

Temperature Controller model MFC-301/T-Dry

Version for Dry Transformers and Motors

Technical Manual

Contents

1	Introduction	2
2	Operating principle	3
2.1	General principle	3
2.2	RTD operation	3
3	Front panel indication	5
4	Configuration	6
4.1	Parameter reset	6
5	Programmable parameters	7
5.1	Current outputs (option)	8
5.2	MODBUS protocol	9
5.3	DNP3 protocol (option)	9
5.4	Clock	10
A	Specifications	11
B	Housing diagrams	12
C	Connection diagrams	13
D	MODBUS registers	16

1 Introduction

The MFC-301/T-Dry is a precise, highly reliable and versatile microcontrolled protection system for dry transformers and motors. It is designed to read, infer, display and transmit the temperatures of up to 6 RTDs (resistance temperature detectors), and to activate alarm, cooling and shutdown systems whenever necessary.

Among its features, we highlight: up to 6 compensated and auto-calibrated RTD inputs for temperature measurement, 1 isolated RS-485 line, independent relays for cooling, alarm, trip and failure, independent set-points for cooling, alarm and trip and a current loop output (optional). Versions with up to 5 relays may be supplied on special order.

The temperature acquisition is performed with 16-bit resolution. All DC signals are sampled after a 50/60 Hz filter with a rejection band attenuation greater than 100 dB. The MFC-301/T-Dry presents pairwise galvanic isolation between signal inputs, power supply, current outputs and the RS-485 port. It features a universal 80-260 Vdc/Vac power supply.

All signals that enter and exit the controller are pairwise galvanically isolated, preventing potentially damaging noise and transients from being transferred between subcircuits or retransmitted to other devices.

Figure 1.1 MFC-301/T-Dry Controller

2 Operating principle

2.1 General principle

The MFC-301/T-Dry's main purpose is to monitor transformer temperatures and activate cooling systems or protection systems whenever necessary. It features up to 6 RTD inputs, which are automatically compensated for cable length and linearized for each sensor's standardized temperature response.

The standard MFC-301/T-Dry configuration for dry transformers and motors features 4 relays, associated with cooling, alarm, trip and failure events. Each RTD has associated cooling, alarm and trip set points. For instance, if the cooling set point associated with RTD 2 is configured to 80 °C and this RTD's temperature exceeds this value, the MFC-301/T-Dry activates the forced cooling relay, regardless of the states of the other RTDs.

Each relay features a hysteresis, whose purpose is to prevent intermittent activations whenever the temperature oscillates around a configured set point. For example, if the cooling hysteresis is configured to 2 °C, then in the example above the cooling relay will only be deactivated once RTD 2's temperature drops below $80 - 2 = 78$ °C.

Relays dedicated to cooling functions may also be activated once per day at a configurable time and remain active for a configurable duration. The daily activation of cooling pumps or fans is desirable in cold climates in order to keep mechanical parts well lubricated and to prevent the accumulation of dirt.

During normal operation, the temperature maximum for each RTD is registered in non-volatile memory. These values may be reset with a user command.

The MFC-301/T-Dry can may also feature a current loop output with 16-bit resolution (maximum measured temperature among all the RTDs), and with scales configurable to 0-1, 0-5, 0-10, 0-20 or 4-20 mA.

2.2 RTD operation

The MFC-301/T-Dry continuously monitors the state of each RTD and its connection, and automatically ignores sensors which are absent or which present abnormal behavior. If the user wishes to install less RTDs than the maximum allowed by the equipment, the parameter Qty. of Active RTDs should be set.

The following events are identified as RTD faults:

- ▷ Measured temperature below 0 °C or above 255 °C.
- ▷ Temperature variation rate exceeding 20 °C/s.
- ▷ Detection of inconsistencies in the measurement circuit.

Any of the events above triggers the activation of the RTD fault relay, the activation of the cooling relay and the inhibition of future relay operations associated with the faulty RTD. Once the originating fault is resolved (for example, by replacing a damaged RTD), the system returns to normal operation after a 30 second delay.

3 Front panel indication

During normal operation, the MFC-301/T-Dry alternates between displaying each channel's value. The type of indication can be chosen between Temperature and Resistance.

In the Temperature display, the presented values are those measured by the RTDs, compensated for each sensor's intrinsic nonlinearity and cable resistances. The Resistance option presents the physical RTD resistances read by the MFC-301/T-Dry in Ω , (without the cable resistances).

The indication type can be temporarily altered by pressing the \uparrow and \downarrow keys.

