
PID CONTROLLERSPID CONTROLLERS

www.nipponinstruments.com

nippon
instruments

(india) pvt. ltd

nippon’s PID

Nippon introduces state of art,

truly universal, powerful PID

controller with in-house design.

The PID2020 series is developed

with state of art microcontroller.

The robust hardware and software

makes the controller very useful in

noisy industrial environment. The

PID2020 finds applications in

Industrial Ovens, Muffle Furnaces,

B.O.D. Incubators, Humidity

C h a m b e r s , E n v i r o n m e n t a l

Chambers, Sterlizers, Blood Bank

E q u i p m e n t s , C o n s t a n t

Temperature Baths, Packaging,

Plastic Moulding, Thyristors Heat

Controllers, Motor Controllers,

Cont ro l l ed Me l t ing , Va lve

Control...etc.

Specifications

SENSORINPUT TYPE

Pt-100
Pt-100

R.T.D. -200 to 600°C
-200.0 to 600.0°C

 ± 1 C
 ± 0.5°C

°

± ° 1 C

± ° 1 C

± ° 1 C

± Least count

± Least count

± Least count

-200 to 1300°C

-200 to 350 C°

0 to 1700 C°

User Programmable

User Programmable
-1999 to +1999

User Programmable
-1999 to +1999

Pt / Rh (R or S)

Copper-Constantan (T)

 ± 10V

4 to 20 mA / 0 to 20 mA

RANGE ACCURACY

Chromel/Alumel (K)

D.C. LINEAR INPUTS

THERMOCOUPLES
± ° 1 C0 to 750 C°Iron - Constantan (J)

± 50 mV, ± 200 mV

Input Input

Thermocouples : J,K,T,R,S

RTD's : Pt-100

DC mA : 0 – 20 mA, 4 – 20 mA (Maximum 12 Volts)

 DC mV : ± 50 mV, ± 200 mV

DC Volts : ± 10V

Range Refer table

ONE UNIVERSAL

Ambient Compensation automatic, ambient 0-60 °C

Resolution 1 or 0.1 or .01 or .001 programmable (for DC Linear only)

Display Super bright in 4 + 4 format , with NO BLINK programming technique

 • Upper 4 digits 0.5” red colour

• Lower 4 digits 0.39” green colour (72 x 72 and 96 x 96) 0.3” both for 48 x 48 and 48 x 96 H and V

www.nipponinstruments.com

Industrial Ovens Humidity Chambers Sterlizers

Process Plants

Ananciation L.E.D's 7 L.E.D.'s , 3 mm , multi colour,

3 for O/P's, 1 each for A/M, Alarm, Profile, Soak Time

Parameter Setting By soft touch, Elegant, Sturdy membrane keys & User friendly menu driven software

Password Multilevel Protection , Supervisor or Operator

Lock Individual Parameter Lockable. View , Edit and Hide

Supply 90-260 VAC , 50 Hz, SMPS design

Enclosure 72(H) x 72(W) x 110(D) in mm, Modular design, Panel cut out 68(H) x 68(W)

96 x 96, 48 x 48, 96 x 48, 48 x 96

Outputs THREE, Programmable outputs with modular attachments

• Relay module • SSR module • 4-20 mA control module • Retransmission module

Note : • Output modules are predefined

 • All three outputs can be assigned as relay or SSR or 4-20 mA, this means at a time either

3 relays or 3 SSR's or 2 4-20 mAs outputs also available

Control Outputs Rating Relay SPST 230V / 3 Amp, 12 volts DC pulses for SSR, 4-20 mA (Load 450 ohms)

CONTROLS

Control Action PID / On-OFF / TP

• PID P = Proportional Band = 1.0 to 999.9 units adjustable

 I = Integral = 0 to 3600 (0-1200) seconds adjustable

D = Derivative = 0 to 500 seconds adjustable

CT = Cycle Time = 0.5 to100 seconds adjustable

• On-OFF Hysteresis = 1 to 99 units adjustable

• Time Proportional = 0.1 to 100.0 units adjustable

Control Action Assign • PID for O/P 1 and O/P 2 • ON-OFF for O/P 1, O/P 2 , O/P 3 • T/P for O/P 1, O/P 2 , O/P 3

Control Modes Heat / Cool / Heat-Cool

Overshoot Control Provided

Soak Timer • Assigned for O/P 2 or O/P 3, Soak Timer programmable (HH-MM or MM-SEC)

• Set Point Start up or Power on start up

Manual Output Provided, 0 to 100%

ALARMS Assigned for O/P2 and O/P3

Alarm Types : Low / High /Band /Deviation / End of Profile

Alarm Acknowledge : Latchable / Unlatchable

Alarm Inhibit : Available

Retransmission 4-20 mA or 20-4 mA or 0-20 mA or 20-0 mA programmable, Non-isolated,

