

Modbus RTU (EIA485) Interface for Panasonic Aquarea series.

User Manual

Issue Date: 08/2014

r2.0

Order Code:

PA-AW-MBS-1: Modbus RTU Interface for Panasonic Aquarea series

© Intesis Software S.L. 2014. All Rights Reserved.

Information in this document is subject to change without notice. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or any means electronic or mechanical, including photocopying and recording for any purpose other than the purchaser's personal use without the written permission of Intesis Software S.L.

Intesis Software S.L. Milà i Fontanals, 1 bis 08700 Igualada Spain

TRADEMARKS

All trademarks and trade names used in this document are acknowledged to be the copyright of their respective holders.

INDEX

Prese	ntation	4
Conn	ection	5
Мо	nobloc system. Aquarea Control Panel connection	5
Bib	loc system. Aquarea indoor unit connection	5
Cor	nnection to the EIA485 bus	6
Modb	us Interface Specification	7
Мо	dbus physical layer	7
. Mo	dbus Registers	7
3.2.1	General System Control	7
3.2.2	Climate Configuration	8
3.2.3	Tank Configuration	9
3.2.4	Consumption	9
3.2.5	Maintenance	10
3.2.6	Unit Configuration	11
3.2.7	System Configuration	12
Reg	gister dependencies	13
DIF	P-switch Configuration Interface	15
Im	plemented Functions	16
De	vice LED indicator	17
' EIA	485 bus. Termination resistors and Fail Safe Biasing mechanism	17
Techr	nical Specifications	19
List o	f supported Panasonic Aquarea Unit Types	19
Error	Codes	20
	Conne Mode Mode Mode .2.1 .2.2 .2.3 .2.4 .2.5 .2.6 .2.7 Reg DIF Imp Dev EIA Techr List o	Bibloc system. Aquarea indoor unit connection. Connection to the EIA485 bus. Modbus Interface Specification. Modbus physical layer. Modbus Registers. 2.1 General System Control. 2.2 Climate Configuration. 2.3 Tank Configuration. 2.4 Consumption. 2.5 Maintenance. 2.6 Unit Configuration. 2.7 System Configuration. Register dependencies. DIP-switch Configuration Interface Implemented Functions. Device LED indicator.

1. Presentation

The PA-AW-MBS-1 interface allows a complete and natural integration of **Panasonic Aquarea Air-to-Water systems** into Modbus RTU (EIA485) networks.

Compatible with Panasonic Aquarea models (see section 5).

- Reduced dimensions. 93 x 53 x 58 mm.
- Quick and easy installation. Mountable on DIN rail, wall.
- External power not required.
- Direct connection to Modbus RTU (EIA485) networks. Up to 63 PA-AW-MBS-1 devices can be connected in the same network.
 PA-AW-MBS-1 is a Modbus slave device.
- Direct connection to the AW system. The cable for this connection is also supplied.
- Configuration from both on-board DIP-switches and Modbus RTU.
- Total Control and Supervision.
- Real states of the AW unit's internal variables¹.
- Allows using simultaneously the IR remote control and Modbus RTU.

¹ Values shown in the PA-AW-MBS-1 and the Control Panel may differ due to the non-synchronous behavior of the Panasonic Aquarea system.

2. Connection

The interface comes with a cable and the corresponding connectors for direct connection to the Aquarea system and with a plug-in terminal block of 2 poles for connection to a Modbus RTU EIA485 network. If you have installed a **Monobloc system**, move to section 2.1. On the other hand, if you have installed a **Bibloc system**, move to section 2.2.

2.1 Monobloc system. Aquarea Control Panel connection.

In the case of Monobloc systems, PA-AW-MBS-1 has to be connected to the Aquarea Control Panel. To do it so, please use the cable supplied and the cable from Panasonic coming from the outdoor unit.

Figure 2.1 PA-AW-MBS-1 and Aquarea Control Panel connection diagram

2.2 Bibloc system. Aquarea indoor unit connection.

In the case of Bibloc systems, the PA-AW-MBS-1 interface has to be connected to the Aquarea indoor unit. Please follow these steps to carry out the connection process.

