
Assisting the automation
industry since 1986

User manual
CONTROLLER/DATA RECORDER

MultiCon CMC-99/141
• Firmware: v.2.27.0 or higher

Read the user's manual carefully before starting to use the unit or software.
Producer reserves the right to implement changes without prior notice.

 2016.06.01 MultiCon CMC-99/141_INSSXEN_v.1.17.015

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

CONTENTS
1. BASIC REQUIREMENTS AND USER SAFETY...5

1.1. THE USE OF TOUCH-SCREEN...6
2. GENERAL CHARACTERISTICS...6
3. TECHNICAL DATA..9
4. DEVICE INSTALLATION...10

4.1. UNPACKING...11
4.2. ASSEMBLY...12
4.3. CONNECTION METHOD...14

4.3.1. Available modules..17
4.4. MAINTENANCE..31

5. INTRODUCTION TO MULTICON CMC-99/141...31
5.1. UNDERSTANDING CONTROLLER/DATA RECORDER MULTICON CMC-99/141.....................31

5.1.1. Logical channels..32
5.1.2. Groups...34

5.2. HARDWARE CONFIGURATIONS ..35
6. WORKING WITH THE MULTICON CMC-99/141..36

6.1. MULTICON CMC-99/141 POWER UP...36
6.2. THE USE OF THE TOUCH-SCREEN..36
6.3. DISPLAY...36

6.3.1. Information bar...37
6.3.2. Navigation bar..38
6.3.3. Data panels..39
6.3.4. Important messages..42

7. CONFIGURATION OF THE MULTICON CMC-99/141...43
7.1. EDIT DIALOGUES..43
7.2. MAIN MENU SELECTION PANEL...46
7.3. FILES MANAGEMENT...47
7.4. DEVICE INFORMATION, LICENCE, FIRMWARE UPDATE, REMOTE DISPLAY, EXPORT
MANUAL AND RENEW CONFIGURATION..53
7.5. DEVICE CONFIGURATION..56
7.6. CONFIGURATION MENU STRUCTURE...59
7.7. GENERAL SETTINGS..63
7.8. LOGICAL CHANNELS..67

7.8.1. Logical Channels - General settings...67
7.8.2. Logical channels - Hardware input mode..84
7.8.3. Logical Channels - Hardware output monitor mode..87
7.8.4. Logical Channels - Modbus mode...89
7.8.5. Logical Channels - Set point value mode..92
7.8.6. Logical Channels - Math function mode..95
7.8.7. Logical Channels - Controller mode..105
7.8.8. Logical Channels - Profile/timer mode...107
7.8.9. Logical Channels - Profile/timer (cycle counter) mode..109
7.8.10. Logical Channels - Data from other channel mode...110
7.8.11. Examples of Logical Channels configuration..111

7.8.11.1. Application of Logical channel in the Hardware input mode for UI4 module.. .111
7.8.11.2. Application of Logical channel in the Hardware input mode for TC4 modules 118
7.8.11.3. Application of Logical channel in the Hardware input mode for RT4 modules 121
7.8.11.4. Application of Logical channel in the Hardware output monitor mode for R45
modules...123
7.8.11.5. Application of Logical channel in the Modbus mode..125
7.8.11.6. Application of Logical channel in the Hardware input for TC8 modules..........127
7.8.11.7. Application in Math function mode..129
7.8.11.8. Application of Logical channel in the Controller mode.....................................131
7.8.11.9. Application of Logical channel in the Profile/timer mode.................................133
7.8.11.10. Application of Logical channel in the Hardware input mode and Data from

2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

other channel for FT4 module...135
7.9. BUILT-IN INPUTS...137

7.9.1. Built-in inputs - General settings...137
7.9.2. Built-in inputs - Input modules...139
7.9.3. Built-in inputs - Binary input Inp.X2 : Digital 24V..139
7.9.4. Built-in inputs - Demo input numbered X3, X4, X5..140
7.9.5. Built-in inputs – Modules...141

7.9.5.1. Voltage and current measurement modules..141
7.9.5.2. Mixed UIN/UID modules..141
7.9.5.3. Isolated current inputs module...143
7.9.5.4. Analogue flowmeter modules..143
7.9.5.5. Pulse flowmeter modules...144
7.9.5.6. Thermocouples sensor measurement modules..145
7.9.5.7. RTD measurement modules..147
7.9.5.8. Isolated universal inputs modules...147
7.9.5.9. Optoisolated digital inputs modules...148
7.9.5.10. Optoisolated universal counters modules...148
7.9.5.11. Optoizolated hourmeters modules...150

7.10. BUILT-IN OUTPUTS...152
7.10.1. Built-in outputs - General settings...152
7.10.2. Built-in Output - Relays, Sound signal, Virtual relays...154
7.10.3. Build-in output - PWM (Pulse-width modulation) mode for SSR relay output..................158
7.10.4. Built-in output - Current output..160
7.10.5. Examples of build-in output configurations...162

7.10.5.1. Application of the output for R45 modules...162
7.10.5.2. Application of output for IO modules..164

7.11. EXTERNAL OUTPUTS...165
7.11.1. External outputs - General settings...165
7.11.2. External outputs - Control type: as a relay..167
7.11.3. External outputs - Control type: as a linear output..169
7.11.4. Examples of external output configurations..171

7.11.4.1. Application of external output for protocol Modbus in the MASTER mode.......171
7.12. PROFILES/TIMERS..174

7.12.1. Profile/timer - General settings..174
7.12.2. Profiles/timers - Triggering mode: level (gate), edge (once), edge (retrig.)......................178
7.12.3. Profiles/timers - Triggering mode: on time..180
7.12.4. Examples of Profile/timer configurations...182

7.12.4.1. Application of the Profiles/timers..182
7.12.4.2. Application of the Profiles/timers triggered on time..184

7.13. CONTROLLERS...186
7.13.1. Controllers - General settings..186
7.13.2. Examples of Controller configurations...189

7.13.2.1. Application of the Controllers..189
7.13.2.2. Application of the Controllers in cooperation with heater which is controlled by
SSR output..190

7.14. GROUPS...193
7.14.1. Groups - General settings..193
7.14.2. Groups - Logging options..198
7.14.3. Groups - Examples of visualisations of groups...200

7.14.3.1. Single channel - one big needle...200
7.14.3.2. Three channels view - one bigger, two smaller..201

7.15. MODBUS...202
7.15.1. Modbus - General settings..203
7.15.2. Modbus - SLAVE mode...203

7.15.2.1. Modbus SLAVE - Modbus Templates for SLAVE mode...................................204
7.15.2.2. Modbus SLAVE - Device channels for SLAVE mode.......................................205
7.15.2.3. Modbus SLAVE - The Modbus protocol handling...207

3

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.15.2.4. Modbus SLAVE - List of registers...207
7.15.2.5. Modbus SLAVE - Transmission errors handling...209
7.15.2.6. Modbus SLAVE- Example of query/answer frames..209

7.15.3. Modbus - MASTER mode..210
7.15.3.1. Modbus MASTER - Device templates parameter block....................................211
7.15.3.2. Modbus MASTER - Device channels parameter block.....................................212
7.15.3.3. Modbus MASTER - Register settings..214
7.15.3.4. Modbus MASTER - Register blocks parameter block.......................................215

7.15.4. Modbus - Example of Modbus protocol configuration in the device.................................217
7.15.4.1. Input configuration of Modbus protocol in MASTER mode..............................217
7.15.4.2. Configuration of the Modbus Input in the MASTER mode...............................220

7.16. NETWORK AND REMOTE DISPLAY SETTINGS...223
7.17. ACCESS OPTIONS..225
7.18. PRINTOUTS..229
7.19. NOTIFICATIONS...231

8. APPENDICES...234
8.1. PS3, PS4, PS32, PS42 - POWER SUPPLY MODULE..234
8.2. UI4, UI8, UI12, U16, U24, I16, I24 – VOLTAGE AND CURRENT MEASUREMENT MODULES
..235
8.3. UI4N8, UI4D8, UI8N8, UI8D8 – MIXED UIN/UID MODULES..241
8.4. IS6 – ISOLATED CURRENT INPUTS MODULE...244
8.5. FI2. FI4, FT2, FT4 – FLOWMETER MODULES..246
8.6. TC4, TC8, TC12 – THERMOCOUPLE SENSOR MEASUREMENT MODULES........................249
8.7. RT4 , RT6 – RTD MEASUREMENT MODULES..252
8.8. UN3, UN5 – OPTOISOLATED UNIVERSAL INPUTS MODULES..255
8.9. D8, D16, D24 – OPTOISOLATED DIGITAL INPUTS MODULE..261
8.10. CP2, CP4 – OPTOISOLATED UNIVERSAL COUNTERS MODULES......................................263
8.11. HM2, HM4 – OPTOIZOLATED HOURMETERS MODULES...266
8.12. S8, S16, S24 - SOLID STATE RELAY DRIVERS MODULES...268
8.13. R45, R81, R65, R121 - RELAY MODULES..272
8.14. IO2, IO4, IO6, IO8 – PASSIVE CURRENT OUTPUT..274
8.15. COMMUNICATION MODULES..278
8.16. MULTIPINT MLP-149 – EXTERNAL PRINTER...279

8.16.1. General characteristic..279
8.16.2. Technical data..279
8.16.3. Working with MultiPrint MLP-149..280

8.17. DATA FORMAT...285
8.18. DIRECT ACCESS TO LOG FILES USING HTTP PROTOCOL..294

4

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Explanation of symbols used in the manual:

- This symbol denotes especially important guidelines concerning the installation and
operation of the device. Not complying with the guidelines denoted by this symbol
may cause an accident, damage or equipment destruction.

IF THE DEVICE IS NOT USED ACCORDING TO THE MANUAL THE USER IS
RESPONSIBLE FOR POSSIBLE DAMAGES.

- This symbol denotes especially important characteristics of the unit.
 Read any information regarding this symbol carefully

1. BASIC REQUIREMENTS AND USER SAFETY

- The manufacturer is not responsible for any damages caused by inappropriate
installation, not maintaining the proper environmental conditions and using the
unit contrary to its assignment.

- Installation should be conducted by qualified personnel . During installation all
available safety requirements should be considered. The fitter is responsible for
executing the installation according to this manual, local safety and EMC
regulations.

- GND input of device should be connected to PE wire;

- The unit must be properly set-up, according to the application. Incorrect
configuration can cause defective operation, which can lead to unit damage or
an accident.

- If in the case of a unit malfunction there is a risk of a serious threat to the
safety of people or property additional, independent systems and solutions
to prevent such a threat must be used.

- The unit uses dangerous voltage that can cause a lethal accident. The
unit must be switched off and disconnected from the power supply prior to
starting installation of troubleshooting (in the case of malfunction).

- Neighbouring and connected equipment must meet the appropriate of
appropriate standards and regulations concerning safety and be equipped with
adequate overvoltage and interference filters.

- Do not attempt to disassemble, repair or modify the unit yourself. The unit has
no user serviceable parts. Defective units must be disconnected and submitted
for repairs at an authorized service centre.

- In order to minimize fire or electric shock hazard, the unit must be protected
against atmospheric precipitation and excessive humidity.

- Do not use the unit in areas threatened with excessive shocks, vibrations, dust,
humidity, corrosive gasses and oils.

- Do not use the unit in areas where there is risk of explosions.

5

i

!

!

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

- Do not use the unit in areas with significant temperature variations, exposure to
condensation or ice.

- Do not use the unit in areas exposed to direct sunlight.

- Make sure that the ambient temperature (e.g. inside the control box) does not
exceed the recommended values. In such cases forced cooling of the unit must
be considered (e.g. by using a ventilator).

The unit is designed for operation in an industrial environment and must
not be used in a household environment or similar.

1.1. THE USE OF TOUCH-SCREEN
Do not use pointers with sharp edges (like tips of pencils and pens, knifes, scissors,

needles, wires, nails, screws, bolts etc.) while working with touch-screen. It is strongly
recommended to use a special stylus made of plastic or another soft material with round ends
(for example the stylus delivered with the device). The display of the MultiCon CMC-99/141
should also be protected against aggressive substances and extremely high and low
temperatures (see Chapter 3. TECHNICAL DATA).

2. G ENERAL CHARACTERISTICS
The MultiCon CMC-99/141 is a sophisticated multichannel unit which allows

simultaneous measurement, visualisation and control of numerous channels. This device can
operate autonomously or with cooperation with external measurement devices and actuators.
Essential features of MultiCon CMC-99/141 are listed and briefly described below.

• Advanced processing unit and system based on LINUX
The powerful MultiCon CMC-99/141 processor allows the device to run under the control
of a LINUX operating system. Such a solution makes the firmware flexible and gives the
possibility of simultaneous operation of many processes (like: measurement,
communication, visualisation). The use of LINUX also makes software independent of
installed hardware.

• Color TFT display with Touch-panel
The MultiCon CMC-99/141 displays all data and dialogue on a legible, 320x240 pixels,
color TFT screen. Full control of the device is realised using the built-in touch-panel which
makes operating the MultiCon CMC-99/141 easy and intuitive.

• Hardware flexibility and a large variety of possible configurations
MultiCon CMC-99/141 is designed as modular device consisting of a base and optional
input and output modules. The base contains:
– main processor,
– display with touch-screen,
– Switch Mode Power Supply

• 19V...24...50V DC, 16V...24...35V AC
• 85V...230...260V,

– basic communication interfaces (USB and RS485).
– three slots (marked as A, B, C) designed for installation of measurement and/or

output modules.
6

!

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– one slot (marked as D) used for advanced communication module (additional USB
Host, RS-485, RS-485/RS-232 and Ethernet).

All measurement and output modules are optional and can be installed inside the device
according to the customer's needs.

Input modules that can be installed:
– 4/8/16/24x Voltage/Current input module,
– 16/24x NTC/Voltage/Current/Digital mixed inputs module,
– 6x Isolated current input module,
– 4/6x RTD input module,
– 4/8/12x TC input module,
– 8/16/24x Optoisolated digital input,
– 3/5x universal input module,
– 2/4x universal counter module,
– 2/4x hourmeter module,
– 2/4x flowmeter input + 2/4x current input module.
– 2/4x pulse input + 2/4x current input module

Output modules that can be installed:
– 8/16/24x SSR driver module,
– 4/6x Relay module 5A/250V,
– 8/12x Relay module 1A/250V,
– 2/4/6/8x Passive current output module.

• Full freedom of data sources, presentation modes and controlling methods
The multi level structure of the MultiCon CMC-99/141 firmware allows for selection of
presented data sources, presentation modes and controlling methods. The MultiCon
CMC-99/141 displays the values of virtual logical channels which can be fed with:
– measurement data from built-in physical channels,
– measurement data from remote channels (other devices connected to the MultiCon

CMC-99/141 by RS-485 interface),
– output states and quantities (looped back results of controlling processes),
– generate profiles/timers or also the mathematical combination of one or more

logical channels.

All of these can be freely named and described by the user, and presented in many
forms:

– as numerical values,
– vertical and horizontal charts,
– vertical and horizontal bars,
– as needle graphs.

Every logical channel (visualised or not) can be used as input data for one or more
controlling process. The MultiCon CMC-99/141 implements many different controlling
methods:

– above defined level,
– below defined level,
– inside defined range,
– outside of defined range,
– PID control.

7

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 2.1. Basic structure of the multichannel device

Process control with built-in outputs can be done with programmable hysteresis and
delays of the outputs control. It is possible to control (linearly or bistably) remote
modules. Controlling processes can drive built-in physical outputs or virtual outputs
which can be used as inputs to logical channels.

8

Build-in analog input
Buid-in binary input

External input (RS-485)
Profiles/timers

Controller
Mathematical & logical combination data

States of hardware & virtual outputs
Set point values

Display

Numeric, logical or text values

Charts & bars

Needles indicators

Grouping data

Interface

Build-in analog output

Build-in binary output

External output (RS-485)

Interface

Reading data via Ethernet

Reading data stored on the
flash driveIn

te
rfa

ce

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

3. TECHNICAL DATA

Power supply voltage
(depending on version)
External Fuse (required)
Power consumption

85...230...260V AC/DC; 50 ÷ 60 Hz
or 19...24...50V DC; 16V...24...35V AC
T - type, max. 2 A
typically 15 VA; max. 20 VA

Display (depending on version) 3.5” or 5.7”, TFT color graphic display, 320 x 240
pixels, with LED backlight

Sensor power supply output 24V DC ± 5% / max. 200 mA,

Basic communication interfaces RS 485, 8N1/2, Modbus RTU, 1200 bit/s ÷ 115200 bit/s
USB Host port, USB Device port

Digital input 1 input 0/15..24V DC, galvanic isolation (low state:
0÷1V, high state:8÷24V)
power consumption: 7,5 mA / 24V,
isolation: 1min @ 500V DC.

Optional communication module* Second USB Host port
Serial RS-485 and RS-485/RS-232
Ethernet 10M RJ-45

Optional input modules* 4/8/16/24x Voltage (0÷10V) / Current (0÷20mA)**
16/24x NTC (0÷100k)/ Voltage (0÷10V)/

Current (0÷20mA)/ Digital (TTL,HTL)**
6x Isolated current (4÷20mA),
4/6x RTD (Pt100, Pt500, Pt1000, Cu50, Cu100)**
4/8x/12 TC (J, K, S, T, N, R, E, L(GOST), B, C**
8/16/24x Digital input**
3/5x Universal input**
2/4x Universal counter input**
2/4x Hourmeter module**
2/4x Flowmeter + 2/4x Current input**
2/4x Pulse input + 2/4x Current input**

Optional output modules* 4/6x Relay 5A/250V (cos ϕ = 1)**
8/12x Relay 1A/250V (cos ϕ = 1)**
8/16/24x SSR driver (10÷15V, up to 100mA per
output)**
2/4/6/8x IO Passive current output (4÷20mA)**

Protection level
USB interface on rear panel

USB interface from front

IP 65 (from front, after using waterproof frame)
IP 54 (from front, with transparent door)
IP 40 (from front, standard)
IP 20 (housing and connection clips)

IP 54 (from front, with transparent door)
IP 40 (from front, standard)
IP 20 (housing and connection clips)

Housing type
Housing material

panel
NORYL - GFN2S E1

9

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Housing dimensions 96 x 96 x 100 mm (small housing - 3,5” Display)
or 144 x 144 x 100 mm (big housing - 5,7” Display)

Mounting hole 90.5 x 90.5 mm (small housing - 3,5” Display)
or 137 x 137 mm (big housing - 5,7” Display)

Assembly depth
Panel thickness

102 mm
max. 5 mm

Operating temperature
(depending on version)

0°C to +50°C
or -20°C to +50°C

Storage temperature
(depending on version)

-10°C to +70°C
or -20°C to +70°C

Humidity
Altitude

5 to 90% no condensation
up to 2000 meters above sea level

Screws tightening max. torque 0,5 Nm
Max. connection leads diameter 2,5 mm2

Safety requirements according to: PN-EN 61010-1
installation category: II
pollution degree: 2
voltage in relation to ground: 300V AC
isolation resistance: >20MΩ
isolation strength between power supply and
input/output terminal: 1min. @ 2300V (see Fig. 4.1)

EMC PN-EN 61326-1

Weight 340g (only base, see Fig. 4.8)
* check the current list of measurement modules at producer's website
** see the full specification in the Appendices

4. DEVICE INSTALLATION
The unit has been designed and manufactured in a way assuring a high level of user

safety and resistance to interference occurring in a typical industrial environment. In order to
take full advantage of these characteristics installation of the unit must be conducted correctly
and according to the local regulations.

- Read the basic safety requirements on page 5 prior to starting the installation.

- Ensure that the power supply network voltage corresponds to the nominal
voltage stated on the unit’s identification label.

- The load must correspond to the requirements listed in the technical data.

- All installation works must be conducted with a disconnected power supply.

- Protecting the power supply connections against unauthorized persons must
be taken into consideration.

10

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

This is a class A unit. Class A equipment is suitable for use in all
establishments other than domestic and those directly connected to a low
voltage power supply network which supplies buildings used for domestic
purposes.

This is group 1 unit. Group 1 contains all equipment in the scope of this
standard which is not classified as group 2 equipment. Group 2 contains
all ISM RF equipment in which radio-frequency energy in the frequency
range 9 kHz to 400 GHz is intentionally generated and used or only used, in
the form of electromagnetic radiation, inductive and/or capacitive
coupling, for the treatment of material or inspection/analysis purposes.

Carefully check that the isolation used with the unit (Fig. 4.1) meets the
expectations and if necessary use appropriate measures of over voltage protection.
Additionally, insure the appropriate air and surface insulation gaps when installing.

Fig. 4.1. Schematic diagram showing the isolation between individual circuits of the unit.

4.1. UNPACKING
After removing the unit from the protective packaging, check for transportation damage.

Any transportation damage must be immediately reported to the carrier. Also, write down the
unit serial number located on the housing and report the damage to the manufacturer.

Attached with the unit please find:
– assembly brackets - 2 pieces,
– pointer for touch screen,
– user’s manual for MultiCon CMC-99/141 unit (device) in pdf.,

11

!

!

Internal circuits

External sensor
supply output Measurement inputs RS 485

 interface
and

digital input

Isolation strength 1min @ 2300V AC

Isolation strength 1min @ 500V AC
No isolation

Outputs circuitsPower supply

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

4.2. ASSEMBLY

- The unit is designed for mounting inside housings (control panel, switchboard)
insuring appropriate protection against surges and interference. Metal
housings must be connected to ground in a way that complies with the
governing regulations.

- Disconnect the power supply prior to starting assembly.

- Check the connections are wired correctly prior to switching the unit on.

- In order to install the unit, a mounting hole must be prepared according to
Fig. 4.2. The thickness of the material of which the panel is made must not
exceed 5mm. When preparing the mounting hole take the grooves for catches
located on both sides of the housing into consideration (Fig. 4.2). Place the
unit in the mounting hole inserting it from the front side of the panel, and then
fix it using the brackets (Fig. 4.4). The minimum distances between the centre
points of multiple units - due to the thermal and mechanical conditions of
operation - are shown on Fig. 4.3.

96 x 96 housing:
H, W = 90.5 mm
h = 16 mm

144 x 144 housing:
H, W = 137 mm
h= 38.5 mm

Fig. 4.2. Mounting hole dimensions

12

W

h
8 mm

8 mm
h

1 mm max. 5 mm

H

1 mm

!

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

96 x 96 housing:
H, W = 115 mm

144 x 144 housing:
H, W = 165 mm

Fig. 4.3. Minimum distances when assembly of a number of units

Fig. 4.4. Installing of brackets

13

98 mm

8 mm removable terminals

W

H

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

To avoid connectors slots destruction use the method shown on Fig. 4.5

Fig. 4.5. Connectors removing method

4.3. CONNECTION METHOD
Caution

- Installation should be conducted by qualified personnel. During installation all
available safety requirements should be considered. The fitter is responsible for
executing the installation according to this manual, local safety and EMC
regulations.

- The unit is not equipped with an internal fuse or power supply circuit breaker.
Because of this an external time-delay cut-out fuse with a small nominal current
value must be used (recommended bipolar, max. 2A) and a power supply circuit-
breaker located near the unit (Fig. 4.6). In the case of using a monopolar fuse it
must be mounted on the active wire (L).

- The power supply network cable diameter must be selected in such a way that in
the case of a short circuit of the cable from the side of the unit the cable shall be
protected against destruction with an electrical installation fuse.

- Wiring must meet appropriate standards and local regulations and laws.
- In order to secure against accidental short circuit the connection cables must be
terminated with appropriate insulated cable tips.

14

back side
of device

connector

GOOD

back side
of device

connector

WRONG

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

- Tighten the clamping screws. The recommended tightening torque is 0.5 Nm.
Loose screws can cause fire or defective operation. Over tightening can lead to
damaging the connections inside the units and breaking the thread.

- In the case of the unit being fitted with separable clamps they should be inserted
into appropriate connectors in the unit, even if they are not used for any
connections.

- Unused terminals (marked as n.c.) must not be used for connecting any
connecting cables (e.g. as bridges), because this can cause damage to the
equipment or electric shock.

- If the unit is equipped with housing, covers and sealing to protecting against
water intrusion, pay special attention to their correct tightening or clamping. In the
case of any doubt consider using additional preventive measures (covers, roofing,
seals, etc.). Carelessly executed assembly can increase the risk of electric shock.

- After the installation is completed do not touch the unit’s connections when it is
switched on, because it carries the risk of electrical shock.

Due to possible significant interference in industrial installations appropriate measures
assuring correct operation of the unit must be applied. To avoid the unit of improper
indications keep recommendations listed below.

Depending on version:
85...230...260V AC/DC or
19...24...50V DC; 16...24...35V AC

Fig. 4.6. Connection of power supply

• Avoid running signal cables and transmission cables together with power supply cables
and cables controlling inductive loads (e.g. contactors). Such cables should cross at a
right angle.

• Contactor coils and inductive loads should be equipped with interference protection
systems, e.g. RC-type.

• Use of screened signal cables is recommended. Signal cable screens should be
connected to the earthing only at one of the ends of the screened cable.

• In the case of magnetically induced interference the use of twisted pair signal cables is
recommended. Twisted pair (best if shielded) must be used with RS-485 serial
transmission connections.

• In the case of measurement or control signals are longer than 30m or go outside of the
building then additional safety circuits are required.

• In the case of interference from the power supply side the use of appropriate interference
filters is recommended. Bear in mind that the connection between the filter and the unit
should be as short as possible and the metal housing of the filter must be connected to
the earth with the largest possible surface. The cables connected to the filter output must
not be run with cables with interference (e.g. circuits controlling relays or contactors).

15

!

!

FUSE

N

L
N
L

1

2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Connections of power supply voltage and measurement signals are executed using the
screw connections on the back of the unit’s housing.

Fig. 4.7. Method of cable isolation replacing and cable terminals dimensions

All connections must be made while power supply is disconnected !

Fig. 4.8. Terminals description

The basic performance of the device (see Fig. 4.8) contains only the extreme left
terminals:

– Power supply,
– SERVICE,
– Sensor supply output +24V DC Imax=200mA,
– Digital input 0V...15...24V DC (low state: 0÷1V, high state:8÷24V)
– Interface RS-485,

16

!

5-6 mm
m

ax
. 1

.5
 m

m

Slot D

Power supply
(depending on version)

1

2

Slot B

8

5
6
7

3
4

Slot ASlot C

+24V DC ±5%
Imax. = 200mA
digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

SERVICE

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– If the UN3 or UN5 module is installed, the +24V DC output is available only in
devices equipped with PS42 power supply module. In other cases there is
no +24V DC output available and these terminals remain disconnected.

Depending on customer's needs, the basic version of the device can be upgraded with up to:
– three I / O modules (installed in a place designated as Slot A, Slot B, Slot C),
– advanced communication module (additional serial, USB and Ethernet interfaces

installed in Slot D).

According to the order these terminals can look different than shown in Fig. 4.8 or be not
present. Terminals and connections of available modules are shown in Fig. 4.9÷Fig. 4.21 in
Section 4.3.1. .

Shown below is an example of a configuration of the installed modules:
– base,
– Slot A - UI8 module (8 current input & 8 voltage input),
– Slot B - RT4 module (4 RTD input),
– Slot C - R81 module (8 relay output 1A/250V),
– Slot D - ACM module (additional serial, USB and Ethernet interfaces).

4.3.1. Available modules

Fig. 4.9. Voltage and current input modules

17

i

U16
16 voltage inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15 GND

IN9

IN10

IN11

IN12 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

GND

IN1

IN2

IN3

IN4 4
x

0-
10

V

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V
I16
16 current inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

GND

IN9

IN10

IN11

IN12 4
x

0-
20

m
A

GND

IN13

IN14

IN15

IN16 4
x

0-
20

m
A

UI4
4 current
+ 4 voltage inputs

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V

UI8
8 current
+ 8 voltage inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

GND

IN9

IN10

IN11

IN12 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.10. Voltage and current input modules contd.

18

UI12
12 current
+ 12 voltage inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

n21
n22

n30

n26
n27
n28
n29

n23
n24
n25

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

GND

IN21

IN22

IN23

IN24 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

GND

IN17

IN18

IN19

IN20 4
x

0-
10

V

GND

IN9

IN10

IN11

IN12 4
x

0-
20

m
A

U24
24 voltage inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

n11
n12

n20

n16
n17
n18
n19

n13
n14
n15

n21
n22

n30

n26
n27
n28
n29

n23
n24
n25

GND

IN9

IN10

IN11

IN12 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

GND

IN1

IN2

IN3

IN4 4
x

0-
10

V

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V

GND

IN17

IN18

IN19

IN20 4
x

0-
10

V

GND

IN21

IN22

IN23

IN24 4
x

0-
10

V

I24
24 current inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

n21
n22

n30

n26
n27
n28
n29

n23
n24
n25

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

GND

IN9

IN10

IN11

IN12 4
x

0-
20

m
A

GND

IN13

IN14

IN15

IN16 4
x

0-
20

m
A

GND

IN17

IN18

IN19

IN20 4
x

0-
20

m
A

GND

IN21

IN22

IN23

IN24 4
x

0-
20

m
A

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.11. Mixed input modules

19

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20

GND

IN9

IN10

IN11

IN12

4
x

0-
20

m
A

GND

IN5

IN6

IN8

IN7

4
x

0
- 1

00
kΩ

IN1

IN2

IN4

IN3

GND 4
x

0
- 1

00
kΩ

UI4N8
8 resistance
+ 4 current and 4 voltage inputs

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20

UI4D8
4 current and 4 voltage
+ 8 digital inputs

GND

IN1

IN2

IN3

IN4

4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V

COM 9-12

IN9

IN10

IN11

IN12

IN17

COM 13-16

IN13

IN14

IN15

IN16

IN18

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20
n21
n22
n23
n24
n25
n26
n27
n28
n29
n30

GND

IN9

IN10

IN11

IN12

4
x

0-
20

m
A

GND

IN13

IN14

IN15

IN16
4

x
0-

20
m

A

GND

IN5

IN6

IN8

IN7

4
x

0
- 1

00
kΩ

IN1

IN2

IN4

IN3

GND 4
x

0
- 1

00
kΩ

UI8N8
8 resistance
+ 8 current and voltage inputs

GND

IN17

IN18

IN19

IN20 4
x

0-
10

V

GND

IN21

IN22

IN23

IN24 4
x

0-
10

V

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20
n21
n22
n23
n24
n25
n26
n27
n28
n29
n30

GND

IN1

IN2

IN3

IN4

4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8

4
x

0-
20

m
A

UI8D8
8 current and voltage
+ 8 digital inputs

GND

IN9

IN10

IN11

IN12 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

COM 17-20

IN17

IN18

IN19

IN20

IN25

COM 21-24

IN21

IN22

IN23

IN24

IN26

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.12.Isolated current input modules

20

IS6
6 isolated current input

IN 1
n01
n02

n03
n04

n05
n06

n07
n08

n09
n10

n11
n12

IN 2

IN 3

IN 4

IN 5

IN 6

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.13. Flowmeter modules

21

FI4
4 flowmeter inputs
+ 4 current inputs

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

(fl
ow

m
et

er
s)

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

FI2
2 flowmeter inputs
+ 2 current inputse

n03
n04
n05

n01
n02

GND

IN1

IN2

IN3

IN4
2 x 0-20mA

2 x 0-20mA
(flowmeters)

FT2
2 pulse inputs
+ 2 current inputs

n07
n08
n09

n04
n05

n01
n02
n03
n04
n05

n01
n02
n03

n06

GND

IN3

IN4

2
x

0-
20

m
A

COM2

Inp22

Inp21

COM1

Inp12

Inp11

FT4
4 pulse inputs
+ 4 current inputs

n15
n16
n17

n04
n05

n13
n14

n01
n02
n03
n04
n05

n01
n02
n03

n06

n10
n11

n07
n08
n09

n12

GND

IN5

IN6

IN7

IN8

4
x

0-
20

m
A

COM4

Inp42

Inp41

COM3

Inp32

Inp31

COM2

Inp22

Inp21

COM1

Inp12

Inp11

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.14. TC input modules

22

TC8
8 thermocouple inputs

n06
n07
n08

n04
n05

n01
n02
n03

n14
n15
n16

n12
n13

n09
n10
n11

IN1+
-

IN2+
-

IN3+
-

IN4+
-

IN5+
-

IN6+
-

IN7+
-

IN8+
-

IN_T

TC4
4 thermocouple inputs

n06
n07
n08

n04
n05

n01
n02
n03

IN1+
-

IN2+
-

IN3+
-

IN4+
-

IN_T

TC12
12 thermocouple inputs

n06
n07
n08

n04
n05

n01
n02
n03

n14
n15
n16

n12

n13

n09
n10
n11

IN1+
-

IN2+
-

IN3+
-

IN4+
-

IN5+
-

IN6+
-

IN7+
-

IN8+
-

IN_T

n22
n23
n24

n20
n21

n17
n18
n19

IN9+
-

IN10+
-

IN11+
-

IN12+
-

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.15. RTD input modules

23

RT4
4 RTD inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n16

n13
n14
n15

IN
1

IN
2

IN
3

IN
4

RT6
6 RTD inputs

IN
1

IN
2

IN
3

IN
4

IN
5

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n16

n13
n14
n15

n20

n17
n18
n19

n24

n21
n22
n23 IN

6

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.16. Universal input modules

24

UN3
3 universal inputs

n08
n09
n10

n11
n12

n04
n05
n06
n07

n01
n02
n03

n13
n14
n15

V, mA

+

+

-

TC, mV

RTD IN
1

+

+

-

TC, mV

RTD IN
2

+

+

-

TC, mV

RTD IN
3

V, mA

V, mA

IN
_T

UN5
5 universal inputs

n08
n09
n10

n11
n12

n04
n05
n06
n07

n01
n02
n03

n13
n14
n15

V, mA

+

+

-

TC, mV

RTD IN
1

+

+

-

TC, mV

RTD IN
2

+

+

-

TC, mV

RTD IN
3

V, mA

V, mA

n16
n17
n18
n19
n20

+

+

-

TC, mV

RTD IN
4

V, mA

n21
n22
n23
n24
n25

+

+

-

TC, mV

RTD IN
5

V, mA

IN
_T

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.17. Digital input modules

25

D16
16 Digital inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

IN3

IN1
IN2

IN4
COM 1-4
IN5
IN6

IN12
IN11

IN9

COM 9-12

COM 13-16

IN15

IN13
IN14

IN16

IN7

IN10

IN8
COM 5-8

IN18

IN19

IN20

IN21

IN17

D8
8 Digital inputs

IN3

IN1
IN2

IN4
COM 1-4
IN5
IN6
IN7
IN8
COM 5-8

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03 IN9

IN10

IN11

D24
24 Digital inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

IN3

IN1
IN2

IN4
COM 1-4
IN5
IN6

IN12
IN11

IN9

COM 9-12

COM 13-16

IN15

IN13
IN14

IN16

IN7

IN10

IN8
COM 5-8

IN26

IN27

IN28

IN31

IN25

n25

n21
n22
n23
n24

COM 17-20

IN19

IN17
IN18

IN20

n30

n26
n27
n28
n29

COM 21-24

IN23

IN21
IN22

IN24

IN29

IN30

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.18. Universal counters and hourmeters modules

26

CP4
4 universal counters

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

Prg1

Inp11
Inp12

Res1
COM1

Counter 1

Counter 2

Counter 3

Counter 4

Prg2

Inp21
Inp22

Res2
COM2

Prg3

Inp31
Inp32

Res3
COM3

Prg4

Inp41
Inp42

Res4
COM4

HM4
4 hourmeters

n06

n07
n08

n04
n05

n01
n02
n03

n10
n11
n12

n09

COM 1

START/STOP 1
PRG 1

COM 2

START/STOP 2
PRG 2

COM 3

START/STOP 3
PRG 3

COM 4

START/STOP 4
PRG 4

CP2
2 universal counters

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03 Prg1

Inp11
Inp12

Res1
COM1

Counter 1

Counter 2Prg2

Inp21
Inp22

Res2
COM2

HM2
2 hourmeters

n08

n04
n05

n01
n02
n03 COM 1

START/STOP 1
PRG 1

COM 2

START/STOP 2
PRG 2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.19. SSR output modules

27

S8
8 SSR outputs

OUT1

+10..24V DC

OUT2

OUT3

OUT4

OUT5

OUT6

OUT7

OUT8

GND

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10

S16
16 SSR outputs

OUT1

+10..24V DC

OUT2

OUT3

OUT4

OUT5

OUT6

OUT7

OUT8

GND

OUT9

+10..24V DC

OUT10

OUT11

OUT12

OUT13

OUT14

OUT15

OUT16

GND

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20

S24
24 SSR outputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

n21
n22

n30

n26
n27
n28
n29

n23
n24
n25

OUT1

+10..24V DC

OUT2

OUT3

OUT4

OUT5

OUT6

OUT7

OUT8

GND

OUT9

+10..24V DC

OUT10

OUT11

OUT12

OUT13

OUT14

OUT15

OUT16

GND

OUT17

+10..24V DC

OUT18

OUT19

OUT20

OUT21

OUT22

OUT23

OUT24

GND

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.20. Relay output modules

28

R121
12 relay outputs 1A/250V

n01

n02

n03

n04

n05

n06

n07

n08

n13

n14

n15

n16

n17

n18

n09

n10

n11

n12

n19

n20

n21

OUT1

OUT2

OUT3

OUT4

OUT5

OUT6

OUT9
OUT10

OUT7
OUT8

OUT11
OUT12

R65
6 relay outputs 5A/250V

n01

n02

n03

n04

n05

n06

n07

n08

n09

n10

n11

n12

n13

n14

n15

n16

n17

n18

OUT1

OUT2

OUT3

OUT4

OUT5

OUT6

R81
8 relay outputs 1A/250V

n08

n09

n10

n11

n12

n04

n05

n06

n07

n01

n02

n03

n13

n14

OUT2

OUT1

OUT4

OUT3

OUT5
OUT6

OUT7
OUT8

R45
4 relay outputs 5A/250V

n06

n07

n08

n09

n10

n04

n05

n01

n02

n03

n11

n12

OUT1

OUT2

OUT3

OUT4

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.21. Passive current output modules

29

IO6
6 current output

OUT 6

PA
S

SI
VE

OUT 5

PA
S

SI
VE

OUT4

PA
SS

IV
E

OUT 3

PA
SS

IV
E

n05
n06

n03
n04

n01
n02

n07
n08

n09
n10

n11
n12

OUT 2

PA
S

SI
VE

OUT 1

PA
S

SI
VE

IO4
4 current output

n05
n06

n03
n04

n01
n02

n07
n08

OUT 4

PA
S

SI
VE

OUT 3

PA
S

SI
VE

OUT 2

PA
S

SI
VE

OUT 1

PA
S

SI
VE

IO2
2 current output

OUT 2

PA
SS

IV
E

OUT 1

PA
SS

IV
E

n05
n06

n07
n08

IO8
8 current output

OUT 8

PA
SS

IV
E

OUT 7

PA
SS

IV
E

OUT6

PA
S

SI
VE

OUT 5

PA
S

SI
VE

n05
n06

n03
n04

n01
n02

n07
n08

n09
n10

n11
n12

n13
n14

n15
n16

OUT 4

PA
SS

IV
E

OUT 3

PA
SS

IV
E

OUT 2

PA
S

SI
VE

OUT 1

PA
S

SI
VE

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 4.22. Communication Modules

Fig. 4.23. Connection of RS-485 transmission signals

The MultiCon CMC-99/141 device supports the following converters:
– USB / RS-485 converter SRS-USB/4-Z45
– RS-232 / RS-485 converter SRS-2/4-Z45

30

RS232/RS485
or USB/RS485

interface8

6
7

R
S-

48
5 GND

A+

B-

RJ-45
ETH

USB
host

19

16
17
18

14
15

R
S-

48
5

(2
)

GND

RxD

A+

B-

is
ol

at
ed

13

10
11
12

9

A+
B-
GND

TxD
CTS
RTS

R
S-

23
2

+
R

S-
48

5
(3

)
is

ol
at

ed

GND

ACM

RJ-45
ETH

USB
host

ETU

USB
host

USB

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

4.4. MAINTENANCE
The unit does not have any internal replaceable or adjustable components available to

the user. Pay attention to the ambient temperature in the room where the unit is operating.
Excessively high temperatures cause faster ageing of the internal components and shorten
the fault-free time of the unit's operation.
In cases where the unit gets dirty do not clean with solvents. For cleaning use warm water
with small amount of detergent or in the case of more significant contamination ethyl or
isopropyl alcohol.

Using any other agents can cause permanent damage to the housing.

Product marked with this symbol should not be placed in municipal waste. Please
check local regulations for disposal of electronic products.

5. INTRODUCTION TO MultiCon CMC-99/141

5.1. UNDERST ANDING CONTROLLER/DATA RECORDER MultiCon CMC-99/141
The MultiCon CMC-99/141 device was developed as a universal multichannel

controller. To maintain this concept its firmware was written with multi level structure. The
device runs under the control of a LINUX operating system keeping all subsystems ready to
use and allowing independent and simultaneous operation of many processes
(communication, data acquisition, post-processing, visualisation etc.). Such an approach
gives great advantages to high level applications, making it flexible and dynamically
configurable. Similarly data structures and streams were implemented in quite a different way
than in most similar devices. The main difference is the concept of using Logical Channels
as a bridge: physical inputs and outputs - visualisation and controlling processes. Designers
of MultiCon CMC-99/141 decided to use such solution to increase functionality of the device
and make software near fully independent on the hardware.

31

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

5.1.1. Logical channels

A Logical Channel is a data stream existing in the memory of the device, having it's
own name and can be displayed in almost any way. Logical Channels can be used as:

– measurement inputs,
– data source of control loop,
– control source of the physical outputs,
– input data to other Logical Channels,
– data source for visualisation and logging.

Depending on type, the device can be equipped with different number of Logical
channels and other functions. Their amount is shown in table bellow:

type 96 x 96 144 x 144

LC (logical channels) 60 90 (60 with logging option)

Di (digital inputs) 48 72

Ai (analog inputs) 48 72

Rel/SSR (relays/SSR) 16/48 36/72

Ao (analog outputs) 12 24

MP (Modbus ports) 4 4

F (math functions) 34 34

G (groups) 10 15

P/t (Profile/timers) 8 8

C (controllers) 8 8

Tab.5.1 Maximum amount of functions, included in device

32

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 5.1. The overall connections structure of the Logical channel with the device I /O

Fig. 5.1 shows general structure of of connections between logical channels, and device
inputs/outputs. Each of Logical Channels can be configured to represent:

– measurement data from built-in physical input channels,
– output data and states of physical output channels,
– output data and states of external modules connected to MultiCon CMC-99/141 via

RS-485 interface,
– states and data coming from outputs of controlling processes,
– generated profile/timer
– states of virtual input channels, and timers,
– mathematical combination of other Logical Channels.

33

Logical
channel

1
2
3
4
5
...
...
...
...
...
...
LC

External output
output address port

Remote
Modbus
output

1 1
1... ...

100 255
1 1

2... ...
100 255

1 1
MP... ...

100 255

Hardware input

Digital input

1
2
...
Di

Analog input

1
2
...
Ai

Digital input 24V X2
Virtual demo input

(sinus, tringle,
rectangular)

X3
X4
X5

Built-in output
1

Relay/SSR2
...

Rel/SSR
1

Analog output2
...
Ao
X1 Sound signal
V1

Virtual relayV2
...

V16

Set point value
Value -1E6 ÷ 1E6

Controller
1

Controller2
...
C

Math function

Function

1
2
...
F

Output monitor

Relays

1
2
...

Rel
Sound signal X1

Virtual relay

V1
V2
...

V16

Modbus

Modbus input

port address input

1
1 1
... ...

255 100

...
1 1
.. ...

255 100

MP
1 1
... ...

255 100

Profile/timer
1

Profile/timer2
...
P/t

Groups
Slot Group

Visualization
& logging
(optional)

1
1...

6
1

2...
6

...

1
G...

6

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

More information about Logical channels and samples of configuration Logical channels are
presented in Chapter 7.8. LOGICAL CHANNELS.

To make visualization clearer Logical Channels can be gather into Groups.

5.1.2. Groups

A Group is a set of 1-6 Logical Channels. The MultiCon CMC-99/141 can show on the
same screen only channels belonging to the same Group, additionally each Group has its
own individual name making operation with the device very clear. Every Logical Channel can
belong to one or more groups simultaneously, and also not to belong to any group (then it will
not be shown, but it can still be used for other processes). It is common that channels
belonging to the same Group are related to one another in some way (for example
representing parameters of single object or representing similar parameters of few separate
objects) but it is also possible to create a Group consisting of completely unrelated channels.
Overview of the concept is presented in Fig. 5.2.

Fig. 5.2. An overview of the concept of Group in the device

Using Groups, Logical Channels and mathematical combinations of them gives incredible
flexibility to the software, allowing for ease in designing advanced control methods and
visualisation with a low cost MultiCon CMC-99/141.

More information about Groups and samples of Group configurations are presented in
Chapter 7.14. GROUPS.

34

Groups

Logical channels

Visualization and logging

1 2 3 4 5 6 7 8 9 10

60

1 2 3 5 6 7 8 9 10

1 2 3 4 5 6 7 8 9 10

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

5.2. HARDWARE CONFIGURATIONS
The functionality of MultiCon CMC-99/141 can fit to the user's needs. The base of the

MultiCon CMC-99/141 contains: the main processor, display with touch-screen, Switch Mode
Power Supply (in one of two versions: 19V...24...50V DC 16V...24...35V AC and 85V..230..260V
AC) and basic communication interfaces: USB and RS485, see Fig. 4.8 - most far left
connectors. All other modules are optional and can be installed inside the device according to
customer's needs. Next to the basic connectors is the slot for an advanced communication
module. In the simplest version this module can be equipped only with rear USB Host
connector (this is standard for the IP-65 version of the MultiCon CMC-99/141). The full
version of this module contains also 2 additional serial ports (RS485 and RS485/RS232) and
a 10Mb Ethernet RJ-45 connector (see Fig. 4.22).

Three slots designed for built-in hardware inputs and outputs are installed on the right
side of the case (see Fig. 4.8, terminals marked: slot A, slot B and slot C). The number and
size of these terminals varies depending on module type. Brief descriptions of available
modules are shown in Fig. 4.9÷Fig. 4.22. Measurement and actuator modules are constantly
being developed, so the current list of available modules varies (visit manufacturers website
to check current list of MultiCon CMC-99/141 modules).

Basic measurement modules are:
– 4/8/16/24x Voltage/Current input module,
– 16/24x NTC/Voltage/Current/Digital input module,
– 6x Isolated current input module,
– 2/4x flowmeter + 2/4x current input,
– 2/4x pulse input + 2/4x current input,
– 4/6x RTD input module,
– 4/8/12x TC input module.
– 8/16/24x Digital input
– 3/5x universal input
– 2/4x universal counter input
– 2/4x hourmeter input

Output modules are:
– 8/16/24x SSR driver module,
– 8/12x Relay 1A/250V module,
– 4/6x Relay 5A/250V module,
– 2/4/6/8x IO passive current output.

Communication module:
– ACM,
– ETU,
– USB,

35

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

6. WORKING WI TH THE MultiCon CMC-99/141
6.1. MultiCon CMC-99/141 POWER UP

After powering up a starting Logo is showed on the MultiCon CMC-99/141 display.
While the operating system is being loaded a progress bar is visible in the middle of the
screen. During this process the view of screen may stay dimmed for 3-5 seconds. Please wait
until the end of this operation before starting to operate the device. Additionally, in the last
phase of loading in the lower left corner displays the software version. After that the main
application is started. The view of the main program depends of the General settings (see
the Chapter 7.7. GENERAL SETTINGS) and Group settings (see Chapter 7.14. GROUPS).
An example view of the main program shown in Fig. 6.2.

6.2. THE USE OF THE TOUCH-SCREEN
Do not use pointers with sharp edges (like tips of pencils and pens, knifes, scissors,

needles, wires, nails, screws, bolts etc.) while working with touch-screen. It is strongly
recommended to use a special stylus made of plastic or another soft material with round ends
(for example the pionter delivered with the device) or a finger. The display of the MultiCon
CMC-99/141 should also be protected against aggressive substances and extremely high and
low temperature(see technical data in Chapter 3. TECHNICAL DATA).

To clean the LCD screen you should use a special detergent designed for LCDs
and a soft cloth.

6.3. DISPLAY
The MultiCon CMC-99/141 displays all data and dialogue on a 3,5” or 5,7” 320x240

pixel, color TFT screen with embedded touch screen panel. New devices have the display
protected with a thin transparent plastic cover. This protective layer should be removed before
use to ensure perfect visibility of pictures and sensitivity of the touch-screen.

While normal operation the MultiCon CMC-99/141 displays data in a form selected by
user, at any time it is possible to switch presentation mode and group or show configuration
menu. All details of the user interface are designed to make use of device easy and intuitive.
To change display mode, group or to enter the menu, touch the screen of the MultiCon CMC-
99/141 and press appropriate button in the Navigation bar.

Further information about menu and presentation modes are described in further
chapters.

36

i

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Chapter 6.3.1

 Chapter 6.3.3

Chapter 6.3.2

Fig. 6.1. Typical view of a MultiCon CMC-99/141 main page, after touching display

6.3.1. Information bar

The Information bar informs the user about current, display group, logging, actual date
and time.

Fig. 6.2. View of information bar

Information bar displays (Fig. 6.2):
– name of the Group visible on the screen, in place of standard name (e.g. Group 4).

It is possible to enter a more descriptive name for clarity (for more information see
Chapter 7.14. GROUPS),

– group number - number of the currently displayed Group, to change the displayed
Group press button [↓GROUP] or [GROUP↑] in the Navigation bar (see Chapter
6.3.2. Navigation bar),

– time and date - actual time and date display on the right upper corner on the screen
can be set in General settings (see Chapter 7.7. GENERAL SETTINGS),

– logging data indicator - located in the Information bar the logging data indicator
changes color depending of state logging:
• gray color - data logging option is not activated (to activate the data logging

option you need to enter the licence key provided by the manufacturer - see
Chapter 7.4. DEVICE INFORMATION, LICENCE, FIRMWARE UPDATE,
REMOTE DISPLAY, EXPORT MANUAL AND RENEW CONFIGURATION), or
when the logging option is activated but is disabled.

• green color - after activation the data logging option indicator changes to green
when the data logging is enabled (for more information about setting data
logging see Chapter 7.14.2. Groups - Logging options),

37

Information bar

Data panels

Navigation bar

timegroup number

name of the group which is visible on the display

logging data indicator

date

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• yellow color – It is possible to log data in the device but there is less than 20%
of total free memory remaining (to clear the memory you need to move onto a
removable flash drive any important data logging files and possibly the Modbus
templates, after which remove them from the device - more information see
Chapter 7.3. FILES MANAGEMENT). Also at the moment when free memory
drops bellow 20% a warning will be displayed on the screen.

