

PDR 900-11
Series 900 vacuum controller
RS232 / 485

Operation Manual

P/N: 100013695
PDR900-11, Operation Manual
Revision: Rev E, July 24,2007

Extent of the Warranty

MKS Instruments, Inc., HPS™ Products Inc. and MKS Denmark ApS warrants the PDR900-1 Vacuum Controller and its accessories to be free from defects in materials and workmanship for one (1) year from the date of shipment by HPS™ or authorized representative to the original purchaser (PURCHASER). Any product or parts of the product repaired or replaced by HPS™ under this warranty are warranted only for the remaining unexpired part of its one (1) year original warranty period. After expiration of the applicable warranty period, the PURCHASER shall be charged HPS™' current prices for parts and labor, plus any transportation for any repairs or replacement. ALL EXPRESS AND IMPLIED WARRANTIES, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO THE WARRANTY PERIOD. NO WARRANTIES, EXPRESS OR IMPLIED, WILL APPLY AFTER THIS PERIOD.

Warranty Service

The obligations of HPS™ under this warranty shall be at its option: (1) to repair, replace, or adjust the product so that it meets applicable product specifications published by HPS™ or (2) to refund the purchase price.

What Is Not Covered

The product is subject to above terms only if located in the country of the seller from whom the product was purchased. The above warranties do not apply to:

- I. Damages or malfunctions due to failure to provide reasonable and necessary maintenance in accordance with HPS™ operating instructions.
- II. Damages or malfunctions due to chemical or electrolytic influences or use of the product in working environments outside the specification.
- III. Fuses and all expendable items which by their nature or limited lifetime may not function for a year. If such items fail to give reasonable service for a reasonable period of time within the warranty period of the product; they will, at the option of HPS™, be repaired or replaced.
- IV. Defects or damages caused by modifications and repairs effected by the original PURCHASER or third parties not authorized in the manual.

Condition of Returned Products

HPS™ will not accept for repair, replacement, or credit any product which is asserted to be defective by the PURCHASER, or any product for which paid or unpaid service is desired, if the product is contaminated with potentially corrosive, reactive, harmful, or radioactive materials, gases, or chemicals. When products are used with toxic chemicals, or in an atmosphere that is dangerous to the health of humans, or is environmentally unsafe, it is the responsibility of the PURCHASER to have the product cleaned by an independent agency skilled and approved in the handling and cleaning of contaminated materials before the product will be accepted by HPS™ for repair and/or replacement. In the course of implementing this policy, HPS™ Customer Service Personnel may inquire of the PURCHASER whether the product has been contaminated with or exposed to potentially corrosive, reactive, harmful, or radioactive materials, gases, or chemicals when the PURCHASER requests a return authorization. Notwithstanding such inquiries, it is the responsibility of the PURCHASER to ensure that no products are returned to HPS™ which have been contaminated in the aforementioned manner.

Other Rights and Remedies

- I. These remedies are exclusive. HPS™ SHALL NOT BE LIABLE FOR CONSEQUENTIAL DAMAGES, FOR ANTICIPATED OR LOST PROFITS, INCIDENTAL DAMAGES OR LOSS OF TIME, OR OTHER LOSSES INCURRED BY THE PURCHASER OR BY ANY THIRD PARTY IN CONNECTION WITH THE PRODUCT COVERED BY THIS WARRANTY, OR OTHERWISE. Some states do not allow exclusion or limitation of incidental or consequential damage or do not allow the limitation on how long an implied warranty lasts. If such laws apply, the limitations or exclusions expressed herein may not apply to PURCHASER.
- II. Unless otherwise explicitly agreed in writing, it is understood that these are the only written warranties given by HPS™. Any statements made by any persons, including representatives of HPS™, which are inconsistent or in conflict with the terms of the warranty shall not be binding on HPS™ unless reduced to writing and approved by an authorized officer of HPS™.
- III. This warranty gives PURCHASER specific legal rights, and PURCHASER may also have other rights which vary from state to state.
- IV. For HPS™ products sold outside of the U.S., contact your MKS representative for warranty information and service.

Warranty Performance

To obtain warranty satisfaction, contact the following:

US & ASIA:

MKS Instruments, Inc., HPS™ Products, Inc., 5330 Sterling Drive, Boulder, CO 80301, USA, Phone: (303) 449-9861.

EUROPE:

MKS Denmark ApS, Ndr. Strandvej 119G, DK3150 Hellebaek, Denmark, Phone: +45 44 92 92 99, Email: mksdenmark@mksinst.com

Part number: PDR900-11- _____

Serial number: _____

Please fill in these numbers and have them readily available when calling for service or additional information. The part number can be found on your packing slip, and both the part number and serial number are located on the side of the housing.

Table of Contents

Safety information	2
Symbols used:	2
Unpacking	3
Transducers and cables	3
Controller installation.....	3
Transducer installation	3
Description	4
Series 900 transducers	4
Rear panel & connections	5
Electrical Connections	6
Transducer analog output.....	6
Serial user interface.....	6
Setpoint relay.....	7
Front panel	8
Menu interface	9
View menu	9
Data logger tool.....	10
Leak detector tool.....	10
Edit Setpoint.....	11
Edit Alarm.....	11
Display setup.....	12
Unit setup	12
Calibration	12
User communication	13
Setup of user interface.....	13
Transducer Communication.....	13
Command Set.....	14
Maintenance.....	16
Changing fuse	16
Disposal	16
901P Transducer menu structure	17
902 Transducer menu structure.....	21
909 Transducer menu structure.....	24
910 Transducer menu structure.....	27
925 Transducer menu structure.....	31
925C Transducer menu structure	35
979 Transducer menu structure.....	38
999 Transducer menu structure.....	42
Specifications	46
Dimensions	46
Accessories and replacement part numbers	47
Transducer cables	48
Controller connectors & cables.....	48
Mounting hardware	48
Power cords.....	48
Calibration certificate	48
CE Declaration of Conformity	49
Index	50

For more information contact:

MKS Denmark ApS
Ndr. Strandvej 119G
DK-3150 Hellebæk
Denmark

Tel: +45 44 92 92 99 – Fax: +45 44 92 94 99
Email: mksdenmark@mksinst.com

MKS Instruments, HPS Products
5330 Sterling Dr.
CO-80301 Boulder
USA

Tel: 303 449 9861 - Fax: 303 449 2003

Safety information:

Symbols used:

The first two symbols below are used throughout this manual to further define the safety concerns associated with the product. The last two symbols identify other information in this manual that is essential or useful in achieving optimal performance from the PDR900.

