

IMP+
INSTRUCTION MANUAL

IMP+ (FOURTH EDITION REV 2)

June 2017

Part Number M-080-0-004-2P

COPYRIGHT

© Pulsar Process Measurement Limited, 2005-17. All rights reserved. No part of this publication may
be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language in

any form without the written permission of Pulsar Process Measurement Limited.

WARRANTY AND LIABILITY

Pulsar Process Measurement Limited guarantee for a period of 2 years from the date of delivery that it

will either exchange or repair any part of this product returned to Pulsar Process Measurement
Limited if it is found to be defective in material or workmanship, subject to the defect not being due to

unfair wear and tear, misuse, modification or alteration, accident, misapplication or negligence.

DISCLAIMER

Pulsar Process Measurement Limited gives nor implies any process guarantee for this product, and

shall have no liability in respect of any loss, injury or damage whatsoever arising out of the
application or use of any product or circuit described herein.

Every effort has been made to ensure accuracy of this documentation, but Pulsar Process

Measurement Limited cannot be held liable for any errors.

Pulsar Process Measurement Limited operates a policy of constant development and improvement and

reserves the right to amend technical details as necessary.

TECHNICAL ENQUIRIES

Please contact Pulsar Process Measurement Limited for technical support.

COMMENTS AND SUGGESTIONS

If you have any comments or suggestions about this product, then please contact:

Pulsar Process Measurement Limited

Pulsar Process Measurement Inc.

 Cardinal Building
Enigma Commercial Centre

Sandy’s Road

Malvern
Worcestershire

WR14 1JJ

United Kingdom

PO Box 5177
Niceville

FL 32578-5177

USA

 Tel: + 44 (0) 1684 891371

Fax: + 44 (0) 1684 575985
Tel: + 1 850 279 4882
Fax: + 1 850 279 4886

Web Site: http://www.pulsar-pm.com

e-mail: info@pulsar-pm.com (general

information)

e-mail: support@ pulsar-pm.com (product

support)

Web Site: http://www.pulsar-pm.com

e-mail: info.usa@pulsar-pm.com (general

information)

e-mail: support.usa@ pulsar-pm.com (product

support)

Contents

Chapter 1 Start Here… ... 1
About this Manual ... 1
About the IMP+ Level Monitoring System .. 2

Functional Description .. 2
Product Specification... 4

Physical .. 4
Environmental.. 4
Approvals ... 4
Performance ... 4
Programming ... 4

EU Declaration of Conformity ... 5

Chapter 2 Installation.. 6
Power Supply Requirements ... 6
Terminal Connections ... 12

2 Wire ... 12
Loop Resistance ... 12
3 Wire ... 13

Preparation for Operation .. 13
Maintenance ... 14

Chapter 3 How To Use Your IMP+ Level Monitoring System ... 15
Operating the Controls .. 15

Display ... 15
Run Mode .. 15
Program Mode ... 16
Button Functions .. 16

How to Access Program Mode ... 17
Parameter Defaults .. 18

Factory Defaults ... 18

Chapter 4 Getting Results With Your IMP+ ... 19
Setting up Your Application ... 19

Empty Distance.. 19
Span .. 19
Near and Far Blanking .. 19

Using the 4-20 mA Output .. 19
Using the Relays .. 20

Alarm Relay Set-up ... 21
Control Relay Set-up ... 22
Loss of Echo Set-up ... 22
Other Relay Parameters ... 23

Setting Security Passcodes .. 23
Using A Passcode .. 23
Changing the Passcode .. 24

Resetting Factory Defaults .. 24
Checking the Information Specific to your IMP+ .. 24

Checking the Software Revision and Serial Number .. 24
Using the RS232 Serial Interface .. 24

Chapter 5 Parameter Guide .. 25
Parameter Listing ... 25
Application (APP) Menu .. 25

P100 Mode of Operation ... 25
P104 Measurement Units .. 25
P105 Empty Level ... 25
P106 Span .. 26
P107 Near Blanking Distance ... 26
P108 Far Blanking Distance ... 26

Relay (rL) Menu .. 27
P210 (Relay 1), P220 (Relay 2) - Relay Type .. 27
Alarms .. 27
P213 (Relay 1), P223 (Relay 2) - Relay “ON” Setpoint .. 28
P214 (Relay 1), P224 (Relay 2) - Relay “OFF” Setpoint .. 28
Control.. 28
P213 (Relay 1), P223 (Relay 2) - Relay “ON” Setpoint .. 29
P214 (Relay 1), P224 (Relay 2) - Relay “OFF” Setpoint .. 29

Volume (UoL) Menu .. 30
P600 Vessel Shape .. 30
P601-P603 Vessel Dimensions ... 32
P604 Calculated Volume... 32
P605 Volume Units ... 33
P606 Correction Factor ... 33
P607 Max Volume .. 33

Display (DiSP) Menu .. 34
P800 Display Units .. 34
P801 Decimal Places ... 34
P808 Fail-safe Mode ... 34
P809 Fail-safe Time .. 34

mA Output (LOOP) Menu .. 35
P834 mA Low Level ... 35
P835 mA High Level .. 35
P838 mA Low Trim .. 35
P839 mA High Trim .. 35
P840 mA Fail-safe Mode .. 35
P842 Voltage Output ... 36

Compensation (CoP) Menu .. 36
P851 Measurement Offset ... 36
P852 Temperature Source ... 36
P854 Fixed Temperature ... 37
P860 Sound Velocity ... 37
P645 Vapour Temperature Compensation ... 37

Stability (StA) Menu ... 38
Damping... 38

System (SyS1) Menu .. 38
P921 Enable Code ... 38
P922 Passcode ... 38
P926 Software Revision .. 38
P928 Serial Number .. 38
P930 Factory Defaults ... 39

Test (tESt) Menu ... 39
P991 Hard Test .. 39
P992 mA Out Test ... 39

Chapter 6 Troubleshooting .. 40

Parameter Record .. 41

 Page1

Chapter 1 Start Here…

Congratulations on your purchase of a Pulsar IMP+ Level Monitoring

System. This quality system has been developed over many years and

represents the latest in high technology ultrasonic level measurement and

control.

It has been designed to give you years of trouble-free performance, and a

few minutes spent reading this operating manual will ensure that your

installation is as simple as possible.

About this Manual

It is important that this manual is referred to for correct installation and

operation.

There are various parts of the manual that offer additional help or

information as shown:

Tips

TIP

At various parts of this manual you
will find tips to help you.

Additional Information

Additional Information

At various parts of the manual, you will find sections

like this that explain specific items in more detail.

Page 2

About the IMP+ Level Monitoring System

Functional Description

The IMP+ level monitoring system is a highly developed ultrasonic level

measurement system which provides non-contacting level measurement for

a wide variety of applications in both liquids and solids. Its unique design

allows for both 3 wire and 2 wire (loop powered) configuration all within

the same unit.