• red color - warning about the lack of space on memory card, meaning data
logging would not be possible until space is freed in the memory (how to remove
data and exchange data with a flash drive is shown in Chapter 7.3. FILES
MANAGEMENT)

• alternately blinking green with a blue color - when the indicator flashes blue
the logged data is moved to memory (Note! at this time you must not turn off the
device because it may cause a loss of recently logging data).

In order to turn off the device especially when the data logging is ON it is
recommended to use the safe-off device by pressing the button Safe-shutdown in
the main menu (see Fig. 7.14).

6.3.2. Navigation bar

The touching the screen at any place causes the Navigation bar to display
(see Fig. 6.3) which allows the user to switch between visualisation modes, groups and to
enter the menu.

Fig. 6.3. Main window of device – displaying the Navigation bar

This bar contains three kinds of buttons shown in Tab. 6.1.

switching between visualisation modes of current group (for
possible modes see Chapter 6.3.3. Data panels and Chapter
7.14. GROUPS)

entering the main menu (see details in Chapter
7. CONFIGURATION OF THE MultiCon CMC-99/141)

switching between presented groups of logical channels
(activation and settings for Group view see Chapter 7.14.
GROUPS)

Tab. 6.1 Buttons of the navigation bar

38

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

To enter directly into the configuration menu of particular Logical channel, press
and hold screen over the channel data panel for 3-4 seconds (see option (1) in the
Fig. 6.4 entering configuration of the logical channel named 'Temperature').
Similarly to go directly to configuration of displayed Group, touch and hold
the group number or group name in the upper Information bar for a few
seconds (see option (2) in the Fig. 6.4 entering configuration of the Group named
'Group 4'). In both cases if a password is set (see Chapter 7.17. ACCESS
OPTIONS) then the user has to enter the password before entering the
configuration.

Fig. 6.4. Methods for direct entry to Logical channel configuration (1) and Group
configuration (2)

6.3.3. Data panels
The great deal of the screen is being used for channel visualisation. Data can be

presented in one of the following modes:
– as numerical values,
– as charts,
– as bars,
– as needle dials.

All channels of the current group are simultaneously presented in the same mode. In the
current version of software there is no possibility to mix different modes in one view. Figures
6.6 ÷ 6.11 show examples of different views. The switching between visualisation modes can
be done by pressing the buttons [MODE↑] or [MODE↓] in the Navigation bar (see Chapter
6.3.2. Navigation bar). Switching between groups can be done by pressing the buttons
[GROUP↑] or [GROUP↓].

39

1

2

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 6.5. View of the Data panel

In all data panels (a sample of a data panel is shown inside the frame marked (1) in Fig. 6.5)
the following information is available:

– value of the logical channel (denoted by (2) in Fig. 6.5),
– data unit (denoted by (3)),
– channel's name (denoted by (4)),
– on some modes there is also a visible percentage indicator of the value in relation to

it's full scale (denoted by (5)),

Every Group of Logical Channels can be presented in one of 6 modes:
– as numerical values Fig. 6.6
– as horizontal bars Fig. 6.7
– as vertical bars Fig. 6.7
– as horizontal charts Fig. 6.8
– as vertical charts Fig. 6.8
– as phasor charts Fig. 6.9
– as needle dials Fig. 6.10

Fig. 6.6. Examples of Numerical Values presentation mode

40

5

4

3

2

1

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 6.7. Examples of Horizontal (for 3 channels) and Vertical Bars (for 5 channels)

Fig. 6.8. Examples of Horizontal (for 3 channels) and Vertical Charts (for 5 channels)

Fig. 6.9 Examples of Phasor Charts presentation mode

Fig. 6.10. Examples of Needle Dials for 3 channels and for 5 channels

41

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 6.11. Examples of simultaneous presentation of Many Groups

There is also the possibility to show many groups on a single screen (Fig. 6.11). In this
mode channels belonging to the same group are displayed under one another, and groups
are placed side by side. As much as 5 groups can be displayed simultaneously on a single
screen (for example, groups starting from group 8 will display on the screen, starting from the
left side of the page, groups: 8, 9, 10, 1, 2),

See Chapter 7.14. GROUPS for more information about Groups.

6.3.4. Important messages
The user will sometimes be asked, informed and alerted about a variety of events by
messages displayed on the screen. Figures show below (Fig. 6.12÷Fig. 6.15) present
examples of message types.

Fig. 6.12. Information message Fig. 6.13. Question message

Fig. 6.14. Warning message Fig. 6.15. Alert message

42

Group 6 7 10

Index of displayed groups

. . .
Inactive logical channels in the groups

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7. CONFIGURATION OF THE MultiCon CMC-99/141

7.1. EDIT DIALOGUES
Configuration process are based on edit dialogues. Some of the dialogues are common

to different menus, such dialogues are:
– text editor, which is divided into tabs:

• letters, see Fig. 7.1,
• numbers and arithmetic signs, see Fig. 7.2,
• the special symbols, see Fig. 7.3,
• diacritical letters, Fig. 7.4,
• font and background colors, see Fig. 7.5,

– values editor, which is divided into tabs:
• decimal form, see Fig. 7.6,
• hexadecimal form, see Fig. 7.7,
• binary form, see Fig. 7.8,

– switch editor, which is divided:
• single choice type options, see Fig. 7.9,
• multiple choice type options, see Fig. 7.10,

– file editor, which is divided:
• single file selection, see Fig. 7.11,
• multiple files selection, see Fig. 7.12,

Fig. 7.1. Text editor – letters Fig. 7.2. Text editor – numbers

Fig. 7.3. Text editor – special symbols Fig. 7.4. Text editor example – diacritical
letters

43

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.5. Text editor – font and background
color selection

Fig. 7.6. Value editor – decimal form

Fig. 7.7. Value editor – hexadecimal form Fig. 7.8. Value editor – binary form

Fig. 7.9. Single choice type editor Fig. 7.10. Multiple choice type editor

Fig. 7.11. File editor - single file selection Fig. 7.12. File editor - multiple file selection

44

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Functions of common buttons

“Exit” - exits from current menu or sub-menu

”OK” - accept choice or changes of edit dialogue (and exit from this
dialogue)

 “Cancel” - reject entered choice or changes of edit dialogue (and exit
from this dialogue)

Selection of element for editing. Arrow buttons allow the user to select
successive elements (groups, logical channels, controllers or outputs).
The middle button allows a direct selection of particular element from
the list.

Navigation keys in choice type dialogues.

Move arrows. Allow to move cursor along the edited text.

“Caps lock” - switches between lower and upper case letters.

“Backspace”. When editing values, pressing this button deletes last
visible number. When editing text, the last edited symbol shown
directly before cursor is deleted.

 “Clear” - clears the whole number when editing values.

“Sign” - changes the sign of the edited value.

This button deletes the selected file.

“All” - selects all the available options.

“None” - deselects all the available options.

Press this button to enter Text editor window.

Add a new object

Delete a selected object

Tab.7.1 Button functions common for different views

45

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.2. MAI N MENU SELECTION PANEL
Pressing the [MENU] button on the Navigation bar (see Chapter 6.3.2. Navigation

bar) enters the main selection panel (see Fig. 7.13). This panel allows users to select
between entering the Device Configuration menu, Files management menu and Device
Information window.

Further information about the different menus are described in further chapters.

Chapter 7.5

Chapter 7.3

Chapter 7.4

Fig. 7.13. Main menu window

The Safe shutdown button allow for a safe power down of the device. After pressing the
button and accepting the warning message the screen will look like in the Fig. 7.14. Now,
the user can power off the device. The manufacturer recommends turning off the device this
way. This method is especially recommended when data logging is enabled. Not complying
with these instructions could cause loss of recently logged data samples.

Fig. 7.14. The view of the screen after pressing the Safe shutdown button

46

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.3. FILES MANAGEMENT

Fig. 7.15. This button allows to entry to the files management menu

After pressing MENU -> Files management (see Fig. 7.15) opens the files
management menu which is used to exchange data with a flash drive.

Requirements for a flash drive:
– Maximum current consumption is 100mA. Some flash drives with large capacities are

not supported by the device (in this case can use an external USB hub with power
supply). The manufacturer recommends the use of flash drives of 2GB in size.

– The flash disk must be formatted for Windows as FAT (NOTE!! not FAT32).
– update files, configurations files, and Modbus templates must be located in the main

folder (the root of the drive).

A view of the File management menu is shown in Fig. 7.16. There are four buttons
called Logging files, Configuration files, Permission files and Printer files.

The Logging files button is always visible and it contains all possible parameters but
their functionality is blocked until the licence key for data logging is entered (more information
about the licence key is located in Chapter 7.4.). The Configuration files button is visible
and active always. The Permission files button is available when Access mode parameter
in Access options menu is set as MultiLevel (see Chapter 7.17.). Printer files button is
always visible but this functionality is active only when MultiPrint MLP-149 printer is
connected to the device.

Fig. 7.16. Files management menu

Logging files:
The Logging files button (see Fig. 7.16) opens the logging files management menu

(see Fig. 7.17). To export and/or delete logged files follow these steps:
– select a file/s of logged data from a group,
– select the more files in the other groups (if needed),
– export selected files to flash drive and / or delete selected logged data files,

47

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.17. Logging files menu

The Logging files menu is presented in Fig. 7.17. The menu consists of buttons:
– Export files - after pressing this button the selected logged files will be exported to a

flash drive,
– Delete files - after pressing this button the selected logged files will be removed

from the device,
– Press to select next to the Damaged files label- (this button is visible if at least one

damaged file exists) when the user presses this button the window with a list of
damaged files is dispayed (the damaged logging files are those that contain errors
caused by inappropriate shutdown the device during data logging). There is no
guarantee that this logged data will be readable,

– Press to select next to Group number label - if the user has enabled the logging of
particular group of logical channels (see Chapter 7.14.2. Groups - Logging
options) in the Logging files menu next to the label of the group number appears
the button 'Press to select'. Depending on how many groups (the device can define
10 groups) logging is enabled (past or present) as many 'Press to select' buttons
will be active.

Fig. 7.18. A sample view of selected logged files from Group 1

48

2

1

3
4

5
6

7

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

In Fig. 7.18 presents a sample view of selected logged files from Group 1. The numbers refer
to:

– (1) - group number,
– (2) - the selected logged file,
– (3) - no description for the logged file,
– (4) - description defined by the user (a description of the logged file is defined in the

Groups menu - see Chapter 7.14.2. Groups - Logging options
– (5) - date and time of the end of the logged data file,
– (6) - date and time of the start of the logged data file,
– (7) - date and time of the start of the logged data file whose logging has not yet

ended.

An example of exporting the logged data to a flash drive
An example of exporting 2 logged files from group 1 is shown in Fig. 7.19. First plug the flash
drive into the device (when the device is equipped with one of the communication modules).

– In step (1), press the button Press to select next to the Group 01 label,
– In step (2), select 2 files by pressing the selected files and then choose the button to

accept:
• File 1. Name: "no description", Start: 2010-12-01 3:24:58 p.m., stop: 2010-12-01

4:34:11 p.m. "
• File 2. Name: "Ambient temperature" Start: "2010-12-03 9:53:15 a.m.",

stop: "2010-12-03 9:55:00 a.m."
– In step (3), press the Export selected files button and wait for a message to end the

operations of exporting data to a flash drive,

Fig. 7.19. Steps of exporting logged files to flash drive

After exporting logged files a folder is created on the flash drive with the same name as the
product identification number, which includes a folder with the selected logged files.

Deleting files from the device is similar export logging files, the difference is that instead of
pressing the Export selected files button in (3) step (see Fig. 7.19), press the Delete button.

49

1
2

3

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Files management:
The second button on the File management menu is the Configuration files button.

Pressing this button, will open the menu shown in Fig. 7.20, which allows the user to
load/save the configuration and Modbus templates.

Fig. 7.20. View window when the configuration changes

Load/save configuration will load/save the configuration defined by the user, which includes:
– general settings (see Chapter 7.7. GENERAL SETTINGS),
– logical channel settings,
– built-in, external inputs settings,
– built-in, external output settings,
– Modbus protocol settings,
– profile/timer settings,
– control settings,
– network settings,
– group settings,

Load/save Modbus templates allows the user to load/save the configuration of the Modbus
MASTER protocol, e.g.:

– name,
– configuration of the device channels (the list of inputs and outputs)
– configuration of register blocks (block list) - see Chapter 7.15.3. Modbus - MASTER

mode,

Having saved these Modbus templates means the user can at any time quickly establish a
connection between the MultiCon and the SLAVE devices, needing only to choose the
appropriate address of the SLAVE devices (more about templates in Chapter 7.15.3.
Modbus - MASTER mode,).

50

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Load/save Modbus slave templates allows the user to load/save the configuration of the
Modbus SLAVE protocol with a defined block of registers, e.g.: register type (Holding/Input),
write mode of register, data format (16 bits or 32 bits). For configuration of Modbus SLAVE
see Chapter 7.15.2. Modbus - SLAVE mode,
The process of exchanging configuration files or Modbus templates between the MultiCon and
flash drive starts when you plug the flash drive to the unit. Then enter MENU -> File
management -> Configuration Files. If you want to Load configuration/template the
window panel will show a view of the contents of the flash drive with the available files:

– for configuration file with extension .cfg,
– for Modbus template file with extension .mcfg,
– for Modbus slave template file with extension .scfg,

Please note that the file name is defined by the user. If the user wants to Save
configuration/Modbus template, press the Save configuration, Save Modbus template or
Save Modbus slave template button. A window appears with the available files that can be
overwritten or a new file can be created by pressing button with keys symbol in the upper left
corner (see Fig. 7.21). After confirming the write process the data is stored on the flash drive.
An example of configuration files in Fig. 7.21.

Fig. 7.21. Example of logging and configuration files

Permissions files:
Third button in the Files management menu is Permission files. This menu is related

with MultiLevel Access mode (see Chapter 7.17.). Access to that menu has only user
logged as Administrator. If no user is logged, the administrator's password must be passed to
open that menu (see Fig. 7.22).

Fig. 7.22. Enter password dialogue

51

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

In this menu Administrator has access to two buttons: Load configuration and
Save configuration (see Fig. 7.23) which allows to store and move saved access settings
using external USB flash drive. That streamlines the process of setting up another devices. It
is the only way to save Access options settings (see Chapter 7.17.) , main configuration file
doesn't contain those settings.

Fig. 7.23. Enter password dialogue
Printer files:

Fourth button in the Files management menu is Printer files. It is always visible but
functionality is active only when to the device MultiPrint MLP-149 printer is connected.
Printer description is shown in 8.16. MULTIPINT MLP-149 – EXTERNAL PRINTER. In Printer
files menu contains two buttons:

– Load image – loads image from flash drive and saves it in device's memory in order
to use it in printing processes as header or footer,

– Delete image – removes selected image from the device's memory,

Printouts description is shown in 7.18. PRINTOUTS.

52

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.4. DEVICE INFORMATION, LICENCE, FIRMWARE UPDATE, REMOTE
DISPLAY, EXPORT MANUAL AND RENEW CONFIGURATION

Fig. 7.24. The button which will show information about the device

The Device information menu gives basic information about the device and allows the
user to enter a licence key for data logging, perform a firmware update of the device, run
displaying on the remote screen and download a user manual to the flash drive.

Fig. 7.25. Device Information screens

Pressing the MENU -> Device information button (see Fig. 7.24) will show window (see
example window information Fig. 7.25) with basic information about software and hardware
on the device, such as:

– type of device,
– serial number,
– version of the software
– available free memory,
– hardware configuration - a list of installed modules (number of slot: module type)
– network settings,
– active licences.

Enter licence key button (see Fig. 7.27) allows the user to enter a licence key purchased
from the manufacturer (or supplier), enabling additional software options which enhance the
functionality of the device. After entering and accepting the licence key the device
automatically starts up with new software options (e.g. if the licence key for data logging is
entered the text under the Licences heading appears as: Logging: the period of validity –
see Fig. 7.27).

Firmware update button (see Fig. 7.27) allows the user to update the device software. To
perform the update:

– download the latest software version available form the multicon24.eu website ,
– unzip file and copy to a flash drive,
– plug in the flash drive (some high capacity Pendrives are not supported, best choice

is pendrive with 2GB capacity) - start the update process by pressing the Firmware
update button (see Fig. 7.27).

53

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Note on the update:
– do not power off the device or remove the flash drive from the USB port during the

update,
– the update process must go continuously to the end, the user will be informed of the

progress throughout the update cycle;
Attention! The user can not start an unfinished update again because this may
damage the device,

– there can not be more than one update file on a flash drive,
– update files must reside in the main folder (root of the drive),
– the update process may take about 5 minutes, depend on the version of the device.

The requirements for removable flash drives are presented in Chapter 7.3. FILES
MANAGEMENT.

The Remote display button allows the MultiCon to communicate with the PC to display the
screen of the MultiCon on the PC monitor to configure and view the data.

This button is available only for devices with installed ACM or ETU module.

Below please find a step by step description of how to configure the MultiCon with a PC.
1. Download free “Xming” software from http://sourceforge.net/projects/

xming/files/Xming/6.9.0.31/Xming-6-9-0-31-setup.exe/download
2. Install “Xming” on your PC using default settings. During installation enable create a

desktop icon for “Xming” option and disable “Launch Xming” option.
3. After installation of "Xming" use the right mouse button to open the properties

window for desktop icons of the "Xming" and replace the “-multiwindow” with
“-ac -kb -notrayicon -screen 0 320x240+900+400”, then close the window
properties. “Xming" in cooperation with the MulitCon device allows to change the
following parameters selected below:

Fig. 7.26 Xming parameters description

Screen number in "Xming" should be set the same as the value of the Screen number
parameter in Network settings submenu in MultiCon device (see below the point 5).

4. Next close the window properties and run “Xming” using desktop icon.
5. In “Network settings” of the device in the group "Remote Display" enter the

IP address of your computer and “Screen number=0", then exit menu and save
configuration changes.

6. In the “Device information” menu press the “Remote display” button and confirm
switching to remote display. After a while the device screen will be redirected to your
computer screen.

54

i

xming.exe :0 -ac -kb -notrayicon -screen 0 320x240+900+400

Screen number (0÷9)

Shift the screen by 900 pixels to the right and 400 pixels down,

http://sourceforge.net/projects/xming/files/Xming/6.9.0.31/Xming-6-9-0-31-setup.exe/download
http://sourceforge.net/projects/xming/files/Xming/6.9.0.31/Xming-6-9-0-31-setup.exe/download

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

To establish connection between the device and PC, port number 6000 must be
unlocked in software and hardware firewall.

The Export manual button allows you to download the user manual on to the flash drive.

The Service options button (see Fig. 7.27) allows the user to:

– Delete current configuration and restore default settings (excepting Access options –
see Chapter 7.17.). It is done by passing the password, which is “RENEW
CONFIGURATION".

– Calibrate RTC clock in the device. RTC is hardware clock which measures time
when the device is switch off. This calibration increases precision of the device and
should be made in order to compensate work temperature effect.
To do this press Service options button and pass the password, which is “RTC
CALIB” and then enter current time and date. After at least two weeks password
should be entered again and once again current time and date.

– Calibrate system clock in the device. It is software clock which is clocked by the CPU
and it measures time while the device is switch on. During calibration a delay
between RTC and system clock is calculated and used to correct software clock
measurements. This calibration shuold be made after RTC calibration is done.
To do this press Service options button and pass the password, which is “SYSCLK
CALIB” and then the device should be powered for at least 48 hours. After this time
pass this password again.

Fig. 7.27. Device information menu

Remote display mode should not be used for normal device work, but only for its
configuration.

55

i

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.5. DEVICE CONFIGURATION

Fig. 7.28. The device configuration menu

The Device configuration menu is the main menu of the device that allows the user to
configure all inputs and outputs of the device to measure and control the system.

To prevent accidental or unauthorized change the settings in the Device configuration menu
the user can set the access protection (see Chapter 7.17. ACCESS OPTIONS). If this option
is set, before entering each submenu, the user will be requested to enter the password.

More information about selected sub-menus is described in further Chapters.

To exit the main menu, press the button located in the upper right corner of the screen.
Due to the fact that the configuration process takes place in real time, all changes must be
confirmed before saving them. In the confirmation window, you can Save or Revert changes
(see Fig. 7.30).

There is a possibility to press the button again. In that case warning message will appear
(see Fig. 7.31), and the user must choose to save new configuration or go to main screen
with unsaved but active configuration. If second option is chosen, the icon: , will be
displayed on the information bar, the device will also keep new configuration in memory and
user can determine are those changes gave the desired effect (see Fig. 7.32). This operation
can be repeated any number of times, as long as new configuration is saved or the old one is
reverted.

In case of power failure, changing to remote or local display, any unsaved
settings will be lost, and the last saved configuration will be restored.

56

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

 Chapter 7.7

 Chapter 7.8

 Chapter 7.9

 Chapter 7.10

 Chapter 7.11

 Chapter 7.12

 Chapter 7.13

 Chapter 7.14

 Chapter 7.15

 Chapter 7.16

 Chapter 7.17

 Chapter 7.18

 Chapter 7.19

Fig. 7.29. Main menu selection panel

Fig. 7.30. Save / revert changes window

57

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.31. Warning message about unsaved configuration

Fig. 7.32. Example of unsaved configuration screen view

58

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.6. CONFIGURATION MENU STRUCTURE

59

Built-in outputs

General settings

Input channels

Name

Mode

Alarm state

Level

Lower level

Upper level

Hysteresis

Source

ON delay

OFF delay

Min. ON time

Min. OFF time

Timing

Levels

 Binary output

 Analog outputs

Lower level

Upper level

Source

Lower level

Upper level

Alarm level

Output levels

Input levels

Level mode

Period

Unit

Display mode

Displayed group

Display time

Add a new view

Delete this view

Move to pos.

External outputs

Mode

Alarm state

Level

Lower level

Upper level

Hysteresis

Source

ON delay

OFF delay

Min. ON time

Min. OFF time

Timing

Levels

 Binary output

 Analog output

Lower level

Upper level

Source

Lower level

Upper level

Alarm level

Output levels

Input levels

Device

Output channel

Level mode

Comm. port

Date and time

Language
Basic

Backlight

Mode

Display mode

Displayed group

Change mode

Display time

Triggering source

Change timeout

LCD screen

Initial view

Automatic view change

Screen saver

Brightness

Setup list

Triggering mode

Remote shutdown
Mode

Triggering source

Delay

Reg.num. display.
1

3

Built-in inputs 2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

60

Reset now

Reset mode

Strobe mode

Counting direction

Reset source

Strobe source

Direction source

 Totalizer

 Wire compensation
Compensation mode

Compensation

Actual temperature

Compensate

Decay constant

Output unit

Input unit

Input value

Output value

Point 2

Input value

Output value

Point 1

 Scaling = linear

 Scaling = offset
Value to add

Output unit

Num. of points

Edit points

 Scaling = user char.

Scaling

Configure scaling

Filter type

Filter conf.

Processing

Format

Off-state text

Graph low

Graph high

On-state text

Precision

Displaying

Digits

Dormat pattern

Channel highlight

Name

Min. simulated val.

Max. simulates val.

Period

High state time

 Source = Demo

Unit

Mode

Low limit

High limit

Rise time

Unit

Low limit

High limit

Mode

 Source = analog input

Wire compensation

Totalizer

Base unit

Offset

Zero time

 Source = digital input

Filter

Reset now

Counting mode

Reset mode

Prog. inp mode

Low limit

High limit

Unit

Base unit

Mode

Function mode

Filter time

Totalizer

Start/Stop inp. trig.

Reset source

Prog. inp. trig.

21

Output value

Input value

Add point

Delete point Source X

Function

Type of source Y

Source Y

Type of source X

X error handling

Unit

Name

Mode

Unit

Source

Configure source

Function

Controller num.

Feedback channel

 Mode = Controller

Set point channel

 Mode = Math function

 Mode = Hardwaer input

Source
 Mode = Hard.out. monitor

Edit button

 Mode = Set point value

 Mode = Modbus
Port

SLAVE device

Device input

Source

Configure source

 Mode = Profile/timer

Set point value

Mode
Latch

Triggering source

Source

Configure source

Mode = P/t (cycle counter)

Edit range low

Edit range high

Button mode

Source
Mode = Data from other ch.

Quantity

4

Trig. Hold time

Mode

Trigger

Alarm level

Blink period

Color

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

61

Groups

Access options

Network settings

Profiles/times

Controllers

Modbus

Controller name

Mode

P coefficient

I coefficient

D coefficient

Differentiated signal

Dead zone

Offset

Low output limit

High output limit

Controller parameters

Controller output

Controller output
Init type

Initial output

Group

Name

Charts

Bars

Line width

Time scale

Background

Slot 1

Slot 2

Slot 3

Slot 4

Slot 5

Slot 6

Display option

Logging options

Channels

Mode

Description

Alternative mode

Besa period

Base unit

Alternative unit

Alternative source

Alternative period

Rotation direction

Offset

Labels

Theme

Theme

Theme

Theme

Theme

Theme

Triggering source

3
Months

Days

Week days

Hours

Minutes

Seconds

Name

Triggering mode

Triggering times

Idle value

Section list

Looping

Triggering source

Return to possition

Pause mode

Pause source

Loop count

Looping source

Shape

Duration

Final value

Unit

DHCP

IP address

Default gateway

Subnet mask

Screen number

IP address
Remote display

5

6
Access timeout

Access mode

Users list

Access pasword

Permissions

Name

Access dongle

Password

Assign dongle

Remove dongle

4

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

62

Value register

Decimal point

-HI- register

-HI- state

Channel value

Channel status '-HI-'

-LO- register

-Lo- state
Channel status '-LO-'

-WAIT- register

-WAIT- state
Channel status '-WAIT-'

-ERR- register

-ERR- state
Channel status '-ERR-'

Dec.point register

-HI- value

-LO- value

-WAIT- value

-ERR- value

Register type

Write mode

32-bit reading

Data shift

Data format

Data mask

Register number

Ordering

Device type

Save device templ.

Load device templ.
Device templates

Load device templ.

Device name

Output list

Input list
Device channels

Max. block size

Blocks config.mode
Register blocks

Block list

Avail. input blocks

Avail. output blocks

Block type

Register size

Last register

First register

Mode

Baud rate

Request retials

SLAVE devices

Request timeout

Format

SLAVE settings

Interval

Address

5

Edit buttons

General settings

Built-in outputs

Profiles/timers

Built-in inputs

Controllers

Logical channels

Groups

Modbus

External outputs

Network settings

Logging files

Configuration files

Enter licence key

Firmware update

Remote display

Register type

Write mode

32-bit reading

Data shift

Data format

Data mask

Register number

Ordering

Output active

Output register

Control type
Channel value

Load device templ.

Save device templ.

Avail. output blocks

Output list

Device templates

Device channels

Value register

Status register

Dec.point register

Log. ch.

Register type

Write mode

32-bit reading

Data shift

Data format

Data mask

Register number

Ordering

6

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.7. GENERAL SETTINGS

The General settings menu allows to configure user interface display settings, the default
screen when the device powers on and automatic view change settings.

The parameters of the General settings menu are:
– Basic parameter block – this block includes two parameters:

• Language - this parameter allows the user to select the language, available
languages are: English, Polish, Spanish, German, Russian, French, Czech,
Romanian and Hungarian.

• Date and time - this parameter allows the user to set the current date and time,
• Time zone – parameter which should contain time zone where the device works

which allows to properly correct date and time in the device,
• Reg. num. displaying - this parameter allows to change mode of displaying the

Register addresses for Logical channel and External output menu. Two
formats are available:
◦ hexadecimal - the registers are displayed in hexadecimal format. To

indicate that data has a hexadecimal format, the letter 'h' is added at the
end - for example, 12h (0x12),

◦ decimal - the registers are displayed in decimal format (without any marker)
e.g. 123

– LCD screen parameter block:
• Backlight - this parameter allows the user to set the level of the LCD backlight.

Available levels are: 20% (least backlight), 40%, 60%, 80%, 100% (the most
backlight),

– Screen saver parameter block - these parameters can reduce backlight level of the
LCD screen (or make it completely blank) during normal operation, i.e. when the
user does not touch the screen for a set time. This block has two parameters:
• Mode - this parameter has the following options:

63

Device configurationMENU General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

◦ disabled - this option turns off screen savers, the LCD screen is illuminated
at all times according to parameter settings: Backlight (see above Screen
saver parameter block)

◦ 1min, 5min, 10min, 30min,
• Brightness - this parameter is hidden for Mode = disabled, in the other modes

(1min, 5min, 10min, 30min) this parameter is visible, the user can change the
brightness level of the LCD screen after time set in parameter Mode elapses.
The options are: 0% (screen blank), 20%, 40%, 60%,

– Initial view parameter block - allows the user to set the initial display screen on the
LCD screen when the device is turned on, this block includes two parameters:
• Display mode - select the presentation of data in the displayed group (see

parameter: Displayed group). For possible modes see Chapter 6.3.3. Data
panels, and Chapter 7.14. GROUPS,

• Displayed group - selects a group displayed at startup. If Display mode is
chosen as many groups, parameter Displayed group selects the first of five
following groups displayed on the screen (many group mode presents 5 groups
in one window). For example, when the user sets Display group as Group 8
then the unit will display: starting from the left side of: Group 8 -> Group 9 ->
Group 10 -> Group 1 -> Group 2,

– Automatic view change parameter block - this parameter block allows the user to
set the display to change every time period. The parameters of this block include:
• Change mode - this parameter has the following options:

◦ disabled - no changes in the display. For this mode the remaining
parameters in this block are not visible,

◦ change modes - allows the user to automatically change the displayed
mode,

◦ change groups - allows the user to automatically change displayed group,
◦ detailed list - allows to automatically change displayed views defined by

the user,
• Triggering mode – this parameter has the following options:

◦ by time – it enables to change displayed view at fixed time intervals,
◦ from log. channel – changes displayed view depending on value in

selected logical channel. If value in this channel is less than 1, displayed
view number is 1, if value in this parameter equal or more than 1 but less
than 2 displayed view number is 2, and so on. The last defined view does
not has the upper limit.

• Display time – this parameter is visible for the Change mode: change modes,
change groups – duration (set in seconds) for each screen,

• Triggering source – this parameter is visible for the Change mode:
change modes, change groups, and for the Triggering mode:
from log. channel; it allows the user to choose logical channel from the list,
which value will sets up the displaying view,

• Change timeout – this parameter determines the time from the device startup
or manually change of the view to first automatic view change,

• Setup list – this button is visible for Change mode parameter setted as
detailed list, this parameter is described below in this Chapter,

64

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– CSV Format settings parameter block – contains parameters which are related with
creating and sending CSV files,
• Decimal separator – selects decimal separator in CSV files for numeric values,

◦ dot – decimal separator is a dot and a comma will separate all fields in CSV
files,

◦ comma – decimal separator is a comma and a semicolon will separate all
fields in CSV files,

– Remote shutdown parameter block – allows to set automatic shutdown of the
device,
• Mode – turns on and off shutdown from logical channel,

◦ disable – remote shutdown is off,
◦ from log. channel – remote shutdown is on,

• Triggering source – contains the logical channels list, where selected one will
be source for the remote shutdown; the shutdown procedure will start each time
when signal in selected channel will change from value ≤ 0 to value > 0,

• Delay – settable time that will pass before the device will shutdown; this
procedure will be stopped if during this time:
◦ signal in Triggering source parameter will drop to ≤ 0 value,
◦ the user will press cancel button on the screen,

When device starts or when in Remote shutdown parameter block has been
made any changes and in selected channel in Triggering source parameter is
value greater than 0, the shutdown procedure won't start. To start shutdown
procedure, value in this channel must change to value equal or lower than 0 and
then to value greater than 0.

Setup list parameter
After pressing the Setup list button the user enters the View menu allowing the creation of
1 to 20 views.

Arrows placed in the upper right corner of the screen allow you to
move to the next view. The middle button allows you to directly select a
particular view.

Parameters of View menu are:
– Display mode - this parameter allows the user to select the presentation of the data

in the displayed group (see parameter: Displayed group). For possible modes see
Chapter 6.3.3. Data panels and Chapter 7.14. GROUPS,

– Displayed group - allows the user to select a group displayed at startup. If the
Display mode is chosen as many groups, parameter Display group selects the
first of five following groups displayed on the screen (mode many group presents 5
groups in one window). For example, when setting the parameter to
Display group=Group 8 then the display will show: starting from the left side of:
Group 8 -> Group 9 -> Group 10 -> Group 1 -> Group 2,

– Display time - this parameter is visible for the Triggering mode: by time, it sets the
duration (in seconds) of the selected view,

– Add a new view button - adds a new view to the list
– Delete this view button - deletes selected view from the list,
– Move to position - this parameter allows the user to move the current view to the

appropriate position,
65

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Example:
Steps to create four views are as follows:

1. In the Change mode parameter select detailed list,
2. Press the Setup list button and enter the View menu,
3. Set parameters for a first View,

Arrows placed in the upper right corner of the screen allow you to
move to the next view. The middle button allows direct selection of a
particular view.

4. To add or delete further views use the Add a new view button or Delete this view
button, respectively,

5. When the user wants to add a view between the existing views, e.g. between views 2
and 3, user can choose two ways:
• select the 2nd view (by the arrows in the upper right corner of the screen) and

then add a new view by clicking the Add a new view button,
• after adding new view on the end of the list, the Move to position parameter set

as 3 value,
6. When finished, the user can see all the defined views by clicking the middle button

between the arrows in the upper right corner of the screen,

66

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8. LOGICAL CHANNELS

The Logical channels menu is used to configure the logical channels. Channels can be
treated as input data for outputs, controllers or other Logical channels and can be collected
into Groups for simultaneous display. To see a detailed definition of Logical Channel see
Chapter 5.1.1. Logical channels.

To enter directly into the configuration menu of particular channel, press and hold
on the screen over the channel data panel for a few seconds (see option (1) in the
Fig. 6.5). If the password is set (see Chapter 7.17. ACCESS OPTIONS) then the
user has to enter the password before entering the configuration.

7.8.1. Logical Channels - General settings

Arrows placed in the upper right corner of the screen allow you to
switch between a succession of logical channels. The middle button
allows you to directly select a specific logical channel from the list.

The parameters of a logical channel depends on the Mode of the logical channel. The
Logical channel has modes:

– disabled
– Hardware input
– Hardware output monitor
– Modbus
– Set point value
– Math function
– Controller
– Profile/timer
– Profile/timer (cycle counter)
– Data from other channel

A detailed description of the models is in the following chapters.

67

i

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

The channel for Mode=disabled has only one parameter - the name of the channel. In other
modes the Logical channels are active and may affect the processing and control data.

Parameters and blocks of parameters common for active Logical channels:
– Name - it gives the name to the logical channel,
– Unit - is related with a data source of channel,

• for Built-in modules it will automatically use a default Unit,
• for Mode=Set point value and Mode=Controller the Unit can be defined freely,

directly in the Logical Channel menu,
• for other modes the Unit can be added only using the Scaling parameter (see

below in this Chapter for discussion about the Scaling parameter),
– Mode - in this parameter the user selects the source of the data for logical channel.

It is possible to select one of ten modes:
• disabled,
• Hardware input - see Chapter 7.8.2,
• Hardware output monitor - see Chapter 7.8.3,
• Modbus - see Chapter 7.8.4,
• Set point value - see Chapter 7.8.5,
• Math function - see Chapter 7.8.6,
• Controller - see Chapter 7.8.7,
• Profile / timer - see Chapter 7.8.8,
• Profile/timer (cycle counter) – see Chapter 7.8.9,
• Data from other channel – see Chapter 7.8.10,

– Latch parameter block - allows user to set the latch function which will hold the last
value of a channel; this block has the following parameters:
• Mode - this parameter allows the user to choose how to trigger the latch

function; there are 2 options:
◦ disabled - the latch function is disabled,
◦ from logic channel - the latch function is activated depending of the value

of channel selected in the Triggering source parameter,
• Triggering source - this parameter is only visible if user sets

Mode=from logic channel; using this parameter the user chooses a logical
channel which is the triggering source of the latch function (when the value of
triggering channel is ≤0 the latch is active, for a value >0 latch is disabled),

During device restart, the logical channels, which have the latch function enabled
have value: '0' and on the LCD screen blinking dashes '----' appear in place of the
value.

– Processing parameter block - is used for scaling and filtering data (for explanation
see below)

– Displaying parameter block - for these parameters the user selects the format and
range of the data displayed on the screen. For more information about Displaying
parameters see below in this Chapter.

68

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Processing parameter block
For this block the parameters are:

– Scaling,
– Filter type,

To enter the scaling menu press the button next to the Scaling label. The menu has the
following options:

a) disabled – no scaling of input data,
b) linear – after choosing this option, parameter appears:

• Configure scaling – submenu which allows the user to change unit in this
logical channel and rescale value using two points. This submenu contains
following options:
◦ Input unit – read only parameter, it displays unit of the logical channel

source,
◦ Output unit – unit of rescaled data,
◦ Point 1 block contains following options:

– Input value – value of point 1 before scaling,
– Output value – value of point 1 after scaling,

◦ Point 2 block contains following options:
– Input value – value of point 2 before scaling,
– Output value – value of point 2 after scaling,

In MultiCon, linear scaling can be done in with table placed below, but slope and offset are
constant values and they should be determined by user earlier.

Input value Output value

Point 1 x1 y1=slope*x1+offset

Point 2 x2 y2=slope*x2+offset

Tab.7.2 The way to calculate the output value

Example:
The task is to rescale temperature from Centigrades, in which all of the MultiCon modules are
scaled, to degrees Fahrenheit. The formula, which should be used for this task is shown
bellow:

where:
TF – temperature in degrees Fahrenheit,
TC – temperature in Centigrades,
9/5 – slope,
32 – offset,

69

T F=1.8⋅T C32

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Lets assume that our temperature range is from -50˚C to 85˚C (but this range is arbitrary). In
that case:

– Scale parameter set as linear,
– enter Configure scaling submenu:

• in Output unit parameter write: ˚F,
• in Input value parameter for Point 1 block write: -50 (which is low range limit),
• in Output value parameter for Point 1 block write: -58 (according to the

formula),
• in Input value parameter for Point 2 block write: 85 (which is low range limit),
• in Output value parameter for Point 2 block write: 185 (according to the

formula),

Fig. 7.33. Example of scaling configuration

c) offset – after choosing this option, parameter appears:
• Configure scaling – function, which allows to add a constant value to input

value. It is given by formula:

In this function, there are following parameters:
• Input unit – read only parameter, it displays unit of the logical channel

source,
• Value to add – it defines offset value,

d) user char. - is defined as set of X-Y points. Number of the points is variable and may
be set from 2 to 20 points which make linear segments (see Fig. 7.34). After
choosing this option, parameter appears:

• Configure scaling – submenu which allows to define further points of the
user characteristic. There are following parameters:
◦ Input unit – read only parameter, it displays unit of the logical channel

source,
◦ Output unit – unit of rescaled data,

70

y=xoffset

1

2
3

4

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

◦ Num. of point – read only parameter, in displays number of points that
currently are defined in characteristic,

◦ Edit points – submenu that defines point in characteristic:
– Input value – point value before scaling,
– Output value – point value after scaling,
– Add point button – adds new point, behind currently displayed,
– Delete point button – deletes currently displayed point, parameter

is inactive when number of points in characteristic is 2,

The arrows placed in the upper right corner of the screen allows to
switch between points. The middle button allow direct selection of a
particular point from the list.

For 2 points the user characteristic works like a linear process (see subsection b)).
For more than 2 defined points the user characteristic is a composite of the line
characteristics therefore for input value 'x' the user obtain an output value 'y' which is
described by the relationship:

,where 'slope' and 'offset' are coefficients of a segment contained between two points
(see Fig. 7.34), and n = 1, 2 .. is the number of the segment.

If the input exceeds the extreme 'x' values of the designated points of Pn, the output
value is scaled by the functions defined at the extreme segments.

Fig. 7.34. Example of user characteristic

71

y=slopen⋅xoffset n

i

Input value

O
ut

pu
t v

al
ue

P1(X1=0, Y1=0)

0 4 8 12

0

25

32

-3

P2(X2=7, Y2=25)

P3(X3=10, Y3=25)

P4(X4=14, Y4=32)

P5(X5=18, Y5=0)

P6(X6=20, Y6=-3)

5-interval characteristics

16 20

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Example:
Steps to create a user characteristic consisting of 6 points (like on Fig. 7.34):

1. Press the button next to the Scaling label and select user characteristic option
(point (1) and (2) in Fig. 7.35).

2. Press the Configure scaling button and enter the Scaling configuration menu
(point (3) in Fig. 7.35).

3. If you want to create an output Unit, which replaces the input unit, or if no unit is
defined on the input, press the button next to Output Unit label.

4. Press the Edit points button (point (4) in Fig. 7.35) and go to Edit points menu.

Fig. 7.35. Configuring the user characteristic

For Point 1 set input and output value (point (5) in Fig. 7.35).
5. Switch to Point 2 by using the arrow keys and there also set the value of input and

output (point (6) in Fig. 7.35).
6. To add or delete points the user should use the Add point button or Delete point

button, respectively,

72

1 2 3 4

567

8

9

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7. When the user wants to add a new point between the existing point e.g. between 5
and 6, select the edit Point 5 and then add a new point by press the Add point
button.

8. At the end we check all the points defined by clicking the middle button between the
arrows in the upper right corner of the screen (point (8) and (9) in Fig. 7.35).

Filter type
The Filter type parameter has options:

– disabled - filtering of the input value is turned off,
– smoothing - this option enables a filter that is expressed by the formula:

,where
n - number of sample, where n = 1, 2, 3 ...,
Yn - output value for n-th sample,
Yn-1 - output value for n-1 sample,
Xn - input value for n-th sample,
w - time constant in seconds, this filter coefficient is defined by the user from the
Decay constant parameter (a value of '0' for the filter is turned off),
0.1 sec. - sample time,

After selecting smoothing option in Filter type parameter new button is available - Filter
configuration which allows the user to enter a time constant with the Decay constant
parameter (see above filter formula).

Fig. 7.36. Example of the input signal (red chart), filtered signal for the time constant = 5s
(green chart) and time constant = 15s (blue chart)

73

Y n=X n⋅1−e
−0,1sek.

w Y n−1⋅e
−0,1sek.

w

0 10 20 30 40 50 60 70 80 90 100
10

15

time [s]

ou
tp

ut
 v

al
ue

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– peak detect – function which allows to detect and visualize peak values in measured
signal. Detection of the peak value can be done if the measured signal raises and
drops (or the opposite) by value, which is settable by the user. Next, the detected
value can be hold for settable by user period of time. If during the time when peak is
detected, new peak is detected, then the peak value is updated and the time of hold
is reset. When this time will elapse, or no peak is detected, the device will display
current value of the signal (see Fig. 7.37).
After selecting this option, Filter conf. button will appear which contains
configuration parameters of this filter:
• Mode – allows to choose filter work mode,

◦ peaks – function detects highest values in logical channel
◦ valleys – function detects lowest values in logical channel,

• Value – the peak will be detected when signal value will drop or rise for value in
this parameter,

• Hold time – the time which the detected peak will be hold, under condition that
there will be no new peak detected,

• Reset mode – turns on and off reset of the peak value from logical channel,
◦ disabled – reset form logical channel is off,
◦ from log. channel – allows to select a logical channel, in which value that

is higher than 0, will reset the peak detect,
• Reset source – it contains the logical channels list, where selected on will be

for the peak detect source of reset,

Fig. 7.37. Process of peak detection

74

”Hold time”

measure

time

”Hold time”

”Value”

”Value”

real measurement result
display value

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Displaying parameter block
The constant parameters of Displaying block are:

– Format - the logical channel data formats, which are:
• numeric – value in this channel is displayed as a number,
• binary – only for values: '0' for low state and '1' for high state,
• time – value in this channel is displayed as a time. Logical channel in time

Format will always considers its value as a number of seconds and base on this
and settings in Time pattern parameter, the logical channel will calculate the
value to display,

– Time pattern – this parameter occurs only when Format parameter is set as time;
it allows user to define time pattern at his will. Only restrictions are that higher units
have to be before lower units and different units have to be separated by colon
character. Allowed is to create units which contains any number of digits. When user
creates a pattern which is forbidden, the device will detect it and set the pattern as
default.

– Precision – this parameter occurs when Format parameter is set as numeric or
time, which specifies the precision to be displayed on the output value (see
Fig. 7.39),

– Off-state text – this parameter occurs when Format parameter is set as binary,
when the input value is ≤ 0 the value is replaced by the text defined by the user,
default settings text is: OFF,

– On-state text - this parameter occurs when Format parameter is set as binary,
when the input value is >0 the value is replaced by the text defined by the user,
default settings text is: ON,

 The text of Off-state and On-state can be:
• text with black font such as: ALARM, off, OK,
• text using numbers and special characters such as: ALARM_ #12
• text using font color and / or a background color for example:

• no text, only a rectangle with the selected color - the width of the rectangle on
the screen is defined by pressing the Spacebar (empty string), and the color of
the rectangle is the background color, for example:

– Digits - this parameter occurs when Format parameter is set as numeric, allowing
user to choose the part of the number that is to be the value of the logical channel
displayed on the screen,

75

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Example of a number representing the value of the logical channel:
1 2 5 6 2 8 0 2 2 1 5 8 6 4 . 8 7 3

part 1 of 3 part 2 of 3 part 3 of 3

part 1 of 2 part 2 of 2

all digits (limited ability to display up to
5 digits plus decimal point on the

screen)

– Available options for Digits parameter are:
• all digits – display all parts. With this option the number is limited only to

possibilities of the display;
• part 1 of 2 - display the higher part of the number on the screen,
• part 2 of 2 – display the lower part of the number on the screen,
• part 1 of 3 – display the highest part of the number on the screen,
• part 2 of 3 - display the middle part of the number on the screen,
• part 3 of 3 - display the lowest part of the number on the screen,

For time Format in logical channel only 6 digits, three special signs (colons, dot), but not
more than eight signs and minus. Using Digits and Precision parameters, the device will
display time from youngest unit with maintaining all restrictions, see Fig. 7.38.

Minus signs is displayed only before the highest unit of the Time Pattern. When the
highest unit can not be displayed in logical channel, minus sign will not appear and value in
this channel will be considered as a positive value.

Fig. 7.38.Example of time Format view with Precision 0.000 and standard Time Pattern
[ww:dd:hh:mm:ss]

– Graph low - minimum range value for graphs, bars, needle dials and percentage
bars (see Fig. 7.39),

– Graph high - maximum range value for graphs, bars, needle dials and percentage
bars (see Fig. 7.39),

76

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.39. Input channels menu – 2 different kinds of Displaying parameters

To calculate percentage which will be displayed on the indicator, the device is using
following equation:

where:
R – result
V – value in logical channel
Lo – Graph low value in logical channel
Hi – Graph high value in logical channel

77

R= V −Lo
Hi−Lo

⋅100%

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Channel highlight – block of parameters, used to change background color
and its mode in the logical channel. User can set up to three different variants of
highlights, depending to event weight, which should trigger highlight in this
channel.

Fig. 7.40 Example of logical channel highlights

In Channel highlight user can set following parameters:

• Mode – is used to change the way of highlight displaying. There are three
options: disabled, permanent, blinking,

• Blink period – it appears, when Mode parameter is set on blinking. It
defines the blink period of the highlight,

• Trig. hold time – it is a minimal time, during which, the highlight variant will
be generated, even if the generating signal will disappear. However, user
should pay attention on the highlight hierarchy. If the highlight variant with
higher number is active, and the highlight variant with lower number will
appear, generated will the one with lower number, even if the Trig. hold time
of the first one will not expire,

• Trigger – using this parameter, user can choose the logical channel, which
will be the source of triggering for the channel highlight. When in source
channel, there is a value ≤ 0, then highlight is inactive, and when there is a
value > 0, then highlight is active,

• Alarm level – in this parameter, user can choose is the highlight variant
active, when channel selected in Trigger parameter, will returns an Err, Hi
or Lo alarm:
◦ no highlight – selected highlight variant will not be active while alarm

state in logical channel,
◦ highlight forced – selected highlight variant will be active while alarm

state in logical channel,
• Color – in this parameter, user can set the background color and font color

of the highlight variant,

Using arrows placed in the upper right corner of the screen, user can
choose highlight variant, which he wants to configure. The middle
button allows direct selection of a specific variant from the list.

78

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.41 Color edit dialog

Comments regarding the display:
– The precision of the displayed data can be set in the device with any accuracy (up to

4 decimal places), it must be remembered that the resolution and accuracy of
external sensors connected to the device is finite, and usually not better than 0.1%.

– User should pay attention on the highlight hierarchy. If there are two or three variants
of highlight generated at once, one with the lowest number will be displayed.

– The time scale is common for the entire Group and can be set in the Groups menu
(see Chapter 7.14. GROUPS).

Examples of Channel highlight configuration.

Example 1:

Task:
User's task is to set blinking highlight on alarm channel, which will be active when

measured current value is too high or too low.

Solution:
After connecting all measuring devices and configuring them in MultiCon, we can start to

configure the highlights.
To complete the task, we will need to configure 4 logical channels and 1 virtual relay:

a) Channel with measured current value.
b) Channel with overhead alarm threshold .
c) Channel with bottom alarm threshold.
d) Channel with highlight alarm.
e) Virtual relay which will define, when is time to activate the alarm.
Logical channel 1: Measuring the current:

– In Name parameter write: Current value,
– Mode parameter set as: Hardware input,
– Source parameter set as: Inp.A1 : Current,
– Precision parameter set as: 0.00 ,
– In Graph low parameter write: 0,
– In Graph high parameter write: 22,
– All other parameters should be set as default,

79

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Logical channel 2: Overhead alarm threshold:
– In Name parameter write: Overhead alarm threshold,
– Mode parameter set as: Set point value,
– Edit button parameter set as: enabled,
– In Unit parameter write: mA,
– Precision parameter set as: 0.00 ,
– In Graph low parameter write: 0,
– In Graph high parameter write: 22,
– All other parameters should be set as default,

Logical channel 3: Bottom alarm threshold:
– In Name parameter write: Bottom alarm threshold,
– Mode parameter set as: Set point value,
– Edit button parameter set on: enabled,
– In Unit parameter write: mA,
– Precision parameter set as: 0.00 ,
– In Graph low parameter write: 0,
– In Graph high parameter write: 22,
– All other parameters should be set as default,

Logical channel 4: Alarm displaying:
– In Name parameter write: Alarm state,
– Mode parameter set as: Hardware output monitor,
– Source parameter set as: Out.V1 : Virtual relay,
– Format parameter set as: binary,
– In Off-state text parameter write: No alarm,
– In On-state text parameter write: ALARM!,
– In Graph low parameter write: 0,
– In Graph high parameter write: 22,
– Now we go to Channel highlight submenu:

• Highlight color parameter set as: 1,
• Mode parameter set as: blinking,
• In Blink period parameter write: 1,
• In Trig.hold time parameter write: 1,
• Trigger parameter set as logical channel that we currently configuring (in

this task, it will be Logical channel 4 named Alarm state),
• Alarm state parameter set as: no highlight,
• Now, go to Color parameter and set font color (at the top of screen) and

background color (at the bottom of the screen),
• For Highlight color 2 and 3, set Mode parameter as disabled,

Virtual relay V1: Defining, when is time to activate the alarm:
– Mode parameter set as: outside range,
– Source parameter set as logical channel named as Current value,
– Alarm state parameter set as: immed. ON,
– Level mode parameter set as: channel,
– Lower level parameter set as logical channel named as Overhead alarm

threshold,
– Upper level parameter set as logical channel named as Bottom alarm

threshold,
– All other parameters should be set as default,

80

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Example 2:

Task:
User's task is to set blinking highlight on temperature channel, which will be activated on

three different levels.