Caution:		Risk of electrical shock. Failure to read message could result in personal injury
Caution:		Refer to manual. Failure to read message could result in personal injury or serious damage to the equipment or both.
		Failure to read message could result in damage to the equipment.
		Calls attention to important procedures, practices, or conditions.

General safety information

The safety instructions should always be followed during installation and operation of the PDR900 controller. Otherwise, there is danger for electric shock and/or fire. Safety and installation instructions must be followed for continued compliance to low-voltage directive EN61010-1 (IEC1010-1). Pass safety information to all users.

Safety Precautions:

	Grounding. The PDR900 controller must always be properly grounded. Be sure that the AC power line is grounded and use only the delivered 3 channel power cord or other approved power cord. Before connecting any other inputs, be sure to connect the AC power cord. Disconnect all other cables before removing the AC power cord.
	Fuse change. If fuse change is required, remove all other inputs and finally AC power line. Use only approved 5x20 mm. 250VAC, 500mA, T.
	Explosive Environments. Do not use the PDR900 in presence of flammable gases or other explosive environments.
	Rack installation. When installed in rack the AC power should be controlled from a central power supply.
	Service and Repair. Do not substitute parts or modify instrument. Do not install substituted parts or perform any unauthorized modification to the instrument. Return the instrument to an MKS Calibration and Service Center for service and repair to ensure all of the safety features are maintained.
	CE marking The PDR900 complies to following European standards for CE marking. EN61326-1 , Electromagnetic compatibility EN 61010 (IEC 1010-1) , Low voltage directive.

Unpacking

Before unpacking your PDR900-11 controller, check all surfaces of the packing material for shipping damage. Please be sure that your PDR900 package contains these items:

Partnumber	Description	PDR900-11-US	PDR900-11-EU	PDR900-11-UK
PDR900-11	Controller, RS232/485	1	1	1
100013463	Power cord US	1	-	-
100013464	Power cord Schuko	-	1	-
100013465	Power cord UK	-	-	1
100013726	Spare fuse 5x20mm, 500mA,T ⁽¹⁾	1	1	1
100010757	Relay connector	3	3	3
100013690	Mounting kit	1	1	1
100013695	Operating manual, English	1	1	1

(1) Spare fuse is integrated in the fuse holder on the rear panel.

If any items are missing, please call MKS Customer Service at (800)345-1967 or (303)449-9861 or your local MKS sales office or distributor. Inspect for visible damage. If found, notify the carrier immediately.

Transducers and cables

Transducer and transducer cable are ordered separately. Use only the PDR900 cables listed below for transducer connection. The PDR900 is compatible with following transducers:

P/N	Description	RS232 Transducer Cable 10 ft. / 3 m. ⁽²⁾			RS485 Transducer Cable 10 ft. / 3 m. ⁽²⁾		
		100013613	100013620	10013740	100013671	100013664	100013703
901P	Loadlock	-	X	-	X	-	-
902	Piezo	X	-	-	-	X	-
909AR	Ionization	-	-	X	-	-	X
909	Ionization	-	-	-	-	-	X
910	DualTrans™	-	X	-	X	-	-
925C	MicroPirani™	X	-	-	-	X	-
925	MicroPirani™	-	X	-	X	-	-
979	ATV	-	X	-	X	-	-
999	Quattro™	-	X	-	X	-	-

(2) Other cable lengths are available. See Accessory and Replacement part number page 47-48 for ordering information.

Controller installation

Do not use or install the PDR900 where following conditions occur:

- Temperatures lower than 0 °C or higher than 40 °C
- Corrosive or explosive gases
- Direct sunlight
- Altitude higher than 2000 m

The PDR 900 can either be built in a rack panel or be used as a free standing unit. For built-in applications the panel cut should be 92x92 mm. A mounting kit is included for the purpose of mounting the unit in a panel. For 19" rack mounting (3U height) a ¼ rack (21HP) mounting panel is available. See Accessory and replacement part number page 47-48 for ordering information.

The IP classification according to IEC 60529 is IP30 when used as a free standing unit.

Transducer installation

Please refer to the transducer operation manual for detailed information on how to install the transducer.

Description

The PDR900-11 is a stand alone single channel power supply and display unit for use with the Series 900 transducers. The instrument provides easy readout of pressure measurement and can also be used for setup and configuration of transducer parameters.

The user interface gives a quick and easy access to all settings and parameters through logically arranged menus.

The PDR900 is not only a readout and power supply unit, it also provides diagnostic tools like a real time data logger, leak detector tool and audio alarm.

The controller communicates with the connected transducer via the digital RS232 or RS485 interface. The digital communication between controller and transducer eliminates analog measurement noise known from analog gauges and controllers.

