

MC-2 Series Micro Processor Temperature Controller

Application

Plastic, rubber, equipment	Semiconductor electronic components industry	Food related industry
Injection molding machinery Extruding machinery Mold temperature controllers Vacuum forming Blow molding (Thermo foaming)	Preheater Cleaning equipment Mold equipment Bonding machine Diffusion equipment	Refrigerating machine (General, for fishing vessel) Dryer Humidifier Bakery, confectionery equipment
Electric furnaces	Pottery manufacturing Ceramic and Glass industry	Packing machine industry
Baking furnace Heavy oil, gas furnaces Incinerator Aluminum, tin, lead, zinc melting furnace Vacuum furnace	Ceramic industry Glass industry Porcelain enameling Grind stone manufacturing	Bag-making machinery Filling packing machinery Hot blast sealing Shrinking packing machinery

Features

PID auto tuning	Self-diagnosis function.
Two PID control processes, with two individual outputs.	Free range voltage from AC 85V~265V or DC15~50V.
Multi range input (TC,RTD,mV), each 14 BIT resolution.	Optional Remote SV and transmitter output.
Relay output, SSR drive, 4~20mA changeable by a module.	Manual function
Three-point alarm, with 19 alarm modes.	RS232 or RS485 is available for remote monitoring.
Auto Zero and Auto Span circuit keep good accuracy.	Standard type with 1 ramp and 1 sock available or 2 patterns each 8 segments programming procedure.

Panel Function

MARKS/DESCRIPTION DESCRIPTION			MARKS/DESCRIPTION DESCRIPTION		
1	PV	Process value display	8	OUT1	Output1 action indication
			9	OUT2	Output2 action indication
2	SV	Set value	10	AT	Auto tuning action indication
			11	AL1	Alarm1 action indication
3	SET	Set key & enter key	12	AL2	Alarm2 action indication
4	A/M	Manual / auto exchange key	13	AL3	Alarm3 action indication
5		Shift key	14	MAN	Manual action indication
6		Down key & program suspending key	15	PRO	Programming action indication
7		Up key & program starting key	16	OUT1%	Output percentage of out1

Standard Specification

Model	MC-2438	MC-2538	MC-2638	MC-2738	MC-2838			
Products	
	
	
	
	
			
Standard specification								
Dimension	48x48mm	48x96mm	96x48mm	72x72mm	96x96mm			
Working voltage	AC85~265V, DC24C (Optional)							
Frequency	50 / 60Hz							
Power consumption	Approx 3VA	Approx 4VA	Approx 4VA	Approx 3VA	Approx 4VA			
Input	Accuracy : 0.5%FS, Sample time : 500ms							
(TC) (RTD) (mA DC) (Voltage DC)	Type		Range		Type		Range	
	S		0~1600		WU3~RE25		0~2000	
	B		0~1800		N		0~1300	
	R		0~1700		PT100		-199.9~199.9	
	K		0~400.0				-200~800	
	E		0~1300		CU50		-50.0~150.0	
			0~300.0		AN1		0~20MV/-1999~9999	
			0~600		AN2		0~50MV/-1999~9999	
	T		0~400.0		AN3		0~5V/-1999~9999	
	J		0~400.0		AN4		4~20MA/-1999~9999	
0~800								
DP position	0000, 000.0, 00.00, 0.000 (Available for mA or voltage DC input)							
Output1	Main control output (HEAT or COOL)							
Relay	1A 5A/250VAC	1C 5A/250VAC	1C 5A/250VAC	1C 5A/250VAC	1C 5A/250VAC			
Voltage pulse	For SSR drive, 20mA / DC15V							
mA DC	4~20mA, Maximum load resistance : 300Ω							
Voltage DC	0~5V, 0~10V, 1~5V, 2~10V. Maximum load current : 20mA							
Alarm1	1A 5A/250VAC	1C 5A/250VAC	1C 5A/250VAC	1A 5A/250VAC	1C 5A/250VAC			
Control algorithms	PID, P, PI, PD, ON/OFF(P=0)							
PID range	P : 0~200%, I : 0~3600 sec., D : 0~3600 sec.							
Ramp/Soak program	2 Patterns with 8 segments each. The 2 patterns can be linked together as 16 segments use.							