Solution:
After connecting all measuring devices and configuring them in MultiCon, we can start to

configure the highlights.
To complete the task, we will need to configure 7 logical channels:

a) Channel with first level.
b) Channel with second level .
c) Channel with third level.
d) Channel that will tell when will first alarm appear.
e) Channel that will tell when will second alarm appear.
f) Channel that will tell when will third alarm appear.
g) Channel where the temperature is measured, and the alarms will appear.

Logical channel 1: First level:
– In Name parameter write: First level,
– Mode parameter set as: Set point value,
– Edit button parameter set as: enabled,
– In Unit parameter write: °C,
– Precision parameter set as: 0.0 ,
– In Graph low parameter write: -50,
– In Graph high parameter write: 85,
– All other parameters should be set as default,

Logical channel 2: Second level:
– In Name parameter write: Second level,
– Mode parameter set as: Set point value,
– Edit button parameter set as: enabled,
– In Unit parameter write: °C,
– Precision parameter set as: 0.0 ,
– In Graph low parameter write: -50,
– In Graph high parameter write: 85,
– All other parameters should be set as default,

Logical channel 3: Third level:
– In Name parameter write: Third level,
– Mode parameter set as: Set point value,
– Edit button parameter set as: enabled,
– In Unit parameter write: °C,
– Precision parameter set as: 0.0 ,
– In Graph low parameter write: -50,
– In Graph high parameter write: 85,
– All other parameters should be set as default,

Logical channel 4: Calculating the time of the first alarm,
– In Name parameter write: Calc. First level,
– Mode parameter set as: Math function,
– Click on the Function button,

• Function parameter set as: X – Y,

81

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• Source X parameter set as logical channel where the temperature
measurement is shown,

• Type of source Y parameter set as: channel,
• Source Y parameter set as logical channel named as First level,

– Precision parameter set as 0.0 ,
– Graph low parameter set as: -50,
– Graph high parameter set as: 85,
– All other parameters should be set as default,

Logical channel 5: Calculating the time of the second alarm,
– In Name parameter write: Calc. Second level,
– Mode parameter set as: Math function,
– Click on the Function button,

• Function parameter set as: X – Y,
• Source X parameter set as logical channel where the temperature

measurement is shown,
• Type of source Y parameter set as: channel,
• Source Y parameter set as logical channel named as Second level,

– Precision parameter set as 0.0 ,
– Graph low parameter set as: -50,
– Graph high parameter set as: 85,
– All other parameters should be set as default,

Logical channel 6: Calculating the time of the third alarm,
– In Name parameter write: Calc. Third level,
– Mode parameter set as: Math function,
– Click on the Function button,

• Function parameter set as: X – Y,
• Source X parameter set as logical channel where the temperature

measurement is shown,
• Type of source Y parameter set as: channel,
• Source Y parameter set as logical channel named as Third level,

– Precision parameter set as 0.0 ,
– Graph low parameter set as: -50,
– Graph high parameter set as: 85,
– All other parameters should be set as default,

Logical channel 7: Temperature measurement:
– In Name parameter write: Temperature,
– Mode parameter set as: Hardware input,
– Source parameter set as: Inp.A4 : Intern.temp,
– Precision parameter set as: 0.0 ,
– In Graph low parameter write: -50,
– In Graph high parameter write: 85,
– Now go to Channel highlight submenu:

• Highlight color parameter set as: 1,
◦ Mode parameter set as: permanent,
◦ In Trig.hold time parameter write: 5,
◦ Trigger parameter set as logical channel named Calc. Third level,
◦ Alarm state parameter set as: no highlight,
◦ Now, go to Color parameter and set font color (at the top of screen)

and background color (at the bottom of the screen),

82

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• Highlight color parameter set as: 2,
◦ Mode parameter set as: blinking,
◦ In Blink period parameter write: 3,
◦ In Trig.hold time parameter write: 3,
◦ Trigger parameter set as logical channel named Calc. Second level,
◦ Alarm state parameter set as: no highlight,
◦ Now, go to Color parameter and set font color (at the top of screen)

and background color (at the bottom of the screen),
• Highlight color parameter set as: 3,
◦ Mode parameter set as: blinking,
◦ In Blink period parameter write: 1,
◦ In Trig.hold time parameter write: 1,
◦ Trigger parameter set as logical channel named Calc. First level,
◦ Alarm state parameter set as: no highlight,
◦ Now, go to Color parameter and set font color (at the top of screen)

and background color (at the bottom of the screen),
– All other parameters should be set as default,

83

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.2. Logical channels - Hardware input mode

This mode allows the user to measure data from installed input modules which can be
displayed, and/or processed in any other logical channels (e.g. by mathematical function or
virtual relay) or it can be the data source for controlling outputs.

The Logical channels parameters in Hardware input mode are:
– Name - it gives the name to the logical channel,
– Unit - for Built-in modules it will automatically use the default Unit, to change the

unit use the Scaling parameter in Processing parameter block,
– Mode=Hardware input - in this parameter user can select the source type of the

data for the logical channel,
– Source - in this parameter user selects the source of the data from the hardware

input list for the logical channel (see below in this Chapter),
– Configure source button - after pressing this button user can change the source

configuration, e.g. the range of the input value (see below in this Chapter), another
method to change the source configuration is to use the Built-in inputs menu
(see Chapter 7.9. BUILT-IN INPUTS),

– Latch parameter block - allows user to set the latch function which will hold the last
value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

– Processing parameter block - is used for scaling and filtering data (discussed in
Chapter 7.8.1. Logical Channels - General settings),

– Displaying parameter block - these parameters allow the user to select the format
and range of the data displayed on the screen (discussed in Chapter 7.8.1. Logical
Channels - General settings),

Source parameter in Hardware input mode
After pressing the Source button a list of available hardware inputs appears. The selected
option will be the source of the data for this logical channel. A sample list of available
hardware inputs for a device with only one input module I16 - 16 current inputs
(see Appendices 8.2. UI4, UI8, UI12, U16, U24, I16, I24 – VOLTAGE and CURRENT
MEASUREMENT MODULES) is shown in Fig. 7.42.

84

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Data from other channel

Mode
Logical channelDevice configurationMENU

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

see Fig. 4.8

Fig. 7.42. The view of a sample list of available hardware inputs for a device

In the device there are two methods to change the source configuration of the
Built-in inputs:
• using Configure source button in Logical channel menu in Hardware

input mode,
• using the Built-in inputs menu,

The Source for Hardware input mode can be (in the same order as list in the device - see
Fig. 7.42):
a) installed input modules in the appropriate slots A, B or C (see Fig. 4.8) - the list of

currently available modules is on the website,

Description of input modules parameters is shown in Chapter 7.9.2. Built-in inputs - Input
modules.

The following steps change the Source configuration for the sample of 3 modules shown in
Fig. 7.43:

– Step (1) - selection of Source for channel in Hardware input mode, for example:
Inp.A1:Current, next press the Configure source button to enter Source
configuration menu,

– Step (2) - press the Mode button to change range of the current input,
– Step (3) - choose from the list of available options for signal range - for example:

Current 0-20mA (for current module),

85

Slot A, Input 1

Slot X (built-in slot)
Input 4

I16 Module
16 current inputs

Built-in binary input

Built-in Demo input

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.43. Change source configuration for different types of modules

b) built-in digital input is always designated as Inp.X2: Digital 24V

The device has a built-in digital input, which can be used, for example as a switch for a
process. Descriptions of parameters is shown in Chapter 7.9.3. Built-in inputs - Binary
input Inp.X2 : Digital 24V.

c) built-in Demo input numbered Inp.X3:Demo, Inp.X4: Demo, Inp.X5: Demo

The device has 3 built-in simulation Demo inputs which can be defined by the user.
Descriptions of parameters is presented in Chapter 7.9.4. Built-in inputs - Demo input
numbered X3, X4, X5.

User should remember, that if Hardware input is displayed in more than one logical
channel and if user will change parameters in one of these channels, that will results
the same changes in all the others.

86

1

2
3

3
2

3
2

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.3. Logical Channels - Hardware output monitor mode

This mode allows the user to display data from built-in output modules, processed in any
other logical channels (e.g. by mathematical function or virtual relay) or it can be the data
source for controlling another output.

A view of the configuration of a Logical channel in Hardware output monitor mode is
shown in Fig. 7.44.
The parameters of a Logical channel in Hardware output monitor mode are:

– Name - it gives the name to the logical channel,
– Unit - for Built-in modules it will automatically default to the unit of the module. To

change the unit use the Scaling parameter in Processing parameter block,
– Mode=Hardware output monitor - in this parameter user selects the source of data

for logical channel,
– Source - in this parameter user selects the source of data from the available built-in

outputs list for the logical channel (see below in this Chapter),

– Latch parameter block - allows the user to set the latch function which will hold the
last value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

– Processing parameter block - is used for scaling and filtering data (discussed in
Chapter 7.8.1. Logical Channels - General settings),

– Displaying parameter block - these parameters allow the user to select the format
and range of data displayed on the screen (discussed in Chapter 7.8.1. Logical
Channels - General settings),

87

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Data from other channel

Logical channelDevice configurationMENU
Mode

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.44. Input channels menu – parameters specific for Hardware Output Monitor mode

Source parameter in the Hardware output monitor mode
After pressing Source, a list of available hardware outputs appears. The selected option will
be the source of data for that logical channel. An example list of available hardware outputs
for the device with only one output module such as R81 - 8 relay outputs module
(see Appendices 8.13. R45, R81, R65, R121 - RELAY MODULES) is shown in Fig. 7.45.

Source for the Hardware output monitor mode can be (in the same order as in the list in
device - see Fig. 7.45):

– installed hardware output modules in the respective slots A, B or C (see Fig. 4.8)
-a list of modules currently available is on the website; more about the output
modules in Chapter 7.10. BUILT-IN OUTPUTS,

– built-in Sound signal output is always marked as Out.X1: Sound signal - more
about the Sound outputs is in Chapter 7.10. BUILT-IN OUTPUTS,

– built-in Virtual relays marked as Out. V1 - V16 - more about Virtual relay in Chapter
7.10. BUILT-IN OUTPUTS.

 See Fig. 4.8

Fig. 7.45. Sample list of available hardware outputs

88

R81 module
8 relay outputs

Built-in
Sound output

Built-in
Virtual relay

Slot X (biuilt-in slot)
Output 1

Slot V (built-in slot)
Output 2

Slot C, Output 7

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.4. Logical Channels - Modbus mode

Modbus mode allows the user to configure the logical channel to:
– read/write the data from/to a SLAVE device transmitted over RS-485 Modbus RTU

(MultiCon device in MASTER mode),
– read/write the data from/to logical channel of MultiCon device transmitted over RS-

485 Modbus RTU (MultiCon device in SLAVE mode) or by Ethernet port (Modbus
TCP/IP, MultiCon device in SLAVE mode)

This data stored in the logical channel in Modbus mode can be display on screen, processed
by other logical channels (e.g. by mathematical function or virtual relay) or it can be the data
source for controlling an output.

Fig. 7.46. Sample Logical channel setting in Modbus mode

The parameters of Logical channel in Modbus mode are (see Fig. 7.46):
– Name - it gives the name to the logical channel,
– Unit - to create a unit use the Scaling parameter in Processing parameter block

(more information see Chapter 7.8.1. Logical Channels - General settings),
– Mode=Modbus - in this parameter the user selects source type of data for logical

channel,
– Port - this parameter allows the user to select a serial/ethernet port from the list. The

basic version of MultiCon has one built-in RS-485 port. The number of serial ports
can be increased by installing a communication module into slot D of the device.
This module offers 2 additional serial ports (one RS-485, and one RS-485/RS-232)

89

Port MB1, Multicon in MASTER mode for this port

Modbus address: '1', Device name: "SCK-10"

Input channel number: '1', HOLDING Register: '1h', size: 'b.0-15':

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Date from other channel

Mode
Logical channelDevice configurationMENU

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

and one ethernet port, which allows for an advanced Multi-Modbus system
(see Fig. 7.47).

– Slave device - this parameter is only visible if the selected option in the Port
parameter is in Modbus MASTER mode (see Chapter 7.15.3. Modbus - MASTER
mode). Using this parameter the user can select the SLAVE device from the list
defined in the Modbus menu to exchange the data with it,

– Device input - this parameter depend on the mode of the port
• for Modbus MASTER mode (see Chapter 7.15.3), using this parameter the

user can select the read register of the SLAVE device from the list defined in the
Modbus menu,

• for Modbus SLAVE mode (see Chapter 7.15.2), next to Device input label is
the logical channel number and register number assigned to this logical channel
are displayed,

– Latch parameter block - allows user to set the latch function which will hold the last
value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

– Processing parameter block - is used for scaling and filtering data (discussed in
Chapter 7.8.1. Logical Channels - General settings),

– Displaying parameter block - these parameters allow the user to select the format
and range of data displayed on the screen (discussed in Chapter 7.8.1. Logical
Channels - General settings),

Fig. 7.47. Sample list of available Modbus ports

90

Power supply
(depending on version)

1
2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

19

16
17
18

14
15

RJ-45
ETH

USB
host

RS
-4

85
 (2

)

GND

RxD

A+
B- 13

10
11
12

9
A+
B-
GND

TxD
CTS
RTS

R
S

-2
32

 +
 R

S
-4

85
 (3

)

GND

19

GND

A+

B-

GND

A+

Slot D- ACM module

Port MB1

Port MB2

Port MB3

B-

Multicon is MASTER device for this network
Multicon is SLAVE device for this network

Multicon is disabled for this network

Port MB4

Multicon is SLAVE device for this network

MASTER
device

SLAVE
device

MASTER/
SLAVE
device

MASTER/
SLAVE
device

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.48. An example of configuration block diagram of the Modbus protocol implemented in
the device

Logical channel's in Modbus mode reading registers from Slave devices that
are not connected, will returns an error and instead of the value will display the
state -ERR-.

For more information about the Modbus protocol implemented in the MultiCon see Chapter
7.15. MODBUS.

91

i

Port MB1
SLAVE Device Address 1
Device input Register 0

SLAVE
Device
Reg. 0

 ...

Reg. N

SLAVE
Device
Reg. 0

 ...

Reg. N

SLAVE
Device
Reg. 0

 ...

Reg. N

SLAVE
Device
Reg. 0

 ...

Reg. N

Address 1

Address 2

Address 52

Address 82

SLAVE
Device
Reg. 0

 ...

Reg. N

SLAVE
Device
Reg. 0

 ...

Reg. N

Reg. N
...

Reg. 0

SLAVE
Device

Address 82

Address 8

Reg. N
...

Reg. 0

SLAVE
DeviceAddress 1

Address 4
Built-in

Modbus
Master

Advanced
Port MB2

Port MB1
Port MB3

Unit

Device configuration

Hardware Inputs
Modbus

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.5. Logical Channels - Set point value mode

In Set point value mode the user defines constant value which can be displayed on the
screen, used for calculations in other channels (e.g. in math functions, controllers etc.) or as a
data source for built-in or external outputs which will control any object.

The parameters of the Logical channels in Set point value mode should be:
– Name - it gives the name to the logical channel,
– Mode=Set point value - in this parameter user selects source type of data for logical

channel,
– Unit - this parameter allows the user to define any unit,
– Set point value - this parameter is visible only if Edit button=disabled, after

pressing the button next to Set point value parameter appears in window allowing
entry of a value (see Fig. 7.6), this value will be a source of data for this Logical
channel.

– Edit button - this parameter allows you to activate the button in the panel data
(see Fig. 7.49), this parameter has two options:
• disabled - the button is disabled on the display, in this case the data source of

logical channel will be the value set in the Set point value parameter,
(see Fig. 7.50),

• enabled - this button is active, in this case the data source of logical channel will
be the value set after pressing the button, but the initial value is the number
written in Set point value parameter, before setting the Edit button parameter
to enabled,

– Button mode – parameter is visible only in case when Edit button parameter is set
on enabled, and Format parameter in Displaying parameter block is set on binary,
it has two options:
• bistable – pressing and releasing the button will cause permanent change of

state,
• monostable - pressing and releasing the button will cause that the button on

0,1 second will switch from OFF state to ON state, and after that time, it will
switch again to OFF state,

92

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Data from other channel

Mode
Logical channelDevice configurationMENU

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Latch parameter block - allows user to set the latch function which will hold the last
value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

– Displaying parameter block - for these parameters the user select format and range
of data to be displayed on the screen (discussed in Chapter 7.8.1. Logical
Channels - General settings),

Fig. 7.49. Data panels for Logical channel in Set point value mode

Fig. 7.50. Configuration of the value for Logical channel in Set point value for the disabled
button

93

Button area

Area of data panel for Logical channel

Touch button to edit or change the value of logical channel

Touch & hold 2-3 sec. data panel to inside into logical channel configuration

Touch & hold 2-3 sec. button to inside into logical channel configuration

4

1 2

3

1

2

3

4

Touch & hold 2-3 sec.

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Manual operation of a button in the data panel
Action button in the data panel depends on the parameters from Latch block (description of
the Latch parameter block in Chapter 7.8.1. Logical Channels - General settings) and on
the Format parameter in the Displaying parameter block (description of the Displaying
parameter block in Chapter 7.8.1. Logical Channels - General settings).

a) for disabled latch function, see Fig. 7.51
For format:

– numeric and time – after pressing the button an edit window appears allowing entry
of value (see Fig. 7.6), this value will be a source of data for that Logical channel,

– binary - pressing the button causes a switch between the states ('0' and '1') display
in the data panel in accordance with the text states set in the parameters: Off-state
text (channel value = '0') and On-state text (channel value = '1') in the Displaying
parameter block,

 b) for enabled latch function
For format:

– numeric and time – after pressing the button an edit window appears allowing entry
of value (see Fig. 7.6), which enters the new value that isn’t a data source for this
channel but the value stored at the time of activation of the latch function, in the edit
window the value of the button still appears a new value which will be the data
source for that logical channel by disabling the latch function,

– binary - pressing the button does not switch between the states ('0' and '1')
displayed in the data panel in accordance with the text states set in the parameters:
Off-state text (channel value = '0') and On-state text (channel value = '1') in the
Displaying parameter block, but with each new press of the button the state of
button is stored in the buffer and set the value of logical channel with the currently
stored state when the latch function is disabled again.

Fig. 7.51. Manual operation of the button for numeric and binary format

94

2

3

1

1

2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.6. Logical Channels - Math function mode

This mode allows the user to define the Math function for display on the screen,
processed this data in any other logical channels or it can be the data source for output to the
control and settings of any object.

Fig. 7.52. Input channels menu - parameters specific for Math function mode

MultiCon has a wide variety mathematical function which increases functionality and the
range of the applications of the device. Fig. 7.52 presents parameters of Input channel into
Math function mode. This mode allows the user to display channel value, process this data
in any other logical channel or it can be the data source for an output to control and set any
object.
The parameters of Logical channel in Math function mode are:

– Name - it gives the name to the logical channel,
– Unit - to create a unit use the Scaling parameter (more information see Chapter

7.8.1. Logical Channels - General settings),
– Mode=Math function – in this parameter user selects source type of data for logical

channel,
– Function - this parameter allow user to select math function from the list, for more

information see below in this Chapter,
– Latch parameter block - allows user to set the latch function which will hold the last

value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

95

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Data from other channel

Mode
Logical channelDevice configurationMENU

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Processing parameter block - is used for scaling and filtering of data (discussed in
Chapter 7.8.1. Logical Channels - General settings),

– Displaying parameter block - for these parameters the user select the format and
range of data displayed on the screen (discussed in Chapter 7.8.1. Logical
Channels - General settings),

Function parameter in the Math function mode
Basic math functions implemented into device are: addition, subtraction, multiplication and
division. The unit allows the operation of logic functions, trigonometric, array operations,
determining the arithmetic mean, finding maximum and minimum values, and many other
function that are discussed in the table below. After pressing the button next to the Function
label go to a math function menu. This menu consists of the following parameters (Note! Not
all parameters are available for each function):

– Function – available for all math functions, by pressing the button next to the this
label a list of available math functions appears, from which the user can select the
appropriate function,

– Type of source X – available for certain math functions. Available types are:
• channel – means that the 'X' source will be a logical channel selected from a

list in Source X parameter,
• value – means that the 'X' source will be a constant value entered in the

Source X parameter,
– Source X – available for certain math functions. Depends of Type of source X

parameter. This parameter allows user to:
• select logical channel from list (Type of source Y=channel),
• or enter set point value (Type of source Y=value),

– X error handling – available for some math functions, depending on this parameter,
the user can set following options:
• errors forwarded to result – when the result of the selected channel

(Source X) is a state: Error, Hi, Lo, or undefined then the output received states:
Err, Hi or Lo,

• skip erroneous channels - means, that these channels, which result in a status
of Error, Hi, Lo are ignored in the calculation of selected math function,

– Init. value mode – available for some math functions, depending on this parameter,
the user can set following options:
• channel – means that initial value will be loaded from selected logical channel,
• value – means that initial value will be a constant value entered in the

Initial value parameter,
– Init. value source – available for certain math functions, selects logical channel from

list which will be initial value source for the function,
– Initial value – available for certain math functions, constant value which will be initial

value for the function after its reset or device start,
– Max. value mode – available for some math functions, depending on this parameter,

the user can set following options:
• channel – means that maximal value will be determined by selected logical

channel,
• value – means that maximal value will be a constant value entered in the

Maximal value parameter,
– Max. value source – available for certain math functions, selects logical channel

from list which will be maximal value source for the function,

96

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Maximal value – available for certain math functions, constant value which will be
maximal value for the function,

– Averaging time – available for Function=avarege of X, determines logical channel
amount of samples which fits in this time and will be averaged; after this time
function enters a saturated state,

– Reset now – button available for certain math functions, asynchronously resets
function value,

– Reset mode – available for some math functions, depending on this parameter, the
user can set following options:
• disabled – means that function after reaching maximal value, will stop on this

value,
• automatic – means that function after reaching maximal value will axiomatically

resets it self and returns to initial value,
• from log. channel – means that function reset is triggered from selected logical

channel,
– Reset source – available for some math functions, selects a logical channel which

will be reset source for the function,
– Reset triggering – available for some math functions, allows to select triggering

method from the logical channel, the user can set following options:
• high level – function resets when resetting channel is in high state,
• low level – function resets when resetting channel is in low state,
• rising edge – function resets when in resetting channel rising edge occurs,
• falling edge – function resets when in resetting channel falling edge occurs,

– J input mode – available for Function=flip flop, the user can set following options:
• always 0 – flip flop J input is always in logical state '0',
• always 1 – flip flop J input is always in logical state '1',
• from log. channel – means that flip-flop J input source will be logical state

value of selected logical channel,
• from channel (negation) – means that flip-flop J input source will be negated

logical state value of selected logical channel,
– J input source – available for Function=flip flop, selects a logical channel which

will be source for flip-flop J input,
– K input mode – available for Function=flip flop, the user can set following options:

• always 0 – flip flop K input is always in logical state '0',
• always 1 – flip flop K input is always in logical state '1',
• from log. channel – means that flip-flop K input source will be logical state

value of selected logical channel,
• from channel (negation) – means that flip-flop K input source will be negated

logical state value of selected logical channel,
– K input source – available for Function=flip flop, selects a logical channel which

will be source for flip-flop K input,
– Clock source – available for Function=flip flop but unavailable if parameters

J input mode and K input mode are both set as always 0, allows to select a logical
channel which will be flip-flop clock input source,

– Clock triggering – available for Function=flip flop, the user can set following
options:
• high level – flip-flop triggers when in selected in Clock source parameter

channel is in high logical state,
• low level – flip-flop triggers when in selected in Clock source parameter

channel is in low logical state,

97

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• rising edge – flip-flop triggers when in selected in Clock source parameter
channel rising edge occurs,

• falling edge – flip-flop triggers when in selected in Clock source parameter
channel falling edge occurs,

– R input mode – available for Function=flip flop, the user can set following options:
• disabled – resetting flip-flop R input in inactive,
• from log. channel – means that flip-flop R input source will be logical state of

the selected logical channel,
• from channel (negation) – means that flip-flop R input source will be negated

logical state of the selected logical channel,
– R input source – available for Function=flip flop, selects a logical channel which

will be flip-flop R input source,
– S input mode – available for Function=flip flop, the user can set following options:

• disabled – setting flip-flop S input in inactive,
• from log. channel – means that flip-flop S input source will be logical state of

the selected logical channel,
• from channel (negation) – means that flip-flop S input source will be negated

logical state of the selected logical channel,
– S input source – available for Function=flip flop, selects a logical channel which

will be flip-flop S input source,
– Type of source Y - available for certain math functions. Available types are:

• channel - meaning that the 'Y' source will be a logical channel selected from a
list in Source Y parameter,

• value - means that the 'Y' source will be a constant value entered in the
Source Y parameter,

– Source Y - available for certain math functions. Depends of Type of source Y
parameter. This parameter allows user to:
• select logical channel from list (Type of source Y=channel),
• or enter set point value (Type of source Y=value),

– Unit - available for certain trigonometric functions. Allow an option to be selected:
• degree
• radian

Example of configuration of logical channel in Math function mode

Steps to configure the function which summarizing values of logical channels: 1, 3, 4, 5 are
shown in Fig. 7.53. If any logical channel has Error state or value exceeds the range of a
logical channel (Hi, Lo) then output has the same state. The following steps are:

(1) - Select Math function mode in the appropriate logical channel (e.g. 14). Press
the button next to the Function label to enter the Function menu,

(2) - Enter the Function sub-menu by pressing the button next to the Function
label,

(3) - Choose function from the list, in this case: Sum X[i],
(4) - Press button next to the Source X label to enter to the channel list,
(5) - Choose logical channel from a list, in this case 1, 3, 4, 5,
(6) - Set the X error handling parameter to errors forwarded to result,
(7) - After configuring, we get a description of function next to the Function label:

Sum [1, 3, 4, 5],

98

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.53. Sample configuration of logical channel in Math function mode

99

1
2

3
4

56
7

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Math function Description Example

X+Y The sum of Source X and Source Y
value

[1] + [2] – The sum of
channel 1 and 2

X-Y The subtraction of Source X and
Source Y value

[1] - [2] – The subtraction of
channel 1 and 2

X/Y The ratio of Source X and Source Y
value

[1] / [2] – The ratio of the
channel 1 to channel 2

X*Y The product of Source X and
Source Y value

[1] * [2] – The product of
channel 1 and channel 2

(X>0) AND (Y>0) Logical AND [1] AND [2] - result = 1, when
the value of channel 1 and 2
is greater than 0

(X>0) OR (Y>0) Logical OR [1] OR [2] – result = 1, when
the value of channel 1 or/and
2 is greater than 0

(X>0) XOR (Y>0) Logical XOR [1] XOR [2] – result = 1,
when the value of the one
channel is greater than 0 and
the value of second channel
is ≤ 0. When both channels
have values ≤ 0 or when both
channels have values >0
then the result is 0.

SUM X[i] The sum of selected channels SUM[1,2,3,4] – the result is
the sum of channels 1, 2, 3, 4

MEAN X[i] The mean value of the selected
channels.

MEAN[1,2,3,4] – the result is
the arithmetic mean value of
channels 1, 2, 3, 4

MULT X[i] The product of the value of the
selected channels.

MULT[1,2,3,4] - the result is
the product of channels 1, 2,
3, 4

MIN X[i] The smallest value of selected value
of the selected channels

MIN[1,2,3,4] - the result is
lowest value of the selected
channels 1, 2, 3, 4

MAX X[i] The largest value of selected value
of the selected channels

MAX[1,2,3,4] - the result is
highest value of the selected
channels 1, 2, 3, 4

100

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Math function Description Example

ANY X[i]>Y The result = 1 if the value of any set
of selected channels is greater than
the value of the channel or constant
value Y

ANY[1,2,3,4]>[5] – if the
value of any set of channel 1,
2, 3, 4 is greater than the
value of the channel 5 then
the result is 1, otherwise it
will be 0

ALL X[i]>Y The result = 1 if all values of
selected channels are greater than
the value of the channel or constant
value Y

ALL[1,2,3,4]>[5] – the result
is 1 if all values of channels
1, 2, 3, 4 are greater than the
value of the channel 5

ANY X[i]<Y The result = 1 if the value of any set
of selected channels is less than the
value of the channel or constant
value Y

ANY[1,2,3,4]<[5] - if the
value of any set of channel 1,
2, 3, 4 is less than the value
of the channel 5 then the
result is 1, otherwise it will be
0

ALL X[i]<Y The result = 1 if all values of
selected channels are smaller than
the value of the channel or constant
value Y

ALL[1,2,3,4]>[5] – the result
is 1 if all values of channels
1, 2, 3, 4 are less than the
value of the channel 5

X[i] selected by Y The result is a value of channel from
list of channel X which selected by
the value of channel Y

[1,2,3,4]selected by[5] - by
the value of the channel 5 is
selected appropriate value
from channels 1, 2, 3, 4 (for
value ≤ 0 of channel 5 will be
selected value of channel 1;
for value (0,1> of channel 5
-> value of channel 2; for
value (1,2> of channel 5 ->
value of channel 3; for value
>2 of channel 5 -> value of
channel 4). (see the 7.8.11.7.
, Chapter 7.8.11.)

sin(X) Sine of Source X value sin([17]) - sine value of
channel 17

arcsin(X) Arcsine of Source X value arcsin([8]) - arcsine value of
channel 8

cos(X) Cosine of Source X value cos([4]) - cosine value of
channel 4

arccos(X) Arccosine of Source X value arccos([1]) - arccosine value
of channel 1

tan(X) Tangent of Source X value tan([2]) - tangent value of
channel 2

101

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Math function Description Example

arctan(X) Arctangent of Source X value arctan([4]) - arctangent value
of channel 4

cot(X) Cotangent of Source X value cot([10]) - cotangent value of
channel 10

arccot(X) Arccotangent of Source X value arccot([3]) - arccotangent
value of channel 3

XY Exponentiation - involving two
numbers, the base of Source X
value and the exponent of Source Y
value

[1][2] - value of channel 1 to
power to value of channel 2

logY(X) Logarithm of Source X value with
respect to base of Source Y value

log[2]([4]) - logarithm of
channel 4 with respect to
base of channel 2

min(X) reset by Y Minimal value of selected channel X
if value of channel Y≤0, or current
value of X (reset) if value of Y>0

min([1]) reset by [4] -
minimal value of channel 1
reset by channel 4

max(X) reset by Y Maximal value of selected channel X
if value of channel Y≤0, or current
value of X (reset) if value of Y>0

max([1]) reset by [4] -
maximal value of channel 1
reset by channel 4

derivative of X Derivative of Source X parameter
value

derivative of [7] – derivative
of value in channel 7

integral of X Integral of Source X parameter
value

integral of [3] – integral of
value in channel 3

count X pulses Counter of rising edges in Source X
parameter

count [11] pulses –
channel 11 pulses counter

flip flop JK type flop-flop with clock input and
asynchronous R and S inputs

filp flop

average of X Current average of Source X
parameter value with saturation and
without forgetting

average of [1] - average of
value in channel 1

Tab. 7.3 Available math functions

In the device the values of logical channel ≤ 0 are interpreted as a '0' logic, and
the values of logical channel > 0 as a '1' logic.

102

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

User should pay attention for a fact that some mathematical functions have
limitations. Those limitations are listed bellow:

Function X/Y:
• If Y equals 0, then logical channel will be in -Err- state;

in other way:
Y == 0 ERROR⇒

Function arcsin(X):
• If absolute value of X is greater than 1, then logical channel will be in -Err-

state; in other way:
abs(X) > 1.0 ERROR⇒

Function arccos(X):
• If absolute value of X will be greater than 1, then logical channel will be in

-Err- state; in other way:
abs(X) > 1.0 ERROR⇒

Function tan(X):
• If absolute value of X (in radians), minus k multiplied by π is lower than

one hundred millionth, then logical channel will be in -Err- state; in other
way:

abs(X[rad]) - k*π < 1.0e-8, k∈Ν ERROR ⇒
Function arctan(X):

• If absolute value of X (in radians) is lower than one hundred millionth,
then the function result will be 0; in other way:

abs(X[rad]) < 1e-8 arctan(X) = 0⇒
• If absolute value of X (in radians) is greater than one hundred millions,

then the function result will be π divided by 2, multiplied by sign of X;
in other way:

abs(X[rad]) > 1e8 ⇒ arctan(X) = PI/2 * sign(X)
Function cot(X):

• If absolute value of X (in radians), minus k multiplied by π is lower than
one hundred millionth, then logical channel will be in -Err- state; in other
way:

abs(X[rad]) - k*π < 1.0e-8, k∈Ν ERROR ⇒
Function arcctg(X):

• If absolute values of X (in radians) is lower than one hundred millionth,
then the function result will be π divided by 2, multiplied by sign of X;
in other way:

X [rad] < 1e-8 arcctg(X) = PI/2 * sign(X) ⇒
• If absolute value of X (in radians) is greater than one hundred millions,

then the function result will be 0; in other way:
abs(X[rad]) > 1e8 arcctg(X) = 0⇒

103

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Function XY:
• If X jest is equal 0, and Y is lower than 0, then logical channel will be in

-Err- state; in other way:
X==0 Y < 0 ⇒ ERROR

• If X is lower than 0, and Y is not integer, then logical channel will be in
-Err- state; in other way:

X < 0 Y∉C ⇒ ERROR
Function logy(X):

• If X or Y is lower than 1.40129846*10-45, then logical channel will be in -Err-
state; in other way:

X < 1.40129846e-45 Y < 1.40129846e-45 ∨ ERROR⇒
• If absolute value of Y minus 1 is lower than 1.19209290*10-7, then logical

channel will be in -Err- state; in other way:
abs(Y - 1)<1.19209290e-7 ⇒ ERROR

104

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.7. Logical Channels - Controller mode

This mode allows the user to set up the PID control loop which may control the objects
and Controller output signal for display on the screen, processed in any other logical channels
or it can be the data source for output to the control and settings of any object. To create
controlling process the Logical Channel should be set in Controller mode as in Fig. 7.54.

Fig. 7.54. Input channel configuration in Controller mode

To the parameters of Logical channel in Controller mode should be:
– Name - it gives the name to the logical channel,
– Mode=Controller - in this parameter user selects source of data for logical channel,
– Unit - this parameter allows the user to define the unit,
– Controller number - this parameter allows the user to select a controller from the list

(1÷8). User must configure the selected controller in the Controllers menu (overview
and configuration parameters that define the controllers can be found in Chapter
7.13. CONTROLLERS).

– Set point channel - this parameter allows the user to select a logical channel with
set point value (see Fig. 7.55), Set point channel defines input data for process
control,

– Feedback channel - this parameter allow the user to select a channel with data
returned from control system (see Fig. 7.55), Feedback channel define input data
for process control,

105

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Data from other channel

Logical channelDevice configurationMENU
Mode

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.55. The overall structure of control system implemented in the device

– Latch parameter block - allows user to set the latch function which will hold the last
value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

– Processing parameter block - is used for scaling and filtering data (discussed in
Chapter 7.8.1. Logical Channels - General settings),

– Displaying parameter block - for these parameters the user select format and range
of data displayed on the screen (discussed in Chapter 7.8.1. Logical Channels -
General settings).

User must configure the controller parameters in the Controllers menu before
using this controller to control real object (To read more about Controllers
profiles see Chapter 7.13. CONTROLLERS).

106

i

Controller Control
 system

Set point value

feedback

Input Output
Multicon

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.8. Logical Channels - Profile/timer mode

This mode allows the user to set up appropriate Profile/timer defined in Profiles/timers
menu which may generate signal defined by the user to display on the screen, processed in
any other logical channels or it can be the data source for output to the control and settings of
any object. To create Profile/timer the Logical Channel should be set in Profile/timer mode
as in Fig. 7.56.

Fig. 7.56. View of the input channel configuration in Profile/timer mode

The parameters of the Logical channel in Profile/timer mode should be:
– Name - it gives the name to the logical channel,
– Unit - to create unit use the Scaling parameter in Processing parameter block (for

more information see Chapter 7.8.1. Logical Channels - General settings),
– Mode=Profile/timer - in this parameter user selects source of data for logical

channel,
– Source - this parameter allows the user to select a Profile/timer from the list

(8 Profiles/timers are implemented in the device), which selected option will be data
source for this logical channel. User must configure the selected Profile/timer by
pressing the Configure source button or enter into the Profiles/timers menu
(overview and configuration parameters that define the Profiles/timers can be found
in Chapter 7.12. PROFILES/TIMERS),

– Configure source - this button allows the user to configure Profile/timer selected in
the Source parameter. For more information see below in this Chapter,

107

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Data from other channel

Logical channelDevice configurationMENU
Mode

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Latch parameter block - allows the user to set the latch function which will hold the
last value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

– Processing parameter block - is used for scaling and filtering data (discussed in
Chapter 7.8.1. Logical Channels - General settings),

– Displaying parameter block - for these parameters the user select format and range
of data displayed on the screen (discussed in Chapter 7.8.1. Logical Channels -
General settings),

User must configure the Profile/timer parameters in the Profiles/timers menu
before using this Profile/timer to control real object (To read more about
Profiles/timers profiles see Chapter 7.12. PROFILES/TIMERS).

Configure source button in Profile/timer menu
There are two methods for configuring Profiles/timers:

– by the Profiles/timers menu, following steps: MAIN->Device configuration->
Profiles/timers (see Chapter 7.12. PROFILES/TIMERS),

– directly in the Logical channel in Profile/timer mode by pressing the
Configure source button.

View of window of configuration the profile/timer in both cases is the same. Overview of
setting profile/timer is presented in Chapter 7.12. PROFILES/TIMERS.

108

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.9. Logical Channels - Profile/timer (cycle counter) mode

This mode is similar to Profile/timer mode but instead of using the signal generated by
the Profile/timer, the number of cycles elapsed by the profile is transferred to the logical
channel.

Cycle counter is generated depending on the Looping parameter value, ie when
Looping=disabled the cycle counter is equal to 0.

The parameters of the Logical channel in Profile/timer (cycle counter) mode should be:
– Name - it gives the name to the logical channel,
– Unit - for Built-in modules it will automatically use the default Unit, to change the

unit use the Scaling parameter in Processing parameter block, to create unit use
the Scaling parameter (for more information see Chapter 7.8.1. Logical Channels -
General settings),

– Mode=Profile/timer - in this parameter user selects the source of data for the logical
channel,

– Source - this parameter allows the user to select a Profile/timer from the list
(8 Profiles/timers are implemented in the device), the selected option will be the
data source for this logical channel.

– Configure source - this button allows the user to configure the Profile/timer
selected in the Source parameter. For more information see below in this Chapter,

– Latch parameter block - allows the user to set the latch function which will hold the
last value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

– Processing parameter block - is used for scaling and filtering data (discussed in
Chapter 7.8.1. Logical Channels - General settings),

– Displaying parameter block - for these parameters the user selects the format and
range of the data displayed on the screen (discussed in Chapter 7.8.1. Logical
Channels - General settings),

Before selecting or after selecting the Prodfile/timer from the list inside the Logical
channel, the user must configure the selected Profile/timer by pressing the
Configure source button or enter into the Profiles/timers menu,

109

i

i

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Data from other channel

Logical channelDevice configurationMENU
Mode

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Configure source button in Profile/timer (cycle counter) menu
There are two methods for configuring Profiles/timers:

– by the Profiles/timers menu, take the following steps: MAIN->Device
configuration->Profiles/timers (see Chapter 7.12. PROFILES/TIMERS),

– directly in the Logical channel in Profile/timer mode by pressing the
Configure source button.

The configuration of the profile/timer in both cases is the same. An overview of settings of the
profile/timer is presented in Chapter 7.12. PROFILES/TIMERS.

7.8.10. Logical Channels - Data from other channel mode

This mode has 2 applications. We can use this mode to:
– copy logical channel,
– read the value from a source which has more than one quantity of output value (e.g.

FI4 input module has 2 output quantities: flow and total flow) to be able to display all
possible quantities defined in the logical channel,

The parameters of the Logical channel in Data from other channel mode should be:
– Name - it gives the name to the logical channel,
– Unit - the unit downloaded from the source logical channel; to change the unit use

the Scaling parameter in the Processing parameter block (for more information see
Chapter 7.8.1. Logical Channels - General settings),

– Mode= Data from other channel - in this parameter the user selects the source of
data for the logical channel,

– Source - this parameter allows the user to select a logical channel from the list, the
selected option will be the data source for this logical channel,

– Quantity – some modules can return more than one measured quantity (e.g. FI4
input module has 2 output elements: flow and total flow). This parameter allows to
choose one to display.

– Latch parameter block - allows the user to set the latch function which will hold the
last value of a channel (discussed in Chapter 7.8.1. Logical Channels - General
settings),

– Processing parameter block - is used for scaling and filtering data (discussed in
Chapter 7.8.1. Logical Channels - General settings)

110

disabled

Hardware input

Hardware output monitor

Modbus

Set point value

Math function

Controller

Profile/timer

Profile/timer (cycle counter)

Data from other channelLogical channelDevice configurationMENU
Mode

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Displaying parameter block - for these parameters the user selects the format and
range of data displayed on the screen (discussed in Chapter 7.8.1. Logical
Channels - General settings),

7.8.11. Examples of Logical Channels configuration
7.8.11.1. Application of Logical channel in the Hardware input mode for UI4 module

See also: Appendices 8.2. UI4, UI8, UI12, U16, U24, I16, I24 – VOLTAGE and CURRENT
MEASUREMENT MODULES and 7.8.6. Logical Channels - Math function mode.

Task:
This example shows how to measure voltage and current and calculate a power

consumption of the heater. Voltage, current and power of the heater must be display in one
window in needle dials mode. Additional in this example user must use external converters to
measure voltage and current exceed the range of UI4 input module.

Solution:
First configure the device as described below, then connect the heater to converters and

then to the device (in accordance with Fig. 7.57).

Fig. 7.57. Schematic diagram for the UI4 module

In the next step you need to define three logical channels: for current, voltage and power. To
do this:
a) For a current,

– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Logical channels menu,
– using the arrows in the top navigation bar, select any Logical channel such as 20,
– in Name parameter write Current,
– Mode parameter set as Hardware input,
– Source parameter set as Inp. A1: Current (see the connection in Fig. 7.57),
– press the Source configuration button to set the source configuration options:

• Mode parameter set as 0-20mA current range, because this current range
comes from current converter,

• Low Limit parameter set as 0mA,
• High Limit parameter set as 20mA,

111

Power supply
(depending on version)

1
2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

Heater

Current
converter

Voltage
converter

0÷5A

0÷400V

0÷20mA

0÷10V

GND

n01
n02
n03

GND

IN1

IN2

IN3

IN4

4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V

n04
n05
n06
n07
n08
n09
n10

Slot A

Inp.A1 : Current

Inp.A5 : Voltage

GND

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Scaling parameter set as linear,
– press the Configure scaling button,

• in Output unit parameter write A,
• in Input value parameter in the Point 1 section write 0mA,
• in Output value parameter in the Point 1 section write 0A,
• in Input value parameter in the Point 2 section write 20mA,
• in Output value parameter in the Point 2 section write 5A,

– for Display block parameters,
• Format parameter set as numeric,
• Precision parameter set as 0.0,
• in Graph low parameter write 0A,
• in Graph high parameter write 5A,

– all other parameters should be on default settings,

Configuration steps are shown on Fig. 7.58.

b) For a voltage,
– using the arrows in the top navigation bar, select any logical channel such as 21,
– in Name parameter write Voltage",
– Mode parameter set as Hardware input,
– Source parameter set as Inp. A5: Voltage (see the connection in Fig. 7.57),
– press the Source configuration button to set the source configuration options:

• Mode parameter set as 0-10V, because this voltage range it comes from
voltage converter,

• Low Limit parameter set as 0V,
• High Limit parameter set as 10V,

– Scale parameter set as linear,
– press Configure scaling button,

• in Output unit parameter write V,
• in Input value parameter in the Point 1 section write 0V,
• in Output value parameter in the Point 1 section write 0V,
• in Input value parameter in the Point 2 section write 10V,
• in Output value parameter in the Point 2 section write 400V,

– for Displaying block parameters,
• Format parameter set as numeric,
• Precision parameter set as 0.0,
• in Graph low parameter write 0V,
• in Graph high parameter write 400V,

– all other parameters should be on default settings,

112

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.58. Current and voltage source configuration example

113

5

3

6

7
8 9

4

1
2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

c) For a power,
– using the arrows in the top navigation bar, select any logical channel such as 22,
– in Name parameter write Power,
– Mode parameter set as Math function,
– press the button next to the Function label to select the appropriate function that

allows the calculation of the heater power P = I * U,
• Function parameter set as X*Y,
• Type of source X parameter set as channel,
• Source X parameter set as logical channel 20, which defined as a reading of

the heater current,
• Type of source Y parameter set as channel,
• Source Y parameter set as logical channel 21, which is defined as reading of

the heater voltage,
– Scale parameter set as linear,
– press Configure scaling button,

• in Output unit parameter write kW,
• in Input value parameter in the Point 1 section write 0,
• in Output value parameter in the Point 1 section write 0kW,
• in Input value parameter in the Point 2 section write 1000,
• in Output value parameter in the Point 2 section write 1kW,

– for Displaying block parameters:
• Format parameter set as numeric,
• Precision parameter set as 0.00,
• in Graph low parameter write 0kW,
• in Graph high parameter write 2kW, (we assume that the value of heater power

consumption exceeds 2kW=5A*400V),
– all other parameters should be on default settings,

114

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.59.Math function configuration example

In the next step you need to define Group the set up logical channels to view them in one
window on the screen. To do this:

– enter the Group menu and turn it on if its off,
– in Name parameter write Heater,
– for Channels block parameters:

• Slot 1 parameter set as logical channel 22 called the Power,
• Slot 2 parameter set as logical channel 21 called the Voltage,
• Slot 3 parameter set as logical channel 20 called the Current,

115

1
2 3

456

7 8
9

10

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• other parameters in this block - Slot 4, 5, 6, set as disabled, because we want
to show only three logical channels,

– all other parameters should be on default settings,

Fig. 7.60.Example of Group configuration

The last step is to define the Initial view (see Fig. 7.61) displayed on the LCD screen when
the device starts. Initial View has to display a defined group of logical channels: power,
voltage and current in-needle mode. To do this:

– enter in the General settings menu,
– Basic block parameters left unchanged unless indicated date and time were to set

incorrectly and should be improved,
– Backlight parameter set as a value corresponding to the user, for example, the

value of 80%,

116

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– the Screen saver block parameters set to disabled mode, as in this example we
want to display all the time Backlight with the same clarity,

– for Initial view block parameters:
• Display mode parameter set as needles,
• Displayed group parameter set as Group 1: Heater,

– for Automatic view change block parameters:
• Change mode parameter set to disabled, as in this example we want to all the

time displayed only Group 1 in the same needle mode,
– after setting all parameters exit the General settings menu,

Fig. 7.61 An example of Initial view configuration

Fig. 7.62 Main page view after saving configuration

Finally, you must exit the menu by pressing the Save changes button. The result of the
changes will be visible after a call to the first measurement and manual switch for displaying
Group 1 and needles mode (see Chapter 6.3.2 Navigation bar). Example of a window view
for 3 logical channels is shown in Fig. 7.62.

117

1

2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.11.2. Application of Logical channel in the Hardware input mode for TC4 modules

See also: Appendices 8.6. TC4, TC8, TC12 – THERMOCOUPLE SENSOR MEASUREMENT
MODULES and Chapter 7.8.6. Logical Channels - Math function mode.

Task:
The task is to measure the four temperatures in the production hall by using a

thermocouple K type. If all temperatures are greater than the preset value of 140 ° C, in a
separate channel (alarm condition) is to display the inscription:-HI-, in other cases is
displayed -LO-. All logical channels and a channel with a temperature alarm condition will be
displayed in one window in values mode.

Solution:
Before measuring temperature the thermocouple sensors should be connected to the

device. An example of how the connection is shown in Fig. 7.63.

Fig. 7.63. Schematic diagram for the TC4 module

In the first step you need to define five logical channels respectively for four temperatures in
the hall of the symbols A1, A2, A3, A4, and an temperature alarm condition. To do this:
a) For the temperature reading of sensor 1 with the symbol A1:

– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel such as 1,
– in Name parameter write Temperature A1,
– Mode parameter set as Hardware input,
– Source parameter set as Inp. A1: Thermocouple (see the connection in Fig. 7.63),
– press the Source configuration button to set the source configuration options,

• Mode parameter et as Thermocouple K,
• in Low Limit parameter write -200°C,
• in High Limit parameter write 1370°C,

– for Display block parameters:
• Format parameter set as numeric,
• Precision parameter set as 0,

118

Power supply
(depending on version)

1
2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

TC4
4 thermocouple input

IN1 +
-

IN2 +
-

IN3 +
-

IN4 +
-

n01
n02
n03
n04
n05
n06
n07
n08

 A1

A2

A3

A4

Slot A

Inp.A1 : Thermocouple

Inp.A2 : Thermocouple

Inp.A3 : Thermocouple

Inp.A4 : Thermocouple

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• in Graph low parameter write -200°C,
• in Graph high parameter write 1370°C,

b) For the temperature reading of sensor 2 with the symbol A2:
– Using the arrows in the top navigation bar, select any Logical channel (except for 1)

for example 2,
– in Name parameter write Temperature A2,
– Mode parameter set as hardware input,
– Source parameter set as Source - Inp. A2: Thermocouple (see Fig. 7.63),
– Other parameters are set as the sensor 1.

c) For the temperature reading of sensor 3 with the symbol A3:
– Using the arrows in the top navigation bar, select any Logical channel (except for 1

and 2) for example 3,
– in Name parameter write Temperature A3,
– Mode parameter set as hardware input,
– Source parameter set as Source - Inp. A3: Thermocouple (see Fig. 7.63),
– Other parameters are set as the sensor 1.

d) For the temperature reading of sensor 4 with the symbol A4:
– Using the arrows in the top navigation bar, select any Logical channel (except for 1,

2 and 3) for example 4,
– in Name parameter write Temperature A4,
– Mode parameter set as hardware input,
– Source parameter set as Source - Inp. A4: Thermocouple (see Fig. 7.63),
– Other parameters are set as the sensor 1.

d) For alarm state,
– using the arrows in the top navigation bar, select any Logical channel (except for 1,

2, 3 and 4) eg 5,
– in Name parameter write Alarm,
– Mode parameter set as Math function,
– enter the Function submenu to select the appropriate function that allows the

calculation alarm condition,
• Function parameter set as All X[i] > Y,
• in Source X parameter select logical channels 1, 2, 3, 4 which we defined as a

measure of temperature,
• X error handling parameter set as errors forwarded to result,
• Type of source Y parameter set as value,
• in Source Y parameter write 140,

– for Displaying block parameters:
• Format parameter set as binary,
• in Off-state text write LO with blue font color,
• in On-state text write HI with red font color,
• in Graph low write 0,
• in Graph high write 1,

– exit from Logical channels menu,

119

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

In the next step you need to define Group the set up logical channels to view them in one
window on the screen. To do this:

– enter the Group menu, to enable the Group 1 if it is off,
– in Name write Temp.Measurment,
– for Channels block parameters:

• Slot 1 parameter set as logical channel 1 called the Temperature A1,
• Slot 2 parameter set as logical channel 2 called the Temperature A1,
• Slot 3 parameter set as logical channel 3 called the Temperature A1,
• Slot 4 parameter set as logical channel 4 called the Temperature A4,
• Slot 5 parameter set as logical channel 5 called the Alarm state,
• Slot 6 parameter set as disabled,

– all other parameters should be on default settings,

The last step is to define the Initial view displayed on the LCD screen when the device starts.
Initial View has to display a defined group of logical channels: 1, 2, 3, 4, 5 in value mode. To
do this:

– enter in the General settings menu,
– Basic block parameters left unchanged unless indicated date and time were to set

incorrectly and should be improved,
– for LCD screen block parameters:

• Backlight parameter set to a value corresponding to the user, for example 80%,
– for Screen saver block parameters:

• Mode parameter set as disabled, as in this example we want to display all the
time Backlight with the same clarity,

– for Initial view block parameters:
• Display mode parameter set as value,
• Displayed group parameter set as Group 1: Temp.Measurment,

– for the Automatic view change block parameters:
• Change mode parameter set to disabled, as in this example we want to all the

time displayed only Group 1 in the same needle mode,
– after setting all parameters exit the General settings menu,

Finally, you must exit the menu by pressing the Save changes button. The result of the
changes will be visible after a call to the first measurement and manual switch for displaying
Group 1. Example of a window view for 5 logical channels is shown in Fig. 7.64.

