

High Performance Process & Temperature Controllers

Features

01. Multi Color LCD Display	02. High Accuracy 18 Bit A-D Input and 15 Bit D-A Output
03. 200 msec Sampling Rate	04. True Universal Inputs of Thermocouple, RTD, mA, V
05. Fuzzy + PID Control and Auto-Tuning	06. Soft-Start Function
07. Possibility of both RS-485 and Analog Retransmission	08. Ramp & Soak Profiler
09. CT Inputs for Heater-Break Detection	10. Bumpless Transfer
11. Remote Setpoint and Up to 6 Event Inputs	12. Bidirectional Menu Navigation
13. Lockout Protection	14. Approvals: UL, cUL, CE, RoHS, REACH

Specifications

Model

C22

C62

C82

C83

C72

C42

R22

Power Supply	90 to 250VAC, 47–63 Hz ; 11 to 40VDC / 20 to 28 VAC, 47–63 Hz
--------------	---

Signal Input				
Type	Thermocouple (J, K, T, E, B, R, S, N, L, U, P, C, D), RTD (PT100 (DIN), PT100 (JIS)), Current (mA), Voltage (Volts)			
Resolution	18 Bits			
Sampling Rate	5 Times/Second (200 msec)			
Maximum Rating	-2VDC minimum, 12VDC maximum			
Input Characteristics	Type	Range	Accuracy @ 25°C	Input Impedance
	J	-120 °C to 1,000.0 °C (-184 °F to 1,832 °F)	±2 °C	2.2 MΩ
	K	-200 °C to 1,370.0 °C (-328 °F to 2,498 °F)	±2 °C	2.2 MΩ
	T	-250 °C to 400.0 °C (-418 °F to 752 °F)	±2 °C	2.2 MΩ
	E	-100 °C to 900.0 °C (-148 °F to 1,652 °F)	±2 °C	2.2 MΩ
	B	0 °C to 1,820.0 °C (32 °F to 3,308 °F)	±2 °C (200 °C to 1,800 °C)	2.2 MΩ
	R	0 °C to 1,767.8 °C (32 °F to 3,214 °F)	±2 °C	2.2 MΩ
	S	0 °C to 1,767.8 °C (32 °F to 3,214 °F)	±2 °C	2.2 MΩ
	N	-250 °C to 1,300.0 °C (-418 °F to 2,372 °F)	±2 °C	2.2 MΩ
	L	-200 °C to 900.0 °C (-328 °F to 1,652 °F)	±2 °C	2.2 MΩ
	U	-200 °C to 600.0 °C (-328 °F to 1,112 °F)	±2 °C	2.2 MΩ
	P	0 °C to 1,395.0 °C (32 °F to 2,543 °F)	±2 °C	2.2 MΩ
	C	0 °C to 2,300.0 °C (32 °F to 4,172 °F)	±2 °C	2.2 MΩ
	D	0 °C to 2,300.0 °C (32 °F to 4,172 °F)	±2 °C	2.2 MΩ
PT100 (DIN)	-200 °C to 850.0 °C (-328 °F to 1,562 °F)	±0.4 °C	1.3 KΩ	
PT100 (JIS)	-200 °C to 600.0 °C (-328 °F to 1,112 °F)	±0.4 °C	1.3 KΩ	
mA	-3 mA to 27 mA	±0.05 %	2.5 Ω	
V	-1.3 VDC to 11.5 VDC	±0.05 %	1.5 MΩ	
Temperature Effect	1.5 μV/°C for all inputs except mA input, 3.0 μV/°C for mA			
Sensor Lead Resistance Effect	Thermocouple : 0.2 μV/Ω ; 3-wire RTD : 2.6 °C/Ω of Difference of Resistance of two leads ; 2-wire RTD : 2.6 °C/Ω of Sum of Resistance of two leads			
Burn-out Current	200 nA			
Common Mode Rejection Ratio (CMRR)	120 dB			
Normal Mode Rejection Ratio (NMRR)	55 dB			
Sensor Break Detection	Sensor open for Thermocouple and RTD inputs, sensor short for RTD input, below 1 mA for 4–20 mA input, below 0.25 VDC for 1–5 VDC input, not available for other inputs			
Sensor Break Responding Time	Within 4 seconds for Thermocouple and RTD inputs, 0.1 second for 4–20 mA and 1–5 VDC inputs			