Figure 3.1 Front Panel

4 Configuration

The MFC-301/T-Dry features 4 keys to access its functions. The procedure to configure any parameter is as follows:

1. Press the **P** key to enter the parameters menu.
2. Enter the currently configured 4 letter password one letter at a time, using the \uparrow and \downarrow keys to select each letter and **P** to advance between letters. The default password is AAAA.
3. Using the \uparrow and \downarrow keys, choose the desired parameter.
4. Press **P** to confirm the parameter's selection.
5. Choose the desired value with the \uparrow and \downarrow keys.
6. Confirm pressing **P**.

By holding down the \uparrow or \downarrow keys it is possible to advance through the options faster.

The configuration sequence can be cancelled at any time by pressing **C**.

4.1 Parameter reset

The MFC-301/T-Dry can be reset to factory settings. This procedure also resets its password to AAAA. To do so, power up the device while pressing **C**.

5 Programmable parameters

The MFC-301/T-Dry was developed to provide the user with the greatest possible flexibility, such that all supervision and configuration can be executed on-site through the keyboard or remotely via the RS-485 link.

We define all user-configurable parameters as follows.

Parameter: Fan Set Point [1-6]

Options: 0 to 255 °C, in increments of 1 °C.

Description: Temperature set point for activating the cooling relay associated with each RTD.

Parameter: Alarm Set Point [1-6]

Options: 0 to 255 °C, in increments of 1 °C.

Description: Temperature set point for activating the alarm relay associated with each RTD.

Parameter: Trip Set Point [1-6]

Options: 0 to 255 °C, in increments of 1 °C.

Description: Temperature set point for activating the trip relay associated with each RTD.

Parameter: Indication Type

Options: Temperature, Resistance.

Description: Type of values indicated on the MFC-301/T-Dry's front panel.

Parameter: Number of Active RTDs

Options: 1 to 6.

Description: Quantity of installed RTDs.

Parameter: Fan Hysteresis

Options: 1 to 255 °C, in increments of 1 °C.

Description: Temperature hysteresis for the deactivation of the cooling relay.

Parameter: Alarm Hysteresis

Options: 1 to 255 °C, in increments of 1 °C.

Description: Temperature hysteresis for the deactivation of the alarm relay.

Parameter: Trip Hysteresis

Options: 1 to 255 °C, in increments of 1 °C.

Description: Temperature hysteresis for the deactivation of the trip relay.

Parameter: Fan Delay

Options: 0.1 to 25.5 minutes, in increments of 0.1 minute.

Description: Delay for the activation of the cooling relay.

Parameter: Alarm Delay

Options: 0.1 to 25.5 minutes, in increments of 0.1 minute.

Description: Delay for the activation of the alarm relay.

Parameter: Trip Delay

Options: 0.1 to 25.5 minutes, in increments of 0.1 minute.

Description: Delay for the activation of the trip relay.

Parameter: Daily Cooling (Start)

Options: 00:00 to 23:59, in increments of 1 minute.

Description: Time of day at which all cooling relays are forcefully activated. Use this option to ensure the adequate lubrication of fans and pumps in cold climates.

Parameter: Daily Cooling (Duration)

Options: Disabled, or 1 to 999 minutes, in increments of 1 minute.

Description: Duration of the forced cooling cycle.

5.1 Current outputs (option)

Parameter: Output Scale

Options: 0-1, 0-5, 0-10, 0-20, 4-20 mA

Description: Refers to the various configurable current loop scales.

Parameter: T_{FS}

Options: 0 to 255 °C, in increments of 1 °C.

Description: Full scale for the maximum of the RTD temperatures. For example, if $T_{FS} = 150$ °C and **Output Scale** = 4-20 mA, the displayed temperature will be 0 °C for 4.0 mA and 150 °C for 20.0 mA.

5.2 MODBUS protocol

Parameter: Baud Rate

Options: 9600, 19200, 38400, 57600, 115200 bps.

Description: baud rate for the RS-485 link.

Parameter: Format

Options: 8N1, 8E1, 8O1, 8N2.

Description: symbol transmission format, where:

- 8N1: 8 data bits, no parity, 1 stop bit.
- 8E1: 8 data bits, even parity, 1 stop bit.
- 8O1: 8 data bits, odd parity, 1 stop bit.
- 8N2: 8 data bits, no parity, 2 stop bits.

Parameter: Address

Options: 1 to 247.

Description: MODBUS address for the MFC-301/T-Dry.

5.3 DNP3 protocol (option)

Parameter: Baud Rate

Options: 9600, 19200, 38400, 57600, 115200 bps.

Description: baud rate for the RS-485 link.