Fig. 7.64. The proposition of the result the Example 2

120

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.11.3. Application of Logical channel in the Hardware input mode for RT4 modules
See also: Appendices 8.7. RT4 , RT6 – RTD MEASUREMENT MODULES.

Task:
The MultiCon with built-in RT4 module can measure simultaneously temperature at four

points. Suppose you want to monitor the temperature in the office, warehouse, basement and
corridor. To monitor the temperature in the first two channels, we will use the PT1000 sensors
and connections 3-wire, and for the rest of PT100 and connections 2 and 4-wire. We want to
read the temperature from 4 sensors in one window in vertical bars mode. In addition, we
want to log temperature every 1 minute (for more details about logging see Chapter
7.14.2 Groups - Logging options).

Solution:
Before measuring temperature, user should configure the device, and then connect the

sensors as shown in Fig. 7.65.

Fig. 7.65. Schematic diagram for the RT4 module

In first step you need to configure Logical channels.
To read the temperature from sensor 1 (Bathroom):

– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel such as 30,
– in Name parameter write Bathroom,
– Mode parameter set as Hardware input,
– Source parameter set as Inp. B1: RTD (see the connection in Fig. 7.65),
– enter Source configuration submenu:

• Mode parameter set as Pt1000 3-wire,
• in Low Limit parameter write -100°C,
• in High Limit parameter write 600°C,

121

Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

 Office

Warehouse

Basement

Corridor

Slot B

Inp.B1 : RTD

Inp.B2 : RTD

Inp.B3 : RTD

Inp.B4 : RTD

RT4
4 RTD input

 IN
4

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10

n12
n13
n14
n15
n16

n11
 IN

1
 IN

2
 IN

3

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– for Display block parameters:
• Format parameter set as numeric,
• Precision parameter set as 0.0, because Pt1000 sensor precision allows to

display its value with one decimal place,
• in Graph low parameter write 15°C,
• in Graph high parameter write 30°C,

Other channels set in the same way:
Logical channel 31: Warehouse,
Logical channel 32: Basement, in Source configuration set Mode parameter as PT100,
Logical channel 33: Corridor ,in Source configuration set Mode parameter as PT100,

In the next step you need to define Group the set up logical channels to view them in one
window on the screen. To do this:

– enter the Group menu, to enable the e.g. Group 2 if it is off,
– for Display options block parameters:

• in Name parameter write Workplace,
• Bars parameter set as vertical,

– for Channels block parameters:
• Slot 1 parameter set as Logical channel 30 called the Office,
• Slot 2 parameter set as Logical channel 31 called the Warehouse,
• Slot 3 parameter set as empty,
• Slot 4 parameter set as Logical channel 32 called the Basement,
• Slot 5 parameter set as Logical channel 33 called the Corridor,
• Slot 6 parameter set as empty,

– for Logging options block parameters (this block of parameters appear if you have
license for logging):
• Mode parameter set as always, we want to register at all times until the we

change the configuration to stop the registration,
• in Description parameter write Measure of Workplace temperature, (it can be

any text),
• Base period parameter set as 1,
• Base unit parameter set as minute, sampling a group of channels at 1 minute,
• Alternative mode parameter set as disabled,

The last step is to define the Initial view displayed on the LCD screen when the device starts.
Initial view has to display a defined group of logical channels: 30, 31, 32, 33 in bars mode. To
do this:

– enter General settings menu,
– for Initial view block parameters:

• Display mode parameter set as bars,
• Displayed group parameter set as Group 2: Workplace,

Finally, you must exit the menu by pressing the Save changes button. The result of the
changes will be visible after a call to the first measurement and manual switch for displaying
Group 2. Example of a window view for 4 logical channels is shown in Fig. 7.66.

122

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.66. Logical channels configuration - Example 3

7.8.11.4. Application of Logical channel in the Hardware output monitor mode for R45
modules

See also: Appendices 8.13. R45, R81, R65, R121 - RELAY MODULES.

Task:
This example shows how to read the value from output module R45.

Solution:
Before connecting relay to the device, user should configure the device, and then

connect them as it is shown in Fig. 7.67. After setting the configuration of the physical inputs
can configure the input channel to read the output value.

Fig. 7.67. Schematic diagram for the R45 module

123

Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+
B-

isolated

R45
4 relay 5A/250V

n01

n02

n03

n04

n05

n06

n07

n08

n09

n10

n11

n12

OUT1

OUT2

OUT3

OUT4

Lower
actuator

Upper
actuator

Supply 220V

GND

Slot C

Out.C1 : Relay

Out.C2 : Relay

Out.C3 : Relay

Out.C4 : Relay

GND

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

To read the output value from module:
– touch screen and press the Menu button,
– press Device configuration button,
– enter the Logical channels menu,
– using the arrows in the top navigation bar, select any Logical channel such as 5,
– in Name parameter write Relay 1,
– Mode parameter set as Hardware output monitor,
– Source parameter set as Out. C1: Relay (see the connection in Fig. 7.67),
– for Displaying block parameters:

• Format parameter set as binary,
• in Off-state text write OFF with red font color and yellow background,
• in On-state text write HI with green font color and violet background,
• in Graph low write 0,
• in Graph high write 1,

In the next step you need to define Group the set up logical channels to view them in one
window on the screen. To do this:

– enter the Group menu, to enable the Group 1 if it is off,
– in Name parameter write Monitor output,
– for Channels block parameters,

• Slot 1 parameter set as Logical channel 5 called Relay 1,
• other parameters in this block - Slot 2÷6, set as disabled, because we want to

show only one logical channel,

The last step is to define the Initial view displayed on the LCD screen when the device starts.
Initial View has to display a defined Group 1 in values mode. To do this:

– enter General settings menu,
– for Initial view block parameters:

• Display mode parameter set as value,
• Displayed group parameter set as Group 1: Output monitor,

After whole configuration exit the menu pressing Save changes, the result will be visible
as soon as first measurement is done. View the window of MultiCon with the above
configuration is shown in Fig. 7.68.

Fig. 7.68. The proposition of the result of the Example 4

124

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.11.5. Application of Logical channel in the Modbus mode

See also: Chapter 7.15. MODBUS.

Task:
The task is to read the temperature of the two SLAVE devices from the register 1, which

is assigned a physical address: '1 ' and '8'.

Solution:
First, configure the device in MASTER mode (like in 7.15.4.1. Input configuration of

Modbus protocol in MASTER mode), then configure it as follows and connect the SLAVE
device as shown in Fig. 7.69.

Fig. 7.69. Schematic diagram for SLAVE devices connected to MultiCon

In first step you need to configure Logical channels which will read data from Slave devices.
To do this:

– touch screen and press the Menu button,
– press the Device configuration button,
– enter Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel such as 1,
– in Name parameter write Temperature 1,
– Mode parameter set as Modbus,
– Port parameter set as MB1 (MASTER),
– SLAVE devices parameter set as Addr.1:“Temp. converter”,
– Device input parameter set as Inp.1:HR 1h,b0-15 that reads Register 1h from

SLAVE 1 device,
– Scale parameter set as linear; in this example we don't need scaling, but it is the

only way to set unit displayed on the screen,
– enter Configure scaling submenu:

• in Output unit write °C,
• in Input value parameter in the Point 1 section write 0,

125

Power supply
(depending on version)

1
2

8

5
6
7

3
4

SERVISE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

Master
Device

Slave device 1

Slave address: 1

Register: 1h
Register: 2h
Register: 3h

Baud rate: 9600 bit./sek.

Device name:Temp. converter

Registers:

Modbus settings:

Slave device 2

Slave address: 8

Register: 1h
Register: 2h
Register: 3h

Baud rate: 9600 bit./sek.

Device name:Temp. converter

Modbus settings:

Registers:

GND

B-

A+

Port MB1

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• in Output value parameter in the Point 1 section write 0°C,
• in Input value parameter in the Point 2 section write 20,
• in Output value parameter in the Point 2 section write 20°C,

– for Display block parameters:
• Format parameter set as numeric,
• Precision parameter set as 0.0,
• in Graph low write 10°C,
• in Graph high write 50°C,

– using the arrows in the top navigation bar, select any Logical channel such as 2,
– in Name parameter write Temperature 2,
– Mode parameter set as Modbus,
– Port parameter set as MB1 (MASTER),
– SLAVE device parameter set as Addr.8:“Temp. converter”,
– Device input parameter set as Inp.2:HR 1h,b0-15 that reads Register 1h from

SLAVE 2 device,
– all other parameters you should set like in previously configured logical channel,

In the next step you need to define Group the set up logical channels to view them in one
window on the screen. To do this:

– enter the Group menu, to enable the Group 1 if it is off,
– in Name parameter write Temperature,
– for Channels block parameters:

• Slot 1 parameter set as logical channel 1 called the Temperature 1,
• Slot 2 parameter set as logical channel 2 called the Temperature 2,
• other parameters in this block – Slot 3÷6, set as disabled, because we want to

show only two logical channels,
– all other parameters should be on default settings,

The last step is to define the Initial view displayed on the LCD screen the device starts. Initial
View has to display a defined Group of logical channels: 1, 2 in values mode. To do this:

– enter General settings menu,
– for Initial view block parameters,

• Display mode parameter set as values,
• Displayed group parameter set as Group 1: Temperature,

After whole configuration exit the menu pressing Save changes, the result will be visible
as soon as first measurement is done.

126

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.11.6. Application of Logical channel in the Hardware input for TC8 modules

See also: Appendices 8.6. TC4, TC8, TC12 – THERMOCOUPLE SENSOR
MEASUREMENT MODULES and Chapter 7.8.6. Logical Channels - Math function mode.

Task:
In this example we calculate the mean value from logic channels 1÷8. In these channels

are values from thermocouple sensors that are located around the furnace.

Solution:
Before measuring temperature, user should configure the device as follows and then

connect the thermocouple sensors to the device. An example of the connection is shown in
Fig. 7.70.

Fig. 7.70. Schematic diagram for the TC8 module

To configure logical channels for reading temperatures from 1÷8 inputs (names
Temperature 1, Temperature 2, etc.) should follow the same way as in 7.8.11.2.
Application of Logical channel in the Hardware input mode for TC4 modules.

For Logical channel in Math function mode calculated an average value:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel (except 1÷8)

such as 9,
– in Name parameter write Mean value,
– Mode parameter set as Math function,
– enter Function submenu to select the appropriate function that allows the

calculation of the mean value,

127

Power supply
(depending on version)

1
2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

TC4
4 thermocouple input

IN1 +
-

IN2 +
-

IN3 +
-

IN4 +
-

n01
n02
n03
n04
n05
n06
n07
n08

 1

 5

 6

 7

4

2

Slot A

IN6 +
-

IN7 +
-

IN8 +
-

n09
n10
n11
n12
n13
n14
n15
n16

3

 8

Inp.A1 : Thermocouple

Inp.A2 : Thermocouple

Inp.A3 : Thermocouple

Inp.A4 : Thermocouple

Inp.A5 : Thermocouple

Inp.A6 : Thermocouple

Inp.A7 : Thermocouple

Inp.A8 : Thermocouple

IN5
-
+

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• Function parameter set as Mean X[i],
• Source X parameter select logical channels 1÷8, which was defined as a

reading of the thermocouples temperature,
• X error handling parameter set as errors forwarded to result,

– for Displaying block parameters:
• Format parameter set as numeric,
• Precision parameter set as 0,
• in Graph low parameters write -200°C,
• in Graph high parameter write 1370°C,

The next step is to define Groups set up logical channels to view them in two windows on the
screen. To do this:

– enter the Group menu, to enable the Group 1 if it is off,
– in Name write Measure Temp. 1,
– for Channels block parameters:

• Slot 1 parameter set as logical channel 9 called the Mean value,
• Slot 2 parameter set as logical channel 1 called the Temperature 1,
• Slot 3 parameter set as logical channel 2 called the Temperature 2,
• Slot 4 parameter set as logical channel 3 called the Temperature 3,
• Slot 5 parameter set as logical channel 4 called the Temperature 4,
• Slot 6 parameter set as logical channel 5 called the Temperature 5,

– all other parameters in this Group should be on default settings,

– using the arrows in the top navigation bar, select any Group (except 1) such as 2,
– in Name parameter write Measure Temp. 2,
– for Channels block parameters:

• Slot 1 parameter set as logical channel 6 called the Temperature 6,
• Slot 2 parameter set as logical channel 7 called the Temperature 7,
• Slot 3 parameter set as logical channel 8 called the Temperature 8,
• Slot 4÷6 parameter set as disabled,

– all other parameters in this Group should be on default settings,

The last step is to define the Initial view displayed on the LCD screen when the device starts.
Initial View has to display a defined group of logical channels in values mode. To do this:

– enter General settings menu,
– for Initial view block parameters,

• Display mode parameter set as values,
• Displayed group parameter set as Group 1: Measure Temp. 1,

Finally, you must exit the menu by pressing the button Save changes. The result of the
changes will be visible after calling the first measurement. Use [↓ GROUP] or [GROUP ↑]
button in the navigation bar to switch between display groups.

128

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.11.7. Application in Math function mode

See also: Chapter 7.8.6. Logical Channels - Math function mode.

Task:
The task is to create a logical channel with the function returns a value of logical channel

(X [i]) selected by the other logical channel (Y).
Suppose we have defined four logical channels 1, 5, 8, 12 in Set point mode. However,

in the logical channel 2 will be the value derived from the temperature sensor. In the logical
channel 3 create math function X [i] selected by the Y. Using the value of channel 2 we
select value from the channels 1, 5, 8, 12.
The result of this function is placed in Tab. 7.4:

Y value Value of logical channel 3

Y≤0 Value of logical channel 1

0<Y≤1 Value of logical channel 5

1<Y≤2 Value of logical channel 8

Y>2 Value of logical channel 12

Tab. 7.4 Example of configure function X [i] selected by the Y

Fig. 7.71. The block diagram of a mathematical function X [i] selected by Y

Solution:
We define a logical channels in Set point value mode:

– touch screen and press the Menu button,
– press the Device configuration button,
– enter Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel such as 1,
– in Name parameter write 1,
– Mode parameter set as Set point value,

129

Logical channel 1

Logical channel 5

Logical channel 8

Logical channel 12

Logical channel 2

Logical channel 3

X[i]

Y

Output

Select Logical channel

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– in Set point value parameter write 50,
– for Displaying block parameters:

• Format parameter set as numeric,
• Precision parameter set as 0,
• in Graph low write 0,
• in Graph high write 50,

Other logical channels set the same way:
logical channel 5: Name 5, Set point value: 30,
logical channel 8: Name 8, Set point value: 80,
logical channel 12: Name 12, Set point value: 5,

For Logical channel in Math function mode:
– using the arrows in the top navigation bar, select logical channel 1,
– in Name parameter write Function,
– Mode parameter set as Math function,
– enter Function submenu to select the appropriate function that allows the

calculation of the mean value,
• Function parameter set as X[i] selected by Y,
• in Source X parameter select logical channels: 1, 5, 8, 12, which we defined

as a constant values,
• in Source Y parameter select logical channel 2,

– for Displaying block parameters:
• Format parameter set as numeric,
• Precision parameter set as 0,
• in Graph low parameter write 0,
• in Graph high parameter write 80,

130

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.11.8. Application of Logical channel in the Controller mode

See also: Chapter 7.8.7. Logical Channels - Controller mode.

Task:
The task is to configure Controller to control (via RS-485) the Heater to get a constant

object temperature. The Controller uses logical channel in Set point value Mode (temperature
85ºC) and the feedback signal comes from the sensor Pt100.

Solution:
Before measuring and regulating the temperature, user should configure the device as

follows and then connect the thermocouple sensor and Current converter to the device. An
example of the connection is shown in Fig. 7.72.

Fig. 7.72. Schematic diagram for the RT4 module and MB1 Modbus port

The first step is to configure appropriate parameters for the Controllers menu according to
7.13.2.1. Application of the Controllers. Next, is to configure logical channels as follows:

For demanding object temperature value:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel such as 1,
– in Name parameter write Setpoint,
– Mode parameter set as Set point value,
– in Unit parameter write °C,
– in Set point value write 85°C,
– for Displaying block parameters:

• Format parameter set as numeric,
• Precision parameter set as 0,
• in Graph low parameter write 0°C,
• in Graph high parameter write 90°C,

131

Power supply
(depending on version)

1
2

8

5
6
7

3
4 +24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

Pt100
sensor

Slot B
RT4
4 RTD inputs

Current
converter

Slave device
Slave address: 1

Register: 1h

Heater

Control system

0÷5A

RS-485

 IN
1

 IN
2

 IN
3

 IN
4

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10

n12
n13
n14
n15
n16

n11

GND

Inp.B1 : RTD

Inp.B2 : RTD

Inp.B3 : RTD

Inp.B4 : RTD

SERVICE

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

For reading temperature from PT100 sensor,
– touch screen and press the Menu button,
– press the Device configuration button,
– enter Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel such as 2,
– in Name parameter write Feedback,
– Mode parameter set as Hardware input,
– Source parameters set as Inp.A1 : RTD (see Fig. 7.72),
– enter Configure source submenu:

• Mode parameter set as Pt100,
• in Low Limit parameter write -100°C,
• in High Limit write 600°C,

– for Displaying block parameters:
• Format parameter set as numeric,
• Precision parameters set as 0.0 ,
• in Graph low write 0°C,
• in Graph high write 100°C,

For channel settings in Controller mode:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel such as 32,
– in Name parameter write Controller,
– Mode parameter set as Controller,
– in Unit parameters write mA,
– Controller number parameter set as Controller 1,
– Set point channel parameter set as logical channel 1 named Setpoint,
– Feedback channel parameters set as logical channel 2 named Feedback,
– for Displaying block parameters:

• Format parameter set as numeric,
• Precision parameters set as 0.00 , because with this precision we can send

signal from controller to Current converter (see Fig. 7.72),
• in Graph low write 0,
• in Graph high write 10,

For external output configuration (sending via RS-485) see Chapter 7.11.4. Examples of
external output configurations.

132

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.11.9. Application of Logical channel in the Profile/timer mode

See also: Chapter 7.12. PROFILES/TIMERS.

Task:
Create the Profile/timer in the logical channel 1 in the edge (once) triggering mode.

Trigger source is logical channel 2 which is connected to current input from UI4 module.
Profile consists of 4 sections: 1. ramp from 0 to 10 in 5 seconds, 2. constant value 8 in 2
seconds, 3. ramp from 8 to 4 in 3 seconds and 4. constant value 4 in 1 seconds. Idle value is
0 and looping is disabled.

Solution:
First configure the device as follows. Then connect current converter to the UI4 module

as it is shown in Fig. 8.41 (see also Appendices 8.2. UI4, UI8, UI12, U16, U24, I16, I24 –
VOLTAGE and CURRENT MEASUREMENT MODULES).

Fig. 7.73. Example of Profile waveform

For logical channel in Profile/timer mode:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel such as 1,
– in Name parameter write Profile,
– Mode parameter set as Profile/timer,
– Source parameter set as P/T1:”Profile 1”,
– press Configure source button,

• Mode parameter set as edge (once),
• Triggering source parameter set as Log.ch.2,
• in Idle value parameter write 0,
• press Section list button,

◦ press green button on the bottom left side of the screen,
◦ Section num. parameter should be set as 1,

– in Duration parameter write 0,
– Unit parameter set as second,

133

0 2 4 6 8 10 12
0

2

4

6

8

10

12

Time [s]

Va
lu

e

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Shape parameter set as slope,
– in Final value parameter write 10,

◦ press green button on the bottom left side of the screen,
◦ Section num. parameter should be set as 2,

– in Duration parameter write 2,
– Unit parameter set as second,
– Shape parameter set as const.value,
– in Final value parameter write 8,

◦ press green button on the bottom left side of the screen,
◦ Section num. parameter should be set as 3,

– in Duration parameter write 3,
– Unit parameter set as second,
– Shape parameter set as slope,
– in Final value parameter write 4,

◦ press green button on the bottom left side of the screen,
◦ Section num. parameter should be set as 4,

– in Duration parameter write 1,
– Unit parameter set as second,
– Shape parameter set as const.value,
– in Final value parameter write 4,

• Looping parameter set as disabled,
– for Displaying block parameters:

• Format parameter set as numeric,
• Precision parameter set as 0.0 ,
• in Graph low write 0,
• in Graph high write 10,

Configuration of logical channel 2 (Triggering source) in Hardware input mode for
current input is shown in 7.8.11.1. Application of Logical channel in the Hardware input
mode for UI4 module (for this mode we configure logical channel 2 in this task).

Second method is shown in 7.12.4.1. Application of the Profiles/timers.

134

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.8.11.10. Application of Logical channel in the Hardware input mode and Data from
other channel for FT4 module

See also: Chapter 8.5. FI2. FI4, FT2, FT4 – FLOWMETER MODULES.

Task:
The task is to connect sensor PNP type, read measurement from FT4 Flowmeter

hardware input and to display current Flow and Total flow. Sensor gives 512 pulses per liter
of liquid.

Solution:
Before configuring the device according to Fig. 7.74, configure the device as it is shown

bellow.

Fig. 7.74. FT4 module and PNP type sensor connection scheme

For logical channel in Hardware input mode:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter Logical channels menu,
– using the arrows in the top navigation bar, select any logical channel, in this

example we it will be channel 1,
• in Name parameter write Measurement,
• Mode parameter set as Hardware input,
• Source parameter set as Inp.A1 : Tacho,
• press Configure source button,

◦ in Base unit parameter write dm3,
◦ Mode parameter set as Flow/Tacho (1/sec.),

135

PNP

Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

FT4
4 pulse inputs
+ 4 current inputs

n15
n16
n17

n04
n05

n13
n14

n01
n02
n03
n04
n05

n01
n02
n03

n06

n10
n11

n07
n08
n09

n12

GND

IN5

IN6

IN7

IN8

4
x

0-
20

m
A

COM4

Inp42

Inp41

COM3

Inp32

Inp31

COM2

Inp22

Inp21

COM1

Inp12

Inp11

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

◦ in Low Limit parameter write -50000 1/sec.,
◦ in High Limit parameter write 50000 1/sec.,
◦ Counting mode parameter set as with direction input,
◦ Filter parameter set as disable,
◦ Zero time parameter set as 0.1 sec.,
◦ press Totalizer button,

– Reset mode parameter set as from log. channel,
– Reset source parameter set as Logical channel 3,
– Strobe mode parameter set as from log. channel,
– Strobe source parameter set as Logical channel 4,
– Counting direction parameter set as from log. channel,
– Direction source parameter set as Logical channel 5,

• Scaling parameter set as linear,
• press Configure scaling button,

◦ in Output unit parameter write dm3/s,
◦ in Input value in Point 1 label write 0 1/sec.,
◦ in Output value in Point 1 label write 0 dm3/s,
◦ in Input value in Point 2 label write 512 1/sec.,
◦ in Output value in Point 2 label write 1 dm3/s,

• Format parameter set as numeric,
• Precision parameter set as 0.00,
• in Graph low parameter write 0 dm3/s,
• in Graph high parameter write 100 dm3/s,

To display Total flow:
– using the arrows in the top navigation bar, select logical channel 2,

• in Name parameter write Total flow,
• Mode parameter set as Data from other channel,
• Source parameter set as Log.ch.1:”Measurement”,
• Quantity parameter set as totalizer,
• Precision parameter set as 0.00,
• in Graph low parameter write 0 dm3,
• in Graph high parameter write 1000 dm3,

– using the arrows in the top navigation bar, select logical channel 3,
• in Name parameter write Reset,
• Mode parameter set as Set point value,
• Edit button parameter set as enabled,
• Format parameter set as binary,

– using the arrows in the top navigation bar, select logical channel 4,
• in Name parameter write Strobe,
• Mode parameter set as Set point value,
• Edit button parameter set as enabled,
• Format parameter set as binary,

– using the arrows in the top navigation bar, select logical channel 5,
• in Name parameter write Direction,
• Mode parameter set as Set point value,
• Edit button parameter set as enabled,
• Format parameter set as binary,

– all other parameter should be set on default settings,

136

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.9. BUILT-IN INPUTS

The Built-in inputs menu is directly related to the available inputs installed in the device. The
basic version includes inputs:

– built-in Digital input is always marked as Inp.X2:Digital 24V - more about it see
Chapter 7.9.3. Built-in inputs - Binary input Inp.X2 : Digital 24V,

– 3 built-in Demo inputs marked as Inp.X3 : Demo, Inp.X4 : Demo, Inp.X5 : Demo -
more about them see Chapter 7.9.4. Built-in inputs - Demo input numbered X3,
X4, X5,

Depending on customer's needs, input modules (description of available input modules is
provided in Chapter 8. APPENDICES and the producer's website) can be installed in
respective slots A, B or C (location of slot see Fig. 4.8).

7.9.1. Built-in inputs - General settings

Available in the device in the basic configuration is 4 Built-in inputs (Digital input and
3 Demo inputs) and input modules installed in the device depending on the customer's
needs. Configured inputs can be used to control any process or can be used by any logical
channel. Switch to Hardware input mode in order to visualize the result, or use for further
processing.

Arrows placed in the upper right corner of the screen allow you to
switch between built-in inputs. The middle button allows you to directly
select a specific built-in input from the list.

Common parameter for all Built-in inputs is Name – each inputs has its own unique name
and it can not be changed – description of this parameter see Fig. 7.75.

137

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.75. Description of Name parameter in Built-in inputs menu

Other parameters of Built-in inputs menu depend on the modules installed in the device.

List of installed built-in input modules (slot tag and type of module) is in the
Device information menu in Hardware configuration block (see Fig. 7.25),

In the device there are two ways to configure the hardware input:
• using the Configure source button in the Logical channels menu in

Hardware input mode,
• directly using the Built-in inputs menu.

The Built-in inputs can be (in the same order as list in the device - see Fig. 7.25):
a) installed input modules in the appropriate slots A, B or C (see Fig. 4.8) - the list of

currently available modules is on the website,

b) built-in digital input is always designated as Inp.X2: Digital 24V (see Chapter 7.9.3.
Built-in inputs - Binary input Inp.X2 : Digital 24V),

c) built-in Demo inputs numbered X3, X4, X5, (see Chapter 7.9.4. Built-in inputs - Demo
input numbered X3, X4, X5),

see Fig. 4.8

Fig. 7.76. The view of a sample list of available built-in inputs for a device

138

i

Slot tag

Input number inside slot

Type of input

Slot A, Input 1

Slot X (built-in slot)
Input 4

I16 Module
16 current
inputs

Built-in binary
input
Built-in Demo
input

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.9.2. Built-in inputs - Input modules

Short description of configuration of the physical input is shown in Fig. 4.9÷Fig. 4.21 and is
dependent on specific measurement modules. In the Built-in inputs menu for the module the
user can:

– change the ranges covered (depending on module), see 8. APPENDICES,
– change the connection method - it depends on the module (see 8. APPENDICES),

e.g. in the RTD module the user can select 2, 3 and 4-wire connections,
– change the type of reading of the input signal - depending on the module, e.g.

a thermocouple module can read the temperature and voltage,
– change operation of the module - e.g. in counter module user can select function

mode: add mode ("Function mode"="A+B"), subtract mode ("Function mode"="A-B"),
quadrature mode 1 ("Function mode"="quad 1"), quadrature mode with increased
resolution ("Function mode"="quad 4"),

Parameters common for built-in inputs modules:
– Name - each built-in input already has a name given by the device and user cannot

change it, description of the Name parameter see Fig. 7.75,
– Unit – it is related to channel source data, for built-in modules default unit appears

automatically,
– Mode – sets type of measurement; depending on module it sets measurement range

or way of measurement,
– Low Limit – above this value in logical channel, low alarm state appears, displayed

as Lo,
– High Limit – above this value in logical channel, high alarm state appears, displayed

as Hi,

Other parameters of Built-in inputs menu depend on the modules installed in the device.

7.9.3. Built-in inputs - Binary input Inp.X2 : Digital 24V
The device has a built-in digital input, which can be used, for example as a switch for
a process. Specifications of digital input are included in Chapter 3. TECHNICAL DATA. This
digital input has levels:

input voltage [V]
digital input

min max

low level 0 1 0

prohibited level >1 <8 x

high level 8 24 1

Tab. 7.5 Voltage levels for Binary input Inp.X2 : Digital 24V

The Binary input has 2 parameters:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75,

139

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Filter time – in which user can change the filter time from 0 to 1000 seconds.
Filtering is disabled (0 sec.) by default. This parameter determines how quickly the
input can change as noticed by the device. Input changes which happen quicker
than value in Filter time parameter will be ignored. Filtration can be used if:
• contact bounce occurs when switching,
• user deliberately want to reduce the maximum frequency of the input.

7.9.4. Built-in inputs - Demo input numbered X3, X4, X5

The device has 3 built-in simulation Demo inputs which can be defined by the user. The
configuration contains parameters:

– Mode – defines shape of generated signal (rectangle, triangle, sine),
– Unit - any user-defined unit,
– Low limit - the value below which there is a low state at the output displayed as

status '-Lo-',
– High limit - the value above which there is a high state at the output displayed as

status '-Hi-',
– Minimum simulated value – lowest generated signal level,
– Maximum simulated value – highest generated signal level,
– Period - duration (in seconds) of one cycle of the Demo signal selected in Mode

parameter,
– High state time - this parameter is displayed only for the rectangle mode; it defines

for how long (in seconds) generated signal will be in Maximum simulated value
state,

– Rise time - this parameter is displayed only for the triangle mode; it defines how
long (in seconds) generated signal will be rising from Minimum simulated value to
Maximum simulated value,

User should remember, that defined Demo input, which was edited from any logical
channel, will change its settings in all channel where it occurs.

Example configuration of a Demo for sinus mode shown in Fig. 7.77.

Fig. 7.77. Example configuration of Demo

140

i

1
2

3
4

5
Set the value by pressing the appropriate boxes next to the labels

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.9.5. Built-in inputs – Modules
7.9.5.1. Voltage and current measurement modules

UI modules are equipped in eight, sixteen or twenty four voltage or current inputs, but
there are also modules where half of their inputs are voltage and other half are current, see
Appendices 8.2. UI4, UI8, UI12, U16, U24, I16, I24 – VOLTAGE and CURRENT
MEASUREMENT MODULES. To make sensor connection easier, inputs are grouped and all
ground terminals are common but separated from power supply and other modules.

Voltage inputs parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays measurement unit - V,
– Mode – defines measurement range,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,

Current inputs parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays measurement unit - mA,
– Mode – defines measurement range,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,

7.9.5.2. Mixed UIN/UID modules

Mixed UIN/UID modules has sixteen or twenty two inputs which allows to measure
current, voltage, resistance and temperature (using NTC sensors) and can be equipped with
uninsulated digital inputs. Full hardware configuration description is in Appendices 8.3.
UI4N8, UI4D8, UI8N8, UI8D8 – MIXED UIN/UID MODULES. To make sensor connection
easier, inputs are grouped and all ground terminals are common but separated from power
supply and other modules.

When NTC inputs are used, it is recommended to use shielded wires and connect
shield to GND connector on the module.

Voltage inputs parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays measurement unit - V,
– Mode – defines measurement range,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,
141

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Current inputs parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75,
– Unit – parameter which displays measurement unit - mA,
– Mode – defines measurement range,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,

NTC (temperature or resistance measurement) inputs parameters are:
For temperature mode:

– Name – each built-in input already has a name given by the device and user cannot
change it, for description of Name parameter see Fig. 7.75,

– Unit – parameter which displays measurement unit - °C,
– Mode – defines measurement mode (temperature or resistance),
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,
– NTC Equation – allows to choose method of entering thermistor characteristic.

There are two possibilities:
• equation with Beta parameter, where:

◦ A – resistance in reference temperature,
◦ B – β25/100 parameter,
◦ C – reference temperature in Centigrades,

• equation based on Steinhart-Hart coefficients:

T= 1
AB⋅lnRC⋅lnR3

Measurement range which will be displayed is calculated based on equations above. In the
second place Low limit and High limit parameters are taken into consideration when
determining displayed range.

For resistance mode:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75,
– Unit – parameter which displays measurement unit - Ω,
– Mode – defines measurement mode (temperature or resistance),
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,

Digital inputs parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75,
– Mode – defines input voltage ranges (TTL: „0" for 0÷0.8V; „1" for 2÷5,5V and HTL:

„0" for 0÷4.2V; „1" for 11.5÷30V),

142

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Filter time – defines minimal time that has to elapse from last input state change, if
this change wants to be noticed; Each input has the possibility to sets its own Filter
time, even if this input is part of another, different set of this parameter do not
disturbs their work,

7.9.5.3. Isolated current inputs module

IS modules are equipped in six isolated current inputs with different ground potentials,
see Appendices 8.4. IS6 – Isolated current inputs module.

Current inputs parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays measurement unit - mA,
– Mode – defines measurement range,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,

7.9.5.4. Analogue flowmeter modules

FI modules are equipped in two or four analogue flowmeters and same number of
current inputs, see Appendices 8.5. FI2. FI4, FT2, FT4 – FLOWMETER MODULES.
Analogue flowmeters are used to liquids, gases and bulk materials flow measurement, based
on measured sensor current and calculating total flow in selected channel. Each flow channel
is equipped in IN[n] input and common ground GND. All analogue channels are galvanically
separated from the device.
The user can, thanks to Scaling parameter in Logical channel, see chapter 7.8.1. Logical
Channels - General settings, interpret measured current by the device at its discretion,
which allows to cooperate with any kind of analogue sensors.
Current inputs are used to current measurement in typical ranges (0÷20 mA; 4÷20mA) and to
facilitate their connection, they are grouped and they have common ground, but it is isolated
from the supply voltage and other modules.

Analogue flowmeter parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays measurement unit - mA,
– Base unit – defines unit which is used by the totalizer (for example when flow

measurement unit is m3/s, the base unit is m3),
– Mode – defines current range of selected input (0÷20mA, 4÷20mA) and the time

base which is used during the measurement (pulses per second, pulser per minute,
pulser per hour),

– Low limit – value which determines measured current, bellow which in logical
channel will be displayed Lo state, but the actual flow value still will be used in total
flow calculation,

– High limit – value which determines measured current, above which in logical
channel will be displayed Hi state, but the actual flow value still will be used in total
flow calculation,

143

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Totalizer configuration – submenu which contains totalizer settings,
• Reset now – manual reset of the totalizer,
• Reset mode – turns on and off reset from logical channel,
• Reset source – allows to choose a logical channel from the list, which will reset

the totalizer, when value in this channel will be greater than 0,
• Strobe mode – turns on and off total flow calculating from logical channel,
• Strobe source – allows to choose logical channel from list, which will hold total

flow calculating in totalizer (this do not reset the totalizer and do not stops flow
measurement); total flow calculating is hold when value in this logical channel is
equal or lower than zero,

• Counting direction – turns on and off change of the counting direction,
• Direction source – allow to choose a logical channel from the list, which will

change the counting direction; counting direction will change when value in this
channel will be greater than 0,

An example of total flow configuring and displaying is shown in chapter 7.8.11.10.
Application of Logical channel in the Hardware input mode and Data from other
channel for FT4 module.

7.9.5.5. Pulse flowmeter modules

FT modules are equipped in two or four pulse flowmeters and same number of current
inputs, see Appendices 8.5. FI2. FI4, FT2, FT4 – FLOWMETER MODULES. Pulse
flowmeters are used to liquids, gases and bulk materials flow measurement, based on pulses
from sensor and calculating total flow in selected channel. Each pulse channel is equipped in
counting inputs: Inp[n]1, Inp[n]2 and common ground COM[n]. All pulse channels are
galvanically separated from the device and from themselves.
The user can, thanks to Scaling parameter in Logical channel, see chapter 7.8.1. Logical
Channels - General settings, interpret amount of pulses received by the device at its
discretion, which allows to cooperate with any kind of pulse sensors.
Current inputs are used to current measurement in typical ranges (0÷20 mA; 4÷20mA) and to
facilitate their connection, they are grouped and they have common ground, but it is isolated
from the supply voltage and other modules.

Pulse flowmeter parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays the time base of the measurement,
– Base unit – defines unit which is used by the totalizer (for example when flow

measurement unit is m3/s, the base unit is m3) ,
– Mode – defines the time base which is used during the measurement (pulses per

second, pulser per minute, pulser per hour),
– Low limit – value which determines amount of pulses, bellow which in logical

channel will be displayed Lo state, but the actual flow value still will be used in total
flow calculation,

– High limit – value which determines amount of pulses , above which in logical
channel will be displayed Hi state, but the actual flow value still will be used in total
flow calculation,

– Counting mode – defines how the device should interpret signals on pulse inputs; it
has following options:

144

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• with direction input – Inp[n]1 is input which counts pulses and Inp[n]2 sets
the counting direction (low state - positive flow, counting up; high state -
negative flow, counting down),

• quad 1 – Inp[n]1 and Inp[n]2 work as a quad inputs,
• quad 4 – Inp[n]1 and Inp[n]2 work as a quad inputs with increased resolution,

– Filter – defines maximal frequency (with 50% duty cycle) the device will measure,
• disable – the device is measuring without the frequency limitation, however

above 50kHz there can occurs errors in measurements and totalizer calculation,
• 10 Hz,
• 25 Hz,
• 50 Hz,
• 100 Hz,
• 1 kHz,
• 5 kHz,
• 10 kHz,
• 50 kHz,

– Zero time – maximal awaiting time for the next pulse. If this time is exceeded the
device will display 0 value; it has following options:
• 0.1 sec.
• 1 sec.
• 10 sec.

– Totalizer configuration – submenu which contains totalizer settings,
• Reset now – manual reset of the totalizer,
• Reset mode – turns on and off reset from logical channel,
• Reset source – allows to choose a logical channel from the list, which will reset

the totalizer, when value in this channel will be greater than 0,
• Strobe mode – turns on and off total flow calculating from logical channel,
• Strobe source – allows to choose logical channel from list, which will hold total

flow calculating in totalizer (this do not reset the totalizer and do not stops flow
measurement); total flow calculating is hold when value in this logical channel is
equal or lower than zero,

• Counting direction – turns on and off change of the counting direction,
• Direction source – allow to choose a logical channel from the list, which will

change the counting direction; counting direction will change when value in this
channel will be greater than 0,

An example of total flow configuring and displaying is shown in chapter 7.8.11.10.
Application of Logical channel in the Hardware input mode and Data from other
channel for FT4 module.

7.9.5.6. Thermocouples sensor measurement modules

TC modules are equipped in four, eight or twelve thermocouple inputs and one input for
connectors temperature measurement, see Appendices 8.6. TC4, TC8, TC12 –
THERMOCOUPLE SENSOR MEASUREMENT MODULES. Primary destination of this
module is temperature measurement using a thermocouple sensors, but it is also possible to
measure voltage in typical thermocouple ranges.

145

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

TC modules parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays °C or mV, depending on Mode parameter settings,
– Mode – allows to set thermocouple which is used to measurements or voltage

measurement range,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,
– Wire compensation – menu which allows to compensate measurement errors,

which can be caused by wrong sensor readings,
• Compensation mode – allows to choose parameter, which will be used in

compensation process,
◦ disable – compensation is not active,
◦ manual – allows to compensate sensor constant offset,

– Compensation – parameter which allows tu manually compensate
sensor error, written here value will be added or subtracted from
measured sensor value,

◦ automatic – allows to compensate the difference between real temperature
and that measured by the sensor,
– Actual temperature – parameter in which user enters actual

temperature near the sensor, which is measured by more reliable
thermometer,

– Compensate – button which activates the compensation; value which
is written in Actual temperature parameter will be from now on used for
compensation,

– Compensation – read only parameter; displays voltage value
calculated to compensate temperature measurement,

User should remember, that after changing the sensor, new settings in Wire compensation
menu should be made.

Connectors temperature input parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays °C,
– Mode – parameter which displays “Temp. of connectors”,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,
– Offset – parameter which allows to add or subtract constant value to temperature

measured by connectors temperature sensor,

146

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.9.5.7. RTD measurement modules

RT modules are equipped in four or six RTD inputs, see Appendices 8.7. RT4 , RT6 –
RTD MEASUREMENT MODULES. These inputs are used for temperature measurement
using RTD type temperature sensors (by two, three and four wire method) or for resistance
measurement in ranges up to 3kΩ. RT modules cooperates with many kind of resistance
thermometers and thanks to this, there is no need to change the module when sensor has
been changed, user only needs to change settings in module.

RT modules parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays °C or Ω, depending on Mode parameter settings,
– Mode – defines which sensor is used for measurement, or what is the resistance

measurement range and what is the method of these measurements (three wired
method is assigned to separated option in Mode parameter e.g. Pt100 3-wire, while
two and four wired method is assigned to different option in Mode parameter e.g.
Pt100),

– Low limit – defines measurement level bellow which in logical channel will be
displayed Lo state; for each sensor this limitation is different, but it can be changed
in certain limits,

– High limit – defines measurement level above which in logical channel will be
displayed Hi state; for each sensor this limitation is different, but it can be changed in
certain limits,

7.9.5.8. Isolated universal inputs modules

UN modules are equipped in three or five universal inputs and one input for connectors
temperature measurement, see Appendices 8.8. UN3, UN5 – OPTOISOLATED UNIVERSAL
INPUTS MODULES. It is most advanced available module. With its help user can make many
different kind of measurements in each channel. This module can measure: voltage, current,
resistance, temperature using resistance sensors or thermocouples.

UN modules parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays mA, V, °C, Ω or mV, depending on Mode

parameter settings,
– Mode – allows to set input type used to measurements,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,
– Wire compensation – menu which allows to compensate measurement errors,

which can be caused by wrong sensor readings,
• Compensation mode – allows to choose parameter, which will be used in

compensation process,
◦ disable – compensation is not active,
◦ manual – allows to compensate sensor constant offset,

147

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Compensation – parameter which allows tu manually compensate
sensor error, written here value will be added or subtracted from
measured sensor value,

◦ automatic – allows to compensate the difference between real temperature
and that measured by the sensor,
– Actual temperature – parameter in which user enters actual

temperature near the sensor, which is measured by more reliable
thermometer,

– Compensate – button which activates the compensation; value which
is written in Actual temperature parameter will be from now on used
for compensation,

– Compensation – read only parameter; displays voltage value
calculated to compensate temperature measurement,

User should remember, that after changing the sensor, new settings in Wire compensation
menu should be made.

Connectors temperature input parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Unit – parameter which displays measurement unit - °C,
– Mode – parameter which displays Temp. of connectors,
– Low limit – defines measurement level bellow which in logical channel will be

displayed Lo state,
– High limit – defines measurement level above which in logical channel will be

displayed Hi state,
– Offset – parameter which allows to add or subtract constant value to temperature

measured by connectors temperature sensor,

7.9.5.9. Optoisolated digital inputs modules

D modules are equipped with eight, sixteen or twenty four digital inputs, see
Appendices 8.9. D8, D16, D24 – OPTOISOLATED DIGITAL INPUTS MODULE. This inputs
can be used individually, but also in groups of four or all inputs available in module.
Measurement results are presented in decimal system.

D modules parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75.
– Filter time – defines minimal time that has to elapse from last input state change, if

this change wants to be noticed; Each input has the possibility to sets its own Filter
time, even if this input is part of another, different set of this parameter do not
disturbs their work,

7.9.5.10. Optoisolated universal counters modules

CP modules can be equipped in two or four universal counters inputs (see Appendices
8.10. CP2, CP4 – OPTOISOLATED UNIVERSAL COUNTERS MODULES). Each counter
can be configured individually and is equipped with two counting inputs: Inp[n]1, Inp[n]2,
programming input Prog[n], reset input Res[n], where n means counter number from 1 to 4.

148

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Counters parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75,
– Unit – read only parameter, it is Pulses,
– Low Limit – value determining amount of pulses, bellow which in logical channel will

be displayed Lo state,
– High Limit – value determining amount of pulses, bellow which in logical channel will

be displayed Hi state,
– Function mode – specifies the pulse counting:

• A + B – every rising edge on both inputs increments counter value,
• A - B – every rising edge on input 1 increments counter value and every rising

edge on input 2 decrements counter value,
• quad 1 – counter becomes an encoder element used to measure pulses on

inputs using quad method. Direction of counter value changes depends on input
2 state (0 - down, 1 – up), and counting take place when on input 1 rising edge
appears,

• quad 4 – counter becomes an encoder element used to measure pulses on
inputs using quad method. Direction of counter value changes depends on input
1 (2) state (0 - down, 1 – up), and counting take place when on input 2 (1) rising
edge appears. Thanks to this method user gains four times higher measurement
resolution,

– Reset now – button which allows user to manually reset the counter,
– Reset mode – it allows to choose an additional resets for the counter, it has

following parameters:
• disable – no additional resets,
• from log. channel – an additional reset is logical channel selected from list in

Reset source parameter, it is activated by high state,
• external – an additional reset is Res. input, activated by high state,
• both – both of options shown above are active,

– Reset source – this parameter is visible when Reset mode is set as
from log. channel or both, it contains a list of logical channels and the chosen one
will reset the counter when its value is higher than 0,

– Prog. inp. mode - specifies counter reaction on higher than 0 value appearance on
Prog. input; it has following parameters:
• disable – Prog. input is inactive, any changes on this input will be ignored,
• direction – it allows to change mode or counting direction. When

Function mode parameter is set as:
◦ A + B – active Prog. input changes mode to - (A + B),
◦ A - B – active Prog. input changes mode to B - A,
◦ quad 1 – active Prog. input changes counting direction,
◦ quad 4 – active Prog. input changes counting direction,

• inhibit – it allows to temporary stop pulses counting,
– Filter – sets filter on counter inputs which allows to getting rid of negative effects of

signal bounces; it has following parameters:
• disable – filter is inactive, recommended only in situation when to counter input

is connected electronic input of other device,
• 10 ÷ 90 – filter is active; setting one of frequencies causes that input signals

which duration corresponds to half of the selected frequency, will be considered
as a unwanted signal bounces and ignored. Using this option is recommended
when to counter input is connected contact output of the other device,

149

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.9.5.11. Optoizolated hourmeters modules.

HM hourmeters modules developed for the MultiCon units. They allows to measure
period of time between START and STOP signals, as well as sum of periods.

These modules are ideal solution to control working time of a machinery, duration of
phenomena or for maintenance purposes. The HM2 and HM4 have 2 and 4 independent
counters respectively. Each counter is equipped with 2 inputs - START/STOP and
programmable, which can be set as asynchronous RESET, HOLD or used as independent
digital input (see Appendices 8.11. HM2, HM4 – OPTOIZOLATED HOURMETERs
MODULES).

With the HM module a Time Format functionality of the device is related (see Chapter
7.8.1. Logical Channels - General settings).

Time format is an advanced method of data presentation in format of time. User can
easily get a desired format, by entering a "formatting string" composed of letters and colons,
for example a string: "w:d:hh:mm" lets user to display data as number of weeks, days, hours
and minutes, separated by colons. This mechanism allows also for dividing the result on two
or three independent channels. The maximum displaying precision is 1/1000 of a second.
Input data must be expressed in seconds.

Hourmeters parameters are:
– Name – each built-in input already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.75,
– Unit – parameter which displays measurement unit: sec.,
– Mode – read only parameter, which displays measured physical quantity: Time,
– Low Limit – value determining amount of pulses, bellow which in logical channel will

be displayed Lo state,
– High Limit – value determining amount of pulses, bellow which in logical channel will

be displayed Hi state,
– Start/Stop inp. trig. - allows to define, when the device should start or stop

counting,
• high level – the device is counting time during high value on counting input,
• low level – the device is counting time during low value on counting input,
• rising edge – the device starts counting time when it detects rising edge on

input signal. The device stops counting time when it detects another rising edge
on this input.

• falling edge – the device starts counting time when it detects falling edge on
input signal. The device stops counting time when it detects another falling edge
on this input.