Series 900 transducers

The HPS Series 900 vacuum transducers are a complete suite of microprocessor based, stand alone gauges, offering a wide pressure measurement range from above atmosphere to ultra high vacuum. Designed for system integration, the transducers offer both analog and digital communication. All transducers have integrated setpoint relay for process controlling. The transducers incorporate MEMS (Micro Electro-Mechanical systems) based technologies, including MicroPirani™ and Piezo sensors, combined with Mini Ion BA technology resulting in a broad product offering for a wide range of customer applications.

901P Loadlock transducer

The 901P is a unique patented transducer designed specifically for the loadlock environment. It provides both vacuum pressure measurement and atmospheric switching capabilities.

902 Piezo

The 902 Piezo provides an absolute measurement that is independent of gas type.

909 Mini-Ion

The 909 offers pressure measurement from UHV to 1×10^{-2} Torr and it's based on hot cathode ionization sensor.

910 DualTrans™

The 910 DualTrans™ is a dual sensor transducer, combining absolute piezo sensor and MicroPirani™ sensor. The transducer measures over pressure down to 1×10^{-5} Torr.

925C MicroPirani™

The MicroPirani provides a measuring range from 1×10^{-5} Torr to atmosphere with 1 or 3 integrated setpoint relays for process controlling.

979 ATV

The 979 combines the MicroPirani and the Mini ion BA gauge and provides a wide measuring range from UHV to atmosphere.

999 Quattro™

The 999 Quattro™ is based on three sensor types with the functionality of four sensors, providing a pressure measurement from UHV to 1000 torr, combined with atmospheric switching capabilities.

Rear panel & connections

1. Power on / off switch
Main supply on / off switch

2. Fuse holder
For main fuse change refer to page 16

3. Power in
Main supply voltage 100-240VAC, 50-60Hz, 25W

4. Analog Out (8 pin DIN female)

1. Transducer analog out+
2. Transducer analog out-
8. Chassis (Ground)

5. Communication (9 pin SUB D male)

2. RS232 Transmit / RS485-
3. RS232 Receive / RS485+
5. Ground

6. Transducer (15 pin HD sub D female)

1. RS485- / RS232 TXD
2. RS485+ / RS232 RXD
3. +24VDC power output
4. Power Ground
5. Analog in+
6. Analog in -
7. Setpoint relay 1 control (Ground)
8. Setpoint relay 1 control
9. Not connected
10. Not connected
11. Setpoint relay 2 control
12. Setpoint relay 2 control (Ground)
13. Not connected
14. Setpoint relay 3 control
15. Setpoint relay 3 control (Ground)

7. Setpoint Relay (Screw terminal connector)

1. Normally open contact
2. Normally close contact
3. Center contact

Electrical Connections

Transducer analog output

The analog voltage output can be used for connection to external analog measuring equipment for pressure reading and data logging. The analog output is provided by the transducer measurement circuit. The analog out voltage vs. pressure varies from transducer type. For specific transducer voltage levels refer to transducer operation manual.

The analog output must be connected to a differential input voltmeter or an analog to digital (A/D) converter with a differential input in a system controller.

Do not connect the negative side of the analog output (pin 2) to the chassis / ground (pin 4) or to any other ground. Measurement errors in the output voltage may be seen due to the voltage drop from this current loop flow. The longer the cable, the worse the error will be.

If the analog output is improper connected, shorted to ground or heavily loaded, the pressure transducer performance and consequently pressure reading can be affected.

Analog output connector and cables are available as accessories. Refer to Accessory and replacement part number page 47-48.

Serial user interface

The PDR900 is as standard supplied with RS232 and RS485 user interface. The user interface allows change of transducer and controller parameters as well.

The serial interface uses following format: 8 data bit, 1 stop bit, no parity bit.

RS232 user interface

The PDR900 is DCE (data communication equipment) and can be connected via straight cable to DTE (data terminal equipment) typical a PC.

The serial communication does not use hardware handshake.

RS485 user interface

RS485 is a network communication system that enables the user to communicate with several units on the same communication line.

RS485 is a balanced communication system. There are 2 wires, other than ground, that are used to transmit the digital signal. The PDR900 uses half duplex communication.

At high communication baud rates and when using long cable runs a termination resistor of typical 120 ohm should be connected between pin 2 and 3 at the PDR900 RS485 connector.

Always use high quality shielded data cables for serial communication. See also Accessory and replacement part number page 47-48.

Setpoint relay

The PDR900 has 3 mechanical power relays that can be used for controlling external process equipment. The power relays are controlled by the internal transducer relays and consequently only one power relay is available when using single setpoint transducers like the 902 and 925C. Refer to the transducer and setpoint relay table below.

The relay has closing and breaking contacts and the contacts are rated for 250VAC, 4A, resistive load.

For inductive loads such as solenoids, coils, etc. refer to the graph for load reduction factor. The graph can't be used for electrical motors.

Wire sized from 0.5 to 1.5 mm² can be mounted at the relay connector. 3 relays connectors are included with the PDR900 controller. For spare connectors refer to Accessories and replacement part number page 47-48.

1. NO, Normally close
2. NC, Normally open
3. Common

Do not connect any external sources to the transducer relays pins when using the transducer together with the PDR900. Always use the PDR900 relay outputs.

The relays can be activated either above or below setpoint value. The graphs below show the different relays stages in either below or above configuration. The NC contact will always be closed in case of power failure. For setpoint configuration refer to Edit Setpoint page 11.

In order to prevent the relays from triggering during power up cycle each relay has a built in delay function before normal operation is resumed.

