USER MANUAL SCROLL CHILLER

TABLE OF CONTENTS

1		RAL DESCRIPTION OF THE APPLICATION	
2		ROL LOGIC	7
	2.1 CON	NTROL OF INLET TEMPERATURE	
	2.1.1	Hysteresis	8
	2.1.2	PROPORTIONAL control	
	2.1.3	PROPORTIONAL + INTEGRAL Control	9
	2.2 SET	POINT	9
		OFF ENABLING	
	2.3.1	On-Off by Time Zones	
	2.3.2	Inhibition of compressor operation based on outdoor temperature	
		RATING MODE	
		MPRESSORS	
	2.5.1	Compressor rotation	
	2.5.2	Minimum ON time of a compressor	
	2.5.3	Minimum OFF time of a compressor	
	2.5.4	Delay time between two start-ups of different compressors	
	2.5.5	Delay time between two start-ups of different compressors	
	2.5.6	Circuit Rotation	
		S	
	2.6.1	Condensation control	
	2.6.1		
		Evaporation Control FER RE-CIRCULATION PUMPS	
	2.7.1 2.8 ELE	Rotation logicCTRICAL HEATING ELEMENTS	19
		ROST FUNCTION	
	2.9.1	Start Defrost Logic	
	2.9.2	Main Phase	
	2.9.3	Override phases	
	2.9.4	Defrost Management	
	2.9.5	Manual Defrost Override	
		REECOOLING	
	2.10.1	Activation of Freecooling	
	2.10.2	Fan speed in Freecooling mode	
	2.10.3	Combined operation: mechanical cooling + freecooling	
	2.10.4	Condensation coil capacity control	
	2.10.5	Capacity reducing override function	
	2.10.6	Freecooling warning	
	2.10.7	3-way valve maintenance function	
3		MS	
	3.1 ALA	RM MANAGEMENT	
	3.1.1	Phase Direction Alarm	28
	3.1.2	Sensor Alarms	28
	3.1.3	High Pressure Alarm from Digital Input	. 28
	3.1.4	Low Pressure Alarm from Digital Input	. 29
	3.1.5	High Pressure Alarm triggered by Sensor	. 29
	3.1.6	Compressor Thermal Alarm	
	3.1.7	Fan Thermal Alarm	
	3.1.8	Antifreeze Alarm	30
	3.1.9	Pump Thermal Alarm	31
	3.1.10	Water Flow Alarm	
	3.1.11	Alarm from Digital Input	
	3.1.12	Maintenance Alarms	
	3.1.13	Clock Card Alarm	
	3.1.14	Digital Alarm Output	
		RM HISTORY	
4		INTERFACE	
٠		CRIPTION OF KEYBOARD	
		TCHING ON THE UNIT AND SELECTING THE OPERATING MODE	
		TCHING OF THE UNIT	
		IERAL DESCRIPTION OF MENUS	
		R INTERFACE CONNECTION	
	4.5.1	Physical connection	
	4.5.2	Software configuration	
	7.J.Z	Software configuration	

5	-		SS SETTINGS	
	5.1	SETT	FING THE DISPLAY ADDRESS	37
	5.2		FING THE PCO ADDRESS (PCOXS OR PCO1)	
	5.3		ROPROCESSOR/DISPLAY CONFIGURATION	
6			NS	
	6.1			
			LER STATUS	
	_		Chiller Status – Devices	
	_		Chiller Status - Valve	
			Chiller Status – LAN	
			Inputs/Outputs Menu - I/O Status	
	_	.3.1 .3.2	Inputs/Outputs Menu - I/O Override	41 12
	6.4		POINT MENU	
	6.5		ITENANCE MENU	
	0.0		Running hours	
			History	
	6.6		UFACTURER'S MENU	
	6.		Initialisation and password	
	6.7	INFO	MENU	43
7	-		CATION SETTING PARAMETERS	
	7.1		POINT MENU	
	7.2		R MENU	
			User - Setpoints and Parameters	
			User - LAN and Supervision	
			User - Alarms	
			User - Clock	
			ITENANCE MENU	
			Maintenance – Manual Control Maintenance – Running hours	
			Maintenance – Running nours	
	7.4		UFACTURER'S MENU	
			Manufacturer - Unit Config.	
			Manufacturer – Parameters	
			Manufacturer – Alarms	
	7.		Manufacturer – Carel EVD	
8	(OL SYSTEM ARCHITECTURE	
	8.1	MICE	ROPROCESSOR LAYOUT	51
	8.		pCO1	
	8.		pCOXS	
	8.	.1.3	Analog Input Configuration	52
	8.2		CRIPTION OF INPUTS/OUTPUTS	
			pCO1	
			pCOXS	
9	8.3		T/OUTPUT OVERRIDE	
J	9.1		I PARAMETERS	
	9.1		NECTION WITH CAREL / MODBUS PROTOCOL	
	9.3		NECTION WITH LONWORKS PROTOCOL	
	9.4		PROTOCOL	
			Alarm Message	
	9.		Unit Status Message	
	9.		Main Parameters Message	
	9.		Parameter Configuration Message	
			Software configuration	
			Modem Configuration	
	_		Modem status	
	9.5		ER SUPERVISION PROTOCOLS	
٠.	9.6		OF VARIABLES UNDER SUPERVISION	
1(_		N. L. COLOVIJOED MENUL J. ANI AND CUREDVIJOION)	
	10.1		N LOGIC(USER MENU -> LAN AND SUPERVISION)	
			Control Logic	70
		xample 0.1.2	Rotation Logic	71
			LAN dynamics	
		5 0		

	YSTEM CONFIGURATION	
10.2.1	Address Settings	73
	Electrical Connection	
10.2.3	Configuration of LAN Application	74
10.2.4	LAN Štatus	75
10.2.5	Switching on Units	75
10.2.6	Shared Display Terminal	76
11 ADVAN	ICED OPTIONS	.76
11.1 LO	DW LOAD LOGIC	76
11.2 H	IGH PRESSURE PREVENTION FUNCTION	77
	LECTRONIC VALVE	
	EVD 400 – tLAN	
11.3.2	EVD 400 – pLAN	79
	Software Management	
11.0.0	Outware management	10

1 GENERAL DESCRIPTION OF THE APPLICATION

The software application to which this manual relates has been designed to manage all Cooling Only, Heat Pump and Freecooling Chillers equipped with scroll compressors. For this purpose we have implemented the option of using either a pCOXS or pCO1 electronic controller, based on the type of chiller. Given the differences in the inputs/outputs, some logics refer only to the more complete control system.

2 CONTROL LOGIC

2.1 CONTROL OF INLET TEMPERATURE

Inputs used:

Evaporator inlet water temperature

Parameters used:

- Control setpoint (Setpoint menu)
- Proportional band for inlet temperature control (User menu → Setpoints and parameters → H9).
- Type of control (User menu → Setpoints and parameters → H3)
- Integration time (if Proportional + Integral control is enabled)
 (User menu → Setpoints and parameters → H3)
- Hysteresis percentage for single compressor (*User menu* → *Setpoints and parameters* → *H3*)

Outputs used:

Compressors On/Off

EX: Diagram showing control logic with 4 compressors and 100% hysteresis:

Figure 1: Control with 4 compressors - 100% hysteresis

EX: Diagram showing control logic with 4 compressors and 70% hysteresis:

Figure 2: Control with 4 compressors – 70% hysteresis

2.1.1 Hysteresis

(User menu → Setpoints and parameters → H3)

The typical system with hysteresis of the capacity control steps provokes an often undesired undercooling effect during the thermal load reduction phase and at the points of variation in the capacity control steps.

Let us consider the following example:

- Unit with 2 compressors (let us assume the cooling capacity of a single compressor to be equal to 2.5℃)
- Setpoint: 12℃
- Differential: 2℃
- Hysteresis 100%

Temperature of water output with progressive decreases in the temp. of returning water

Capacity control steps

As may be seen from the above diagram, in the phase characterised by increases in the thermal load (and hence increases in the inlet water temperature), the unit's entire capacity will be utilised at 14° with an output of water at 9° C. In the opposite situation, i.e. a reduction in the thermal load, at a temperature barely above 13° C the hysteresis will cause the chiller to keep working with both compressors on. This causes the outlet water temperature to cool by a further 5° C, thus bringing it to 8° C. The effect of this hysteresis step is to produce colder water in a less critical phase, one in which theoretically speaking such a large thermal differential would not be necessary.

Where we have the option of modifying the dimension of the hysteresis window, we can thus reduce this undercooling effect.

Below we give two examples with reduced hysteresis.

1. Hysteresis 50%

2. Hysteresis 30%

We may note that narrowing the hysteresis window has the effect of shifting the reference temperatures at which the number of active capacity control steps will be reduced; consequently, the compressors will switch off earlier. The output water will thus be less cold on average. Referring to the critical point highlighted in the example with 100% hysteresis, we can see that we will go from a temperature of 8° C (with 100% hysteresis) to a value just below 9° C (with 30% hysteresis).

It is important to bear in mind that an excessive reduction in this parameter may lead to a condition of instability and a larger number of compressor ON/OFF switching operations.

2.1.2 PROPORTIONAL control

When selected from the *User menu* \rightarrow *Setpoints and parameters* \rightarrow *H3*, the proportional control function based on the currently active setpoint (Setpoint menu) and differential (User menu \rightarrow Setpoints and parameters \rightarrow *H9*) will define a proportional band. Within this band the positions of the device control steps will be computed based on the number of compressors.

2.1.3 PROPORTIONAL + INTEGRAL Control

The proportional + integral control system uses the same parameters as the simple proportional control, computing the device switch-on steps based on the setpoint, differential and set integration time (User menu \rightarrow Setpoints and parameters \rightarrow H3)

2.2 SETPOINT

Active Setpoint

(Setpoint menu \rightarrow F1)

The first screen displayed in the SETPOINT menu indicates the setpoint value used in the chiller control logic. This is the overall value resulting from automatic adjustments, corrections and limitations.

Main setpoint

(Setpoint menu \rightarrow F2)

From the SETPOINT menu you can establish the main setpoint for the summertime and wintertime operating modes.

t_setp	oint_2	
SETPOIN SETTING	_	F2
Cool.: Heat.:	00.0°C 00.0°C	

Secondary setpoint

(Setpoint menu → F3)

From the SETPOINT menu you can establish the secondary summertime and wintertime setpoints controlled by the digital input ID14 (or ID6 with pCOXS). When the digital input is open, the main setpoint will be used under the control logic; when the digital input is closed the secondary setpoint will be used.

Condition:

- o configuration of digital input ID14 (or ID6 with pCOXS) as "->secondary setpoint" (User menu → Setpoints and parameters → H1 or H2)
- selection of automatic setpoint adjustment "by digital input" (User menu → Setpoints and parameters → H4)

Setpoints for programmed time zones

From the SETPOINT menu you can set time zones for every day of the week (Setpoint menu \rightarrow F7).

At the same time you must set the summer and winter setpoints to be used during or outside the time zones (Setpoint $menu \rightarrow F4-F6$).

```
t_setpoint_4

TIME ZONES SETPOINT F4
SETTING

IN time zone: 00.0°C
OUT time zone: 00.0°C
```

Conditions:

- o clock card present
- o selection of automatic setpoint adjustment by "time zones" (User menu → Setpoints and parameters → H4)

Remote setpoint (adjustment)

(Setpoint menu→ F9)

From the SETPOINT menu you can enable the function for remotely correcting the setpoint via an analog input. The signal will be converted between the minimum and maximum values set from the menu. The value thus obtained (in degrees) will then be added to the value derived from the main, secondary or time zone setpoint.

Condition:

- o pCO1 (use of analog input B3)
- pCOXS with analog input B2 configured for remote setpoint adjustment (Manufacturer's menu → Unit Config.
 → S7)

Setpoint Compensation

(Setpoint menu \rightarrow Fa-Fb).

The compensation function corrects the control setpoint based on the outdoor temperature. For both the heating and cooling modes it is possible to select a compensation setpoint, differential and max. adjustment.

The logic works as follows:

EX:

Let us assume we have set the following parameters for the cooling mode:

Cooling setpoint: 12℃

Compensation setpoint: 30℃

Differential: 10℃

Max compensation: 4℃

When the outdoor temperature is less than 30° the control setpoint (assuming that no other setpoint adjustment logics are active) will be 12°

When the outdoor temperature is between 30°C and 40°C, the control setpoint is adjusted by an amount of compensation calculated on the basis of the adjustment ramp defined by the parameters themselves. (e.g.: Text = 32°C \rightarrow compens. = 0.8°C \rightarrow active setpoint = 12 + 0.8 = 12.8°C)

With temperatures above 40℃ the amount of compensation will be 4°, resulting in a setpoint of (12 + 4) 16℃.

Conditions:

- pCO1: outdoor temperature sensor enabled (Manufacturer's menu → Unit Config. → S9);
- pCOXS: analog input B2 configured as "outdoor temp. sensor" (Manufacturer's menu → Unit Config. → S7)
- o summer and/or winter compensation enabled (*User menu* → *Setpoints and parameters* → *H5*)

NB: the setpoint obtained based on the various logics enabled will be limited according to criteria set by the user (*User menu* \rightarrow *Setpoints and parameters* \rightarrow *H7-H8*). If this is necessary, the item "**Bounded**" will be checked on the screen of the active setpoint.

2.3 ON/OFF ENABLING

From the *User menu* \rightarrow *LAN and Supervision* \rightarrow *J1* it is possible to define how the on/off switching of the chiller will be controlled. The options are:

- by means of the keyboard (local or remote independently)
- by time zones
- by remote contact
- · by supervisor

Since these are means for enabling operation, if more than one of the options is selected all will need to be in the ON status in order for the chiller to work. The main screen shows the unit's status specifying, in the event that the chiller is OFF, the condition that imposes this status.

The indication shown may be:

- ON: chiller on (all On/Off logics of the unit enable operation).
- OFF Alarm : chiller off because an alarm has occurred. Irrespective of the status of the enabled On/Off logics, some alarms will cause the unit to shut down.
- OFF Superv. : chiller switched off by Supervisor.
- OFF Time Z.: chiller off according to scheduled time zones.
- OFF Remote: chiller switched off by remote digital contact.
- OFF Keyboard: chiller switched off from the keyboard. If this option is disabled, it will no longer be possible to change the unit's status from the keyboard. NB: If the chiller has been switched off from the keyboard and then this control mode is disabled, it will no longer be possible to switch on the unit.
- Standby: chiller switched off by the Master unit. This status of the unit depends on the use of LAN logic and the setting of a specific type of rotation mode on the Master unit.

2.3.1 On-Off by Time Zones

If the optional clock card is installed it will be possible to schedule the unit On/Off times according to time zones.

Enabling requirements

- Clock card installed
- o The On-Off by time zones option must be enabled (*User menu* \rightarrow *LAN and Supervision* \rightarrow *J1*)

Setting On-Off Time Zones

Four different time zones are present (*User menu* \rightarrow *Clock* \rightarrow *L2*); two are configurable and can be used to define the logic of the different days of the week.

o Time zone 1 (F1): it defines 2 unit on/off intervals over a 24 hour period

Time zone 2 (F2): it defines one unit on/off interval over a 24 hour period

```
m_clock_2


ON/OFF TIME ZONES L2

Time Zone 2:
ON 00:00 - OFF 00:00
```

Time zone 3 (F3): unit always onTime zone 4 (F4): unit always off

Weekly programming

Once the On/Off time zones have been defined, they must be used to define the logic to be adopted on different days of the week ($User\ menu \rightarrow Clock \rightarrow L3$)

NB: The On/Off by time zones option is only a means of enabling or disabling operation; this means that the unit will switch on only if all the active On/Off options (*User menu* \rightarrow *LAN and Supervision*) similarly enable operation.

2.3.2 Inhibition of compressor operation based on outdoor temperature

(Manufacturer's menu -→ Parameters → Tz)

When a temperature sensor is installed, it is possible to enable a function for monitoring outdoor temperature so as to prevent compressor start-up during operation in the heat pump mode. In particular low-temperature conditions the chiller could end up outside its operating range, being forced to evaporate at too low a temperature.

2.4 OPERATING MODE

For heat pump models, the operating mode can be selected using different solutions (some of which can be enabled from $User\ menu \to LAN\ and\ Supervision \to J2$). Unlike in the case of On/Off logics, here the logic will be determined according to priority.

The possible methods for selecting the unit's operating mode (cooling/heating) are shown below, in order of priority:

- 1. via Digital input
- 2. from the Keyboard or via the Supervisor

When the chiller is switched on the control logic will check the operating mode and show this information on the main screen (the correspondence between the symbol used on the display and the mode can be configured from the $User menu \rightarrow Setpoints$ and $parameters \rightarrow Hh$)

NB: If the units are controlled via a LAN-based system, the operating mode can be selected only on the Master unit. This will activate the same mode for the Slave units as well, overriding the other methods of mode selection.

2.5 COMPRESSORS

The controller permits the management of hermetic scroll compressors. The number of compressors and circuits is set from the screens of the *Manufacturer's menu* \rightarrow *Unit Config.* \rightarrow S2.

The majority of the interventions effected by the pCO controller are subject to delay times programmable from the manufacturer's menu. These delays are designed to assure correct operation of the compressors and increase the stability and lifespan of the system.

2.5.1 Compressor rotation

(User menu → Setpoints and Parameters)

Compressors are switched on in turns so that the number of running hours and starts/stops of different compressors are equally divided. The method of rotation can follow two different logics:

- FIFO: the first compressor to start will be the first one to stop.
- LIFO: the last compressor to start will be the first to stop.

The unit's operation may initially result in large differences in the running times of the various compressors, but under normal working conditions they will eventually become very similar.

EX: FIFO rotation (with four compressors):

ON sequence: C1,C2,C3,C4.OFF sequence: C1,C2,C3,C4.

EX: LIFO rotation (with four compressors):

ON sequence: C1,C2,C3,C4.OFF sequence: C4,C3,C2,C1.

2.5.2 Minimum ON time of a compressor

(Manufacturer's menu → Parameters → T1)

It establishes the minimum time (in seconds) for which the compressors must remain on; therefore, once they start up they must keep running for a period at least equal to the set time.

Figure 3: Minimum compressor ON time

2.5.3 Minimum OFF time of a compressor

(Manufacturer's menu → Parameters →T1)

It establishes the minimum time (in seconds) for which the compressors must remain off. The compressors will not be started up again until the set minimum time has elapsed since they were last switched off.

Figure 4: Minimum compressor OFF time

2.5.4 Delay time between two start-ups of different compressors

(Manufacturer's menu \rightarrow Parameters \rightarrow T2)

It establishes the minimum time that must elapse between two compressor start-ups, irrespective of the water temperature read and the setpoint.

Figure 5: Delay time between two start-ups

2.5.5 Delay time between two consecutive start-ups of the same compressor

(Manufacturer's menu → Parameters →T2)

It establishes the minimum time that must elapse between two start-ups of the same compressor, irrespective of the water temperature read and the setpoint. This parameter makes it possible to limit the number of switching operations per hour. If, for example, the maximum allowed number of compressor starts per hour is equal to 10, it will suffice to set a value of 360 seconds to assure compliance with this limit.