– Reset now – button which allows user to manually reset the counter,
– Reset mode – it allows to choose resets for the counter, it has following parameters:

• disable – no additional resets,
• from log. channel – an additional reset is logical channel selected from list in

Reset source parameter, it is activated by high state,
• external – an additional reset can be counter’s programmable input, but

Prog. Inp. mode parameter has to be set as reset in order to work it properly,
• both – both of options shown above are active, but Prog. Inp. mode parameter

has to be set as reset in order to work it properly,

150

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Reset source – this parameter is visible when Reset mode is set as
from log. channel or both, it contains a list of logical channels and the chosen one
will reset the counter when its value is higher than 0,

– Prog. inp. mode - specifies counter reaction on higher than 0 value appearance on
PRG input; it has following parameters:
• binary input – signals on programmable input are not affecting counter's work,

but they are measured and can be used and displayed by setting source for
logical channels as one of five (for HM4) or three (for HM2) last inputs which
module offers; for more details see bellow in this chapter,

• reset – allows to asynchronously reset hourmeter, but Reset mode parameter
has to be set as external or both in order to work it properly,

• inhibit – allows to temporarily inhibit time counting,
– Prog. inp. trig. - allows to define when the device should reset or inhibit hourmeter

(depending on Prog. inp. mode parameter settings),
• high level – the device keeps counter in reset or inhibit state during high state

on programmable input,
• low level – the device keeps counter in reset or inhibit state during low state on

programmable input,
• rising edge – the device asynchronously resets the counter when rising edge

occurs and Prog. inp. mode parameter is set as reset, or inhibits the counter
when rising edge occurs and Prog. inp. mode parameter is set as inhibit, but in
this case the counter will start counting again when on Start/Stop input new
trigger occurs,

• falling edge – the device asynchronously resets the counter when falling edge
occurs and Prog. inp. mode parameter is set as reset, or inhibits the counter
when falling edge occurs and Prog. inp. mode parameter is set as inhibit, but in
this case the counter will start counting again when on Start/Stop input new
trigger occurs,

– Filter – sets filter on counter inputs which allows to getting rid of negative effects of
signal bounces; it has following parameters:
• disable – filter is inactive, recommended only in situation when to counter input

is connected electronic input of other device,
• 10 ÷ 90 – filter is active; setting one of frequencies causes that input signals

which duration corresponds to half of the selected frequency, will be considered
as a unwanted signal bounces and ignored. Using this option is recommended
when to counter input is connected contact output of the other device,

HM modules offers also possibility to measure programmable input state in binary format. To
measure those inputs, user in Logical channel, in Source parameter should choose one of
the last inputs which module offers. This measurement can be made regardless of the
Prog. Inp. mode parfameter setting. In this case the parameters are identical to digital inputs
modules, see Chapter 7.9.5.9. Optoisolated digital inputs modules.

151

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.10. BUILT-IN OUTPUTS

Build-in outputs menu is directly related to the available outputs installed in the device.
The basic version includes outputs:

– built-in Sound signal output is always marked as Out.X1: Sound signal - more
about the Sound signal output see Chapter 7.10.2. Built-in Output - Relays,
Sound signal, Virtual relays,

– 16 built-in Virtual relays marked as Out.V1: Virtual relay ÷ Out.V16: Virtual relay -
more about Virtual relays see Chapter 7.10.2. Built-in Output - Relays, Sound
signal, Virtual relays,

Depending on customer's needs output modules (description of available output modules is
provided in Chapter 8. APPENDICES and the producer's website) can be installed in
respective slots A, B or C (location of slot see Fig. 4.8).

7.10.1. Built-in outputs - General settings

Available in the device in the basic configuration is 17 Built-in outputs (Sound signal and
16 Virtual relays) and output modules installed in the device depending on customer's needs.
Configured output can be used to control any process or can be used by any logical channel
switched to Hardware output monitor mode in order to visualize the result, or used for
further processing the output data.

Arrows placed in the upper right corner of the screen allow you to
switch between built-in outputs. The middle button allows you to directly
select a specific built-in output from the list.

Parameters common for Built-in outputs:
– Name - each output already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.78,
– Source – this parameter contains a list of logical channels (up to 60), where the

selected logical channel will be a data source for this built-in output (see Fig. 7.79).
152

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.78. Description of Name parameter in Built-in outputs menu

Fig. 7.79. Data source settings for built-in output (for SSR output module)

List of build-in output modules (slot tag and type of module) is in
Hardware configuration parameters block in Device information menu (see
Fig. 7.25 in Chapter 7.4.).

Fig. 7.80. Main settings of disabled (left) and enabled (right) output

State of physical outputs can be used as source for Logical Channels (for details see
Chapter 7.8.3. Logical Channels - Hardware output monitor mode)

153

i

1
2

Slot tag
Output number inside slot

Type of output

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.10.2. Built-in Output - Relays, Sound signal, Virtual relays

The parameters of Build-in outputs for: Relays, Sound signal, Virtual relays are:
– Name - each output already has a name given by the device and user cannot

change it, for description of Name parameter see Fig. 7.78,
– Mode - this parameter allows the user to select the method of operation of the

output, Mode parameter has options (see Fig. 7.81 and Fig. 7.82):
• disabled - the built-in output is inactive,
• above level - the result is a high state when the input data (see Source

parameter) is above the level (see Level parameter block), otherwise the output
is low state,

• below level - the result is a high state when the input data (see Source
parameter) is below the level (see Level parameter block), otherwise the output
is low state,

• inside range - the result is a high state when the input data (see Source
parameter) will be within the range (see Level parameter block), otherwise the
output is low state,

• outside range - the result is a high state when the input data (see Source
parameter) will be out of the range (see Level parameter block), otherwise the
output is low state,

• PWM - this option is visible only for SSR relay output type, PWM mode is
discussed in Chapter 7.10.3. Build-in output - PWM (Pulse-width
modulation) mode for SSR relay output,

– Source - this parameter contains a list of logical channels (up to 60), where the
selected logical channel will be a data source for this built-in output (see Fig. 7.79).

– Alarm state – this parameter allows to choose type of output reaction in case of
alarm state appearance; The Alarm state is when the value of Logical channel in
which the data source for built-in output returns -Err- state or the state of the
exceeding range: low -Lo- state and high -Hi- state; There are following options in
this parameter:
• no change - means that at the time of an alarm state there is no change in the

output,
• immediate OFF - means that in times of alarm state the device immediately

switches the output to low state,
• immediate ON - means that in times of alarm state the device immediately

switches the output to high state,
• timed OFF - means that in times of alarm state the device switches the output to

low state after time delay set in Timing parameter block,
• timed ON - means that in times of alarm state the device switches the output to

low state after time delay set in Timing parameter block,
• for PWM mode in SSR relay module instead of Alarm state parameter is

Alarm level parameter which allows the user to enter value at the output in
times of alarm state (for more information see Chapter 7.10.3. Build-in output -
PWM (Pulse-width modulation) mode for SSR relay output),

– Levels block parameter - these parameters allows the user to set range of changes
of the output depending on the input signal, is discussed below in this Chapter,

– Timing parameter block - these parameters allows the user to set delay time change
the output state and minimum duration of the output state, is discussed below in this
Chapter,

154

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

For Built-in outputs: Relays, Sound signal and Virtual relays, the low state is
value '0' and the high state is value '1'.

The manufacturer discourages forcing relays state changes often than every
second, because of their inertia. If user will do it anyway, the relay might not to
react on signal changes.

Levels parameter block (see Fig. 7.81 , Fig. 7.82 and Fig. 7.83)
This parameters depends on the Mode parameter. The parameters are:

– Level mode – has 2 options:
• value – means that the level will be defined as a constant value,
• channel – means that the level will be defined as a logical channel,

– Level – this parameter defines constant signal level, exceeding which will cause
output state change (for Level mode: value), or allows to choose logical channel
which actual value will be the threshold for output state changes (for Level mode:
channel); occurs for Mode:
• above level – if Source value is higher than Level value, high state on output

appears,
• bellow level – if Source value is lower than Level value, high state on output

appears,
– Lower level and Upper level - these parameters define the range at which output

state changes occurs (for Level mode: value), or they allows to choose a logical
channels which actual values will be range for output state changes (for
Level mode: channel); occurs for Mode:
• inside range - if the input data is within the defined range at the output high

state appears,
• outside range - if the input data is outside the defined range at the output high

state appears,
– Hysteresis - defining this parameter, the user can move the level for changes in

output state (see Fig. 7.81 and Fig. 7.82),
– Alarm level - this parameter is only visible for PWM mode, allows the user to enter

value of fill of the pulse in times of alarm state (for more information see Chapter
7.10.3. Build-in output - PWM (Pulse-width modulation) mode for SSR relay
output),

Fig. 7.81. One threshold control of the relay outputs

155

i
i

zone Azone B

measurement

Level parameter

Hysteresis parameter

Output
state

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.82. Two threshold control of the relay outputs

Fig. 7.83. Levels settings for Mode: above and bellow level (left) and inside range and
outside range (right)

Timing parameter block (see Fig. 7.86)
The parameters of this block include:

– ON delay - this parameter allows the setting of the time that must pass from the time
of exceeds Level value until the output switch from low to high state (see Fig. 7.84),

– OFF delay - this parameter allows the user to set the time that must pass from the
time of exceeds Level value until the output switch from high to low state
(see Fig. 7.84),

– Minimum ON time - the minimum duration of a high state (if the output switches to
high state the low state will occur after this time) - see Fig. 7.85,

– Minimum OFF time - the minimum duration of a low state (if the output switches to
low state the high state will occur after this time) - see Fig. 7.85,

156

zone Bzone Azone B

Lower level Upper level
parameter

Hysteresis parameter

Output
state

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.84. Principle of relay output operation for sample timing settings:
On delay=1 sec., OFF delay=2 sec.

Fig. 7.85. Principle of relay output operation for sample timing settings:
Min. ON time=5 sec., Min. OFF time=4 sec.

157

Time [s]

Zone A

Zone B

Output
value

Zone A Zone B

Level

Time [s]

t=5s t=4s

Input
value

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1

0
Min.OFF timeMin.ON time

Zone B

∆t=1s ∆t=2s

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Input
value

Zone A

Zone B

Level

Time [s]

Output
value

1

0
ON delay

Time [s]

Zone A

OFF delay

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.86. Timing settings for different modes

7.10.3. Build-in output - PWM (Pulse-width modulation) mode for SSR relay output

Technical specifications of SSR relay can be found in Appendices 8.12. S8, S16, S24 -
SOLID STATE RELAY DRIVERS MODULES
Built-in outputs parameters in PWM mode are:

– Name – each outputs already has a name given by the device and user cannot
change it - see Fig. 7.78,

– Mode=PWM – this parameter allows the user to select method of operation the
output,

– Source – this parameter contains a Logical channels list, where the selected
logical channel will be a data source for this built-in output (see Fig. 7.79),

– Levels parameter block - these parameters allow the user to set the range of the
input signal which will change the duty cycle of the output signal, is discussed below
in this Chapter,

– Timing parameter block - these parameters allow the user to set the timing
parameters of the output signal, is discussed below in this Chapter,

Levels parameter block
The parameters are:

– Lower level and Upper level - by setting these parameters the range is defined
within which the change duty cycle of pulse depending on the source signal; below
this range the signal is zero (zero width, zero duty cycle) and above this range the
signal is completely filled (fully on of the cycle period) (see Fig. 7.87),

– Alarm level - when the data source for the built-in output returns Error state or the
range being exceeded: the low -Lo- state and high -Hi- state, Alarm level parameter
for the PWM mode allows setting the duty cycle of the output signal in time of alarm
state according to the parameters of Lower level and Upper level,

158

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

The duty cycle D is defined as the ratio between the pulse duration t and the period Τ of
a rectangular waveform:

duty cycle
D=

t
T

where:

t - is the duration that the function is active
Τ - is the period of the function.

Fig. 7.87. Normalized duration (tn) of the output signal in PWM mode for parameters: Lower
level=4, Upper level=14 (input signal lower than 4 has tn=0, higher than 14 has tn=1)

Timing parameter block
The parameters of this block include:

– Period - the duration of one cycle of output pulse (the minimum value is 0.1
seconds),

– Minimum ON time - minimum duration of high state (after switching to high state,
switch back is possible after Minimum On time), see Fig. 7.88,

– Minimum OFF time - minimum duration of low state (after switching to low state,
switch back is possible after Minimum OFF time), see Fig. 7.88,

159

0 2 4 6 8 10 12 14 16
0

0,2

0,4

0,6

0,8

1

Lower
level

Upper
level

D

Input
value

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.88. Sample of output signal of SSR relay in PWM mode

7.10.4. Built-in output - Current output

Fig. 7.89. Menu of the Passive current output

The parameters of built-in output for Current outputs module are:
– Name – each outputs already has a name given by the device and user cannot

change it - see Fig. 7.78,
– Unit – defined permanently, it occurs only for Current output,
– Source – this parameter contains a Logical channels list, where the selected logical

channel will be a data source for this built-in output, data from this source are
calculated according to parameters gathered in Input levels and Output levels
blocks,

– Input levels parameter block - determine the range of data source for this built-in
output, this block has parameters:
• Lower level and Upper level - these parameters limit the range of the input

signal selected in Source parameter, below this range input signal will have
Lower level value and above this range the signal will have Upper level value,

160

0 10 20 30 40 50 60 70 80 90 100
0

2

4

6

8

10

12

Time [s]

PW
M

 o
ut

pu
t [

V]

T=20s

Parameter: Minimum ON time, Minimum OFF time

t=10s (D=50%)

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Output levels parameter block - determine the range of output value, this block has
the following parameters:
• Lower level and Upper level - these parameters limit range of the output signal,

below this range input signal will have Lower level value and above this range
the signal will have Upper level value, relationship between Lower and Upper
levels is linear and it is limited by defined range, see Fig. 7.91,

• Alarm level – this parameter defines output value, when alarm state appears,
but with maintaining hardware output limitation (3÷22mA). Alarm state is when
source logical channel returns -Err- or the state of exceeding range: the low -Lo-
state and high -Hi- state.

Lower level and Upper level parameter describe the transfer equation (linear) - see
Fig. 7.90. Lower level of the output defines the current which can be generated when the
value of the input signal is equal to the Lower level. Upper level of the output defines the
current which can be generated when the value of the input signal is equal to the Upper level.

Fig. 7.90. Input (red)-output (blue) characteristic of signal in Current output module

Fig. 7.91. Parameters of the Passive current output

161

-4 -2 0 2 4 6 8 10 12 14 16 18 20 22 24 26 28
0

5

10

15

20

25

30

Input value

O
ut

pu
t v

al
ue

Upper levelInput levels

Lower level

Upper level

Output levels

Lower level

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.10.5. Examples of build-in output configuration s
7.10.5.1. Application of the output for R45 modules

See also: Appendices 8.13. R45, R81, R65, R121 - RELAY MODULES and Appendices
8.7. RT4 , RT6 – RTD MEASUREMENT MODULES.

Task:
Let's say that we would like to control temperature (around 30°C) in some room by

switching ON and OFF an electric heater. The hysteresis should be 5°C. The temperature is
measured using a PT100 sensor and RT4 input module, and let the heater is controlled using
an internal 5A relay (R45 module).

Solution:
First configure the device as described below, then connect the object and power supply

as shown on Fig. 7.92.

Fig. 7.92.Schematic diagram for the RTD input and Relay output modules

To control temperature in object shown on Fig. 7.92, it is necessary to configure one
Logical channel and Relay output.

For reading PT100 sensor temperature:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Logical channels menu,
– using the arrows in the top navigation bar, select any Logical channel such as 1,
– in Name parameter write Feedback,
– Mode parameter set as Hardware input,
– Source parameter set as Inp.A1 : RTD (see Fig. 7.92),

162

R
45

4
re

la
y

ou
tp

ut
s

5A
/2

50
V

n01

n02

n03

n04

n05

n06

n07

n08

n09

n10

n11

n12

OU
T

1
OU

T
2

O
UT

 3
OU

T
4

PT100
sensor

Slot A

Inp.A1 : RTD

Inp.A2 : RTD

Inp.A3 : RTD

Inp.A4 : RTD

RT4
4 RTD inputs

 IN
1

 IN
2

 IN
3

 IN
4

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10

n12
n13
n14
n15
n16

n11

Heater

Power supply
L

N

Slot C
O

u
t.

C
1

 :
 R

e
la

y

Controlled object

Power supply
(depending on version)

1
2

8

5
6
7

3
4 +24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

SERVICE

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– enter Configure source submenu:
• Mode parameter set as Pt100,
• in Low limit parameter write -100°C,
• in High limit parameter write 600°C,

– for Displaying parameter bloc:
• Format parameter set as numeric,
• Precision parameter set as 0.0,
• in Graph low parameter write 0°C,
• in Graph high parameter write 100°C,

For Relay output configuration:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Built-in outputs menu,
– using the arrows in the top navigation bar, select a relay output which is connected

to heater. For this example it is the output named Out.C1 : Relay (see Fig. 7.92),
– Mode parameter set as below level, because we want the relay to switch on when

the temperature will be lower than 30°C,
– Source parameter set as Log.ch.1:”Feedback”, which returns Pt100 sensor

temperature,
– Alarm state parameter set as immed. OFF,
– for Levels parameter block:

• Level mode parameter set as value,
• in Level parameter write 30°C,
• in Hysteresis parameter write 5°C, the relay will switch on below 25°C and

switch off above 35°C,
– all other parameters should be on default settings,

163

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.10.5.2. Application of output for IO modules

See also: Appendices 8.14. IO2, IO4, IO6, IO8 – PASSIVE CURRENT OUTPUT.

Task:

Assume that Logical channel 1 indicates pressure in range 100÷500 bars, and its result
should be regenerated to current output in corresponding range 4÷20mA.

Solution:
For Current output configuration:

– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Built-in outputs menu,
– using the arrows in the top navigation bar, select a current output, on which we want

to generate current in demanded range, e.g. Out.C1 : Current,
– Source parameter set as Logical channel 1, which returns pressure value in range

100÷500 bars.
– for Input levels parameter block:

• in Lower level write 100 bars,
• in Upper level write 500 bars,

– for Output levels parameter block:
• in Lower level parameter write 4 mA,
• in Upper level parameter write 20 mA,
• in Alarm level parameter write 4 mA, which means that when Logical channel 1

will be in alarm state (Err, Hi or Lo), then on current output will be 4 mA,

User should remember that Current output is passive, which means it needs to be powered
from current loop. Fig. 8.31 Is showing how to do it. Output polarization in IO modules is
irrelevant.

164

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.11. EXTERNAL OUTPUTS

The External outputs menu is related to sending the date to SLAVE device using
Modbus communication protocol. In this menu it is determined what data will be send to
SLAVE device while the configuration of Modbus in Master mode (for example baud rate,
define the SLAVE device, active output register list and etc.) is defined in the Modbus menu
(see Chapter 7.15.3. Modbus - MASTER mode).

7.11.1. External outputs - General settings

In the device there are as many external outputs as will be defined in the Modbus menu
(see Chapter 7.15.3. Modbus - MASTER mode). In case when the external outputs are not
defined or inactive than in External outputs menu is an empty list.
External outputs can have a control type (control type setting, see Chapter 7.15.3.2. Modbus
MASTER - Device channels parameter block):

– as a relay,
– as a linear output,

View of External outputs menu is created for two types of control: as a relay (digital output)
and a linear output (analogue output) is shown in Fig. 7.93 and Fig. 7.94, respectively.

165

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.93. View of External outputs menu for 'as a relay' type control

Fig. 7.94. View of External outputs menu for 'as a linear output' type control

Arrows placed in the upper right corner of the screen let you switch
between a succession of external outputs. The middle button allows
direct selection of a specific external output from the list.

The parameters that are common for the External outputs (see Fig. 7.93 and Fig. 7.94) are:
– Communication port - this parameter is read only in External outputs menu, and

indicates the Modbus port number, a description of Modbus ports configuration and
view of the Modbus port connectors is located in Chapter 7.15. MODBUS,

– Device - this parameter is read only in External outputs menu, it shows address
and name of the SLAVE device configured in Modbus menu (Chapter 7.15.3.
Modbus - MASTER mode),

– Output channel - this parameter is read only in External outputs menu, it shows
output channel number, type of register and data format configured in Modbus menu
(each SLAVE device defined in a specific address, has its individually numbered
output list),

– Source – this parameter allows to choose a source for external output from logical
channel list (see Fig. 7.95),

166

Modbus port number

SLAVE device address

The register number of SLAVE device
(HR-HOLDING Register)

Relay mode

The name of SLAVE device

Data format

External output number

Output channel number

1
2

3

5

1

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.95. Sample selection of Source for External output

7.11.2. External outputs - Control type: as a relay

For External outputs in “as a relay” Control type, low state is 0 and high state is
maximal value (for 16-bit format is the value 65535),

The parameters of External outputs in the Control type as a relay are (see Fig. 7.93):
– Comm.port - this parameter is read only in External outputs menu, it is the Modbus

port number for which the Modbus external output is configured; a description of
Modbus ports configuration and indication of the Modbus port connectors is located
in Chapter 7.15. MODBUS,

– Device - this parameter is read only in External outputs menu, it shows address
and name of the SLAVE device configured in Modbus menu (Chapter 7.15.3.
Modbus - MASTER mode),

– Output channel - this parameter is read only in External outputs menu, it shows
output channel number, type of register and data format configured in Modbus menu
(each SLAVE device as defined in a specific address, has its output list individually
numbered),

– Mode – this parameter allows the user to select the method of the external output
operation depending on source signal (Source parameter); it has options
(see Fig. 7.81 and Fig. 7.82):
• disabled – this external output is inactive,
• above level - the result is a high state when the input data (see Source

parameter) is above the level (see Level parameter block),
• below level - the result is a high state when the input data (see Source

parameter) is below the level (see Level parameter block),
• inside range - the result is a high state when the input data (see Source

parameter) will be within the range (see Level parameter block),
• outside range - the result is a high state when the input data (see Source

parameter) will be out of the range (see Level parameter block),
– Source – this parameter contains Logical channels list where the selected logical

channel will be data source for the external output,
– Alarm state – it allows the user to choose external output reaction on alarm state. It

occurs when the logical channel which is source for the external output, returns
Err, Hi or Lo value. This parameter has following options:

167

1
2

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• no change - means that at the time of an alarm state there is no change on the
output,

• immed. OFF - means that in times of alarm state the device immediately
switches the output to low state,

• immed. ON - means that in times of alarm state the device immediately
switches the output to high state,

• timed OFF - means that in times of alarm state the device switches the output to
low state after time delay set in Timing parameter block,

• timed ON - means that in times of alarm state the device switches the output to
low state after time delay set in Timing parameter block,

– Levels block parameter - these parameters allow the user to set range of changes of
the output depending on the input signal, is discussed below in this Chapter,

– Timing parameter block - these parameters allow the user to set delay time change
the output state and minimum duration of the output state, is discussed below in this
Chapter,

Levels parameter block (see Fig. 7.81 , Fig. 7.82 and Fig. 7.83)

This parameters depends on the Mode parameter. The options are:
– Level - this parameter defines the source signal level at which the output switches

the state (from low to high state or from high to low state), occurs for the mode:
• above level - above the level we get high state at the output,
• below level - below the level we get high state at the output,

– Lower level and Upper level - these parameters define the range at which a switch
the output state (from low to high state or vice versa from high to low state), occurs
for the mode:
• inside range - if the input data is within the defined range at the output we get

high state,
• outside range - if the input data is outside the defined range at the output we

get high state,
– Hysteresis – this parameter defines offset for switch state on the output,

Timing parameter block (see Fig. 7.86)

The parameters of this block include:
– ON delay – it is the time that must pass from the time of switch request to actual

switch from low state to high state (see Fig. 7.84),
– OFF delay - it is the time that must pass from the time of switch request to actual

switch from high state to low state (see Fig. 7.84),
– Min.ON time - the minimum duration of a high state (if the output switches to high

state the low state will occur not faster than Minimum ON time),see Fig. 7.85,
– Min.OFF time - the minimum duration of a low state (if the output switches to low

state the high state will occur not faster than Minimum OFF time),see Fig. 7.85,

Note! If external output is active (see the parameter Output active=yes in the
Chapter 7.15.3.2. Modbus MASTER - Device channels parameter block) for
Mode=disabled the device send to Slave device value '0'.

168

ii

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.11.3. External outputs - Control type: as a linear output

The parameters of External outputs in the type of control as a linear output are
(see Fig. 7.94):

– Comm.port - this parameter is read only in External outputs menu, it is the Modbus
port number for which the Modbus external output is configured; a description of
Modbus ports configuration and indication of the Modbus port connectors is located
in Chapter 7.15. MODBUS,

– Device - this parameter is read only in External outputs menu, it shows address
and name of the SLAVE device configured in Modbus menu (Chapter 7.15.3.
Modbus - MASTER mode),

– Output channel - this parameter is read only in External outputs menu, it shows
output channel number, type of register and data format configured in Modbus menu
(each SLAVE device as defined in a specific address, has its output list individually
numbered),

– Source - this parameter contains Logical channels list where the selected logical
channel will be data source for the external output. Data from this source are
calculated according to parameters in Input levels block and Output levels block,

– Input levels parameter block – data entered here have the same unit as selected
logical channel (source). For this block, parameters are:
• Lower level – it sets lower limit value, below which, source input signal will be

equal to this value,
• Upper level - it sets upper limit value, above which, source input signal will be

equal to this value,

– Output levels parameter block – this block has parameters:
• Lower level – it sets lower limit output signal value, below which, output signal

will be equal to this value,
• Upper level – it sets lower limit output signal value, below which, output signal

will be equal to this value,
• Alarm level – it sets output value which have to appear, when alarm state

appears. It occurs when the logical channel which is source for the external
output, returns Err, Hi or Lo value.

User should remember that the relationship between input and output levels are
described by linear transmission equation, and it is limited by the range, (see
Fig. 7.96).

169

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.96. The relation between the input and output for External output

Note! If external output is active (see the parameter Output active=yes in the
Chapter 7.15.3.2. Modbus MASTER - Device channels parameter block) for
undefined Source parameter (e.g. a Logical channel in the Mode=disabled) or for
undefined Input and Output levels parameter block (every parameter has value 0)
the MultiCon CMC-99/141 send to Slave device value '0'.

170

i

-4 -2 0 2 4 6 8 10 12 14 16 18 20 22 24 26 28
0

5

10

15

20

25

30

Input value

O
ut

pu
t v

al
ue

Upper levelInput levels

Lower level

Upper level

Output levels

Lower level

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.11.4. Examples of external output configuration s

During the External output configuration, user should terminate communication
between the MultiCon and the SLAVE device.

7.11.4.1. A pplication of external output for protocol Modbus in the MASTER mode

See also: Chapter 7.15.3. Modbus - MASTER mode.

Task:
The task is to send data located in Logical channel 1 to SLAVE device (address 5)

without scaling and restrictions.

Fig. 7.97. Connection diagram for Modbus MB2

Solution:
First we need to configure settings in Modbus menu as it is shown in 7.15.4.2.

Configuration of the Modbus Input in the MASTER mode.. Next:

We configure logical channels used to set values, which will be send by RS-485 to the output.
To do this:

– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Logical channels menu,
– using the arrows in the top navigation bar, select any Logical channel such as 1,
– in Name parameter write Set point value,
– Mode parameter set as Set point value,
– in Set point value parameter write 50,
– for Displaying block parameters:

• Format parameter set as numeric,
• Precision parameter set as 0,
• in Graph low parameter write 0,
• in Graph high parameter write 65535,

171

i

19

16
17
18

14
15

RJ-45
ETH

USB host

RS
-48

5 (
2)

RxD

A+
B-13

10
11
12

9

A+
B-
GND

TxD

CTS
RTS

RS
-2

32
 +

 R
S-

48
5

(3
)

19

Slot D - ACM Module

Port MB2
GND

B-

A+

GND

GND
Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

Slave device 1

Slave address: 5

Register: 1h
Register: 2h
Register: 4h

Baud rate: 19200 bit./sek.

Device name:Flowmeter

Registers:

Modbus settings:

Register: 8h

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Next two logical channels set similarly:
– Logical channel 2:

• in Name parameter write Valve position,
• in Set point value write 1,

– Logical channel 3:
• in Name parameter write Alarm state,
• in Set point parameter write 0,

– all other parameters should be on default settings,

Define external outputs. To do this:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter the External outputs menu,
– using the arrows in the top navigation bar, select Ext.out.:1, (it is linear output),
– there are three constant parameters, which are consistent Modbus menu

configuration:
• Comm.port: MB2 (MASTER),
• Device: Addr.5:”Flowmeter”,
• Output channel: Out.1:HR 2h/+1,b.0-31,

– for next parameters:
• Source parameter set as logical channel named as Set point value,
• for Input levels block parameters:

◦ in Lower level parameter write 0,
◦ in Upper level parameter write 65535,

• for Output levels block parameters:
◦ in Lower level parameter write 0,
◦ in Upper level parameter write 65535,
◦ in Alarm level parameter write 0,

– using the arrows in the top navigation bar, select Ext.out.:2, (it is relay output),
– there are three constant parameters, which are consistent Modbus menu

configuration:
• Comm.port: MB2 (MASTER),
• Device: Addr.5:”Flowmeter”,
• Output channel: Out.2:HR 4h, b.0,

– for next parameters:
• Mode parameter set as above level; because we want the valve to switch on

when value will be greater 0,
• Source parameter set as logical channel namer Valve position,
• Alarm state parameter set as immed. OFF, which means that when logical

channel 2 will be returning Err, Hi or Lo state, the output will be in low state
(valve is off),

• for Levels block parameters:
◦ Level mode parameter set as value,
◦ in Level parameter write 0,
◦ in Hysteresis parameter write 0,

• for Timing block parameters:
◦ in ON delay parameter write 0 sec.,
◦ in OFF delay parameter write 10 sec.,
◦ in Min.ON time parameter write 10 sec.,

172

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

◦ in Min.OFF time parameter write 10 sec.; this will be protection from fast
switching on and off the valve,

– using the arrows in the top navigation bar, select Ext.out.:3, (it is relay output),
– there are three constant parameters, which are consistent Modbus menu

configuration:
• Comm.port: MB2 (MASTER),
• Device: Addr.5:”Flowmeter”,
• Output channel: Out.3:HR 8h, b.0,

– for next parameters:
• Mode parameter set as above level,
• Source parameter set as logical channel named Alarm state,
• Alarm state parameter set as immed. ON,
• for Levels block parameters:

◦ Level mode parameter set as value,
◦ in Level parameter write 0,
◦ in Hysteresis parameter write 0,

– all other parameters should be on default settings,

In the next step you need to define Group of configured logical channels to display them in
one window on the device screen . To do this:

– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Groups menu,
– in Name parameter write Flowmeter,
– for Channels block parameters:

• Slot 1 parameter set as logical channel 1 named Set point value,
• Slot 2 parameter set as logical channel 2 named Valve position,
• Slot 3 parameter set as logical channel 3 named Alarm state,
• all other parameters – Slot 4÷6 set as disabled, because we want to display

only three logical channels on the screen,
– all other parameters should be on default settings,

The last step is to define the Initial view displayed on the LCD screen when the device starts.
Initial view has to display a defined Group 1 in values mode. To do this:

– enter General settings menu,
– for Initial view block parameters:

• Display mode parameter set as values,
• Displayed group parameter set as Group 1: “Flowmeter”,

Finally, you should exit menu by pressing Save changes button. The result of the changes will
be visible after a call to the first measurement.

173

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.12. PROFILES/TIMERS

Profiles/timers menu allow the user to define any profile/timer which can be used to control
any process.

7.12.1. Profile/timer - General settings

In the device there are 8 independent settings of Profiles/timers available. Configured
Profile/timer can be used by any Logical channel switched to Profile/timer mode -
Fig. 7.80 (see also Chapter 7.8.8. Logical Channels - Profile/timer mode).

Fig. 7.98. Block diagram of the device configuration for generating Profiles/timers

174

Profile/timer

Logical channel
in

Profile/timer mode

Logical channel
or

selected time

Device

Triggering source

Generated Profil/timer

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

The window with basic parameters of the Profile/timer shown on Fig. 7.99.

Fig. 7.99. View of the configuration Profiles/timers window

Arrows placed in the upper right corner of the screen allow you to switch
between Profile/timer. The middle button allows you to directly select a
specific Profile/timer from the list.

Common parameters for Profile/timer are:
– Name – it gives the name to the Profile/timer,
– Triggering mode – using this parameter user select a way to generated

Profile/timer, there are five modes of triggering:
• disabled,
• level (gate) – this means that Profile which was configured by user will be

generated when source signal will have a value > 0, otherwise (if source value
≤ 0) defined Profile will not be generated. For more details see Chapter 7.12.2.
Profiles/timers - Triggering mode: level (gate), edge (once), edge (retrig.),

• edge (once) – this means that which was configured by user Profile will be
triggered by rising edge signal (from values ≤ 0 to the value > 0) come from
source signal. After the rising edge the Profile will be generated in whole (once),
regardless of further changes to the signal source. For more details see
Chapter 7.12.2. Profiles/timers - Triggering mode: level (gate), edge (once),
edge (retrig.),

• edge (retrig.) - this means that configured by user Profile will be triggered by
rising edge signal (from values ≤ 0 to the value > 0) that comes from source
signal. However, in this mode, unlike the edge (once) mode a defined Profile
will be generated from the beginning every time when the Triggering source
signal will generate an edge, whether that Profile had been completed or not.
For more details see Chapter 7.12.2. Profiles/timers - Triggering mode: level
(gate), edge (once), edge (retrig.),

• on time – in this mode the Profile/timer is generated in selected time (using
parameter Triggering times). For more details see Chapter 7.12.3.
Profiles/timers - Triggering mode: on time,

– Pause mode – way to pause generated Profile/timer,
• disabled – Profile/timer can not be paused,
• high level – Profile/timer will be paused, when channel's value in Pause source

parameter will be greater than zero (>0) and will be resumed when this value
will be lower or equal zero (≤0). If Profile/timer is paused and new trigger will be

175

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

detected, the Profile/timer will remain in pause state. Additionally, when in
Section list parameter, Shape of Section num. 1 is set as const.value, then
Profile/timer will set itself on Final value of this section, and when in
Section list parameter, Shape of Section num. 1 is set as slope, then
Profile/timer will set itself on its Idle value.

• low level – Profile/timer will be paused, when channel's value in Pause source
parameter will be lower or equal zero (≤0) and will be resumed when this value
will be greater than zero (>0). If Profile/timer is paused and new trigger will be
detected, the Profile/timer will remain in pause state. Additionally, when in
Section list parameter, Shape of Section num. 1 is set as const.value, then
Profile/timer will set itself on Final value of this section, and when in
Section list parameter, Shape of Section num. 1 is set as slope, then
Profile/timer will set itself on its Idle value.

• rising edge – Profile/timer will be paused, when the device detects channel's
value change from lower or equal zero (≤0) to greater than zero (>0) in Pause
source parameter, and will be resumed when the device detects another change
like that in this channel. If Profile/timer is paused and new trigger will be
detected, the Profile/timer will react on this trigger like it would not be paused.

• falling edge – Profile/timer will be paused, when the device detects channel's
value change from greater than zero (>0) to lower or equal zero (≤0) in Pause
source parameter, and will be resumed when the device detects another
change like that in this channel. If Profile/timer is paused and new trigger will be
detected, the Profile/timer will react on this trigger like it would not be paused.

– Pause source – this parameter is not visible when Pause mode parameter is set as
disabled. It contains the list of Logical channels, where selected one will be pause
source for the Profile/timer,

– Idle value – the value before and after generating the defined the Profile,
– Section list – submenu where user can define Profile/timer consisting up to 100

sections. For more details see below in this Chapter.
– Looping – each Profile has a possibility to repeat its generated signal. This

parameter has following options:
• disabled – the Profile is generated only once,
• counted – allows to generate Profile specified number of times defined in

Loop count parameter,
• from logical channel – this option allows the user to run a Profile a specified

number of times set in the selected logical channel defined by the
Looping source parameter,

• infinite – this option allows the user to infinite repeating of generated Profile,
– Loop count – this parameter is visible only when Looping parameter is set on

counted. It allows the user to enter number of generated Profile repetitions,
– Looping source – this parameter is visible only when Looping parameter is set on

from logical channel. It allows the user to select the logical channel from the list,
which value will be compared to the number of Profile cycle. If the cycle value is
equal or greater than value in the logical channel, next repetition of the Profile will
not start,

– Return to position – this parameter is invisible only when Looping parameter is set
as disabled. It allows user to select a section from the list, from which any next
generated Profile should starts. In case when Section list in empty, this parameter
is also empty,

176

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Section list sub-menu
It allows the user to configure Profile/timer consisted up to 100 sections and for each of them
user can set: Duration, Unit, Shape and Final value.

This button allows the addition of a new section to list.

This button allows the removal of the section from the list.

Arrows placed in the upper right corner of the screen allow switching
between sections. Middle button allows direct selection of a specific
section.

The Section list parameters are:
– Duration – defines duration of the section, it depends on the Unit parameter,
– Unit - user can select available options: second, minute, hour which sets unit of the

duration,
– Shape – allows to choose shape of defined section (const.value, slope),
– Final value – allows to set level for const.value, or the end value for slope for

selected Profile/timer,

Fig. 7.100. Sample of Profile/timer configuration

177

Definition of parameters
1

2
3

456

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Comments for Looping parameter
If the user select: counted or infinite, repeats of the Profile/timer the user has:

– if the section from which begins the next repeat Profile/timer is a ramp, then in the
whole duration of this section is linear generating the output signal from the
final value of the previous section to final value this section. This is shown in
Fig. 7.101 (dashed line-run profile)

– if the section from which the next repeat of the Profile/timer begins is a constant
value, then Profile signal quickly transient (0.1 seconds)from the final value of the
previous section to a constant value in this section. This is shown in Fig. 7.101
(profile guided fine line).

Fig. 7.101. Sample of Profile/timer with description of parameters

7.12.2. Profiles/timers - Triggering mode: level (gate), edge (once), edge (retrig.)

The Profiles/timers parameters for triggering mode: level (gate), edge (once), edge (retrig.)
are:

– Name – it gives the name to the Profile,
– Triggering mode – selects a way to generate Profile/timer, there are five modes of

triggering:
• disabled,
• level (gate) – this means that configured by user Profile is generated when

source signal will have a value > 0, otherwise (if source value ≤ 0) defined
Profile will not be generated. See Fig. 7.102 and example a) in Fig. 7.103,

• edge (once) – this means that configured by user Profile will be triggered by
the rising edge (from values ≤ 0 to the value > 0) of source signal. After the
rising edge the Profile will be generated in whole (once), regardless of further
changes to the signal source, see Fig. 7.102 and example b) in Fig. 7.103,

• edge (re-triggering) – this means that configured by user Profile will be
triggered by the rising edge (from values ≤ 0 to the value > 0) of source signal.
However, in this mode, unlike the edge (once) mode the defined Profile will be
generated from the beginning every time when the Triggering source signal will
generate an edge, whether that Profile had been completed or not. See
Fig. 7.102 and example c) in Fig. 7.103,

178

Idle value

1

2
3

4

5
6

2
3 4

5
6

Legend:

2

1
Section for Profile without looping

Section for Profile with looping -> Retur to position 1 (slope)

Section for Profile with looping -> Retur to position 2 (const. value)

Time

1

1

2
3

4

5 6

Final value for
first section

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Triggering source – allows to choose triggering source of the Profile/timer from the
logical channel list,

– Idle value – the value which occurs at the idle state which means before and after
generating the Profile/timer,

– Section list – submenu in which the user can define up to 100 sections generated
by the Profile/timer. For more information see Chapter 7.12.1. Profile/timer -
General settings,

– Looping – each Profile/timer has an ability to repeat its generated signal, this
parameter has options:
• disabled – the profile is not repeated,
• counted – allows to generate the profile specified number of times defined in

Loop count parameter,
• from logical channel - allows to run the profile number of times equals the

value in the selected logical channel determined by the Looping source
parameter,

• infinite – allows to infinite repeating of generated Profile,
– Loop count – this parameter is visible only if Looping parameter is set as counted,

defines the number of repetitions of generated Profile,
– Looping source – this parameter is visible only if Looping parameter is set as

from logical channel. It allows to choose a logical channel from the list, which value
will be compared with the number of already made cycles of Profile,

– Return to position – this parameter is invisible if Looping parameter is set as
disabled, allows to select a fixed position from which every next generated Profile
has to start,

Fig. 7.102. Sample of Profile/timer

179

1 2 3 4 5 6

Profile

Time [s]
Idle value

Section num.: 1 2 3 4 5

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.103. Samples of Profile output waveforms defined in Fig. 7.102, triggered by signal
selected in Triggering source parameter for Triggering mode: level (gate), edge (once),

edge (retrig.)

7.12.3. Profiles/timers - Triggering mode: on time

The parameters of Profiles/timers for triggering mode: on time are:
– Name – it gives the name to the Profile/timer,
– Triggering mode=on time – allows to trigger the Profile at demanded time defined

in Triggering times parameter,
– Triggering times – submenu with the parameters which defines times of Profile

triggering. This parameters are:
• Months,
• Days,
• Week days,
• Hours,
• Minutes,
• Seconds,

180

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1 2 3 4 5 6 7 8 9 10 11 12 13 14

0

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1 2 3 4 5 6 7 8 9 10 11 12 13 14

a) level (gate)

b) edge (once)

c) edge (retrig.)

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Triggerring source
signal

Time [s]

Idle value

Idle value

Idle value

Time [s]

Time [s]

Time [s]

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Idle value – the value which occurs at the idle state, which means before and after
generating the Profile/timer,

– Section list – submenu in which the user can define up to 100 sections generated
by the Profile/timer. For more information see Chapter 7.12.1. Profile/timer -
General settings,

– Looping – each Profile/timer has an ability to repeat its generated signal, this
parameter has options:
• disabled – the profile is not repeated,
• counted – allows to generate the profile specified number of times defined in

Loop count parameter,
• from logical channel – allows to run the profile number of times equals the

value in the selected logical channel determined by the Looping source
parameter,

• infinite – allows to infinite repeating of generated Profile,
– Loop count – this parameter is visible only if Looping parameter is set as counted,

defines the number of repetitions of generated Profile,
– Looping source – this parameter is visible only if Looping parameter is set as

from logical channel. It allows to choose a logical channel from the list, which value
will be compared with the number of already made cycles of Profile,

– Return to position – this parameter is invisible if Looping parameter is set as
disabled, allows to select a fixed position from which every next generated Profile
has to start,

Parameters in Triggering times submenu allows define moment of generating the
Profile with an accuracy of seconds. In every parameter the user can select any
number of options. If none option is selected in any parameter, after accepting, next
to that parameter “Press to select” description appears. Additionally, in that case,
the Profile will not be generated.

In Fig. 7.104 and Fig. 7.105 shown examples of Profile/timer: triggering times configuration
and output waveform. Operation of Profile in 'on time' mode is similar to edge (once) mode -
see Chapter 7.12.2. Profiles/timers - Triggering mode: level (gate), edge (once), edge
(retrig.) because after the rising edge of the triggering source the Profile will be generated in
whole, regardless of further changes of the signal source at time generating the Profile.

Fig. 7.104. Samples of time settings for Profile/timer

181

Respectively:
0 sec, 20 sec,
30 sec, 50 sec

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.105. Waveform for 'on time' triggering mode and time parameters in accordance
with Fig. 7.104

7.12.4. Examples of Profile/timer configuration s
7.12.4.1. Application of the Profiles/timers

See also: Chapter 7.12.2. Profiles/timers - Triggering mode: level (gate), edge (once),
edge (retrig.).

Task:
The task is to create a Profile timer in logical channel 1 in edge (once) mode, which

source is logical channel 2 which is connected to current input of UI4 module. Profile consists
of four segments:
1. ramp from 0 to 10 during 5 seconds,
2. const.value 8 during 2 seconds,
3. ramp from 8 to 4 during 3 seconds,
4. const.value 4 during 1 second,
Looping is disabled and idle value is 0.

Solution:
First configure the device as described below, then connect the module to the

measuring system. Example of this connection is shown in Fig. 7.57 (see also Appendices
8.2. UI4, UI8, UI12, U16, U24, I16, I24 – VOLTAGE and CURRENT MEASUREMENT
MODULES).

182

Ju
ne

 4
 (T

hu
rs

da
y)

14
:4

2:
00

Ju
ly

 4
 (T

hu
rs

da
y)

14
:4

2:
30

Ju
ly

 4
 (T

hu
rs

da
y)

14
:4

2:
20

Ju
ly

 4
 (T

hu
rs

da
y)

14
:4

2:
50

On time

Idle value Time [s]

O
ut

pu
t

va
lu

e

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.106. An example of the waveform

In the first step you need to configure the Profile/timer. To do this:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Profiles/timers menu,
– using the arrows in the top navigation bar, select any Profile/timer such as 1,
– in Name parameter write Profile 1,
– Triggering mode parameter set as edge (once),
– Triggering source parameter set as Logical channel 2,
– in Idle value parameter write 0, because we want at the beginning the Profile has 0

value on the output,
– enter the Section list submenu to define the sections:

• press the green plus at the bottom left side of the screen to configure
Section num.1:
◦ in Duration parameter write 5 sec.,
◦ Unit parameter set as second,
◦ Shape parameter set as ramp,
◦ in Final value parameter write 10,

• press the green plus at the bottom left side of the screen to configure
Section num.2:
◦ in Duration parameter write 2 sec.,
◦ Unit parameter set as second,
◦ Shape parameter set as conts.value,
◦ in Final value parameter write 8,

• press the green plus at the bottom left side of the screen to configure
Section num.3:
◦ in Duration parameter write 3 sec.,
◦ Unit parameter set as second,
◦ Shape parameter set as ramp,
◦ in Final value parameter write 4,

• press the green plus at the bottom left side of the screen to configure
Section num.4:
◦ in Duration parameter write 1 sec.,
◦ Unit parameter set as second,
◦ Shape parameter set as const.value,
◦ in Final value parameter write 4,

183

0 2 4 6 8 10 12
0

2

4

6

8

10

12

Time [s]
Va

lu
e

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Looping parameter set as disabled, because we want that Profile will be executed
only once after triggering from logical channel 2,

– at the end leave the Profiles/timers menu,

In the next step you need to define a Logical channel:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Logical channels menu,
– using the arrows in the top navigation bar, select any Logical channel such as 1,
– in Name parameter write Profile,
– Mode parameter set as P/T1:”Profile 1”,
– for Displaying block parameters:

• Format parameter set as numeric,
• Precision parameter set as 0.0,
• in Graph low parameter write 0,
• in Graph high parameter write 10,

The way of configuring logical channel (Triggering source) in Hardware input mode for
current input is shown in 7.8.11.1. Application of Logical channel in the Hardware input
mode for UI4 module (we configure this way the logical channel 2).

The second method is described in Chapter 7.8.11.9. Application of Logical channel in
the Profile/timer mode.

7.12.4.2. Application of the Profiles/timers triggered on time

See also: Chapter 7.12.3. Profiles/timers - Triggering mode: on time.

Task:
The task is to create a Profile/timer in logical channel 3, which will generate its profile

from the moment of turning on the device till turning it off. The profile consist of two sections:
1. const.value 1 during 0,2 second,
2. const.value 0 during 1,8 second,

Fig. 7.107. An example of the waveform

184

0 1 2 3 4 5 6

-1

0

1

2

Time [s]

Va
lu

e

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Solution:
To complete the task a logical channel in Profile/timer Mode will be needed:

– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Profiles/timers menu,
– using the arrows in the top navigation bar, select any Profile/timer such as 1,
– in Name parameter write Waveform generator,
– Triggering mode parameter set as on time,
– enter the Triggering times submenu,

• enter the Months menu and press the icon on the bottom left side of the
screen,

• enter the Days menu and press the icon on the bottom left side of the
screen,

• enter the Week days menu and press the icon on the bottom left side of the
screen,

• enter the Hours menu and press the icon on the bottom left side of the
screen,

• enter the Minutes menu and press the icon on the bottom left side of the
screen,

• enter the Seconds menu and press the icon on the bottom left side of the
screen,

– enter the Section list submenu,
• press the green plus at the bottom left side of the screen to configure

Section num.1:
◦ in Duration parameter write 0.2 sec.,
◦ Unit parameters set as second,
◦ Shape parameter set as const.value,
◦ in Final value parameter write 1,

• press the green plus at the bottom left side of the screen to configure
Section num.2:
◦ in Duration parameter write 1.8 sec.,
◦ Unit parameters set as second,
◦ Shape parameter set as const.value,
◦ in Final value parameter write 0,

– Looping parameter set as infinite,
– Return to position parameter set as 1.Const.val.1(0.2 sec.),
– leave the Profiles/timers menu and enter the Logical channels menu,
– using the arrows in the top navigation bar, select the Logical channel 3,
– in Name parameter write Waveform generator,
– Mode parameter set as Profile/timer,
– Source parameter set as P/T1:”Waveform generator”,
– for Displaying block parameters:

• in Graph low parameter write -1,
• in Graph high parameter write 2,

185

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.13. CONTROLLERS

Although most controlling processes can be realised using simple ON - OFF mode,
there is sometimes necessity to use more advanced methods to control the actuators. The
MultiCon has implemented proportional–integral–derivative controllers (PID controllers)
which is a generic control loop feedback mechanism (controller) by calculating an "error"
value as the difference between a measured process variable and a desired setpoint. The
controller attempts to minimize the error by adjusting the process control outputs. In the
device there is 8 independent settings of PID type controllers available.

7.13.1. Controllers - General settings

In the system there are 8 independent settings of PID type Controllers available which can
by used by any Logical channel switched in Controller mode - see Chapter 7.8.7. Logical
Channels - Controller mode.

The window with basic parameters of the Controller shown on Fig. 7.108.

Fig. 7.108. Main configuration of an Controller profile

186

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Arrows placed in the upper right corner of the screen allow switching
between controllers to configure settings of controller parameters. The
middle button allows direct selection of specific controller from the list.

The parameters of Controllers are:
– Name – it gives the name to the Controller,
– Mode – in this parameter user can select control mode which is used to controller

calculation (algorithm), there are 3 options:
• PD - proportional–derivative mode,
• PI - proportional–integral mode,
• PID - proportional–integral–derivative mode,

– Dead zone - this parameter determines how much the process variable must
change in relation to its value in the previous cycle before it will be noticed by the
controller, it means that the output of the controller will be changed if the difference
between Set point channel value and Feedback channel value (more about
Set point channel and Feedback channel parameters see Chapter 7.8.7. Logical
Channels - Controller mode) exceeds the Dead zone value,

– Controller parameters parameter block - this block allows the user to set PID
coefficients:
• P coefficient – this parameter is visible always, allows to set value of the

proportional coefficient,
• I coefficient – this parameter is available for PI and PID mode and allows to set

the integral coefficient,
• D coefficient - this parameter is available for PD and PID mode and allows to

set the derivative coefficient,
• Differentiated signal - this parameter is available for PD and PID mode and

allows the selection of the option (see Fig. 7.109 and Fig. 7.110):
◦ feedback (measured) - in this option the value of Feedback channel is

directly sent to D term, which allows the fast response of the device to fast
changes with the controlled object,

◦ error (deviation) - in this option the value of Feedback channel is send to
D term after calculation of error output and checking exceeds the range of
Dead zone, this option is set for slow changes controlled object,

– Controller output parameter block - this block has parameters:
• Offset - value of this parameter causes offset of controller output value,
• Low output limit – defines low limit of the controller output signal value,
• High output limit – defines high limit of the controller output signal value,

– Initial conditions parameter block has following options:
• Init type – has two options:

◦ No init (internal state 0) – during start of the controller its output is in 0
state,

◦ Value – allows to set controllers output state during its start depending on
Low output limit and High output limit parameters,

• Initial output – parameter is visible for Init type: Value; defines controllers
output state, where 0% corresponds to Low output limit and 100% corresponds
to High output limit,

Note! After offset the output signal, the output value is limited to the range set in
Low output limit and High output limit parameters (see Fig. 7.110),

187

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.109 shows the block diagram of a control process of an object with the Controller
implemented in the device. Set the setting of the selected Controller to be connected to the
Logical channel operating in the Controller mode. In this Logical channel, select a
Set point channel and the Feedback channel, which store the data required to control the
object. Respectively, Set point channel contains a destination value of the process, while the
Feedback channel includes the value of feedback coming from the object controlled.
MultiCon uses data collected from these channels and the corresponding Controller controls
the object.