Figure 2.2 PA-AW-MBS-1 and Aquarea Indoor Unit connection diagram

2.3 Connection to the EIA485 bus

Connect the EIA485 bus wires to the plug-in terminal block (the one of two poles) of the PA-AW-MBS-1 with the right polarity on this connection (A+ and B-). Respect the maximum distance of 1.200 meters for the bus, no loop or star topologies are allowed for EIA485 bus, a terminator resistor of 120 must be present at each end of the bus to avoid signal reflections and also a fail-safe biasing mechanism (see section 3.7 for more details).

Figure 2.3 PA-AW-MBS-1 to Modbus RTU connection diagram

3. Modbus Interface Specification

3.1 Modbus physical layer

PA-AW-MBS-1 implements a Modbus RTU (slave) interface, to be connected to an EIA485 line. It performs an 8N1 or 8N2 communication (8 data bits, no parity and 1 or 2 stop bit) with several available baud rates (2400 bps, 4800 bps, 9600 bps -default-, 19200 bps).

3.2 Modbus Registers

All registers are "16-bit unsigned Holding Register" register type, in standard Modbus' big endian notation. Modbus registers are organized according to the Aquarea system functioning mode and structure. Next you can find available registers.

Important: Values shown in the PA-AW-MBS-1 and the Control Panel may differ due to the non-synchronous behavior of the Panasonic Aguarea system.

* Check the **Synch on RC** column for more information.

Yes: RC and Modbus register values match (are synchronized)

No: RC and Modbus register values do not match (not synchronized). The Modbus value is the one applied to the Aguarea unit.

N/A: Value not present in the RC.

No Status: Trigger signals with no status.

3.2.1 General System Control

Register Add. (Protocol add.)	Register Add. (PLC add.)	R/W	Synch on RC*	Description		
0	1	R/W	Yes	System On/Off O: Off 1: On		
1	2	R	Yes	Outdoor Temperature ² 127°C to 127°C (x1 or x10 values) ³		
2	3	R	Yes	Outgoing Water Temperature ² • 0°C to 127°C (x1 or x10 values) ³		
3	4	R	Yes	Ingoing Water Temperature ² • 0°C to 127°C (x1 or x10 values) ³		
4	5	R/W	N/A	Operating mode 0: None4 1: Heat 2: Heat/Tank 3: Tank 4: Cool/Tank 5: Cool		

⁴ This mode will be only active when "**Force Mode**" or "**Pump Down**" registers are active. It can't be set by the

7 / 20

² If a non valid value is sent, the value shown in the Modbus register is "-128" and in the remote controller is "---".

 $^{^{3}}$ Decidegrees or grades units can be selected using the S4 switch. See section1.1 for more details.

3.2.2 Climate Configuration

Register Add. (Protocol add.)	Register Add. (PLC add.)	R/W	Synch on RC*	Description			
10	11	R	Yes	Operating Mode 0: Off 1: Heat 2: Cool			
11	12	R/W	N/A	Working Mode ⁵ • 0: Normal • 1: Eco • 2: Powerful			
12	13	R/W	No	Outdoor Temp for Heating at Low Water Temp • -15°C to 15°C			
13	14	R/W	No	Outdoor Temp for Heating at High Water Temp • -15°C to 15°C			
14	15	R/W	No	Water Setpoint for Heating at Low Outdoor Temp 25°C to 15°C			
15	16	R/W	No	Water Setpoint for Heating at High Outdoor Temp • -25°C to 15°C			
16	17	R/W	No	Water Current Thermoshift -5°C to 5°C (x1 or x10 values) ³			
17	18	R/W	No	Outdoor Temp for Heating off (Max) • 5°C to 35°C (x1 or x10 values)³			
18	19	R/W	No	Outdoor Temp for Heating off (Min) Selection			
19	20	R/W	No	Outdoor Temp for Heating off (Min)20°C to -5°C (x1 or x10 values)³			
20	21	R/W	No	Outdoor Temp for Heater On15°C to 20°C (x1 or x10 values) ³			
21	22	R	Yes	Heater Capacity Selection 0x55: 0 KW 0x58: 3 KW 0x5b: 6 KW 0x5e: 9 KW			
22	23	R	Yes	Max Heater Capacity • 0 KW • 3 KW • 6 KW • 9 KW			
23	24	R/W	No	Cooling Setpoint Temperature 5°C to 20°C (x1 or x10 values) ³			
24	25	R	N/A	Heating Setpoint Temperature • 20°C to 70°C (x1 or x10 values)³			
25	26	R	Yes	Auto Heat to Cool Temperature 5°C to 20°C (x1 or x10 values) ³			

 $^{^{\}rm 5}$ These working modes are only available through the Modbus registers of the PA-AW-MBS-1.

