

Course description

A290

Advant Controller 400 and Safeguard 400 Series Maintenance "Brush Up" & Safeguard Handling

Course goal

The course goal is to teach students how to handle a Safeguard system without releasing an unwanted "shut down". The course is a refreshment course regarding maintenance and repair of AC400 systems.

Learning objectives

Upon completion of this course the participants will be able to:

- Describe functionality and operation of AC400 Series Controllers
- Be able to interact in a live Safeguard System without releasing an unwanted "shut down"
- General use of OnLine Builder for maintenance
- Use the OnLine Builder to signal trace in hardware and software
- Use and understand the status presentation of the system.
- Maintain "live" AC400 systems and replace hardware

Participant profile

This training is targeted to maintenance personnel

Prerequisites

General knowledge of control systems. Earlier experience with AC400 systems is a benefit.

Topics

- General maintenance of a AC400 system
- Handling of a Dual Safeguard 400 series safety system
- Isolation of one node in a Dual Safety System
- MasterVote 3000 output stage
- Commissioning and fault localisation/corrections are carried out during the course.
- Course binder in English. Course language is English.

Course type and methods

This is an instructor led course with interactive classroom discussions and associated lab exercises. Approximately 50% of the course is hands-on lab activities.

Duration

The duration is 4 days.

Course description

A290

Advant Controller 400 and Safeguard 400 Series Maintenance "Brush Up" & Safeguard Handling

Course outline

Day 1	Day 2	Day 3	Day 4
<ul style="list-style-type: none">■ Course overview■ Signalflow■ I/O and Hardware■ System status■ Application programs■ AMPL logic	<ul style="list-style-type: none">■ Review - Q/A session■ OnLine Builder■ OnLine Builder commands for maintenance■ Fault tracing, maintenance and repair	<ul style="list-style-type: none">■ Safeguard overview■ Loading application and start up■ System Status■ Isolation■ Master Vote 3000 output stage■ Handling of a Dual System	<ul style="list-style-type: none">■ Review - Q/A session■ Loop monitored digital inputs■ Modifications in a "live" system■ Safety Backups

ABB University

BU Process Industries Products

www.abb.com/controlsystems

www.abb.com/abbuniversity

Power and productivity
for a better world™