Fig. 7.109. Block diagram of the control loop of the object by MultiCon

Fig. 7.110. Block diagram of the Controller implemented in the device

Formula for Controller output:

188

Controller

Logical channel
in

Controller mode

Built-in output
or

External output

Control
object

Feedback
channel

Set point
 channel

Device

feedback

Set piont Sp

Feedback gn

High output limitz-1

z-1

Mode:

Dead zone (dz)

 Td

Offset

Low output limit

en=Sp-gn

- +

-

+

+

+

1. PI
2. PD
3. PID

1.

2.

3.

1.
2. rn

xn

yndn

sn

R
n P

 -1

 1/Ti

Sampling 0,1 s

Differentiated signal:

2. Feedback (measured)
1. Error (deviation)

-dz
+dz

r n=P⋅[xn
1
I
⋅xnsn−1

integral component

 D⋅xn− yn−1
differential component]

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.13.2. Examples of Controller configuration s
7.13.2.1. A pplication of the Controllers

See also: Chapter 7.13. CONTROLLERS.

Task:
The task is to configure the controller which will control (via RS-485) the heater in order

to obtain a constant object temperature. A logical channels with set point value and
temperature from PT100 sensor are connected to the controller. After pre analize the sensor
type and the transmittance of the object, we set the controller coefficients on values: P=0.3,
I=0.5, D=0.02. We do not want that the controller respond for deviation lower than 2ºC. On
controller's output set 0-20mA range, because that is the range of the converter we use to
control the heater in this task.

Solution:
First configure the controller, then connect the Pt100 sensor and Current converter to

the device. Example of this connections are shown on Fig. 7.111.

Fig. 7.111. The connection scheme for RT4 module and Modbus MB1 port

In the first step we define Controller settings:
– touch screen and press Menu button,
– press the Device configuration button,
– enter the Controllers menu,
– using the arrows tin the top navigation bar, select any Controller such as 1,
– in Controller name parameter write Controller 1,
– Mode parameter set as PID,
– in Dead zone parameter write 2,
– for Controller parameters parameter block:

• in P coefficient parameter write 0.3,
• in I coefficient parameter write 0.5,
• in D coefficient parameter write 0.02,
• Differentiated signal parameter set as error (deviation),

189

Power supply
(depending on version)

1
2

8

5
6
7

3
4 +24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

Pt100
sensor

Slot B
RT4
4 RTD inputs

Current
converter

Slave device
Slave address: 1

Register: 1h

Heater

Control system

0÷5A

RS-485

 IN
1

 IN
2

 IN
3

 IN
4

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10

n12
n13
n14
n15
n16

n11

GND

Inp.B1 : RTD

Inp.B2 : RTD

Inp.B3 : RTD

Inp.B4 : RTD

SERVICE

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– for Controller output parameter block:
• in Offset parameter write 0,
• in Low output limit write 0 mA,
• in High output limit write 20 mA,

After leaving the configuration save settings. In next steps we should set Logical channels
(examples of logical channel configuration are in Chapter 7.8.11. Examples of Logical
Channels configuration, especially 7.8.11.8. Application of Logical channel in the
Controller mode), set Modbus for Slave device (examples for Modbus configuration are in
Chapter 7.15.4. Modbus - Example of Modbus protocol configuration in the device,
examples of external outputs configuration which will communicate with Slave device via RS-
485 are in Chapter 7.11.4. Examples of external output configurations).

7.13.2.2. Application of the Controllers in cooperation with heater which is controlled
by SSR output.

See also: Chapter 7.13. CONTROLLERS and Chapter 7.10.3. Build-in output - PWM
(Pulse-width modulation) mode for SSR relay output.

Task:
The task is to configure the controller which will control the heater using SSR output in

order to obtain a constant object temperature. A logical channels with set point value and
temperature from thermocouple type K sensor are connected to the controller. Due to fact that
choosing of PID controller is not matter of the task, we can use following demonstration
values: P=5, I=10, D=1. We do not want that the controller respond for deviation lower than
2ºC. On controller's output set 4-20mA range, because that is the range of the converter we
use to control the heater in this task.

Solution:
First configure the controller, then connect the type K thermocouple and Current

converter to the device. Example of this connections are shown on Fig. 7.112.

Fig. 7.112. The connection scheme for RT4 module and Modbus MB1 port

190

5
6
7
8

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

Wej. cyfrowe
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

Type K
thermocouple

Slot A

Current
converter

Heater

Control system

0÷5A

GND

1
2

TC4
4 thermocouple inputs

IN4 +
-

n01
n02
n03
n04
n05
n06
n07
n08

IN3 +
-

IN2 +
-

IN1 +
- n01

n02
n03
n04
n05
n06
n07
n08
n09
n10

S8
8 SSR outputs

+10..24V DC
OUT1

GND

OUT2
OUT3
OUT4
OUT5
OUT6
OUT7
OUT8

Slot C

Power supply
(depending on version)

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Logical channel operating as PID controller generates "analog" output signal. This signal
can be limited to range suitable for used output. On the other hand all built-in outputs has
settings allowing to fit them to source signal (see 7.10.3. Build-in output - PWM (Pulse-
width modulation) mode for SSR relay output or 7.10.4. Built-in output - Current output).
It is user's responsibility to choose correct limitation of PID output (as well as other PID
settings), but important is to set limitation range wide enough to obtain smooth controlling of
actuator, and narrow enough to make PID as fast as possible. We can assume that PID
output range is set as 0-100. To set this, user should enter Controller menu, select requested
controller and in Controller output parameters block set:

Offset: 0,
Low output limit: 0,
High output limit: 100,

Other PID controller settings depends only on application.

Lets assume that user has to use TC signal (K) for temperature measurement (module TC4
installed in slot A) and SSR output driver (module S8 installed in slot C) to control a heater
keeping set temperature of the object. Lets assume that temperature setpoint can be set
between 120 and 200 °C.

To realise this task user needs at least 3 logical channels and 1 set of Controller settings.
Logical channel 1 – Measurement of temperature,
Logical channel 2 – Setpoint of temperature,
Logical channel 3 – PID controller,
Controller 1 – a settings of PID controller which runs in channel 3,

There are few basic, well known methods described in the literature to choose P, I and D
parametets optimal for the controlled process. If user is not familiar with these methods, also
some exemplary values can be used, suitable for demonstration of PID work process
controlling slow processes (like heating 1liter of water using 1000 Watt heater).

Mode: PID,
Dead zone: 0,

for Controller parameters block parameters:
P Coefficient: 5,
I coefficient: 10,
D coefficient: 1,
Differentiated signal: feedback (measured),

for Controller output block parameters:
Offset: 0,
Low output limit: 0,
High output limit: 100,

for Initial conditions block parameters:
 Init type: No init (internal state 0),

191

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

The logical channels used for this example should be set as follow:

for Logical channel 1 :
Name: Temperature,
Mode: Hardware input,
Source: Inp. A1 (we assume that built-in input is connected and set properly for
TC type K),
Precision: 0,
Graph Lo: 0,
Graph Hi: 300,

all other parameters should be on default settings,

for Logical channel 2:
Name: Desired temp.,
Mode: Set point value,
Unit: °C,
Edit Button: enabled,
Edit range low: 120,
Edit range high: 200,
Precision: 0,
Graph Lo: 0,
Graph Hi: 300,

all other parameters should be on default settings,

for Logical channel 3:
Name: PID controller,
Mode: Controller,
Controller num: 1 PID:"Controller 1",
Set point channel: Log.ch. 2:"Desired temp",
Feedback channel: Log.ch. 1:"Temperature",
Precision: 0,
Graph Lo: 0,
Graph Hi: 300,

all other parameters should be on default settings,

The last thing to do is set of SSR output.
Enter to the Device configuration menu, then Built-in outputs and select Output:
Out.C1 : SSR. In this output set parameters as follows:

Mode: PWM
Source: Log.ch. 3:"PID controller",
Level mode: value,
Lower level: 0,
Upper level: 100,
Alarm level: 0 / heater off if any error occurs/,
Period: 10sec,
Minimum ON-Time: 0,
Minimum OFF-Time: 0,

192

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.14. GROUPS

Groups are the sets of 1-6 Logical Channels collected together for clearance. To see
detailed definition of Group see Chapter 5. INTRODUCTION TO MultiCon CMC-99/141. If
the MultiCon has license for data logging then each Group is able to log the data coming from
Logical channel included in this Group.

7.14.1. Groups - General settings

Arrows placed in the upper right corner of the screen allow switching
between groups to configure settings of group parameters. The middle
button allows direct selection of specific group from the list.

The parameters of Groups are:
– Group - each group can be:

• disabled - after selecting this option, the other parameters are not visible and
this group is not visible on the measuring screen,

• enabled - for this option the group is active,
– Name – it gives the name to the Group,
– Charts – sets the chart type whet group is displayed in this mode,

• horizontal - time axis is in horizontal position,
• vertical - time axis is in vertical position,
• phasor – vector signal representation; each phasor is drawn based on two

logical channels, set in one of three Amplitude and phase blocks. The logical
channel which is set in Slot 1 (3, 5) parameter is responsible for phasor
amplitude value and the logical channel which is set in Slot 2 (4, 6) is
responsible for phasor phase value. User should remember that Graph low and
Graph high parameters should be adjusted to values that may occur in the
logical channel, because minimal and maximal phasor value corresponds to
values in these parameters. Phase of the phasor is module 360 function of the
logical channel.

193

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.113. Examples of Horizontal and Vertical Charts Group views

Fig. 7.114 Examples of Phasor Charts Group views

– Bars – sets the bars type when group is displayed in this mode,
• horizontal - horizontal direction of bars position,
• vertical - vertical direction of bars position,

Fig. 7.115. Examples of Horizontal and Vertical Bars Group views

– Line width – sets the width of the line:
• 1 pixel - the char line one pixel width,
• 2 pixels - the char line two pixels width,
• 3 pixels - the char line three pixels width,

194

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Time scale – time window which displays chart which contains samples from last:
• 19 sec.
• 48 sec.
• 95 sec.
• 3 min.
• 6 min.
• 12 min.
• 30 min.
• 60 min.
• 2 h
• 4 h
• 8 h
• 16 h
• 24 h
• 3d
• 7d

Each group displays samples in time window (defined in Time scale parameter in
Groups menu) (see Fig. 7.116).
When Time scale is set as 30 min. or more, the device has possibility to display all
samples which were measured to present moment and can fit in this Scale
(regardless if the device was on or off, see Fig. 7.117). Samples which were not
measured will be:

displayed as “0”, when time when the device was off does not fits between
moving vertical markers on the screen

repeated on screen, until new samples after turning on the device occurs,
when time, when the device was off does fits between moving vertical markers on
the screen
When Time scale is set as less then 30 min. the device has possibility to display
only samples which were measured from moment when the device was turned on to
present moment (but they must fits in the Scale, see Fig. 7.118).

Fig. 7.116. Example of displayed real signal

195

i

Present momentBeginning of the
time window

The device is off

t

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.117. Example of displayed signal when Time sample ≥ 30min

Fig. 7.118. Example of displayed signal when Time sample < 30min

– Background - this parameter has option:
• white - the background of window displaying the chars is white,
• black - the background of window displaying the chars is black,

– Channels parameter block - this block defines the number and location of Logical
channels that are displayed in the Group, includes the parameters:
• Slot 1÷6 - in each slot user can select a option (see Fig. 7.119÷Fig. 7.121):

◦ disabled – disabled position is skipped which reduces the number of
position to deploy in the display window,

◦ empty – the empty position remain empty so that in contrast to the disabled
position it doesn't reduce the number of position to deploy in the display
window,

◦ Logical channel – user can select one of all available Logical channels
which will be displayed in the specific location on the screen,

• Style – defines color which will be used to draw logical channel selected in this
Slot. User can specify font color in channel (except value color) and drawing
color of all elements connected with channel visualisation (see Fig. 7.122).
Using black X buttons user can return to default settings.

– Logging options parameter block – is visible always, but it is active only in devices
which have activated licence for logging the data (more information about the logging
license is in Chapter 7.4. DEVICE INFORMATION, LICENCE, FIRMWARE
UPDATE, REMOTE DISPLAY, EXPORT MANUAL AND RENEW
CONFIGURATION); In all other devices the logging options are inactive and
following message is displayed: “Available after entering license”. Using this
parameters the user can set triggering mode, sample period and description of
logging. More about logging parameters see Chapter 7.14.2. Groups - Logging
options.

196

Present momentBeginning of the
time window

The device is off

t

Present momentBeginning of the
time window

The device is off

t

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.119. Sample of Group parameters settings - all Slot set to Logical channel

Fig. 7.120. Sample of Group parameters settings - Slots set to Logical channel and set to
empty

197

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.121. Sample of Group parameters settings - Slots set to Logical channel and set to
disabled

Fig. 7.122. Style color select screen and examples of views with changed styles

7.14.2. Groups - Logging options

Logging options are active only in the device having a license to log the data (for more
information about the logging license see Chapter 7.4. DEVICE INFORMATION, LICENCE,
FIRMWARE UPDATE, REMOTE DISPLAY, EXPORT MANUAL AND RENEW
CONFIGURATION). To log the data from the Logical Channel should be:

– Logical channel attached to Group using the Channels parameter block (see
Chapter 7.14.1. Groups - General settings),

– enable the data logging by setting the options in block of parameters ->
Logging options,

– after exiting the menu accept the changes by writing configuration,
– received logging data files can be sent to flash drive (form more information about

files management see Chapter 7.3. FILES MANAGEMENT)

Each Group has its own data logging options and the device can log the 10 independent
Groups of Logical channels at the same time .

198

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Logging of the data in the device is hardware limited, so the producer recommends
to limit the logging to less than 200 samples per second (e.g. at the maximum
sampling frequency of 0.1 sec. user should not log more than 20 Logical channels at
one time). Failure to comply with these restrictions may cause the device to slow
down.

Logging options parameter block
– Mode – defines way of triggering group logging:

• disabled - logging of selection Group is disabled,
• always - logging is continuous in time,
• from log.channel - this option activate new parameter - Triggering source

which enables logging the data when the value of Triggering source > 0,
– Triggering source - this parameter is visible for Mode: from log.channel, in this

parameter user can choose a logical channel from list and selected one will be
triggering source for this group; logging is active when value in selected channel is
> 0,

– Description - user can set a description of a data logging file by pressing the button
next to the Description label and then setting any text,

– Base period and Base unit - this parameters set duration of the sample of data
logging, these parameters have the following options:
• unit: second -> duration form 0.1 to 3600 sec.,
• unit: minute -> duration form 0.1 to 1440 minute,
• unit: hour -> duration form 0.1 to 24 hour,

– Alternative mode - this mode allows the user to log data in special situation where a
deeper analysis is required (for example in critical state of object),this parameter has
the following options:
• disabled - alternative logging of selection Group is disabled,
• from logical channel - this option activate new parameter - Triggering source

which enabled logging the data when the value of Triggering source > 0,
• Alternative source - this parameter is visible for Mode=from log.channel,

when value of this source > 0 than the data logging for alternative mode is
enabled,

– Alternative period and Alternative unit - this parameters set duration of the sample
of data logging for alternative mode, these parameters have options:
• unit: second -> duration form 0.1 to 3600 sec.,
• unit: minute -> duration form 0.1 to 1440 minute,
• unit: hour -> duration form 0.1 to 24 hour,

For any changes to the settings of the configuration of logging Group (e.g. a change
in the logging parameters, changing parameters of Display options parameter
block or change parameters of Logical channel included in logging Group) creates a
new logging file. If user shuts down the device or changes other parameters
independent of logging Group new logging file is not created.

On time of saving, reverting configuration or loading configuration from pendrive,
the logging is hold what will cause absence of samples in logging files.

Accurate description of data structure which are saved during logging is in chapter
8.17. DATA FORMAT.

199

i

i

i
i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.14.3. Groups - Examples of visualisations of groups
7.14.3.1. Single channel - one big needle.

Task:
The task is to create Group with only one logical channel. The value of that channel

should be displayed in whole screen in needle mode.

Solution:
Let's assume that we have configured logical channel in Hardware input Mode for RTD

module. The logical channel is named Temperature and it displays heater temperature
(example of logical channels configuration are shown in Chapter 7.8.11. Examples of
Logical Channels configuration, especially see 7.8.11.3. Application of Logical channel
in the Hardware input mode for RT4 modules).

We need to define Group with logical channel in order to display it on the device screen. To
do that:

– enter Groups menu and turn on Group 1 if it is turned off,
– in Name parameter write Heater,
– for Channels parameter block:

• Slot 1 parameter set as Logical channel 1 named Temperature,
• Slot 2 ÷ 6 set as disabled,

– all other parameter should be on default settings,

Next we need to define Initial view. To do this:
– enter General settings menu,
– for Initial view parameter block:

• Display mode parameter set as needles,
• Displayed group parameter set as Group 1: Heater,

Finally leave this menu and press Save settings button. Result of just made changes will be
visible after first measurement is called. Example of this view is posted in Fig. 7.123.

Fig. 7.123. Single big needle example

200

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.14.3.2. Three channels view - one bigger, two smaller

Task:
The task is to visualize three logical channels which will present following values:

Pressure, Temperature and Humidity.

Solution:
Let's assume that we have configured three logical channels:

– Logical channel 1 named Pressure,
– Logical channel 2 named Temperature,
– Logical channel 3 named Humidity,

(example of logical channel configuration are shown in 7.8.11. Examples of Logical
Channels configuration)

We need to define Group with this logical channels to display them in one window on the
screen. To do that:

– enter Groups menu and turn on Group 4 if it is turned off,
– in Name parameter write Group 4,
– for Channels parameter block:

• Slot 1 parameter set as Logical channel 1 named Pressure,
• Slot 2 parameter set as Logical channel 2 named Temperature,
• Slot 3 parameter set as Logical channel 3 named Humidity,
• Slot 4 ÷ 6 set as disabled,

– all other parameter should be on default settings,

Next we need to define Initial view. To do this:
– enter General settings menu,
– for Initial view parameter block:

• Display mode parameter set as needles,
• Displayed group parameter set as Group 4L Group 4,

Finally leave this menu and press Save settings button. Result of just made changes will be
visible after first measurement is called. Example of this view is posted in Fig. 7.124.

Fig. 7.124. Example of three channels presentation with emphasis of Pressure

Switching between modes it is noticeable that position of particular channels can slightly vary.
It is caused by aspect of different modes – their position is selected in that way to obtain
elements of particular data panels as big as possible.

201

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.15. MODBUS

The basic version of MultiCon has one RS-485 port built-in. The communication ability
can be increased by installing a communication module into slot D of the device (Fig. 7.125).
This module offers 2 additional serial ports (one RS-485, and one RS-485/RS-232) and one
ethernet port, which allows the creation of an advanced Multi-Modbus system. In the current
software version, a MODBUS RTU and MODBUS TCP/IP protocol are available and every
port can be switched to Slave or Master (except port 4 which can be only SLAVE) mode.

To establish connection between MultiCon and other device using TCP/IP protocol,
port number 502 must be unlocked in software and hardware firewall.

Fig. 7.125. Serial communication ports available in the device

202

SERVICE

Power supply
(depending on version)

1

2

8

5
6
7

3
4 +24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

19

16
17
18

14
15

R
S-

48
5(

2)

GND

RxD

A+

B- 13

10
11
12

9

A+
B-
GND

TxD

CTS
RTS

R
S-

23
2

+
R

S-
48

5
(3

)

GND

19

GND

A+

B-

GND

A+
GND

A+

Slot D- ACM module

Port MB1

Port MB2

Port MB3

B-

B-

USB
host

RJ-45
ETH

Port MB4
MASTER

deviceMASTER/
SLAVE
device

SLAVE
device

MASTER/
SLAVE
device

MASTER/
SLAVE
device

i

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.15.1. Modbus - General settings

Window with basic parameters of communication interfaces is shown in Fig. 7.126.

Fig. 7.126. Configuration parameters for SLAVE mode

Arrows placed in the upper right corner of the screen allow switching
between available serial ports. The middle button can be used for direct
selection of a specific communication port from the list.

Parameter common for all Modbus protocol modes is:
– Mode - which has option:

• disabled – the selected Modbus port is inactive,
• SLAVE – this device is SLAVE device, see Chapter 7.15.2Modbus - SLAVE

mode,
• MASTER – this device is MASTER device and manages the Slave devices, see

Chapter 7.15.3. Modbus - MASTER mode

7.15.2. Modbus - SLAVE mode

The parameters of the Modbus RTU protocol (serial communication) for SLAVE mode are:
– Mode = SLAVE,
– Baud rate – determines the baud rate of the RS-485 interface, available options are:

1200, 2400, 4800, 9600, 19200, 38400, 57600, 115200 bit./sec.,
– Format - data format of the RS-485 interface, available options are shown in the

Tab. 7.6.

Format Number of data bits parity control Number of stop bits

8N1 8 none 1

8N2 8 none 2

8E1 8 even 1

8E2 8 even 2

8O1 8 odd 1

8O2 8 odd 2

Tab. 7.6 Data format of the RS-485 interface

203

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Address - SLAVE device address, available address range: 1÷255,
– SLAVE settings – submenu, where the user can configure available read and/or

write registers. For more information see below,

The parameters of the Modbus TCP/IP protocol (ethernet communication) for SLAVE mode
are:

– Mode = SLAVE,
– SLAVE settings – submenu, where the user can configure available read and/or

write registers, for more information see below,

See Chapter 7.15.2.3. Modbus SLAVE - The Modbus protocol handling for detailed
description of MODBUS protocol handling in MultiCon device.

Notes on Modbus TCP/IP:
– allows the device to keep up to 3 connections, more connections disconnect the one

that is the longest in the network,
– not implemented queuing priorities of customers,
– no access control to device based on client IP address,

SLAVE settings menu
This menu allows the user to define type, data format and registers activity which are
available to the MultiCon device. In this menu the user can also view the assignment of
groups of registers to logical channels as well as other important parameters of devices.

The list of parameters of SLAVE settings menu:
– Load device template - this button allows the loading of a template with predefined

blocks of input registers, for more information see Chapter 7.15.2.1. Modbus
SLAVE - Modbus Templates for SLAVE mode,

– Save device template - this button allows saving of templates of predefined blocks
of input registers, for more information see Chapter 7.15.2.1. Modbus SLAVE -
Modbus Templates for SLAVE mode,

– Device channels parameters block - this block of parameters allows the user to
define type, data format and activity registers, the user can also preview the list of
registers to read and blocks of registers to transmit into modbus frames,

7.15.2.1. Modbus SLAVE - M odbus Templates for SLAVE mode

In the SLAVE settings menu there are 2 buttons for modbus templates:
– Load device template - this button allows for loading a template with predefined

blocks of output registers. Pressing this button invokes a file selection window.
Templates can be imported into the MultiCon using a File Management menu,

– Save device template - this button allows the user to save in templates the
predefined blocks of input registers. Saved template can be used for:
• fast copying/moving of the SLAVE device settings to another port (using

Load device template button),
• easy exchange of templates between different MulitCon devices (using

File management menu),

An example of Modbus template selection window is shown in Fig. 7.127. Below this figure
additional icons are described.

204

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.127. Template selection window

This button invokes software keyboard window allowing write or search the
template name.

This button allows the user to delete selected template.

Navigation keys allows the user to select appropriate template.

7.15.2.2. Modbus SLAVE - Device channels for SLAVE mode

Device channels parameter block has 2 buttons:
– Output list – submenu where the user can configure registers of available logical

channels. In this submenu the user decide which registers are read only or read and
write.

– Avail. output blocks – submenu where the user can review the block of registers
configured automatically by the device. This submenu is only for review.

In the submenu of the Device channels parameter block the visible buttons are:

Arrows placed in the upper right corner of the screen allow the user to
switch between channels/blocks of input/output registers. The middle
button moves directly to specific channel/block of Input/Output
registers from the list.

205

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Output list submenu
This menu consists of following fields:

– Value register – submenu where the details of the Modbus register can be set,
• Register type, a user can select two types:

◦ HOLDING - holding registers of SLAVE device compatible with the Modbus
protocol

◦ INPUT - input registers of SLAVE device compatible with the Modbus
protocol

• Write mode - this parameter for HOLDING register type allows the user to
select whether the register is to be read only or read-write, for INPUT type this
parameter is read only,

• Register number - read-only parameter; the assignment of registers to logical
channels and other MultiCon parameters see Chapter 7.15.2.4. Modbus
SLAVE - List of registers,

• Data format, we can select one of these options:
◦ 32 bits, signed, integer value, the most significant bit is the sign bit,
◦ 32-bits, unsigned - integer value without information about the sign,
◦ 32 bits, float, floating point IEEE 754 format,
◦ 32-bits, BCD, unsigned BCD value, write two digits in each byte,

• 32 bit reading, this parameter is only for 32-bit format, user can select one of
these options:
◦ two 16-bit registers,
◦ one 32-bit register

• Ordering - this parameter is only for 32-bit formats, the letters ABCD means:
A - most significant byte of high words (word = 2 bytes), B - least significant byte
of the high words, C - most significant byte of low words, D - least significant
byte of the low words,
◦ ABCD (standard),
◦ CDAB,
◦ DCBA,
◦ BADC,

• Data shift - read-only parameter, no data shift,
• Data mask - read only parameter, no data mask,

– Status register - this parameter allows the user to review the number and data
format of the status register,

– Dec. point register - this parameter allows the user to review the number and data
format of the decimal point register,

206

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Avail. output blocks submenu
This submenu is read only and consist of following fields:

– Block type - read only parameter, user can review the options that were set in the
Output list submenu. Available options:
• read HOLDING register - read only register,
• write HOLDING register - read and write register,
• read INPUT register - read only register,

– Register size - defines data size, can be set to:
• 16-bit registers - data is read/preset as 16 bit registers; this value can be also

used for 32-bit registers reading/preseting. In a such case data is composed as
two 16-bit registers,

• 32-bit registers - for 32-bit registers reading/preseting only, data is read as one
32-bit register.

– First register - value indicating the number of the first register of the block,
– Last register - value indicating the number of the last register of the block, for a

single block with one 16-bit register the parameter First register and Last register
must be the same number register,

HOLDING registers can be set as read or read and write. That is why when
Block type parameter is set as read HOLDING reg., in this block, registers are
read type. When this block is set as write HOLDING reg., in this block, register are
read and write type.

7.15.2.3. Modbus SLAVE - The Modbus protocol handling

Parameters for Modbus RTU implemented in MultiCon
Transmission parameters: 1 start bit, 8 data bits, 1/2 stop bit, no/even/odd parity control
Baud rate: selectable from: 1200 to 115200 bits/second
Transmission protocol: MODBUS RTU compatible

7.15.2.4. Modbus SLAVE - List of registers

The device parameters and measurement result are available via RS-485 interface, as
HOLDING and INPUT type registers of Modbus RTU protocol and via Ethernet interface as
HOLDING and INPUT type registers of MODBUS TPC/IP. The registers (or groups of the
registers) can be read by 04h function when register is set as INPUT type or by 03h function
when register is set as HOLDING type. HOLDING type registers can be written by 06h (single
registers) or 10h (group of the registers) accordingly to Modbus RTU and TCP/IP
specification.

Register Write Range Register description

20h No 0÷255 Address of device

21h No 2050h, 2060h
Device identification code
2050h - device in big housing (5.7” display),
2060h - device in small housing (3.5” display).

Measurements results (floating point format) 1

207

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Register Write Range Register description

200h Yes 0÷0FFFFh Measurement result for logical channel 1 (high word)

201h Yes 0÷0FFFFh Measurement result for logical channel 1 (low word)

202h Yes 0÷0FFFFh

Status for logical channel 1:
0h - data valid,
1h - data not ready,
20h - software error,
40h - bottom border of the software measurement range is
exceeded,
80h - top border of the software measurement range is exceeded,
2000h - hardware error,
4000h - bottom border of the hardware measurement range is
exceeded,
8000h - top border of the hardware measurement range is
exceeded,
FFFFh - data not available (e.g. logical channel not configured)

203h Yes 0÷4 Decimal point for logical channel 1

Register from 204h to 2F0h Measurement results, status and decimal point for Logical
Channels 2÷60

Measurements results (integer format) 1

400h No 0÷0FFFFh Measurement result for logical channel 1 (high word, not
considering the decimal point)

401h No 0÷0FFFFh Measurement result for logical channel 1 (low word)

402h No 0÷0FFFFh

Status for logical channel 1:
0h - data valid,
1h - data not ready,
20h - software error,
40h - bottom border of the software measurement range is
exceeded,
80h - top border of the software measurement range is exceeded,
2000h - hardware error,
4000h - bottom border of the hardware measurement range is
exceeded,
8000h - top border of the hardware measurement range is
exceeded,
FFFFh - data not available (e.g. logical channel not configured)

403h No 0÷4 Decimal point for logical channel 1

Register from 404h to 4F0h Measurement results, status and decimal point for Logical
Channels 2÷60

1 IEEE 754 standard, Float point format represents data as precision as possible. Integer 32 represents value with
constant precision,selected by decimal point position. When decimal is set for example 0.0 then Int32 format represents
integer part of the value contained in float registers and multiplied by 10 (e.g.: float is 1.2345, D.P. = 0.0, then Integer = 12).
Similarly when decimal pint is 0.000 then integer represents integer part of the value contained in float registers and
multiplied by 1000 (e.g.: float is 1.2345, D.P = 0.0, then Integer = 1234)

Tab. 7.7 List of register available in the device

208

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.15.2.5. Modbus SLAVE - Transmission errors handling

If during reading or writing one of registries an error occurs then the unit shall return the frame
containing the error code (according to the Modbus protocol).

Error codes should be interpreted as follows:
01h - illegal function (only functions 03h, 04h, 06h and 10h are available),
02h - illegal register address
03h - illegal data value

7.15.2.6. Modbus SLAVE- Example of query/answer frames

The examples concern a unit with address 1. All values are given in the hexadecimal system.
Designations:
ADDR Address of the device in the system
FUNC Function number
REG H,L Higher and lower part of registry number, to which the command refers to
COUNT H,L Higher and lower part of registry counter number, to which the command

refers to, starting with the register, which is defined by REG (max. 32)
BYTE C Number of higher bytes in the frame
DATA H,L Higher and lower part of data word
CRC L,H Higher and lower part of CRC sum

1. Read of ID code

ADDR FUNC REG H,L COUNT H,L CRC L,H

01 03 00 21 00 01 D4 00

The answer:

ADDR FUNC BYTE C DATA H,L CRC L,H

01 03 02 20 60 A1 AC

DATA H,L - identification code (2060h)

2. Read of the registers 401h, 402h and 403h in one message (example of reading a number
of registries in one frame):

ADDR FUNC REG H,L COUNT H,L CRC L,H

01 03 04 01 00 03 55 3B

COUNT L - the count of being read registers (max. 32)

209

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

The answer:

ADDR FUNC BYTE C DATA H1,L1 DATA H2,L2 DATA H3,L3 CRC L,H

01 03 06 00 0A 00 02 00 00 18 B4

DATA H1, L1 - 401h registry (10 – high word of value for channel 1, no decimal point),
DATA H2, L2 - 402h registry (2 – low word of value for channel 1, no decimal point),
DATA H3, L3 - 403h registry (0 – status for channel 1).

There is no full implementation of the Modbus Protocol in the device. The functions
presented above are the only available.

7.15.3. Modbus - MASTER mode

The parameters of a Modbus protocol for MASTER mode are:
– Mode = MASTER,
– Baud rate - this parameter allows the user to select baud rate RS-485 interface,

available option: 1200, 2400, 4800, 9600, 19200, 38400, 57600, 115200 bit./sec.,
– Format - data format of the RS-485 interface, available options are shown in the

Tab. 7.8.

Format Number of data bits parity control Number of stop bits

8N1 8 none 1

8N2 8 none 2

8E1 8 even 1

8E2 8 even 2

8O1 8 odd 1

8O2 8 odd 2

Tab. 7.8 Data format of the RS-485 interface

– Request timeout - is the amount of time (any value between 0.01 to 3 sec.) the
Master device waits for a response from the Slave device after sending a query,

– Request retrials - this is the number of times (integer value between 1 to 5) a
Master device tries to send a message,

– Interval – minimal amount of time that elapses between read/write cycles. The
read/write cycle contains all operations with Slave devices. If the Master device
requests all Slave devices in shorter time than the interval, then new requests will
begin after Interval elapses.

– Slave device - this Button enters submenu allows to define the list of Slave devices
connected to the current serial port of MultiCon and configure registers for read
and/or write. See below for more informations about this menu.

210

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

SLAVE device menu
MultiCon allows to address as many as 255 slave devices on the addresses from 1 to 255. To
define external data source, first an address must be chosen, next further parameters of the
SLAVE device (having this address) set.

Arrows placed in the upper right corner of the screen allow switching
between addresses of SLAVE devices. The middle button allows direct
selection of specific address from the list.

If the particular address is not used, then a short menu is displayed:
– Device type – turns on and off selected address,

• not present - means that this address is not used (in other words - there is no
SLAVE device with this address connected),

• defined - after selecting this option an extended list of SLAVE device
parameters will appear, see below in this Chapter for details

– Load device template – this button allows to load a template with predefined blocks
of input and / or output registers. Pressing this button invokes a file selection
window. After successful loading of the template an extended list of SLAVE device
parameters will appear, see below for details. Templates can be imported into the
MultiCon using a File Management menu and also created by the user using
Save device template button after fully configuration of a slave device.

If the Device type is set to defined or a Template has been loaded, then extended SLAVE
device menu is shown. This menu as following fields:

– Device type = defined,
– Device name - to create or change the name of a SLAVE device, press the button

next to the Device name label and enter the name using displayed editor,
– Device templates parameter block – see Chapter 7.15.3.1 for extended description,
– Device channels parameter block - see Chapter 7.15.3.2 for extended description,
– Register blocks parameter block - see Chapter 7.15.3.4 for extended description,

7.15.3.1. Modbus MASTER - Device templates parameter block

This block is composed of 2 buttons:
– Load device template – this button allows to load a template with predefined blocks

of input and / or output registers. Pressing this button invokes a file selection
window. After successful loading of the template an extended list of SLAVE device
parameters will appear, see below for details. Templates can be imported into the
MultiCon using a File Management menu and also created by the user using
Save device template button after fully configuration of a slave device

– Save device template - allows the user to save a configured SLAVE device as a
template for further usage. Saved template can be used for:
• fast copying/moving of the SLAVE device to another address (use

Load device template)
• easy creation of similar SLAVE devices by loading the template in another

address and modification of parameters.
• easy moving exchange of templates between different MultiCon devices (using

File Management menu).

211

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

An example of Modbus template selection window is shown in Fig. 7.128. Below this figure
additional icons are described.

Fig. 7.128. Template selection window

This button invokes software keyboard window allowing write or search the
template name.

This button allows the user to delete selected template.

Navigation keys allows the user to select appropriate template.

7.15.3.2. Modbus MASTER - Device channels parameter block

This block includes following buttons:
– Input list – submenu , where the user can define logical channels with chosen write

registers,
– Output list – submenu, where the user can define logical channels with chosen read

registers,

Both these submenus has basic icons presented below. Their functions are as follow:

This button allows the user to add a new Input/Output to Input list /
Output list,

This button allows the user to delete the Input/Output from Input list /
Output list

Arrows placed in the upper right corner of the screen allows user to
switch between Inputs/Outputs. The middle button moves directly to
specific Input/Output channel selected from the list.

212

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Input List submenu.
When at least one Input Channel is added to the Input list, then an Input channel menu is
displayed. This menu consist of following fields:

– Channel value parameters block composed of buttons:
• Value register – menu where the details of the Modbus register serving data of

input being can be set - see Chapter 7.15.3.3. Modbus MASTER - Register
settings.

• Decimal point – list of available decimal point positions, in a last place there is
an option: * exp (-point register). Selecting this value a new field
(Decimal point register) will appear in the Channel value block.

• Decimal point register – allows the user to select the SLAVE device's register
containing information about decimal point position. Using this parameter, the
Channel value is being displayed according to formula:

See Chapter 7.15.3.3. Modbus MASTER - Register settings for more info.

– Channel status '-HI-' parameter block – allows to define when a status -HI- should
be displayed (returned) in a place of numerical value of Input Channel,
• -HI- state – defines condition for -HI- state appearance:

◦ never – do not display status '-HI-'; for this option, other parameters of
Channel status '-HI-' block are invisible,

◦ if register = value - state '-HI-' is returned if data read from '-HI- register'
equals to '-HI- value' parameter,

◦ if register ≠ value - state '-HI-' is returned if data read from '-HI- register'
differs from '-HI- value' parameter,

• -HI- register - allows the user to select a status register to be read (see above)
• -HI- value - allow the user to define the value being returned corresponding to

status -HI- (see above),

– For other blocks (Channel status '-LO-', Channel status '-WAIT-',
Channel status '-ERR-') parameters and their configuration are analogous,

When a Logical channel is configured to Modbus mode then while reading the
registers from SLAVE device if connection to the SLAVE device is lost, the device
returns an error and displays the state -ERR-.

213

data of Value register⋅10−Decimal point register 

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Output list submenu
This submenu allows the user to edit the output channels registers to be written. When at
least one Output Channel is added to the list, then an Output channel menu is displayed.

The parameters of the Output channels are:
– Output active ,

• no – the output channel is defined but invisible in the External output menu
(see Chapter 7.11. EXTERNAL OUTPUTS),

• yes – the output channel is defined and visible in the External output menu
(see Chapter 7.11. EXTERNAL OUTPUTS).

– Control type
• as a relay - the output has two state, low state: value '0' and high state: maximal

value (for 16-bit format is the value 65535),
• as a linear output - can take any value depending of the settings in

Output register and settings the parameters in the External outputs menu
(see Chapter 7.11. EXTERNAL OUTPUTS),

– Output register submenu - menu where user can set details of the Modbus register
to be written - see Chapter 7.15.3.3. Modbus MASTER - Register settings.

7.15.3.3. Modbus MASTER - Register settings

The submenu of registry settings in the Modbus protocol has the following fields:
– Register type – this parameter is only for the register settings in the Input list menu

(for the Output list menu the registers are HOLDING type), a user can select two
types:
• HOLDING - holding registers of SLAVE device compatible with Modbus protocol
• INPUT - input registers of SLAVE device compatible with Modbus protocol

– Write mode – read only parameter, informs about possibility to read or write register,
– Register number - any value from 0 to 65535
– Data format, we can select one of these options:

• 16 bits, signed - integer value, the most significant bit is the sign bit,
• 16-bits, unsigned - integer value without information about the sign,
• 32 bits, signed, integer value, the most significant bit is the sign bit,
• 32-bits, unsigned - integer value without information about the sign,
• 32 bits, float, floating point IEEE 754 format,
• 16-bits, BCD, unsigned BCD value, write two digits in each byte,
• 32-bits, BCD, unsigned BCD value, write two digits in each byte,

– 32 bit reading, this parameter is only for 32-bit format, user can select one of these
options:
• two 16-bit registers,
• one 32-bit register

– Ordering - this parameter is only for 32-bit formats, the letters ABCD means: A -
most significant byte of high words (word = 2 bytes), B - least significant byte of the
high words, C - most significant byte of low words, D - least significant byte of the low
words
• ABCD (standard)
• CDAB,
• DCBA,
• BADC,

214

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Data shift - values can be bit moved to the right any integer value in the range
(parameter does not exists for float format):
• for 16-bit format from 0 to 15,
• for 32-bit format from 0 to 31,

– Data mask, the device allows the user to use the masking of data on individual bits,
mask 0xFFFF for 16-bit format is means that the entire value of register is visible,
while the 0x0 mask (no mask) means that the value is zero,

7.15.3.4. Modbus MASTER - Register blocks parameter block

The device has the ability to read data from the SLAVE devices using multi register queries.
By default this feature is configured automatically, but can be switched to manual mode.

Register blocks group has following fields:
– Blocks config. mode

• automatic - the device automatically creates a blocks of registers to be read
using the list defined in Device channels sub-menu. Then the Block list is
informal only and cannot be edited.

• manual - user must create a list of registers blocks using Block list parameter
– Maximum block size - occurs only for the Blocks config.mode = automatic. This

parameter allows user to limit number of data registers to be read at once. It can be
very useful when SLAVE devices has a limitation of max. number of registers read in
a single frame.

– Block list – occurs only for manual mode, parameter description bellow in this
chapter,

– Avail. Input blocks – read only submenu, allows to preview automatically or
manually created input blocks,

– Avail. Output blocks – read only submenu, allows to preview automatically or
manually created output blocks,

Block list submenu
This button appears only for manual configuration mode and allows the
user to add a new block of registers to list of register blocks.

This button appears only for manual configuration mode and allows the
user to remove the block of registers from the list of register blocks.

Arrows placed in the upper right corner of the screen allow switching
between register blocks. Middle button allows direct selection of a
specific register block.

To the Block list parameters are:
– Block type:

• read Holding reg. - HOLDING register group for reading purpose,
• read INPUT reg. - INPUT register group for reading purpose,
• write HOLDING reg. - HOLDING register group for writing purpose,

– Register size - defines data size, can be set to:
• 16-bit registers - data is read/preset as 16 bit registers; this value can be also

used for 32-bit registers reading/preseting. In a such case data is composed as
two 16-bit registers and params: First register & Last register must select a
minimum of 2 registers (e. g. First register: 3h, Last register: 4h). The

215

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

important parameter is then also Ordering - see the Chapter 7.15.3.3. Modbus
MASTER - Register settings)

• 32-bit registers - for 32-bit registers reading/preseting only, data is read as one
32-bit register.

– First register - value indicating the number of the first register of the block,
– Last register - value indicating the number of the last register of the block, for single

block with one 16-bit register the parameter First register and Last register must
be the same number register,

Manual mode configuration of registers blocks introduces a freedom when setting
Block list parameters. Take care to set Block list parameters according to
Input list and Output list in Device channels parameter block of the device (see
above in this Chapter). If user creates a block of registers to read / preset in which
there were not registers appearing on the Input list and Output list in the
Device channels parameter this device in the case of:

- read - the read whole register block and registers undefined in Input list
menu will not be visible in the Logical channel in Modbus mode which cannot
be read either a data from this registers and to use this registers to control
and regulating process,
- preset - will send the frame to preset the entire block of registers and
registers which not defined in the Output list will not appear on the
External output menu
Warning! in this case to Slave devices will be sent to a random value of
these registers, uncontrolled by the user,

216

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.15.4. Modbus - Example of Modbus protocol configuration in the device

Modbus protocol sends data in floating point format. In this connection user should
keep in mind that transmitted and received values using Modbus protocol, can be
slightly different. This situation can happened when decimal value can not be
represented as floating point numbers, or when the least significant digit is eight
orders of magnitude smaller than most significant digit.

7.15.4.1. Input configuration of Modbus protocol in MASTER mode

See also: Chapter 7.15.3. Modbus - MASTER mode.

Task:
The task is to configure a logical channel to read Slave registers (eg temperature

converter). We read register 1 which contains temperature, register 2 is a status register,
register 3 is a decimal point register. The devices has addresses 1 and 8. To set Modbus
configuration for the same devices, Modbus template can be helpful, which will be created in
this task.

Solution:
First configure the device then connect the SLAVE device to the MultiCon

(in accordance with Fig. 7.129).

Fig. 7.129. Connection diagram for the Modbus port MB1

Description of the register of SLAVE device shown in the Tab. 7.9.

217

Power supply
(depending on version)

1
2

8

5
6
7

3
4

SERVISE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

Master
Device

Slave device 1

Slave address: 1

Register: 1h
Register: 2h
Register: 3h

Baud rate: 9600 bit./sek.

Device name:Temp. converter

Registers:

Modbus settings:

Slave device 2

Slave address: 8

Register: 1h
Register: 2h
Register: 3h

Baud rate: 9600 bit./sek.

Device name:Temp. converter

Modbus settings:

Registers:

GND

B-

A+

Port MB1

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Register Range Register description

01h -4000 ÷ +8500
The temperature measured with a resolution given to 2 decimal places
(in the U2 code, excluding decimal point, for example, the value of
3523 means the temperature of 35.23°C)

02h 00h, 10h,
20h,40h, 80h

Status of the temperature, contains the error code, which must be
interpreted as follows:
00h - measuring correctly
10h - flooding the interior of the sensor
20h - damage temperature sensor
40h - measured temperature is lower -40°C
80h - measured temperature is upper 85°C

03h 0÷2 Specify the decimal point as a result, the value of 2 means that a point
precedes the last 2 digits, the value of 0 means no decimal point

Tab. 7.9 Description of the registers of SLAVE device

In first step:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Modbus menu,
– using the arrows in upper right corner choose Port number: 1 (MB1 in accordance

with Fig. 7.129),
– Mode parameter set as MASTER,
– Baud rate parameter set as 9600 bits/sec. (it should be the same as in the SLAVE

device),
– Format parameter set as 8N1,
– in Request timeout parameter write 0.2 sec.,
– in Request retrials parameter write 3,
– press Slave devices button:

• using the arrows in upper right corner select Slave device Modbus address, in
this case it is 1,

• Device type parameter set as defined,
• in Device name parameter write Temperature converter,
• in the Device channels parameter block press the Input list button to define

the register to read,
◦ if the Input list is empty, press the sign '+' to add input channel (if the list

has defined the input channels use the arrows in the upper right corner to
select the input channels),

◦ in the Value register parameter set:
– Register type: HOLDING - using 03h function to read the holding

registers as specified by the Modbus RTU,
– Register number: 1h - the number of the read register
– Data format: 16 bits, signed - the choice of format depends on

SLAVE device register format,
– Data shift: 0, because we do not want to move data read from Slave

device,
– Data mask: 0xFFFF, which reads the whole value of register, exit the

Value register parameter menu,

218

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

◦ in the Decimal point parameter select option: * exp (-point register) causes
that will be appear a new parameter to appear - Decimal point register
that causes an automatic change of decimal point, depending on value of
Decimal point register,

◦ in the Decimal point register parameter set:
– Register type: HOLDING,
– Register number: 3h,
– Data format: 16 bits, unsigned,
– Data shift: 0,
– Data mask: 0x0003, because the interest to us only the first 2 bits

changing register value, the value of which determines the decimal
point, exit after the settings this menu,

• -HI- state parameter set as if register = value,
◦ in the -HI- register parameter set:

– Register type parameter set as HOLDING,
– in Register number parameter write 2h,
– Data format parameter set as 16 bits, unsigned,
– in Data shift parameter write 0,
– in Data mask parameter write 0x0080,

◦ in the -HI- value parameter for the signal -HI- set the value of 0x0080,

• -LO- state parameter set as if register = value,
◦ in the -LO- register parameter set:

– Register type parameter set as HOLDING,
– in Register number parameter write 2h,
– Data format parameter set as 16 bits, unsigned,
– in Data shift parameter write 0,
– in Data mask parameter write 0x0040

◦ in the -HI- value parameter for the signal -HI- set the value of 0x0040,

• -ERR- state parameter set as if register ≠ value,
◦ in the -ERR- register parameter set:

– Register type parameter set as HOLDING,
– in Register number parameter write 2h,
– Data format parameter set as 16 bits, unsigned,
– in Data shift parameter write 0,
– in Data mask parameter write 0x00C0,

◦ in the -HI- value parameter for the signal -HI- set the value of 0x0000,

• Blocks configuration mode parameter set as automatic,
• Max.block size parameter set as 5, because the slave device selected in this

example allows reading frame (using the Modbus function 03h) with up to 5
registers,

• move to the Device templates parameter block and press
Save device template button,
◦ in the Save device template menu, enter the template name, eg

Temperature converter (stored template can be used to configure the
device to a different address),

219

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• using arrows in the upper right corner of the screen, go to the Modbus address:
8,

• press the Load device template button and in the template list select the
template named Temperature converter, in such a fast way to have set all the
parameters for the SLAVE device 2 identical to SLAVE device 1,

• exit from the SLAVE devices menu,

Example of Logical channel in Modbus mode is shown in 7.8.11.5. Application of Logical
channel in the Modbus mode.

7.15.4.2. Configuration of the Modbus Input in the MASTER mode.

See also: Appendices 8.15. COMMUNICATION MODULES.

Task:
The task is to configure Slave device (eg Flowmeter) output channel. The Slave device

address is 5. we write data to register 1, 2, 4 and 8. For communication in this task we use
ACM module, in which the port MB2 is used.

Solution:
First we need to configure the device according to the following recommendations, then

connect the device according to Fig. 7.130.

Fig. 7.130. Connection diagram for the Modbus port MB2

16-bits Slave device registers description is shown if Tab. 7.10.

220

19

16
17
18

14
15

RJ-45
ETH

USB host

RS
-48

5 (
2)

RxD

A+
B-13

10
11
12

9

A+
B-
GND

TxD

CTS
RTS

RS
-2

32
 +

 R
S-

48
5

(3
)

19

Slot D - ACM Module

Port MB2
GND

B-

A+
GND

GND
Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

Slave device 1

Slave address: 5

Register: 1h
Register: 2h
Register: 4h

Baud rate: 19200 bit./sek.

Device name:Flowmeter

Registers:

Modbus settings:

Register: 8h

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Register Range Register description
01h 0÷0x0FFFFh Set point value (younger word of 32-bits float value)

02h 0÷0x0FFFFh Set point value (older word of 32-bits float value)

04h 0÷1 Valve position: 0-closed, 1-open,

08h 0÷1 Alarm state: 0-off, 1-on,

Tab. 7.10 Description of 16-bits Slave device registers

In first step:
– touch screen and press the Menu button,
– press the Device configuration button,
– enter the Modbus menu,
– using the arrows in upper right corner choose Port number: 1 (MB1 in accordance

with Fig. 7.130),
– Mode parameter set as MASTER,
– Baud rate parameter set as 19200 bits/sec. (it should be the same as in the SLAVE

device),
– Format parameter set as 8N1,
– in Request timeout parameter write 0.2 sec.,
– in Request retrials parameter write 3,
– press Slave devices button:

• using the arrows in upper right corner select Modbus address of Slave device,
in this case: 5,

• Device type parameter set as defined,
• in Device name parameter write Flowmeter,
• in the Device channels parameter block press the Output list button to define

the register to write,
◦ if the Output list is empty, press the sign '+' to add output channel (if the

list has defined the output channels use the arrows in the upper right corner
to select the input channels),

◦ Output active parameter set as yes,
◦ Control type parameter set as as a linear output,
◦ in Output register submenu:

– in Register number parameter write 1h,
– Data format parameter set as 32 bits, float (this depends on register

format in Slave device),
– 32-bit reading parameter set as two 16-bit registers,
– Ordering parameter set as CDAB, because first the younger word part

is send (Register 1h), then the older part (Register 2h),
◦ press the sign '+' and then:
◦ Output active parameter set as yes,
◦ Control type parameter set as as a relay,
◦ in Output register submenu:

– in Register number parameter write 4h,
– Data format parameter set as 16 bits, unsigned (this depends on

register format in Slave device),
– in Data mask parameter write 0x0001,
– in Data shift parameter write 0,

221

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

◦ press the sign '+' and then:
◦ Output active parameter set as yes,
◦ Control type parameter set as as a relay,
◦ in Output register submenu:

– in Register number parameter write 8h,
– Data format parameter set as 16 bits, unsigned (this depends on

register format in Slave device),
– in Data mask parameter write 0x0001,
– in Data shift parameter write 0,

• Blocks config.mode parameter set as manual,
• in Block list submenu:

◦ Block type parameters set as write HOLDING reg.,
◦ Register size parameter set as 16-bit registers (according to registers

format in Slave device),
◦ in First register parameter write 1h,
◦ in Last register parameter write 2h,
◦ create next block by pressing '+' sign,
◦ Block type parameter set as write HOLDING reg.,
◦ Register size parameter set as 16-bit registers (according to registers

format in Slave device),
◦ in First register parameter write 4h,
◦ in Last register parameter write 4h,
◦ create next block by pressing '+' sign,
◦ Block type parameters set as write HOLDING reg.,
◦ Register size parameter set as 16-bit registers (according to registers

format in Slave device),
◦ in First register parameter write 8h,
◦ in Last register parameter write 8h,

• move to the Device templates parameter block and press
Save device template button,
◦ in the Save device template menu, enter the template name, eg

Write do device (stored template can be used to configure the device to a
different address),

222

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.16. NETWORK AND REMOTE DISPLAY SETTINGS

This button is visible only for device which is equipped in ACM or ETU module.

