AUTOSTART 705S, 710S, 720S and 730S Engine and Generator Controls June 1999 Enhancements

MI5410 Revised 9th Aug. 99 Section 75

1. Introduction

June 1999 sees the release of enhanced firmware and software for the whole Autostart range, AS705S, AS710S, AS720S and AS730S:-

- AS710, 720 and 730 units are upgraded from V1.03 to V1.04 firmware.
- AS705 units are upgraded from V0.07 to V1.00 firmware.
- New software model AS7CK, compatible with *all* the latest units in the Autostart range. This software enhances and replaces two previous software models AS7CG (for AS705) and AS7CE (for AS710, 720 and 730)

2 <u>New Features</u>

Enhancements to the Autostarts and PC software include:-

- Engine speed overshoot on start-up (all units). Immediately after engine start up (during the 'speed signal' delay), Autostart can now be set to permit a pre-programmed speed overshoot. This overshoot is set as a percentage (0 to 25%) of the existing overspeed trip level.
- A new programmable 'energised to stop' timer (AS710S, 720S and 730S). Previously, any output pre-programmed to 'energised to stop' (fuel) would switch off 5 seconds after the engine speed fell to zero. This time is now adjustable between 5 and 59 seconds.
- 3, 2 or 1 phase operation (AS720 and 730).

These units can now be configured for use with 3 phase and neutral, 2 phase and neutral or single phase monitoring of generator voltage and current (AS730) or mains voltage (AS720).

• Local indication of remote communication. (AS710S, 720S and 730S) The Autostart's green

Auto mode LED now flashes whenever PC communication/control is in progress.

- Improved 'Remote Test' features (AS710S, 720S and 730S):-
 - The PC software has a new monitoring screen function key (F9), used to trigger a remote test of the engine or generator.
 - A new, programmable 'remote test' timer. This allows the remote test to run for a pre-set time between 1 and 240 minutes, even after the communication link has been disconnected.
 - A new programmable output function, 'remote test on load'. This output activates for the duration of the remote test, and may be used to isolate the mains AC supply and trigger an ON LOAD test of the generator.

Revised oil pressure sender options

(AS710S, 720S and 730S only). The 'VDO' analogue oil pressure measurement option is renamed 'VDO 7 Bar'. The 'BMI' oil sender option has been replaced with a new option, 'VDO 5 Bar'.

Revised Alarm and Klaxon inputs/outputs

(all units). The programmable 'Klaxon' output is renamed 'Alarm (muteable)'; the 'Klaxon mute' input is renamed 'Alarm mute'.

Compatibility 3

Definition:-

- Software: the program that is loaded on to a PC • or lap-top, and used by an operator to communicate with the Autostart.
- Firmware: the program that is loaded inside the • Autostart (on a special memory chip), and used by the Autostart to direct the operation of it's microprocessor. Note: the firmware is NOT the same as the 'program profile' (which includes the settings relevant for each particular Autostart and engine/generator).

Software AS7CK is compatible with the firmware of all new and most older Autostarts. Before using the new software, check the firmware version of the Autostart being used.

AS710, 720 and 730 units

The firmware version (e.g. V0.08, V1.04) for these units can be simply checked by looking at the front facia display during power up.

Software AS7CK is fully compatible with the following Autostart models:-

Unit type Firmware version

AS710	V1.04
AS720	V1.04
AS730	V1.04

Software AS7CK is partly compatible and will give limited operation with the following:-

Unit type	Firmware	version
-----------	----------	---------

AS710	V1.00 through to V1.03
AS720	V1.03
AS730	V1.00 through to V1.03

AS7CK will communicate with these older units, but the units may not support some of the software's latest monitoring, programming and control features.

Software AS7CK is not compatible with the following:-

- older (pre-June 1998) AS730 units fitted with firmware versions V0.06, V0.07, V0.08 or V0.09. These older units require separate AS730 communication software (model number AS7CF V0.06, part number 76.70.0117).
- older (pre-June 1998) AS710 or AS720 units (firmware V0.12 or earlier). These units do not have any communications port at the rear, and cannot therefore communicate with a PC.

AS705 units

These units do not have a front facia LCD, and the firmware version of each AS705 is not explicitly detailed on the unit itself.

The AS705 has had several levels of firmware, which can be divided into 3 main group:-

a) V1.x firmware, post-June 1999

These units have serial numbers T20528 or higher and are fully compatible with the latest software AS7CK.

V1.x units have enhanced programmable features and a new communication protocol: the revised protocol means that these units are NOT compatible with older versions of AS705 programming software (part number AS7CG).

b) V0.0x firmware, Autumn 1997 to June 1999

These units have serial numbers with letter prefixes R. P or S. or lower than T20528.

PC software AS7CK will communicate with the older firmware V0.0x units (e.g. V0.07), using the old communication protocol, and with a reduced range of programming features appropriate to the older units.

c) older (pre-Autumn 1997) AS705 units

These units, with part numbers AS705S230, will not communicate with software AS7CK. These units require Autostart 711 programming software (model number AS7CH, part number 76.70.0118).

Further information: -		
Document	Description	
MS5258	AS705 sales bulletin and specification	
MI5396	AS705 ready reference (installation) sheet	
MS5259	AS710 sales bulletin and specification	
MI5262	AS710 ready reference (installation) sheet	
MS5260	AS720 sales bulletin and specification	
MI5263	AS720 ready reference (installation) sheet	
MS5261	AS730 sales bulletin and specification	
MI5263	AS730 ready reference (installation) sheet	
MI5265	AS7xx programming reference	
M011206	AS710/720 hand-held programmer AS7PROG	
MI5266	AS7xx PC communications and software	

In order to consistently bring you the highest quality, full featured products, we reserve the right to change our specifications and designs at any time.

Frank W. Murphy Ltd. Incorporating Modex Automation Church Road, Eaverstock, Salisbury U.K. Tel: + 44 1722 410055 Fax + 44 1722 410088 Pour service en Français, tél: + 44 1722 410697 email: sales@fwmurphy.co.uk web: http://www.fwmurphy.co.uk

Frank W. Murphy Ltd. en France Tel: +33 (1) 30 76 26 26 Fax: +33 (1) 30 76 39 89 Direct usine Tel: + 44 1722 410697 email: sales@fwmurphy.co.uk Frank W. Murphy Pte, Ltd. No. 2 Tuas South Street 2, Sprintecs Building 02-01/02, Singapore 637895 Tel: + 65 863 1398 Fax: + 65 863 0208 email: fwmsales@fwmurphy.com.sg

Frank W. Murphy Southern Division PO Box 1819, Rosenberg, Texas 77471, USA Tel: + 1 281 342 0297 Fax: + 1 281 341 6006 email: sales@fwmurphy.com

Murphy Switch of California 41343 T2th Street West, Palmdale, CA 93551, USA Tei: +1 661 272 4700 Fax: +1 661 947 7570 email: sales@murphyswitch.com web: http://www.murphyswitch.com

Macquarrie Corporation 1620 Hume Highway, Campbellfield, Vic. 3061 Australia Tel: + 61 3 9358 5555 Fax: + 61 3 9358 5558 email: murphy@macquarrie.com.au

Murphy de Mexico S.A. de C.V. Bivd. Antonio Rocha Cordero 300, Fracción del Aguaje San Luis Potosi, S.L.P. México 78384 Tel: + 52 48 206264 Fax: + 52 48 206336 email: murmexsl@sanluis.podernet.com.mx

Murphy Modex - Autostart range June 1999 enhancements

R