26	27	R	Yes	Auto Cool to Heat Temperature • 5°C to 20°C (x1 or x10 values)³
27	28	R	Yes	Auto Operation mode 0: Off 1: Heat 2:Cool

3.2.3 Tank Configuration

Register Add. (Protocol add.)	Register Add. (PLC add.)	R/W	Synch on RC*	Description
30	31	R	Yes	On/Off • 0: Off • 1: On
31	32	R/W	N/A	Working Mode 0: Normal 1: Eco 2: Powerful
32	33	R	Yes	Water Temp ⁶ • 0°C to 127° (x1 or x10 values) ³
33	34	R/W	No	Setpoint Temperature 40°C to 75° (x1 or x10 values) ³
34	35	R/W	No	Heat-up Interval • 5 to 95 Min
35	36	R/W	No	Operation Interval 1 to 20 (1=30Min, 2=1h, 3:1h 30min 20=10h)
36	37	R/W	No	Booster Delay Time 20 to 95 Min
37	38	W	No	Sterilization On OxAA: On
38	39	R/W	No	Sterilization Boiling Temp 40°C to 75°C (x1 or x10 values)³
39	40	R/W	No	Sterilization Continuing Time 5 to 60 Min

3.2.4 Consumption

Register Add. (Protocol add.)	Register Add. (PLC add.)	R/W	Synch on RC*	Description		
47	48	R	N/A	Heat mode consumption • 0 to 65535 Wh		
48	49	R	N/A	Cool mode consumption • 0 to 65535 Wh		
49	50	R	N/A	Tank mode consumption • 0 to 65535 Wh		

 $^{^6}$ If a non valid value is sent, the value shown in the Modbus register is "-128" and in the remote controller is "---". If tank is not connected, a value 0x8000 is sent and overwrites the "-128" value.

3.2.5 Maintenance

Register Add. (Protocol add.)	Register Add. (PLC add.)	R/W	Synch on RC*	Description
50	51	W	N/A	Test Mode 1 1: Go
51	52	W	N/A	Test Mode 2 1: Go
52	53	R	N/A	Error Code from Indoor Unit • See Error List (section 6)
53	54	R	No Status	Error History from Indoor Unit See Error List
54	55	W	No Status	Error Reset 1 1: Go
55	56	W	Yes	Error Reset 2 1: Go
56	57	R	Yes	Warning Tank Temp. Status 0: Off 1: On
57	58	R	No Status	Defrost Status • 0: Off • 1: On
58	59	R	No Status	Solar Status (For solar panels only) 0: Off 1: On
59	60	R	Yes	Booster Status 0: Off 1: On
60	61	R	Yes	Compressor Frequency • 0 to 255 Hz
61	62	R/W	Yes	Compressor Operating Hours • 0 to 65535 hours
62	63	R	Yes	Pump Down ⁷ • 0: Off • 1: On
63	64	R/W	Yes	Force Mode (Force button < 5seg) • 0: Off • 1: On
64	65	W	N/A	Force Deice (Force button > 5seg) 1: Go
65	66	R/W	Yes	Service SW Code Ox00: NORMAL Ox01: SERVICE PUMPDOWN Ox02: SERVICE PUMP Ox03: SERVICE 3 (NOT USED) Ox63: SERVICE 99 (NOT USED)
66	67	R/W	Yes	Quiet Mode O: Off 1: On
67	68	R/W	No Status	Heater When Heat

 $^{^{7}}$ This register can be only activated through the remote controller.

				• 0: Off
				• 1: On
				Heater Status
68	69	R	Yes	■ 0: Off
				• 1: On
				Heater Mode
69	70	R	No	■ 0: Off
				■ 1: On
				Alarm Status
70	71	R	N/A	0: No alarm
				■ 1: Alarm
71	72	R	Yes	Dry Concrete Temperature
/1	12	K	165	 25°C to 65°C (x1 or x10 values)³
				Air purge
72	73	R/W	Yes	• 0: Off
				■ 1: On
73	74	R/W	Yes	Pump Speed
/3	/4	K/ W	165	■ 1 to 7
				ERP operation
74	75	R/W	Yes	• 0: Normal
				■ 1 to 80
				ERP parameters
				• 0: Hz
75	76	R	Yes	■ 1: Td
				■ 2: FM
				• 3: I1
76	77	R	Yes	ERP data
70	//	IX.	163	■ -9 to 9
				Slow/Fast test
	78			• 0: Normal
77		R	Yes	■ 1: Slow Time
, ,	, ,	'`		2: Fast Time
			l	• 3: Slow Day
				■ 4: Fast Day