Transducer type and setpoint relay table

	901P	902	909AR	910	925C	925	979	999
Setpoint relays	3	1	1	3	1	3	3	3

Front panel

1. 5 Digit LED display
2. Setpoint indicators
3. User interface LCD display
4. Keyboard
5. Pressure unit indicator
6. Alarm indicator

Front panel

When the PDR900-1 controller is powered on it automatically searches for a connected transducer in RS232 and RS485 mode. When the controller recognizes the connected transducer it will initialize the menu interface and only activate menus relevant for the current transducer type. Consequently the menu structure varies, depending on the connected transducer type. If no transducer is connected only a limited number of menus are available.

```
Searching for
Transducer...
```

```
901P LOADLOCK
MP readout PR1
```

Alarm indicator

The alarm indicator provides a red light when the low or high alarm limit is exceeded.

Setpoint indicator

The multicolor 3 stage setpoint indicators provide a clear visual indication on the setpoint relays status. When the relay is energized (C-NO) the setpoint indicator illuminates green and when the relay is de-energized (C-NC) the indicator will illuminate red. If the setpoint is disabled the indicator will be off.

The setpoint indicators are updated via the digital interface and the built in relays are updated directly by the transducer relays. Consequently the update rates of the indicators are slower than the real time relay state changing.

Pressure unit indicator

The pressure unit indicator provides a visual indication of the current display and transducer pressure unit setup. The pressure unit can be changed at the setup menu. Refer to setup unit page 12.

LED Display

The 5 digit LED main pressure display provides a clear and bright readout of the measured pressure. For multi sensor transducers the various sensor readings can be displayed on the main display. To change displayed sensor go to "4 Setup" and "1 Display". See also page 12.

Menu interface

The up and down arrow keys are used to scroll the arrow pointer " ⇨ " through the current menu. The left arrow or Set key is used to access the menu at the arrow pointer. The Esc key leaves the current menu and return to the previous menu level.

When entering parameters like setpoint values the Set key stores the current value and returns to the previous menu level. The Esc key returns to the previous menu level without storing the edited value.

View menu

Graph

The graph display provides an analog bar graph reading of the displayed pressure. The graph scale fits the measuring range of the connected transducer.

Pressure disp > MinMax

The controller stores the lowest measured pressure and the highest measured pressure. The values are stored in the non volatile controller memory and consequently the values are retained when power is turned off.

Max.Pr. 7.80E+2
Min.Pr. 1.23E-4

The user can reset the value by use of the reset menu. To allow the transducer to power up, there is a 30 sec. delay before logging min and max values.

Transducer information

The transducer information menu provides transducer model number, time on, serial number, hardware versions and firmware version.

Transd. Time On
000089 Hours

Refer to transducer operation manual for available transducer information.

Model: 901P
LOADLOCK

Setpoint status

The setpoint status menu provides an easy view of the setpoint relays status. When the relay is energized (C-NO) the status is Set and when the relay is de-energized (C-NC) the status is Clear. The display provides the configured value of the relay.

Setpoint 1:Clear
Value: 1.23E-4

Controller information

The controller information menu provides controller serial number, hardware and firmware versions.

Controller HW:
1.00

Data logger tool

The PDR900 have a built in data logging tool for real time logging and storing of measurements. The data can later be downloaded and analyzed. The non volatile internal memory retains the logged measurements when the controller is turned off. The memory has a capacity of 450 measurements.

View

The view display shows the logged measurements. The display shows the log time, sensor type and the pressure data. Arrow up and down keys step one measurement and arrow left and right jumps 10 measurements.

```
D.log 00:00:10  
CMB:4.56E-3 Torr
```

Timer

The time interval between each log can be set from 1 second to 99 hours. The log time format is as follows: Hours:Minutes:Seconds

```
D.log timer  
Value: 00:00:10
```

Status

The status displays provides information on the memory capacity status.

```
D.log status  
Logging 088/200
```

Control

The control menu starts and stops the data logger. When the data logger is started the previous logged measurements are erased.

```
1→Start logging  
2 Stop logging
```


It is not possible to change the transducer pressure unit when the data logger has been activated.

Upload

The logged data can be uploaded at the upload menu to remote PC via RS232 or RS485 user interface. For selecting interface refer to user communication setup on page 13.

The data can be uploaded to PC with standard communication software like Hyper Terminal and imported in to spread sheets like Windows[®] Excel for data analyzing and storage. Each data line is separated by carriage return (ASCII: 0D) in following format:

```
TIME;MP TORR  
00:00:00;1.23E-4  
00:01:00;1.24E-4  
00:02:00;1.25E-4  
00:03:00;1.26E-4  
00:04:0.....
```

Leak detector tool

The leak detector tool is a gas leak detector for detection of rough leaks by the use of trace gas like helium. It can be used in the pressure range from 1 to 400 torr. The tool can only be used with MicroPirani based transducers. The detectable leak rate depends on pumping speed, pressure range and chamber volume. For Piezo/MicroPirani based transducers the true differential measurement between the gas dependant MicroPirani and the non gas dependant Piezo is displayed. For only MicroPirani based transducer the leak detector measures the measured pressure difference from the zero value. The leak detector must work at a relative stable pressure.

Leak detector procedure:

1. Stabilize pressure in the range from 1 to 400 Torr.
2. Zero the leak detector.
3. Spray helium around the possible leak.

```
■■■■■■■■■■  
0.1 1 10 100
```

If the bar graph pressure increases a leak has been found. The bar graph scale represents the leak rate in an arbitrary unit. When displaying the bar graph the detector can be zeroed by use of the [SET] key.

Edit Setpoint

The PDR900 has 3 integrated set point power relays. The relays are controlled by the transducers set point relays and consequently only one relay is available when using single set point transducers like the 902 and 925C.