Figure 6: Delay time between two consecutive start-ups

2.5.6 Circuit Rotation

(User menu → Setpoints and Parameters)

In addition to the logic whereby compressors are operated in turn, it is also possible, in the case of two circuits, to select how start-up demands will be distributed. The possible logics are:

- Balanced Rotation: compressor "ON" commands will be transmitted in turn to one circuit and then the other.
- **Unbalanced Rotation**: the required compressor capacity will be drawn first using all the resources of one circuit before switching over to the other.

EX: Balanced rotation (with 2 circuits comprising 2 compressors each)

The ON sequence of the 4 compressors will be:

- 1. Compr.1 circuit 1
- 2. Compr.1 circuit 2
- 3. Compr.2 circuit 1
- 4. Compr.2 circuit 2

Figure 7: Balanced Rotation

EX: Unbalanced Rotation (with 2 circuits comprising 2 compressors each)

The ON sequence of the 4 compressors will be:

- 1. Compr.1 circuit 1
- 2. Compr.2 circuit 1
- 3. Compr.1 circuit 2
- 4. Compr.2 circuit 2

Figure 8: Unbalanced Rotation

2.6 FANS

2.6.1 Condensation control

(Manufacturer's menu → Unit Config.)

Condensation control entails first of all configuring the number of series of fans (0-2) and the type of control output:

- o PWM output
- o 0-10V output

The output used must be configured according to the type of speed regulator and fan used in order to define the operating range.

0-10V output

- o Min V: minimum fan operating voltage.
- Max V 1: maximum voltage for the fan pulse-width modulation ramp, where present.
- Max V 2. maximum fan operating voltage.

PWM output

- Min.Triac : minimum phase difference.
- o Max.Triac: maximum phase difference.
- Wd Triac: duration of triac pulse.

As regards the condensation control logic, besides the option of disabling it (in which case there will not be any enabling of the fans), there are two control modes to select from ($Manufacturer's menu \rightarrow Unit Config. \rightarrow S5$):

- o On/Off Control
- Modulating Control

Both logics work on the basis of the condensation pressure; the respective parameters and functions are illustrated below.

2.6.1.1 **On/Off Control** (Manufacturer's menu \rightarrow Parameters \rightarrow T5)

Configuration Parameters

- o set point
- o differential

Based on the condensation pressure within the circuit, the fans will be made to operate at 0% or 100% of their capacity. If the fans are controlled by means of a 0-10V signal, their activation at 100% capacity will bring the respective output to the maximum operating voltage.

Figure 9: Condensation Ctrl On/Off

In the case of the pCO1 microprocessor, the logic also manages a digital signal for enabling each series of fans (NO9-NO12); this output will be active every time the fan is switched to 100%.

2.6.1.2 **Modulating Control** (Manufacturer's menu → Parameters → T5)

Configuration Parameters

- o setpoint
- o differential

Figure 10: Modulation with 0-10V output

Based on the condensation pressure, the fan will be controlled via a modulating signal as soon as an operating capacity above 0% is demanded (in this case it will be made to operate at the minimum of its operating range). In cases where the fans are controlled via a 0-10V output, if Max1 and Max2 take on a different value, when the "setpoint+differential" values are reached, there will be a step in the control value equal to the difference between the two parameters (see ex. Figure 10).

With the pCO1 microprocessor, the logic that manages the additional digital enabling signal (NO9-NO12) will activate this output in the following cases:

- modulating control active (with compressors running)
- o fans switched on via override

2.6.1.3 Condensation Options

In addition to the condensation logics described above, it is possible to switch on the fans via an override function.

2.6.1.4 Override function for activating Fans when Compressors are switched On

(Manufacturer's menu → Parameters → T6)

At compressor start-up, it is possible to choose between:

- No override: the fans will be controlled by the selected condensation logic
- **Speed UP**: irrespective of the pressure the fans will be switched on at compressor start-up. The parameters that may be set under this logic are:
 - Duration: time of fan operation
 - Fan speed: level of fan operation (with On/Off control, this value will be equal to 100%)
- o **In advance**: irrespective of the pressure, the fans will be switched on, preceding and momentarily inhibiting the start-up of the compressors. The parameters that may be set under this logic are:
 - Duration: time of fan operation
 - Fan speed: level of fan operation (with On/Off control, this value will be equal to 100%)

2.6.1.5 Override function for activating Fans when an Alarm occurs

(Manufacturer's menu \rightarrow Parameters \rightarrow T7)

Only in the case of modulating condensation control will it be possible to choose the level of operation of the fans in the event of alarms generated by failure of the pressure sensor

2.6.2 Evaporation Control

In the case of Heat Pumps it is also possible to customise the evaporation control function by configuring a setpoint and differential (Manufacturer's $menu \rightarrow Parameters \rightarrow T8$) and overrides (Manufacturer's $menu \rightarrow Parameters \rightarrow T9$ -Ta).

Below we illustrate how the above-described logics work in controlling condensation.

On-Off Control

Figure 11: Evaporation On/Off Ctrl

Modulating Control

Figure 12: Modulating Ctrl with 0-10V output

2.7 WATER RE-CIRCULATION PUMPS

The number of pumps that can be managed by the control software depends on the type of microcontroller used. 2 pumps can be used only with a pCO1 controller.

2.7.1 Rotation logic

(User menu → Setpoints and Parameters)

If 2 pumps are installed, it will be possible to choose between:

- Manual Rotation
- Automatic Rotation

2.7.1.1 Manual Rotation

This type of logic entails choosing which pump will be used during normal chiller operation. The second pump will be switched on only if the first pump goes into an alarm status. If an alarm occurs in the second pump as well, the unit will be stopped.

2.7.1.2 Automatic Rotation

If the automatic rotation option is selected it will also be necessary to set the pump changeover or "rotation" time. The events that can interact with normal pump rotation are:

- · switching off of the unit
- pump in alarm status

Unit switched off

If the unit is switched off, the time count will also be interrupted.

Figure 13: Pump Rotation with Unit Off

Pump alarm

In the event that the currently active pump goes into an alarm status, the second pump will be automatically switched on until the first one is fixed. Once the alarm has been cleared, the pump that had not completed its turn will start up again and repeat the entire cycle.

Figure 14: Pump Rotation with Alarm - 1

In cases where it is instead the non-active pump that gives an alarm signal, the first pump will keep running until the alarm is cleared. Once normal operating conditions have been restored, rotation will proceed normally.

Figure 15: Pump Rotation with Alarm - 2

If the chiller switches off due to both pumps being in an alarm status, once normal operating conditions are restored the pump that will start up first will be the one determined by the Sequence parameter (*User menu* \rightarrow *Setpoints and Parameters* \rightarrow *Ha*) (which in the case of manual rotation defines the pump to be used)

OFF delay time

Another pump configuration parameter is the delay with which it will switch off after the compressors have stopped. This time, which can be set from the *Manufacturer's menu* \rightarrow *Parameters* \rightarrow *Tb* is also used to set the time by which the pump will start up in advance when the unit is switched on.

2.8 ELECTRICAL HEATING ELEMENTS

Inputs used:

- Evaporator 1 outlet water temperature sensor (B4: pCO XS, B5: pCO1)
- Evaporator 2 outlet water temperature sensor (B6: pCO 1)

Outputs used:

- NO7 (pCO1 controller)
- NO2 (pCO XS controller)

NB: in the case of a pCOXS controller the heating element must be enabled from the manufacturer's menu (Manufacturer's menu \rightarrow Unit Config. \rightarrow Sa)

Control parameters

(Manufacturer's menu \rightarrow Parameters \rightarrow T3)

- Enabling
- Setpoint
- Differential

Figure 16. Heating Element Logic

Operating logic

The temperature used in the heating element control logic, in the case of a unit with a single evaporator, is the one read by the sensor on the outlet side; in the case of two evaporators, the lower of the two outlet water temperatures will be taken.

If an error occurs in one of the two sensors, the incorrect reading will be ignored; if no reliable reading is available, the heating element will be disabled.

2.9 DEFROST FUNCTION

(Manufacturer's menu → Parameters)

The defrost logic defines the chiller's operation when the device statuses are as follows:

- compressors ON
- fans OFF
- 4-way valve reversed from the heat pump position

This logic can be broken down into 3 phases:

- Initial Override
- Main Phase
- Final Override

Figure 17: Defrost - Phases

Though not in the main phase, where the chiller operates with the above-described defrost logic, in the other two phases it is possible to enable the override logics which alter the defined configuration.

2.9.1 Start Defrost Logic

(Manufacturer's menu \rightarrow Parameters \rightarrow Td...)

There exist two different logics for activating a defrost cycle; namely:

2.9.1.1 Pressure Threshold Logic

(Manufacturer's menu → Parameters → Te)

Defrosting will begin if the evaporation pressure remains beneath the start defrost threshold for a cumulative amount of time (t1+t2+t3) equal to the defrost delay time and if at least one of the compressors of the circuit concerned is running.

The relevant parameters are:

- Defrost start setpoint
- Time pressure remains below threshold

Figure 18: Threshold Logic

2.9.1.2 Temperature Change-Based Logic

(Manufacturer's menu → Parameters → Tf..Tf2)

Defrosting will begin if the saturated evaporation temperature falls beyond a certain set limit below the maximum detected during normal operation.

The relevant parameters are:

- Change, in relation to the maximum saturation temperature detected, such as to trigger the beginning of a defrost cycle
- Delay time for memorisation of the maximum saturation temperature following compressor start-up

Figure 19: Change-Based Logic

2.9.2 Main Phase

During this phase the unit is controlled according to the normal defrost logic described above.

Figure 20: Defrosting - Main Phase

The causes that may bring this phase to an end are:

- exceeding of the threshold: the pressure rises above the stop defrost threshold, defined in the start defrost logic.
- timeout: the main phase has lasted beyond the maximum time set (Manufacturer's menu → Parameters → Td)

Whichever condition occurs first will cause the main defrosting phase to be terminated

2.9.3 Override phases

(Manufacturer's menu → Parameters)

The following override phases, which can be enabled separately, allow the user to configure custom settings for chiller operation at the beginning and end of the defrost logic.

2.9.3.1 Initial Override - Compressors OFF when defrosting begins

(Manufacturer's menu \rightarrow Parameters \rightarrow Tg)

This logic defines an interval of time that precedes the main phase and in which the compressors are shut down via the override function. The 4-way valve is switched into the same status as during normal heat pump operation until halfway through the interval.

Figure 21: Devices controlled by override in the case of "Compressors OFF when Defrosting Begins"

NB: In the absence of an override the fans and valve maintain the status determined by the defrost logic

2.9.3.2 Final Override - Compressors OFF when defrosting ends

(Manufacturer's menu → Parameters → Th)

This logic defines an interval of time in which the compressors are shut down via the override function. The 4-way valve is switched into the same status as during heat pump operation in the second half of this interval.

Figure 22: Devices controlled by override in the case of "Compressors OFF when Defrosting Ends"

NB: In the absence of an override the fans and valve maintain the status determined by the defrost logic

2.9.3.3 Final Override - Post-Ventilation

(Manufacturer's menu \rightarrow Parameters \rightarrow Ti)

This logic defines an interval of time following the main phase in which fan operation and fan speed are controlled via the override function.

Figure 23: Devices controlled by override in the case of "Post-Ventilation when Defrosting Ends"

NB: In the absence of an override the compressors will remain on, maintaining the status determined by the defrost logic.

As noted previously, these logics can be activated independently of each other. In the event that both the "Post-Ventilation" and "Compressors OFF" options are selected for the Final Override phase, they will be activated simultaneously once the main phase has terminated. It is important not to set a longer Post-Ventilation than "Compressors OFF" time; otherwise, when the Compressors OFF time has elapsed, the reversing valve override will cease to have effect and the valve will go back into the standard defrost status during the remaining time while the fans are running.

sw.Chiller-Scroll 1.01 23 Scroll Manual 1.14

Figure 24: Logic resulting after overrides, WRONG config.

Compressor restart times

A complete defrost cycle may entail several compressor restart phases (especially when the override controls are enabled) which cannot be managed according to normal compressor times. For this reason the possibility of defining a specific compressor start-up delay time has been introduced. (Manufacturer's $menu \rightarrow Parameters \rightarrow Tj$)

2.9.4 Defrost Management

(Manufacturer's menu → Parameters → Td)

In the case of a dual circuit unit, it is possible to use two different types of defrost cycles:

2.9.4.1 Simultaneous defrosting

It is sufficient for only one of the circuits to require defrosting: both will automatically start a defrost cycle; the first circuit to complete the main phase (either because the stop defrost threshold has been exceeded or due to a timeout) will stop and wait either to carry out any override phases together with the other circuit or resume heat pump operation.

2.9.4.2 Separate defrosting

With this logic each cooling circuit will go into a defrost cycle separately; the first circuit to carry out a defrost cycle will prevent the other circuit from doing so until it switches back into the heat pump mode; at this point the second circuit will be able to go into the defrost mode if the conditions thus require.

2.9.5 Manual Defrost Override

From the *Maintenance menu* \rightarrow *Manual Control* \rightarrow *M2 it is* possible to start a defrost cycle via the override function; this override bypasses the minimum time set between two consecutive defrost cycles (set from *Manufacturer's menu* \rightarrow *Parameters* \rightarrow *Td*), and resets the time counter.

NB: the override will follow either the "Simultaneous" or "Separate" logic as configured for normal operation and will be utilisable only on the active circuit.

2.10 FREECOOLING

The freecooling function (a feature only of specific units) makes it possible to economise on the costs of cooling water supplied to users thanks to an outdoor air-cooled water heat exchanger; its advantages include:

- production of chilled water at no cost in wintertime;
- lower operating costs during in-between seasons;
- lower maintenance costs and less wear on the compressors.

Figure 25: General Layout of a Freecooling Unit

2.10.1 Activation of Freecooling

Once the freecooling function has been enabled (Manufacturer's $menu \rightarrow Parameters \rightarrow Tk$), the logic will be activated, when the chiller is operating, if the following conditions hold true:

1) Test on outdoor air (*User menu* → *Setpoints and parameters* → *He*):

2) Test on outlet water (Manufacturer's menu \rightarrow Parameters \rightarrow Tn):

3) None of the following alarms are active:

- Thermal alarm condensation 1
- Thermal alarm condensation 2
- o Flow alarm
- Antifreeze alarm evaporator 1
- o Antifreeze alarm evaporator 2
- o Pump thermal alarm
- o Phase direction alarm

NB: Activating the Freecooling function will cause the compressors to shut down momentarily (for a period of time set from Manufacturer's $menu \rightarrow Parameters \rightarrow Tm$).

2.10.2 Fan speed in Freecooling mode

(User menu → Setpoints and parameters → Hf-Hg)

If the chiller is working exclusively in the freecooling mode, fan operation will be controlled according to the following logic:

Figure 28: Fan Ctrl - Freecooling

where:

- "Setp" represents the active setpoint
- min: the sum of this parameter and the setpoint indicates determines the starting point of the fan modulation ramp
- max: the sum of this parameter and the setpoint indicates determines the end point of the fan modulation ramp

NB:

- o min and max can be defined as negative values to control a modulation ramp that operates below the setpoint (the default values are in fact: min = -5°; max = -3°).
- fan control, expressed as a percentage, refers to the actual operating range, which will depend on the characteristics of the motor.

2.10.3 Combined operation: mechanical cooling + freecooling

If the freecooling function does not suffice on its own to achieve the desired water temperatures, the unit will go into a combined operating mode, where the mechanical cooling system will step in. Compressors will be switched on based on the inlet water temperature using proportional or proportional + integral control.

In units with two or more steps per circuit, during combined operation the steps will be disabled and the system will only operate at full capacity. In dual circuit units, the balanced start-up mode will also be disabled.

During combined operation the fan speed will again be controlled by the condensation logic.

2.10.4 Condensation coil capacity control

(Manufacturer's menu \rightarrow Parameters \rightarrow Tq)

In conditions of combined operation, in order to maintain the condensation temperature at a sufficient level (Tcond \geq 40 °C), the heat exchange area is reduced by reducing the capacity of the condensation coils.

2.10.5 Capacity reducing override function

Periodic Override

Where enabled ($Manufacturer's\ menu \rightarrow Parameters \rightarrow Tt$), there are two override logics that periodically determine a reduction in coil capacity. The purpose of these logics is to restore the balance of oil within the cooling circuit.

- Logic A: (Manufacturer's menu → Parameters → Tu) if the compressors remain idle for a period longer than
 the set "Comp off T", when they start up again the solenoid valve will be kept open for a time equal to
 "Override T".
- Logic B: (Manufacturer's menu → Parameters → Tv) if the compressors continue to run while the freecooling logic is also enabled for a period longer than "Comp +FC on T", the solenoid valve will be kept open for a time equal to "Override T".

High pressure prevention function

(Manufacturer's menu \rightarrow Parameters \rightarrow Tr)

To prevent the triggering of a high pressure alarm, the capacity control function is deactivated when the condensation pressure reaches the setpoint value.

Figure 29

Low pressure prevention function

 $((Manufacturer's menu \rightarrow Parameters \rightarrow Ts)$

To prevent the triggering of a low pressure alarm, in the event that the freecooling mode is not active, the capacity control function is activated when the condensation pressure reaches the setpoint value.

In the case of a dual circuit, the higher of the pressures is considered

2.10.6 Freecooling warning

(Manufacturer's menu → Alarms → Um-Un)

The Freecooling warning function has been implemented to enable identification of a malfunctioning of the freecooling valve and is based on the reading of the temperature sensor and the freecooling logical status. An alarm is signalled if any of the following conditions occur:

1. If FC = ON, a freecooling fault will be signalled if:

If the freecooling mode is enabled and the absolute value of the difference between Tin and Tfc is very small, the freecooling valve could be incorrectly blocked in the closed position and thus prevent the freecooling function from working.

2. If FC = OFF, a freecooling fault will be signalled if:

If the freecooling mode is disabled and the difference between Tin and Tfc is greater than FaultDeltaOFF, the freecooling valve could be incorrectly blocked in the open position and cause an increase in the temperature Tin

NB: The freecooling warning will be disabled if the fan speed is lower than the minimum set for enabling the function itself (Manufacturer's menu \rightarrow Alarms \rightarrow Uo).

2.10.7 3-way valve maintenance function

The valve used to divert water into the freecooling coil is a sector-type valve and in order to ensure that it performs efficiently over time it must be put through an open-and-close cycle after a certain interval of time has elapsed without any switching operations. This time can be set from Manufacturer's menu \rightarrow Parameters \rightarrow To-Tp.

During the override rotation phase, the freecooling fault alarm is inhibited.