3.2.6 Unit Configuration

Register Add. (Protocol add.)	Register Add. (PLC add.)	R/W	Synch on RC*	Description
80	81	R	No	Room Thermostat Ox55: Off OxAA: On
81	82	R	No	Tank Connection 0x55: Off 0xAA: On
82	83	R	No	Solar Priority (For solar panels only) 0x55: Off 0xAA: On
83	84	R	No	Heating Priority • 0x55: Off • 0xAA: On
84	85	R	No	Cooling Priority • 0x55: Off • 0xAA: On
85	86	R	No	Sterilization • 0x55: Off 0xAA: On

http://www.intesis.com

86	87	R	No	Base Pan Heater • 0x55: Type A • 0xAA: Type B
87	88	R	No	Anti-Freezing • 0x55: Off • 0xAA: On
88	89	R	No	Booster Heater • 0x55: Off • 0xAA: On
89	90	R	No	Cool Mode Selection Ox55: Off OxAA: On
90	91	R	No	Base Pan Heater Selection Ox55: Off OxAA: On

3.2.7 System Configuration

Register Add. (Protocol add.)	Register Add. (PLC add.)	R/W	Synch on RC*	Description
1000	1001	R/W	N/A	Decrease Climate Preset HEAT Thermoshift (ECO) ⁸ • 0°C to 5°C (x1 or x10 values) ³
1001	1002	R/W	N/A	Increase Climate Preset HEAT Thermoshift (POWERFUL) ⁸ • 0°C to 5°C (x1 or x10 values) ³
1002	1003	R/W	N/A	Decrease Climate Preset COOL Thermoshift (ECO) 8 • 0°C to 5°C (x1 or x10 values)³
1003	1004	R/W	N/A	Increase Climate Preset COOL Thermoshift (POWERFUL) 8 • 0°C to 5°C (x1 or x10 values)³
1004	1005	R/W	N/A	Decrease Tank Preset Thermoshift (ECO) ⁸ • 0°C to 10°C (x1 or x10 values) ³
1005	1006	R/W	N/A	Increase Tank Preset Thermoshift (POWERFUL) ⁸ • 0°C to 10°C (x1 or x10 values) ³
1006	1007	R/W	N/A	Trigger synchronization ⁹ • 1: Trigger
1007	1008	R/W	N/A	LED flashing enablement 0: Disabled 1: Enabled

Thermoshift Presets are special functions designed to set a temperature offset in the HEAT, COOL and TANK modes so user can adjust the temperature to their needs. These functions are only configurable from the PA-AW-MBS-1 Modbus interface. They are *not* modifiable from the remote controller of the Aquarea system.

⁹ When this signal is set to 1, the gateway is reset and all values in the remote controller are set in the Modbus registers losing all previous configuration.

 $^{^{\}rm 8}$ Default value will be the maximum: 5°C for Climate and 10°C for Tank.

3.3 Register dependencies

Due to the system complexity, several functions have been blocked so they are only available when it is reasonable to be active. This will help users not to induce system malfunctioning. Next, there is a list of those signals and the related conditions to make them available.