Model

C22

C62

C82

C83

C72

C42

R22

Remote Set Point Input							
Type	Linear Current, Linear Voltage						
Range	-3 mA to 27 mA, -1.3VDC to 11.5VDC						
Accuracy	± 0.05 %						
Remote Set Point Option	Not Available	Not Available	Available	Available	Available	Available	Not Available
Input Impedance	Current : 2.5 Ω, Voltage : 1.5 MΩ						
Resolution	18 Bits						
Sampling Rate	1.66 Times/Second						
Maximum Rating	280 mA maximum for Current Input, 12VDC maximum for Voltage Input						
Temperature Effect	± 1.5 μV/°C for Voltage Input, ± 3.0 μV/°C for Current Input						
Sensor Break Detection	Below 1 mA for 4–20mA input, below 0.25VDC for 1–5VDC input, not available for other inputs						
Sensor Break Responding Time	0.1 Seconds						
Event Input							
Number of Event Input	1	2	6	6	2	6	2
Logic Low	-10VDC minimum, 0.8VDC maximum						
Logic High	2VDC minimum, 10VDC maximum						
Function	Refer to user manual						
CT Input							
CT Type	CT98-1						
Accuracy	± 5 % of Full Scale Reading, ± 1 digit maximum						
Input Impedance	294 Ω						
Measurement Range	0 to 50A VAC						
Output of CT	0 to 5VDC						
CT Mounting	Wall (Screw) Mount						
Sampling Rate	1 Time/Second						
Output 1/Output 2							
Type	Relay, Pulsed Voltage, Linear Voltage and Linear Current						
Relay Rating	2A, 240 VAC, 200,000 Life Cycles for Resistive Load						
Pulsed Voltage	Source Voltage 5 VDC, Current Limiting Resistance 66Ω						
Linear Output Resolution	15 Bits						
Linear Output Regulation	0.02 % for full load change						
Linear Output Settling Time	0.1 Second (Stable to 99.9 %)						
Isolation Breakdown Voltage	1,000 VAC						
Temperature Effect	± 0.01 % of Span/°C						
Load Capacity of Linear Output	Linear Current : 500Ω maximum, Linear Voltage : 10KΩ minimum						
Alarm							
Relay Type	Form A						
Maximum Rating	2A, 240 VAC, 200,000 Life Cycles for Resistive Load						
Alarm Function	Dwell Timer, Deviation Low, Deviation High, Deviation Band Low, Deviation Band High, Process High, Process Low						
Alarm Mode	Latching, Hold, Normal, Latching/ Hold						
Dwell Timer	0.1 to 4,553.6 Minutes						
Data Communication							
Interface	RS-485						
Protocol	Modbus RTU (Slave Mode)						
Address	1 to 247						
Baud Rate	2.8KBPS to 115.2KBPS						
Parity Bit	None, Even or Odd						
Stop Bit	1 or 2 Bits						
Data Length	7 or 8 Bits						
Communication Buffer	160 Bytes						
Analog Retransmission							
Output Signal	4–20mA, 0–20mA, 0–10VDC						
Resolution	15 Bits						
Accuracy	± 0.05 % of Span ± 0.0025 % / °C						
Load Resistance	0 to 500 Ω for Current Output, 10KΩ minimum for Voltage Output						
Output Regulation	0.01 % for full load change						
Output Setting Time	0.1 Second (Stable to 99.9 %)						
Isolation Breakdown	1,000 VAC minimum						
Integral Linearity Error	± 0.005 % of Span						

Model

C22

C62

C82

C83

C72

C42

R22

Analog Retransmission

Temperature Effect	±0.0025% of Span/°C
Saturation Low	0 mA or 0 VDC
Saturation High	22.2 mA or 5.55 VDC, 11.1 V minimum
Linear Output Range	0–22.2 mA (0–20 mA/4–20 mA), 0–5.55 VDC (0–5 VDC, 1–5 VDC), 0–11.1 VDC (0–10 VDC)

User Interface

Keypad	4 Keys						
Display Type	4 Digit LCD Display						
Number of Display	2	2	3	3	3	3	2
Upper Display Size	0.4" (10 mm)	0.58" (15 mm)	0.7" (17.7 mm)	0.7" (17.7 mm)	0.58" (15 mm)	0.98" (25 mm)	0.31" (8 mm)
Lower Display Size	0.19" (4.8 mm)	0.3" (7.8 mm)	0.4" (11.2 mm)	0.4" (11.2 mm)	0.32" (8.3 mm)	0.55" (14 mm)	0.25" (6.5 mm)

Programming Port

Interface	Micro USB
PC Communication Function	Automatic Setup, Calibration and Firmware Upgrade