3 ALARMS

3.1 ALARM MANAGEMENT

3.1.1 Phase Direction Alarm

Input: DIN 11

Present: with pCO1 controller

Active: always

Effect: it stops the unit; the pump will shut down after a set delay time

Configuration

(Manufacturer's menu → Alarms → Uk)

Enable: yes/no

Delay time: not providedReset: automatic/manual

3.1.2 Sensor Alarms

Sensor alarms are triggered when the sensor reading is outside the range of values typical of normal operating conditions. The sensors, and the effects that will ensue in the event of an alarm, are:

- Inlet water temperature sensor: disables operation of all compressors
- Outlet water temperature sensor, evaporator 1: disables the heating element as well as the compressors of circuit 1 and circuit 2 if a single evaporator is present.
- Outlet water temperature sensor, evaporator 2: disables the heating element and the compressors of circuit 2
- Pressure sensor, circuit 1: causes the fans to switch on (it will not disable compressor operation but will terminate any defrost cycle underway)
- Pressure sensor, circuit 2: causes the fans to switch on (it will not disable compressor operation but will terminate any defrost cycle underway)
- Outdoor Temperature Sensor: disables Freecooling, setpoint compensation and compressor inhibition based on outdoor temperature.
- Freecooling Temperature Sensor: disables the Freecooling mode
- Setpoint Adjustment Sensor: disables setpoint adjustment via analog input
- Water Temperature Sensor, Condenser 1 (W/W units): if there is only one condenser or if the other sensor has also signalled an alarm, it will inhibit operation of the heating element.
- Water Temperature Sensor, Condenser 2 (W/W units): if the sensor of the first condenser has likewise signalled an alarm, it will inhibit operation of the heating element.

From $Manufacturer's\ menu \rightarrow Alarms \rightarrow U1-U3$ it is possible to enable the alarms of individual sensors and define a trip delay time.

3.1.3 High Pressure Alarm from Digital Input

High Pressure Alarm circuit 1

Input: DIN3 (pCO XS) / DIN1 (pCO1)

Present: alwaysActive: while unit is on

Effect: stops the compressors of circuit 1

High Pressure Alarm circuit 2

Input: DIN2 (pCO1)

Present: with pCO1 controller

Active: while unit is on

Effect: stops the compressors of circuit 2

Configuration

(Manufacturer's menu → Alarms → U9)

Enable: yes/no

Reset: automatic/manual

Delay: 0-999 s

3.1.4 Low Pressure Alarm from Digital Input

Low Pressure Alarm circuit 1

- Input: DIN4 (pCO XS) / DIN3 (pCO1)
- Present: always
- Active: while circuit 1 is operating
- Not Active: in heat pump mode (optional) and during a defrost cycle
- Effect: stops the compressors of circuit 1

Low Pressure Alarm circuit 2

- Input: DIN4 (pCO1)
- Present: with pCO1 controller
- Active: while circuit 2 is operating
- Not Active: in heat pump mode (optional) and during a defrost cycle
- Effect: stops the compressors of circuit 2

Configuration

(Manufacturer's menu → Alarms → Ua)

- Enable: yes/no
- Reset: automatic/manual
- Delay:
 - o at compressor start-up
 - o while compressors are running

As regards the low pressure alarm, if the automatic reset function is enabled you can select an option that switches the reset to manual if a second low pressure alarm occurs within a certain interval of time after the first one (Manufacturer's $menu \rightarrow Alarms \rightarrow Uc$).

3.1.5 High Pressure Alarm triggered by Sensor

High Pressure Alarm circuit 1

Input: B1

Present: always

Active: while unit is on

Effect: it stops the compressors of circuit 1

High Pressure Alarm circuit 2

■ Input: B2 (pCO1)

Present: with pCO1 controller

Active: while unit is on

Effect: it stops the compressors of circuit 2

Configuration

(Manufacturer's menu → Alarms → Ud)

Enable: yes/no

Reset: automatic/manual

Delay: 1-999 s

Setpoint [bars]

Differential [bars]

3.1.6 Compressor Thermal Alarm

Thermal Alarm Circuit 1

Input: DIN5 (pCO1)

Present: with pCO1 controllerActive: while circuit 1 is operating

Effect: stops the compressors of circuit 1

Thermal Alarm Circuit 2

- Input: DIN6 (pCO1)
- Present: with pCO1 controller
- Active: while circuit 2 is operating
- Effect: stops the compressors of circuit 2

Configuration

(Manufacturer's menu → Alarms → Uh)

- Enable: yes/no
- Reset: automatic/manual
- Delay:
 - o at compressor start-up
 - o while the compressors are running

3.1.7 Fan Thermal Alarm

Fan Thermal Alarm 1

- Input: DIN10 (pCO1)
- Present: with pCO1 controller
- Active: when the fan digital output is active
- Effect: stops the compressors of circuit 1 and circuit 2 (if a single series of fans is present); stops the fans

Fan Thermal Alarm 2

- Input: DIN14 (pCO1)
- Present: with pCO1 controller and configuration DIN14 for the alarm concerned (User menu → Setpoints and Parameters → H1)
- Active: when the fan digital output is active
- Effect: stops the compressors of circuit 2; stops the fans

Configuration

(Manufacturer's menu → Alarms → Ui)

- Enable
- Reset: automatic/manual
- Delay: 0-999 s

3.1.8 Antifreeze Alarm

Antifreeze Alarm, Evaporator 1

- Input: B4(pcoXS) / B5 (pco1)
- Present: always
- Active: while unit is on
- Effect: stops the compressors of circuit 1; stops the compressors of circuit 2 only if a single evaporator is present

Antifreeze Alarm, Evaporator 2

- Input: B6 (pco1)
- Present: with pCO1 controller
- Active: while unit is on
- Effect: stops the compressors of circuit 2

Configuration

(Manufacturer's menu → Alarms → Uj)

- Enable: yes/no
- Delay: 0-999s
- Reset: automatic/manual
- Setpoint [℃]
- Differential [℃]

Alarm Status

3.1.9 Pump Thermal Alarm

Thermal Alarm, Pump 1

- Input: DIN7 (pCO1)
- Present: with pCO1 controller
- Active: while unit is on
- Effect: stops pump 1; if only one pump is installed or a second pump is in an alarm status, it stops the compressors

Thermal Alarm, Pump 2

- Input: DIN8 (pCO1)
- Present: with pCO1 controller
- Active: while unit is on
- Effect: stops pump 2; if the first pump is also in an alarm status, it stops the compressors

Configuration

(Manufacturer's menu → Alarms → U6)

- Enable: yes/noDelay: 0-999s
- Reset: automatic/manual

3.1.10 Water Flow Alarm

- Input: DIN2(pCOXS) / DIN9 (pCO 1)
- Present: always
- Active: while unit is on
- Effect: stops all the compressors; the pump will shut down after a set delay time

Configuration

(Manufacturer's menu → Alarms → U7)

- Enable: yes/no
- Delay:
 - o at compressor start-up
 - while compressors are running
- Reset: automatic/manual

3.1.11 Alarm from Digital Input

- Input: DIN6(pCOXS) / DIN14 (pCO 1)
- Present: configuration DIN6 or DIN14 (based on the controller installed) as alarm signalled via digital input (User menu → Setpoint and Parameters → H1-H2)
- Active: while unit is on
- Effect: stops the unit; the pump will shut down after a set delay time

Configuration

(User menu → Setpoints and parameters → U1-H2)

- Enable: yes/no
- Delay: 0-999s
- Reset: automatic/manual

3.1.12 Maintenance Alarms

A time counter keeps track of the running hours of the devices installed in the chiller, namely:

- Pumps (Maintenance menu → Running hours → Pd-Pe)
- Compressors (Maintenance menu → Running hours → P3-P10)

If the maintenance alarms are enabled (Maintenance menu \rightarrow Running hours \rightarrow P1,Pb), it will be necessary to configure operating thresholds above which the alarm concerned will be triggered.

This time counter can then be reset in order to deactivate the corresponding alarm (Maintenance menu \rightarrow Running hours \rightarrow P3-P10,Pd-Pe).

3.1.13 Clock Card Alarm

(Manufacturer's menu → Alarms → U5)

The alarm generated by the clock card inhibits unit On/Off switching and setpoint adjustments based on time zones.

3.1.14 Digital Alarm Output

From the $User\ menu \rightarrow Alarms \rightarrow K1$ it is possible to configure the digital output dedicated to the signalling of alarms (NO5: pCOXS; NO8: pCO1) based on the use logic

N.O.: normally openN.C.: normally closed

and the type of alarms present. Specifically, it is possible to choose whether to be alerted of the occurrence of:

- SERIOUS Alarms
- NON-SERIOUS Alarms
- ALL Alarms

Whereas in the latter case the output will be activated upon the occurrence of any alarm whatsoever, including those serving solely as warnings, the other two options are configurable. Based on the level (Serious or Non-Serious) that the user assigns to individual alarms, the output will signal the occurrence of any of them.

Shown below is one of the configuration screens ($User \rightarrow Alarms \rightarrow K2-K3$) in which each alarm is represented by its corresponding code (see Table of Alarm Codes and Descriptions).

Based on this division it can also be decided which alarms (the ones defined as serious) will disengage the unit from any active LAN logic (see section on LAN) and bring it back into a stand-alone mode.

3.2 ALARM HISTORY

The system features a history function, accessible from *Maintenance menu* \rightarrow *History* \rightarrow *R1*, which keeps track of the alarms occurring in the chiller.

If a clock card has been installed, the time and date will be memorised along with the alarm code and position in the database.

A maximum of 100 alarms can be memorised; once this limit is reached, the alarms of oldest date will be progressively erased.

Erasure is always possible from *Maintenance menu* \rightarrow *History* \rightarrow *R*2.

Table of Alarm Codes and Descriptions

ALARM CODE	DESCRIPTION	DEFAULT
AL: 001	Alarm from Digital Input	G
AL: 002	AL: 002 Thermal Alarm Pump 1	
AL: 003	Thermal Alarm Pump 2	G
AL: 004	Evaporator Water Flow Alarm	G
AL: 005	Inlet Temp. Sensor Alarm	G
AL: 006	Outlet Water Temp. Sensor Alarm - Evaporator 1	G
AL: 007	Outlet Water Temp. Sensor Alarm - Evaporator 2	G
AL: 008	Press. Sensor Alarm – Circuit 1	G

	_	
AL: 009	Press. Sensor Alarm – Circuit 2	G
AL: 010	Freecooling Temp. Sensor Alarm	G
AL: 011	Setpoint Adjustment Sensor Alarm	N
AL: 012	Outdoor Temp. Sensor Alarm	N1
AL: 013	Low Pressure Alarm - Circuit 1	G
AL: 014	Low Pressure Alarm - Circuit 2	G
AL: 015	High Pressure Alarm - Circuit 1	G
AL: 016	High Pressure Alarm - Circuit 2	G
AL: 017	Low Press. Alarm from Sensor – Circuit 1	G
		G
AL: 018	Low Press. Alarm from Sensor – Circuit 2	
AL: 019	High Press. Alarm from Sensor – Circuit 1	G
AL: 020	High Press. Alarm from Sensor – Circuit 2	G
AL: 021	Compressor Thermal Alarm - Circuit1	G
AL: 022	Compressor Thermal Alarm - Circuit2	G
AL: 023	Fan Thermal Alarm – Series 1	G
AL: 024	Fan Thermal Alarm – Series 2	G
AL: 025	Maintenance Threshold Exceeded - Pump 1	N1
AL: 026	Maintenance Threshold Exceeded - Pump 2	N1
AL: 027	Phase Direction Alarm	G
AL: 028	Antifreeze Alarm – Evaporator 1	G
AL: 020	Antifreeze Alarm – Evaporator 1 Antifreeze Alarm – Evaporator 2	G
AL: 030	Maintenance Threshold Exceeded Compr.1	N1
AL: 031	Maintenance Threshold Exceeded Compr.2	N1
AL: 032	Maintenance Threshold Exceeded Compr.3	N1
AL: 033	Maintenance Threshold Exceeded Compr.4	N1
AL: 034	Maintenance Threshold Exceeded Compr.5	N1
AL: 035	Maintenance Threshold Exceeded Compr.6	N1
AL: 036	Maintenance Threshold Exceeded Compr.7	N1
AL: 037	Maintenance Threshold Exceeded Compr.8	N1
AL: 038	Clock Malfunction	N1
	Freecooling Fault	N1
AL: 039	Freecooling Fault	N1
AL: 039 AL: 040		
AL: 039 AL: 040 AL: 041	 EPROM Error Drv1	G
AL: 039 AL: 040 AL: 041 AL: 042	EPROM Error Drv1 EPROM Error Drv2	G G
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1	G G G
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2	G G G G
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1	G G G G N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2	G G G G N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1	G G G G N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2	G G G G N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1	G G G G N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2	G G G G N1 N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1	G G G G N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2	G G G G N1 N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2	G G G G N1 N1 N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv2 High SuperHeat Drv1 High SuperHeat Drv1	G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 054	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv2 High SuperHeat Drv1 High SuperHeat Drv2 High SuperHeat Drv2 High SuperHeat Drv2 High SuperHeat Drv2	G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 054 AL: 055	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv1 High SuperHeat Drv2 Error sensor S1 – Drv1	G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 056	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv1 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S1 – Drv2	G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 N1 N1 N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 056 AL: 057	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S2 – Drv1	G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 N1 N1 N1 O1 O1 O1 O1 O1 O1 O1 O1 O1 O1 O1 O1 O1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 056 AL: 057 AL: 058	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S2 – Drv2	G G G G S G N1 S S S S S
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 054 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv1 Error sensor S3 – Drv1	G G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 O O O O O O
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059 AL: 060	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv1 Error sensor S3 – Drv2 Error sensor S3 – Drv1 Error sensor S3 – Drv2	G G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 O G G G G G G G G G G G G G G G G
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 055 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059 AL: 060 AL: 061	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv2 Error sensor S3 – Drv2 GoAhead Required Drv1	G G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 O G G G G G G G G G G G G G G G N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 055 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059 AL: 060 AL: 061 AL: 062	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S2 – Drv2 Error sensor S3 – Drv2 Error sensor S3 – Drv2 Error sensor S3 – Drv2 GoAhead Required Drv2 GoAhead Required Drv2	G G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 O G G G G G G G G G G G G G G G G G G
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059 AL: 060 AL: 061 AL: 062 AL: 063	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv1 High SuperHeat Drv1 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv1 Error sensor S3 – Drv1 Error sensor S3 – Drv2 GoAhead Required Drv1 GoAhead Required Drv2 LAN disconnected Drv1	G G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 S1 S1 S1 SS
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059 AL: 060 AL: 061 AL: 062 AL: 063 AL: 064	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv2 Error sensor S3 – Drv2 GoAhead Required Drv1 GoAhead Required Drv2 LAN disconnected Drv2 LAN disconnected Drv2 LAN disconnected Drv2	G G G G G S N1 S S G G G G G G G G G G G G G G G G N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059 AL: 060 AL: 061 AL: 062 AL: 063	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv1 High SuperHeat Drv1 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv1 Error sensor S3 – Drv1 Error sensor S3 – Drv2 GoAhead Required Drv1 GoAhead Required Drv2 LAN disconnected Drv1	G G G G G N1 N1 N1 N1 N1 N1 N1 N1 N1 S1 S1 S1 SS
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059 AL: 060 AL: 061 AL: 062 AL: 063 AL: 064	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv2 Error sensor S3 – Drv2 GoAhead Required Drv1 GoAhead Required Drv2 LAN disconnected Drv2 LAN disconnected Drv2 LAN disconnected Drv2	G G G G G S G N1 S S G G G G G G G G G G G G G G G N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 054 AL: 055 AL: 055 AL: 056 AL: 057 AL: 058 AL: 059 AL: 060 AL: 061 AL: 062 AL: 065 AL: 065 AL: 065 AL: 065 AL: 066	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv1 Error sensor S3 – Drv2 Error sensor S3 – Drv2 Error sensor S3 – Drv1 Error sensor S3 – Drv2 Autosetup Procedure not completed Drv1 Autosetup Procedure not completed Drv2	G G G G G G N1
AL: 039 AL: 040 AL: 041 AL: 042 AL: 043 AL: 044 AL: 045 AL: 046 AL: 047 AL: 048 AL: 049 AL: 050 AL: 051 AL: 052 AL: 053 AL: 055 AL: 055 AL: 056 AL: 056 AL: 058 AL: 058 AL: 058 AL: 059 AL: 060 AL: 061 AL: 062 AL: 064 AL: 065	EPROM Error Drv1 EPROM Error Drv2 Motor Error EEV1 Motor Error EEV2 Timeout MOP Drv1 Timeout MOP Drv2 Timeout LOP Drv1 Timeout LOP Drv2 Low SuperHeat Drv1 Low SuperHeat Drv2 Valve not closed during power OFF Drv1 Valve not closed during power OFF Drv2 High SuperHeat Drv2 High SuperHeat Drv2 Error sensor S1 – Drv1 Error sensor S1 – Drv1 Error sensor S2 – Drv1 Error sensor S3 – Drv2 Error sensor S3 – Drv2 Error sensor S3 – Drv2 CoAhead Required Drv1 GoAhead Required Drv2 LAN disconnected Drv2 Autosetup Procedure not completed Drv1	G G G G G G N1

4 USER INTERFACE

The user interface adopted, PGD1, comprises an LCD display (8 rows x 22 columns) and 6 keys. From here the user can carry out all program-related operations, view the status of the unit at all times and edit parameters.

4.1 DESCRIPTION OF KEYBOARD

The 6 keys and their respective functions are described in the table below.

	Key	Description
Ä	ALARM	Press the ALARM key to reset alarms. When there is an alarm, it will light up.
Prg	PROGRAM	Press PRG to access the main menu.
Esc	ESC	Press ESC to move up to a higher level in the menu.
↑	UP	Press UP to go to the next screen or increase the value of a parameter
4	ENTER	Press ENTER to go into the fields of parameters to be edited and to confirm changes.
4	DOWN	Press DOWN to go to the previous screen or decrease the value of a parameter.

4.2 SWITCHING ON THE UNIT AND SELECTING THE OPERATING MODE

The steps necessary for switching on the unit (and selecting the mode) are the following:

• press **Esc** to go to the main screen

keep the key pressed down for at least 3 seconds. The following screen will appear:

- if the chiller is a Heat Pump model you can move the cursor to the operating mode by pressing and, using the arrows, select between "cooling" and "heating".
- Press **Prg** to confirm unit ON in the selected mode or **Esc** to cancel the operation. Once you have made the selection, the display will return to the main screen.

sw.Chiller-Scroll 1.01 34 Scroll Manual 1.14

4.3 SWITCHING OFF OF THE UNIT

The steps necessary for switching off the unit are the following:

• press **Esc** to go to the main screen

keep the key pressed down for at least 3 seconds. The following screen will appear:

Press **Prg** to confirm unit OFF or **Esc** to cancel the operation. Once you have made the selection, the display will return to the main screen.

4.4 GENERAL DESCRIPTION OF MENUS

The **Esc** key can be used as needed to exit submenus and also permits the user to view the main information concerning chiller operation. From the main screen:

press **Prg** to view the menu; using the arrow keys select the submenu concerned and press to enter it. Below is a list of the items included in the main menu and the type of parameters contained in each.

Chiller Status

This menu provides general information regarding the status of the unit and its main components. It is in turn divided into 3 submenu items:

- Devices: status of compressors, heating element, fans, pumps
- Electronic valve: status of the electronic valves and reading of sensors
- LAN: indication of any units connected to the LAN

Inputs/Outputs Menu

From this menu it is possible to view, and if necessary override, the status of all controller inputs and outputs. The submenu items are:

- I/O status: the statuses of the analog and digital inputs and analog and digital outputs are displayed in order.
- I/O override: if enabled from the maintenance menu, all inputs and outputs read and governed by the pCO can be manually controlled.

Setpoint Menu

Management of fixed setpoint and variable setpoint.