	Signal			Condition 1			Condition 2		
	Register Address		Name		ster ress PLC	Name	Register Address		Name
	Protocol	PLC		Protocol	PLC		Protocol	PLC	
C	18	19	Outdoor Temp for Heating off (Min) Selection	N/A	N/A	Protocol ¹⁰ : 2.01	-	-	-
i	19	20	Outdoor Temp for Heating off (Min)	N/A	N/A	Protocol ¹⁰ : 2.01	-	-	-
m	21	22	Heater Capacity Selection	N/A	N/A	Protocol ¹⁰ : 2.01	-	-	-
a t	22	23	Max Heater Capacity	N/A	N/A	Protocol ¹⁰ : 2.01	-	-	-
е	23	24	Cooling Setpoint Temperature	N/A	N/A	Indoor unit has Cool mode	-	-	-
	30	31	Tank On/Off	81	82	Tank Connection • 0xAA: On	-	-	-
	31	32	Tank Working Mode	81	82	Tank Connection • 0xAA: On	-	-	-
	32	33	Tank Water Temp	81	82	Tank Connection • 0xAA: On	-	-	-
т	34	35	Tank Heat-up Interval	81	82	Tank Connection ■ 0xAA: On	83	84	Heating Priority • 0x55: Off
a n	35	36	Operation Interval	81	82	Tank Connection • 0xAA: On	83	84	Heating Priority • 0x55: Off
k	36	37	Booster Delay Time	81	82	Tank Connection ■ 0xAA: On	88	89	Booster Heater • On: 0xAA (Protocol: 2.01)
	37	38	Sterilization On	81	82	Tank Connection ■ 0xAA: On	85	86	Sterilization • 0xAA: On
	38	39	Sterilization Boiling Temp	81	82	Tank Connection ■ 0xAA: On	85	86	Sterilization • 0xAA: On
	39	40	Sterilization Continuing Time	81	82	Tank Connection • 0xAA: On	85	86	Sterilization • 0xAA: On

M a	56	57	Warning Tank Temp. Status	N/A	N/A	Protocol ¹⁰ : 2.01	-	-	-
n	57	58	Defrost Status		N/A	Protocol ¹⁰ : 2.01	-	-	-
e n	62	63	Pump Down		N/A	Protocol ¹⁰ : 1.01	ı	1	-
a n	64	65	Force Deice	N/A	N/A	Protocol ¹⁰ : 2.01	ı	ı	-
c e	65	66	Service SW Code	N/A	N/A	Protocol ¹⁰ : 2.01	-	-	-
	82	83	Solar Priority	81	82	Tank Connection • 0xAA: On	-	-	-
U	83	84	Heating Priority	81	82	Tank Connection • 0xAA: On	1	1	-
i t	84	85	Cooling Priority	N/A	N/A	Protocol ¹⁰ : 2.01	N/A	N/A	Indoor Unit has Cool mode
c	85	86	Sterilization	81	82	Tank Connection ■ 0xAA: On	-	-	-
n	86	87	Base Pan Heater	N/A	N/A	Protocol ¹⁰ : 2.01	-	-	-
i g	87	88	Anti-Freezing	N/A	N/A	Protocol ¹⁰ : 2.01	-	-	-
9	88	89	Booster Heater	N/A	N/A	Protocol ¹⁰ : 2.01	81	82	Tank Connection • 0xAA: On

If conditions specified in this table are not matched for each signal, the register shows a not valid value (0x8000) and the register's entry is blocked.

 $^{^{10}}$ Modbus protocol communication version used by the Aquarea system.

3.4 DIP-switch Configuration Interface

All configuration values on PA-AW-MBS-1 can be written and read from Modbus interface. Though, some of them can also be setup from its on-board DIP-switch interface.

They are DIP-switches S1*, S3 and S4 on the device, in the following location:

The following tables apply for configuration of the interface through these DIP-switches:

Table 3.1 S3 Switch - Modbus protocol: Slave address and baudrate

Add	Switches 1 2 3 4 5 6 7 8	Add	Switches 1 2 3 4 5 6 7 8	Add	Switches 1 2 3 4 5 6 7 8	Add	Switches 1 2 3 4 5 6 7 8
0	$\downarrow \downarrow \downarrow \downarrow \downarrow \downarrow \times \times$	16	$\downarrow \downarrow \downarrow \downarrow \uparrow \downarrow x x$	32	$\downarrow \downarrow \downarrow \downarrow \downarrow \uparrow x x$	48	$\downarrow \downarrow \downarrow \downarrow \uparrow \uparrow \chi \chi$
111	$\uparrow \downarrow \downarrow \downarrow \downarrow \downarrow x x$	17	$\uparrow \downarrow \downarrow \downarrow \uparrow \downarrow x x$	33	$\uparrow \downarrow \downarrow \downarrow \downarrow \uparrow x x$	49	$\uparrow \downarrow \downarrow \downarrow \uparrow \uparrow \chi \chi$
2	$\downarrow \uparrow \downarrow \downarrow \downarrow \downarrow x x$	18	$\downarrow \uparrow \downarrow \downarrow \uparrow \downarrow x x$	34	$\downarrow \uparrow \downarrow \downarrow \downarrow \uparrow x x$	50	$\downarrow \uparrow \downarrow \downarrow \uparrow \uparrow x x$
3	$\uparrow \uparrow \downarrow \downarrow \downarrow \downarrow x x$	19	$\uparrow \uparrow \downarrow \downarrow \uparrow \downarrow x x$	35	$\uparrow \uparrow \downarrow \downarrow \downarrow \uparrow x x$	51	$\uparrow \uparrow \downarrow \downarrow \uparrow \uparrow x x$
4	$\downarrow \downarrow \uparrow \downarrow \downarrow \downarrow x x$	20	$\downarrow \downarrow \uparrow \downarrow \uparrow \downarrow x x$	36	$\downarrow \downarrow \uparrow \downarrow \uparrow \chi \chi$	52	$\downarrow \downarrow \uparrow \downarrow \uparrow \uparrow x x$
5	$\uparrow \downarrow \uparrow \downarrow \downarrow \downarrow x x$	21	$\uparrow \downarrow \uparrow \downarrow \uparrow \downarrow x x$	37	$\uparrow \downarrow \uparrow \downarrow \downarrow \uparrow x x$	53	$\uparrow \downarrow \uparrow \downarrow \uparrow \uparrow x x$
6	$\downarrow \uparrow \uparrow \downarrow \downarrow \downarrow x x$	22	$\downarrow \uparrow \uparrow \downarrow \uparrow \downarrow x x$	38	$\downarrow \uparrow \uparrow \downarrow \downarrow \uparrow x x$	54	$\downarrow \uparrow \uparrow \downarrow \uparrow \uparrow x x$
7	$\uparrow \uparrow \uparrow \downarrow \downarrow \downarrow x x$	23	$\uparrow \uparrow \uparrow \downarrow \uparrow \downarrow x x$	39	$\uparrow \uparrow \uparrow \downarrow \downarrow \uparrow x x$	55	$\uparrow \uparrow \uparrow \downarrow \uparrow \uparrow x x$
8	$\downarrow \downarrow \downarrow \uparrow \downarrow \downarrow x x$	24	$\downarrow \downarrow \downarrow \uparrow \uparrow \downarrow x x$	40	$\downarrow \downarrow \downarrow \uparrow \downarrow \uparrow \chi \chi$	56	$\downarrow \downarrow \downarrow \uparrow \uparrow \uparrow \chi \chi$
9	$\uparrow \downarrow \downarrow \uparrow \downarrow \downarrow x x$	25	$\uparrow \downarrow \downarrow \uparrow \uparrow \downarrow x x$	41	$\uparrow \downarrow \downarrow \uparrow \downarrow \uparrow x x$	57	$\uparrow \downarrow \downarrow \uparrow \uparrow \uparrow \chi \chi$
10	$\downarrow \uparrow \downarrow \uparrow \downarrow \downarrow x x$	26	$\downarrow \uparrow \downarrow \uparrow \uparrow \downarrow x x$	42	$\downarrow \uparrow \downarrow \uparrow \downarrow \uparrow x x$	58	$\downarrow \uparrow \downarrow \uparrow \uparrow \uparrow \chi \chi$
11	$\uparrow \uparrow \downarrow \uparrow \downarrow \downarrow x x$	27	$\uparrow \uparrow \downarrow \uparrow \uparrow \downarrow x x$	43	$\uparrow \uparrow \downarrow \uparrow \downarrow \uparrow x x$	59	$\uparrow \uparrow \downarrow \uparrow \uparrow \uparrow x x$
12	$\downarrow \downarrow \uparrow \uparrow \downarrow \downarrow x x$	28	\downarrow \downarrow \uparrow \uparrow \uparrow \downarrow x x	44	$\downarrow \downarrow \uparrow \uparrow \downarrow \uparrow x x$	60	$\downarrow \downarrow \uparrow \uparrow \uparrow \uparrow \chi \chi$
13	$\uparrow \downarrow \uparrow \uparrow \downarrow \downarrow x x$	29	$\uparrow \downarrow \uparrow \uparrow \uparrow \downarrow x x$	45	$\uparrow \downarrow \uparrow \uparrow \downarrow \uparrow x x$	61	$\uparrow \downarrow \uparrow \uparrow \uparrow \uparrow x x$
14	$\downarrow \uparrow \uparrow \uparrow \downarrow \downarrow x x$	30	\downarrow \uparrow \uparrow \uparrow \downarrow \downarrow \downarrow \downarrow \downarrow	46	$\downarrow \uparrow \uparrow \uparrow \downarrow \uparrow x x$	62	\downarrow \uparrow \uparrow \uparrow \uparrow \uparrow χ χ
15	$\uparrow \uparrow \uparrow \uparrow \downarrow \downarrow x x$	31	$\uparrow \uparrow \uparrow \uparrow \uparrow \downarrow x x$	47	$\uparrow \uparrow \uparrow \uparrow \downarrow \uparrow x x$	63	$\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \chi \chi$