Easy calibration and maintenance free “fit and forget” performance mean

that you can install the IMP+ Level Monitoring System rapidly and with

confidence. Two relays which can be configured for either alarm or control

functions, with fully programmable setpoints are provided when connected

as a 3-wire device, together with fault condition being indicated by the mA

output on both the 2 and 3 wire mode.

The IMP+ operates on the principle of timing the echo received from a

measured pulse of sound transmitted in air and utilises “state of the art”

echo extraction technology.

IMP+ comes in three models: IMP 3 with a range from 0.20m (0.66 feet) to

3.00m (9.84 feet), IMP 6 with a range of 0.3m (0.98 feet) to 6.00m (19.69

feet) and IMP 10 with a range of 0.3m (0.98 feet) to 10.00m (32.81 feet).

 Page3

The IMP+ can show level, space, distance, on the display. The relays can be

programmed to give an ‘ON’ and ‘OFF’ point for external control. There is

a 4-20 mA output (non-isolated in 3 wire mode) that can be connected to a

remote chart recorder or PLC, to monitor level, space or distance, dependant

on the measurement mode selected, and provides a ‘fault condition’ alarm of

either 3.5mA or 22mA.

The IMP+ lid has an integral LCD display and 4 buttons which are used for

programming purposes when in Program Mode and as hot keys providing

additional information whilst in Run Mode.

Page 4

Product Specification

Physical
Dimensions O/A height 186mm (5.24 inches x O/A
 diameter 133mm (7.32 inches)
Mounting 1.5ò BSP/NPT (IMP3 and 6 models) 2ò

BSP/NPT (IMP10)
Weight Nominal 1kg
Cable entry 2 off cable glands 4.5 ï 10mm. (torque

to 2NM)

Environmental
IP Rating IP67
Min & Max Temperature (Ambient) -40 to +65°C (-40 to 149°F)
Min & Max Temperature (Transducer) -40 to +80°C (-40 to 176°F)

Approvals
CE Approval See EU Declaration of Conformity

Performance
Beam Angle <10° inclusive
Operating frequency Imp 3 125kHz, Imp 6 75kHz, Imp 10

41kHz
Range Imp 3 0.2 ï 3m (0.66 ï 10ft)
 Imp 6 0.3 ï 6m (0.98 ï 20ft)
 Imp 10 0.3 ï 10m (0.98 ï 33ft)
Digital echo processing
Accuracy ± 0.25% or 6mm (0.24 inches) whichever

is greater
Resolution ± 0.1% or 2mm (0.08inches) whichever is

greater
4-20mA output Resolution 5µA
Temperature compensation via internal temperature sensor (± 0.5°C

accuracy)
Response time Power up to stable reading = 10 seconds

2-wire configuration (isolated): Passive 4-20mA output
Power consumption 3.5 ï 22mA

3-wire configuration (non-isolated): 0-10V analogue output
 Active and passive 4-20mA outputs
 Backlit LCD display
 2 off SPDT relays rated 1A 30V DC/AC
Power consumption with relays energised <60mA (less 12mA/relay not energised)

Programming
PC programming via RJ11 port to RS232 using IMP PC

software
On-board programming via a 4 button keypad and 4-digit LCD

display

Pulsar Process Measurement Limited operates a policy of constant development

and improvement and reserve the right to amend details as necessary.

 Page5

EU Declaration of Conformity

Page 6

Chapter 2 Installation

Power Supply Requirements

The IMP+ operates from a DC supply of 11 –30V and will typically draw

less than 0.06A.

All electronic products are susceptible to electrostatic

shock, so follow proper grounding procedures during

installation.

The compact one-piece construction of the IMP+ can be mounted easily

using the integral nose thread (1.5" or 2" BSP/ NPT, dependent on model).

When choosing a location to mount the Imp, bear in mind the following:

¶ For access to the LCD display and programming buttons it is

recommended that you mount it in an area which is easily

accessible.

¶ The ultrasonic signal path should be free of falling material and

obstructions such as pipes, beams etc.

¶ The IMP 3 should be mounted at least 20cm (0.66 feet) above the

maximum level of the material and be perpendicular to the surface.

Whilst the IMP 6 and 10 should be mounted at least 30cm (0.98

feet) above the maximum level of the material and be perpendicular

to the surface.

¶ The ambient temperature is between -20ºC and 65ºC.

¶ There should be no high voltage cables or electrical inverters close

by.

 Page7

Dimensions

The dimensions of the IMP+ are as shown below.

1.5" BSP/NPT – IMP 3 & 6

2" BSP/NPT – IMP 10

Page 8

Outdoor and Open Vessel Installation

The IMP+ can be simply mounted on a bracket, suitable for the application

and secured using the thread located at the top of the transducer

(2"BSP/NPT).

Care should be taken to ensure that the IMP+ is not installed in direct

sunlight, in order to avoid errors in the measurement of ambient

temperature.

Attention should also be taken, when mounting the unit, to ensure that

strong windy conditions are avoided, wherever possible, to prevent

abnormal operation.

IMP+

Model

Range L =

Blanking

Imp 3 3 metres

(9.84 feet)

200mm

(0.66 feet)

Imp 6 6 metres

(19.69 feet)

300mm

(0.98 feet)

Imp 10 10 metres

(32.18 feet)

300mm

(0.98 feet)

“L” should as a minimum be at least that as detailed in the table above,

but can be greater if required.

Closed Vessel Installation

“L” should as a minimum be at least that as detailed in the table above, but

can be greater if required. The IMP+ can be simply screwed into a flange

and secured using the thread located at the top of the transducer (1.5" or

2"BSP/ NPT, dependent on model).

Where possible use a flange made of a synthetic material such as PVC, in

cases where a metal flange is used it is advisable to fit a suitable gasket

between the flange of the IMP+ and the connection to the vessel.

 Page9

Stand Pipe Installations

When mounting the IMP+ to a standpipe care should be taken to ensure that

the standpipe is of sufficient diameter with reference to its length, see the

table below for details:

Dia. (D) Max. Length (L)

mm inches mm inches

80 3 220 8

100 4 300 12

150 6 420 16

200 8 560 22

When using a standpipe, fixed to the top of a vessel, ensure that the open

end of the standpipe is clear of any obstructions such as weld seams, gaskets

etc. in order to avoid unwanted signal returns.

If using standpipes which extend in to the vessel, beyond the blanking

distance, but not as far as the empty level, then the open end of the standpipe

should be cut to an angle of 45o.

Correct

standpipe

installation

Pipe should be free

of obstructions

such as weld seams

The maximum

level (100% of

Span) is inside the

Blanking Distance

Page 10

Cable Entry

The IMP+ Series has two M16 cable entries, fitted with a suitable gland, to

ensure moisture protection is maintained.