User Menu

From this menu, password protected (100), it is possible to configure the main chiller control logics. This menu is in turn divided into:

• Setpoints and Parameters: control logic, setpoint management, compressor rotation and any configurable digital inputs.

- LAN and Supervision : enabling of On/Off logics and summer/winter changeovers; LAN logic and selection of parameters for serial communication
- Alarms: configuration of the digital alarm output and definition of serious alarms
- Clock: clock setting and programming of unit ON/OFF time zones (only where a clock card is installed)

Maintenance Menu

Password protected (password not provided), this menu is divided into:

- Manual Control: enabling of manual override of the microcontroller inputs and outputs (managed thereafter from the I/O menu)
- Parameters: sensor offset and password change
- Running hours: run time of the main chiller devices and management of the related alarms
- History: list of past alarms and erasure of history

Manufacturer's Menu

Password protected (password not provided), this menu is divided into:

- Unit Configuration: parameters that define the type of unit and the devices making it up
- Parameters: setting of essential operating parameters (condensation control, defrost function...)
- Alarms: configuration of alarms
- Carel EXV Drivers: settings of drivers for the control of electronic valves
- Initialisation and password: restoring of default parameters and password definition

Info Menu

It contains the version, code and date of the software used; from here you can also set the display language

Password

As indicated above, the User, Maintenance and Manufacturer's menus require entry of a password in order to gain access; it was decided to give only the User password in this manual. Entry of the password enables access at the level concerned for a certain amount of time, so that it will not be necessary to re-enter the password until this time elapses; the password also provides access to lower level menus, according to priority as shown below:

- 1. Manufacturer's Menu
- 2. Maintenance Menu
- 3. User Menu

The passwords can subsequently be changed respectively from:

- 1. Manufacturer's menu \rightarrow Initialisation and Password \rightarrow W2
- 2. Maintenance menu \rightarrow Parameters \rightarrow N5
- 3. User menu → Setpoints and parameters → Hi

The duration of access is a single parameter which, for the sake of convenience, has been included in all three of the screens indicated above. If this value is changed from one screen, the change will automatically be shown in the others as well.

4.5 USER INTERFACE CONNECTION

4.5.1 Physical connection

Local display

a telephone cable (for the connection between pCO and Local Display)

4.5.1.1 Local and remote display (within 50m)

- 1 T-connector (TCONN6 with jumpers J14 and J15 in position 1-2)
- 3 telephone cables (for the connections between pCO1-T-connector; T-connector-Local Display; T-connector-Remote Display)

4.5.1.2 Local and remote remote display (over 50m)

- 2 T-connectors (TCONN6 with jumpers J14 and J15 in position 1-2)
- 3 telephone cables (for the connections between pCO1-T-connector; T-connector-Local Display; T-connector-Remote Display)
- Shielded 3 twisted pair cable (to connect the two T-connectors)

4.5.2 Software configuration

In order for the local display terminal and, where present, the remote display terminal to work correctly, the addresses must be set as shown in the table:

	List	List of Addresses				
	pCO address	Display Address				
Unit	1	25				
Remote Display	-	32				

For the configuration procedure, see section 10.2

5 ADDRESS SETTINGS

5.1 SETTING THE DISPLAY ADDRESS

To set the address of the display terminal, carry out the following steps:

• Press the Up, Enter and Down keys together until the following screen appears:

```
Display address setting....:00
```

- Press UP or DOWN to set the address
- Press ENTER to save and exit the procedure

5.2 SETTING THE PCO ADDRESS (PCOXS OR PCO1)

To set the address of the pCO controller, carry out the following steps:

- To the pCO1 connect a display terminal with an address configured as 0
- Switch on the pCO1 controller, simultaneously pressing the ALARM and UP keys on the terminal until the following screen appears

pLan address: 0 UP: increase DOWN: decrease ENTER: save & exit

- Press UP or DOWN to set the address according to the table above
- Press ENTER to save and exit the procedure

5.3 MICROPROCESSOR/DISPLAY CONFIGURATION

Once the display and pCO addresses have been set (values indicated in the tables provided), if the display does not show anything it means that the pCO controller needs to be set so that it can communicate with the display terminal. Follow the procedure indicated below.

Press UP + ENTER + DOWN together for 5 seconds; the following screen will appear:

Display address setting....:25

- Press ENTER to move to the field at the bottom and use the arrows to select the address of the pCO controller connected to the display
- Press ENTER to confirm; the following screen will appear:

Terminal config
Press ENTER
to continue

Press ENTER; the following screen will appear:

From this screen you must set the address and operating mode of the display (terminal) connected to the microprocessor. Note that up to 3 displays (terminals Tmr1-2-3) can be connected to a pCO. Press ENTER to move the cursor into the fields and UP and DOWN to change the value of the terminals concerned, so that they match those of the connected displays

The display mode can be:

- o Private: if the display terminal is defined as private, it can communicate with only one microprocessor.
- Shared: if the display terminal is shared (in the case of units connected in a LAN), it can communicate with a number of microprocessors; in this case you can switch from one to another by keeping the ESC key pressed and repeatedly pressing the DOWN key.
- To confirm the changes, change the parameter near "Ok?" to YES.

6 SCREENS

The main information screens of the application, divided into the different menus, are shown below. Appearing in the top right-hand corner is a code identifying the individual screen (except the Main menu screens).

6.1 MAIN

Main screen that shows the inlet water temperature, outlet water temperature (average in units with 2 evaporators), unit status and any active components (indicated by means of icons).

- 🕑 pump 1 🕑 pump 2
- Compressors (with an indication of how many are running)
- # fans
- *** heating elements

main_2

Main readings relative to circuit 1:

- Inlet water temperature
- Outlet water temperature
- Condensation Pressure (or Evaporation in heat pump models)
- Equivalent temperature (dewpoint)

main_2b

Main readings relative to circuit 1 (in the case of water/water units):

- Inlet water temperature
- Outlet water temperature
- Condenser Temperature

main_3

CIRCUIT 2

Water IN : 00.0°C

Water OUT : 00.0°C

Cond.press: 00.0 bar

Cond.temp : 00.0°C

Main readings relative to circuit 2

main_4

(in the case of Heat Pump units)
Indication of whether the circuit is undergoing a defrost cycle

main_5

FREECOOLING
Ext.Temp: 00.0°C
Status: off
Coil partial.: no

3 ways valve: closed

(in the case of Freecooling units)

- Outdoor Temperature
- Freecooling Status
- Coil capacity control
- 3-way valve

6.2 CHILLER STATUS

6.2.1 Chiller Status – Devices

t_sm_disp_01 Compressor status. COMPRESSORS A1 Indication of whether high pressure prevention function is active in the circuit C1:off C4:off C8:--C2:off C5:-- C7:--C3:off C6:--Prev.HP on circ1: -Prev.HP on circ2: t_sm_disp_02 Pump status PUMPS A2 Pump 1: off Pump 2: off t_sm_disp_03 HEATERS A3 Antifreeze heating element output status Heater : off t_sm_disp_04 Fan status and percentage of operating capacity used, where applicable FANS A4 Fans 1: off 000.0% Fans 2: off 000.0% +----t_sm_disp_05 4 WAYS VALVE A5 (in the case of Heat Pump units) Valve C1->Not Excited 4-way valve status Valve C2->Not Excited **NB**: 4-way valve logic config. in *Manufacturer's menu* \rightarrow *Parameters* \rightarrow *Tc* t_sm_disp_06 3 WAYS VALVE A6 (in the case of Freecooling units) 3-way valve status ->closed t_sm_disp_07 COIL PARTIAL. A7 (in the case of Freecooling units) SOLENOID Status of capacity control solenoid valve ->not active +----t_sm_disp_08 EXTERN MODEM A8 (in the case of GSM supervision protocol) Modem status Status: Modem on stand-by. Dialled Number:0

6.2.2 Chiller Status - Valve

Electronic Valve Status

d_inout2_d1

DRIVER 1	В2
Suction T. : 0 Evap.temp. : 0 Evap.press.: 0	000.0°C 000.0°C 000.0°C 00.0barg

d_inout4_d1

	DRIVER PROTEC	 N		В3
	LowSH:	HtCond MOP:	No No	

Electronic valve driver versions

6.2.3 Chiller Status – LAN

Indication of which units are physically connected to pLAN

- On Line : connectedOff Line : disconnected
- Indication of enabled LAN logic, where applicable
- (Stand) Alone: LAN logic not active
- Master : LAN logic active in unit 1
- Slave: LAN logic active in a unit other than number 1

Inlet water temperature used by the Master unit for the purpose of the control logic. If the Master unit pump is off, this value will be the average of the other units connected.

t_sm_lan_03

Running mode
active for LAN

Cooling

If the Master unit is off it indicates the active operating mode, in which the slave units will start up

6.3 INPUTS/OUTPUTS MENU

6.3.1 Inputs/Outputs Menu - I/O Status

It displays the status of the analog inputs (value resulting from an override, where present)

6.3.2 Inputs/Outputs Menu - I/O Override

Indication of the value assigned to the analog input and the value applied in the case of an override

- AUTO: analog input not overridden
- MAN: analog input overridden with the value on the right

If the override function has not been enabled from the *Maintenance menu* \rightarrow *Manual Control* \rightarrow *M*1, this screen will be displayed

6.4 SETPOINT MENU

Active setpoint used by the control logic and any setpoint adjustment logics that may be active

6.5 MAINTENANCE MENU

6.5.1 Running hours

Running hours of compressor 1, may be reset

Running hours of pump 1, may be reset

6.5.2 History

From this screen, pressing the ALARM key will call up the alarm history; while pressing the arrow will take you to the next screen of this menu

6.6 MANUFACTURER'S MENU

6.6.1 Initialisation and password

Screen for restoring the default parameters (indicated in this manual in section 7)

6.7 INFO MENU

- Software version installed
- · Code of the installed software
- · Date of the installed software
- Language selection

Parameter resulting from the combination of the main parameters set in the software application.

7 APPLICATION SETTING PARAMETERS

7.1 SETPOINT MENU

Screen	Par.	Description	Default	Range	UOM
		Setpoint		_	
F2	1	Cooling Setpoint	12.0	H7(1) / H7(2)	C
Γ2	2	Heating Setpoint	40.0	H8(1) / H8(2)	C
F3	1	Secondary Cooling Setpoint	12.0	H7(1) / H7(2)	C
13	2	Secondary Heating Setpoint	40.0	H8(1) / H8(2)	C
F4	1	Setpoint Inside Time zone	12.0	H7(1) / H7(2)	${\mathfrak C}$
-	2	Setpoint Outside Time zone	12.0	H7(1) / H7(2)	C
F5	1	Setpoint Inside Time zone- Cooling	12.0	H7(1) / H7(2)	C
13	2	Setpoint Outside Time zone - Cooling	12.0	H7(1) / H7(2)	C
F6	1	Setpoint Inside Time zone - Heating	40.0	H8(1) / H8(2)	C
FO	2	Setpoint Outside Time zone - Heating	40.0	H8(1) / H8(2)	C
	1	Start of time zone - hour (Monday)	7	0 / 23	h
	2	Start of time zone - minutes (Monday)	00	0 / 59	min.
F7	3	End of time zone - hour (Monday)	22	0 / 23	h
	4	End of time zone - minutes (Monday)	00	0 / 59	min.
		the same applies for the other days			
	1	Enabling of setpoint adjustment via analog input	0	0/1	
F9	2	Adjustment with min. value of analog input	-5.0	-99.9 / 99.9	${\mathfrak C}$
	3	Adjustment with max. value of analog input	5.0	-99.9 / 99.9	C
	1	Compensation Setpoint - Cooling	30.0	-99.9 / 99.9	C
Fa	2	Compensation Differential - Cooling	3.0	-10.0 / 10.0	C
	3	Maximum Compensation - Cooling	2.0	-10.0 / 10.0	${\mathfrak C}$
	1	Compensation Setpoint - Heating	0	-99.9 / 99.9	${\mathfrak C}$
Fb	2	Compensation Differential - Heating	-3.0	-10.0 / 10.0	${\mathfrak C}$
	3	Maximum Compensation - Heating	0	-10.0 / 10.0	${\mathfrak C}$

7.2 USER MENU

7.2.1 User - Setpoints and Parameters

Screen	Par.	Description	Default	Range	UOM
		User			
H1	1	DIN 14 Configuration	not present	not present/ serious alarm/ secondary setpoint/ fan 2nd series	
	2	Reset serious alarm from DIn	auto	auto / man	
H2	1	DIN 6 Configuration	not present	not present/ serious alarm/ secondary setpoint	
	2	Reset serious alarm from DIn	auto	auto / man	
Н3	1	Type of control	proportional	proportional / prop.+int.	
ПЭ	2	Integral Time	600	0 / 9999	S
	3	Percentage of Hysteresis	100	0 / 100	%
H4	1	Automatic Setpoint Adjustment	none	none / by time zones / via digital input	
	1	Setpoint compensation in cooling mode	no	no / ves	
H5	2	Setpoint compensation in heating mode	no	no / yes	
H6	1	Enable dehumidification setpoint	no	no / yes	
H7	1	Cooling setpoint lower limit	8	-99.9 / 99.9	${\mathfrak C}$
пи	2	Cooling setpoint upper limit	16	-99.9 / 99.9	C
Н8	1	Heating setpoint lower limit	30	-99.9 / 99.9	${\mathfrak C}$
110	2	Heating setpoint upper limit	50	-99.9 / 99.9	${\mathfrak C}$
Н9	1	Setpoint Differential in cooling mode	4	0.0 / 10.0	${\mathfrak C}$
110	2	Setpoint Differential in heating mode	4	0.0 / 10.0	${\mathfrak C}$
	1	Pump Rotation	auto	man / auto	
Ha	2	Rotation Period	6	0 / 999	h9
	3	Pump Sequence	pump 1	pump 1/ pump 2	
Hb	1	Compressor Rotation	FIFO	LIFO / FIFO	
	2	Circuit Rotation	balanced	non-bal. / balanced	
He	1	Freecooling Enabling Delta	3 2	2.0 / 9.9	<u>ു</u>
	2	Freecooling Enabling Differential	2	1.0 / 3.0	Ü
Hf	1	Type of fan control in FC	proportional	proportional / prop.+int.	
	2	Integral Time	600	0 / 9999	S
Hg	1	Deviation from setpoint for min. fan speed in FC	-5	-8.0 / Hg(2)	°C
	2	Deviation from setpoint for max. fan speed in FC	-3	Hg(1) / 2.0	${\mathfrak C}$

Hh	1	Cooling icon configuration	snowflake	snowflake / sun	
Hi	1	User Password	100	0 / 9999	
"	2	Duration of Login w/ Password	5	0 / 480	

7.2.2 User - LAN and Supervision

Screen	Par.	Description	Default	Range	UOM
		User			
J1	1	Enable On/Off from keyboard	yes	no / yes	
	2	Enable On/Off by remote contact	yes	no / yes	
	3	Enable On/Off via supervisor	no	no / yes	
	4	Enable On/Off by time zones	no	no / yes	
J2	1	Enable summer/winter changeover via remote contact	yes	no / yes	
32	2	Enable summer/winter changeover via supervisor	no	no / yes	
	1	Enable LAN logic	no	no / yes	
J3	2	Unit On/Off logic in LAN	Cascade	Cascade / Step	
			Cascade	Control	
	1	1 Unit Rotation Logic in LAN	standard	none / standard /	
J4			Staridard	with standby	
	2	Unit rotation time in LAN	24	0 / 9999	h
J5	1	Delay in next start-up of compressors	2	0 / 999	S
	1	Communication speed	19200	1200 / 2400 / 4800 /	bps
	'	·	19200	9600 / 19200	pha
J6	2	Identification number	1	1/200	
	3	Communication protocol	Carel	Carel / Modbus/	
	3		Carei	Lon / Rs232 / GSM	

7.2.3 User - Alarms

Screen	Par.	Description	Default	Range	UOM
		User			
K1	1	Type of alarm digital output	all	all / serious / not serious	
	2	alarm digital output logic	n.o.	n.o. / n.c.	
K2		alarm configuration Serious/Not Serious	see alarms table	Serious/Not Serious	
К3		alarm configuration Serious/Not Serious	see alarms table	Serious/Not Serious	

7.2.4 User - Clock

Screen	Par.	Description	Default	Range	UOM
		User			
	1	Start of first interval of TIME ZONE 1 - hour	8	0 / 23	h
	2	Start of first interval of TIME ZONE 1 - minutes	0	0 / 59	min.
	3	End of first interval of TIME ZONE 1 - hour	12	0 / 23	h
	4	End of first interval of TIME ZONE 1 - minutes	0	0 / 59	min.
	5	Start of second interval of TIME ZONE 1 - hour	13	0 / 23	h
L2	6	Start of second interval of TIME ZONE 1 - minutes	0	0 / 59	min.
LZ	7	End of second interval of TIME ZONE 1 - hour	20	0 / 23	h
	8	End of second interval of TIME ZONE 1 - minutes	0	0 / 59	min.
	9	Start of TIME ZONE 2 - hour	8	0 / 23	h
	10	Start of TIME ZONE 2 - minutes	0	0 / 59	min.
	11	End of TIME ZONE 2 - hour	18	0 / 23	h
	12	End of TIME ZONE 2 - minutes	0	0 / 59	min.