Control Mode

Output 1	Reverse (Heating) or Direct (Cooling) Action
Output 2	PID cooling control, Cooling P band 50–300% of PB, Dead band -36.0~36.0% of PB
ON-OFF	0.1–50.0°C (0.1–90.0°F) hysteresis control (P band = 0)
P or PD	0–100.0% offset adjustment
PID	Fuzzy logic modified Proportional band 0.1–500.0°C (0.1–900.0°F), Integral time 0–3,600 Seconds, Derivative time 0–360.0 Seconds
Cycle Time	0.1 to 90.0 Seconds
Manual Control	Heat (MV1) and Cool (MV2)
Auto-tuning	Cold Start and Warm Start
Failure Mode	Auto transfer to manual mode while sensor break or A–D Converter damage
Ramping Control	0–500.0°C (0–900.0°F) / Minute or 0–500.0°C (0–900.0°F) / Hour Ramp Rate

Digital Filter

Function	First Order
Time Constant	0, 0.2, 0.5, 1, 2, 5, 10, 20, 30, 60 Seconds Programmable

Profiler

Availability	No	No	Option	Option	Option	Option	No
No of Programs	N/A	N/A	4 / 2 / 1	4 / 2 / 1	4 / 2 / 1	4 / 2 / 1	N/A
Number of Segments / Program	N/A	N/A	4 / 8 / 16	4 / 8 / 16	4 / 8 / 16	4 / 8 / 16	N/A

Environmental and Physical Specifications

Operating Temperature	-10 °C to 50 °C						
Storage Temperature	-40 °C to 60 °C						
Humidity	0 to 90% RH (Non-Condensing)						
Altitude	2,000 Meters maximum						
Pollution	Degree II						
Insulation Resistance	20 MΩ minimum (@500 VDC)						
Dielectric Strength	2,000 VAC, 50/60 Hz for 1 Minute						
Vibration Resistance	10 to 55 Hz, 10 m/s ² for 2 Hours						
Shock Resistance	200 m/s ² (20g)						
Molding	Flame Retardant Polycarbonate						
Mounting	Panel	Panel	Panel	Panel	Panel	Panel	DIN Rail
Dimensions (W*H*D) (mm)	48*24*92	48*48*59	48*96*59	96*48*59	72*72*59	96*96*59	22.5*96*83
Depth Behind Panel (mm)	84	50	50	50	50	50	-
Cut Out Dimensions (mm)	45*22.2	45*45	45*92	92*45	68*68	92*92	-
Weight (grams)	120	160	220	220	190	290	160

Approval Standards

Safety	UL61010-1, CSA 22.2 No.61010-1-12, EN61010-1(IEC1010-1), RoHS, REACH
Protective Class	IP66 for Panel (in process), IP20 for terminals and housing, all indoor use
EMC	EN61326

Ordering Code

C22 –

R22 –

Power Input

- 4 : 90 to 250 VAC, 47–63Hz
- 5 : 11 to 40 VDC / 20 to 28 VAC, 47–63Hz

Output 1

- 1 : Form A Relay
- 2 : SSRD, 5VDC/30mA
- 3 : Isolated 4–20mA/0–20mA(OM98-3)
- 5 : Isolated 0–10VDC(OM98-5)
- C : SSRD, 14 VDC/40 mA(OM94-7)

Output 2/Alarm 1

- 0 : None
- 1 : Form A Relay
- 2 : SSRD, 5VDC/30mA
- 3 : Isolated 4–20mA/0–20mA(OM98-3)
- 5 : Isolated 0–10VDC(OM98-5)
- C : SSRD, 14 VDC/40 mA(OM94-7)

Option 1

- 0 : None
- 1 : RS-485
- 2 : 1 Event Input (EI1)
- 3 : 1 CT Input (CT1)

Option 2

- 0 : None
- 1 : Retransmit 4–20mA/0–20mA(OM98-3)
- 2 : Retransmit 0–10VDC(OM98-5)
- 3 : Alarm 2 (Form A relay)
- 4 : 1 Event Input (**EI2 only for R22**)
- 5 : 1 CT Input (**CT2 only for R22**)

Accessories for All Models

- OM94-7 = 14VDC/40mA SSR Drive Module
- OM98-3 = Isolated 4–20mA/0–20mA Analog Output Module
- OM98-5 = Isolated 0–10VDC Analog Output Module
- CM98-3 = Isolated 4–20mA/0–20mA Retransmission Module for all models except C22 & R22
- CM98-5 = Isolated 0–10VDC Retransmission Module for all models except C22 & R22
- CT98-1 = Current Transformer 0-50A
- PA98-1 = USB Programming Adaptor
- CC98-1 = Programming Port Cable (1.5M)
- BC-SET = Configuration Software

