

CT 系列 多功能计数器 / 计米器使用说明书

感谢您选用 YOTO 公司的产品, CT 系列是本公司研发的多功能计数器 / 计米仪表, 它以高性能的进口芯片为主控处理器, 采用多重滤波及防干扰电路, 工作稳定可靠。仪表采用双排 LED 数码管显示计数值及预置值, 采用轻触按钮开关设定仪表参数, 可广泛应用于化工、机械、轻工、冶金、纺织等行业。

一、基本特点

- ★可作计数器、计米器、长度计、码表使用;
- ★按键设定仪表参数, 5、6 位双排 LED 数码管显示;
- ★四种输入模式、六种输出模式;
- ★带比率系数设定;
- ★两个输出延时时间设定;
- ★软件可选最多带 5 位小数显示;
- ★输入输出带光电隔离, 抗干扰能力极强;
- ★EEPROM 断电数据保存, 不丢失计数值, 数据保存 10 年;

二、型号说明

型号	外型尺寸	报警输出	计数范围
CT4-PS51B	48H × 48W	单段 Hi	-19999~99999
CT4-PS52B	48H × 48W	双段 Hi L0	-19999~99999
CT7-PS61B	72H × 72W	单段 Hi	-199999~999999
CT7-PS62B	72H × 72W	双段 Hi L0	-199999~999999
CT8-PS61B	48H × 96W	单段 Hi	-199999~999999
CT8-PS62B	48H × 96W	双段 Hi L0	-199999~999999

三、面板说明

四、仪表技术指标

供电电源	AC90~250V 50/60Hz
整机功耗	< 5W
继电器触点容量	250VAC/3A 或 30VDC/5A
外供电源	DC12V/50mA (max)
绝缘电阻	≥ 100M Ω
绝缘强度	2KV/0.5mA 一分钟
抗群脉冲干扰	电源: ± 2KV 输入: ± 400V
抗振动	10~55Hz; 0.75mm
环境条件	0~50℃ 35~85% RH (不结冰)
输入信号	方波、正弦波脉冲信号: 0 ≤ 低电平 ≤ 2V 5V ≤ 高电平 ≤ 30V
输入阻抗	> 10K Ω
计数速度	30CPS/5000CPS (可订做 40000CPS)
比率系数(P) 设定范围	0.0001~99999 (CT4) 0.0001~999999 (CT7、CT8)
输出延时时间	0.01~99.99 秒

五、仪表故障处理

1、仪表不计数

- ★检查仪表的连接线正确与否?
- ★检查传感器输入的信号、电平、频率正确与否?
- ★检查仪表的输入方式 (CP)、计数速度 (CP) 是否符合应用要求?

- ★比率系数 P 是否设置正确?

- ★检查输出信号是否为电平信号, 注意仪表的输入阻抗约为 20K Ω。

2、不能设置设定值和其它参数

- ★检查 LCK 键保护菜单设置, 是否已锁定参数?

3、仪表显示“ERR0”出错信息

- ★检查比率系数 P 是否为 0, 当 P=0 会显示出错
- ★检查 Hi、L0 这两个预置值是否满足如下关系: $Hi \geq L0$

4、更改参数设置或设定值后, 仪表工作不正常

- ★退出参数设置菜单, 或更改设定值后, 令仪表断电再重新上电, 使参数重置。

5、继电器或行程开关做仪表输入触点时有多个计数现象

- ★将仪表输入速度参数 CP 设为“30”, 并将仪表内线路板上的开关 SW 跳到“30”端。

六、仪表的操作说明

A、控制值参数设定流程:

B、仪表参数设定流程：

仪表功能参数一览表：

提示符	名称	说明	出厂值
Hi	高预置值	计数值到达高预置值时Hi继电器输出，CT4可最多可设定带4位小数 CT7、CT8可最多可设定带5位小数	2000
Lo	低预置值	计数值到达低预置值时L0继电器输出，CT4可最多可设定带4位小数 CT7、CT8可最多可设定带5位小数	1000
LCK	密码锁	LCK=0055：所有参数均可修改； LCK=其它数值：Hi、L0、LCK可修改，但其它参数被锁定；	0055
P	比率系数	比例系数P的含义：一个脉冲所代表的长度，测计数时设为P=1， 例：接旋转编码器输入，当计米器用（测长度） 旋转编码器一周发生60个脉冲，且所测物周长L=2πR=6米， 则P=L/60=6/60=0.1，表示一个脉冲宽度是0.1米。	1.0000
CP	最高计数输入速度	CP=30：仪表只接受低于30Hz速度的计数信号，同时将仪表内SW2 开关跳到“30”端，当接行程开关等机械触点输入时用此方式 CP=5K：仪表只接受低于5000Hz速度的计数信号，同时将仪表内SW2开关跳到“5K”端	5K
HoL	电保存	YES：有过程值掉电保存功能，no：无过程值掉电保存功能	YES
in	输入模式	用来选择CP1、CP2两个输入的方式，具体参看 “十、输入方式(CP)与计数值(PV)关系图”	C
oUt	输出模式	用来选择Hi高输出与计数值的逻辑关系，具体参看 “十一、计数值与输出方式(OUT)逻辑关系图”	r
Hbā	高输出延时时间	当输出模式(oUt)设为r、C方式时，Hi高报警输出保持的时间，设定范围是0.01秒~99.99秒。	02.00
Loā	低报警输出模式	用来选择L0低报警输出与Hi高输出的逻辑关系，具体参看 “十一、计数值与输出方式(OUT)逻辑关系图”	dHoL
Lbā	低输出延时时间	当低报警输出模式(Loā)设为dbā方式时，L0低报警输出保持的时间，设定范围是0.01秒~99.99秒。	02.00
baL	通讯波特率	通讯波特率选择	9600
Adr	通讯地址	通讯的下位机地址	01