 Retransmission assign for O/P 2 Provided on request

Communication RS485, 2-Wire, Half duplex

RS485 MODBUS on request, MODBUS RTU or ASCII

Baud Rate Programmable 1200/2400/4800/9600, contact factory for higher Baud Rates

PROFILER

 • Each segment programmable for either RAMP or SOAK

• Profiler can be configured as : - RAMP/SOAK - RAMP/RAMP - SOAK/SOAK - SOAK/COOL

• Soak Time programmable in HH-MM , MM-SEC

 • Overshoot control during profile

 • Event on End of segment and / or End of profile

2 Profile programmes of 8 Segments OR 1 Profile programme of 16 Segments

www.nipponinstruments.com

48 x 96 72 x 72 96 x 48 96 x 96 96 x 96 (with LED)48 x 48

Nippon PID2020HC widely used in HEATCOOL application

Application : Heatcool

Auto Tuning : Limiting cycle auto-tuning method

Outputs : Separate heating and cooling outputs

Menu : Advanced interactive parameter presentation

Communication : Easy connections through digital communication

Protections : Overshoot protection

Nippon PID2020MVC a useful tool in MOTARISED valve controls

Application : Motorised Valve Controller

Outputs : Separate forward and reverse outputs

Feedback and
Indication : Valve position indicator

Menu : Advanced interactive parameter presentation

Communication : Easy connections through digital communication

Alarm : One output for alarm

Nippon PID2020P used in generating PROFILES of 8 and 16 steps

Application : Profiler

Profiler : 2 Profile programmes of 8 Segments OR

 1 Profile programme of 16 Segments

Controls : Selectable ramp or soak to each segment
Ramp Controls : Ramp entry in 0.xx degrees per minute for

accurate ramping
Overshot : Unique overshoot control method even during

ramping

Menu : Advanced interactive parameter presentation

Communication : Easy connections through digital communication

1 2 3 4 5 6

7 8 9 10 11 12

13

14

15

16

P N E

T/C

OUTPUT 2

R
S

4
8
5

O

U
T

P
U

T

SUPPLY VOLTAGE
90-265 VAC

+ -

RTD
A B B1

+ -
mA, mV, V

NO C NC

+ -

+

-

O
U

T
P

U
T

 1NO

C

+

-

OUTPUT 3

NO C NC

+ -

PID2020 H

SET

PV

SV

Output 1

Output 2

Output 3

Auto Manual

Alarm

Profile

Soak

72 x 72

PID instruments are housed in flameproof enclosures for
hazardous applications.

PID2020F series of instruments finds application in
Chemical, Petrochemical, Pharmaceutical, Fertilizer and oil
plants. The PID2020F is widely used in hazardous area of
class IIA, IIB and IIC as per IS2148/1981.

The enclosures are light weight made of LM-6 with
toughened glass.

Motarised Control Valve

PID in Flameproof Housing

PID2020F PID2020F-1
(1 inch height display)

nippon’s PID

nippon instruments (india) pvt. ltd.
Manufacturers of : PROCESS CONTROL INSTRUMENTS AND SENSORS

301-302B, Alankar Indl. Est., Off Aarey Rd.,
Near Virwani, Goregaon (E), Mumbai 63. India
Tel : +91-22-2875 5867 / 6502 7674
Fax : +91-22-2875 2289
E-mail : nippontech@vsnl.com

SALES OFFICES
Durg : (0788)2211212 / 3105117 / 9827111400
Delhi : (011)26903568 / 26340095 / 96 / 97
Gwalior : (0751)2231951 Fax : 0751-2344889
Chennai : 9382744155 Telefax.: 044-22292383
Jamshedpur : (0657)2420672 Fax : 0657-2433977
Visakhapatnam : (0891)2702415 / 9441944947

www.nipponinstruments.com

Surat : Road No. 6, Udhna, Surat, Gujarat.
 Tel : (0261) 2278422 / 6544180
 Fax : (0261) 2279423
 E-mail:dipan@nipponinstruments.com
Dubai : ACME Electromechanical Works LLC,
 Tel : (009714) 2583122 / 2583144
 Fax : (009714) 2583166

Pune : (9520)24376245
Bardoli : 09824111394
Kolkata : 09831057357 / 9831152530
Hyderabad : (040)27173714 / 24
Goa : (0832)2312710 / 6702 / 7399
Bangalore : 09341875222

	Page 1
	Page 2
	Page 3
	Page 4