Related Products

SNA10A = Smart Network Adaptor for third party software, which converts 255 channels of RS-485 or RS-422 to RS-232 Network

C62 –

Power Input

- 4 : 90 to 250 VAC, 47–63Hz
- 5 : 11 to 40 VDC / 20 to 28 VAC, 47–63Hz

Output 1

- 1 : Form A Relay
- 2 : SSRD, 5VDC/30mA
- 3 : Isolated 4–20mA/0–20mA(OM98-3)
- 5 : Isolated 0–10VDC(OM98-5)
- C : SSRD, 14V/40mA(OM94-7)

Output 2/Alarm 1

- 0 : None
- 1 : Form A Relay
- 2 : SSRD, 5VDC/30mA
- 3 : Isolated 4–20mA/0–20mA(OM98-3)
- 5 : Isolated 0–10VDC(OM98-5)
- C : SSRD, 14V/40mA(OM94-7)

Alarm 2

- 0 : None
- 1 : Form A Relay

Option 1

- 0 : None
- 1 : RS-485

Option 2

- 0 : None
- 1 : 2 Event Inputs
- 2 : 1 Event Input and 1 CT Input
- 3 : 2 CT Inputs

Option 3

- 0 : None
- 1 : Retransmit 4–20mA/0–20mA(CM98-3)
- 2 : Retransmit 0–10VDC(CM98-5)
- 3 : Alarm 3 (Form A Relay)

Option 4

- 0 : None
- 1 : Terminal Cover

Power Input

- 4 : 90 to 250 VAC, 47–63Hz
- 5 : 11 to 40 VDC / 20 to 28 VAC, 47–63Hz

Output 1

- 1 : Form A Relay
- 2 : SSRD, 5VDC/30mA
- 3 : Isolated 4–20mA/0–20mA(OM98-3)
- 5 : Isolated 0–10VDC(OM98-5)
- C : SSRD, 14 V/40mA(OM94-7)

Output 2/Alarm 1

- 0 : None
- 1 : Form A Relay
- 2 : SSRD, 5VDC/30mA
- 3 : Isolated 4–20mA/0–20mA(OM98-3)
- 5 : Isolated 0–10VDC(OM98-5)
- C : SSRD, 14 VDC /40mA(OM94-7)

Alarm 2 to 3

- 0 : None
- 1 : Form A Relay on Alarm 2
- 2 : Form A Relay on Alarm 2 to 3

Event Inputs

- 0 : None
- 1 : 6 Event Inputs (2 Event Inputs for C72)

Option 1

- 0 : None
- 1 : RS-485 and Remote Setpoint

Option 2

- 0 : None
- 1 : 1 CT Input and Remote Setpoint
- 2 : 2 CT Inputs and Remote Setpoint

Option 3

- 0 : None
- 1 : Retransmit 4–20mA/0–20mA(CM98-3) and Remote Setpoint
- 2 : Retransmit 0–10V(CM98-5) and Remote Setpoint
- 3 : Alarm 4 (Form A Relay) and Remote Setpoint
- 4 : Alarm 4 (Form A Relay), Retransmit 4-20 mA/ 0-20mA(CM98-3) and Remote Setpoint (**Unavailable for C72**)
- 5 : Alarm 4(Form A Relay), Retransmit 0-10VDC (CM98-5) and Remote Setpoint (**Unavailable for C72**)

Option 4

- 0 : None
- 1 : Terminal Cover
- 2 : Ramp & Soak Profiler
- 3 : Terminal cover and Ramp & Soak Profiler

BrainChild

Head Office & Factory

Brainchild Electronic Co., Ltd.

209 Chung Yang Road Nangang Dist.
Taipei 11573, Taiwan

- Tel : +886-2-2786-1299
- Fax : +886-2-2786-1395
- Website : www.brainchild.com.tw
- Email : sales@brainchild.com.tw ;
service@brainchild.com.tw

China Sales Office

Brainchild Electronic (Kunshan) Co., Ltd.

Room 405, Building #6, Huamin Gentlefolk Garden,
No. 13, Qianjin Central Road, Kunshan City,
Jiangsu 215300, China

- Tel : +86-512-5511-6133
- Fax : +86-512-5511-6113
- Website : www.brainchild.com.cn
- Email : sales@brainchild.com.cn ;
service@brainchild.com.cn

2 0 1 8 . 1 0