¹¹ Default value

Table 3.2 S3 Switch - Modbus baud rate selection

Binary value b ₀ b ₈	Decimal value	Switches 1 2 3 4 5 6 7 8	Description
xxxxxx00	0	$x \times x \times x \times \downarrow \downarrow$	2400bps
xxxxxx10	1	$x x x x x x x \uparrow \downarrow$	4800bps
xxxxxx01	2	$x \times x \times x \times \downarrow \uparrow$	9600bps (- default value)
xxxxxx11	3	$x \times x \times x \times \uparrow \uparrow$	19200bps

Table 3.3 S4 Switch - Other: Degrees/Decidegress (x10) and EIA485 termination resistor

Binary value b ₀ b ₄	Decimal value	Switches 1 2 3 4	Description
0xxx	0	↓ x x x	Temperature values in Modbus register are represented in degrees (x1) (default value)
1xxx	1	\uparrow x x x	Temperature values in Modbus register are represented in decidegrees (x10)
x0xx	0	$x \downarrow x x$	Disabled
x1xx	1	$x \uparrow x x$	Disabled
xxx0	0	x x x ↓	EIA485 bus without termination resistor (default value)
xxx1	1	x x x 1	Internal termination resistor of 120Ω connected to EIA485 bus 12

3.5 Implemented Functions

PA-AW-MBS-1 implements the following standard MODBUS functions:

- 3: Read Holding Registers
- 4: Read Input Registers
- 6: Write Single Register
- 16: Write Multiple Registers (Although this function is allowed, the interface does not allow write operations on more than 1 register with the same request, this means that length field should always be 1 when using this function for writes).

 $^{^{12}}$ Only in the interfaces connected at both ends of the bus must be activated the termination resistor. More information can be found in section 3.7.

3.6 Device LED indicator

The device includes a LED indicator to signal its different possible operational states. In the following table are presented the different indications it can perform and their meaning.

L1 (yellow)					
Operation	ON	OFF	Meaning		
Blinking	500 ms	500 ms	Communication error		
Flashing	100 ms	1900 ms	Normal operation (configured and working)		

L1 (yellow) & L2 (red)					
Operation	ON	OFF	Meaning		
Pulse	5 sec		Device start-up		
Alternate blinking	500 ms	500 ms	Flash checksum not OK		

3.7 EIA485 bus. Termination resistors and Fail Safe Biasing mechanism

EIA485 bus requires a 120Ω terminator resistor at each end of the bus to avoid signal reflections.

In order to prevent fail status detections by the receivers "listening" the bus when all the transmitters outputs are in three-state (high impedance), it is also required a fail-safe biasing mechanism. This mechanism provides a safe status (a correct voltage level) in the bus when all the transmitters' outputs are in three-state.

The PA-AW-MBS-1 device includes an on-board terminator resistor of 120Ω that can be connected to the EIA485 bus by using DIP-switch P5 (see below).

A fail safe biasing circuit has also been included in the board of PA-AW-MBS-1, it can be connected to the EIA485 bus by placing the internal jumper JP1 (see details below).

This fail safe biasing of the EIA485 bus must only be supplied by one of the devices connected to the bus. As this fail safe biasing circuit also provides a termination resistance, only one of both must be selected in the PA-AW-MBS-1 device, fail safe biasing (*jumper JP1 placed*) or terminator resistor (*DIP-switch P5 position 4 to ON*).

The device providing fail safe biasing or terminator resistor should be the one connected at one end of the bus. At the other end of the bus, if there is also a PA-AW-MBS-1 device, select the 120Ω terminator resistor through DIP-switch P5, or if there is a master device not providing internal 120Ω terminator resistor, connect an external 120Ω resistor in the bus terminal block connection of such master device.