The correct procedure for setting up set point parameters are:

1. Enter set point value
2. Select set point direction
3. Enter set point hysteresis value, if other than +/- 10% of set point value is required.
4. Enable and assign set point

Set point value

The set point value is the pressure either below or above which the set point relay will be energized.

```
Setpoint 1 value  
4.00E-3 Torr
```

Set point hysteresis value

The hysteresis value is the pressure value at which the set point relay will be de-energized.

```
Hysteresis 1  
5.00E-3 Torr
```

Set point direction

The set point direction configures if the relay is energized above or below the set point value.

```
Setp.1 Direction  
Below
```

Enable set point

The enable set point enables or disables the set point. For multi sensor transducers like the 901P the set point enable also configures the set point to a specific sensor either the differential piezo or absolute MicroPirani sensor.

```
Setp.1 Enable  
ON
```


The Series 900 transducers have an auto hysteresis setting of 10% of the set point value, that overwrites the current hysteresis value whenever the set point value or set point direction is changed. If other hysteresis value than 10% is required, always set the set point value and set point direction before setting hysteresis value.

Edit Alarm

The audio alarm can be used for surveillance and warning of vacuum failures. If the pressure exceeds a specific user defined high or low limit the audio alarm will provide a warning. The audio alarm can either be set as a repeatable warning or a momentarily audio signal. When the alarm is triggered the alarm indicator on the front panel will be illuminated as long as the alarm limit is exceeded.

```
High Alarm value  
1.00E+3 Torr
```

```
Low Alarm value  
9.00E-3 Torr
```

The alarm value and setup is independent of transducer and stored in the controller non volatile memory.

Alarm Action

The alarm can either be a single beep or beep continuously. The high and low alarm action can be configured individually.

```
Action High  
Loop
```

Alarm Test

The test buzzer function illuminates the front panel alarm indicator and provides 5 beeps.

When the unit is changed, the High/Low alarm values will change accordingly. The High/Low alarm values are not affected if the unit is changed by the factory default command. They have to be changed manually.

Setup

Display setup

The 5 digit LED display can be set to additional pressure outputs provided by the transducer. Refer to transducer operation manual for available transducer pressure readout. For single sensor transducers like the 902 and 925C this menu is not relevant.

```
Controller Setup
Disp:Combined
```

Unit setup

The PDR900 can provide readout in the pressure units mbar, Torr and the SI unit Pascal. The pressure unit setup is stored in the transducer and consequently, the change of the units will also change the units of the controller to the units of the transducer.

If the unit setup is changed when the data logger is active, the current log session will be stopped.

Calibration

The calibration menu enables adjustment of transducer measurement setup and calibration.

Before executing any calibration commands always read the calibration procedure described in the transducer operation manual. Failure to comply with the transducer calibration procedure can result in large measurement errors.

All transducer calibration data is stored in the transducer memory and consequently changes to these values will overwrite any existing transducer calibration values.

If the transducer is calibrated at abnormal pressure or the transducer has a malfunction the display will provide an error message.

```
Evacuate transd.
To < 5.0E-6 torr
```

```
Zero adjustment
Transd. Error
```

Code protection

The PDR900 has a lock function to prevent any unauthorized access to the setup of the controller and transducer parameters or to the entire menu interface. To activate the lock enable lock setup or lock controller and enter the code. After confirming the code the lock is activated.

```
1+Lock Setup
2 LockController
```

If the lock function has been activated and the code has been lost please contact MKS/HPS customer service.

User tag

The transducer user tag sets the user tag label for the transducer.

Factory default

The factory default sets all parameter values for the controller or the transducer to the factory default setting. Refer to transducer operation manual for transducer factory default values:

The factory default values for the controller are:

View Min.pressure	9.99E+09
View Max.pressure	-9.99E+09
Datalogger timer:	00:01:00
Datalogger control	Disabled
Datalogger source	PR1
Alarm high limit	1.00E+1
Alarm low limit	1.00E0
Alarm high action	OFF
Alarm low action	OFF

Display setup	PR1
Unit setup	TORR
Controller user com adr.	253
Controller user com baud	9600
Controller user com interface	RS232
Lock Setup	Disabled
Lock Controller	Disabled

User communication

The PDR900 is equipped with both RS232 and RS485 user interface. The user communication interface allows control of controller and transducer parameters as well as upload of data for storage and analyzing at a remote PC.

Setup of user interface

The user interface is configured at the Setup>Communication menu. The data format is 8 data bits, no parity and one stop bit.

The controller communication setup can either be configured by use of the controller menu interface or by use of the setup commands.

For user interface cable specification, please refer to Electrical connections on page 6. To configure the user communication interface first select interface type, baud rate and finally the address.

```
1 Transd. Adr.  
2 Transd. Baud  
3 Control. Adr.  
4 Control. Baud  
5 Interface  
6 Test interface
```

Controller Address

The controller address menu returns or sets the address of the controller user communication interfaces.

Interface

The PDR900 controller is equipped with both RS232 and RS485 interface. The user communication type can be viewed or configured at the interface menu.

```
Control. Comm.  
RS232 interface
```

Controller Baud rate

The communication speed is controlled by the baud rate. The higher baud value the faster communication. The PDR900 user communication supports 2400, 4800, 9600, 115K baud rates (factory default 9600).

Test interface

The test interface function will send a text string to the host computer and can be used for trouble shooting when setting up the computer communication.

```
Sending text:  
PDR900 adr 253
```

Transducer Communication

The PDR900 can be used for configuration of transducer address and communication baud rate.

The address and baud rate values are stored in the transducer memory and consequently changing this setting will change the setup of the transducer.

Transducer Address

The 900 Series transducers have an addressable user command set. The transducer address menu returns or sets the address of the connected transducer.

```
Control. Comm.  
Address: 253
```

Transducer Baud rate

The transducer baud rate menu returns or sets the communication baud rate for the connected transducer. The baud rate sets the communication speed, the lower value the slower communication speed. If a low baud rate value is used the update rate of the display rating is also lower.