Humidity range	20~90%RH				
Operating temperature	0~65°C / 0~50°C				
Weight (approx)	Approx 190g	Approx 310g	Approx 310g	Approx 310g	Approx 410g
Optional specification					
Communication	Protocol : MODBUS RTU, Interface : RS-232 / RS-485 / TTL				
Output1	Motor Valve Control (Close loop)				
Output2	Cool				
Relay	1A 5A/250VAC	1A 5A/250VAC	1A 5A/250VAC	1A 5A/250VAC	1A 5A/250VAC
Voltage pulse	For SSR drive, 20mA / DC15V				
Transmission	Available for PV and SV transmission				
mA DC	4~20mA, Maximum load resistance : 300Ω (Optional)				
Voltage DC	0~5V, 0~10V, 1~5V, 2~10V. Maximum load current : 20mA				
Remote SV	4~20mA, 0~5V, 0~10V, 1~5V, 2~10V are available				
Alarm1	Alarm x 1 (Standard)				
Alarm2	1A 5A/250VAC	1C 5A/250VAC	1C 5A/250VAC	1C 5A/250VAC	1C 5A/250VAC
Alarm3	X	1A 5A/250VAC	1A 5A/250VAC	1A 5A/250VAC	1A 5A/250VAC

External Dimension

Unit : mm

Model	A	B	C	D	E	F	G	H
MC-2438	44.5 ^{+0.5} ₋₀	44.5 ^{+0.5} ₋₀	65	70	50	50	80	17
MC-2538	44.5 ^{+0.5} ₋₀	90.5 ^{+0.5} ₋₀	111	116	50	96	80	17
MC-2638	90.5 ^{+0.5} ₋₀	44.5 ^{+0.5} ₋₀	65	70	96	50	80	17
MC-2738	68.5 ^{+0.5} ₋₀	68.5 ^{+0.5} ₋₀	89	94	74	74	80	17
MC-2838	90.5 ^{+0.5} ₋₀	90.5 ^{+0.5} ₋₀	111	116	96	96	80	17

Diagram

MC-2438

A. Power Supply

AC85~265V 50/60Hz
or DC15~50V (option)

B. Control Output

C. Input

Control Output (option)

D. Alarm

E. Transmission

F. Remote SV

G. Communication

MC-2538 / MC-2638

A. Power Supply

AC85~265V 50/60Hz
or DC15~50V (option)

B. Control Output

C. Input

Control Output (option)

D. Alarm

E. Transmission

F. Remote SV

G. Communication

MC-2738

A. Power Supply

AC85~265V 50/60Hz
or DC15~50V (option)

B. Control Output

C. Input

Control Output (option)

D. Alarm

E. Transmission

F. Remote SV

G. Communication

MC-2838

A. Power Supply

AC85~265V 50/60Hz
or DC15~50V (option)

B. Control Output

C. Input

Control Output (option)