Parameter: Format

Options: 8N1, 8E1, 8O1, 8N2.

Description: symbol transmission format, where:

- 8N1: 8 data bits, no parity, 1 stop bit.
- 8E1: 8 data bits, even parity, 1 stop bit.
- 8O1: 8 data bits, odd parity, 1 stop bit.
- 8N2: 8 data bits, no parity, 2 stop bits.

Parameter: Address

Options: 0x0000 to 0xFFEF.

Description: DNP3 outstation address in hexadecimal notation.

Parameter: Application Layer Confirmation

Options: Only when transmitting events or multi-fragment responses, Always.

Description: Selects when the MFC-301/T-Dry outstation should request application layer confirmations.

Parameter: Maximum Inter-Octet Gap

Options: 2 to 100 ms.

Description: The DNP3 specification states that frames should not have inter-octet gaps. In accordance, the MFC-301/T-Dry never inserts inter-octet gaps when transmitting data. However, we allow the option to tolerate gaps in incoming transmissions. Frames featuring inter-octet gaps larger than the Maximum Inter-Octet Gap will be quietly dropped.

Parameter: Backoff Delay (Fixed)

Options: 1 to 100 ms.

Description: See description for Backoff Delay (Random).

Parameter: Backoff Delay (Random)

Options: 1 to 100 ms.

Description: The MFC-301/T-Dry is designed for multi-drop scenarios where more than one outstation may transmit over the same line. To handle collision avoidance, a backoff scheme is implemented. Before transmitting, the MFC-301/T-Dry always waits for the line to become idle. Once that happens, it waits for $T_{delay} = T_{fixed} + T_{random}$ ms, where T_{fixed} is the fixed backoff delay and T_{random} is a random value, uniformly distributed between 0 and the random backoff delay parameter. If after T_{delay} ms the line is still idle, then the MFC-301/T-Dry begins transmission.

Parameter: Insert Inter-frame Gap

Options: Never, Always.

Description: The DNP3 specification states that no inter-frame gaps are required. However, some masters have been observed to drop frames when no inter-frame gaps are provided. This option allows communicating with such non-compliant devices. We discourage its use, given that the forced inter-frame gap implies a forced backoff-delay.

5.4 Clock

Parameter: Date/Time

Options: HH:MM:SS DD/MM/YYYY

Description: sets the local date and time.

A Specifications

Power Supply	Isolated, 80-260 Vac/Vdc.																		
Power Consumption	3 W																		
Operating Temperature	-10 to 70 °C (LCD display) -40 to 70 °C (VFD display)																		
Enclosure Rating	IP20																		
Mounting Options	Panel-mounted																		
Dimensions	96 x 48 x 135 mm																		
Weight	320 g																		
DC Inputs	Types: RTD, current loop, voltage Error/Non-linearity: 0.2% + 0.1% / 10 °C																		
Current Outputs	Scales: 0-1, 0-5, 0-10, 0-20, 4-20 mA Error/Non-linearity: 0.2% + 0.1% / 10 °C																		
Galvanic Isolation (60 Hz, 1 min.)	<hr/> <table><tr><td>Ground</td><td>2.0</td><td>kV</td></tr><tr><td>Auxiliary Power</td><td>2.0</td><td>kV</td></tr><tr><td>PT100 entries</td><td>2.0</td><td>kV</td></tr><tr><td>RS-485</td><td>2.0</td><td>kV</td></tr><tr><td>Current outputs</td><td>2.0</td><td>kV</td></tr><tr><td>Relays</td><td>3.0</td><td>kV</td></tr></table> <hr/>	Ground	2.0	kV	Auxiliary Power	2.0	kV	PT100 entries	2.0	kV	RS-485	2.0	kV	Current outputs	2.0	kV	Relays	3.0	kV
Ground	2.0	kV																	
Auxiliary Power	2.0	kV																	
PT100 entries	2.0	kV																	
RS-485	2.0	kV																	
Current outputs	2.0	kV																	
Relays	3.0	kV																	
Communication	RS-485 - MODBUS RTU or DNP3 9600, 19200, 38400, 57600, 115200 bps 8N1, 8E1, 8O1, 8N2																		
Displays	2 lines, 16 characters each (5 mm). LCD with backlight or VFD.																		
Relays	10 A @ 250 Vac, 0.5 A @ 125 Vdc Galvanic Isolation: 3.0 kV, 60 Hz, 1 min.																		

B Housing diagrams

C Connection diagrams

Important considerations

The installation of electronic devices in substations should conform with the recommendations given by recent international standards. The most recent and detailed guide for installations is IEC 61000-5-2:1997, which was based on decades of laboratory and field research. We summarize below some of the guidelines contained in IEC 61000-5-2:1997. For further reading, we recommend the articles and application notes available on our web site.