Command Set

The PDR900 command set allows the user to change of controller parameters. Settings and parameters like set point values, set point configurations and calibration data are stored in the transducers. These settings can be changed via the PDR900 user interface. For changing transducer settings and parameters refer to the command set and Procedures described in the transducer operation manual. Transducer operation manuals are also available for download at www.mksinst.com.

Query and Command Syntax

Queries return current parameters settings; commands change the parameter setting according to the value the user enters into the command syntax. Each query or command must begin with the attention character @ and end with the termination ;FF.

The command syntax has an address parameter that enables connection of multiple devices in a RS485 network. The address parameter is also included in non network RS232 applications.

Address - ADC

The ADC command returns or sets the communication address for the controller. If multiple devices are installed in RS485 network,

Values:	001 to 253 (default: 253)		
Query	Query Response	Command	Command Response
@254ADC?;FF	@001ACK001;FF	@001ADC!002;FF	@002ACK002;FF

Baud Rate - BRC

Values:	2400, 4800, 9600, 19200, 115K		
Query	Query Response	Command	Command Response
@001BRC?;FF	@001ACK9600;FF	@001BRC!19200;FF	@001ACK19200;FF

Factory Default - FDC

Command	Command Response
@001FDC!;FF	@001ACKFDC;FF

Firmware Version - FVC

Query	Query Response
@001FVC?;FF	@001ACK1.00;FF

Hardware Version - HVC

Query	Query Response
@001HVC?;FF	@001ACK1.00;FF

Serial Number - SNC

Query	Query Response
@001SNC?;FF	@001ACK000012345;FF

Time On - TIC

Query	Query Response
@001TIC?;FF	@001ACK000000024;FF

Download - DL

Query	Query Response
@001DL?;FF	@001ACKTIME;MB TORR<cr> 00:00:00;1.23E-4<cr> 00:01:00;1.21E-4<cr> 00:02:00;1.18E-4<cr> 00:03:00;1.12E-4<cr> 00:04:00;1.03E-4<cr> 00:05:00;9.65E-5<cr> ... -FF

Datalogger Timer - DLT

Values:	00:00:00 - 99:59:59 (tt:mm:ss)		
Query	Query Response	Command	Command Response
@001DLT?;FF	@001ACK00:05:00;FF	@001DLT!01:00:00;FF	@001ACK01:00:00;FF

Datalogger Source- DLS

Values:	PR1, PR2, PR3		
Query	Query Response	Command	Command Response
@001DLS?;FF	@001ACKPR1;FF	@001DLS!PR2;FF	@001ACKPR2;FF

Datalogger Control - DLC

Values:	START, STOP		
Query	Query Response	Command	Command Response
@001DLC?;FF	@001ACKSTOP;FF	@001DLC!START;FF	@001ACKSTART;FF

Alarm High Limit - ALH

Values:	Two- or three-digit scientific notation		
Query	Query Response	Command	Command Response
@001ALH?;FF	@001ACK1.00E-2;FF	@001ALH!1.00E-3;FF	@001ACK1.00E-3;FF

Alarm Low Limit - ALL

Values:	Two- or three-digit scientific notation		
Query	Query Response	Command	Command Response
@001ALL?;FF	@001ACK1.00E-2;FF	@001ALL!1.00E-3;FF	@001ACK1.00E-3;FF

Action High - ACH

Values:	OFF, SHORT, LOOP		
Query	Query Response	Command	Command Response
@001ACH?;FF	@001ACKSHORT;FF	@001ACH!LOOP;FF	@001ACKLOOP;FF

Action Low - ACL

Values:	OFF, SHORT, LOOP		
Query	Query Response	Command	Command Response
@001ACL?;FF	@001ACKSHORT;FF	@001ACL!LOOP;FF	@001ACKLOOP;FF

Maintenance

In general, the PDR900 controller requires no maintenance other than proper installation and operation. Refer to transducer operation manual for transducer maintenance.

Trouble shooting

Symptom	Possible cause / Remedy
Transducer not found on power up. 	Check that transducer and transducer cable is compatible. Check cable label and transducer part number. Ensure cable screw locks are fastened.
Error message when executing calibration. 	Verify that the correct calibration procedure in the transducer operation manual is followed. Possible transducer defect.
No light in display or indicators.	Check power switch is on. Check fuse at rear panel. Refer to fuse change on page 16. Check AC supply voltage 100-240VAC. Possible transducer defect. Disconnect transducer and turn instrument on again. Possible controller defect.
Missing user communication.	Check PC cable connection. Check computer baud rate and data format match controller setup. Send test string from the communication menu (see page 13).

Changing fuse

The PDR900 contains a main fuse protection. The fuse will blow if the instrument is supplied with higher voltage than specified or in case of instrument malfunction.

1. Turn the instrument off and remove all connectors and finally remove the power line.
2. Open the fuse holder located at the power inlet.
3. A spare fuse is mounted in the fuse holder. Change the fuse only with approved fuses with 500mA,T rating.
4. Connect the external connections starting with the power line.

If the fuse blows again shortly after being changed, the instrument or the transducer has most likely a malfunction and should be returned to MKS Service Center for repair.

Disposal (European Union only)

The PDR900 is manufactured according to the RoHS directive. For the benefit of the environment, at the end of life of the PDR900, it should not be disposed in the normal unsorted waste stream. It should be deposited at an appropriate collection point or facility to enable recovery or recycling.