Terminal Connection Details

The IMP+’s unique design allows for both 3 wire and 2 wire (loop powered)

configuration within the same unit the terminal connections for both

configurations are as detailed below. Wiring details are also given on the

terminals under the access cover.

2 Wire (loop powered)

 Page11

3 Wire

Source mode - the power for the loop is supplied by the IMP+

Page 12

Terminal Connections

2 Wire

Terminal 1 + ve: Direct Current (DC) input (11-30VDC)

Terminal 2 - ve: Current Output (4-20mA)

Loop Resistance

For two wire operation, the maximum cable resistance allowable can be

calculated from the graph below. For example, if an IMP+ were supplied from 24v

connected as a 2 wire unit (4-20mA only), the maximum total cable resistance is

590 ohms, for a typical 77 ohm /km cable this would mean a maximum cable

length of 590/77 = 7.6km, remember this total cable resistance, so this figure has

to be divided by 2 to give 3.8km max distance.

Allowable total cable resistance for Loop-

powered IMP

0

100

200

300

400

500

600

700

800

900

1000

11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Supply Voltage

T
o

ta
l

C
a
b

le
 r

e
s
is

ta
n

c
e

Maximum cable resistance vs supply voltage for 2 wire mode.

4-20mA Sourcing Total load resistance allowable

@ 22mA output

0

200

400

600

800

1000

1200

7 8 9 10 1112 1314 1516 1718 1920 2122 2324 2526 2728 2930

4-20mA supply Voltage

M
a
x
im

u
m

 l
o

a
d

 r
e
s
is

ta
n

c
e

Maximum cable resistance vs supply voltage for 3 wire mode.

 Page13

3 Wire

Terminal 1 + ve Current Output (4 – 20mA SINK MODE)

 (NOT USED IN SOURCE MODE)

Terminal 2 - ve ground (4-20mA SINK MODE)

Terminal 3 - ve: Direct Current (DC) input (11-30VDC)

Terminal4 + ve: Direct Current (DC) input (11-30VDC)

Terminal 5 + ve Current Output (4 – 20mA SOURCE MODE)

Terminal + ve: 0-10V output (P842 = 1) or 0-5V output (P842 = 0)

Terminal 7 - ve: 0-10V output (P842 = 1) or 0-5V output (P842 = 0)

Terminal 8 Relay 1 Normally Open (N/C) Contact (De-energised)

Terminal 9 Relay 1 Common

Terminal 10 Relay 1 Normally Closed (N/O) Contact (De-energised)

Terminal 11 Relay 2 Normally Open (N/C) Contact (De-energised)

Terminal 12 Relay 2 Common

Terminal 13 Relay 2 Normally Closed (N/O) Contact (De-energised)

Important Information

If the equipment is installed or used in a manner not specified in this

manual, then the protection provided by the equipment may be impaired.

Preparation for Operation

Before switching on, check the following:

V The IMP+ is mounted correctly.

V The power supply is correctly installed.

Page 14

Maintenance

There are no user serviceable parts inside your IMP+, if you experience any

problems with the unit, then please contact Pulsar Process Measurement for

advice.

To clean the equipment, wipe with a damp cloth. Do not use any solvents on

the enclosure.

 Page15

Chapter 3 How To Use Your IMP+ Level Monitoring System

Operating the Controls

Display

Whilst in the Run Mode, the 4-digit LCD, by default, will display the

current level reading in metres, the display will also alternate between the

reading and “LOE” when a fault condition (Loss Of Echo) is detected.

When in the Program Mode the display is used to read information on the

Menu Options and the values entered.

There are two operating modes for your IMP+, Run Mode and Program

Mode.

Run Mode

This mode is used once the IMP+ has been set up in program mode. It is also

the default mode that the unit reverts to when it resumes operation after a

power failure.

When the IMP+ is switched on for the first time, it will display, in metres,

the distance from the transducer face to the target.

After programming is complete, any relay outputs that are set will operate

when the level reaches the relevant setpoint.

Page 16

Program Mode

This mode is used to set up the IMP+ or change information already set, this

is achieved by using the 4 push buttons located below the display.

Entering a value for each of the menu options that are relevant to your

application provides all the programming information.

Button Functions

There are 4 push buttons located under the display. Their name and

functions are as follows:

Button Run Mode Program Mode

ESC Displays details of unit

Serial No. and Software

Version

Used to Navigate out of the

Menu System and return to

Run Mode. Also used to

Cancel a Parameter Value

entered in error.

UP Displays Current

Temperature

Used for Navigating around

Menu System and Increasing

Menu Option Values.

DOWN Displays Current Echo

Strength (dB’s)

Used for Navigating around

Menu System and Decreasing

Menu Option Values.

ENTER Displays current mA output Used to confirm an action such

as entering a Menu Option or

Enter a Parameter Value.

 Page17

How to Access Program Mode

To access the Program mode press the “ESC” and “Enter” button

simultaneously, where upon the display will show PASS on the LCD display

briefly, to prompt you to enter the password, the display will now show 0000, and

the left hand digit will flash.

By using the UP and DOWN keys to increment or decrement the digit, and the

ENTER key to shift the flashing digit to the next position. Assuming the passcode

is the default 1997, then you should enter this.

The ESC key can be used to go back to the previous digit. Finally, when you have

selected all digits pressing the ENTER key again will input the selected pass code

to the IMP+; if successful the display will show APP (Application). If, however

you input the wrong pass code the IMP+ LCD display will show Fail for 2 seconds

and will revert back to run mode.

Using The Menu System

The menu system has been designed to make the changing of parameters very

simple. Once in the Program Mode the display will show a line of text that

displays the menu system. Pressing the Up and Down buttons will scroll the

display between the menu items, (as shown below, starting at APP).

As you press the UP and DOWN buttons to scroll left and right between the

menu options, you can press ENTER at any time to select a specific menu

which will then take you to the parameters within the selected menu.

APP

(Application)

rL

(Relays)

UoL

(Volume)

DiSP

(Display)

LOOP

(mA Output)

Cop

(Compensation)
SyS1

(System)

tESt

(Test)

StA

(Stability)

Page 18

Once you have reached the relevant menu, scroll through the parameters,

and enter the necessary information. To enter the information, use the UP

and DOWN keys to increment or decrement the digit, and the ENTER key

to shift the flashing digit to the next position, once you have completed

entering the value required pressing the ENTER button again will save the

value.

When you have finished, press CANCEL to go back to the previous level.

When you have reached the top level, then the IMP+ will ask for

confirmation before allowing you to go back into run mode. This is done by

pressing ENTER at the display prompt.