Network settings allows the user to configure the network settings by downloading and
visualizing the data from the device through the Ethernet connection. Remote display
settings allow the user to configure the MultiCon and to display any data with an external PC.

Parameters of the Network settings menu are:
– DHCP (Dynamic Host Configuration Protocol) - allows a device to be configured

automatically, eliminating the need for intervention by a network administrator,
• disabled - DHCP is disabled, the user needs to manual enter an IP address

and Subnet mask in the following fields, and a Default gateway address if
required.

• enabled - the network settings are automatically generated by the DHCP server,
after setting the DHCP, it takes several seconds before the IP address is
obtained from the DHCP server, if user set this option other parameters in this
menu is invisible,

– IP address - this parameter is visible only if DHCP parameter is set as disabled, the
user may enter a static IP address,

– Subnet mask - this parameter is visible only if DHCP parameter is set as disabled,
sets a range of IP addresses that can be accessed,

– Default gateway - this parameter is visible only if DHCP parameter is set as
disabled, and allows the user to enter a gateway IP address for use when the device
is to communicate outside the local network.

– Remote display parameter block - this parameters let the user configure the
MultiCon with an external PC to display the screen of MultiCon on the PC monitor,
parameters of this block are:
• IP address - IP address of external PC,
• Screen number – can bet set from 0-9 in the MultiCon allowing the PC to

display up to 10 devices' screens,

223

i

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Server port – parameter allowing to set web server port number where internet
service works. Allows to connect with the device using web browser on selected port.
It is also needed while configuring remote connection with the device which is
outside local network. It is not recommended to set number ports which are reserved
to standard services.

– NTP server address – parameter which allows to set NTP server address, download
actual time from it and, if necessary, correct device's system clock displaying. The
device will connect to NTP server every 15 minutes and correct it’s time according to
downloaded server time.

If DHCP parameter is set as disabled the parameters IP address and
Subnet mask must be configured correctly, depending on the local network settings
which will work with the device. User should contact with network administrator in
case of errors in communication.

The actual network settings are visible in the Device Information menu (see Chapter 7.4.).

To establish connection between the device and PC, port number 6000 must be
unlocked in software and hardware firewall.

To establish connection between MultiCon and other device using TCP/IP protocol,
port number 502 must be unlocked in software and hardware firewall.

To connect MultiCon with other device using HTTP protocol, port number 80 must be
unlocked in software and hardware firewall.

224

i

i
i
i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.17. ACCESS OPTIONS

To prevent accidental or unauthorized change of the settings, user can set single or
MultiLevel Access protection. Both of them can be activated in Access options menu.

Single-level access protection requires to enter password (see Fig. 7.131) in order to
login as the Admin and obtain access to all settings of the device.

MultiLevel Access protection requires the user to go through the Authentication
procedure (see Fig. 7.132) in order to login and getting access to appropriate permission. It is
done by choosing user (see Fig. 7.133) and passing his password.

Password can be activated in two different ways depending on level access protection.
In the Access options menu by pressing button next to Access password label (for single-
level mode) or in Users list menu (for MultiLevel Access mode) by typing user's password in
text box (see Fig. 7.1, Fig. 7.2, Fig. 7.3). After closing the text box, in place of entered
password 8 asterisks will be displayed independently to password length.

Removing the password is even easier, it is done by leaving the text box empty. After
that, field next to Access password label will also be empty.

When the user passes through login process successfully on the information bar opened
padlock with the letter “A” (if single level mode is set or the user is logged as Administrator in
MultiLevel Access mode) appears (see Fig. 7.135a). Otherwise a number of user will be
displayed (from 2 to 16) instead of opened padlock (see Fig. 7.135b). Only the administrator
can freely configure the unit without restrictions. Furthermore, the administrator configures
other users accounts for MultiLevel Access. Those users can configure the device according
to Administrator's restrictions. Entering incorrect password or attempt to enter to restricted
function will cause denial (see Fig. 7.136).

At a time only one user can be logged in. The user can be logged out manually by
touching the padlock icon on the information bar and confirming logout (see Fig. 7.137) or
automatically after one minute for single level mode or after time set by the Administrator (in
both cases the time is measured from the last user's interaction with the device).

225

Device configurationMENU

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

For MultiLevel Access mode there is a possibility to login by connecting your own USB
flash drive to the device, later called Hardware key. The Hardware key allows user to login
without using password but only by plugging the key into the device. Removing the hardware
key causes immediate logout. One key can be assigned to one user only and also user can
only have one key.

Hardware key options are always available but they are active only in devices with
are having Access Dongle licence activated (for more information about the license
key see Chapter 7.4. DEVICE INFORMATION, LICENCE, FIRMWARE UPDATE,
REMOTE DISPLAY, EXPORT MANUAL AND RENEW CONFIGURATION). Those
devices which don't have Hardware key licence activated following message will be
displayed in User list menu:

“Enter licence to use Dongle”

Access options parameters are:
– Access mode – allows to select protection mode from unauthorized usage,

• single level – protects whole menu from unauthorized changes with one
password. User which is currently logged in, can freely configure the device until
manual or automatic logout,

• MultiLevel – allows to configure settings for Administrator and up to 15 users
with different access levels and independent passwords,

– Access password – password which is required to log in while using single-level
access mode (unless it's left empty),

– Access timeout – time in minutes which will elapse from last interaction with the
device to automatic logout. Value of 0 means that the user will be logout immediately
after closing protected menu. Each new attempt to entry into the protected menu will
require a password once again; Available only for MultiLevel Access mode,

– Users list – menu containing Administrator's and user's access settings; Visible only
for MultiLevel Access mode,
• Name – used during authentication process,
• Password – used for authentication selected user, can be left empty,
• Permissions – menu containing device's functionalities which can be assigned

to the users. Every user will get access to only those functionalities which were
earlier assigned to his permission list,

• Access dongle – number of the hardware key assigned to the user,
• Assign dongle – button which assigns hardware key (currently connected flash

disk) to selected user,
• Remove dongle – button which removes earlier assigned hardware key,

Fig. 7.131. Single-level password entering window

226

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 7.132. MultiLevel Access password entering window

Fig. 7.133. User selection window

Fig. 7.134. Administrator password window

227

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

a) b)

Fig. 7.135. Example of screen view with user logged in as:
a) Administrator b) User number 3

Fig. 7.136. Access denied and Wrong password window

Fig. 7.137. User logout window

Button which calls the keyboard allowing to type user's password

Settings of single-level access protection are stored in main configuration file. They are also
copied to another devices together with main configuration file.

Settings of MultiLevel Access protection have to be saved in independent file. They are not
stored in main configuration file. They also cannot be removed by restoring default
configuration as it is shown in Chapter 7.4. DEVICE INFORMATION, LICENCE, FIRMWARE
UPDATE, REMOTE DISPLAY, EXPORT MANUAL AND RENEW CONFIGURATION The
only way to transfer those settings to another device is save them on external memory as
independent permission file (see Chapter 7.3. FILES MANAGEMENT).

228

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.18. PRINTOUTS

Menu which contains printouts settings. It is visible all the time but when
MultiPrint MLP-149 printer (see 8.16. MULTIPINT MLP-149 – EXTERNAL PRINTER) is not
connected to the device, in this menu a warning will be displayed and whole functionality will
be disabled.

There are 8 individually configured printouts and each of them can contain header and
footer downloaded from a file (parameters of the file are described bellow in this chapter),
time which describes triggering moment and contents of selected Logical channels or
Groups. On the print each Channel is shown in table which contains: Logical channel name,
its value and unit.

Arrows placed in the upper right corner of the screen allow switching
between printout settings. Middle button allows direct selection of a
specific printout from the list.

Printout parameters are:
– Name – gives the name to printout settings,
– Mode – turns on and off selected printout:

• disable – selected printout is undefined and all other parameters are not visible,
• defined – activates selected printout settings and enables extended parameter

list,
– Header – turns on and off header printing, contains following options:

• none – header will not be printed,
• from file – allows to select and print header,

– Chosen header – read only parameter. When header is selected, this parameter will
display header file name,

– Choose header – button which opens list of downloaded files and selected file will
be printed as header in selected printout,

229

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

Notifications

Device configurationMENU

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– Date and time – print date and time format,
• none – date and time will bot be printed,
• date – date will be printed,
• time – time will be printed,
• date & time – date and time will be printed,

– Content – defines which data must be printed in form of table,
• none – table will not be printed,
• channels – enables parameter where user can select logical channels from list

which must be printed,
• groups – enables parameter where user can select groups from list which must

be printed,
– Channels – parameter is visible only when Content is set as channels. It contains

logical channels list, where user can select those which must be printed,
– Groups – parameter is visible only when Content is set as groups. It contains

groups list, where user can select those which must be printed,
– Footer – turns on and off footer printing, contains following options:

• none – footer will not be printed
• from file – allows to select and print footer,

– Chosen footer – read only parameter. When footer is selected, this parameter will
display footer file name,

– Choose footer – button which opens list of downloaded files and selected file will be
printed as footer in selected printout,

– Triggering source – allows to select printing triggering source from logical channel
list,

– Triggering mode – defines printout triggering event:
• rising edge – triggering follows when in source channel rising edge occurs,
• falling edge – triggering follows when in source channel falling edge occurs,

– Delay – defines time delay between triggering and printing,
– Printer errors – defines printer reaction for errors,

• ignore – errors are ignored and printouts will be finished,
• break printing – when error occurs (e.g. incorrect footer image) the printout will

be stopped,

There are some restrictions for header and footer graphic files:
Extension .png

Resolution 204 DPI (8 dot / mm)

Number of colors 2

Color depth 24

Width max 382 pixels

230

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

7.19. NOTIFICATIONS

This button is visible in all devices but only in these ones with Notifications licence
this functionality will work. Devices without Notification licence will display in
Notifications menu following message:

“Available after entering licence”

Notifications menus allows to send messages using e-mail. Each message can
contains any description and attachment with selected Logical channels or Groups.
Notifications can be used as devices state report when alarm or specified signal occurs. This
report will be send to all declared recipients.

In case on any sending error (e.g. connection with network error) messages can be
saved in queue where they are waiting to be send, however sending and saving to queue can
not occur more often then once a minute which means that any faster than one minute
message trigger will be ignored. Additionally this queue can not be longer than 10 messages
and when it fills up appearance of new message will delete the oldest one and the new one
will be placed into the queue. When the connection will be re-established the device will send
messages in queue as one e-mail with all awaiting attachments. All messages from all the
queues will be lost when the device will be switch off or when power fails.

There are 32 available Messages which can be configured independently and each of it
can be send to several recipients.

Attachment with Logical channels has following structure:
File name:

serial_number_Ch_data_hour_minute_second_msgID=Message_number_Suffix.csv
File content – first row:

“Channel Number”,”Channel Name”,”Value”,”Unit”
File content – next rows:

selected_channel_number,”Channel_name”,Channel_value,”unit”
Each Logical channel is stored in new line of the file.

231

General settings

Logical channels

Built-in inputs

Built-in outputs

External outputs

Profiles/timers

Controllers

Groups

Modbus

Network settings

Access options

Printouts

NotificationsDevice configurationMENU

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Attachment with Groups has following structure:
File name:

serial_number_Gr_data_hour_minute_second_msgID=Message_number_Suffix.csv
File content – first row:

“Group Number”,”Group Name”,“Channel Number”,”Channel Name”,”Value”,”Unit”
File content – next rows:

Group_number,”Group_name”,Channel_number,”Channel_name”,Channel_value,”Unit”
Each Logical channel from each Group is stored in new line of the file.

Where: on black constant elements are written,
on red are written elements which are dependent on triggering and the device state
but all of these elements must be included.

The content of attached file can be slightly different depending on
Decimal separator parameter (see description of Decimal separator parameter in
Chapter 7.7. GENERAL SETTINGS)

In case when selected to send Channel is disabled (or Group with disabled Channel)
the name of this Channel will be “disabled” and its unit will be “null”.

Alarm states (-ERR-, -LO-, -HI- etc.) of Logical channels are not included in the
attachment but only current values.

The parameters on the Notifications menu are:
– E-mail configuration – menu which contains sender account parameters,

• Mode – switches notifications on and off:
◦ disabled,
◦ enabled,

• Sender name – text which will be displayed in Name field in user's e-mail
account.

• Sender address – sender e-mail address which will be used by the device to
send messages to recipients,

• Login – sender e-mail account login,
• Password – sender e-mail account password (every sign is displayed as an

asterisk,
• SMTP server – sender e-mail account server address,
• SMTP port – sender e-mail account server port number,
• Security – security mode which is used by sender's e-mail server,

◦ not encrypted – no security,
◦ TLS – server is using TLS security mode,
◦ SSL – server is using SSL security mode,

• Retry every [min] – parameter which describes how much time must elapse
before the device will try to send messages again after failure,

– Messages – menu which defines up to 32 messages,
• Mode – switches on and off particular message,

◦ disabled,
◦ enabled,

• Recipient(s) – parameter which contains e-mail address (addresses) of the
recipient (recipients). All recipients must be separated from each other with
comma or comma and space signs but there can not be more than 78 signs in
total,

232

i
i

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• Subject – subject of the message,
• Message text – additional message text which can be used as a description of

triggering occurrence,
• Attachment – parameter which defines what should be attached to the

message. Every message must have attachment,
◦ disabled – attachment will not be created and message will not be send.

When Attachment parameter is set as disabled all parameters described
bellow are not visible,

◦ channels – attachment will contain Logical channels selected by user,
◦ groups – attachment will contain Groups selected by user,

• Selected channels – parameter which is visible only when Attachment
parameter is set as channels. Allows to select from list logical channels which
must be included in the attachment. Until no channel is selected in this
parameter all parameters described bellow will not be visible,

• Selected groups – parameter which is visible only when Attachment parameter
is set as groups. Allows to select from list groups which must be included in the
attachment. Until no group is selected in this parameter all parameters
described bellow will not be visible,

• Retry when failed – parameter which defines are messages which the device
was unable to send will be stored in queue or not,
◦ yes – messages will be stored in queue and sent again,
◦ no – messages will not be stored and sent again,

• Expiry period – this parameter is visible only when Retry when failed
parameter is set as yes. Defines for how long (in hours) a message will be
stored in queue since its first send failure,

• Triggering channel – parameter which contains list of channels where selected
one will be triggering source for the message,

• Trigger mode – parameter which allows to selects message triggering method,
◦ rising edge – switching value in channel from less or even to zero (≤ 0) to

value greater than zero (> 0) will trigger the message,
◦ falling edge – switching value in channel greater than zero (> 0) to value

less or equal zero (≤ 0) will trigger the message,

233

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8. APPENDICES

All connections must be made while power supply is disconnected !

8.1. PS3, PS4, PS32, PS42 - POWER SUPPLY MODULE

Fig. 8.1 Power supply module: PS3 (left side), PS4, PS32 and PS42

– If the UN3 or UN5 module is installed, the +24V DC output is available only in
devices equipped with PS32 or PS42 power supply module. In other cases there is
no +24V DC output available and these terminals remain not used.

Most important parameters of PS3, PS4, PS32 and PS42 modules:
PS3 PS4 PS32 PS42

Number of
inputs/outputs

5 5 5 5

Power supply 19V...24...50V DC
16V...24...35V AC

85V...230...260 AC/DC
50 ÷ 60Hz

19V...24...50V DC
16V...24...35V AC

85V...230...260 AC/DC
50 ÷ 60Hz

USB
SERVICE

Service port

Sensor power
supply output

24V DC ±5% / max. 200mA

Digital input 0...15...24V DC with galvanic insulated
(low state: 0÷1V, high state:8÷24V)
power consumption: 7,5 mA / 24V,
insulation: 1min @ 500V DC.

Interface RS-485, Modbus RTU, 1200bit/sec. ÷ 115200 bit/sec.

Weight 75 g 78,5 g 99 g 92 g

Tab. 8.1 Technical data for the power supply module PS3, PS4, PS32 and PS42

234

!

i

1

2

8

5
6
7

3
4

SERVICE

Wej. cyfrowe
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

+24V DC ±5%
Imax. = 200mA

Power supply
85V÷260V AC/DC

1

2

8

5
6
7

3
4

SERVICE

Wej. cyfrowe
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

+24V DC ±5%
Imax. = 200mA

Power supply
19V÷50V DC
16V÷35V AC

1

2

8

5
6
7

3
4

SERVICE

Wej. cyfrowe
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

+24V DC ±5%
Imax. = 200mA

PE

Power supply
19V÷50V DC
16V÷35V AC

1

2

8

5
6
7

3
4

SERVICE

Wej. cyfrowe
0/15..24V DC

RS-485

GND

GND

A+

B-

isolated

+24V DC ±5%
Imax. = 200mA

PE

Power supply
85V÷260V AC/DC

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.2. UI4, UI8, UI12, U16, U24, I16, I24 – VOLTAGE AND CURRENT
MEASUREMENT MODULES

Fig. 8.2. Voltage and current measurement modules

235

UI4
4 current
+ 4 voltage inputs

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V
UI8
8 current
+ 8 voltage inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

GND

IN9

IN10

IN11

IN12 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

U16
16 voltage inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15 GND

IN9

IN10

IN11

IN12 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

GND

IN1

IN2

IN3

IN4 4
x

0-
10

V

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V

I16
16 current inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

GND

IN9

IN10

IN11

IN12 4
x

0-
20

m
A

GND

IN13

IN14

IN15

IN16 4
x

0-
20

m
A

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.3. Voltage and current measurement modules contd.

The Fig. 8.2 and Fig. 8.3 shows terminals placement of UI modules. Inputs are gathered into
groups to make connections easier. All ground terminals of a particular module are common,
but separated from power supply and other modules. If it is necessary to measure Voltages
with different ground potentials, several UI modules have to be installed into MultiCon CMC-
99/141 unit.

236

UI12
12 current
+ 12 voltage inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

n21
n22

n30

n26
n27
n28
n29

n23
n24
n25

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

GND

IN21

IN22

IN23

IN24 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

GND

IN17

IN18

IN19

IN20 4
x

0-
10

V

GND

IN9

IN10

IN11

IN12 4
x

0-
20

m
A

U24
24 voltage inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

n11
n12

n20

n16
n17
n18
n19

n13
n14
n15

n21
n22

n30

n26
n27
n28
n29

n23
n24
n25

GND

IN9

IN10

IN11

IN12 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V

GND

IN1

IN2

IN3

IN4 4
x

0-
10

V

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V

GND

IN17

IN18

IN19

IN20 4
x

0-
10

V

GND

IN21

IN22

IN23

IN24 4
x

0-
10

V

I24
24 current inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

n21
n22

n30

n26
n27
n28
n29

n23
n24
n25

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

GND

IN9

IN10

IN11

IN12 4
x

0-
20

m
A

GND

IN13

IN14

IN15

IN16 4
x

0-
20

m
A

GND

IN17

IN18

IN19

IN20 4
x

0-
20

m
A

GND

IN21

IN22

IN23

IN24 4
x

0-
20

m
A

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Most important parameters of UI modules:

UI4 UI8 U16 I16
Number of inputs 4xU + 4xI 8xU + 8xI 16xU 16xI

Hardware limitations

voltage inputs
current inputs

0V ÷ 12V
0mA ÷ 24mA

0V ÷ 12V
0mA ÷ 24mA

0V ÷ 12V
-

-
0mA ÷ 24mA

Hardware resolution

voltage inputs
current inputs

1mV
1µA

1mV
1µA

1mV
-

-
1µA

Precision

voltage inputs
current inputs

0,1% @ 25˚C
0,1% @ 25˚C

0,1% @ 25˚C
0,1% @ 25˚C

0,1% @ 25˚C
-

-
0,1% @ 25˚C

Covered
MultiCon CMC-99/141
measurement ranges *

type max. type max. type max. type max.

0÷5V
1÷5V
0÷10V
2÷10V
0÷20mA
4÷20mA

0÷6V
0÷6V
0÷12V
0÷12V
0÷22mA
4÷22mA

0÷5V
1÷5V
0÷10V
2÷10V
0÷20mA
4÷20mA

0÷6V
0÷6V
0÷12V
0÷12V
0÷22mA
4÷22mA

0÷5V
1÷5V
0÷10V
2÷10V
-
-

0÷6V
0÷6V
0÷12V
0÷12V
-
-

-
-
-
-
0÷20mA
4÷20mA

-
-
-
-
0÷22mA
4÷22mA

Temperature stability 50 ppm/˚C 50 ppm/˚C 50 ppm/˚C 50 ppm/˚C

Internal impedance

voltage inputs
current inputs

50kΩ
type 100Ω

50kΩ
type 100Ω

50kΩ
-

-
type 100Ω

Protection
voltage inputs
current inputs

no
50mA auto-reset
fuse

no
50mA auto-reset
fuse

no
-

-
50mA auto-reset
fuse

Sampling period 10ms 10ms 10ms 10ms

Isolation strength 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC

Weight 57 g 77 g 65 g 75 g

* Measurement ranges are limited by software upon hardware inputs ability, check current list of
MultiCon CMC-99/141 measurement ranges at producer's website

Tab. 8.2 Technical data for the module UI4, UI8, U16, I16

237

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Most important parameters of UI modules contd.:

UI12 U24 I24
Number of inputs 12xU + 12xI 24xU 24xI

Hardware limitations

voltage inputs
current inputs

0V ÷ 12V
0mA ÷ 24mA

0V ÷ 12V
-

-
0mA ÷ 24mA

Hardware resolution

voltage inputs
current inputs

1mV
1µA

1mV
-

-
1µA

Precision

voltage inputs
current inputs

0,1% @ 25˚C
0,1% @ 25˚C

0,1% @ 25˚C
-

-
0,1% @ 25˚C

Covered
MultiCon CMC-99/141
measurement ranges *

type max. type max. type max.

0÷5V
1÷5V
0÷10V
2÷10V
0÷20mA
4÷20mA

0÷6V
0÷6V
0÷12V
0÷12V
0÷22mA
4÷22mA

0÷5V
1÷5V
0÷10V
2÷10V
-
-

0÷6V
0÷6V
0÷12V
0÷12V
-
-

-
-
-
-
0÷20mA
4÷20mA

-
-
-
-
0÷22mA
4÷22mA

Temperature limitations 50 ppm/˚C 50 ppm/˚C 50 ppm/˚C

Internal impedance

voltage inputs
current inputs

50kΩ
type 100Ω

50kΩ
-

-
type 100Ω

Protection
voltage inputs
current inputs

no
50mA auto-reset fuse

no
-

-
50mA auto-reset fuse

Sampling period 10ms 10ms 10ms

Isolation strength 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC

Weight 62 g 68 g 64 g

* Measurement ranges are limited by software upon hardware inputs ability, check current list of
MultiCon CMC-99/141 measurement ranges at producer's website

Tab. 8.3 Technical data for the module UI12, U24, I24

238

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.4. Connections for 2 - wire sensor (current)

Fig. 8.5. Connections for 3 - wire sensor (current)

239

Se
ns

or
 1

Se
ns

or
 2

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
10

VPower supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

UI4
4 current + 4 voltage inputs

-
+

-
+

I
in1 I

in2

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
10

VPower supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

UI4
4 current + 4 voltage inputs

Sensor 1 Sensor 2

-+ -+

I
in1 I

in2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.6. Connections for 3 - wire sensor (voltage)

240

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
10

VPower supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

UI4
4 current + 4 voltage inputs

Sensor 1 Sensor 2

-+ -+
+ +

U
in1 U

in2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.3. UI4N8, UI4D8, UI8N8, UI8D8 – MIXED UIN/UID MODULES

Fig. 8.7. Mixed measurement modules

The Fig. 8.7 shows terminals placement of UIN/UID modules. Inputs are gathered into groups
to make connections easier. All ground terminals of a particular module are common, but
separated from power supply and other modules. If it is necessary to make measurements
with different ground potentials, several UIN/UID modules have to be installed into MultiCon
CMC-99/141 unit.

241

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20

GND

IN9

IN10

IN11

IN12

4
x

0-
20

m
A

GND

IN5

IN6

IN8

IN7

4
x

0
- 1

00
kΩ

IN1

IN2

IN4

IN3

GND 4
x

0
- 1

00
kΩ

UI4N8
8 resistance
+ 4 current and 4 voltage inputs

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V
n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20

UI4D8
4 current and 4 voltage
+ 8 digital inputs

GND

IN1

IN2

IN3

IN4

4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8 4
x

0-
10

V

COM 9-12

IN9

IN10

IN11

IN12

IN17

COM 13-16

IN13

IN14

IN15

IN16

IN18

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20
n21
n22
n23
n24
n25
n26
n27
n28
n29
n30

GND

IN9

IN10

IN11

IN12

4
x

0-
20

m
A

GND

IN13

IN14

IN15

IN16

4
x

0-
20

m
A

GND

IN5

IN6

IN8

IN7

4
x

0
- 1

00
kΩ

IN1

IN2

IN4

IN3

GND 4
x

0
- 1

00
kΩ

UI8N8
8 resistance
+ 8 current and voltage inputs

GND

IN17

IN18

IN19

IN20 4
x

0-
10

V

GND

IN21

IN22

IN23

IN24 4
x

0-
10

V

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20
n21
n22
n23
n24
n25
n26
n27
n28
n29
n30

GND

IN1

IN2

IN3

IN4

4
x

0-
20

m
A

GND

IN5

IN6

IN7

IN8

4
x

0-
20

m
A

UI8D8
8 current and voltage
+ 8 digital inputs

GND

IN9

IN10

IN11

IN12 4
x

0-
10

V

GND

IN13

IN14

IN15

IN16 4
x

0-
10

V
COM 17-20

IN17

IN18

IN19

IN20

IN25

COM 21-24

IN21

IN22

IN23

IN24

IN26

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Most important parameters of UIN/UID modules:

UI4N8 UI4D8 UI8N8 UI8D8
Number of inputs 8x NTC (resistive)

+ 4x I + 4x U
4x I + 4x U + 8x D 8x NTC (resistive)

+ 4x I + 4x U
4x I + 4x U + 8x D

Hardware limitations

voltage input
current input

resistance input
digital input

0 ÷ 12V
0 ÷ 24mA
0 ÷ 110kΩ
-

0 ÷ 12V
0 ÷ 24mA
-
0 ÷ 32V

0 ÷ 12V
0 ÷ 24mA
0 ÷ 110kΩ
-

0 ÷ 12V
0 ÷ 24mA
-
0 ÷ 32V

Hardware resolution

voltage input
current input

resistance input
digital input

1mV
1µA
4Ω
-

1mV
1µA
-
-

1mV
1µA
4Ω
-

1mV
1µA
-
-

Precision

voltage input
current input

resistance input
digital input

0.1% @ 25˚C
0.1% @ 25˚C
0.1% @ 25˚C
-

0.1% @ 25˚C
0.1% @ 25˚C
-
2% @ 25˚C

0.1% @ 25˚C
0.1% @ 25˚C
0.1% @ 25˚C
-

0.1% @ 25˚C
0.1% @ 25˚C
-
2% @ 25˚C

Covered MultiCon
CMC-99/141
measurement ranges*

voltage input

current input

resistance input
TTL digital input

HTL digital input

type max. type max. type max. type max.

0÷5V
1÷5V
0÷10V
2÷10V
0÷20mA
4÷20mA
0÷100kΩ
-

-

0÷6V
0÷6V
0÷12V
0÷12V
0÷22mA
4÷22mA
0÷110kΩ
-

-

0÷5V
1÷5V
0÷10V
2÷10V
0÷20mA
4÷20mA
-
Lo: 0÷0.8V
Hi: 2÷5.5V
Lo: 0÷4.2V
Hi: 11.5÷30V

0÷6V
0÷6V
0÷12V
0÷12V
0÷22mA
4÷22mA-
-
-

-

0÷5V
1÷5V
0÷10V
2÷10V
0÷20mA
4÷20mA
0÷100kΩ
-

-

0÷6V
0÷6V
0÷12V
0÷12V
0÷20mA
4÷20mA
0÷110kΩ
-

-

0÷5V
1÷5V
0÷10V
2÷10V
0÷20mA
4÷20mA
-
Lo: 0÷0.8V
Hi: 2÷5.5V
Lo: 0÷4.2V
Hi: 11.5÷30V

0÷6V
0÷6V
0÷12V
0÷12V
0÷22mA
4÷22mA-
-
-

-

Temperature stability 50 ppm/˚C 50 ppm/˚C 50 ppm/˚C 50 ppm/˚C

Input impedance

voltage input
current input

resistance input
digital input

61kΩ
100Ω
121kΩ
-

61kΩ
100Ω
-
80kΩ

61kΩ
100Ω
121kΩ
-

61kΩ
100Ω
-
80kΩ

Protection

voltage input
current input

resistance input
digital input

protection resistor
50mA auto-reset fuse
protection resistor
-

protection resistor
50mA auto-reset fuse
-
protection resistor

protection resistor
50mA auto-reset fuse
protection resistor
-

protection resistor
50mA auto-reset fuse
-
protection resistor

Sampling period ca 100ms ca 100ms ca 100ms ca 100ms

Isolation strength 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC

Weight 74 g 75 g 69 g 68 g

242

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

* Measurement ranges are limited by software upon hardware inputs ability, check current list of
MultiCon CMC-99/141 measurement ranges at producer's website

Tab. 8.4 Technical data for the UI4N8, UI4D8 UI8N8 and UI8D8 modules

243

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.4. IS6 – ISOLATED CURRENT INPUTS MODULE

Fig. 8.8.Isolated current input module

Most important parameters of IS6 module:

IS6
Number of inputs 6xI

Hardware limitations
current inputs 3mA ÷ 30mA

Hardware resolution
current inputs 1µA

Precision
current inputs 0.25% @ 25°C

244

IS6
6 isolated current input

IN 1
n01
n02

n03
n04

n05
n06

n07
n08

n09
n10

n11
n12

IN 2

IN 3

IN 4

IN 5

IN 6

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

IS6
Covered MultiCon CMC-99/141
measurement ranges *

type max.

4÷20mA 3÷30mA

Internal impedance
current inputs type 1750Ω @ 4mA; type 400Ω @ 20mA

Temperature stability 65 ppm/°C

Input voltage dropout <9V

Signal polarization irrelevant (absolute value measurement)

Protection
current inputs 50mA auto-reset fuse

Sampling period 100ms

Isolation strength 1 min. @ 500V AC

Weight 67 g

* Measurement ranges are limited by software upon hardware inputs ability, check current list of
MultiCon CMC-99/141 measurement ranges at producer's website

Tab. 8.5 Technical data for the IS6 module

Fig. 8.9. Internal structure of the optoisolated current input module

245

Main boardInterface

Input 4-20mA
LED

current
regulator

F 50mA

Input 4-20mA
LED

current
regulator

F 50mA

Input 4-20mA
LED

current
regulator

F 50mA

Input 4-20mA
LED

current
regulator

F 50mA

Input 4-20mA
LED

current
regulator

F 50mA

Input 4-20mA
LED

current
regulator

F 50mA

Isolation

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.5. FI2. FI4, FT2, FT4 – FLOWMETER MODULES

Fig. 8.10 Flowmeter modules

Most important parameters of F modules:

FI2 FI4 FT2 FT4
Number of inputs 2xF (flowmeters)

+ 2xI
4xF (flowmeters)
+ 4xI

2xT (tachometers)
+ 2xI

4xT (tachometers)
+ 4xI

Hardware limitations
current inputs 0mA ÷ 24mA 0mA ÷ 24mA -2mA ÷ 30mA -2mA÷ 30mA

Hardware resolution
current inputs 1µA 1µA 1µA 1µA

Precision
current inputs 0,1% @ 25˚C 0,1% @ 25˚C 0,1% @ 25˚C 0,1% @ 25˚C

Covered
MultiCon CMC-99/141
measurement ranges *

type max. type max. type max. type max.

0÷20mA
4÷20mA

0÷22mA
4÷22mA

0÷20mA
4÷20mA

0÷22mA
4÷22mA

0÷20mA
4÷20mA

0÷20mA
4÷20mA

0÷20mA
4÷20mA

0÷22mA
4÷22mA

Temperature stability 50 ppm/˚C 50 ppm/˚C 50 ppm/˚C 50 ppm/˚C

Internal impedance
current inputs type 100Ω type 100Ω type 100Ω type 100Ω

Protection
current inputs

50mA auto-reset
fuse

50mA auto-reset
fuse

50mA auto-reset
fuse

50mA auto-reset
fuse

246

FI2
2 flowmeter inputs
+ 2 current inputse

n03
n04
n05

n01
n02

GND

IN1

IN2

IN3

IN4
2 x 0-20mA

2 x 0-20mA
(flowmeters)

FI4
4 flowmeter inputs
+ 4 current inputs

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03

GND

IN1

IN2

IN3

IN4 4
x

0-
20

m
A

(fl
ow

m
et

er
s)

GND

IN5

IN6

IN7

IN8 4
x

0-
20

m
A

FT2
2 pulse inputs
+ 2 current inputs

n07
n08
n09

n04
n05

n01
n02
n03
n04
n05

n01
n02
n03

n06

GND

IN3

IN4

2
x

0-
20

m
A

COM2

Inp22

Inp21

COM1

Inp12

Inp11

FT4
4 pulse inputs
+ 4 current inputs

n15
n16
n17

n04
n05

n13
n14

n01
n02
n03
n04
n05

n01
n02
n03

n06

n10
n11

n07
n08
n09

n12

GND

IN5

IN6

IN7

IN8

4
x

0-
20

m
A

COM4

Inp42

Inp41

COM3

Inp32

Inp31

COM2

Inp22

Inp21

COM1

Inp12

Inp11

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

FI2 FI4 FT2 FT4
Input signals voltage
levels:

logical LOW state
logical HIGH state

-
-

-
-

| Uin | < 1V
| Uin | ≥ 10V

| Uin | < 1V
| Uin | ≥ 10V

Max input voltage 5V 5V 30V 30V

Sampling period 50ms 50ms 50ms 50ms

Max. input frequency - - 50kHz 50kHz

Totalizer capacity 1 000 000 000 000 1 000 000 000 000 1 000 000 000 000 1 000 000 000 000

Isolation strength 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC

Weight 48 g 58 g 52 g 72 g

* Measurement ranges are limited by software upon hardware inputs ability, check current list of
MultiCon CMC-99/141 measurement ranges at producer's website

Tab. 8.6 Technical data for the module FI2, FI4, FT2, FT4

Fig. 8.11. FT4 module and PNP type sensor connection scheme

247

PNP

Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

FT4
4 pulse inputs
+ 4 current inputs

n15
n16
n17

n04
n05

n13
n14

n01
n02
n03
n04
n05

n01
n02
n03

n06

n10
n11

n07
n08
n09

n12

GND

IN5

IN6

IN7

IN8

4
x

0-
20

m
A

COM4

Inp42

Inp41

COM3

Inp32

Inp31

COM2

Inp22

Inp21

COM1

Inp12

Inp11

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.12. FT4 module and PNP type sensor connection scheme

248

NPN

4,7 kΩ

Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

FT4
4 pulse inputs
+ 4 current inputs

n15
n16
n17

n04
n05

n13
n14

n01
n02
n03
n04
n05

n01
n02
n03

n06

n10
n11

n07
n08
n09

n12

GND

IN5

IN6

IN7

IN8

4
x

0-
20

m
A

COM4

Inp42

Inp41

COM3

Inp32

Inp31

COM2

Inp22

Inp21

COM1

Inp12

Inp11

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.6. TC4, TC8, TC12 – THERMOCOUPLE SENSOR MEASUREMENT MODULES

Fig. 8.13 Thermocouple module TC4, TC8, TC12

249

TC4
4 thermocouple inputs

n06
n07
n08

n04
n05

n01
n02
n03

IN1+
-

IN2+
-

IN3+
-

IN4+
-

IN_T

TC8
8 thermocouple inputs

n06
n07
n08

n04
n05

n01
n02
n03

n14
n15
n16

n12
n13

n09
n10
n11

IN1+
-

IN2+
-

IN3+
-

IN4+
-

IN5+
-

IN6+
-

IN7+
-

IN8+
-

IN_T

TC12
12 thermocouple inputs

n06
n07
n08

n04
n05

n01
n02
n03

n14
n15
n16

n12

n13

n09
n10
n11

IN1+
-

IN2+
-

IN3+
-

IN4+
-

IN5+
-

IN6+
-

IN7+
-

IN8+
-

IN_T

n22
n23
n24

n20
n21

n17
n18
n19

IN9+
-

IN10+
-

IN11+
-

IN12+
-

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Most important parameters of TC4, TC8 and TC12 modules:

TC4 TC8 TC12
Number of inputs 4 8 12

Hardware limitations -30mV ÷ 30mV
-120mV ÷ 120mV

-30mV ÷ 30mV
-120mV ÷ 120mV

-30mV ÷ 30mV
-120mV ÷ 120mV

Hardware resolution
range ± 30mV

range ± 120mV
1µV
4µV

1µV
4µV

1µV
4µV

Voltage measurement precision
range ± 30mV

range ± 120mV
0,15% @ 25˚C
0,1% @ 25˚C

0,15% @ 25˚C
0,1% @ 25˚C

0,15% @ 25˚C
0,1% @ 25˚C

Permissible Long time overload 20% 20% 20%

Permissible voltage difference
between channels ** 0.5V 0.5V 0.5V

Covered MultiCon CMC-99/141
measurement ranges *

thermocouple

voltage

K, S, J, T, N, R, E, L(GOST), B, C

-10÷25mV
±25mV
-10÷100mV
±100mV

Temperature stability 50 ppm/˚C 50 ppm/˚C 50 ppm/˚C

Input impedance ≥ 6MΩ ≥ 6MΩ ≥ 6MΩ

Sampling period 385ms 385ms 385ms

Weight 46 g 61 g 64 g

* Measurement ranges are limited by software upon hardware inputs ability, check current list of
MultiCon CMC-99/141 measurement ranges at producer's website

** Hi and Lo terminals of all inputs are pulled up/down by 470kW resistor to internal supply/GND. It is
strongly recommended not to connect Lo or Hi terminals of different inputs together, but to connect every
sensor using individual wires.

Tab. 8.7 Technical data for the module TC4, TC8, TC12

250

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

type
range* resolution full range full range accuracy limited range limited range accuracy

[mV] [μV] [°C] [°C] [%] [°C] [°C] [%]

K ±120 4 -200÷1370 ±8 ±0.51 -100÷1370 ±4 ±0.27

S ±30 1 -50÷1768 ±7.5 ±0.41 0÷1768 ±6 ±0.34

J ±120 4 -210÷1200 ±6.3 ±0.44 -100÷1200 ±3 ±0.23

T ±30 1 -200÷400 ±1.9 ±0.31 -100÷400 ±1 ±0.20

N ±120 4 -200÷1300 ±12 ±0.80 -100÷1300 ±5.9 ±0.42

R ±30 1 -50÷1768 ±8.6 ±0.47 0÷1768 ±5.5 ±0.31

E ±120 4 -200÷1000 ±4.7 ±0.40 -100÷1000 ±2.7 ±0.25

L ±120 4 -200÷800 ±4.4 ±0.44 -100÷800 ±2.5 ±0.28

B ±30 1 250÷1820 ±15 ±0,96 480÷1820 ±6 ±0,45

C ±120 4 50÷2290 ±13 ±0,51 50÷1900 ±9,2 ±0,5

* with consideration of device working in -20'C÷50'C of ambient temperature.

Tab. 8.8 Measurement accuracy for the module TC4, TC8, TC12

type norm

K PN-EN 60584-1:2014

S PN-EN 60584-1:2014

J PN-EN 60584-1:2014

T PN-EN 60584-1:2014

N PN-EN 60584-1:2014

R PN-EN 60584-1:2014

E PN-EN 60584-1:2014

L GOST R 8.595:2004

B PN-EN 60584-1:2014

C PN-EN 60584-1:2014

Tab. 8.9 Thermocouple norm for the module TC4, TC8, TC12

251

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.7. RT4 , RT6 – RTD MEASUREMENT MODULES

Fig. 8.14 RTD modules

Most important parameters of RT4 and RT6 modules:
RT4 RT6

Number of inputs 4 6

Hardware measurement ranges 0÷325Ω,
0÷3250Ω

0÷325Ω,
0÷3250Ω

Hardware resolution
range ±325Ω

range ±3250Ω
0.01Ω
0.1Ω

0.01Ω
0.1Ω

Covered MultiCon CMC-99/141
measurement ranges *

RTD

resistance

Pt100, Pt'100, Pt'50, Pt500,
Pt'500, Pt1000, Cu50, Cu'50,
Cu100, Cu'100

0-300Ω
0-3kΩ

Pt100, Pt'100, Pt'50, Pt500,
Pt'500, Pt1000, Cu50, Cu'50,
Cu100, Cu'100

0-300Ω
0-3kΩ

252

RT4
4 RTD inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n16

n13
n14
n15

 IN
1

 IN
2

 IN
3

 IN
4

RT6
6 RTD inputs

IN
1

IN
2

IN
3

IN
4

IN
5

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n16

n13
n14
n15

n20

n17
n18
n19

n24

n21
n22
n23 IN

6

RTD 4-wire
mode

IN
1

n01
n02
n03
n04

RTD 3-wire
mode

IN
1

n01
n02
n03
n04

RTD 2-wire
mode

IN
1

n01
n02
n03
n04

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

RT4 RT6
Resistance measurement
precision 0,1% @ 25˚C 0,1% @ 25˚C

Temperature stability 50 ppm/˚C 50 ppm/˚C

Connection method 2, 3 and 4 wire
(switched manually)

2, 3 and 4 wire
(switched manually)

Input impedance ≈ 4kΩ ≈ 4kΩ

Measurement wires resistance max. 20Ω (every wire) max. 20Ω (every wire)

Sampling period 1s 1s

Weight 72 g 62 g

Due to the real measurement accuracy it is recommended to set the temperature display
accurate to one decimal place.
Check current list of MultiCon CMC-99/141 measurement ranges at producer's website

Tab. 8.10 Technical data for the RT4 and RT6 modules

type
range temperature

range resolution accuracy accuracy

[Ω] [°C] [Ω] [°C] [%]

Pt100 0÷325 -100÷600 0.01 ±1 ±0.14

Pt500 0÷3250 -100÷600 0.1 ±2 ±0.3

Pt1000 0÷3250 -100÷600 0.1 ±1 ±0.14

Pt'50 0÷325 -200÷600 0.01 ±2 ±0.25

Pt'100 0÷325 -200÷600 0.01 ±1 ±0.12

Pt'500 0÷3250 -200÷600 0,1 ±2 ±0.25

Cu50 0÷325 -50÷200 0.01 ±1.8 ±0.73

Cu100 0÷325 -50÷200 0.01 ±0.9 ±0.37

Cu'50 0÷325 -200÷200 0.01 ±1.6 ±0.4

Cu'100 0÷325 -200÷200 0.01 ±0.8 ±0.2

Ni100 0÷325 -60÷180 0.01 ±0.7 ±0.3

Ni500 0÷3250 -60÷180 0.1 ±1.4 ±0.58

Ni1000 0÷3250 -60÷180 0.1 ±0.7 ±0.3

Tab. 8.11 Measurement accuracy for the RT4 and RT6 modules

253

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

type norm

Pt100 PN-EN 60751:2009

Pt500 PN-EN 60751:2009

Pt1000 PN-EN 60751:2009

Pt'50 GOST 6651-94 (W100=1,3916)

Pt'100 GOST 6651-94 (W100=1,3916)

Pt'500 GOST 6651-94 (W100=1,3916)

Cu50 GOST 6651-94 (W100=1,3916)

Cu100 GOST 6651-94 (W100=1,3916)

Cu'50 PN-83M-53852 (W100 =1,4280)

Cu'100 PN-83M-53852 (W100 =1,4280)

Ni100 PN-EN 60751:2009

Ni500 PN-EN 60751:2009

Ni1000 PN-EN 60751:2009

Tab. 8.12 RTD norm for the RT4 and RT6 modules

254

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.8. UN3, UN5 – OPTOISOLATED UNIVERSAL INPUTS MODULES

Fig. 8.15. Universal input modules

UN3 and UN5 are modules with 5 and 3 universal inputs:
– current measurements,
– voltage measurements,
– temperature measurements (TC or RTD).

255

UN5
5 universal inputs

n08
n09
n10

n11
n12

n04
n05
n06
n07

n01
n02
n03

n13
n14
n15

V, mA

+

+

-

TC, mV

RTD IN
1

+

+

-

TC, mV

RTD IN
2

+

+

-

TC, mV

RTD IN
3

V, mA

V, mA

n16
n17
n18
n19
n20

+

+

-

TC, mV

RTD IN
4

V, mA

n21
n22
n23
n24
n25

+

+

-

TC, mV

RTD IN
5

V, mA

IN
_T

UN3
3 universal inputs

n08
n09
n10

n11
n12

n04
n05
n06
n07

n01
n02
n03

n13
n14
n15

V, mA

+

+

-

TC, mV

RTD IN
1

+

+

-

TC, mV

RTD IN
2

+

+

-

TC, mV

RTD IN
3

V, mA

V, mA

IN
_T

RTD

n02
n03
n04
n05

IN
1

RTD 4-wire
mode

RTD

n02
n03
n04
n05

IN
1

RTD 2-wire
mode

RTD

n02
n03
n04
n05

IN
1

RTD 3-wire
mode

n05
n04

n01
n02
n03 +TC, mV

- -

+ IN
1

TC and mA
mode

n05
n04

n01
n02
n03

V, mA
+

-

IN
1

V and mA
mode

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Most important parameters of UN3 and UN5 modules:

UN3 UN5

Number of inputs 3 5

Hardware limitations

current inputs

voltage inputs

thermocouple inputs

RTD inputs

-2mA ÷ 30mA

-1V÷ 12V
-15÷30mV
-15÷120mV
-50÷650mV

-15mV ÷ 30mV
-15mV ÷ 120mV

0÷325Ω,
0÷3250Ω,

-2mA ÷ 30mA

-1V÷ 12V
-15÷30mV
-15÷120mV
-50÷650mV

-15mV ÷ 30mV
-15mV ÷ 120mV

0÷325Ω,
0÷3250Ω,

Hardware resolution:
current inputs

voltage inputs
for range -1÷12 V

for range -15÷30 mV
for range -15÷120 mV
for range -50÷650 mV

thermocouple inputs
range -15mV ÷ 30mV

range -15mV ÷ 120mV

RTD inputs
range 0÷325Ω

range 0÷3250Ω

1µA

1 mV
2 µV
4 µV
40 µV

2µV
4µV

0,01Ω
0,2Ω

1µA

1 mV
2 µV
4 µV
40 µV

2µV
4µV

0,01Ω
0,2Ω

Permissible Long time overload 20% 20%

Covered MultiCon CMC-99/141
measurement ranges *

current inputs

voltage inputs

type max type max

0÷20mA
4÷20mA

0÷5V
1÷5V
0÷10V
2÷10V
-10÷25mV
-10÷100mV
0÷600mV

0÷22mA
4÷22mA

0÷6V
 0÷6V
0÷12V
0÷12V
-10÷30mV
-10÷120mV
-50÷650mV

0÷20mA
4÷20mA

0÷5V
1÷5V
0÷10V
2÷10V
-10÷25mV
-10÷100mV
0÷600mV

0÷22mA
4÷22mA

0÷6V
 0÷6V
0÷12V
0÷12V
-10÷30mV
-10÷120mV
-50÷650mV

256

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

UN3 UN5

thermocouple inputs

RTD inputs

resistance input

K, S, J, T, N, R, E, L(GOST), B, C

Pt100, Pt'100, Pt'50, Pt500,
Pt'500, Pt1000, Cu50, Cu'50,
Cu100, Cu'100, Ni100, Ni500,
Ni1000

0÷300Ω
0÷3000Ω

K, S, J, T, N, R, E, L(GOST), B, C

Pt100, Pt'100, Pt'50, Pt500,
Pt'500, Pt1000, Cu50, Cu'50,
Cu100, Cu'100, Ni100, Ni500,
Ni1000

0÷300Ω
0÷3000Ω

Connection method in RTD
mode

2, 3 and 4 wire
(switched manually)

2, 3 and 4 wire
(switched manually)

Input impedance
current inputs

voltage inputs

thermocouple inputs

RTD inputs

<65Ω (typ. 30Ω)

>100kΩ (while maintaining correct
polarization)

≥6MΩ

≈4kΩ

<65Ω (typ. 30Ω)

>100kΩ (while maintaining correct
polarization)

≥6MΩ

≈4kΩ

Precision
current inputs

voltage inputs

thermocouple inputs

RTD inputs

0.1% @ 25˚C for all ranges

0.1% @ 25˚C for ranges:
0÷5V, 1÷5V, 0÷10V, -10÷100mV,
0÷600mV
0.15% @ 25˚C for range:
-10÷25mV

0.15% @ 25˚C for range 30mV
0.1% @ 25˚C for range 120mV

0.1% @ 25˚C for ranges:
0÷300Ω, 0÷3000Ω

0.1% @ 25˚C for all ranges

0.1% @ 25˚C for ranges:
0÷5V, 1÷5V, 0÷10V, -10÷100mV,
0÷600mV
0.15% @ 25˚C for range:
-10÷25mV

0.15% @ 25˚C for range 30mV
0.1% @ 25˚C for range 120mV

0.1% @ 25˚C for ranges:
0÷300Ω, 0÷3000Ω

Temperature stability 50 ppm/˚C 50 ppm/˚C

Sampling period in mode:

current inputs:
voltage inputs:

thermocouple inputs:
RTD inputs:

resistance inputs:

535ms
535ms
535ms
1410ms
1410ms

535ms
535ms
535ms
1410ms
1410ms

Isolation strength 1 min. @ 500V AC 1 min. @ 500V AC

Weight 74 g 77 g

Tab. 8.13 Technical data for the UN3 and UN5 modules

257

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

type
range* resolution full range full range accuracy limited range limited range

accuracy

[mV] [μV] [°C] [°C] [%] [°C] [°C] [%]

K -10÷120 4 -200÷1370 ±8 ±0.51 -100÷1370 ±4 ±0.27

S -10÷30 2 -50÷1768 ±7.5 ±0.41 0÷1768 ±6 ±0.34

J -10÷120 4 -210÷1200 ±6.3 ±0.44 -100÷1200 ±3 ±0.23

T -10÷30 2 -200÷400 ±1.9 ±0.31 -100÷400 ±1 ±0.20

N -10÷120 4 -200÷1300 ±12 ±0.80 -100÷1300 ±5,9 ±0.42

R -10÷30 2 -50÷1768 ±8.6 ±0.47 0÷1768 ±5,5 ±0.31

E -10÷120 4 -200÷1000 ±4.7 ±0.40 -100÷1000 ±2,7 ±0.25

L -10÷120 4 -200÷800 ±4.4 ±0.44 -100÷800 ±2,5 ±0.28

B -10÷30 2 250÷1820 ±15 ±0.96 480÷1820 ±6 ±0.45

C -10÷120 4 50÷2290 ±13 ±0,51 50÷1900 ±9,2 ±0,5

* with consideration of device working in -20'C÷50'C of ambient temperature.