七、仪表外型及安装开孔尺寸（单位：mm）

型号	面板尺寸(H×W)	壳体尺寸(h×w×L)	开孔尺寸(a×b)
CT4	48×48	45×45×84	45.6×45.6
CT7	72×72	68×68×80	68.5×68.5
CT8	48×96	44×90×80	44.5×90.5

八、仪表接线图

注：若仪表接线图有新的改动，恕不再另外通知，请您按实际仪表接线图接线。

九、仪表与传感器接线范例

9.1 使用前请调整仪表内部功能

使用前请调整仪表内部功能，请打开机壳的翻盖门，从上往下翻开。

仪表内部开关功能说明示意图

注：1、仪表出厂时已预置SW-2在“PNP”端，SW-1在“5K”端。

2、上图输入信号为机械开关信号的两种接法效果是一样的。

十、输入方式(CP)与计数值(PV)关系图

a 模式		b 模式	
CP1: 加计数信号输入端 CP2: 不起任何作用		CP1: 计数信号输入端 CP2: 加减计数控制端, 当输入高电平信号(与12V端短接或悬空)时加计数当输入低电平信号(与0V端短接)时减计数 [A] 要求大于最小输入信号宽度 [S] "CP2" 输入信号宽度	
c 模式		d 模式(相位差输入)	
CP1: 加计数信号输入端 CP2: 减计数信号输入端 总计数值 (PV) = CP1 - CP2		CP1输入信号越前CP2输入信号, 则为加计数 CP2输入信号越前CP1输入信号, 则为减计数 [B] 为最小输入信号宽度一半以上 [注] "CP1" 与 "CP2" 均不能单独作信号输入, 必须相互配合(最好相位差为90度)才能作加减计数。此输入模式适用于旋转编码器、光电编码器、编码码轮等相位差信号。	

十一、计数值与输出方式(OUT)逻辑关系图

输出方式	输入方式(CP)		计数值与Hi输出关系说明	L0输出说明	
	a 模式	b, c, d 模式			
F			计数值继续增或减, Hi 输出保持, 直到复位信号输入。	dHOL	L0 继电器动作后, 跟随Hi一起复位
				dOFF	L0 继电器动作后, 保持到Hi动作时立刻复位
				dtin	L0 继电器动作后, 延时 Ltin 时间后立刻复位
n			计数值和Hi输出一直保持到复位信号输入。	dHOL	L0 继电器动作后, 跟随Hi一起复位
				dOFF	L0 继电器动作后, 保持到Hi动作时立刻复位
				dtin	L0 继电器动作后, 延时 Ltin 时间后立刻复位
r			计数值及Hi输出延时到设定时间后, 自动回到初始状态。	dHOL	L0 继电器动作后, 跟随Hi一起复位
				dOFF	L0 继电器动作后, 保持到Hi动作时立刻复位
				dtin	L0 继电器动作后, 延时 Ltin 时间后立刻复位
E			计数值自动回到初始状态, Hi 输出延时到设定时间后自动回到初始状态。	dHOL	L0 继电器动作后, 跟随Hi一起复位
				dOFF	L0 继电器动作后, 保持到Hi动作时立刻复位
				dtin	L0 继电器动作后, 延时 Ltin 时间后
H			计数值继续进行直到外复位输入; Hi 输出保持在 (计数值) ≥ (Hi 设定值)	立刻复位	
				当计数值 ≥ L0 设定值, L0 继电器输出 当计数值 < L0 设定值, L0 继电器复位	
L			计数值继续进行直到外复位输入; Hi 输出保持在 (计数值) ≥ (Hi 设定值)	立刻复位	
				当计数值 < L0 设定值, L0 继电器输出 当计数值 ≥ L0 设定值, L0 继电器复位	