

The following video tutorials are available in the *Downloads Center* under *Training and Education* at www.watlow.com.

Silver Series Secrets

These video tutorials cover setting up and using Silver Series Operator Interface Terminals (OITs).

Using a Sample Project

Covers: Connecting an EZ-ZONE[®] PM controller to a Silver Series OIT, setting the controller's communications settings, installing EZware-5000 software and a sample project, opening the sample project, modifying the sample project, compiling it and downloading it to the OIT.

File: ss01b.wmv (28,147 KB)

Running Time: 9 minutes

Setting Up Modbus[®] TCP Communications with an EZ-ZONE Gateway

Covers: Connecting EZ-ZONE controllers to a Silver Series OIT via Ethernet using an EZ-ZONE RM Access Module with Ethernet Gateway, using EZ-ZONE Configurator software to set up a gateway for Modbus[®] TCP communications, selecting gateway offset settings, configuring a gateway, creating a new Silver Series project in EasyBuilder5000, configuring a Silver Series' Modbus[®] TCP/IP Master communications driver and addressing data in the EZ-ZONE products connected via a gateway.

File: ss02_a.wmv (24,594 KB)

Running Time: 14 minutes

Setting Up Modbus[®] RTU Communications with an EZ-ZONE Gateway

Covers: Connecting EZ-ZONE controllers to a Silver Series OIT via a 485 network with an EZ-ZONE RUI with Modbus[®] RTU Gateway, using EZ-ZONE Configurator software to set up a gateway for Modbus[®] RTU communications, selecting gateway offset settings, configuring a gateway, creating a new Silver Series project in EasyBuilder5000, configuring a Silver Series' Modbus[®] RTU Master communications driver and addressing data in the EZ-ZONE products connected via a gateway.

File: ss03_b.wmv (19,728 KB)

Running Time: 13 minutes

Silver Series Secrets *(continued)*

Setting Up Modbus[®] TCP Communications without a Gateway

Covers: Connecting EZ-ZONE PM controllers to a Silver Series OIT via an Ethernet network, using EZ-ZONE Configurator software to set up the controllers for Modbus[®] TCP communications, configuring the OIT for Modbus[®] TCP communications, creating a new Silver Series project in EasyBuilder5000, configuring Modbus[®] TCP/IP Master communications drivers and addressing data in the EZ-ZONE products.

File: ss04_a.wmv (16,082 KB)

Running Time: 11 minutes

Setting Up Modbus[®] RTU Communications without a Gateway

Covers: Connecting EZ-ZONE RM controllers to a Silver Series OIT via a 485 network, connecting the controllers to a computer via a USB-to-485 converter, using EZ-ZONE Configurator software to set up controllers for Modbus[®] RTU communications, creating a new Silver Series project in EasyBuilder5000, configuring a Modbus[®] RTU Master communication driver, and addressing data in multiple EZ-ZONE products on a Modbus[®] RTU 485 network.

File: ss05_a.wmv (21,977 KB)

Running Time: 14 minutes

Logging Data from EZ-ZONE[®] Products

Covers: Using the time-based data transfer object to copy data from EZ-ZONE controllers to the OIT's on-board memory, setting up the data sampling object to record data periodically, retrieving data log files from the OIT and opening log files in Microsoft[®] Excel.

File: ss06_a.wmv (21,652 KB)

Running Time: 10 minutes

Graphing Data from EZ-ZONE[®] Products

Covers: Creating real-time trends to display the values of multiple parameters as they are read from EZ-ZONE controllers and historical trends to display the data stored by the OIT's data sampling feature.

File: ss07_a.wmv (22,768 KB)

Running Time: 11 minutes

SpecView Secrets

These video tutorials cover use of SpecView human machine interface (HMI) software with Watlow products.

Changing Communications Settings in Sample Configurations

Covers: Opening and changing the COM port and instrument addresses demonstrated with the *Watlow EZ-ZONE[®] PM – Standard Bus* sample configuration in SpecView.

File: sv01_a.wmv (8,062 KB)

Running Time: 6 minutes

Using Sample Configurations Part 1

Covers: Toggling full-screen mode, operating controls on graphical display windows, using the parameter list, reading the trend chart, generating log reports and viewing recent events using historical replay with the *Watlow EZ-ZONE[®] PM – Standard Bus* sample configuration in SpecView.

File: sv02_a.wmv (13,262 KB)

Running Time: 6 minutes

Using Sample Configurations Part 2

Covers: Setting up and managing alarms, operating ramp and soak profiles, editing profiles, saving profiles in a recipe and downloading profiles with a recipe using the *Watlow EZ-ZONE[®] PM – Standard Bus* sample configuration in SpecView.

File: sv03_a.wmv (12,014 KB)

Running Time: 6 minutes

Automatic Configuration

Covers: Creating a new configuration and automatically detecting controllers. Uses a *Watlow EZ-ZONE[®] RM Controller* as an example.

File: sv04_a.wmv (11,110 KB)

Running Time: 5 minutes

Graphical Display Window Basics

Covers: Creating and formatting fields and labels and creating increment and decrement buttons and bar graphs. Uses a *Watlow EZ-ZONE RM Controller* as an example.

File: sv05_a.wmv (17,918 KB)

Running Time: 9 minutes

That's Easy!

These video tutorials cover setting up and using EZ-ZONE[®] products.

Installing a USB-to-485 Converter and EZ-ZONE Configurator Software

Covers: Installing a USB-to-485 converter, connecting an EZ-ZONE PM controller to the converter, setting the controller's communications options, installing EZ-ZONE Configurator software and detecting controllers with EZ-ZONE Configurator.

File: ez01a.wmv (12,342 KB)

Running Time: 7 minutes

Configuring a Controller with EZ-ZONE Configurator

Covers: Running EZ-ZONE Configurator, establishing communications with a controller, navigating the on-line editor, configuring closed-loop control and an integrated limit, configuring an alarm with an output, performing an auto tune and saving the controller's settings on the computer.

File: ez02a.wmv (18,044 KB)

Running Time: 11 minutes

Changing the Closed-Loop Set Point in an EZ-ZONE Controller

Covers: Changing the closed-loop set point using the EZ-ZONE controller's keypad and display.

File: ez03c.wmv (10.0 MB)

Running Time: 7 minutes

Changing the Control Mode in an EZ-ZONE Controller

Covers: Changing the control mode using the EZ-ZONE controller's keypad and display.

File: ez04c.wmv (16.4 MB)

Running Time: 10 minutes

Changing the Display Units in an EZ-ZONE Controller

Covers: Changing the units in which temperatures are displayed on an EZ-ZONE controller.

File: ez05c.wmv (10.0 MB)

Running Time: 6 minutes

Prerequisites

- Computer with Microsoft® Windows® 7, Vista or XP
- Microsoft® Windows® Media Player (tested on Version 10)
- Speakers or headphones

Watlow® and EZ-ZONE® are registered trademarks of Watlow Electric Manufacturing Company.
Modbus® is a registered trademark of Schneider Automation Incorporated.
Microsoft® and Windows® are registered trademarks of Microsoft Corporation.