Parameter Defaults

Factory Defaults

Factory Defaults

When first installing the IMP+, or subsequently moving or using the unit on

a new application, before proceeding to program the unit for its intended

application it is recommended that you ensure that all parameters are at their

default values by completing a Factory Defaults P930, as described in

Chapter 5 Parameter Guide.

When you first switch the IMP+ on, it will be reading the distance from the

face of the transducer to the material surface. It will be indicating in metres,

as shown on the display. All relays are set OFF.

 TIP

In some applications, it is simplest to empty
the vessel, take a reading from the Imp for
distance and then setup the empty level to this
figure.

Once you are satisfied with the installation, and the IMP+ is reading what

you would expect in terms of distance from the face of the transducer to the

material level, then you can proceed with programming, for the intended

application. It is sensible to program all of the required parameters at the

same time. The system will be then set-up.

Note that the span is automatically calculated from the empty level, so the

empty level should be entered first.

 Page19

Chapter 4 Getting Results With Your IMP+
This chapter explains how to undertake the various functions of your IMP+.

Where specific parameters are used, consult Parameter Guide in Chapter 5.

Setting up Your Application

Empty Distance

Empty Distance (P105) is the distance from the face of the transducer to

the material at the bottom of the vessel.

Span

Span (P106) is the distance from the empty level (0% full) to span (100%

full).

Near and Far Blanking

Near blanking (P107) is the distance from the face of the transducer that

the Imp will not record a level nearer than. A typical reason to increase this

from the default value would be if you wish to ignore close in obstructions.

Far blanking (P108) is the distance (as a percentage of empty level) beyond

the empty level that the Imp will read, the default is plus 20% of empty

level. If you wish to monitor further than the empty level, then increase this

figure, so that the empty level plus the far blanking figure (as % of empty

level) is greater than the surface being measured, within the capability of the

transducer being used.

Using the 4 -20 mA Output

The mA output can be used to monitor remotely what the IMP+ is showing,

so it can be displayed remotely, integrated into a PLC, or used to generate a

record using a chart recorder or similar.

By default, the IMP+ will provide a 4-20 mA output that represents what is

displayed on the Imp, but these parameters can be overwritten as follows.

By default, the 4-20 mA will represent the empty level (4mA) and 100% of

the operational span (20mA), but you may wish to only represent a section

of the operational span. For example, the application may have an

operational span of 6 metres, but you may only wish to represent empty

level to 5 metres. If so, change P834 (Low Value) to 0, and P835 (High

Value) to 5.0.

Page 20

If the device connected to the mA output is out of calibration, and cannot be

calibrated, then the low and high current levels can be trimmed by altering

P838 (Low Trim) and P839 (High Trim). To do this, simply enter the

value that ensures that 4 mA or 20 mA respectively are shown on the remote

device. You can use the left/right menu keys to alter the value until the

correct reading is shown on the remote device, rather than typing in a value.

Using the Relays

All relay related parameters are prefixed with a 2**.

The second digit of the three-figure parameter number denotes the relay

number as follows:

2 1* parameters for Relay 1

22* parameters for Relay 2

The third digit selects specific parameters for the setting up of the relays,

which can be selected individually and results in the following parameter

numbers for each relay.

Relay 1 210 to 218

Relay 2 220 to 228

Each relay can be configured in any of the options shown below, and usually

has two associated set-point values with it (e.g. level) for ON and OFF.

Note

When relays are programmed to act as Level Alarms relay setpoints are set

in relation to the level of the material in the vessel, irrespective of the setting

of the mode of operation (P100).

You first need to decide which relays are to be used as alarms. The first

parameter for each relay determines the type the relay will be (i.e. not in

use, alarm or control.), and what the further relay parameters, applicable to

your selection, represent. Each of these types will now be described.

 Page21

There are three types that each relay, individually, can be set to, for

example, consider Relay 1, you can select parameter P210 from the

following options:

0 = Not in Use relay will remain in the de-energised condition.

1=Alarm: relay will de-energise to set the alarm “ON”.

2=Control relay will energise to set the control “ON”.

Alarm Relay Set -up

The alarm relays are de-energised to turn the alarms “ON”, and energised to

turn the alarms “OFF”. In this way, loss of power will ensure that the alarm

is activated.

To set an alarm relay, set the first parameter for the relay to equal 1

 E.g. Setting Relay 1 for alarm purposes P210 = 1

 Setting Relay 2 for alarm purposes P220 = 1

The second parameter for each relay determines the function of the alarm

relay, using the example of Relay 1, the alarm function can be selected

from the options available in parameter P211.

For full details of all available alarm options please refer to P211, 221 Relay

Functioné If P210, 220 = 1(Alarm) tables in Chapter 5.

The third parameter, and the fourth parameter for each relay set the

Alarm “ON” and “OFF” points. For a high alarm then set “ON” higher

than “OFF”. For low alarm then set “ON” lower than “OFF”. Using the

example of Relay 1 P213 and P214 set the “ON” and “OFF” points.

For example using Relay 1

High Alarm Low Alarm

P213 “ON” Setpoint P213 “ON” Setpoint

Higher than Lower than

P214 “OFF” Setpoint P214 “OFF” Setpoint

Page 22

Control Relay Set -up

The control relays are energised to turn the control “ON” (start process

function), and de-energised to turn the control “OFF” (stop process

function). In this way, loss of power will ensure that the pumps are turned

“OFF”.

To set a control relay, set the first parameter for the relay to equal 2 (for

control).

E.g. Setting Relay 1 for control purposes P210 = 2

 Setting Relay 2 for control purposes P220 = 2

The second parameter for each relay determines the function of the control

relay, using the example of Relay 1, the control function can be selected

from the options available in parameter P211.

For full details of all available alarm options please refer to P211, 221 Relay

Functioné If P210, 220 = 2(control) tables in Chapter 5.

The third parameter and fourth parameter are set to determine the switch

points for the control relay. The control functions are started and stopped at

the “ON” and “OFF” setpoints. To set a control down function (reduce

level) then set “ON” higher than “OFF”. To set a control up function

(increase level) then set “ON” lower than “OFF”.

For example using Relay 1

Control Down Control Up

P213 “ON” Setpoint P213 “ON” Setpoint

Higher than Lower than

P214 “OFF” Setpoint P214 “OFF” Setpoint

Loss of Echo Set -up

When a relay is assigned to Loss of Echo (LOE) or fault condition, it will be

set as an alarm relay which will be de-energised to turn the alarm (LOE)

“ON”, and energise to turn the alarm (LOE) “OFF”. In this way, loss of

power will ensure that the alarm is activated.

To set an alarm relay, set the first parameter for the relay to equal 1

 E.g. Setting Relay 1 for Alarm purposes P210 = 4

 When a relay is assigned to LOE no further parameters are required.

 Page23

Other Relay Parameters

Fail-safe Mode

Your IMP+ has a general fail-safe parameter P808. This parameter will

determine what state (level) both the display and the relays will assume in

the case of a fault condition (Loss Of Echo).