- a. Shielded cables must be used for connecting RTDs, current loop outputs, RS-485 links and the auxiliary supply.
- b. Cables must be segregated in trays, ducts or conduits according to their functions. In particular, power cables must never be routed in the proximity of signal cables, even if these are shielded. The minimum distances which must be observed are described in IEC 61000-5-2:1997 and in articles available on-line at this product's web page.
- c. The electrical continuity of cables, ducts, trays and conduits must be preserved up to frequencies in the order of MHz, over all their extension, including curves and junctions. In order to guarantee this continuity, joints and bonds should present electrical contact along each cable, duct or tray's transversal section. In particular, trays should be bonded with seam-welded joints (best), U-brackets with multiple fixings (ok) and never with wires.
- d. Shielded cables should present no gaps in their screens along their lengths. 360° bonding should be performed instead.
- e. Should there be unshielded sections (for example, near terminal block connections), these should be short as possible.
- f. Trays, ducts and conduits must be electrically continuous, and must be grounded at both ends. In this configuration, trays, ducts and conduits provide shielding and also perform as parallel earth conductors.
- g. Shielded cables should also have their screens bonded at both ends. It is extremely important that the tray, duct or conduit which contains each cable is also grounded at both ends, allowing it to perform as a parallel earth conductor. In the absence of a parallel earth conductor, the cable screens will be exposed to extremely high currents which will severely compromise their operation.
- h. RS-485 pairs must be terminated at both ends by 120 Ω resistors.

- i. RS-485 devices must be connected in a bus topology. No other network topology (tree, star, ring, etc.) is acceptable.
- j. Dry contact inputs (if applicable) must free of potentials.

D MODBUS registers

The MFC-301 implements the *Read Holding Register* (0x03), *Write Single Register* (0x06) and *Write Multiple Register* (0x10) MODBUS RTU functions. A frame referring to any other function will be answered with an "unsupported function code" exception.

We present below the table of remotely accessible registers.

Register	Description	Values	Multiplier
1-6	Fan Set Point [1-6]	0 to 255 °C	1
21-26	Alarm Set Point [1-6]	0 to 255 °C	1
41-46	Trip Set Point [1-6]	0 to 255 °C	1
201	Indication Type	0: temperature 1: resistance	1
202	Number of Active RTDs	1 to 6	1
203	Fan Hysteresis	1 to 255 °C	1
204	Alarm Hysteresis	1 to 255 °C	1
205	Trip Hysteresis	1 to 255 °C	1
206	Fan Delay	0.1 to 25.5 minutes	1
207	Alarm Delay	0.1 to 25.5 minutes	1
208	Trip Delay	0.1 to 25.5 minutes	1
209	Daily Cooling (Start)	0 to 1439 (in minutes from 00:00)	1
210	Daily Cooling (Duration)	0 to 999	1
301	Current Loop - Output Scale	0: 0-1 mA 1: 0-5 mA 2: 0-10 mA 3: 0-20 mA 4: 0-20 mA	1
302	T _{FS}	0 to 255 °C	1
401	Local Hour	0 to 23	1
402	Local Minute	0 to 59	1
403	Local Second	0 to 59	1
404	Local Day	1 to 31	1
405	Local Month	1 to 12	1
406	Local Year (2000-2099)	0 to 99	1

Register	Description	Values	Multiplier
501	RTD1 Temperature	0.0 to 255.0 °C	10
502	RTD1 Resistance	0.0 to 255.0 Ω	10
503	RTD2 Temperature	0.0 to 255.0 °C	10
504	RTD2 Resistance	0.0 to 255.0 Ω	10
505	RTD3 Temperature	0.0 to 255.0 °C	10
506	RTD3 Resistance	0.0 to 255.0 Ω	10
507	RTD4 Temperature	0.0 to 255.0 °C	10
508	RTD4 Resistance	0.0 to 255.0 Ω	10
509	RTD5 Temperature	0.0 to 255.0 °C	10
510	RTD5 Resistance	0.0 to 255.0 Ω	10
511	RTD6 Temperature	0.0 to 255.0 °C	10
512	RTD6 Resistance	0.0 to 255.0 Ω	10
521-526	RTD State[1-6]	bit 0: enabled bit 1: activated fan bit 2: activated alarm bit 3: activated trip bit 4: RTD failure	1
541-546	Maximum Temperature[1-6]	0.0 to 255.0 °C Write to reset	10