7.3 MAINTENANCE MENU

7.3.1 Maintenance – Manual Control

Screen	Par.	Description	Default	Range	UOM
		Maintenance			
	1	Enable D.IN from keyboard	no	no / yes	
M1	2	Enable A.IN from keyboard	no	no / yes	
141 1	3	Enable D.OUT from keyboard	no	no / yes	
	4	Enable A.OUT from keyboard	no	no / yes	
M4	1	EEV mode circuit 1	auto	auto / man	
141-4	2	Steps demanded of EEV circuit 1	250	0/	
M6	1	EEV mode circuit 2	auto	auto / man	
INIQ	2	Steps demanded of EEV circuit 2	250	0/	

7.3.2 Maintenance – Running hours

Scre	en Pa	ar.	Description	Default	Range	UOM
			Maintenance			
P1	· ·	1	Enable alarm to signal when compressors exceed run time threshold	yes	no / yes	

	2	Compressor run time threshold	10.000	1.000 / 999.000	h
Pb	1	Enable alarm to signal when pumps exceed run time threshold	yes	no / yes	
	2	Pump run time threshold	10.000	1.000 / 999.000	h

7.3.3 Maintenance – Parameters

Screen	Par.	Description	Default	Range	UOM
		Maintenance			
	1	Offset sensor B1 – pCOXS	0.0	-9.9 / 9.9	
N1	2	Offset sensor B2 – pCOXS	0.0	-9.9 / 9.9	
141	3	Offset sensor B3 – pCOXS	0.0	-9.9 / 9.9	
	4	Offset sensor B4 – pCOXS	0.0	-9.9 / 9.9	
	1	Offset sensor B1 – pCO1	0.0	-9.9 / 9.9	
	2	Offset sensor B2 – pCO1	0.0	-9.9 / 9.9	
	3	Offset sensor B3 – pCO1	0.0	-9.9 / 9.9	
N2	4	Offset sensor B4 – pCO1	0.0	-9.9 / 9.9	
INZ	5	Offset sensor B5 – pCO1	0.0	-9.9 / 9.9	
	6	Offset sensor B6 – pCO1	0.0	-9.9 / 9.9	
	7	Offset sensor B7 – pCO1	0.0	-9.9 / 9.9	
	8	Offset sensor B8 – pCO1	0.0	-9.9 / 9.9	
	1	Offset sensor S1 – EVD Circuit 1	0.0	-9.9 / 9.9	
N3	2	Offset sensor S2 – EVD Circuit 1	0.0	-9.9 / 9.9	
	3	Offset sensor S3 – EVD Circuit 1	0.0	-9.9 / 9.9	
	1	Offset sensor S1 – EVD Circuit 2	0.0	-9.9 / 9.9	
N4	2	Offset sensor S2 – EVD Circuit 2	0.0	-9.9 / 9.9	
	3	Offset sensor S3 – EVD Circuit 2	0.0	-9.9 / 9.9	
N5	1	Maintenance Password	XXXX	0 / 9999	
143	2	Duration of Login w/ Password	5	0 / 480	

7.4 MANUFACTURER'S MENU

7.4.1 Manufacturer - Unit Config.

Screen	Par.	Description	Default	Range	UOM
		Manufacturer			
	1	Unit Type	water/air	water/water ; water/air	
	2	Configuration	cooling only	cooling only / heat pump	
S1	3	Gas	R407C	R22 / R134a / R404A / R407C / R410A / R507 / R290 / R600 / R600a / R717 / R744	
	1	Number of circuits	1	1/2	
S2	2	Compressors Circuit 1	1	1/2/3/4	
02	3	Compressors Circuit 2	1	1/2/3/4	
	4	Pumps	0	0/1/2	
S	1	Evaporator	single	single / separate	
S4	1	Condenser	single	single / separate	
S4a	1	Pressure sensor installed	yes	no / yes	
	1	Type of Condensation/Evaporation Control modul		no / on-off / modulating	
S5	2	Fan series	1	1/2	
	3	Fan series 1 control output	pwm	0-10V / pwm	
	4	Fan series 2 control output	pwm	0-10V / pwm	
	1	Pressure sensor configuration	transducer 4-20mA	transd 4-20mA / ratiometric	
S6	2	Lower value	0.0	-999.9 / 999.9	bars
	3	Upper value	30.0	-999.9 / 999.9	bars
	1	Configuration of sensor B2	not present	not present / rem.set.corr. / outdoor temp. sensor	
\$7	2	B2 sensor type	NTC sensor	NTC sensor / 0/1V sensor / 0/5V sensor / 0-20mA sensor / 4-20mA sensor	
S8	1	Configuration of sensor B3	Remote Setpoint Adjustment	Remote Setp. Adjustment / Outdoor Temp.	
S9	1	Outdoor temperature sensor installed		no / yes	
Sa	1	Heating element installed	no	no / yes	
Sb	1	Configuration of analog outputs Y1-Y2	without Slew Rate	w/o Slew Rate / w/Slew Rate	

sw.Chiller-Scroll 1.01 46 Scroll Manual 1.14

	2	Configuration of analog outputs Y3-Y4	MCHRTF	FCS or CONV0-	
			_	10A0 / MCHRTF	
Sc	1	Config. of Y1-Y2 Duty Cycle	1.0	0.5 / 10.0	V/s
00	2	Config. of Y1-Y2 Period	1.0	0.5 / 10.0	V/s
	1	Config. of Y1-Y2 minimum voltage	0.0	0 / 9.9	V
Sd	2	Config. of Y1-Y2 maximum voltage 1	10.0	Sd(1) / Sd(3)	V
	3	Config. of Y1-Y2 maximum voltage 2	10.0	Sd(2) / 10.0	V
	1	Minimum Config. Triac Y3-Y4	35.0	0.0 / 100.0	%
Se	2	Maximum Config. Triac Y3-Y4	93.0	0.0 / 100.0	%
	3	Config. WD Triac Y3-Y4	2.0	0.0 / 10.0	ms
Sf	1	pCOE expansion installed	no	no / yes	
Sg	1	1 Driver EVD400		0/2	
Ju	2	EVD400 Driver Type		pLAN / tLAN	
Sh	1	EVD400 Sensor Type		•••	
311	2	PID Control	direct	direct / reverse	
	1	Valva Type	CAREL		
Yes	1	Valve Type	E2V		
	2	Coil Enabled	no	no / yes	

7.4.2 Manufacturer – Parameters

Screen	Par.	Description	Default	Range	UOM
		Manufacturer		- Timige	
T4	1	Minimum compressor off time	360	0 / 9999	S
T1	2	Minimum compressor on time	60	0 / 9999	S
T2	1	Time lapse between start-up of different compressors	120	0 / 9999	S
12	2	Time lapse between two start-ups of same compressor	450	0 / 9999	S
	1	Enable antifreeze heating element	no	no / yes	
Т3	2	Antifreeze heating element control setpoint	6.0	-99.9 / 99.9	${\mathfrak C}$
	3	Antifreeze heating element control differential;	1.0	-99.9 / 99.9	${\mathfrak C}$
T4	1	Enable D.In filter	no	no / yes	
	2	Filter delay time	5	0/9	S
T5	1	Condensation Control - Setpoint	11.0	0.0 / 30.0	bars
13	2	Condensation Control - Differential	10.0	0.0 / 20.0	bars
Т6	1	Condensation - Fans On Override	none	none / in advance / speed-up	
10	2	Condensation - Duration of Override	10	0 / 999	S
	3	Condensation - Override Speed	80.0	0.0 / 100.0	%
T7	1	Condensation - Speed Alarm	100.0	0.0 / 100.0	%
Т8	1	Evaporation Control - Setpoint	9.0	0.0 / 45.0	bars
	2	Evaporation Control - Differential	4.0	0.0 / 45.0	bars
то	1	Evaporation - Fans On Override	none	none / in advance / speed-up	
Т9	2	Evaporation - Duration of Override	10	0 / 999	S
	3	Evaporation - Override Speed	80.0	0.0 / 100.0	%
Та	1	Evaporation - Speed Alarm	100.0	0.0 / 100.0	%
Tb	1	Advance/delay in pump on/off switching	20	0 / 999	S
	1	Cycle-reversing valve in heat pump		energised / non-energised	
Тс	2	ON delay in valve rotation		0 / 99	S
	3	Enable ON delay	no	no / yes	
	1	Defrost Logic		Pressure threshold / Temp. change	
Td	2	Defrost Mode	threshold simultane- ous	simultaneous / separate	
	3	Max. duration of defrost cycle	300	0 / 9999	s
	4	Minimum time lapse between two defrost cycles	30	0 / 500	min.
	1	Pressure threshold for starting defrost cycle	2.5	-99.9 / 99.9	bars
Te	2	Pressure threshold for stopping defrost cycle	19.0	Te(1) / 99.9	bars
	3	Defrost start delay time	120	0 / 9999	S
	1	Temperature change for starting defrost cycle	5.0	0 / 99.9	Ĉ
Tf	2	Pressure threshold for stopping defrost cycle	19.0	-99.9 / 99.9	bars
Tf	1	Max. evap. temp. for starting defrost cycle	0.0	-99.9 / 99.9	C
Tf	1	Delay for memorisation of max. evaporation temp.	180	0 / 999	S
Τα	1	Enable compres. stop when defrosting begins	no	no / yes	
Tg	2	Duration of compres. stop at beginning of defrost cycle	30	2 / 999	S
Th	1	Enable compres. stop when defrosting ends	no	no / yes	
	2	Duration of compres. stop at end of defrost cycle	30	2 / 999	S
	1	Enable fans ON at end of defrost cycle	no	no / yes	
Ti	2	Fan speed at end of defrost cycle	100.0 30	0.0 / 100.0	%
"	3	Max. fan run time at end of defrost cycle		2 / 999	S
	4	Max. pressure while fans running at end of defrost cycle	21.5	Te(2) or Tf(2) / 99.9	bars
Tj	j 1 Delay compres. start-up during defrost cycle		5	1 / 999	S
Tk	1	Enable Freecooling	no	no / yes	
Tm	1	Compr. off time at start of Freecooling	120	30 / 999	S
Tn	1	Outlet water T limit in Freecooling mode	7.0	/ 99.9	C.
	2	Differential for reactivation of Freecooling	1.0	0.0 / 5.0	C
То	1	Freecooling valve run time	180	0 / 500	S

	2	Enable Freecooling valve rotation	yes	no / yes	
	3	Freecooling valve rotation threshold	168	0 / 720	hours
Тр	1	1 Freecooling valve override time		0 / 180	s
ıρ	2	Adjust Freecooling valve counter	3600	0 / 4000	s
Tq	1	Enable coil capacity control solenoid valve	yes	no / yes	
14	2	Capacity control solenoid valve logic	n.o.	n.o. / n.c.	
Tr	1	HP prevention – Capacity reduction inhibition setpoint	23.0	20.0 / 25.0	bars
"	2	HP prevention – Capacity reduction inhibition differential	5.0	1.0 / 10.0	bars
Ts	1	LP prevention – Capacity reduction setpoint	11.0	5.0 / 20.0	bars
13	2	LP prevention – Capacity reduction differential	5.0	1.0 / 10.0	bars
Tt	1	Enable capacity control solenoid valve override	yes	no / yes	
Tu	1	Compr. OFF time with valve open due to override		0 / 999	min.
ıu	2	Duration of valve override for compr. OFF	10	0 / 999	min.
Tv	1	Compr. ON time in FC mode with valve open due to override		0 / 999	min.
1 V	2	Duration of valve override for compr. ON in FC mode	5	0 / 999	min.
	1	Enable low load logic	no	no / yes	
Tw	2	Low load logic application mode	Chiller	Chiller / Heat Pump / Chiller + Heat Pump	
	3	Max compr. On for low load definition	120	T1(2) / 999	s
Tx	1	Differential in low load - Chiller	5.0	0.0 / 10.0	${\cal C}$
1.	2	Differential in low load – Heat Pump	5.0	0.0 / 10.0	C
Ту	1	Duration of ON enabling by Master unit	5	0 / 999	S
	1	Enable compr. inhibition on Text – Heat Pump	no	no / yes	
Tz	2	Set compr. inhibition on Text – Heat Pump	-10.0	-99.9 / 99.0	C
	3	Compr. inhibition differential on Text – Heat Pump	1.0	0.0 / 9.9	C

7.4.3 Manufacturer – Alarms

Screen	Par.	Description	Default	Range	UOM
00.00		Manufacturer	20.00.0		
	1	Enable sensor fault alarm	yes	no / yes	
U1	2	Sensor fault alarm delay	10	0 / 9999	s
	1	Enable sensor B1 fault alarm – pCOXS	yes	no / yes	
112	2			no / yes	
U2	3	Enable sensor B3 fault alarm – pCOXS	yes yes	no / yes	
	4	Enable sensor B4 fault alarm – pCOXS	yes	no / yes	
	1	Enable sensor B1 fault alarm – pCO1	yes	no / yes	
	2	Enable sensor B2 fault alarm – pCO1	yes	no / yes	
	3	Enable sensor B3 fault alarm – pCO1	no	no / yes	
110	4	Enable sensor B4 fault alarm – pCO1	yes	no / yes	
U3	5	Enable sensor B5 fault alarm – pCO1	ves	no / yes	
	6	Enable sensor B6 fault alarm – pCO1	no	no / yes	
	7	Enable sensor B7 fault alarm – pCO1	no	no / yes	
	8	Enable sensor B8 fault alarm – pCO1	no	no / yes	
U5	1	Enable clock alarm	no	no / yes	
	1	Enable pump thermal alarm	yes	no / yes	
U6	2	Pump thermal alarm reset	man	auto / man	
	3	Pump thermal alarm delay	0	0 / 999	s
	1	Enable flow alarm	yes	no / yes	
U7	2	Flow alarm reset	man	auto / man	
07	3	Flow alarm delay at start-up	20	0 / 999	S
	4	Flow alarm delay during operation	5	0 / 999	S
	1	Enable high pressure alarm by pressure switch		no / yes	
U9	2	High pressure alarm reset	man	auto / man	
	3	High pressure alarm delay	0	0 / 999	S
	1	Enable low pressure alarm by pressure switch	yes	no / yes	
Ua	2	Low pressure alarm reset	man	auto / man	
Ou	3	Low pressure alarm delay at start-up	120	0 / 999	s
	4	Low pressure alarm delay during operation	120	0 / 999	s
Ub	1	Disable low pressure alarm in heat pump mode	no	no / yes	
Uc	1	Delay time of a second manually reset low pressure alarm	60	0 / 540	min.
	2	Enable second manually reset low pressure alarm	no	no / yes	
	1	Enable high pressure alarm triggered by sensor	yes	no / yes	
	2	Sensor-triggered high pressure alarm reset	man	auto / man	
Ud	3	Sensor-triggered high pressure alarm setpoint	27.5	0.0 / 99.9	bars
	4	Sensor-triggered high pressure alarm differential	2.0	0.0 / 99.9	bars
	5	Sensor-triggered high pressure alarm delay	1	1 / 999	S
	1	High pressure alarm prevention	yes 26.5	no / yes	
Ue	2	High pressure alarm prevention setpoint		0.0 / 99.9	bars
	3	High pressure alarm prevention diff.	5.0	0.0 / 99.9	bars
	4	High pressure alarm prevention delay		0 / 999	S
Uf	1	Attempts to prevent high pressure alarm with single compressor circuit	3	1 / 99	
Ug	1	Enable low pressure alarm triggered by sensor	no	no / yes	
	2	Sensor-triggered low pressure alarm reset	man	auto / man	
	3	Sensor-triggered low pressure alarm setpoint	1.0	0.0 / 99.9	bars
	4	Sensor-triggered low pressure alarm differential	2.0	0.0 / 99.9	bars
	5	Low pressure alarm delay at start-up	60	0 / 999	S

	6	Low pressure alarm delay during operation	0	0 / 999	S
	1	Enable compressor thermal alarm	yes	no / yes	
Uh	2	Compressor thermal alarm reset		auto / man	
011	3	Compressor thermal alarm delay at start-up		0 / 999	S
	4	Compressor thermal alarm delay during operation	10	0 / 999	S
	1	Enable fan thermal alarm		no / yes	
Ui	2	Fan thermal alarm reset	man	auto / man	
	3	Fan thermal alarm delay	0	0 / 999	S
	1	Enable antifreeze alarm	yes	no / yes	
	2	Antifreeze alarm reset		auto / man	
Uj	3	Antifreeze alarm setpoint	4.0	-99.9 / 99.9	${\mathbb C}$
	4	Antifreeze alarm differential	1.0	0.0 / 99.9	${\mathbb C}$
	5	Antifreeze alarm delay	0	0 / 999	S
Uk	1	Enable phase direction alarm	yes	no / yes	
	1	Enable Freecooling fault alarm	no	no / yes	
Um	2	Freecooling fault alarm reset	auto	auto / man	
0	3	Freecooling fault alarm delay	300	240 / 600	S
	4	Freecooling fault alarm differential	0.2	0.0 / 2.0	${\mathfrak C}$
	1	Threshold value of (Tin-Tfc) beyond which, in the absence of freecooling, a fault will be signalled	1.0	0.0 / 3.0	℃
Un	2	Threshold value of Tfc-Tin below which, if the freecooling function is on, a fault will be signalled	0.5	0.0 / 2.0	\mathcal{C}
Uo	1	Minimum fan operating capacity for enabling freecooling fault alarm	20.0	0.0 / 100.0	%

7.4.4 Manufacturer - Carel EVD

Screen	Par.	Description		Range	UOM
0010011		Manufacturer	Default	Rango	00
	1	Minimum steps – Custom Valve	0	0 / 8100	
V1	2	Maximum steps – Custom Valve	0	0 / 8100	
	3	Closing steps – Custom Valve	0	0 / 8100	
	1	Extra Opening – Custom Valve	no	no / yes	
V2	2	Extra Closing – Custom Valve	no	no / yes	
	1	Mov. current	0	0 / 1000	mA
	2	Stat. current	0	0 / 1000	mA
V3	3	Frequency	32	32 / 501	Hz
	4	Duty cycle	0	0 / 100	%
V4	1	EEV position with 0% capacity demanded	30	07100	,,,
	1	Minimum value of EVD sensor S1	-1.0	-9.9 / 99.9	barg
V5	2	Maximum value of EVD sensor S1	9.3	0.0 / 99.9	barg
	1	Low superheat alarm delay	120	0 / 3600	S
	2	High superheat alarm delay	20	0 / 500	min.
V6	3	LOP alarm delay	120	0 / 3600	S S
•••	4	MOP alarm delay	0	0 / 3600	S
	5	Sensor error alarm delay	10	0 / 999	S
	1	Percentage of EEV opening – Chiller Mode	0	0 / 100	%
V8	2	Proportional constant – Chiller Mode	0.0	0.0 / 99.9	70
	3	Integration time – Chiller Mode	0.0	0 / 999	S
	1	Superheati setpoint – Chiller Mode – Driver 1	0.0	0.0 / 50.0	Ĉ
V9	2	Low superheat – Chiller Mode – Driver 1	0.0	-4.0 / 21.0	ς C
	1	Superheat setpoint – Chiller Mode – Driver 2	0.0	0.0 / 50.0	δ.
Va	2	Low superheat - Chiller Mode- Driver 2	0.0	-4.0 / 21.0	2
	1	Percentage of EEV opening – Heat Pump Mode	0.0	0 / 100	%
Vb	2	Proportional constant – Heat Pump Mode	0.0	0.0 / 99.9	/0
• • •	3	Integration time – Heat Pump Mode	0.0	0 / 999	s
	1	Superheat setpoint – Heat Pump Mode – Driver 1	0.0	0.0 / 50.0	Ĉ
Vc	2	Low superheat – Heat Pump Mode – Driver 1	0.0	-4.0 / 21.0	ς σ
	1	Superheat setpoint – Heat Pump Mode – Driver 2	0.0	0.0 / 50.0	ς 2
Vd	2	Low superheat – Heat Pump Mode – Driver 2	0.0	-4.0 / 21.0	ς Σ
	1	Percentage of EEV opening – Defrost Mode	0.0	0 / 100	%
Ve	2	Proportional constant – Defrost mode	0.0	0.0 / 99.9	/0
••	3	Integration time – Defrost mode	0.0	0.07 99.9	s
_	1	Superheat setpoint – Defrost Mode – Driver 1	0.0	0.0 / 50.0	Ĉ.
Vf	2	Low superheat – Defrost Mode – Driver 1	0.0	-4.0 / 21.0	ς 2
	1	Superheat - Defrost Mode - Driver 2	0.0	0.0 / 50.0	δ.
Vg	2	Low superheat – Defrost Mode – Driver 2	0.0	-4.0 / 21.0	ς 2
	1	Dead band - Superheating	0.0	0.0 / 9.9	ς 2
	2	Derivative time - Superheating	0.0	0.0 / 99.9	s
Vh	3	Integral time low superheat	0.0	0.0 / 30.0	S
	4	Integral time LOP	0.0	0.0 - 25.5	S
	1	Integral time MOP	0.0	0.0 - 25.5	S
Vi	2	MOP start-up delay	0.0	0.0 - 23.3	S
	1	Dynamic proportional control	no	no / yes	3
Vj	2	EEV block control	0	0 / 999	s
	1	High condensation temp. alarm	0	0.0 / 99.9	°C
Vk	2	Integral time condensation temp.	0	0.0799.9	s
Vn	1	Percentage of opening at start-up	60	0 / 25.5	%
VII	l	reicentage of opening at start-up	UØ	0 / 100	70

Vo	1	Compressors	SCREW	Not Selected / RECIPROCATING / SCREW / SCROLL / CABINET FLOODED / CABINET	
	2	Capacity control	NO / STEPS	Not selected / NO- STEPS / SLOW CONTINUOUS / FAST CONTINUOUS	
Vp	1	Evaporator in cooling mode	PLATES	Not Selected / PLATES / TUBE BUNDLE / FINS FAST / FINS SLOW	
٧٥	2	Evaporator in heating mode	FINS FAST	Not Selected/ PLATES/ TUBE BUNDLE/ FINS FAST / FINS SLOW	
	1	Min. saturation temp. in cooling mode	-2.0	-70.0 / 50.0	${\mathbb C}$
Vq	2	Min. saturation temp. in heating mode	-18.0	-70.0 / 50.0	C
	3	Min. saturation temp. in defrost mode	-30.0	-70.0 / 50.0	C
\ \/-	1	Max. saturation temp. in cooling mode	12.0	-50.0 / 90.0	∞ C
Vr	2	Max. saturation temp. in heating mode	12.0	-50.0 / 90.0	€
	3	Max. saturation temp. in defrost mode	15.0	-50.0 / 90.0	∞
Vs	1	High superheat alarm threshold	0	0 / 1000	${\mathbb C}$

sw.Chiller-Scroll 1.01 50 Scroll Manual 1.14

8 CONTROL SYSTEM ARCHITECTURE

8.1 MICROPROCESSOR LAYOUT

8.1.1 pCO1

Description of connectors

- power supply connection [G(+), G0(-)];
- 2. 2A slow-blow fuse, 250 Vac (T2 A);
- NTC universal analog inputs, 0/1 V, 0/5 V, 0/20 mA, 4/20 mA;
- 4. ON/OFF and NTC passive analog inputs;
- 5. NTC passive analog inputs;
- Yellow power ON LED and 3 indicator LEDs:
- 7. analog outputs 0/10 V and PWM current outputs;
- 8. 24 Vac/Vdc digital inputs;
- 9. 230 Vac or 24 Vac/Vdc digital inputs;
- connector with Vref for 5V power supply to sensors and V Term for power supply to display terminal;
- connector for all standard display terminals in pCO controller series and for downloading application program;
- 12. pLAN local network connector;
- 13. connector for connection to the programming key;
- 14. digital outputs to relay;
- 15. flap for selecting the type of analog inputs;
- 16. flap for installing serial card (optional)
- 17. flap for installing clock card (optional).