The fail-safe values for P808 are as follows: 1= Hold last known value,

2= Fail High, 3= Fail Low.

Setting Secur ity Passcodes

A passcode is used to switch the IMP+ from Run Mode into Program

Mode.

You can set a new passcode to prevent anyone changing any of your settings

within your IMP+. The default passcode is 1997, but this may be changed as

follows.

Additional Information

The passcode is also used for remote access using the RS232, so if this is

being used, be sure to ensure any additional equipment using this feature is

changed accordingly.

Using A Passcode

If you don’t want to use a passcode, you can disable it as follows. First,

enter Program Mode and go to the SyS1 (System) menu. Select P921

which is the passcode enable parameter.

As shown on the display, setting the passcode enable to ‘0’ will disable it,

or ‘1’ will enable the use of passcode.

Additional Information

If the use of a passcode has been disabled, then you can move straight into

Program Mode from Run Mode by pressing the ESC and ENTER button

simultaneously.

Page 24

Changing the Passcode

You can set the passcode to any number from 0000 to 9999. To do this,

enter Program Mode and go to SyS1 (System) menu. Select P922 which is

the Passcode parameter which can be changed as required.

Resetting Factory Defaults

If you need to restore parameters to their original factory settings, then enter

Program Mode go to the SyS1 (System) menu and ENTER. Using the UP

and DOWN buttons, go to parameter P930, and ENTER, P930 is the

factory defaults parameter, change the value to 1 and ENTER , all

parameters, with the exception of the mA trims, will be restored to the

factory settings (including the DATEM trace) and on completion Stor

(Store) will be displayed after which you can ESC out of this parameter and

continue programming the IMP+ for the required application.

Checking the Information Specific to your IMP+

There are some parameters dedicated to each individual IMP+, such as the

software revision and the unit’s serial number.

Checking the Software Revision and Serial Number

If you need to identify the serial number of the unit or the current level of

software in your IMP+, whilst in Run Mode press the ESC button and the

serial number along with the software revision will be displayed.

Alternatively enter Program Mode and select SyS1 (System) menu and

ENTER. Select parameter P926 to view the identity of the current

software revision or P928 for the serial number of the unit.

Using the RS232 Serial Interface

The RS232 serial interface is used to communicate between the IMP+, and a

PC using the optional Pulsar IMP PC software, this software is used to

obtain information from the IMP+ so that echo traces can be viewed,

parameters can be uploaded, downloaded and saved.

To do so, the settings for communications control are set as follows and

cannot be changed: baud rate 19,200, 8 data bits, no parity, 1 stop bits.

Connection between the IMP+ and the PC is made via RJ11 connector

located under the lid of the IMP+.

Note

When IMP+ is wired as a 2-wire device connecting to the RS232 RJ11 port

will cause the IMP+ to draw 20mA, this is necessary to ensure correct

operation of the RS232.

 Page25

Chapter 5 Parameter Guide

Parameter Listing

This chapter describes all of the parameters contained within the IMP+.

Application (APP) M enu

P100 Mode of Operation

This parameter sets the mode of operation, when in run mode, and can be set

to one of the following:

Option Description

1= Distance (Default) Display shows the distance from the

transducer face to the surface.

2= Level Display shows how full the vessel is.

3= Space Display shows how empty a vessel is.

4= Volume Display shows volume of material in the

vessel

P104 Measurement Units

This parameter sets the units you want to use for programming and display

Option Description

1 = metres All units of measure are METRES

2 = cm All units of measure are CENTIMETRES

3 = mm All units of measure are MILLIMETRES

4 = feet All units of measure are FEET

5 = inches All units of measure are INCHES

P105 Empty Level

This parameter is to be set to the maximum distance from the face of the

transducer to the empty point, in P104 Measurement Units. Note this value

affects span as well, so should be set before span. Default: IMP 3 = 3.00m

(9.84 feet), IMP 6 = 6.00m (19.69 feet) and IMP 10 = 10.00m (32.81 feet).

Page 26

P106 Span

This parameter should be set to the maximum distance from the Empty

Level (P105) to the maximum material level. It is automatically set to be

equal to the Empty Level (P105) less the Near Blanking distance (P107),

when you set the empty level. Default IMP 3 = 2.80m (9.19 feet), IMP 6 =

5.70m (18.70 feet) and IMP 10 = 9.70m (31.82 feet).

P107 Near Blanking Distance

This parameter is the distance from the face of the transducer that is not

measurable, and is pre-set to the minimum value dependant on the version

of IMP+ being used. It should not be set to less than this figure, but can be

increased.

IMP+ Version Near Blanking Distance

IMP 3 metre Default Blanking Distance = 0.2m (0.66 feet)

IMP 6 metre Default Blanking Distance = 0.3m (0.98 feet)

IMP 10 metre Default Blanking Distance = 0.3m (0.98 feet)

P108 Far Blanking Distance

This is the distance (as a percentage of empty level) beyond the empty

point that the unit will be able to measure, and the default is pre-set to 10%

of the empty level.

If the surface being monitored can extend beyond the Empty Level (P105)

then the far blanking distance can be increased to a maximum of 100% of

empty level.

This parameter is always entered as a % of empty level.

 Page27

Relay (rL) Menu

P210 (Relay 1) , P220 (Relay 2) - Relay Type

This parameter defines what type each relay should be, see the table below

for available options.

Option Description

0= Not in Use (Default) Relay not programmed.
1= Alarm Relay is programmed as an alarm relay,

which will de-energise ON, and energise

OFF. This will ensure an alarm is raised if

the power fails to the unit.

2 = Control Relay is programmed as a control relay,

which will energise ON, and de-energise

OFF.

Alarms

P210 (Relay 1), P220 (Relay 2) =1 (Alarm)

P211 (RL1), P221 (RL2) - Relay Function

This parameter defines what function the alarm will respond to as follows.

Option Description

0= Off (Default) Relay will not operate.

1= Level Alarm is based on the level in the vessel, and the

type of level alarm (P212, 222) and two setpoints

must be set (P213, 223 & P214, 224). Setpoints are

entered in Display Units or % of span as referenced

to Empty Level *.

4= Loss of Echo Alarm is raised if the Failsafe Timer (P809)

expires. No setpoints are required.