D. Alarm

E. Transmission

F. Remote SV

G. Communication

Special functions

<h3>Remote SV</h3>
 <p>Input Type : 0~20mA , 4~20mA , 0~5V , 0~10V , 1~5V , 2~10V , 0~1V</p>	<h3>Transmission</h3>
 <p>Signal Type : PV , SV Output Type : 0~20mA , 4~20mA , 0~5V , 0~10V , 1~5V , 2~10V , 0~1V</p>				
<h3>Dual Output (Heating and Cooling)</h3>
 <p>MC-2X38 Dual Output (Heating/Cooling)</p>	<h3>Motor Valve Control</h3>
 <p>MC-2X38 MOTOR VALVE CONTROL</p>				
<h3>Program</h3>
 <p>There are 2 patterns by 8 segments can be used in ramp/soak program. There are 2 patterns can be linked together as 16 segments can be used in ramp/soak program.</p>	<h3>Limit Setting</h3> <p>Built in output limit function. Use this function to get different gradient output and set limit for output.</p>
 <p>OUT% 100% 80% 30% TIME</p> <p>OUTL=100% OUTL=80% OUTL=30%</p>				
<h3>Alarm Function</h3> <p>Alarm types list as below :</p> <table border="1"> <tr> <td> Deviation Deviation High Alarm Deviation Low Alarm Deviation High/Low Alarm Band Alarm </td> <td> System System Failed Alarm System Normal Alarm </td> </tr> <tr> <td> PV PV High Alarm PV Low Alarm </td> <td> Program Program Run Alarm Program End Alarm Segment End Alarm </td> </tr> </table> <p>※ Inhibit means alarm doesn't work at first time</p>	Deviation Deviation High Alarm Deviation Low Alarm Deviation High/Low Alarm Band Alarm	System System Failed Alarm System Normal Alarm	PV PV High Alarm PV Low Alarm	Program Program Run Alarm Program End Alarm Segment End Alarm	<h3>Delay Time</h3> <p>Use this function can avoid alarm acts frequently or acts due to external disturbance.</p>
 <p>PV Alarm Value Alarm OFF ON Delay</p>
Deviation Deviation High Alarm Deviation Low Alarm Deviation High/Low Alarm Band Alarm	System System Failed Alarm System Normal Alarm				
PV PV High Alarm PV Low Alarm	Program Program Run Alarm Program End Alarm Segment End Alarm				

Application Examples Of System Integration

Maxtech Temperature Controllers

PC / IPC

RS-485

MODBUS

MC-N2x38
Station 1

MC-2x38
Station 2

MC-5x38
Station 3

MC-6M
Station 4

MC-5900
Station N

※ N=30~256

PC / IPC

Ethernet

MT Series HMI

RS-485

MODBUS

MC-N2x38
Station 1

MC-2x38
Station 2

MC-5x38
Station 3

MC-6M
Station 4

MC-5900
Station N

※ N=30~256

Order information

MC - **2838** - **101** - **002**
A B C D E F G

A-Model NO :

MC-2438 with size 48x48mm
 (DIN 1/16)
 MC-2538 with size 48x96mm
 (DIN1/8)
 MC-2638 with size 96x48mm
 (DIN1/8)
 MC-2738 with size 72x72mm
 MC-2838 with size 96x96mm
 (DIN1/4)

B-Out 1 control output mode for heating or cooling :

0-None
 1-Relay contact, SPDT 5A/240VAC
 2-SSR Voltage pulse, 15VDC/20mA
 3-Current, 4-20mA
 4-3 wire system motor valve control
 1a contact 5A/240VAC
 (with feed back)
 A-0~5V
 B-0~10V
 C-1~5V
 D-2~10V

C-Out 2 control output mode for cooling :

0-None
 1-Relay contact, SPDT
 5A / 240VAC
 2-SSR Voltage pulse,
 15VDC/20mA

D-Alarm :

0-None
 1-One set alarm
 2-Two set alarm
 3-Three set alarm *(except
 MC-2438)

E-Transmitter :

0-None
 1-4~20mA (Adjustable)
 2-0~20mA (Adjustable)
 A-0~5V
 B-0~10V
 C-1~5V
 D-2~10V

F-Second Input :

0-None
 1-4~20mA remote set point
 2-0~20mA remote set point
 A-0~5V remote set point
 B-0~10V remote set point
 C-1~5V remote set point
 D-2~10V remote set point

G-Communication :

0-None
 1-RS232
 2-RS485
 3-TTL communication
 (Master & Slave)

Contact

Taipei World Trade Center

Add: 3C25, Taipei World Trade Center, No. 5, Sec. 5, Hsin Yi Rd. Taipei Taiwan, R.O.C.

Tel: 886-2-27206601 (Rep.)

Fax: 886-2-23455120

E-mail: gitta@ms9.hinet.net

<http://www.maxthermo.com>

Factory

Add: 11F., No.168, Jiankang Rd., Zhonghe City, Taipei County 235, Taiwan (R.O.C.)

Tel: 886-2-22287950 (Rep.)

Fax: 886-2-22286140

Thailand Office - TAI MAXIMUM ELECTRONIC CO., LTD

Add: 86/132-133 m.7 Samaedum Bangkoontien Bangkok 10150 Thailand.

Tel: +662-415-8318 , +662-417-2548-49

Fax: +662-415-8798

<http://www.thaimaximum.com>