Figure 15: Layout

8.1.2 pCOXS

- 1. Connector for 24Vac or 20/60 Vdc power supply [G (+), G0 (-)].
- Input (24 Vac) for phase controller and NTC analog inputs, 0/1 V, 0/5 V, 0/20 mA, 4/20 mA, +5Vref for power supply to 5V ratiometric sensors and +24VDC for power supply to active sensors.
- 3. Analog outputs 0/10 V and PWM phase control output
- 4. Voltage-free contact digital inputs.
- 5. Connector for all standard pCO* series terminals and for downloading application program.
- 6. pLAN local network connector.
- 7. tLAN terminal connector.
- 8. tLAN or MP-Bus network connector.
- Digital relay outputs with 1 common.
- 10. Digital relay output
- 11. Alarm digital relay output with changeover contact/SSR.
- 12. Yellow power ON LED and 3 LEDs for indicating the pCOXS status.
- 13. Flap for installing serial card (optional).
- 14. Flap for installing clock card (optional).
- 15 Built-In Terminal (non provided).

8.1.3 Analog Input Configuration

Given the presence of analog inputs designed to accept different sensors, the inputs themselves must be configured from the screens of the *Manufacturer's menu* \rightarrow *Parameters* \rightarrow *S6-S8*. In the case of the pCO1 controller, it is also necessary to configure the respective dipswitches as shown in the figure below

8.2 DESCRIPTION OF INPUTS/OUTPUTS

8.2.1 pCO1

• Cooling Only – W/A

Cooling Only – W/A			Description					
Conn.	Name	Signal	1 Circuit 1 Compressor	1 Circuit 2 Compressors	2 Circuits 2 Compressors	2 Circuits 4 Compressors		
Analog	input							
J2-1	B1	420 mA / 0-5V	Condensation Pressure	Condensation Pressure	Condensation Pressure circ.1	Condensation Pressure circ.1		
J2-2	B2	420 mA / 0-5V			Condensation Pressure circ.2	Condensation Pressure circ.2		
J2-3	В3	420 mA	Remote Setpoint adjustment	Remote Setpoint adjustment	Remote Setpoint adjustment	Remote Setpoint adjustment		
J3-3	B4	NTC	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature		
J3-1	B5	NTC	Evaporator outlet water temperature	Evaporator outlet water temperature	Evaporator 1 outlet water temperature	Evaporator 1 outlet water temperature		
J3-3	В6	NTC			Evaporator 2 outlet water temperature	Evaporator 2 outlet water temperature		
J6-1	B7	NTC	Outdoor air temperature	Outdoor air temperature	Outdoor air temperature	Outdoor air temperature		
J6-3	B8	NTC						
Analog	output							
J4-3	Y1	010 V	Condensation fan control	Condensation fan control	Condensation fan control - 1	Condensation fan control - 1		
J4-4	Y2	010 V			Condensation fan control - 2	Condensation fan control - 2		
J4-5	Y3	PWM	Condensation fan control	Condensation fan control	Condensation fan control - 1	Condensation fan control - 1		
J4-6	Y4	PWM			Condensation fan control - 2	Condensation fan control - 2		
Digital	input							
J5-1	ID1	24 Vac/Vdc	High-pressure alarm triggered by pressure switch	High-pressure alarm triggered by pressure switch	High-pressure alarm triggered by pressure switch- circ. 1	High-pressure alarm triggered by pressure switch- circ. 1		
J5-2	ID2	24 Vac/Vdc			High-pressure alarm triggered by pressure switch - circ. 2	High-pressure alarm triggered by pressure switch - circ. 2		
J5-3	ID3	24 Vac/Vdc	Low-pressure alarm triggered by pressure switch	Low-pressure alarm triggered by pressure switch	High-pressure alarm triggered by pressure switch - circ. 1	High-pressure alarm triggered by pressure switch - circ. 1		
J5-4	ID4	24 Vac/Vdc			High-pressure alarm triggered by pressure switch - circ. 2	High-pressure alarm triggered by pressure switch - circ. 2		
J5-5	ID5	24 Vac/Vdc	Compressor thermal alarm	Compressor thermal alarm	Compressor thermal alarm - circ 1	Compressor thermal alarm - circ 1		
J5-6	ID6	24 Vac/Vdc			Compressor thermal alarm - circ 2	Compressor thermal alarm - circ 2		
J5-7	ID7	24 Vac/Vdc	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1		
J5-8	ID8	24 Vac/Vdc	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2		
J7-1	ID9	24 Vac/Vdc	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm		
J7-2	ID10	24 Vac/Vdc	General fan alarm	General fan alarm	General fan alarm - 1	General fan alarm - 1		
J7-3	ID11	24 Vac/Vdc	Phase direction alarm	Phase direction alarm	Phase direction alarm	Phase direction alarm		
J7-4	ID12	24 Vac/Vdc	Remote On/Off	Remote On/Off	Remote On/Off	Remote On/Off		
J8-2	ID13	24 Vac/Vdc			General fan alarm - 2	General fan alarm - 2		
J8-4	ID14	24 Vac/Vdc	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint		
Digital	output							
J12-2	NO1	NO relay	Compr. ON/OFF 1	Compr. ON/OFF 1	Compr.1 ON/OFF (Circ.1)	Compr.1 ON/OFF (Circ.1)		
J12-3	NO2	NO relay		Compr. ON/OFF 2	Compr.2 ON/OFF (Circ.2)	Compr.2 ON/OFF (Circ.1)		
J12-4	NO3	NO relay				Compr.3 ON/OFF (Circ.2)		
J13-2	NO4	NO relay				Compr.4 ON/OFF (Circ.2)		

J13-3	NO5	NO relay	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF
J13-4	NO6	NO relay	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF
J14-2	NO7	NO relay	Antifreeze heating element ON/OFF			
J15-1	NO8	NO relay	General alarm	General alarm	General alarm	General alarm
J16-2	NO9	NO relay	Fans ON/OFF	Fans ON/OFF	Fans ON/OFF - 1	Fans ON/OFF - 1
J16-3	NO10	NO relay				
J16-4	NO11	NO relay				
J17-1	NO12	NO relay			Fans ON/OFF - 2	Fans ON/OFF - 2
J18-1	NO13	NO relay	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF

• Cooling Only – W/W

Cooling Only – W/W			Description					
Conn.	Name	Signal	1 Circuit 1 Compressor	1 Circuit 2 Compressors	2 Circuits 2 Compressors	2 Circuits 4 Compressors		
Analog	j input							
J2-1	B1	420 mA / 0-5V	Condensation Pressure	Condensation Pressure	Condensation Pressure circ.1	Condensation Pressure circ.1		
J2-2	B2	420 mA / 0-5V			Condensation Pressure circ.2	Condensation Pressure circ.2		
J2-3	ВЗ	420 mA / NTC	Remote setpoint adjustment / Outdoor air temperature	Remote setpoint adjustment / Outdoor air temperature	Remote setpoint adjustment / Outdoor air temperature	Remote setpoint adjustment / Outdoor air temperature		
J3-3	B4	NTC	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature		
J3-1	B5	NTC	Evaporator outlet water temperature	Evaporator outlet water temperature	Evaporator 1 outlet water temperature	Evaporator 1 outlet water temperature		
J3-3	В6	NTC			Evaporator 2 outlet water temperature	Evaporator 2 outlet water temperature		
J6-1	В7	NTC	Condenser water temperature	Condenser water temperature	Condenser water temperature	Condenser water temperature		
J6-3	B8	NTC			Condenser water temperature	Condenser water temperature		
Analog	output				1			
J4-3	Y1	010 V						
J4-4	Y2	010 V						
J4-5	Y3	PWM						
J4-6	Y4	PWM						
Digital	input							
J5-1	ID1	24 Vac/Vdc	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor - circ. 1	High-pressure alarm triggered by pressure sensor - circ. 1		
J5-2	ID2	24 Vac/Vdc			High-pressure alarm triggered by pressure sensor - circ. 2	High-pressure alarm triggered by pressure sensor - circ. 2		
J5-3	ID3	24 Vac/Vdc	Low-pressure alarm triggered by pressure sensor	Low-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor - circ. 1	High-pressure alarm triggered by pressure sensor - circ. 1		
J5-4	ID4	24 Vac/Vdc			High-pressure alarm triggered by pressure sensor - circ. 2	High-pressure alarm triggered by pressure sensor - circ. 2		
J5-5	ID5	24 Vac/Vdc	Compressor thermal alarm	Compressor thermal alarm	Compressor thermal alarm - circ 1	Compressor thermal alarm - circ 1		
J5-6	ID6	24 Vac/Vdc			Compressor thermal alarm - circ 2	Compressor thermal alarm - circ 2		
J5-7	ID7	24 Vac/Vdc	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1		
J5-8	ID8	24 Vac/Vdc	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2		
J7-1	ID9	24 Vac/Vdc	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm		
J7-2	ID10	24 Vac/Vdc						
J7-3	ID11	24 Vac/Vdc	Phase direction alarm	Phase direction alarm	Phase direction alarm	Phase direction alarm		
J7-4	ID12	24 Vac/Vdc	Remote On/Off	Remote On/Off	Remote On/Off	Remote On/Off		
J8-2	ID13	24 Vac/Vdc						
J8-4	ID14	24 Vac/Vdc	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint		
								

Digital	output					
J12-2	NO1	NO relay	Compr. ON/OFF 1	Compr. ON/OFF 1	Compr.1 ON/OFF (Circ.1)	Compr.1 ON/OFF (Circ.1)
J12-3	NO2	NO relay		Compr. ON/OFF 2	Compr.2 ON/OFF (Circ.2)	Compr.2 ON/OFF (Circ.1)
J12-4	NO3	NO relay				Compr.3 ON/OFF (Circ.2)
J13-2	NO4	NO relay				Compr.4 ON/OFF (Circ.2)
J13-3	NO5	NO relay	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF
J13-4	NO6	NO relay	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF
J14-2	NO7	NO relay	Antifreeze heating element ON/OFF			
J15-1	NO8	NO relay	General alarm	General alarm	General alarm	General alarm
J16-2	NO9	NO relay				
J16-3	NO10	NO relay				
J16-4	NO11	NO relay				
J17-1	NO12	NO relay				
J18-1	NO13	NO relay	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF

• Heat Pump – W/A

He	Heat Pump – W/A Description			Desci	ription	
Conn.	Name	Signal	1 Circuit 1 Compressor	1 Circuit 2 Compressors	2 Circuits 2 Compressors	2 Circuits 4 Compressors
Analog	input				•	
J2-1	B1	420 mA / 0-5V	Condensation Pressure	Condensation Pressure	Condensation Pressure circ.1	Condensation Pressure circ.1
J2-2	B2	420 mA / 0-5V			Condensation Pressure circ.2	Condensation Pressure circ.2
J2-3	В3	420 mA	Remote Setpoint adjustment	Remote Setpoint adjustment	Remote Setpoint adjustment	Remote Setpoint adjustment
J3-3	B4	NTC	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature
J3-1	B5	NTC	Evaporator outlet water temperature	Evaporator outlet water temperature	Evaporator 1 outlet water temperature	Evaporator 1 outlet water temperature
J3-3	В6	NTC / On-Off			Evap. 2 outlet water temp. / General fan alarm - 2	Evap. 2 outlet water temp. / General fan alarm - 2
J6-1	B7	NTC	Outdoor air temperature	Outdoor air temperature	Outdoor air temperature	Outdoor air temperature
J6-3	B8	NTC				
Analog	output					
J4-3	Y1	010 V	Condensation fan control	Condensation fan control	Condensation fan control - 1	Condensation fan control - 1
J4-4	Y2	010 V			Condensation fan control - 2	Condensation fan control - 2
J4-5	Y3	PWM	Condensation fan control	Condensation fan control	Condensation fan control - 1	Condensation fan control - 1
J4-6	Y4	PWM			Condensation fan control - 2	Condensation fan control - 2
Digital	input					
J5-1	ID1	24 Vac/Vdc	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor - circ. 1	High-pressure alarm triggered by pressure sensor - circ. 1
J5-2	ID2	24 Vac/Vdc			High-pressure alarm triggered by pressure sensor - circ. 2	High-pressure alarm triggered by pressure sensor - circ. 2
J5-3	ID3	24 Vac/Vdc	Low-pressure alarm triggered by pressure sensor	Low-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor - circ. 1	High-pressure alarm triggered by pressure sensor - circ. 1
J5-4	ID4	24 Vac/Vdc			High-pressure alarm triggered by pressure sensor - circ. 2	High-pressure alarm triggered by pressure sensor - circ. 2
J5-5	ID5	24 Vac/Vdc	Compressor thermal alarm	Compressor thermal alarm	Compressor thermal alarm - circ 1	Compressor thermal alarm - circ 1
J5-6	ID6	24 Vac/Vdc			Compressor thermal alarm - circ 2	Compressor thermal alarm - circ 2
J5-7	ID7	24 Vac/Vdc	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1
J5-8	ID8	24 Vac/Vdc	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2

J7-1	ID9	24 Vac/Vdc	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm
J7-2	ID10	24 Vac/Vdc	General fan alarm	General fan alarm	General fan alarm - 1	General fan alarm - 1
J7-3	ID11	24 Vac/Vdc	Phase direction alarm	Phase direction alarm	Phase direction alarm	Phase direction alarm
J7-4	ID12	24 Vac/Vdc	Remote On/Off	Remote On/Off	Remote On/Off	Remote On/Off
J8-2	ID13	24 Vac/Vdc	Summer/Winter Changeover	Summer/Winter Changeover	Summer/Winter Changeover	Summer/Winter Changeover
J8-4	ID14	24 Vac/Vdc	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint	Serious alarm / secondary setpoint	Serious alarm / secondary setpoint
Digital	output	•				
J12-2	NO1	NO relay	Compr. ON/OFF 1	Compr. ON/OFF 1	Compr.1 ON/OFF (Circ.1)	Compr.1 ON/OFF (Circ.1)
J12-3	NO2	NO relay		Compr. ON/OFF 2	Compr.2 ON/OFF (Circ.2)	Compr.2 ON/OFF (Circ.1)
J12-4	NO3	NO relay				Compr.3 ON/OFF (Circ.2)
J13-2	NO4	NO relay				Compr.4 ON/OFF (Circ.2)
J13-3	NO5	NO relay	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF
J13-4	NO6	NO relay	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF
J14-2	NO7	NO relay	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF
J15-1	NO8	NO relay	General alarm	General alarm	General alarm	General alarm
J16-2	NO9	NO relay	Fans ON/OFF	Fans ON/OFF	Fans ON/OFF - 1	Fans ON/OFF - 1
J16-3	NO10	NO relay	Cycle Reversing Valve	Cycle Reversing Valve	Cycle Reversing Valve - circ.1	Cycle Reversing Valve - circ.1
J16-4	NO11	NO relay			Cycle Reversing Valve - circ.2	Cycle Reversing Valve - circ.2
J17-1	NO12	NO relay			Fans ON/OFF - 2	Fans ON/OFF - 2
J18-1	NO13	NO relay	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF

• Heat Pump - W/W

Hea	at Pump	– W/W		Desc	ription	
Conn.	Name	Signal	1 Circuit 1 Compressor	1 Circuit 2 Compressors	2 Circuits 2 Compressors	2 Circuits 4 Compressors
Analog	input					
J2-1	B1	420 mA / 0-5V	Condensation Pressure	Condensation Pressure	Condensation Pressure circ.1	Condensation Pressure circ.1
J2-2	B2	420 mA / 0-5V			Condensation Pressure circ.2	Condensation Pressure circ.2
J2-3	ВЗ	420 mA / NTC	Remote setpoint adjustment / Outdoor air temperature	Remote setpoint adjustment / Outdoor air temperature	Remote setpoint adjustment / Outdoor air temperature	Remote setpoint adjustment / Outdoor air temperature
J3-3	B4	NTC	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature
J3-1	B5	NTC	Evaporator outlet water temperature	Evaporator outlet water temperature	Evaporator 1 outlet water temperature	Evaporator 1 outlet water temperature
J3-3	В6	NTC			Evaporator 2 outlet water temperature	Evaporator 2 outlet water temperature
J6-1	В7	NTC	Condenser water temperature	Condenser water temperature	Condenser water temperature	Condenser water temperature
J6-3	B8	NTC			Condenser water temperature	Condenser water temperature
Analog	output					
J4-3	Y1	010 V				
J4-4	Y2	010 V				
J4-5	Y3	PWM				
J4-6	Y4	PWM				
Digital	input					
J5-1	ID1	24 Vac/Vdc	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor - circ. 1	High-pressure alarm triggered by pressure sensor - circ. 1
J5-2	ID2	24 Vac/Vdc			High-pressure alarm triggered by pressure sensor - circ. 2	High-pressure alarm triggered by pressure sensor - circ. 2
J5-3	ID3	24 Vac/Vdc	Low-pressure alarm triggered by pressure	Low-pressure alarm triggered by pressure	High-pressure alarm triggered by pressure	High-pressure alarm triggered by pressure

			sensor	sensor	sensor - circ. 1	sensor - circ. 1
J5-4	ID4	24 Vac/Vdc			High-pressure alarm triggered by pressure sensor - circ. 2	High-pressure alarm triggered by pressure sensor - circ. 2
J5-5	ID5	24 Vac/Vdc	Compressor thermal alarm	Compressor thermal alarm	Compressor thermal alarm - circ 1	Compressor thermal alarm - circ 1
J5-6	ID6	24 Vac/Vdc			Compressor thermal alarm - circ 2	Compressor thermal alarm - circ 2
J5-7	ID7	24 Vac/Vdc	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1
J5-8	ID8	24 Vac/Vdc	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2
J7-1	ID9	24 Vac/Vdc	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm
J7-2	ID10	24 Vac/Vdc				
J7-3	ID11	24 Vac/Vdc	Phase direction alarm	Phase direction alarm	Phase direction alarm	Phase direction alarm
J7-4	ID12	24 Vac/Vdc	Remote On/Off	Remote On/Off	Remote On/Off	Remote On/Off
J8-2	ID13	24 Vac/Vdc	Summer/Winter Changeover	Summer/Winter Changeover	Summer/Winter Changeover	Summer/Winter Changeover
J8-4	ID14	24 Vac/Vdc	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint
Digital	output					
J12-2	NO1	NO relay	Compr. ON/OFF 1	Compr. ON/OFF 1	Compr.1 ON/OFF (Circ.1)	Compr.1 ON/OFF (Circ.1)
J12-3	NO2	NO relay		Compr. ON/OFF 2	Compr.2 ON/OFF (Circ.2)	Compr.2 ON/OFF (Circ.1)
J12-4	NO3	NO relay				Compr.3 ON/OFF (Circ.2)
J13-2	NO4	NO relay				Compr.4 ON/OFF (Circ.2)
J13-3	NO5	NO relay	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF
J13-4	NO6	NO relay	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF
J14-2	NO7	NO relay	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF
J15-1	NO8	NO relay	General alarm	General alarm	General alarm	General alarm
J16-2	NO9	NO relay				
J16-3	NO10	NO relay	Cycle Reversing Valve	Cycle Reversing Valve	Cycle Reversing Valve - circ.1	Cycle Reversing Valve - circ.1
J16-4	NO11	NO relay			Cycle Reversing Valve - circ.2	Cycle Reversing Valve - circ.2
J17-1	NO12	NO relay				
J18-1	NO13	NO relay	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF

• Freecooling

Free	Freecooling – pCO1			Desci	ription	
Conn.	Name	Signal	1 Circuit 1 Compressor	1 Circuit 2 Compressors	2 Circuits 2 Compressors	2 Circuits 4 Compressors
Analog	input					
J2-1	B1	420 mA / 0-5V	Condensation Pressure	Condensation Pressure	Condensation Pressure circ.1	Condensation Pressure circ.1
J2-2	B2	420 mA / 0-5V			Condensation Pressure circ.2	Condensation Pressure circ.2
J2-3	В3	420 mA	Remote Setpoint adjustment	Remote Setpoint adjustment	Remote Setpoint adjustment	Remote Setpoint adjustment
J3-3	B4	NTC	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature
J3-1	B5	NTC	Evaporator outlet water temperature	Evaporator outlet water temperature	Evaporator 1 outlet water temperature	Evaporator 1 outlet water temperature
J3-3	В6	NTC			Evaporator 2 outlet water temperature	Evaporator 2 outlet water temperature
J6-1	B7	NTC	Outdoor air temperature	Outdoor air temperature	Outdoor air temperature	Outdoor air temperature
J6-3	B8	NTC	Freecooling Temperature	Freecooling Temperature	Freecooling Temperature	Freecooling Temperature
Analog	output					
J4-3	Y1	010 V	Condensation fan control	Condensation fan control	Condensation fan control - 1	Condensation fan control - 1
J4-4	Y2	010 V			Condensation fan control - 2	Condensation fan control - 2

J4-5	Y3	PWM	Condensation fan control	Condensation fan control	Condensation fan control - 1	Condensation fan control - 1
J4-6	Y4	PWM			Condensation fan control - 2	Condensation fan control - 2
Digital	input					
J5-1	ID1	24 Vac/Vdc	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor - circ. 1	High-pressure alarm triggered by pressure sensor - circ. 1
J5-2	ID2	24 Vac/Vdc			High-pressure alarm triggered by pressure sensor - circ. 2	High-pressure alarm triggered by pressure sensor - circ. 2
J5-3	ID3	24 Vac/Vdc	Low-pressure alarm triggered by pressure sensor	Low-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor - circ. 1	High-pressure alarm triggered by pressure sensor - circ. 1
J5-4	ID4	24 Vac/Vdc			High-pressure alarm triggered by pressure sensor - circ. 2	High-pressure alarm triggered by pressure sensor - circ. 2
J5-5	ID5	24 Vac/Vdc	Compressor thermal alarm	Compressor thermal alarm	Compressor thermal alarm - circ 1	Compressor thermal alarm - circ 1
J5-6	ID6	24 Vac/Vdc			Compressor thermal alarm - circ 2	Compressor thermal alarm - circ 2
J5-7	ID7	24 Vac/Vdc	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1	Thermal alarm pump 1
J5-8	ID8	24 Vac/Vdc	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2	Thermal alarm pump 2
J7-1	ID9	24 Vac/Vdc	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm
J7-2	ID10	24 Vac/Vdc	General fan alarm	General fan alarm	General fan alarm - 1	General fan alarm - 1
J7-3	ID11	24 Vac/Vdc	Phase direction alarm	Phase direction alarm	Phase direction alarm	Phase direction alarm
J7-4	ID12	24 Vac/Vdc	Remote On/Off	Remote On/Off	Remote On/Off	Remote On/Off
J8-2	ID13	24 Vac/Vdc			General fan alarm - 2	General fan alarm - 2
J8-4	ID14	24 Vac/Vdc	Serious alarm/secondary setpoint	Serious alarm/secondary setpoint	Serious alarm / secondary setpoint	Serious alarm / secondary setpoint
Digital	output					
J12-2	NO1	NO relay	Compr. ON/OFF 1	Compr. ON/OFF 1	Compr.1 ON/OFF (Circ.1)	Compr.1 ON/OFF (Circ.1)
J12-3	NO2	NO relay		Compr. ON/OFF 2	Compr.2 ON/OFF (Circ.2)	Compr.2 ON/OFF (Circ.1)
J12-4	NO3	NO relay				Compr.3 ON/OFF (Circ.2)
J13-2	NO4	NO relay				Compr.4 ON/OFF (Circ.2)
J13-3	NO5	NO relay	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF	Pump 1 ON/OFF
J13-4	NO6	NO relay	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF	Pump 2 ON/OFF
J14-2	NO7	NO relay	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF	Antifreeze heating element ON/OFF
J15-1	NO8	NO relay	General alarm	General alarm	General alarm	General alarm
J16-2	NO9	NO relay	Fans ON/OFF	Fans ON/OFF	Fans ON/OFF	Fans ON/OFF
J16-3	NO10	NO relay	Opening of 3-way valve (FC)	Opening of 3-way valve (FC)	Opening of 3-way valve (FC)	Opening of 3-way valve (FC)
J16-4	NO11	NO relay	Closing of 3-way valve (FC)	Closing of 3-way valve (FC)	Closing of 3-way valve (FC)	Closing of 3-way valve (FC)
J17-1	NO12	NO relay	Coil capacity control solenoid valve On/Off	Coil capacity control solenoid valve On/Off	Coil capacity control solenoid valve circ. 1 and 2 On/Off	Coil capacity control solenoid valve circ. 1 and 2 On/Off
J18-1	NO13	NO relay	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF	Unit ON/OFF

8.2.2 pCOXS

• Cooling Only

Cooling Only-pcoXS		nly– pcoXS	Water / Air		Water	Water / Water	
Conn.	Name	Signal	1 Circuit 1 Compressor	1 Circuit 2 Compressors	1 Circuit 1 Compressor	1 Circuit 2 Compressors	
Analog	g input						
J2-2	B1	420mA / 0-5V / NTC	Condensation Pressure	Condensation Pressure	Condensation Temperature	Condensation Temperature	
J2-3	B2		/ Remote setpoint adjustment / outdoor temp. sensor				

J2-4	В3	NTC	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature	Evaporator inlet water temperature
J2-5	B4	NTC	Evaporator outlet water temperature	Evaporator outlet water temperature	Evaporator outlet water temperature	Evaporator outlet water temperature
Analo	g Outpu	ut				
J3-1	Y1	010 V	Fan control	Fan control		
J3-2	Y2	010 V				
J3-3	Y3	PWM	Fan control	Fan control		
Digita	l Input					
J4-1	ID1	No-voltage contact				
J4-2	ID2	No-voltage contact	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm	Water flow switch alarm
J4-3	ID3	No-voltage contact	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor	High-pressure alarm triggered by pressure sensor
J4-4	ID4	No-voltage contact	Low-pressure alarm triggered by pressure sensor	Low-pressure alarm triggered by pressure sensor	Low-pressure alarm triggered by pressure sensor	Low-pressure alarm triggered by pressure sensor
J4-5	ID5	No-voltage contact	Remote On/Off	Remote On/Off	Remote On/Off	Remote On/Off
J4-6	ID6	No-voltage contact	Serious alarm / Secondary Setpoint	Serious alarm / Secondary Setpoint	Serious alarm / Secondary Setpoint	Serious alarm / Secondary Setpoint
Digita	l Outpu	t				
J9-2	NO1	NO relay	Compressor 1	Compressor 1	Compressor 1	Compressor 1
J9-3	NO2	NO relay	Electric heating element	Compressor 2	Electric heating element	Compressor 2
J9-4	NO3	NO relay	Pump ON/OFF	Pump ON/OFF	Pump ON/OFF	Pump ON/OFF
J10-2	NO4	NO relay				
J11-1	NO5	NO relay	Global alarm / Serious alarm / Non-serious alarm	Global alarm / Serious alarm / Non-serious alarm	Global alarm / Serious alarm / Non-serious alarm	Global alarm / Serious alarm / Non-serious ala

• Heat pump

Hea	at Pum	p – pcoXS	Water / Air		Water	· / Water
Conn.	Name	Signal	1 Circuit 1 Compressor	1 Circuit 2 Compressors	1 Circuit 1 Compressor	1 Circuit 2 Compressors
Analo	g input					
J2-2	B1	420mA / 0-5V / NTC	Condensation Pressure	Condensation Pressure	Condensation Temperature	Condensation Temperature
J2-3	B2		/ Remote setpoint adjustment / outdoor temp. sensor			
J2-4	ВЗ	NTC	Evaporator inlet water temperature			
J2-5	B4	NTC	Evaporator outlet water temperature			
Analo	g Outp	ut				
J3-1	Y1	010 V	Fan control	Fan control		
J3-2	Y2	010 V				
J3-3	Y3	PWM	Fan control	Fan control		
Digita	I Input					<u>. </u>
J4-1	ID1	No-voltage contact	Summer/Winter Changeover	Summer/Winter Changeover	Summer/Winter Changeover	Summer/Winter Changeover
J4-2	ID2	No-voltage contact	Water flow switch alarm			
J4-3	ID3	No-voltage contact	High-pressure alarm triggered by pressure sensor			
J4-4	ID4	No-voltage contact	Low-pressure alarm triggered by pressure sensor			
J4-5	ID5	No-voltage contact	Remote On/Off	Remote On/Off	Remote On/Off	Remote On/Off
J4-6	ID6	No-voltage contact	Serious alarm / Secondary Setpoint			
Digita	Outpu	it				
J9-2	NO1	NO relay	Compressor 1	Compressor 1	Compressor 1	Compressor 1

	J9-3	NO2	NO relay	Electric heating element	Compressor 2	Electric heating element	Compressor 2
ſ	J9-4	NO3	NO relay	Pump ON/OFF	Pump ON/OFF	Pump ON/OFF	Pump ON/OFF
	J10-2	NO4	NO relay	4-way valve	4-way valve	4-way valve	4-way valve
	J11-1	NO5	NO relay	Global alarm / Serious alarm / Non-serious alarm	Global alarm / Serious alarm / Non-serious alarm	Global alarm / Serious alarm / Non-serious alarm	Global alarm / Serious alarm / Non-serious alarm

8.3 INPUT/OUTPUT OVERRIDE

Once the function for overriding the inputs/outputs of the electronic controller have been enabled (Maintenance menu \rightarrow Manual Control \rightarrow M1), they can be manually set from the Inputs/Outputs menu \rightarrow I/O Override. Below is an example of how digital inputs are overridden

The "Override" column shows the logical value that will be used for the respective digital output. In this example only NO4 and NO5 are actually overridden since the "MAN" (manual) option has been selected. In the other cases the value of the outputs will depend on the control logic.

sw.Chiller-Scroll 1.01 60 Scroll Manual 1.14

9 SUPERVISION

9.1 MAIN PARAMETERS

The configuration of the supervision logic can be set from the *User menu* \rightarrow *LAN and Supervision* \rightarrow *J*6 and involves defining:

- · communication protocol
- communication speed
- serial address of the unit

You can select from among the following Communication Protocols:

- Carel RS485 (Local Supervisor Protocol for communication with Carel supervision systems)
- Modbus
- LonWorks
- RS 232 (analog modem)
- GSM (GSM modem)

Communication Speed (baud rate)

- 1200 baud
- 2400 baud
- 4800 baud (only speed possible with LonWorks network)
- 9600 baud
- 19200 baud

Address of peripheral unit in the network

• 1..200

9.2 CONNECTION WITH CAREL / MODBUS PROTOCOL

The connection for supervision with the Carel or Modbus protocol is achieved via an RS485 (Figure 30) serial card, available on request in the pCO controller

pin	significato
	meaning
1	GND
2	RX+/TX+
3	RX-/TX-

Figure 30: RS485 Serial Card

In order to make a connection to the supervisor terminal, the unit must be connected to an RS485/RS232 converter (or similar device) using a suitable cable (2 wires + shield AWG22-24) and then from the converter to the computer itself.

2 or more units under supervision

9.3 CONNECTION WITH LONWORKS PROTOCOL

A connection can be made to the LonWorks network using the connector with extractable terminals, provided on request on the circuit board (Figure 31) as an alternative to the one used for the Carel and Modbus protocols:

Figure 31: LON card

- connector for connection to pCO;
- 2. terminals for connection to LonWorks (GND, A, B);
- service pin;
- Green service LED;
- 5. Red fault warning LED.

To activate the service pin it is sufficient to short circuit the two pins for an instant using the tip of a screwdriver or similar means. Activation will be signalled by the lighting up of the service LED.

The service LED:

- signals the status of the node as per the LonWorks protocol;
- remains lit during activation of the service pin;
- remains lit for one second on receiving a WINK command from the network.

The fault warning LED signals the impossibility of connecting on the pCO side. If the red fault warning LED lights up, check whether the baud rate of the serial communication with the pCO is set on 4800.

The physical connection to the LonWorks network must be made as per LonWorks instructions and specifications.

9.4 GSM PROTOCOL

Selecting the GSM protocol will enable the user to send and receive SMS messages to and from GSM phones, thanks to the aid of a GSM Modem.

The following will thus be managed:

- Alarm messages
- info messages concerning the unit's status
- info messages concerning the parameters that can be set via GSM
- parameter setting messages

9.4.1 Alarm Message

If an alarm occurs in the Master unit or any unit connected to the LAN, a message will be sent to the configured phone number. The message will contain the following information:

- Unit in alarm status (U1..U4)
- Software application installed in the chiller
- Inlet and outlet water temperatures (or where 2 evaporators are present, the average temperature as shown on the main screen)
- Circuit pressures
- Alarm description
- · Alarm date and time

EX: Text of SMS message received: V: CS 1.00 D:05/07 IN: 09.7C OUT: 07.6C Press1: 15.2bars Press2: 14.9bars Alarm Unit:01 Al.from Dig. Input 18:36 08/03/07

Meaning:

- Unit 1
- Alarm present: Alarm from Digital Input
- Inlet water temperature: 9.7℃
- Evaporator 1 outlet temperature. 7.6℃

Circuit 1 pressure: 15.2bars
 Circuit 2 pressure: 14.9bars
 Software version installed: CS 1.00

Software date: May '07

9.4.2 Unit Status Message

By sending a specific message to the unit installed with a modem it is possible to receive information about a chiller connected to the LAN. The information given in this message is:

- Number of the unit queried
- Operating status
- Alarm info
- Active setpoint
- Inlet and outlet water temperatures
- Circuit pressures

EX: Text of SMS message: Unit 1 Status:OFF Sup No Alarm SETPOINT: 10.0'C IN: 09.3'C OUT1: 07.5'C OUT2: --'C Pres.1: 15.2bars Pres.2:14.7bars

Meaning:

- Information regarding unit 1
- Status: Off, determined by supervisor
- No alarm present
- Active setpoint = 10℃
- Inlet water temperature: 9.3℃
- Evaporator 1 outlet temperature. 7.5℃
- Evaporator 2 not presentCircuit 1 pressure: 15.2barsCircuit 2 pressure: 14.7bars

9.4.3 Main Parameters Message

By sending a specific message to the unit installed with a modem it is possible to receive information about the parameters set on the Master unit and which can be edited via GSM. The information given in this message is:

- Setpoints
- Differentials

ES: *Text of SMS message*: Cool.Setp.:01.5'C Heat.Setp.:40.0'C Cool.Diff.:04.0'C Heat.Diff.:03.0'C 2ndCool.Setp.:15.0'C 2ndHeat.Setp.:30.0'C

Meaning:

- Cooling Setpoint: 1.5℃
- Heating Setpoint: 40℃ (Heat Pumps only)
- Cooling Differential: 4℃
- Heating Differential: 3℃(Heat Pumps only)
- Secondary Cooling Setpoint: 15℃
- Secondary Heating Setpoint: 30℃ (Heat Pumps only)

9.4.4 Parameter Configuration Message

By sending correctly formatted SMS messages to the unit installed with a modem (the formatting procedure will be illustrated below), it is possible to set several chiller control parameters or activate the transmission of information. The table below shows the variables concerned, along with the type and address.

Туре	Address	Description
D	1	On/Off via Supervisor
D	2	Summer/Winter changeover via Supervisor
D	50	request sending of message on status of selected unit
D	51	request sending of message with parameters via GSM
Α	1	selection of unit for information retrieval
Α	31	setpoint - cooling [Cx10]
Α	32	setpoint - heating [℃x10]
Α	33	setpoint differential - cooling [℃x10]
Α	34	setpoint differential - heating [℃x10]
Α	35	secondary setpoint - cooling [Cx10]
Α	36	secondary setpoint - heating [Cx10]

The configuration message must be formatted as follows:

.<header>.<password>.<type 1>.<address 1>.<value 1>....<type N>.<address N>.<value N>&

where:

header = type of microcontroller (e.g.: pCO1)

password = modem password (modem configuration parameter set from User menu->LAN and Supervision). It must be composed of 4 characters

Ith type = type of the ith variable to be set. 'A' if analog, 'l' if integer, 'D' if digital.

