

Panasonic

ideas for life

Panasonic Automation Products

Solutions for Temperature Control

Highlights and Background

PLC-based Temperature Controllers

We offer a new unique combination: intelligent PLCs with new temperature control methods and high quality units with several different temperature inputs.

- ▶ Ultra fast
- ▶ High accuracy
- ▶ Flexible
- ▶ Multiple timings
- ▶ Up to 4 communication interfaces
- ▶ Multiple parameter sets can be predefined, e.g. for different production steps
- ▶ Up to 18 RTD / 24 TC inputs for FPΣ (Sigma)/FP0
- ▶ Math calculations

FPΣ (Sigma) Programmable Controller for sophisticated temperature control applications

Overshoot of process value often cannot be avoided with ordinary temperature controllers.

No overshoot with FPΣ (Sigma)

Even complicated profiles are possible using a FPΣ (Sigma) PLC

Temperature profiles are important, e.g. for the glass and ceramic industry and have to be controlled accurately, otherwise material can be damaged.

KT-Series Temperature Controller

Stand alone components, especially designed for efficient and accurate temperature control.

- ▶ Easy to use
- ▶ Small
- ▶ Accurate
- ▶ Multifunctional
- ▶ Multi-input

KT2

KT2 Pattern control

Product Overview

KT Temperature Controllers

A wide range of products means that there is an optimal solution for your specific application.

KT2

KT4

KT7

KT8

KT9

- ▶ Wide range of different sensors / inputs and outputs
- ▶ The easy way to control temperature
- ▶ Network communication via RS485 / Modbus optional

[More details ▶ Page 5](#)

PLCs with Thermocouple, RTD and Thermistor Inputs

Powerful PLC features with new temperature control methods and several different temperature input units can solve temperature control problems which could not be solved before.
A wide variety of CPUs and combinations are available.

- ▶ Intelligent and multifunctional
- ▶ Fast and accurate

[More details ▶ Page 6](#)

FP0	FP0-TC4	FP0-TC8	FP0-RTD6
10 to 16 E/A 6 to 16 inputs 4 to 16 outputs	4TC inputs	8TC inputs	6 RTD inputs

FP-e

- ▶ "All in one" PLC, 2 Thermocouple inputs, Display

FPΣ (Sigma)

- ▶ Thermistor inputs or with FP0 thermocouple and RTD units

Special Solution for Sealing of Plastic Packaging Materials

A special Panasonic designed heat timing guarantees perfect sealing and long life of the tool.

Impulse Heat Controller

Sealing result

- ▶ High-speed temperature control
- ▶ Perfect quality sealing
- ▶ Saves energy costs

[More details ▶ Page 7](#)

Typical Applications/Product Selection

Application	Task	Characteristics	Solution
Plastic thermal welding machine	Control temperature and time of the plastic thermal welding	Good display, PID control, easy to use, small size	KT4 Temperature Controller
LCD glass caking oven	Temperature has to be raised evenly to avoid breaking caused by uneven expansion	Synchronization of 50 to 400 different heaters / measurement points	FPΣ (Sigma)
Sealing of plastic bags for packaging	High-speed heating with high accuracy and low current consumption	High-speed temperature measuring High-speed, precision PID, High-speed heater control, profile storage, network communication	Impulse Heat Controller
Varnishing service for cars	Control three 900W Heaters	Fast, several control loops with one unit, competitive system price	PID control loops running in an FPΣ (Sigma) plus infrared temperature sensors and phase control
IC screening equipment	Temperature control of heating irons used for the embossed-tape packaging of ICs	Ease of use, precision, multi-input, selectable sensor, DIN rail mounting	KT7 Temperature Controller
Water quality surveillance in many locations	Remote by controllable temperature measuring and control system	Liquid controlled to $180 \pm 0.5K$	FPΣ (Sigma) and FP Modem-EU

Application Examples

Device for sealing of plastic packaging materials.

LCD glass caking

Synchronization of multiple temperature measurement points/heaters.

Quality control system for polymers by OCS.

Contains FPΣ (Sigma) PLC with self-optimizing PID control, continuous display and monitoring of all temperature settings. Up to 7 temperature ranges can be individually set.