Tab. 8.14 Thermocouple measurement accuracy for the UN3 and UN5 modules

type norm

K PN-EN 60584-1:2014

S PN-EN 60584-1:2014

J PN-EN 60584-1:2014

T PN-EN 60584-1:2014

N PN-EN 60584-1:2014

R PN-EN 60584-1:2014

E PN-EN 60584-1:2014

L GOST R 8.595:2004

B PN-EN 60584-1:2014

C PN-EN 60584-1:2014

Tab. 8.15 Thermocouple norm for the UN3 and UN5 modules

258

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

type
range temperature

range resolution accuracy accuracy

[Ω] [°C] [Ω] [°C] [%]

Pt100 0÷325 -100÷600 0.01 ±1 ±0.14

Pt500 0÷3250 -100÷600 0.1 ±2 ±0.3

Pt1000 0÷3250 -100÷600 0.1 ±1 ±0.14

Pt'50 0÷325 -200÷600 0.01 ±2 ±0.25

Pt'100 0÷325 -200÷600 0.01 ±1 ±0.12

Pt'500 0÷3250 -200÷600 0,1 ±2 ±0.25

Cu50 0÷325 -50÷200 0.01 ±1.8 ±0.73

Cu100 0÷325 -50÷200 0.01 ±0,9 ±0.37

Cu'50 0÷325 -200÷200 0.01 ±1.6 ±0.4

Cu'100 0÷325 -200÷200 0.01 ±0.8 ±0.2

Ni100 0÷325 -60÷180 0.01 ±0.7 ±0.3

Ni500 0÷3250 -60÷180 0.1 ±1.4 ±0.58

Ni1000 0÷3250 -60÷180 0.1 ±0.7 ±0.3

Tab. 8.16 RTD measurement accuracy for the UN3 and UN5 modules

type norm

Pt100 PN-EN 60751:2009

Pt500 PN-EN 60751:2009

Pt1000 PN-EN 60751:2009

Pt'50 GOST 6651-94 (W100=1,3916)

Pt'100 GOST 6651-94 (W100=1,3916)

Pt'500 GOST 6651-94 (W100=1,3916)

Cu50 GOST 6651-94 (W100=1,3916)

Cu100 GOST 6651-94 (W100=1,3916)

Cu'50 PN-83M-53852 (W100 =1,4280)

Cu'100 PN-83M-53852 (W100 =1,4280)

Ni100 PN-EN 60751:2009

Ni500 PN-EN 60751:2009

Ni1000 PN-EN 60751:2009

Tab. 8.17 RTD norm for the UN3 and UN5 modules

259

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.16. Internal structure of the optoisolated Universal input module

260

DeviceGalvanic
isolation

IN3

IN4

IN5

IN2

Measuring
system Interface

n02

n01

n03

n04

n05

R=100k

R=3,3M

R=3,3M

R=2k

F 50mA

2V

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.9. D8, D16, D24 – OPTOISOLATED DIGITAL INPUTS MODULE

Fig. 8.17 Digital input module D8, D16, D24

D8, D16, D24 are modules with 8, 16 and 24 digital inputs respectively. Inputs are divided into
groups of four input every. Every group has own common terminal, and is optically isolated
from others groups and MultiCon CMC-99/141 GND signal as well.

Most important parameters of D8, D16 and D24 modules:

D8 D16 D24
Number of inputs 8

(2 groups 4 inputs
each, optoisolated
from others signals)

16
(4 groups 4 inputs
each, optoisolated
from others signals)

24
(6 groups 4 inputs
each, optoisolated
from other signals)

Input signals voltage levels:

logical LOW state
logical HIGH state

| Uin | < 1V
| Uin | > 4V

| Uin | < 1V
| Uin | > 4V

| Uin | < 1V
| Uin | > 4V

261

D16
16 Digital inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

IN3

IN1
IN2

IN4
COM 1-4
IN5
IN6

IN12
IN11

IN9

COM 9-12

COM 13-16

IN15

IN13
IN14

IN16

IN7

IN10

IN8
COM 5-8

IN18

IN19

IN20

IN21

IN17

D8
8 Digital inputs

IN3

IN1
IN2

IN4
COM 1-4
IN5
IN6
IN7
IN8
COM 5-8

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03 IN9

IN10

IN11

D24
24 Digital inputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

IN3

IN1
IN2

IN4
COM 1-4
IN5
IN6

IN12
IN11

IN9

COM 9-12

COM 13-16

IN15

IN13
IN14

IN16

IN7

IN10

IN8
COM 5-8

IN26

IN27

IN28

IN31

IN25

n25

n21
n22
n23
n24

COM 17-20

IN19

IN17
IN18

IN20

n30

n26
n27
n28
n29

COM 21-24

IN23

IN21
IN22

IN24

IN29

IN30

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

D8 D16 D24
Max input voltage 30V 30V 30V

Input current consumption about 15mA @24V
about 5mA @10V
about 2mA @5V

about 15mA @24V
about 5mA @10V
about 2mA @5V

about 15mA @24V
about 5mA @10V
about 2mA @5V

Input signals representation 8 single bits:

IN1-IN8
two 4-bit groups:

IN9-IN10
1 byte:

IN11

16 single bits:

IN1-IN16
four 4-bit groups:

IN17-IN20
1 integer:

IN21

24 single bits:

IN1-IN24
six 4-bit groups:

IN25-IN30
1 integer:

IN31

Sampling frequency 3kHz 3kHz 3kHz

Isolation strength 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC

Weight 30g 40g 58g

Tab. 8.18 Technical data for the module D8, D16, D24

Fig. 8.18. Internal structure of the optoisolated Digital inputs module

262

IN 1

IN 2

IN 3

IN 4

COM 1-4

Isolation

IN 5

IN 6

IN 7

IN 8

COM 5-8

R=3k

Interface Main board

R=3k

R=3k

R=3k

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.10. CP2, CP4 – OPTOISOLATED UNIVERSAL COUNTERS MODULES

Fig. 8.19. Optoisolated counter modules

CP2 and CP4 are modules of universal 4-input counters (Fig. 8.36). Each counter has
common terminal (COM) and is optically isolated from other counters and MultiCon CMC-
99/141 GND signal as well, see Fig. 8.20.

Most important parameters of CP2 and CP4 modules:

CP2 CP4
Number of inputs 2 groups of counter inputs

(2 groups 4 inputs, every group
optoisolated from the other signals)

4 groups of counter inputs
(4 groups 4 inputs, every group
optoisolated from the other signals)

Terminal description Inp[n]1, Inp[n]2 - counting inputs,
pulse,
Prg[n] - programmable inputs,
Res[n] - reset inputs,
COM[n] - common inputs,
[n]=1, 2.

Inp[n]1, Inp[n]2 - counting inputs,
pulse,
Prg[n] - programmable inputs,
Res[n] - reset inputs,
COM[n] - common inputs,
[n]=1, 2, 3, 4.

Input signals voltage
levels:

logical LOW state
logical HIGH state

| Uin | < 1V
| Uin | ≥ 10V

| Uin | < 1V
| Uin | ≥ 10V

Max input voltage 30V 30V

263

CP4
4 universal counters

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

Prg1

Inp11
Inp12

Res1
COM1

Counter 1

Counter 2

Counter 3

Counter 4

Prg2

Inp21
Inp22

Res2
COM2

Prg3

Inp31
Inp32

Res3
COM3

Prg4

Inp41
Inp42

Res4
COM4

CP2
2 universal counters

n08
n09
n10

n04
n05
n06
n07

n01
n02
n03 Prg1

Inp11
Inp12

Res1
COM1

Counter 1

Counter 2Prg2

Inp21
Inp22

Res2
COM2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

CP2 CP4
Max input frequency
for quad signals* **

5kHz 5kHz

Max input frequency
for other signals **

10kHz 10kHz

Counter capacity 4 503 599 627 370 495 pulses
(52 data bits)

4 503 599 627 370 495 pulses
(52 data bits)

Input current
consumption

about 14mA @24V
about 6mA @10V

about 14mA @24V
about 6mA @10V

Insulation strength
(between individual
measurements inputs)

2kV 2kV

Protection 50mA auto-reset fuse 50mA auto-reset fuse

Isolation strength
(between internal
circuits and
measurements inputs)

1 min. @ 500V AC 1 min. @ 500V AC

Weight 47 g 46 g

*For signals with frequency greater than 3kHz it is recommended to keep duty cycle around
50% and phase shift 90°.
**Shift between input signals edges has to be at least 100µs.

Tab. 8.19. Technical data for the CP2 and CP4 modules

264

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.20. Internal structure of the optoisolated Universal counters modules

265

Inp11

Inp12

Prg1

Res1

COM 1

COM 2,3,4

R=1.4k

R=1.4k

R=1.4k

R=1.4k

F 50mA

F 50mA

F 50mA

F 50mA

Inp21,31,41

Inp22,32,42

Prg2,3,4

Res2,3,4

Main boardInterface

Isolation

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.11. HM2, HM4 – OPTOIZOLATED HOURMETERS MODULES

Fig. 8.21. Optoizolated hourmeters modules

Most important parameters of HM2 and HM4 modules:

HM2 HM4
Number of inputs 2 hourmeters 4 hourmeters

Terminal description START/STOP [n] – input which
starts and stops time counting,
PRG[n] - programmable inputs,
COM[n] - common inputs,
[n]=1, 2.

START/STOP [n] – input which
starts and stops time counting,
PRG[n] - programmable inputs,
COM[n] - common inputs,
[n]=1, 2, 3, 4.

Input signals voltage levels:
logical LOW state
logical HIGH state | Uin | < 1V

| Uin | ≥ 10V
| Uin | < 1V
| Uin | ≥ 10V

Max input frequency 1kHz 1kHz

Max input voltage 30V 30V

Input current consumption about 14mA @24V
about 6mA @10V

about 14mA @24V
about 6mA @10V

Insulation strength
(between individual
measurements inputs)

2kV 2kV

Measurement accuracy ± 30ppm @ +25°C ± 30ppm @ +25°C

266

HM2
2 hourmeters

n08

n04
n05

n01
n02
n03 COM 1

START/STOP 1

PRG 1

COM 2

START/STOP 2

PRG 2

HM4
4 hourmeters

n06

n07
n08

n04
n05

n01
n02
n03

n10
n11
n12

n09

COM 1

START/STOP 1

PRG 1

COM 2

START/STOP 2

PRG 2

COM 3

START/STOP 3

PRG 3

COM 4

START/STOP 4

PRG 4

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

HM2 HM4
Temperature stability ± 50ppm/K ± 50ppm/K

Counting range 0 ÷ 10E+9 sec. 0 ÷ 10E+9 sec.

Counting resolution 0,001 sec. 0,001 sec.

Protection 50mA auto-reset fuse 50mA auto-reset fuse

Isolation strength
(between internal circuits
and measurements inputs)

1 min. @ 500V AC 1 min. @ 500V AC

Weight 28g 32,3g

Tab. 8.20. Technical data for the HM2 and HM4 modules

Fig. 8.22. Internal structure of the optoisolated hourmeters modules

267

START/ STOP 1

PRG 1

COM 1

Isolation

COM 2, 3, 4

R=1.4k

R=1.4k

Interface Main board

F 50mA

F 50mA

START/STOP 2, 3, 4

PRG 2, 3, 4

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.12. S8, S16, S24 - SOLID STATE RELAY DRIVERS MODULES

Fig. 8.23 SSR modules

268

S16
16 SSR outputs

OUT1

+10..24V DC

OUT2

OUT3

OUT4

OUT5

OUT6

OUT7

OUT8

GND

OUT9

+10..24V DC

OUT10

OUT11

OUT12

OUT13

OUT14

OUT15

OUT16

GND

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10
n11
n12
n13
n14
n15
n16
n17
n18
n19
n20

S8
8 SSR outputs

OUT1

+10..24V DC

OUT2

OUT3

OUT4

OUT5

OUT6

OUT7

OUT8

GND

n01
n02
n03
n04
n05
n06
n07
n08
n09
n10

S24
24 SSR outputs

n08
n09
n10
n11
n12

n04
n05
n06
n07

n01
n02
n03

n20

n16
n17
n18
n19

n13
n14
n15

n21
n22

n30

n26
n27
n28
n29

n23
n24
n25

OUT1

+10..24V DC

OUT2

OUT3

OUT4

OUT5

OUT6

OUT7

OUT8

GND

OUT9

+10..24V DC

OUT10

OUT11

OUT12

OUT13

OUT14

OUT15

OUT16

GND

OUT17

+10..24V DC

OUT18

OUT19

OUT20

OUT21

OUT22

OUT23

OUT24

GND

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Most important parameters of S8, S16 and S24 modules:
S8 S16 S24

Static parameters

Number of outputs 8 16 (in 2 groups with
separate supply)

24 (in 3 groups with
separate supply)

Max current source per
output:

while powered internally

while powered externally

10mA,
sum limited to 50mA

100mA,
sum limited to 500mA

10mA,
sum limited to 50mA
for a group
100mA,
sum limited to 500mA
for a group

10mA,
sum limited to 50mA
for a group
100mA,
sum limited to 500mA
for a group

Output High Level voltage
(Iout = 5mA)

while powered internally
while powered externally

≥ 8V
≥ (Vext. - 0.5V)

≥ 8V
≥ (Vext. - 0.5V)

≥ 8V
≥ (Vext. - 0.5V)

Output Low Level voltage
(Iout = 5mA)

<1V <1V <1V

Overload protection

while powered internally

while powered externally

Internal fuse 50mA

Internal fuse 500mA

Internal fuse 50mA
(per group)
Internal fuse 500mA
(per group)

Internal fuse 50mA
(per group)
Internal fuse 500mA
(per group)

Maximum external supply
of output *

30 V 30 V 30 V

Dynamic parameters (set individually for every output)

PWM period ** 0.1 ÷ 1600 sec. 0.1 ÷ 1600 sec. 0.1 ÷ 1600 sec.

PWM resolution 0.1 sec. 0.1 sec. 0.1 sec.

PWM internal frequency** 5kHz*** 5kHz*** 5kHz***

Pulse - duty factor 0 ÷ 100% 0 ÷ 100% 0 ÷ 100%

Pulse - duty factor
resolution

15 bits **
0x8000 means 100%

15 bits**
0x8000 means 100%

15 bits**
0x8000 means 100%

Lo state minimum time
limit

0 ÷ 800 sec. 0 ÷ 800 sec. 0 ÷ 800 sec.

Hi state minimum time
limit

0 ÷ 800 sec. 0 ÷ 800 sec. 0 ÷ 800 sec.

Isolation strength 1 min. @ 500V AC 1 min. @ 500V AC 1 min. @ 500V AC

Weight 48 g 68 g 74 g

* Minimum external supply voltage is 10V, if external supply is less than 10V then outputs are powered
internally

269

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

** PWM internal frequency and PWM period limit Pulse - duty factor real resolution. For example, if PWM
period is 0.1 sec then real resolution of Pulse - duty factor is about 9 bits (0.1 * 5kHz = 500 levels). If
PWM period is longer than 6.55 seconds then Pulse - duty factor resolution is full 15 bits (6.56 * 5kHz >
32768 levels).

*** PWM output quantization: 20μs

Tab. 8.21 Technical data for the module S8, S16 and S24

Fig. 8.24. Internal structure of the SSR output module (8 outputs)

Fig. 8.25. Internal structure of the SSR output module (16 outputs)

270

F
100mA

Interface
DriverOUT 1- 8

F
500mA

Vcc

OUT 1-8

GND

10V

Main board

F
100mA

Interface

DriverOUT 1-8

F
500mA

Vcc 1

OUT 1-8

GNDMain board

10V

F
100mA

F
500mA

Vcc 2

DriverOUT 9-16 OUT 9-16

GND

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.26. Internal structure of the SSR output module (24 outputs)

271

F
100mA

Interface

DriverOUT 1-8

F
500mA

Vcc 1

OUT 1-8

GND

Main board

10V

F
100mA

F
500mA

Vcc 2

DriverOUT 9-16 OUT 9-16

GND

F
100mA

F
500mA

Vcc 3

DriverOUT 17-24 OUT 17-24

GND

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.13. R45, R81, R65, R121 - RELAY MODULES

Fig. 8.27. Relay output modules

272

R121
12 relay outputs 1A/250V

n01

n02

n03

n04

n05

n06

n07

n08

n13

n14

n15

n16

n17

n18

n09

n10

n11

n12

n19

n20

n21

OUT1

OUT2

OUT3

OUT4

OUT5

OUT6

OUT9
OUT10

OUT7
OUT8

OUT11
OUT12

R65
6 relay outputs 5A/250V

n01

n02

n03

n04

n05

n06

n07

n08

n09

n10

n11

n12

n13

n14

n15

n16

n17

n18

OUT1

OUT2

OUT3

OUT4

OUT5

OUT6

R81
8 relay outputs 1A/250V

n08

n09

n10

n11

n12

n04

n05

n06

n07

n01

n02

n03

n13

n14

OUT2

OUT1

OUT4

OUT3

OUT5
OUT6

OUT7
OUT8

R45
4 relay outputs 5A/250V

n06

n07

n08

n09

n10

n04

n05

n01

n02

n03

n11

n12

OUT1

OUT2

OUT3

OUT4

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Most important parameters of R45, R81, R65 and R121 modules:

R45 R81 R65 R121
Number of relays 4 SPDP

(Switchable)
8 SPST (N.O.) 6 SPDP

(Switchable)
12 SPST (N.O.)

Max. load per relay 5A, cos j = 1
(resistive load)

1A, cos j = 1
(resistive load)

5A, cos j = 1
(resistive load)

1A, cos j = 1
(resistive load)

Max. voltage switched
by relay

250V AC 250V AC 250V AC 250V AC

Isolation strength
between relays

1 min. @
630V AC

1 min. @
630V AC

1 min. @
630V AC

1 min. @
630V AC

Insulation strength
(relay to MultiCon CMC-
99/141 supply)

1 min. @
1000V AC

1 min. @
1000V AC

1 min. @
1000V AC

1 min. @
1000V AC

Weight 94 g 79 g 139 g 116 g

Tab. 8.22 Technical data for the module R45, R81, R65 and R121

Fig. 8.28. Internal structure of the Relay outputs module

273

DriverDevice

Isolation

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.14. IO2, IO4, IO6, IO8 – PASSIVE CURRENT OUTPUT

Fig. 8.29 Passive current output module IO2, IO4, IO6 and IO8

As the output is passive type, it is required to power the current loop. Note that polarisation of
IO2, IO4, IO6 and IO8 outputs does not matter.

274

IO6
6 current output

OUT 6

PA
SS

IV
E

OUT 5

PA
SS

IV
E

OUT4

PA
S

SI
VE

OUT 3
PA

S
SI

VE

n05
n06

n03
n04

n01
n02

n07
n08

n09
n10

n11
n12

OUT 2

PA
SS

IV
E

OUT 1

PA
SS

IV
E

IO4
4 current output

n05
n06

n03
n04

n01
n02

n07
n08

OUT 4

PA
S

SI
VE

OUT 3

PA
S

SI
VE

OUT 2

PA
S

SI
VE

OUT 1

PA
S

SI
VE

IO2
2 current output

OUT 2

PA
SS

IV
E

OUT 1

PA
SS

IV
E

n05
n06

n07
n08

IO8
8 current output

OUT 8

PA
S

SI
VE

OUT 7

PA
S

SI
VE

OUT6

PA
S

SI
VE

OUT 5

PA
S

SI
VE

n05
n06

n03
n04

n01
n02

n07
n08

n09
n10

n11
n12

n13
n14

n15
n16

OUT 4

PA
S

SI
VE

OUT 3

PA
S

SI
VE

OUT 2

PA
S

SI
VE

OUT 1

PA
S

SI
VE

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Most important parameters of IO2, IO4, IO6 and IO8 modules:

IO2 IO4 IO6 IO8
Number of
outputs

2 4 6 8

Output type Passive current
output

Passive current
output

Passive current
output

Passive current
output

Nominal
analogue range

4-20mA 4-20mA 4-20mA 4-20mA

Hardware
output limitation

3-25mA 3-25mA 3-25mA 3-25mA

Output state
when the
device is off

27,4mA 27,4mA 27,4mA 27,4mA

Output voltage
dropout

max. 9V max. 9V max. 9V max. 9V

Overload
protection

Internal resettable
fuse 50mA

Internal resettable
fuse 50mA

Internal resettable
fuse 50mA

Internal resettable
fuse 50mA

Loop Supply
Range

9-30V 9-30V 9-30V 9-30V

Output current
precision

0.1% @25ºC,
50ppm/ºC

0.1% @25ºC,
50ppm/ºC

0.1% @25ºC,
50ppm/ºC

0.1% @25ºC,
50ppm/ºC

Resolution 12 bit 12 bit 12 bit 12 bit

Isolation
strength

1 min @ 500V AC 1 min @ 500V AC 1 min @ 500V AC 1 min @ 500V AC

Weight 23g 30g 38g 53g

Tab. 8.23 Technical data for the module IO2, IO4, IO6 and IO8

275

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.30. Connections for the Passive current output from GND side

Fig. 8.31. Connections for the Passive current output from Power supply side

276

A
m

m
et

er
 1

Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

IO4
4 current output

n05
n06

n03
n04

n01
n02

n07
n08

OUT 4

PA
S

SI
VE

OUT 3

PA
S

SI
VE

OUT 2

PA
S

SI
VE

OUT 1

PA
S

SI
VE

A
m

m
et

er
 2

A
m

m
et

er
 1

Power supply
(depending on version)

1

2

8

5
6
7

3
4

SERVICE

+24V DC ±5% (Imax. = 200mA)

digital input
0/15..24V DC

RS-485

GND

GND

A+

B-

 isolated

IO4
4 current output

n05
n06

n03
n04

n01
n02

n07
n08

OUT 4

PA
SS

IV
E

OUT 3

PA
SS

IV
E

OUT 2

PA
SS

IV
E

OUT 1

PA
SS

IV
E

A
m

m
et

er
 2

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.32. Internal structure of the Passive current outputs module

277

Main boardInterface

Isolation

Out 4-20mA Current
regulator

Out 4-20mA Current
regulator

Out 4-20mA Current
regulator

Out 4-20mA Current
regulator

Out 4-20mA Current
regulator

Out 4-20mA Current
regulator

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.15. COMMUNICATION MODULES

Fig. 8.33. Communication modules: ACM, ETU and USB (back - USB host only)

Most important parameters of ACM, ETU and USB modules:
ACM ETU USB (back)

Number of
inputs/outputs

4 2 1

Input/output type RS-485, RS-232+RS-485,
USB host, RJ-45 ETH

 USB host, RJ-45 ETH USB host

Hardware output
limitation

USB host:
max current output 100mA

USB host:
max current output 100mA

USB host:
max current output 100mA

Baudrate RS-485 [bit./sec.]: 1200,
2400, 4800, 9600, 19200,
38400, 57600, 115200,

RJ-45 ETH:10Mb/sec.

USB host 12Mb/sec.

RJ-45 ETH:10Mb/sec.

USB host 12Mb/sec. USB host 12Mb/sec.

Data format RS-232/485: 8N1, 8N2,
8E1, 8E2, 8O1, 8O2

- -

Weight 66 g 49 g 37 g

Tab. 8.24 Technical data for the communication module

278

RJ-45
ETH

USB
host

ETU

RJ-45
ETH

USB
host

19

16
17
18

14
15

R
S-

48
5

(2
)

GND

RxD

A+
B-

is
ol

at
ed

13

10
11
12

9

A+
B-
GND

TxD
CTS
RTS

R
S-

23
2

+
R

S-
48

5
(3

)
is

ol
at

ed

GND

ACM

USB
host

USB

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.16. MULTIPINT MLP-149 – EXTERNAL PRINTER
8.16.1. General characteristic

MultiPrint MLP-149 serves thermal panel printer, giving possibility to communicate with
external devices using USB interface (mini USB type B). Paper which is used in printer has 57
mm width and is installed in printer in plastic cover. Access to the paper is easy and it doesn't
requires disassembling the device. Printer has possibility to print on thermal paper and self-
adhesive labels. Additionally the printer is equipped with sensor which detects paper presents
and open paper container.

8.16.2. Technical data

Power supply voltage 20...30 V DC
15...25 V AC, 50÷60 Hz

External fuse 3,15 A, FF, 5x20 mm

Power consumption 0,7 ÷ 3 A

Communication module
(depending on version)

mini USB B

Maximal USB cable length 3 m

Operating temperature 0 - 50 °C

Humidity 10 – 85% Rh

Housing dimensions
Length:
Width:
Depth:

144 mm
96 mm
84 mm

Mounting hole
Length:
Width:

138 mm
90,5 mm

Printing speed 50 mm/sec

Paper type Thermal rolls, self-adhesive labels

Width 57 +/-0,5 mm

Recommended thickness 55 – 70 g/m2

Roll diameter
External:
Internal:

13 mm
50 mm

Print method Thermal, fixed head

Print resolution 204 DPI (8 dot / mm)

Recommended printer paper RCT 57X50

279

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.16.3. Working with MultiPrint MLP-149

Fig. 8.34. Font panel view

Elements description:
1. Status LED

LED status Description

Off Printer OFF

On Printer ON

Slow flashing Paper end

Fast flashing Heading over temperature or power supply voltage incorrect

2. Paper roll compartment opening key – printer serves 57 mm width paper. Correct
paper replacement is described in this chapter bellow,

3. Feed key,
4. Paper roll compartment,
5. Paper mouth – mouth is ended with jagged edge which allows to tear off the paper,

280

1 2 3

88,5 mm
144 mm

96
 m

m
85

 m
m

4 5

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Connection MultiPrint MLP-149 with other devices description

For communication between MultiPrint MLP-149 and external devices serves USB port.
This port along with power supply connector and fuse socket are placed on back panel of the
housing.

Paper replacement procedure

1. Press button on the front panel of the printer and (without releasing it) grasp the
plastic tabs placed on the side on the cover,

2. Next fold back plastic cover. This action should be done gently to prevent breaing the
cover,

281

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

3. Place new paper roll,

4. Grasp paper end so that it stick out the printer latch the cover (the user should hear
latching cover),

282

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

5. Tear the paper using jagged edge – the printer is ready to work now,

Fuse and its replacement procedure

In the device 3,15 A, FF, 5x20 mm fuse is used and It is placed in socket on back panel
of the device (see Fig. 8.35). Connecting 230 V AC instead 24 V DC (see Chapter 8.16.2.
Technical data) can be one of causes of blown fuse and when the fuse is blown it should be
replaced.

To replace the fuse:

1. Disconnect power supply from the device,
2. Using a screwdriver turn the cap counter-clockwise,
3. Remove cap with the fuse,
4. Replace blown fuse with new one,
5. Place cap with fuse in the socket,
6. Using a screwdriver turn the cap closkwise,

It is not allowed to supply MultiPrint using Sensor power supply output from
MultiCon CMC-99/141.

283

!

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.35. Back panel view

284

Power
supply

USB
(mini USB type B)

Fuse

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.17. DATA FORMAT

Introduction

Every data obtained from device have fixed text format. This format can be expanded in
the future with backwards compatibility.
Here are some principles that are used in the generated data:

– To download data manually and load into delivered PC software, file structure must
be the same as described below,

– If not stated otherwise, all data is a text in which subsequent columns are separated
by tabs,

– If not stated otherwise, all index numbers are counted from zero,
– All text data have a standard Unix line ending - make sure to convert them correctly

under Microsoft Windows® systems,
– Do not assume that at the end of the file is an end of line character, despite its

possible presence,
– If not stated otherwise, all dates are stored in the following format (24-hour clock):

YYYY-MM-DD hh:mm:ss:zzz where:
• YYYY — year,
• MM — month,
• DD — day,
• hh — hour,
• mm — minute,
• ss — second,
• zzz — fraction of a second,

Current measurements data format

Text data have two columns:
– channel index (in decimal notation),
– channel value (decimal point is a dot) – There can be other value than number:

• -inf indicates that the channel is in -LO- state,
• inf indicates that the channel is in -HI- state,
• nan indicates that the channel value is unspecified (e.g.: channel is in ERR

state or is disabled),

Example: channel 1 to 6 measurements.

0 1.003
1 2.234
2 -inf
3 inf
4 nan
5 123.223

First column is channel ID (channel number – 1 in decimal notation). In second column
channel 3 (ID = 2) is in -LO- state (-inf), channel 4 (ID = 3) is in -HI- state (inf) and channel 5
(ID = 4) is in ERR state (nan).

285

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Channels settings data format

Text data have following columns:
– channel ID (channel number – 1)
– name
– selected data source index (see Mode parameter in Chapter 7.8.1. Logical

Channels - General settings)
– unit — channel unit or if there is no unit available – none (translated into current

device language) label
– format index (see Format parameter in Chapter 7.8.1. Logical Channels - General

settings)
– ON label
– OFF label
– channel -HI- level
– channel -LO- level
– number precision — text data describing selected number precision (e.g.: 0.00 mean

two decimal digits).

Example: channel 1 and 2 settings.
0 Channel C1 1 none 1 ON OFF 10 0 0.00

1 Channel C2 1 mA 0 ON OFF 20 0 0.00

Channel one have name Channel C1 it is in mode 1 (Hardware input), have no unit,
format is set to 1 (binary mode), label ON is ON, label OFF is OFF, channel -HI- state is set to
10 and -LO- state to 0, precision is 0.00 (two decimal digits).

When viewing the data in a text editor do not be fooled by the apparent different
number of columns. Tabs can be presented differently depending on user's text
editor. It is recommended that the user enables the visibility of special characters.

General data structure

Data obtained from device by copying them on drive, have fixed structure.
In flash drive's main directory is a folder which name is the same as device's serial

number. All main_log.bin_TYPE files are placed into this directory. The TYPE can be:
– cons_dev_info,
– dev_settings,
– event_log,
– logs,

Additionally, there are folders with the log data. Name of the folder is the same as
internal log name from file main_log.bin_logs.
Every data folder contains following files:

– log.db_TYPE — log settings files. The TYPE can be:
• chan_conf — channels settings.
• conf_xml — internal device settings.
• group_settings — group_settings.
• log_files — list of data files.

286

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– partX.db_TYPE – log data files. X is a number (decimal format without a leading
zero) of data file the same as file number stored in log.db_log_files. The TYPE can
be:
• raster — samples interval,
• samples — samples data,
• timestamp — samples synchronization points,

main_log data format description

Contains informations about logging functionality. There can be following types of data:
– const_dev_info – information specific to this device.
– logs – data describing current and past logs stored on device. Formatted as follows:

• log index,
• index of logged group,
• internal log name,
• date when log was created,
• date when log was ended or text "NULL" if log is one of the current log,

– event_log — reserved for future use,
– dev_settings — reserved for future use,

Log data format description

Contains information about specific log. There can be following types of data:
– group_settings — group settings of this log. This is one line in following format:

• group index,
• name,
• date when this log was created,
• date when this log was ended or text “NULL” if log is one of the current log,
• log description,
• base log period,
• alternative log period,
• log mode (1 — always, 2 — triggered by channel),
• logical channel count in this group,
• full group configuration file name,
• channel index which is a base trigger or “-1” if there is no channel,
• channel index which is an alternative trigger or “-1” if there is no channel,

– log_files — information about all samples files created in this log in following format:
• ID/file number,
• file creation date,
• file end date or text “NULL” if file is being currently used,

– chan_conf — settings of all channels that are being logged in following format:
• channel index,
• name,
• selected data source index (see Mode parameter in Chapter 7.8.1. Logical

Channels - General settings),
• unit — channel unit or if there is no unit available none (translated into current

device language) label,
• format index (see Format parameter in Chapter 7.8.1. Logical Channels -

General settings),
• ON label,
• OFF label,

287

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

• channel -HI- level,
• channel -LO- level,
In firmware later than 2.14.2:
• precision — text data describing selected number precision (e.g.: 0.00 mean

two decimal digits),

part data format description

Specific log data. There can be following types of data:
– raster — holds information about samples interval,

• Sample ID in hexadecimal notation (called: Rid),
• raster value (in seconds) (called: Rv),

– timestamp — samples synchronization markers,
• sample ID in hexadecimal notation (called: Tid),
• sample time (called: Tt),

– samples — channels measurements data. Channel order is the same as row order
in log.db_log_files:
• sample ID in hexadecimal notation (called: Sid),
• floating point text representation of sample value for the first logged channel
• …
• floating point text representation of sample value for the N-th logged channel.

How to calculate the precise sample time

To calculate time of sample number Sid use below procedure:
– Find Rv and maximum Rid where Rid ≤ Sid,

– Find Tt and maximum Tid for Tid ≤ Sid,

– Calculate sample time (St) using given equation:

St = Tt + Rv · (Sid – Tid)

Detailed description of files

File main_log.bin_logs contains:
– ID – unique decimal number identifying log,
– GROUP_NO – number of a logged group (correspond to a device's group), starting

from 0,
– DIR – name of directory with log files., e.g. “g0_2010_08_04_13_50_39”. The name

of a directory is created according to the schema bellow:
“gX_YYYY_MM_DD_hh_mm_ss”, where:
• X – group number,
• YYYY – year of log start,
• MM – month of log start,
• DD – day of log start,
• hh – hour of log start,
• mm – minute of log start,
• ss – second of log start,

288

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

– LOG_START_DATE – date of log start,
– LOG_END_DATE – date of log end. If there is a “NULL” in place of date, it means

that particular file is not closed (logging is not finished),

ID GROUP_NO DIR LOG_START_DATE LOG_END_DATE

Fig. 8.36. main_log_bin_logs file view example

File main_log.bin_event_log – reserved for future usage,

File main_log.bin_dev_settings – reserved for future usage,

File main_log.bin_cons_dev_info - -info about the device, contains:
– dev_type – type of the device,
– serial_no – serial number of the device,
– s_version – software version,
– h_version – reserved,
– db_version – reserved,

File log.db_group_settings – settings of registered group,
1) number of a group,
2) displayed name,
3) logging start date,
4) logging end date,
5) log description,
6) basic logging period,
7) alternative logging period,
8) logging mode (1 – always on, 2 – triggered),
9) number of logged channels (1 to 6),
10) name of a file containing a detailed logging configuration,
11) logical channel number used for basic logging triggering, or -1 if not selected,
12) logical channel number used for alternative logging triggering, or -1 if not selected,

289

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.37. log.db_group_settings file view example

File log.db_conf_xml – file describing settings of the device,

File log.db_chan_conf – file describing settings of logged channels,
This file contains as many rows as channels in logged group.

1) logical channel number starting from 0,
2) channel name,
3) channel source mode,
4) displayed unit,
5) display mode (0 – numbers, 1 – binary, 2 – time),
6) text for binary mode “High”,
7) text for binary mode “Low”,
8) Hi graph limit,
9) Lo graph limit,

Fig. 8.38. log.db_chan_conf file view example

290

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

File log.db_log_files – informations about files with log samples,
Due to security of data, samples are stored in a separate files which changes from time

to time. File log.db_log_files contains an information about such files. Every line describes
other file.

1) ID – unique identifier of the file,
2) file start date,
3) file end date or NULL if file is not finished,

Fig. 8.39. log.db_log_files file view example

Files with samples partX.db_*
These files contains a logged samples. Names of these files are created according to a rule:

partX.db_SUFFIX, where:

X – unique identifier of a file (see log.db_log_files),
SUFFIX – can be: raster, samples, timestamp,

If file has suffix raster, the it contains info about time period between samples.
1) IDR – hexadecimal id of the sample for which raster becomes valid,
2) period – floating point number which expresses period in seconds,

Fig. 8.40. partX.db_raster file view example

If file has suffix timestamp, then it contains info about samples synchronisation.
1) IDT – hexadecimal id of the sample for which synchronisation data is stored,
2) T – date (timestamp),

291

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.41. partX.db_timestamp file view example

If file has suffix samples, then it contains logged samples.
1) IDS – unique hexadecimal id of sample in log,
2÷7) floating point value of logged channel in a group (see file log.db_chan_conf),

Every line in this file contains maximal 7 columns.

292

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Fig. 8.42. partX.db_samples file view example

Organisation of files stored in a flash drive while copying

Log files are stored on a disk according to following schema:
1) if a directory with the name equal to device's serial number does not exist, then it is
created,
2) in such directory, files witch information about logs are created (description bellow),
3) each log is stored in a separate subdirectory,

Files hierarchy:

DISK:\ Serial_number\ main_log.bin_logs
main_log.bin_event_log
main_log.bin_dev_settings
main_log.bin_cons_dev_info
log1_directory\

log2_directory\

log.db_chan_conf
log.db_group_settings
log.db_log_files
part0.db_raster
part0.db_samples
part0.db_timestamp
log.db_conf_xml

293

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

8.18. DIRECT ACCESS TO LOG FILES USING HTTP PROTOCOL.

To connect MultiCon with other device using HTTP protocol, port number 80 must be
unlocked in software and hardware firewall.

Request format:

To request specified data the user must perform CGI query on address specified below
using described format.

http://<IP_address>/cgi-bin/data.cgi?cmd=<command>[&id_first=x][&id_last=y][&additional parameters]

Almost all queries return data where the first column is an ID number. In order to
reduce device load, use parameters id_first and id_last. These parameters limit the
amount of data processed and sent to given Id range.

Example:
To limit the amount of returned data to ID range from 123 to 321 execute a query like:

http://<IP_address>/cgi-bin/data.cgi?cmd=<command>&id_first=123&id_last=321[&additional parameters]

Format of the id_first and id_last:

Numbers can be given to each parameter in decimal or hexadecimal notation (can be
mixed – one can be decimal one hexadecimal):

1) decimal – id_last=1234,
2) hexadecimal – id_last=0x4D2 (0x4D2=1234),

id_first and id_last are indexed from “0”. It means that firs value is at index 0,
second at index 1 etc.

The cmd parameter:

This parameter specifies the type of requested data. It can be one of the following values:

1) info – returns devices information text,

http://192.168.1.176/cgi-bin/data.cgi?cmd=info

2) current – returns current logical channels measurements text,
3) settings – returns current logical channels settings text,
4) main_log – returns general device logging information text,
5) log – returns specified log information text,
6) part – returns recorded data of specified log,

More about cmd parameter see in this chapter bellow.

294

i

i

i

http://192.168.1.176/cgi-bin/data.cgi?cmd=info

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Obtaining measurements (cmd=current):

Current measurements can be obtained by using value current of cmd parameter. This
feature should not be used as a replace of recording data functionality because it causes high
device load. Use this feature to sporadic device measurement check.
Example of query viewing settings of channel 2 to 11:

http://192.168.1.176/cgi-bin/data.cgi?cmd=current&id_first=1&id_last=10

Obtaining settings (cmd=settings):

Current channels settings can be obtained by using value settings of cmd parameter.
This feature should not be used as a replace of recording data functionality because it causes
high device load. Use this feature to sporadic device settings check.
Example of query viewing all channels settings:

http://192.168.1.176/cgi-bin/data.cgi?cmd=settings

If valid data query is performed and no data can be returned (example:
requesting list of logs but there was no logs on device or given boundaries are
outside available ID range) the blank page will be returned.

If valid data query is performed but data requested not exists on the device
(example: requesting data of non existent log) the error page “404: Not found” will
be returned.

If invalid query is performed the error page “400: Bad request” with
inappropriate error message will be returned.

Obtaining general device logging information (cmd=main_log):

To obtain current device logging information a main_log parameter can be used. There
must be specified additional parameter called file. Values must be one of following:

1) logs – returns list of past and current logs,
2) cons_dev_info – returns device information (similar to the cmd=info parameter),
3) dev_settings – returns other recorded device information (currently returns blank
page – reserved for future use),
4) event_log – returns recorded events (currently returns blank page – reserved for
future use),

Example of query viewing information about all logs:

http://192.168.1.176/cgi-bin/data.cgi?cmd=main_log&file=logs

295

i

http://192.168.1.176/cgi-bin/data.cgi?cmd=main_log&file=logs
http://192.168.1.176/cgi-bin/data.cgi?cmd=settings
http://192.168.1.176/cgi-bin/data.cgi?cmd=current&id_first=1&id_last=10

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

Obtaining specified log informations (cmd=log):

To obtain specified log information a log parameter can be used. There must be
specified additional parameters:

1) log_name – is the name of log,
2) file – is the type of requested data. This parameter can be one of:

- log_files – list of log files,
- chan_conf – list of channels configuration,
- group_settings – group settings,
- conf_xml – other internal settings,

Example of viewing list of log files in log gX_YYYY_MM_DD_hh_mm_ss use this query
syntax:

http://<IP_address>/cgi-bin/data.cgi?cmd=log&log_name=gX_YYYY_MM_DD_hh_mm_ss&file=log_files

Obtaining recorded data (cmd=part):

To obtain recorded data part parameter can be used. There must be specified additional
parameters:

1) log_name – is the name of log,
2) part_no – is the number of data file,

- samples – returns recorded channels data,
- timestamp – returns recorded time stamps,
- raster – returns samples interval,

If there is no id_first nor id_last specified the whole data file will be returned. When
requesting samples, file size can be even 1MB.

296

i

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

297

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

298

User Manual For - CONTROLLER/DATA RECORDER MultiCon CMC-99/141

299

SIMEX Sp. z o.o.
ul. Wielopole 11
80-556 Gdańsk

Poland

tel.: (+48 58) 762-07-77
fax: (+48 58) 762-07-70

http://www.simex.pl
e-mail: info@simex.pl

	1. BASIC REQUIREMENTS AND USER SAFETY
	1.1. THE USE OF TOUCH-SCREEN

	2. GENERAL CHARACTERISTICS
	3. TECHNICAL DATA
	4. DEVICE INSTALLATION
	4.1. UNPACKING
	4.2. ASSEMBLY
	4.3. CONNECTION METHOD
	4.3.1. Available modules

	4.4. MAINTENANCE

	5. INTRODUCTION TO MultiCon CMC-99/141
	5.1. UNDERSTANDING controller/data recorder MultiCon CMC-99/141
	5.1.1. Logical channels
	5.1.2. Groups

	5.2. HARDWARE CONFIGURATIONS

	6. WORKING WITH THE MultiCon CMC-99/141
	6.1. MultiCon CMC-99/141 POWER UP
	6.2. THE USE OF THE TOUCH-SCREEN
	6.3. DISPLAY
	6.3.1. Information bar
	6.3.2. Navigation bar
	6.3.3. Data panels
	6.3.4. Important messages

	7. CONFIGURATION OF THE MultiCon CMC-99/141
	7.1. EDIT DIALOGUES
	7.2. MAIN MENU SELECTION PANEL
	7.3. FILES MANAGEMENT
	7.4. DEVICE INFORMATION, LICENCE, FIRMWARE UPDATE, REMOTE DISPLAY, EXPORT MANUAL AND RENEW CONFIGURATION
	7.5. DEVICE CONFIGURATION
	7.6. CONFIGURATION MENU STRUCTURE
	7.7. GENERAL SETTINGS
	7.8. LOGICAL CHANNELS
	7.8.1. Logical Channels - General settings
	7.8.2. Logical channels - Hardware input mode
	7.8.3. Logical Channels - Hardware output monitor mode
	7.8.4. Logical Channels - Modbus mode
	7.8.5. Logical Channels - Set point value mode
	7.8.6. Logical Channels - Math function mode
	7.8.7. Logical Channels - Controller mode
	7.8.8. Logical Channels - Profile/timer mode
	7.8.9. Logical Channels - Profile/timer (cycle counter) mode
	7.8.10. Logical Channels - Data from other channel mode
	7.8.11. Examples of Logical Channels configuration
	7.8.11.1. Application of Logical channel in the Hardware input mode for UI4 module
	7.8.11.2. Application of Logical channel in the Hardware input mode for TC4 modules
	7.8.11.3. Application of Logical channel in the Hardware input mode for RT4 modules
	7.8.11.4. Application of Logical channel in the Hardware output monitor mode for R45 modules
	7.8.11.5. Application of Logical channel in the Modbus mode
	7.8.11.6. Application of Logical channel in the Hardware input for TC8 modules
	7.8.11.7. Application in Math function mode
	7.8.11.8. Application of Logical channel in the Controller mode
	7.8.11.9. Application of Logical channel in the Profile/timer mode
	7.8.11.10. Application of Logical channel in the Hardware input mode and Data from other channel for FT4 module

	7.9. BUILT-IN INPUTS
	7.9.1. Built-in inputs - General settings
	7.9.2. Built-in inputs - Input modules
	7.9.3. Built-in inputs - Binary input Inp.X2 : Digital 24V
	7.9.4. Built-in inputs - Demo input numbered X3, X4, X5
	7.9.5. Built-in inputs – Modules
	7.9.5.1. Voltage and current measurement modules
	7.9.5.2. Mixed UIN/UID modules
	7.9.5.3. Isolated current inputs module
	7.9.5.4. Analogue flowmeter modules
	7.9.5.5. Pulse flowmeter modules
	7.9.5.6. Thermocouples sensor measurement modules
	7.9.5.7. RTD measurement modules
	7.9.5.8. Isolated universal inputs modules
	7.9.5.9. Optoisolated digital inputs modules
	7.9.5.10. Optoisolated universal counters modules
	7.9.5.11. Optoizolated hourmeters modules.

	7.10. BUILT-IN OUTPUTS
	7.10.1. Built-in outputs - General settings
	7.10.2. Built-in Output - Relays, Sound signal, Virtual relays
	7.10.3. Build-in output - PWM (Pulse-width modulation) mode for SSR relay output
	7.10.4. Built-in output - Current output
	7.10.5. Examples of build-in output configurations
	7.10.5.1. Application of the output for R45 modules
	7.10.5.2. Application of output for IO modules

	7.11. EXTERNAL OUTPUTS
	7.11.1. External outputs - General settings
	7.11.2. External outputs - Control type: as a relay
	7.11.3. External outputs - Control type: as a linear output
	7.11.4. Examples of external output configurations
	7.11.4.1. Application of external output for protocol Modbus in the MASTER mode

	7.12. PROFILES/TIMERS
	7.12.1. Profile/timer - General settings
	7.12.2. Profiles/timers - Triggering mode: level (gate), edge (once), edge (retrig.)
	7.12.3. Profiles/timers - Triggering mode: on time
	7.12.4. Examples of Profile/timer configurations
	7.12.4.1. Application of the Profiles/timers
	7.12.4.2. Application of the Profiles/timers triggered on time

	7.13. CONTROLLERS
	7.13.1. Controllers - General settings
	7.13.2. Examples of Controller configurations
	7.13.2.1. Application of the Controllers
	7.13.2.2. Application of the Controllers in cooperation with heater which is controlled by SSR output.

	7.14. GROUPS
	7.14.1. Groups - General settings
	7.14.2. Groups - Logging options
	7.14.3. Groups - Examples of visualisations of groups
	7.14.3.1. Single channel - one big needle.
	7.14.3.2. Three channels view - one bigger, two smaller

	7.15. MODBUS
	7.15.1. Modbus - General settings
	7.15.2. Modbus - SLAVE mode
	7.15.2.1. Modbus SLAVE - Modbus Templates for SLAVE mode
	7.15.2.2. Modbus SLAVE - Device channels for SLAVE mode
	7.15.2.3. Modbus SLAVE - The Modbus protocol handling
	7.15.2.4. Modbus SLAVE - List of registers
	7.15.2.5. Modbus SLAVE - Transmission errors handling
	7.15.2.6. Modbus SLAVE- Example of query/answer frames

	7.15.3. Modbus - MASTER mode
	7.15.3.1. Modbus MASTER - Device templates parameter block
	7.15.3.2. Modbus MASTER - Device channels parameter block
	7.15.3.3. Modbus MASTER - Register settings
	7.15.3.4. Modbus MASTER - Register blocks parameter block

	7.15.4. Modbus - Example of Modbus protocol configuration in the device
	7.15.4.1. Input configuration of Modbus protocol in MASTER mode
	7.15.4.2. Configuration of the Modbus Input in the MASTER mode.

	7.16. NETWORK AND REMOTE DISPLAY SETTINGS
	7.17. ACCESS OPTIONS
	7.18. PRINTOUTS
	7.19. NOTIFICATIONS

	8. APPENDICES
	8.1. PS3, PS4, PS32, PS42 - POWER SUPPLY MODULE
	8.2. UI4, UI8, UI12, U16, U24, I16, I24 – VOLTAGE and CURRENT MEASUREMENT MODULES
	8.3. UI4N8, UI4D8, UI8N8, UI8D8 – MIXED UIN/UID MODULES
	8.4. IS6 – Isolated current inputs module
	8.5. FI2. FI4, FT2, FT4 – FLOWMETER MODULES
	8.6. TC4, TC8, TC12 – THERMOCOUPLE SENSOR MEASUREMENT MODULES
	8.7. RT4 , RT6 – RTD MEASUREMENT MODULES
	8.8. UN3, UN5 – OPTOISOLATED UNIVERSAL INPUTS MODULES
	8.9. D8, D16, D24 – OPTOISOLATED DIGITAL INPUTS MODULE
	8.10. CP2, CP4 – OPTOISOLATED UNIVERSAL COUNTERS MODULES
	8.11. HM2, HM4 – OPTOIZOLATED HOURMETERs MODULES
	8.12. S8, S16, S24 - SOLID STATE RELAY DRIVERS MODULES
	8.13. R45, R81, R65, R121 - RELAY MODULES
	8.14. IO2, IO4, IO6, IO8 – PASSIVE CURRENT OUTPUT
	8.15. COMMUNICATION MODULES
	8.16. MULTIPINT MLP-149 – EXTERNAL PRINTER
	8.16.1. General characteristic
	8.16.2. Technical data
	8.16.3. Working with MultiPrint MLP-149

	8.17. DATA FORMAT
	8.18. DIRECT ACCESS TO LOG FILES USING HTTP PROTOCOL.