Page 28

P213 (Relay 1) , P223 (Relay 2) - Relay “ON” Set point

This parameter determines the “ON” point for the alarm and should be set as

follows, in Measurement Units P104

High Alarm Low Alarm

P213/P223 “ON” Setpoint P213/P223 “ON” Setpoint

Higher than Lower than

P214/P224 “OFF” Setpoint P214/P224 “OFF” Setpoint

P21 4 (Relay 1) , P22 4 (Relay 2) - Relay “OFF” Setpoint

This parameter determines the “OFF” point for the alarm and should be set as

follows, in Measurement Units P104

High Alarm Low Alarm

P214/ P224 “OFF” Setpoint P214/ P224 “OFF” Setpoint

Lower than Higher than

P213/P223 “ON” Setpoint P213/P223 “ON” Setpoint

LOE (Loss Of Echo))

No setpoints are required when relays are used as LOE (Loss Of Echo)

Control

P210 (Relay 1), P220 (Relay 2) =2 (Control)

P211 (Relay 1), P221 (Relay 2) - Relay Function,

This parameter defines whether the general control relay function is

currently “ON” or “OFF”.

General Control Description

0= Off (Default) Relay is always de-energised.

1= On Control is based on the level in the vessel. All

general controls are used to assist each other (run at

the same time) and each general control has its own

“ON” and “OFF” setpoints.

 Page29

P213 (Relay 1) , P223 (Relay 2) - Relay “ON” Setpoint

This parameter determines the “ON” point for the control relay and should be

set as follows, in Measurement Units P104

Control Down Control Up

P213/P223 “ON” Setpoint P213/P223 “ON” Setpoint

Higher than Lower than

P214/P224 “OFF” Setpoint P214/P224 “OFF” Setpoint

P21 4 (Relay 1) , P22 4 (Relay 2) - Relay “OFF” Setpoint

This parameter determines the “OFF” point for the control relay and should be

set as follows, in Measurement Units P104

Control Down Control Up

P214/ P224 “OFF” Setpoint P214/ P224 “OFF” Setpoint

Lower than Higher than

P213/P223 “ON” Setpoint P213/P223 “ON” Setpoint

Page 30

Volume (UoL) Menu

P600 Vessel Shape

This parameter determines which vessel shape is used when utilising

“Volume Conversion”.

The choices are as shown in the table below, along with the dimensions that

are required to be entered (P601-P603).

Vessel Shape P600 Value
Dimensions

Required

P600=0 Cylindrical

Flat base (Default)

Cylinder diameter

P600=1=Rectangular

Flat base

Width and Breadth

P600=2 Cylindrical

Cone base

Cylinder diameter

and height of

bottom

P600=3 Rectangular

Pyramid base

Width and Breadth

of rectangular

section and height

of bottom

P600=4 Cylindrical

Parabola base

Cylinder diameter

and height of

bottom

P600=5 Cylindrical

Half-sphere base

Cylinder Diameter

 Page31

Vessel Shape P600 Value
Dimensions

Required

P600=6 Cylindrical

Flat sloped base

Cylinder diameter

and height of

bottom

P600=7 Rectangular

Flat sloped base

Width and Breadth

of rectangular

section and height

of bottom

P600=8 Horizontal

cylinder with flat ends

Cylinder diameter

and tank length

P600=9 Horizontal

cylinder with

parabolic ends

Cylinder diameter,

length of one end

section, and tank

length

P600=10 Sphere Sphere diameter

P600=11 Universal

Linear

No dimensions

required, level and

volume breakpoints

used.

Entered via IMP

PC

P600=12 Universal

Curved

No dimensions

required, level and

volume breakpoints

used.

Entered via IMP

PC

Page 32

P601 -P603 Vessel Dimensions

These three parameters are used to enter the dimension required to calculate

the volume. The dimensions required are as shown below.

Vessel Shape P601 P602 P603

P600=0

Cylindrical Flat base

Cylinder

Diameter

P600=1

Rectangular Flat base

 Width of

rectangle

Breadth of

rectangle

P600=2

Cylindrical Cone base

Height of

base

Cylinder

Diameter

P600=3

Rectangular Pyramid base

Height of

base

Width of

rectangle

Breadth of

rectangle

P600=4

Cylindrical Parabola base

Height of

base

Cylinder

Diameter

P600=5

Cylindrical Half-sphere base

Cylinder

Diameter

P600=6

Cylindrical Flat sloped base

Height of

base

Cylinder

Diameter

P600=7

Rectangular Flat sloped base

Height of

base

Width of

rectangle

Breadth of

rectangle

P600=8

Horizontal cylinder with flat

ends

Length of

Cylinder

Cylinder

Diameter

P600=9

Horizontal cylinder with

parabolic ends

Length of

Cylinder

Cylinder

Diameter

Length of

one end

section

P600=10

Sphere

Sphere

Diameter

P604 Calculated Volum e

This parameter displays the maximum volume that has been calculated by

the IMP+ and is a Read Only parameter. The volume displayed will be

shown in cubic meters and is the total volume available between empty

level (P105) and 100% of span (P106).

 Page33

P605 Volume Units

This parameter determines the units that will be used in calculating volume

conversion. It is used in conjunction with P607 (maximum volume), please

note that there is no provision for the volume units descriptor to be shown

on the display.

The choices are:

Option Description

0 = No Units Volume will be totalised with no units

1 = Tons Volume will be totalised in Tons

2 = Tonnes Volume will be totalised in Tonnes

3 = Cubic metres Volume will be totalised in cubic metres

4 = Litres Volume will be totalised in litres

5 = UK Gallons Volume will be totalised in UK Gallons

6 = US Gallons Volume will be totalised in US Gallons

7 = Cubic feet Volume will be totalised in cubic feet

8 = Barrels Volume will be totalised in barrels

P606 Correction Factor

This parameter is used to enter a correction factor, when required, such as

the specific gravity of the material so that the volume calculated is relative

to the actual amount of material that can be contained between empty level

(P105) and 100% of span (P106). Default = 1

P607 Max Volume

This parameter displays the actual maximum volume that has been

calculated by the IMP+, i.e. P604 Calculated Volume x P606 Correction

Factor, and is a Read Only parameter. The volume displayed will be shown

in P605 Volume Units and is the total volume available between empty

level (P105) and 100% of span (P106).

Page 34

Displ ay (DiSP) Menu

P800 Display Units

This parameter determines whether the reading displayed is in

Measurement Units (P104), or as a percentage of span.

Option Description

1 = Measured (Default) Display is in Measurement Units (P104)

2 = Percentage Display is in percentage of span.

P801 Decimal Places

This parameter determines the number of decimal places on the reading

during run mode.

Minimum = 0 (No decimal places), Maximum 3 = (3 decimal Places)

Default = 2

P808 Fail -safe Mode

By default, if a fail-safe condition occurs, then the display, relays and the

mA output are held at their last known values until a valid reading is

obtained.

If required, then you can change this so that the unit goes to high (100% of

span), or low (empty) as follows:

Option Description

1 = Known (Default) Remain at the last known value

2 = High Will fail to the high value (100% of Span).

