
[image: image1.png]INSTRUMENTS

HENGSTLER \

West 6120

1/16 DIN Easy Use Controller

[image: image2.png]INSTRUMENTS

HENGSTLER \

[image: image3.png]

The West 6120 is a full featured 1/16 DIN controller. Designed for applications requiring protection from operator errors, setpoint adjustment can be locked or limited to a narrow band.

· Tamper proof
· Heat/Cool operation

· Two process alarms
· Ramping setpoint

· Loop alarm
· Dual setpoint selection

· RS485 comms
· Configuration via PC

Technical Data

PRIVATE
Features

Control Types
Full PID with Auto Pre-tune, Self-tune, Manual Tuning, or On-Off control. Heat only or heat/cool mode

Output Configuration
Up to 3 Total. Max 2 for control (Heat/Heat & Cool), max 2 for Alarms,

max 1 for retransmit Process Value or Setpoint

Alarm 1 & 2 Types
Process high, process low, SP deviation, band, logical OR and hysteresis. Also 1 loop alarm

Human Interface
2 button operation, dual 4 digit 10mm & 8mm high LED displays, plus alarm indicator

Setpoint Locking
Front panel setpoint adjustment – Full, limited or none (selectable)

PC Configuration
Configuration via PC only. Dedicated config socket (controller comms option not required)

Input

Thermocouple
J, K, R, S, T, B, L, & N.

RTD
3 Wire PT100, 50(per lead maximum (balanced)

DC Linear
0-20/4-20mA, 0-50/10-50mV, 0-5/1-5/0-10/2-10V. Scaleable -1999 to 9999, dec point available

Impedance
>100M(for Thermocouple and mV ranges, 47K(for V ranges and 4.7(for mA ranges

Accuracy
+/- 0.25% of input span +/- 1 LSD (T/C CJC better than 0.7°C)

Sampling
4 per second, 14 bit resolution approximately

Sensor Break Detection
<2 secs (except zero based DC ranges), control O/P’s turn off, high alarms activate for T/C and mV ranges, low alarms activate for RTD, mA or V ranges.

Outputs & Options

Control & Alarm Relays
Contacts SPDT 2Amp resistive at 240V AC, >500,000 operations

Control SSR Outputs
Drive capability >4.2V DC in 1K((10V 500(version available)

Solid State (Triac) Outputs
0.01 to 1 Amp AC 20 to 280V, 47 to 63Hz

Control DC Outputs
0-20/4-20mA into 500(max, 0-10/0-5V into 500(min. Accuracy typically +/- 0.5%

Retransmit Outputs
0-20/4-20mA into 500(max, 0-10/0-5V into 500(min. Accuracy typically +/- 0.25%

Communications
2 Wire RS485, 1200 to 9600 Baud, West ASCII (Modbus Optional)

Dual Setpoint Selection
Selects between 2 SP’s using volt free or TTL input (SP1 = -0.6 to 0.8V, SP2 = 2 to 24V)

Operating & Environmental

Temperature & RH
0 to 55°C (-20 to 80°C storage), 20% to 95%RH non-condensing

Power Supply
90 to 264V 50/60Hz (optional 20 to 55V AC/22 to 65V DC), approx 4 Watts

Front Panel Protection
IEC IP66 (Behind panel protection is IP20)

Approvals and Certification
CE, UL & ULc

PC Configuration Software: Runs on DOS or Windows 95/98. Includes connection cable. Part Number M9997-A05011

[image: image4.png]INSTRUMENTS

HENGSTLER \

[image: image5.png]C€

[image: image6.png]

[image: image7.png]Aejoy

+

(yw) 1eourt

L AN 3 o/

+

(Aw/p) reaur

orl)
A=

I'/\‘I A Yyss/oa

sidnosouweyL

Relay
N/C G N/O

DC/SSR Drive
—r—

+ -

DCISSE Drive
——

Triac

N/O_ C N/C
Relay

L L-
96-264V 24/48AC or DC

N N+ (option)
A}
B

a Bl
3%

Swiwoy
uopvPs
dsena

Connections used will depend

upon the options fitted

N6120
-
x
-
x
-
x
-
x
-
xx
-
xxx

Input type
Special Variants

3 Wire RTD or DC mV
1

Blank
Special Variant not required

Thermocouple
2

S09
MODBUS instead of West ASCII

DC mA
3

(requires RS485 option)

DC Voltage
4

S14
10V DC SSR outputs

Output 1

(requires SSR output codes)

Relay Control
1

DC for SSR Control
2

Options and Power Supply

DC 0-10V Control
3

00
No Options/90-264V AC line supply

DC 0-20mA Control
4

02
No Options/24-48V AC or DC line supply

DC 0-5V SP Control
5

10
RS485 Comms/90-264V AC line supply

DC 4-20mA Control
7

12
RS485 Comms/24-48V AC or DC supply

Triac Control
8

30
Dual Setpoint/90-264V AC line supply

Output 2

32
Dual Setpoint/24-48V AC or DC supply

Not fitted
0

Output 3

Relay Control or Alarm 2
1

0
Not fitted

DC for SSR Control or Alarm 2
2

1
Relay Alarm 1 output

DC 0-10V Control
3

2
DC for SSR Alarm 1 output

DC 0-20mA Control
4

3
DC 0-10V Re-Transmit PV or SP

DC 0-5V Control
5

4
DC 0-20mA Re-Transmit PV or SP

DC 4-20mA Control
7

5
DC 0-5V Re-Transmit PV or SP

Triac Control
8

7
DC 4-20mA Re-Transmit PV or SP

In accordance with our policy of continuous improvement, we reserve the right to change specifications from those shown in this document.

 West Instruments Ltd

 The Hyde Business Park

 Tel: +44 (0)1273 606271

 Brighton, BN2 4JU

 Fax: +44 (0)1273 609990

 East Sussex

 e-mail: info@west-inst.co.uk
 England

 www.west-inst.co.uk

Dimensions

10mm (approx)

Panel Cut-out

� EMBED Word.Picture.8 ���

Field Reconfiguration

Connection Details

Input

Configurable to any type, no extra parts required

Output 1

Type is fixed as ordered. Either Relay/SSR (selectable), Triac or DC Linear (selectable for mV, mA, Volts)

Output 2

Configurable as Cool O/P or Alarm via plug-in Relay, SSR, Triac or DC Linear modules

Output 3

Configurable as Alarm via plug-in Relay or SSR modules, or retransmit using DC Linear module

Option Slot

Configurable as RS485 comms or dual setpoint selection, via plug-in modules

Order Code

48mm

45mm +0.5

45mm +0.5

48mm

110mm

� EMBED Word.Picture.8 ���

 6120 Spec Sheet 07/00

_1016616275.doc
[image: image1.png]INSTRUMENTS
HENGSTLER Vyoorlor-Roof