90IP Transducer menu structure

Tools menu

```
1 View  
2→Tools
```


901P Transducer menu structure

Edit menu

90IP Transducer menu structure

Setup menu


```
3 Edit
4→Setup
```


902 Transducer menu structure

View menu

```
1→View
2 Tools
```


902 Transducer menu structure

Tools menu

```
1 View
2→Tools
```


Edit menu


```
2 Tools
3→Edit
```


902 Transducer menu structure

Setup menu


```
3 Edit
4→Setup
```


909 Transducer menu structure

View menu

1→View
2 Tools

Tools menu

1 View
2→Tools

909 Transducer menu structure

Edit menu


```
2 Tools  
3→Edit
```


909 Transducer menu structure

Setup menu


```
3 Edit
4→Setup
```


910 Transducer menu structure

View menu


```
1→View
2 Tools
```


910 Transducer menu structure

Tools menu

```
1 View  
2→Tools
```


910 Transducer menu structure

Edit menu

910 Transducer menu structure

Setup menu


```
3 Edit
4→Setup
```


925 Transducer menu structure

View menu


```
1→View
2 Tools
```


925 Transducer menu structure

Tools menu

```
1 View  
2→Tools
```


925 Transducer menu structure

Edit menu

925 Transducer menu structure

Setup menu


```
3 Edit
4→Setup
```


925C Transducer menu structure

View menu


```
1→View
2 Tools
```


925C Transducer menu structure

Tools menu

```
1 View
2→Tools
```


Edit menu


```
2 Tools
3→Edit
```


925C Transducer menu structure

Setup menu

```
3 Edit
4→Setup
```


979 Transducer menu structure

View menu


```
1→View
2 Tools
```


979 Transducer menu structure

Tools menu


```
1 View  
2→Tools
```


979 Transducer menu structure

Edit menu


```
2 Tools
3>Edit
```


979 Transducer menu structure

Setup menu


```
3 Edit
4→Setup
```


999 Transducer menu structure

View menu


```
1→View
2 Tools
```


999 Transducer menu structure

Tools menu

```
1 View  
2→Tools
```


999 Transducer menu structure

Edit menu

999 Transducer menu structure

Setup menu

```
3 Edit
4→Setup
```


Specifications

	Min	Typ	Max	Unit
Mains supply voltage	100		240	V~
Frequency	50		60	Hz
Power consumption			25	W
Mains supply fuse (5x20mm)		500		mA,T
Output voltage (transducer supply)		+24		Vdc
Output power (transducer supply)			17	W
Ambient temperature (working)	0		40	°C
Ambient temperature (Storage)	-10		50	°C
Setpoint relay contact voltage			250	V~
Setpoint relay contact current ⁽¹⁾			4	A
Weight		0.625		Kg.
IP classification (free standing)		30		-

¹⁾ Resistive load

Dimensions

Inch. (mm.)

Accessories and replacement part numbers

901P Load lock transducer

Part number	Flange	Interface
901P-11	DN16KF	RS232
901P-21	DN25KF	RS232
901P-41	VCR4F	RS232
901P-51	VCR8F	RS232
901P-81	DN16KF long	RS232

Part number	Flange	Interface
901P-12	DN16KF	RS485
901P-22	DN25KF	RS485
901P-42	VCR4F	RS485
901P-52	VCR8F	RS485
901P-82	DN16KF long	RS485

902 Piezo transducer

Part number	Flange	Interface
902-1113	DN16KF	RS232
902-1213	VCR4F	RS232
902-1313	VCR8F	RS232

Part number	Flange	Interface
902-1112	DN16KF	RS485
902-1212	VCR4F	RS485
902-1312	VCR8F	RS485

909AR transducer

Part number	Flange	Interface
909AR-11	1.33 CF	RS232
909AR-21	2.75 CF	RS232
909AR-31	DN16KF	RS232
909AR-41	DN25KF	RS232
909AR-51	DN40KF	RS232
909AR-61	1" tube	RS232

Part number	Flange	Interface
909AR-12	1.33 CF	RS485
909AR-22	2.75 CF	RS485
909AR-32	DN16KF	RS485
909AR-42	DN25KF	RS485
909AR-52	DN40KF	RS485
909AR-62	1" tube	RS485

910 DualTrans™ transducer

Part number	Flange	Interface
910-11	DN16KF	RS232
910-21	DN25KF	RS232
910-41	VCR4F	RS232
910-51	VCR8F	RS232
910-81	DN16KF long	RS232

Part number	Flange	Interface
910-12	DN16KF	RS485
910-22	DN25KF	RS485
910-42	VCR4F	RS485
910-52	VCR8F	RS485
910-82	DN16KF long	RS485

925 MicroPirani™ transducer

Part number	Flange	Interface
925-11	DN16KF	RS232
925-21	DN25KF	RS232
925-41	VCR4F	RS232
925-51	VCR8F	RS232
925-81	DN16KF long	RS232

Part number	Flange	Interface
925-12	DN16KF	RS485
925-22	DN25KF	RS485
925-42	VCR4F	RS485
925-52	VCR8F	RS485
925-82	DN16KF long	RS485

925C MicroPirani™ transducer

Part number	Flange	Interface
925C-11	DN16KF	RS232
925C-21	DN25KF	RS232
925C-41	VCR4F	RS232
925C-51	VCR8F	RS232
925C-81	DN16KF long	RS232

Part number	Flange	Interface
925C-12	DN16KF	RS485
925C-22	DN25KF	RS485
925C-42	VCR4F	RS485
925C-52	VCR8F	RS485
925C-82	DN16KF long	RS485

979 ATV transducer

Part number	Flange	Interface
979-11	1½" CF	RS485
979-21	2¾" CF	RS485
979-31	DN16KF	RS485

Part number	Flange	Interface
979-41	DN25KF	RS485
979-51	DN40KF	RS485
979-61	1" Tube	RS485

999 Quattro™ transducer

Part number	Flange	Interface
999-11	DN16KF	RS232
999-21	DN25KF	RS232
999-31	VCR4F	RS232
999-41	VCR8F	RS232
999-51	DN16KF long	RS232
999-61	1" Tube	RS232