3= Low Will fail to the low value (empty)

P840 mA Output Fail-safe

P809 Fail -safe Time

In the event of a fail-safe condition occurring the fail safe timer determines

the time before fail-safe mode is activated. Default = 2.00 mins

If the timer activates, the unit goes into fail-safe, as determined by P808,

(Display and P840 (mA Output). When this happens, you will see the

message “LOE!” on the display.

When a valid measurement is obtained then the display, relays and mA

output will be restored and the timer is reset.

 Page35

mA Output (LOOP) Menu

P834 mA Low Level

This parameter sets, in Measurement Units (P104), the value of ‘level’,

‘distance’ or ‘space’, depending on the selected Mode of Operation (P100),

at which 4mA will occur.

P835 mA High Level

This parameter sets, in Measurement Units (P104), the value of ‘level’,

‘distance’ or ‘space’, depending on the selected Mode of Operation (P100),

at which 20 mA output will occur.

P838 mA Low Trim

If the device you are connected to is not calibrated, and not showing the low

value, then you can trim it using this parameter. You can either type in the

offset directly, or use the arrow keys to move the output up and down until

you get the expected result on the device that is connected.

P839 mA High Trim

If the device you are connected to is not calibrated, and not showing the

high value, then you can trim it using this parameter. You can either type in

the offset directly, or use the arrow keys to move the output up and down

until you get the expected result on the device that is connected.

P840 mA Fail -safe Mode

This parameter determines what happens to the mA output in the event of

the unit going into fail-safe mode. The default is to do the same as the

system fail-safe (P808), but this can be overridden to force the mA output

to an independent fail-safe mode as follows:

Option Description

0 = Default mA output will fail as per P808.

1 = Hold mA output will retain its last known value.

2 = Low mA output will fail to its low condition. 3.5mA

3 = High mA output will fail to its high condition. 22mA

Page 36

P84 2 Voltage Output

This parameter will determine the range of the voltage output. The voltage

output will automatically be scaled to represent the Span P106 where

0volts represents 0% (empty) and maximum voltage 5 or 10 volts,

depending on range selected, will represent 100% (full).

Option Description

0 = 5 volts Voltage output range will be 0 - 5volts.

1 = 10 volts Voltage output range will be 0 - 10volts.

Additional Information

In the event of a failsafe condition occurring, the voltage output will fail

in accordance with the Failsafe Mode P808

Compensation (CoP) Menu

P851 Measurement Offset

The value of this parameter is added to the measured distance, in

Measurement Units (P104).

This Offset will be added to the level, as derived from the transducer, and

will affect everything including the reading on the display, the relay

setpoints and the mA output.

P852 Temperature Source

This parameter determines the source of the temperature measurement. By

default, it is set to internal (transducer) (P852=1), which will automatically

detect the temperature from the transducer. If for any reason, no temperature

input is received, then the Fixed Temp value is used, as set by P854.

The temperature source can be specifically set as follows:

Option Description

1 = Internal (Default) Always uses temperature reading from

transducer.

3 = Fixed Always uses fixed temperature (P854)

 Page37

P854 F ixed Temperature

This parameter sets the temperature, in degrees centigrade to be used if

P852 (Temperature Source) = 3. Default = 20oC

P860 Sound Velocity

This option allows for the velocity of sound to be changed according to the

atmosphere the transducer is operating in. By default, the velocity is set for

342.72m/sec which is the speed of sound travelling in air at a temperature of

20oC.

The table below gives details of the velocity of sound in various gaseous

atmospheres. In all cases the velocity indicated is that in a 100% gaseous

atmosphere at 0oC. In atmospheres less than 100% it may be necessary to

check the level indicated at near empty and near full and compare with the

actual level, several times, then adjust the Sound Velocity accordingly to

obtain an accurately displayed reading.

Gas Sound Velocity

Chlorine 206 m/sec

Argon 308 m/sec

Oxygen 316 m/sec

Air 331.5 m/sec

Ammonia 415 m/sec

Methane 430 m/sec

Helium 435 m/sec

Neon 965 m/sec

P645 Vapour Temperature Compensation

The sound velocity in air increases or decreases at a uniform rate of

60cm/sec. per oC, however in atmospheres other than air it will change at a

different rate.

This option allows the rate of change in cm/sec. per oC to be set according to

the atmosphere and temperature present. The level indicated, should be

compared with the actual level, several times, then Vapour Temperature

Compensation adjusted accordingly, to obtain an accurately displayed

reading. Default = 60 cm/sec. per oC

Page 38

Stability (StA) Menu

Damping

Damping is used to damp the display, to enable it to keep up with the

process but ignore minor surface fluctuations.

P870 Fill Damping

This parameter determines the maximum rate at which the unit will respond

to an increase in level. It should be set slightly higher than the maximum

vessel fill rate. Default = 10.000 metres/minute (32.81 feet/minute)

P871 Empty Damping

This parameter determines the maximum rate at which the unit will respond

to a decrease in level. It should be set slightly higher than the maximum

vessel empty rate. Default = 10.000 metres/minute (32.81 feet/minute)

System (SyS 1) Menu

The following three parameters do not affect how the unit performs, but details,

contained in them, may be required, by Pulsar, when making technical

enquiries.

P921 Enable Code

Enables the passcode (P922), which means the passcode must be entered

to go into program mode. If disabled (set to 0), then no passcode is

required, and pressing ESC and ENTER button simultaneously will allow

entry into the program mode.

P922 Passcode

This is the passcode that must be used to enter program mode. The default

is 1997, but this can be changed to another value.

P926 Software Revision

This parameter will display the current software revision.

P928 Serial Number

This parameter will display the serial number of the unit.

 Page39

P930 Factory Defaults

This parameter resets all parameter values to the original Factory Set values

that were installed when the unit was tested, before despatch to you.

To reset parameters, enter 1 and press ENTER, all parameters, with the

exception of the mA trims, will be restored to the factory settings (including

the DATEM trace) and on completion Stor (Store) will be displayed after

which you can ESC out of this parameter and continue programming the

IMP+ for the required application.

Test (tESt) Menu

P991 Hard Test

When this parameter is selected, the unit will test the following in turn.

¶ Relays. Press the UP button for Relay 1 and the DOWN for Relay

2, the relay will change state each time the key is pressed. If you

press any other key, other than a valid relay number, then the test

will end.

¶ Display. All the segments on the LCD and the backlight are lit up,

so you can see if they all work. Press the ENTER button, to end the

test.

¶ Keys. You should press each button, to confirm it works, with a

counter showing how many more buttons you have to press. Press

ESC last, as this will show if all keys were pressed or not. If they

were not, then an error message is displayed.

P992 mA Out Test

This parameter will allow you to force a specified current on the mA output,

to test the equipment that it is connected to, and to make sure the unit is

working correctly. The figure you enter will be generated by the mA output.

Page 40

Chapter 6 Troubleshooting

This section describes many common symptoms, with suggestions as to

what to do.

