

OMM 323

The OMM 323 model range are inexpensive 3½-digit panel programmable instruments designed for simple applications. Versions UNI, RS and UQC are available.

Type OMM 323UNI is a multifunction instrument with the option of configuration for 8 different input options, easily configurable in the instrument's menu

The instrument is based on an 8-bit microcontroller and A/D converter, which ensures good accuracy, stability and easy operation of the instrument.

- 3½-DIGIT PROGRAMMABLE PROJECTION
- MULTIFUNCTION INPUT UNI (DC, PM, RTD, T/C, DU)
- UNIVERSAL COUNTER
- DATA DISPLAY
- DIGITAL FILTERS, LINEARIZATION
- SIZE OF DIN 48 X 24 MM
- POWER SUPPLY 10...30 V AC/DC

OMM 323UNI

DC VOLTMETER AND AMMETER
PROCESS MONITOR
OHMMETER
THERMOMETER FOR Pt/Cu/Ni/Termocouples
DISPLAY UNIT FOR LINEAR POTENTIOMETERS

OMM 323UQC

UNIVERSAL COUNTER

OMM 323RS

DATA DISPLAY RS 485

OPERATION

Instrument is controlled by 4 buttons which are accessed from the rear. All programmable settings of the instrument may be performed in three adjusting modes:

LIGHT MENU is protected by optional number code and contains solely items necessary for instrument setting

PROFI MENU is protected by optional number code and contains complete instrument setting

USER MENU may contain arbitrary items from the programming menu (LIGHT/PROFI), which determine the right (see, change). Access w/o password.

Standard equipment is the OM Link interface, which together with operation program enables modification and filing of all instrument settings as well as perform firmware updates (with OML cable).

All settings are stored in the EEPROM memory (they hold even after the instrument is switched off).

STANDARD FUNCTIONS

PROGRAMMABLE PROJECTION

Selection: of input type and measuring range

Setting (UNI): manual, in menu optional projection on the display may be set for both limit values of the input signal, e.g. input 0...19,99 V \Rightarrow 0...150,0

Setting (UQC): measuring mode counter/frequency/timer/ counter for IRC/clock with adjustable calibration coefficient, time base and projection

Measuring modes (UQC): counter/frequency/UP-DW counter/frequency/counter for IRC

Measuring channels (UQC): A and B, from one measuring input two independent functions may be evaluated (counter/frequency)

Input (RS): RS 485, with protocol ASCII or MODBUS - RTU

Projection: 9999

COMPENSATION

of conduct (RTD, OHM): automatic (3- and 4-wire) or manual in menu (2-wire)

of conduct in probe (RTD): internal connection (conduct resistance in measuring head)

of CJC (T/C): manual or automatic, in menu it is possible to perform selection of the type of thermocouple and compensation of cold junctions, which is adjustable or automatic (temperature at the input brackets)

LINEARIZATION

Linearization: through linear interpolation in 25 points (solely via OM Link)

DIGITAL FILTERS

Exponential average: from 2...100 measurements

Rounding: setting the projection step for display

EXTERNAL CONTROL*

Hold: display/instrument blocking

Lock: control keys blocking

Tare: designed to reset display upon non-zero input signal

TECHNICAL DATA

PROJECTION

Display: 9999, red or green 7-segment LED, digit height 9,1mm
Decimal point: setting - in menu
Brightness: setting - in menu

INSTRUMENT ACCURACY

TK: 50 ppm/ $^{\circ}$ C
Accuracy: $\pm 0,15\%$ of range + 1 digit

$\pm 0,3\%$ of range + 1 digit

T/C

Accuracy of cold junction measurement: $\pm 1,5^{\circ}$ C

Rate: 0,5...20 meas./s

Overload capacity: 10x [t < 30 ms] - not for 200 V and 5A; 2x

Resolution: 0,1 $^{\circ}$ C (RTD), 1 $^{\circ}$ C (T/C)

Watch-dog: reset after 500 ms

Functions: HOLD, LOCK, Digital filters, Tare

OM Link: Company communication interface for operation, setting and update of instruments

Calibration: at 25 $^{\circ}$ C and 40% r.h..

POWER SUPPLY

10...30 VDC/24 VAC, $\pm 10\%$, 3 VA, PF $\geq 0,4$, $I_{SMA} < 45$ A/1 ms
 10...30 VDC/24 VAC, $\pm 10\%$, 3 VA, PF $\geq 0,4$, $I_{SMA} < 45$ A/1 ms, isolated

MECHANIC PROPERTIES

Material: Noryl GFN2 SE1, incombustible UL 94 V-I
Dimensions: 48 x 24 x 72 mm

Panel cutout: 43,6 x 22,5 mm

OPERATING CONDITIONS

Connection: connector terminal board, section < 1,5 mm 2

Stabilization period: within 15 minutes after switch-on

Working temperature: -20...60 $^{\circ}$ C

Storage temperature: -20...85 $^{\circ}$ C

Cover: IP42 [front panel only]

El. safety: EN 61010-1, A2

Dielectric strength: 2,5 kVAC after 1 min between supply and input

Insulation resistance: for pollution degree II, measuring cat. III.

power supply > 300 V (ZI)

EMC: EN 61326-1

PI - Primary insulation, DI - Double insulation

MEASURING RANGES

OMM 323 is a multifunction instrument available in following types and ranges

Type UNI

DC: ± 90 /180 mA, ± 30 /60 mV/ ± 1 / ± 20 / ± 40 / ± 80 V

PM: ± 20 mA/4...20 mA/ ± 2 V/ ± 5 V/ ± 10 V

OHM: 0...100 / 0...300 0...3 k Ω /0...24 k Ω /0...30 k Ω

RTD: Pt 50/100/Pt 1 000

Cu: Cu 50/Cu 100

Ni: Ni 1 000/Ni 10 000

T/C: J/K/T/E/B/S/R/N/L

DU: Linear potentiometer (min. 500 Ω)

Type UQC

UOC: 0...30 V, comparation levels are adjustable in the menu input frequency 0,1 Hz...50 kHz
 [20 kHz for QVADR and UP/DW]

Type RS

RS 485, with protocole ASCII or MODBUS - RTU

CONNECTING INDIVIDUAL INPUTS

	INPUT 1	INPUT 2	INPUT 3	INPUT 4
DC	± 20 / ± 40 / ± 80 V	± 30 /60 mV/ ± 1 V	± 80 / ± 180 mA	
PM	± 2 / ± 5 / ± 10 V		± 5 /20 mA, 4...20 mA	
T/C		J/K/T/E/B/S/R/N/L		

ORDER CODE

OMM 323

Type

- -

U	N	I	1	*
U	O	C*	•	•
R	S*		•	•

Power supply

10...30 V AC/DC
10...30 V AC/DC, isolated

0
1

Display color

red
green

0
1

Other

customer version, do not fill in

00

Default execution is shown in bold

* Launch for sale has not been set