Part number	Flange	Interface
999-12	DN16KF	RS485
999-22	DN25KF	RS485
999-32	VCR4F	RS485
999-42	VCR8F	RS485
999-52	DN16KF long	RS485
999-62	1" Tube	RS485

Transducer cables

902/925C, Transducer Cables

Part number	Length	Trd. Interface
100013613	3 m (10ft.)	RS232
100013614	5 m (16ft.)	RS232
100013615	7.6m (25ft.)	RS232
100013616	10 m (33ft.)	RS232

Part number	Length	Trd. Interface
100013664	3 m (10ft.)	RS485
100013665	5 m (16ft.)	RS485
100013666	7.6m (25ft.)	RS485
100013667	10 m (33ft.)	RS485

901P/910/925/979/999 Transducer Cables

Part number	Length	Trd. Interface
100013620	3 m (10ft.)	RS232
100013621	5 m (16ft.)	RS232
100013622	7.6m (25ft.)	RS232
100013623	10 m (33ft.)	RS232

Part number	Length	Trd. Interface
100013671	3 m (10ft.)	RS485
100013672	5 m (16ft.)	RS485
100013673	7.6m (25ft.)	RS485
100013674	10 m (33ft.)	RS485

909, Transducer Cables

Part number	Length	Trd. Interface
100013703	3 m (10ft.)	RS485
100013704	5 m (16ft.)	RS485
100013705	7.6m (25ft.)	RS485
100013706	10 m (33ft.)	RS485

909AR, Transducer Cables

Part number	Length	Trd. Interface
100013740	3 m (10ft.)	RS232
100013741	5 m (16ft.)	RS232
100013742	7.6m (25ft.)	RS232
100013743	10 m (33ft.)	RS232

Controller connectors & cables

Part number	Description
100010757	Setpoint Relay 3 pin connector
100013638	Analog output 8 pin connector
100013686	Analog output cable 3 meter (10ft.)
100013693	RS232/RS485 user communication cable 3 meter (10ft.)

Mounting hardware

Part number	Description
100013689	¼, 19" Rack mounting kit
100013690	Panel mounting kit
100013691	Front panel protection panel
100013692	Front panel protection panel w/key

Power cords

Part number	Description
100013464	Power cord Europe
100013463	Power cord United States
100013465	Power cord United Kingdom
100013466	Power cord Denmark

Calibration certificate

Part number	Description
100013147	DKD Calibration certificate Europe
100013200	Internal Calibration certificate Europe

Other cable lengths are available. Please contact MKS, HPS or MKS Denmark customer service.

CE Declaration of Conformity

Manufacturer: MKS Denmark ApS
Ndr. Strandvej 119G
DK-3150 Hellebaek
Denmark

Model: PDR900-11

Type of Equipment: Vacuum transducer power supply and display

Application of Council Directive(s): 89/336/EEC Electromagnetic Compatibility Directive
73/23EEC Low-Voltage Directive

Standard(s) to which conformity is declared:

EN61326 EMC requirements for electrical equipment for measurement, control and laboratory use.
(Industrial location)

Emissions EN 55011 Limits and Methods of measurements of radio disturbances characteristic of industrial, scientific, and medical RF equipment (Class B, Group 1)
EN 61000-3-2 Harmonics
EN 61000-3-3 Voltage fluctuations and flicker

Immunity EN 61000-4-2 Electrostatic discharge
EN 61000-4-3 Radiated RF electromagnetic fields
EN 61000-4-4 EFT/burst
EN 61000-4-5 Surges
EN 61000-4-6 Conducted disturbances by RF fields
EN 61000-4-8 Power frequency magnetic fields
EN 61000-4-11 Voltage dips and interrupts

EN 61010-1 1993 Amendment No. 2 : 1995 Safety Requirements for Electrical Equipment for Measurement, Control, and Laboratory Use

I, the undersigned, hereby declare that the equipment above conforms to the above Directive(s) and Standard(s), when installed in accordance with manufacturers specifications.

Place of Issue: Hellebaek, Denmark

(Signature)

Date of Issue: December 12, 2005

Ole Wenzel – Managing Director

Notes

Notes

Index

901P Transducer menu	19	Maintenance.....	18
902 Transducer menu.....	23	Menu interface	11
909 Transducer menu.....	26	MinMax	11
910 Transducer menu.....	29	Mounting hardware.....	50
925 Transducer menu.....	33	Power cord.....	50
925C Transducer menu	37	Pressure unit indicator.....	10
979 Transducer menu.....	40	Rack installation	2
999 Transducer menu.....	44	RS232 user interface.....	8
Address	16	RS485 user interface.....	8
Alarm	13	Safety.....	2
Analog output	7,8	Serial user interface	8
Baud Rate.....	15,16	Service and Repair.....	2
Cables	4	Setpoint.....	13
Calibration	14	Setpoint relay	7,9
Calibration certificate	50	Setpoint status	11
CE marking.....	2	Setup	14
Code protection	14	Specifications	48
Command Set.....	16	Supply voltage.....	7;48
Controller connectors.....	50	'Temperature	48
Controller information.....	11	Transducer Address	15
Controller installation	4	Transducer Baud rate.....	15
Data logger.....	12	Transducer cables.....	50
Dimensions.....	48	Transducer Communication.....	15
Display setup	14	Transducer information.....	11
Disposal.....	18	Transducer installation	4
Explosive Environments.....	2	Transducers	5
Factory default.....	14	Trouble shooting	18
Front panel	10	Unit	14
Fuse	2,18	Unpacking	4
Graph	11	User communication.....	15
Grounding.....	2	User tag	14
Leak detector tool	12	View menu	11
		Weight.....	48

P/N: 100013695
PDR900-11, Operation Manual
Revision: Rev E, July 24,2007