Symptom What to Do

Display blank, transducer not

firing.

Check power supply

Display shows “L0E”. No valid echo being received and unit

has gone into fault condition. Check

material level is not out of range,

sensor is perpendicular to material

surface.

Incorrect reading being

displayed for current level.

Measure actual distance from

transducer face to surface of material.

Enter Program Mode and access SyS1

menu, go to P21and press ENTER

type in the measured distance, press

ENTER, wait until “Stor” is

displayed and return to Run Mode,

display should now update to correct

reading.

Material level is consistently

incorrect by the same amount.

Check empty level (P105) correctly

entered.

 Page41

Parameter Record

APPLICATION (APP) MENU

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P100 Mode 1 = Dist.

P104 Measurement Units Model Dependant

P105 Empty Level Model Dependant

P106 Span

Model Dependant

P107 Near Blanking Model Dependant

P108 Far Blanking 10.0%

RELAYS (rL) MENU

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P210 Relay 1 Type 0 = Not in Use

P211 Relay 1 Function 0 = Off

P213 Relay 1 On point 0.000

P214 Relay 1 Off point 0.000

Relay 2

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P220 Relay 2 Type 0 = Not in Use

P221 Relay 2 Function 0 = Off

P223 Relay 2 On point 0.000

P224 Relay 2 Off point 0.000

VOLUME (UoL) MENU

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P600

P581

Vessel Shape 0

P601 Vessel Dimension 1 0.00

P602 Vessel Dimension 2 0.00

P603 Vessel Dimension 3 0.00

P604 Calculated Volume Read Only

P605 Volume Units Model Dependant

P606 Correction Factor 1

P607 Max Volume Read Only

Page 42

DISPLAY (DisP) MENU

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P800

P581

Display Units 1 = measured

P801 Decimal Places 2

P808

P581

Fail Mode 1 = Known

P809 Fail Time 2.0 mins

mA OUTPUT (LOOP) MENU

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P834 Low Level 0.000

P835

P581

High Level Model Dependant

P838 Low Trim 0.00 mA

P839

P581

High Trim 0.00 mA

P840 Fail Mode 0 = Default

P842 Voltage Out range 1 = 10volts

COMPENSATION (CoP) MENU

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P851 Measurement Offset 0.000

P852 Temperature Source 1 = Automatic

P854 Fixed Temperature 20.00 Deg. C

P860 Sound Velocity 342.72 m/sec

P645 Vapour Temp. Comp. 60cm/sec per oC

STABILITY (StA) Menu

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P870 Fill Damping Model Dependant

P871 Empty Damping Model Dependant

SYSTEM (SyS1) MENU

Parameter Details Entered Values

No. Description Default 1 2 3 4 5

P921 Enable Code 1 = Yes

P922 Passcode 1997

P926 Software Revision Read Only

P928 Serial Number Read Only

	Contents
	Chapter 1 Start Here…
	About this Manual
	Tips
	Additional Information

	About the IMP+ Level Monitoring System
	Functional Description

	Product Specification
	Physical
	Environmental
	Approvals
	Performance
	Programming

	EU Declaration of Conformity

	Chapter 2 Installation
	Power Supply Requirements
	Dimensions
	Outdoor and Open Vessel Installation
	Closed Vessel Installation
	Stand Pipe Installations
	Cable Entry
	Terminal Connection Details
	2 Wire (loop powered)
	3 Wire

	Terminal Connections
	2 Wire
	Loop Resistance
	3 Wire

	Preparation for Operation
	Maintenance

	Chapter 3 How To Use Your IMP+ Level Monitoring System
	Operating the Controls
	Display
	Run Mode
	Program Mode
	Button Functions

	How to Access Program Mode
	Using The Menu System

	Parameter Defaults
	Factory Defaults

	Chapter 4 Getting Results With Your IMP+
	Setting up Your Application
	Empty Distance
	Span
	Near and Far Blanking

	Using the 4-20 mA Output
	Using the Relays
	Alarm Relay Set-up
	Control Relay Set-up
	Loss of Echo Set-up
	Other Relay Parameters
	Fail-safe Mode

	Setting Security Passcodes
	Using A Passcode
	Changing the Passcode

	Resetting Factory Defaults
	Checking the Information Specific to your IMP+
	Checking the Software Revision and Serial Number

	Using the RS232 Serial Interface

	Chapter 5 Parameter Guide
	Parameter Listing
	Application (APP) Menu
	P100 Mode of Operation
	P104 Measurement Units
	P105 Empty Level
	P106 Span
	P107 Near Blanking Distance
	P108 Far Blanking Distance

	Relay (rL) Menu
	P210 (Relay 1), P220 (Relay 2) - Relay Type
	Alarms
	P211 (RL1), P221 (RL2) - Relay Function

	P213 (Relay 1), P223 (Relay 2) - Relay “ON” Setpoint
	This parameter determines the “ON” point for the alarm and should be set as follows, in Measurement Units P104

	P214 (Relay 1), P224 (Relay 2) - Relay “OFF” Setpoint
	This parameter determines the “OFF” point for the alarm and should be set as follows, in Measurement Units P104
	LOE (Loss Of Echo))

	Control
	P213 (Relay 1), P223 (Relay 2) - Relay “ON” Setpoint
	This parameter determines the “ON” point for the control relay and should be set as follows, in Measurement Units P104

	P214 (Relay 1), P224 (Relay 2) - Relay “OFF” Setpoint
	This parameter determines the “OFF” point for the control relay and should be set as follows, in Measurement Units P104

	Volume (UoL) Menu
	P600 Vessel Shape
	P601-P603 Vessel Dimensions
	P604 Calculated Volume
	P605 Volume Units
	P606 Correction Factor
	P607 Max Volume

	Display (DiSP) Menu
	P800 Display Units
	P801 Decimal Places
	P808 Fail-safe Mode
	P809 Fail-safe Time

	mA Output (LOOP) Menu
	P834 mA Low Level
	P835 mA High Level
	P838 mA Low Trim
	P839 mA High Trim
	P840 mA Fail-safe Mode
	P842 Voltage Output

	Compensation (CoP) Menu
	P851 Measurement Offset
	P852 Temperature Source
	P854 Fixed Temperature
	P860 Sound Velocity
	P645 Vapour Temperature Compensation

	Stability (StA) Menu
	Damping
	P870 Fill Damping
	P871 Empty Damping

	System (SyS1) Menu
	The following three parameters do not affect how the unit performs, but details, contained in them, may be required, by Pulsar, when making technical enquiries.
	P921 Enable Code
	P922 Passcode
	P926 Software Revision
	P928 Serial Number
	P930 Factory Defaults

	Test (tESt) Menu
	P991 Hard Test
	P992 mA Out Test

	Chapter 6 Troubleshooting
	Parameter Record