KT Temperature Controllers

KT2
(48 x 24 x 98.5mm)

KT4
(48 x 48 x 95mm)

KT8
(48 x 96 x 98.5mm)

KT9
(96 x 96 x 98.5mm)

KT7
(22.5 x 75 x 100mm)

Highlights

- Ultra small size: KT2, KT4, KT7
- Very accurate: $\pm 0.2\%$ of span
- Simple operation
- 4 sizes for front panel mounting:
KT2, KT4, KT8, KT9
- DIN rail mounting with KT7
- Heating and cooling control with optional OUT2
- Heater-burn out alarm available
- Up to 2 alarm outputs
- RS485 ASCII/Modbus communication available
- Multi-input (see below)
- 9-step pattern control (ramp function) for KT2
- 2-set values possible for KT8 and KT9
(external selectable)

Multi-input

- Thermocouples K, J, R, S, B, E, T, N, PL-II, C
- RTD Pt100, JPt100
- DC Current 0/4 – 20mA
- DC Voltage 0 – 1/5/10V

	Sensor type	Temperature range
Thermocouple	K	-200 to 1380°C
	K, T	-199.9 to 400°C
	J	-200 to 1000°C
	R, S	0 to 1760°C
	B	0 to 1820°C
	E	-200 to 800°C
	N	-200 to 1300°C
	PL-II	0 to 1390°C
	C/WRe5-26	0 to 2315°C
RTD	Pt100	-200 to 850°C
	JPt100	-200 to 500°C

Control Features

PID Control, auto-tuning, auto-reset (automatic offset for P control), anti-rewind-setup (ARW)

Communication via RS485 and Standard (ASCII) or Modbus Protocol

Multidrop communication with a FPΣ (Sigma) PLC

For more information please order the brochure ▶ 6205eu en KT Temperature Controller

Programmable Controllers

The FPΣ (Sigma) control unit with thermistor inputs enables efficient temperature control with a new method

- ▶ Two thermistor inputs, which cost less than thermocouples, can be connected to the FPΣ (Sigma) via thermistor inputs.
- ▶ Using the simple linearization command F282_SCAL, measuring the temperature with a thermistor can be programmed easily.

RTD input unit for the FP0/FPΣ (Sigma) PLCs

- ▶ Pt100, Pt1000, Ni1000 resistance inputs
- ▶ 6 inputs per unit / up to 18 inputs / PLC
- ▶ Input Resolution 0.1/0.01K (depending on selected range)
- ▶ Broken RTD detection
- ▶ 3-wire connection
- ▶ 5 DIP switches:
 - 4 for sensor type selection
 - 1 for cycle time selection slower cycle time results in higher accuracy

FP0-RTD6
6 inputs

Part no. FP0-RTD6	Resolution 0.1K Temperature ranges	Resolution 0.01K Temperature ranges
Pt100	-200 to +500°C	-80 to +80°C
Pt1000	-200 to +300°C	-80 to +80°C
Ni1000	-30 to +150°C	-30 to +80°C
Resistance	20 to 2200Ω	20 to 1630Ω

Thermocouple input unit for FP0/FPΣ (Sigma) PLCs

- ▶ Supports K, J, T and R thermocouples
- ▶ 16-bit internal resolution
- ▶ Accurate cold junction compensation
- ▶ Average function
- ▶ Broken thermocouple detection
- ▶ 5 DIP switches:
 - 2 for sensor type selection
 - 1 for unit selection °C/°F
 - 2 for input channel selection: CH01, CH0 to CH3, CH0 to CH5, CH0 to CH7

FP0-TC4
4 inputs

FP0-TC8
8 inputs

Thermocouple	Temperature ranges
K, J	-100 to 500°C
T	-100 to 400°C
R	0 to 1500°C

For more information please order the brochure ▶ 4093eu en FP0 Series PLCs
▶ 4136eu en FPΣ (Sigma) PLCs

Impulse Heat Controller

Highly Precise Control System for Rapid Heating

for sealing plastic packaging materials

Typical Applications:

Impulse sealers and vacuum packaging machines

Impulse Heat Controller
AAD01010

Phase Detection Unit
AAD02010

- ▶ Control of both temperature and time
- ▶ Quick heating
- ▶ Temperature input conversion time 18ms
- ▶ Temperature input range -30 to 600°C
- ▶ Temperature sensor K-type thermocouple
- ▶ 1 TC input, 8 digital inputs, 6 digital outputs
- ▶ Peripheral equipment is controllable as well
- ▶ Remote monitoring via RS232 COM port

- ▶ Ultra high-speed temperature control
- ▶ High-speed temperature measuring
- ▶ High-speed, precision PID
- ▶ High-speed heater control

Timer based control

- ▶ Life of heater is shortened
- ▶ Seal is overheated

Timer based sealing

With Impulse Heat Controller

- ▶ No temperature overshoot
- ▶ Saves energy
- ▶ Stable sealing

High quality sealing with
Impulse Heat Controller

Wiring scheme

Global Network

North America

Europe

Asia Pacific

China

Japan

Panasonic Electric Works

Please contact our Global Sales Companies in:

Europe

► Headquarters	Panasonic Electric Works Europe AG	Rudolf-Diesel-Ring 2, 83607 Holzkirchen, Tel. (08024) 648-0, Fax (08024) 648-111, www.panasonic-electric-works.com
► Austria	Panasonic Electric Works Austria GmbH	Josef Madersperger Str. 2, 2362 Biedermannsdorf, Tel. (02236) 268 46, Fax (02236) 461 33, www.panasonic-electric-works.at
► Benelux	PEW Electronic Materials Europe GmbH	Ennshafenstraße 9, 4470 Enns, Tel. (07223) 883, Fax (07223) 883 33, www.panasonic-electronic-materials.com
	Panasonic Electric Works	
	Sales Western Europe B.V.	
► Czech Republic	Panasonic Electric Works Czech s.r.o.	De Rijn 4, (Postbus 211), 5684 PJ Best, (5680 AE Best), Netherlands, Tel. (0499) 372727, Fax (0499) 372185, www.panasonic-electric-works.nl
► France	Panasonic Electric Works	Průmýstová 1, 34815 Planá, Tel. 374 799 990, Fax 374 799 999, www.panasonic-electric-works.cz
	Sales Western Europe B.V.	
► Germany	Panasonic Electric Works Deutschland GmbH	French Branch Office, B.P. 44, 91371 Verrières le Buisson CEDEX, Tél. 01 60135757, Fax 01 60135758, www.panasonic-electric-works.fr
► Ireland	Panasonic Electric Works UK Ltd.	Rudolf-Diesel-Ring 2, 83607 Holzkirchen, Tel. (08024) 648-0, Fax (08024) 648-555, www.panasonic-electric-works.de
► Italy	Panasonic Electric Works Italia s.r.l.	Dublin, Tel. (01) 4600969, Fax (01) 4601131, www.panasonic-electric-works.co.uk
	PEW Building Materials Europe s.r.l.	Via del Commercio 3-5 (Z.I. Ferlina), 37012 Bussolengo (VR), Tel. (045) 6752711, Fax (045) 6700444, www.panasonic-electric-works.it
► Nordic Countries	Panasonic Electric Works Nordic AB	Piazza della Repubblica 24, 20154 Milano (MI), Tel. (02) 29005391, Fax (02) 29003466, www.panasonic-building-materials.com
	PEW Fire & Security Technology Europe AB	Sjöängsvägen 10, 19272 Sollentuna, Sweden, Tel. (08) 59476680, Fax (08) 59476690, www.panasonic-electric-works.se
► Portugal	Panasonic Electric Works España S.A.	Citadellsvägen 23, 21118 Malmö, Tel. (040) 6977000, Fax (040) 6977099, www.panasonic-fire-security.com
► Spain	Panasonic Electric Works España S.A.	Portuguese Branch Office, Avda Adelino Amaro da Costa 728 R/C J, 2750-277 Cascais, Tel. (21) 4812520, Fax (21) 4812529
► Switzerland	Panasonic Electric Works Schweiz AG	Barajas Park, San Severo 20, 28042 Madrid, Tel. (91) 3293875, Fax (91) 3292976, www.panasonic-electric-works.es
► United Kingdom	Panasonic Electric Works UK Ltd.	Grundstrasse 8, 6343 Rotkreuz, Tel. (041) 7997050, Fax (041) 7997055, www.panasonic-electric-works.ch
		Sunrise Parkway, Linford Wood, Milton Keynes, MK14 6LF, Tel. (01908) 231555, Fax (01908) 231599, www.panasonic-electric-works.co.uk

North & South America

► USA	PEW Corporation of America	629 Central Avenue, New Providence, N.J. 07974, Tel. 1-908-464-3550, Fax 1-908-464-8513, www.pewa.panasonic.com
-------	----------------------------	---

Asia Pacific / China / Japan

► China	Panasonic Electric Works (China) Co., Ltd.	Level 2, Tower W3, The Towers Oriental Plaza, No. 2, East Chang An Ave., Dong Cheng District, Beijing 100738, Tel. (010) 8518-5988, Fax (010) 8518-1297
► Hong Kong	Panasonic Electric Works (Hong Kong) Co., Ltd.	RM1205-9, 12/F, Tower 2, The Gateway, 25 Canton Road, Tsimshatsui, Kowloon, Hong Kong, Tel. (0852) 2956-3118, Fax (0852) 2956-0398
► Japan	Matsushita Electric Works, Ltd.	1048 Kadoma, Kadoma-shi, Osaka 571-8686, Japan, Tel. (06) 6908-1050, Fax (06) 6908-5781, www.mew.co.jp/e-acg/
► Singapore	Panasonic Electric Works Asia Pacific Pte. Ltd.	101 Thomson Road, #25-03/05, United Square, Singapore 307591, Tel. (06255) 5473, Fax (06253) 5689

Panasonic®

Copyright © 2005 • Printed in Germany
4157 eu en 03/05