Some Modbus RTU EIA485 master devices can provide also internal 120Ω terminator resistor and/or fail safe biasing (consult the technical documentation of the master device connected to the EIA485 network in every case).

Location of jumpers and DIP-switches for EIA485 bus Termination resistor or Fail Safe Biasing selection:

http://www.intesis.com

4. Technical Specifications

Enclosure	ABS (UL 94 HB). 2,5mm thickness. Size: 93 x 53 x 58 mm. Weight: 85g		
Color	Light Grey		
Power supply	Supplied through Modbus bus.		
LED indicators	1 x Device status 1 x Error indicator		
Terminal wiring (for low-voltage signals)	Per terminal: solid wires or stranded wires (twisted or with ferrule) 1 core: 0.75 1.25mm ² 2 cores: 0.75 1.25mm ² 3 cores: not permitted		
AW system connection	K1 (Aquarea unit) (4 x 0.22 - Shielded) K2 (Remote controller) (4 x 0.22 - Shielded)		
Modbus RTU port (EIA485 Port)	1 x Serial EIA485 (Plug-in screw terminal block 2 poles). SELV		
Operating Temperature	From 0°C to 40°C		
Operating Humidity	<95% RH, non-condensing		
Isolation Voltage	1000 VDC		
Isolation Resistance	1000 ΜΩ		
RoHS conformity	Compliant with RoHS directive (2002/95/CE).		
Certifications	CE conformity to EMC directive (2004/108/EC) and Low-voltage directive (2006/95/EC) EN 61000-6-2; EN 61000-6-3; EN 60950-1; EN 50491-3; EN 50090-2-2;		

5. List of supported Panasonic Aquarea Unit Types

A list of Panasonic Aquarea references compatible with PA-AW-MBS-1 can be found in:

http://www.intesis.com/pdf/IntesisBox PA-AW-xxx-1 AW Compatibility.pdf

http://www.intesis.com

6. Error Codes

Error Code (Modbus)	Error in Remote Controller	Error Description	
000	H00	No abnormality detected	
042	H12	Indoor / outdoor capacity unmatched	
224	H15	Outdoor compressor temperature sensor abnormality	
225	H23	Indoor refrigerant liquid temperature sensor abnormality	
226	H24	Unknown	
227	H38	Indoor / outdoor mismatch	
232	H42	Compressor low pressure abnormality	
228	H61	Unknown	
229	H62	Water flow switch abnormality	
230	H63	Refrigerant low pressure abnormality	
231	H64	Refrigerant high pressure abnormality	
236	H70	Indoor backup heater OLP abnormality	
038	H72	Tank temperature sensor abnormality	
156	H76	Indoor - control panel communication abnormality	
020	H90	Indoor / outdoor abnormal communication	
002	H91	Tank booster heater OLP abnormality	
222	H95	Indoor / outdoor wrong connection	
233	H98	Outdoor high pressure overload protection	
036	H99	Indoor heat exchanger freeze prevention	
193	F12	Pressure switch activate	
195	F14	Outdoor compressor abnormal rotation	
196	F15	Outdoor fan motor lock abnormality	
197	F16	Total running current protection	
200	F20	Outdoor compressor overheating protection	
202	F22	IPM overheating protection	
203	F23	Outdoor DC peak detection	
204	F24	Refrigerant cycle abnormality	
234	F25	Cooling / heating cycle changeover abnormality	
205	F27	Pressure switch abnormality	
208	F36	Outdoor air temperature sensor abnormality	
209	F37	Indoor water inlet temperature sensor abnormality	
013	F38	Unknown	
212	F40	Outdoor discharge pipe temperature sensor abnormality	
214	F41	PFC control	
215	F42	Outdoor heat exchanger temperature sensor abnormality	
216	F43	Outdoor defrost temperature sensor abnormality	
210	F45	Indoor water outlet temperature sensor abnormality	
207	F46	Outdoor current transformer open circuit	
237	F48	Outdoor EVA outlet temperature sensor abnormality	
238	F49	Outdoor bypass outlet temperature sensor abnormality	
235	F95	Cooling high pressure overload protection	
65535	N/A	Communication error between PA-AW-MBS-1 and the AW unit	

In case you detect an error code not listed, contact your nearest Panasonic technical support service.

