Both central and distributed I/O are available

Central I/O (S100 I/O) modules are plugged into I/O racks installed in close proximity to the CPU rack/cabinet. Distributed I/O (S800 I/O) stations can be installed up to 13,3 km (8,2 miles) away, communicating over Advant Fieldbus 100, a high-speed serial communication bus.

Advant Controller 450

A complete process controller

01 System configuration showing some of the communication capabilities of Advant Controller 450.

The controller that stays in touch

Advant Controller 450 supports a wide range of communication protocols, making it easy to design the optimal control system architecture for every application. These protocols include:

- MasterBus 300/300E for communication with other member stations of Advant OCS at the Control Network level.
- GCOM for communication with AdvaSoft for Windows and external computers. The easy, powerful, for external computers to access process data in Advant OCS. Both ways.
- Advant Fieldbus 100 for communication with distributed I/O stations, programmable controllers and motor drives.
- RCOM/RCOM+ for long-distance communication with remote terminals, using dedicated or dial-up telecommunication lines.

- RS232 for communication with external computers at the process signal/device level by ABB's EXCOM protocol and for local printout of data, reports, event messages and alarms.
- MVI (Multi-Vendor Interface) for communication with other makes of control systems over MODBUS I, Siemens 3964R or Allen-Bradley's DF1.
- Profibus DP for communication with other makes of controllers and with stand-alone I/O systems made for this popular communication protocol.
- Telecontrol communication with dispatch centers, power stations and remote terminals.
- SPA bus communication with relay protection units.

02 Cabinet mounted Advant Controller 450

Redundancy at all levels

To achieve the highest possible availability, Advant Controller 450 can be equipped with backup redundancy for MasterBus 300/300E, Advant Fieldbus 100, power supplies, voltage regulators, backup batteries, battery chargers, central units (CPUs and memories) and I/O boards for regulatory control.

The central unit redundancy is of a patented hot standby type, offering bumpless changeover in less than 25 ms.

Enclosures

Advant Controller 450, equipped with local S100 I/O, consists of one CPU rack and up to five I/O racks. Optical bus extension makes it possible to distribute the S100 I/O up to 500 m (1,640 ft.) away, thus reducing the amount of field cabling required.

The I/O racks are designed for installation in cabinets with a swing-out frames, permitting access to both the front and the rear of racks for ease of installation and maintenance. The external connections are routed through connection units normally fitted inside, at the back of the cabinets for marshalling and noisesuppression purposes. Cabinets with various degrees of protection are available, e.g. ventilated, tropical and sealed, with or without heat exchangers.

02

Technical shortcut

Direct (unisolated)	24 V d.c
D.C., by isolated DC/DC converter ¹	24/48 V d.c
A.C. (isolated) ¹	120/230 V, 47-63 Hz
Basic capacity and performance	
Primary memory	16 ME
Available for application	approx. 13,4 ME
Processing capacity index ²	3-4
Program execution cycle; Selectable	10ms-2s or 5ms-32s
S100 I/O capacity ^{3,12}	
S100 I/O racks	Up to 5
S100 I/O modules	Up to 100
Analog input modules	Up to 32
Analog output modules	Up to 32
Digital input modules	Up to 48
Digital output modules	Up to 48
Total I/O capacity (S100 & S800 I/O)	3
I/O channels	Up to 5,700
AI channels (incl. calculated)	Up to 900
AO channels (incl. calculated)	Up to 900
DI channels (incl. calculated)	Up to 2,300
DO channels (incl. calculated)	Up to 1,400
Software options ³	
Advanced arithmetic, basic regulatio and support for analog thyristor conv	
Advanced PID control, Auto-tuning Adaptive Controller	
Fuzzy logic control	
Advant Operator Workplace support	
MasterBatch 200/1 support	
User defined PC elements	
Object support via Advant Fieldbus 1	00

Hardware options ³	
Redundant CPU board, PM511 ¹	Up to 2
Interface modules (additional) ⁴	Up to 12/14
 V.24/RS232 interface, CI531, 2 ch. ^{5,14} 	Up to 4
MasterBus 300/300E interface	
- Without slave CPU, CS513A/SC510	Up to 2
- With slave CPU, CS513A/SC520 ^{6,7}	Up to 6
 GCOM interface, CI543/SC510 ¹⁰ 	Up to 5
• RCOM/RCOM+ interface, CI532Vxx, 2 ch. ¹⁰	Up to 5
MasterFieldbus interface, CI570	Up to 7
 Advant Fieldbus 100 interface, CI522A ¹⁴ 	Up to 8
 Profibus DP interface, CI541V1 ¹⁴ 	Up to 8
• Modbus interface, CI532V02 & CI534V02, 2 ch.	Up to 5
• Siemens 3964R interface, CI532V03, 2 ch.	Up to 5
• Allen-Bradley DF1 interface, CI534V4, 2 ch.	Up to 5
• Telecontrol & SPA bus, CI535Vxx ¹³	Up to 5
Voltage regulator, SR511 (Tot. 2)	1
Battery charger, SB510	Up to 2
Cabinets 3, 8,11	

RM500V1, IP21, IP41 or IP54: WxDxH 800x512x2125 mm, (31.5"x20.2"x83.7")

RM500V2, IP21, IP41 or IP54: WxDxH 700x637x2225 mm, (27.6"x25.1"x87.6")

- ¹ Can be combined for dual redundancy.
- $^{\rm 2}$ Compared to Advant Controller 410 (approx. value).
- $^{\rm 3}$ See Advant OCS with Master Software Product Guides for details.
- 4 Depending on whether one or two PM511 are used.
- $^{\scriptscriptstyle 5}$ Up to one printer, two EXCOM and four MasterView 320 connections.
- $^{\rm 6}$ Standard and low-load MasterBus 300/300E cannot coexist in the same controller.
- ⁷ Up to six.
- $^{\rm 8}$ Corresponds to the NEMA protection classes 1, 2 and 5.
- ⁹ With heat exchanger.
- ¹⁰ Up to nine channels (GCOM + RCOM + Multi-Vendor interface).
- 11 Can be combined into bays of multiple cabinets.
- $^{\rm 12}$ With the optical bus extensions up to 25 S100 I/O racks can be connected.
- ¹³ See Advant OCS and Telecontrol Product Guides for details.
- ¹⁴ Up to eight channels (AF100 + Profibus + LONWORKS + EXCOM).

abb.com/800xA abb.com/controlsystems 800xA is a registerd or pending trademark of ABB. All rights to other trademarks reside with their respective owners.

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

We reserve all rights to this document and the items and images it contains. The reproduction, disclosure to third parties or the use of the content of this document –including parts thereof – are prohibited without ABB's prior written permission.

Copyright© 2019 ABB All rights reserved