Ith address = address of the ith variable to be set. It must be composed of 3 characters

Ith **value** = value to be assigned to the ith variable. It must be composed of 6 characters. (in the case of negative values the '-' symbol must be used in place of the first character; for digital variables the accepted values are 000000 or 000001)

& = message closing character

Important:

- the maximum number of parameters that can be set with a single message is 11
- There must be no spaces present in the message
- the message must start off with a '.'
- Each field must be separated by a '.'
- The message must end with the character '&' but it must not be preceded by a dot.

Let's see some examples:

1. To receive information on the <u>status of unit 1</u>, it is necessary to send a message in which the analog variable "selection of unit for information retrieval" is set as 1 and the digital variable "request sending of message on status of selected unit" is likewise set as 1. Assuming that the modem password has not been set, the message must be configured as follows:

the reply message will be sent only to the phone number specified in the modem settings.

2. To receive a message containing the values of the <u>control parameters editable via GSM</u> it is necessary to send an SMS message configured as follows:

3. You can send a message to <u>set some control parameters</u> (heating setpoint on 10.8℃ and cooling differential on 1.5℃) and request another message to be sent reporting the values of these parameters (previous example)

4. You can send a message to <u>switch on the unit</u> (via the supervisor) in the heating mode and request a message to be sent reporting the unit's status.

You can send a message to switch off the unit and receive a message reporting the unit's status

NB: both ON/OFF switching and the configuration of setpoints and differentials are operations that can be performed only on the unit in which the modem kit is installed. In the case of LAN systems, this will have to be the Master unit and therefore these settings will not be propagated to the other units as well. However, as it is the Master unit which controls the entire system, the slave units will also be impacted by the new setting, with the exception of On/Off switching.

9.4.5 Software configuration

The configuration of the GSM protocol and of the modem are given in the *User menu* \rightarrow *LAN and Supervision* \rightarrow *J6-J7*. It is first necessary to set the type of protocol to be used:

Communication protocol: GSM

Communication speed: bps

Then the modem options:

- Number of rings
- Number of the mobile phone to which SMS messages will be sent
- Password for blocking incoming messages

Modem Configuration 9.4.6

The chiller that will be installed with the modem kit must be configured with the address pLAN 1; therefore, in the case of a LAN system, this unit will have to be the Master.

The SIM used in the GSM Modem requires the following steps to be carried out:

- Enable the data transfer function
- Disable the prompt to enter the PIN
- Delete all messages present
- Insert the SIM card in the modem using the holder provided.

This kit requires the installation of an RS232 card in the pCO controller in order to make the connection with the kit itself. The card will have to be inserted in the only seat provided for a Serial Card.

9.4.7 Modem status

In the Chiller Status menu \rightarrow Devices \rightarrow A8 you can find an indication as to the modem status.

9.5 OTHER SUPERVISION PROTOCOLS

Configuring the microcontroller with the Carel protocol allows the chiller to be interfaced with other types of networks using suitable serial cards.

Below is a list of the possible cards and the corresponding protocols supported:

BACnet and SNTP on Ethernet network.

(pCO Web)

9.6 LIST OF VARIABLES UNDER SUPERVISION

Digital Variables

Dn-Off via Supervisor	DIGITAL VARIABLES	TYPE	R/W	CAREL ADDRESS	MODBUS ADDRESS
Sel. Summer/Winter changeover via Supervisor D	On-Off via Supervisor	D	R/W		1
DINI-High pressure from pressure switch — Circ 2		D	R/W	2	2
DIN-High pressure from pressure switch – Circ 2 D R 12 12 13 13 13 DIN-Low pressure from pressure switch – Circ 2 D R 14 14 14 DIN-Compressor thermal alarm – Circ 1 D R 15 15 15 15 15 15 15		D		11	11
DIN-Low pressure from pressure switch – Circ 1		D		12	12
DIN-Low pressure from pressure switch – Circ 2 D R 14 14 14 15 DIN-Compressor thermal alarm – Circ 1 D R 15 15 15 15 15 15 15		D		13	13
DIN-Compressor thermal alarm - Circ 1					
DIN-Compressor thermal alarm pump 1					
DIN-Thermal alarm pump 1					
DIN-Thermal alarm pump 2					
DIN-Water flow switch alarm					
DIN-Fan alarm series 1					
DIN-Phase direction alarm					
Dn Off via Digital Input					
Summer/Winter changeover via Input D R 23 23 23 23 24 24 24 24					
DIN-Configurable input					
D R 31 31 31 Compressor 2 D R 32 32 32 32 32 32 33 33	U I				
Compressor 2					
Compressor 3	•				
Compressor 4					
Compressor 5					
Compressor 6					
Compressor 7					
D R 38 38 38					
Circuit 1 running D R 39 39 Circuit 1 running D R 40 40 Pump 1 D R 40 40 Pump 2 D R 41 41 Pump 2 D R 42 42 Fans Series 1 D R 43 43 Fans Series 2 D R 44 44 Heating element D R 44 44 Heating element D R 45 45 4-way valve – Circ 1 D R 46 46 4-way valve – Circ 2 D R 47 47 FC valve opening D R 48 48 FC valve opening D R 48 48 FC valve closing D R 49 49 Configurable Alarm indication D R 50 50 Defrost Circ 1 D R 50<					
Circuit 1 running D R 40 40 Pump 1 D R 41 41 Pump 2 D R 42 42 Fans Series 1 D R 43 43 Fans Series 2 D R 44 44 Heating element D R 45 45 4-way valve - Circ 1 D R 46 46 4-way valve - Circ 2 D R 47 47 FC valve opening D R 47 47 FC valve closing D R 48 48 FC valve closing D R 49 49 Configurable Alarm indication D R 49 49 Configurable Alarm indication D R 56 56 Defrost Circ 1 D R 56 56 Defrost Circ 2 D R 56 56 Chiller On D R					
Pump 1					
Pump 2					
Fans Series 1 D R 43 43 Fans Series 2 D R 444 44 Heating element D R 45 45 4-way valve - Circ 1 D R 46 46 4-way valve - Circ 2 D R 47 47 FC valve opening D R 48 48 FC valve closing D R 49 49 Configurable Alarm indication D R 50 50 Defrost Circ 1 D R 56 56 Defrost Circ 2 D R 56 56 Defrost Circ 1 D R 57 57 Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm					
Fans Series 2					
Heating element					
4-way valve - Circ 1 D R 46 46 4-way valve - Circ 2 D R 47 47 FC valve opening D R 48 48 FC valve closing D R 49 49 Configurable Alarm indication D R 50 50 Defrost Circ 1 D R 56 56 Defrost Circ 2 D R 57 57 Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
4-way valve – Circ 2 D R 47 47 FC valve opening D R 48 48 FC valve closing D R 49 49 Configurable Alarm indication D R 50 50 Defrost Circ 1 D R 56 56 Defrost Circ 2 D R 57 57 Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 62 62 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71					
FC valve opening D R 48 48 FC valve closing D R 49 49 Configurable Alarm indication D R 50 50 Defrost Circ 1 D R 56 56 Defrost Circ 2 D R 57 57 Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72					
FC valve closing D R 49 49 Configurable Alarm indication D R 50 50 Defrost Circ 1 D R 56 56 Defrost Circ 2 D R 57 57 Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73					
Configurable Alarm indication D R 50 50 Defrost Circ 1 D R 56 56 Defrost Circ 2 D R 57 57 Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74					
Defrost Circ 1 D R 56 56 Defrost Circ 2 D R 57 57 Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm Evaporator 1 D R 76					
Defrost Circ 2 D R 57 57 Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77					
Summer/Winter Mode D R 58 58 Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm Evaporator 1 D R <td></td> <td><u> </u></td> <td></td> <td></td> <td></td>		<u> </u>			
Chiller On D R 59 59 High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78					
High Pressure Prevention Circ 1 D R 60 60 High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78					
High Pressure Prevention Circ 1 D R 61 61 General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78					
General alarm D R 62 62 Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78		D			
Freecooling Status D R 63 63 Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78	High Pressure Prevention Circ 1	D			
Freecooling Valve Status D R 64 64 Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78	General alarm	D	R	62	62
Freecooling Valve Override D R 65 65 Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78		D	R	63	63
Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78	Freecooling Valve Status	D	R	64	64
Alarm from Digital Input D R 71 71 Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78	Freecooling Valve Override	D	R	65	65
Thermal Alarm Pump 1 D R 72 72 Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78		D	R	71	71
Thermal Alarm Pump 2 D R 73 73 Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78		D	R	72	72
Evaporator Water Flow Alarm D R 74 74 Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78		D		73	73
Inlet Temp. Sensor Alarm D R 75 75 Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78		D			
Outlet Water Temp. Sensor Alarm - Evaporator 1 D R 76 76 Outlet Water Temp. Sensor Alarm - Evaporator 2 D R 77 77 Press. Sensor Alarm - Circuit 1 D R 78 78					
Outlet Water Temp. Sensor Alarm - Evaporator 2DR7777Press. Sensor Alarm - Circuit 1DR7878					
Press. Sensor Alarm – Circuit 1 D R 78 78					
	Press. Sensor Alarm – Circuit 2	D	R	79	79

Freecooling Temp. Sensor Alarm	D	R	80	80
Setpoint Adjustment Sensor Alarm	D	R	81	81
Outdoor Temp. Sensor Alarm	D	R	82	82
Low Pressure Alarm - Circuit 1	D	R	83	83
Low Pressure Alarm - Circuit 2	D	R	84	84
High Pressure Alarm - Circuit 1	D	R	85	85
High Pressure Alarm - Circuit 2	D	R	86	86
Low Press. Alarm from Sensor – Circuit 1	D	R	87	87
Low Press. Alarm from Sensor – Circuit 2	D	R	88	88
High Press. Alarm from Sensor – Circuit 1	D	R	89	89
High Press. Alarm from Sensor – Circuit 2	D	R	90	90
Compressor Thermal Alarm - Circuit1	D	R	91	91
Compressor Thermal Alarm - Circuit2	D	R	92	92
Fan Thermal Alarm – Series 1	D	R	93	93
Fan Thermal Alarm – Series 2	D	R	94	94
Maintenance Threshold Exceeded - Pump 1	D	R	95	95
Maintenance Threshold Exceeded - Pump 2	D	R	96	96
Phase Direction Alarm	D	R	97	97
Antifreeze Alarm – Evaporator 1	D	R	98	98
Antifreeze Alarm – Evaporator 2	D	R	99	99
Maintenance Threshold Exceeded Compr.1	D	R	100	100
Maintenance Threshold Exceeded Compr.2	D	R	101	101
Maintenance Threshold Exceeded Compr.3	D	R	102	102
Maintenance Threshold Exceeded Compr.4	D	R	103	103
Maintenance Threshold Exceeded Compr.5	D	R	104	104
Maintenance Threshold Exceeded Compr.6	D	R	105	105
Maintenance Threshold Exceeded Compr.7	D	R	106	106
Maintenance Threshold Exceeded Compr.8	D	R	107	107
Clock Malfunction	D	R	108	108
Freecooling Fault	D	R	109	109
DRV 1: Automatic/Manual mode	D	R	110	110
DRV 2: Automatic/Manual mode	D	R	111	111
DRV 1: Low SH	D	R	112	112
DRV 2: Low SH	D	R	113	113
DRV 1: HtCond.	D	R	114	114
DRV 2: HtCond.	D	R	115	115
DRV 1: LOP	D	R	116	116
DRV 2: LOP	D	R	117	117
DRV 1: MOP	D	R	118	118
DRV 2: MOP	D	R	119	119
Outlet Water Temp. Sensor Alarm - Condenser 1	D	R	120	120
Outlet Water Temp. Sensor Alarm - Condenser 2	D	R	121	121
	1	1		

Analog Variables

VARIABLE	TYPE	R/W	CAREL ADDRESS	MODBUS ADDRESS
Condensation Pressure – Circ 1	Α	R	1	1
Condensation Pressure – Circ 2	Α	R	2	2
Inlet Water Temperature	Α	R	3	3
Outlet Water Temperature – Evaporator 1	Α	R	4	4
Outlet Water Temperature – Evaporator 2	Α	R	5	5
Outdoor Temperature	Α	R	6	6
Freecooling Temperature	Α	R	7	7
Active Setpoint	Α	R	8	8
Condensation Ctrl Setp.	Α	R	9	9
Condensation Ctrl Diff.	Α	R	10	10
Evaporation Ctrl Setp.	Α	R	11	11
Evaporation Ctrl Diff.	Α	R	12	12
Min setpoint - Cooling	Α	R	13	13
Max setpoint - Cooling	А	R	14	14

Min setpoint - Heating	Α	R	15	15
Max setpoint - Heating	Α	R	16	16
Setpoint Adjustment	Α	R	17	17
Setpoint - Cooling	Α	R/W	31	31
Setpoint - Heating	Α	R/W	32	32
Control Band - Cooling	Α	R/W	33	33
Control Band - Heating	Α	R/W	34	34
Secondary Setpoint - Cooling	Α	R/W	35	35
Secondary Setpoint - Heating	Α	R/W	36	36
Setpoint in time zone - Cooling	Α	R/W	37	37
Setpoint outside time zone - Cooling	Α	R/W	38	38
Setpoint in time zone - Heating	Α	R/W	39	39
Setpoint outside time zone - Heating	Α	R/W	40	40
DRV 1: SuperHeat	Α	R	100	100
DRV 2: SuperHeat	Α	R	101	101
DRV 1: Superheating time	Α	R	102	102
DRV 2: Superheating time	Α	R	103	103
DRV 1: Evaporation press.	Α	R	104	104
DRV 2: Evaporation press.	Α	R	105	105
DRV 1: Saturat. evap. temp.	Α	R	106	106
DRV 2: Saturat. evap. temp.	Α	R	107	107
DRV 1: Cond.temp.	Α	R	108	108
DRV 2: Cond.temp.	Α	R	109	109

Integer Variables

VARIABLE	TYPE	R/W	CAREL ADDRESS	MODBUS ADDRESS
Unit Status	I	R	1	129
Running hours Compressor 1 - H	I	R	2	130
Running hours Compressor 1 - L	I	R	3	131
Running hours Compressor 2 - H	I	R	4	132
Running hours Compressor 2 - L	I	R	5	133
Running hours Compressor 3 - H	I	R	6	134
Running hours Compressor 3 - L	I	R	7	135
Running hours Compressor 4 - H	I	R	8	136
Running hours Compressor 4 - L	I	R	9	137
Running hours Compressor 5 - H	I	R	10	138
Running hours Compressor 5 - L	I	R	11	139
Running hours Compressor 6 - H	I	R	12	140
Running hours Compressor 6 - L	I	R	13	141
Running hours Compressor 7 - H	I	R	14	142
Running hours Compressor 7 - L	I	R	15	143
Running hours Compressor 8 - H	I	R	16	144
Running hours Compressor 8 - L	I	R	17	145
Running hours Pump 1 - H	I	R	18	146
Running hours Pump 1 - L	I	R	19	147
Running hours Pump 2 - H	I	R	20	148
Running hours Pump 2 - L	I	R	21	149
Analog Output Y1	I	R	22	150
Analog Output Y2	I	R	23	151
Analog Output Y3	I	R	24	152
Analog Output Y4	I	R	25	153
DRV 1: Cooling, Heating or Defrost mode	I	R	100	228
DRV 2: Cooling, Heating or Defrost mode	I	R	101	229
DRV 1: Valve position		R	102	230
DRV 2: Valve position	I	R	103	231
DRV 1: Capacity required (%)		R	104	232
DRV 2: Capacity required (%)		R	105	233

10 LAN

10.1 LAN LOGIC(USER MENU -> LAN AND SUPERVISION)

(User menu \rightarrow LAN and Supervision \rightarrow J3)

10.1.1 Control Logic

Connecting a number of chillers in a LAN (up to a maximum of 4, of the same type) makes it possible to adopt a logic whereby thermal demands are distributed in a more efficient manner than when each chiller simply works on its own with its own temperature measurements and setpoints.

The two different control strategies of the control logic are:

- Step Control
- Cascade

Based on the number of units present in the LAN and the total number of compressors, the Master unit computes the control steps within the temperature range defined by the programmed setpoint and differential.

Specifically, in the Step Control mode, the logic used will switch on the compressors, based on the growing demand for resources, as it interrogates the units from time to time; in the Cascade mode, on the other hand, another chiller will be called into action only when running the compressors of all the units already active is not sufficient.

For greater clarity, below we illustrate the control logics by means of an example.

Example

- 2 units connected
- 2 compressors per unit
- Total cooling steps = 4
- MASTER Setpoint (unit 1) = 12℃
- MASTER differential band (unit 1) = 4℃
- MASTER hysteresis (unit 1) = 100%

STEP CONTROL

In the overall operation of the system, the passage from 0% to 100% will see the switching on, in sequence, of: 1st compressor of unit **I**, 1st of unit **I I**, 2nd of unit **I I**.

CASCADE

In the overall operation of the system, the passage from 0% to 100% will see the switching on, in sequence, of: 1^{st} and 2^{nd} compressors of unit **I**; 1^{st} and 2^{nd} compressors of unit **I** I.

10.1.2 Rotation Logic

In addition to the two logics adopted to divide the duty loads between units, you can also select which type of rotation to adopt. When the rotation function is active, the unit identified as "I" in the previous examples will not necessarily be the chiller having the LAN address 1 but will rather be the first unit in the list of priorities, as defined on each occasion by the rotation logic.

The 3 rotation options are (User menu \rightarrow LAN and Supervision \rightarrow J4):

No Rotation

Standard Rotation

· Rotation with Stand-by

Unlike the standard rotation mode, rotation with standby provides for one of the chillers controlled by the LAN logic to be placed on standby by the Master. This status implies that both compressors and pump will be switched off.

If the Master unit is the one on standby, the inlet water temperature used to govern the system will be computed as the average value of the other units.

10.1.3 LAN dynamics

The Master constantly monitors the LAN to adapt the control functions to changes in the number of available units. If a chiller is disconnected from the LAN due to:

- an interruption in the serial connection
- · switching off of the unit by means of the keys
- disabling of the LAN logic
- a serious alarm

the Master will re-compute the number of compressors to be switched on based on the control band and the number of compressors available. If a serious alarm has caused the unit to be cut off from the LAN (and placed back in a standalone status), the Master will disable the rotation with stand-by logic, if this option was selected, and switch to a standard rotation logic.

The Master unit continues to perform its control function for the entire system unless it is physically disconnected or the LAN logic is disabled. In such cases the other units will likewise resume operation on a stand-alone basis.

10.2 SYSTEM CONFIGURATION

The steps to be carried out to set up the system correctly according to the LAN logic are as follows:

- 1. Set the addresses of the various units connected to the LAN
- 2. Physically connect the units together
- 3. Enable and configure the LAN logic in the various units
- 4. Switch on the units concerned

Each individual step will be analysed in depth here below.

10.2.1 Address Settings

In order to define a LAN network, you must set the addresses of the elements making it up.

The maximum logic is defined as the case of 4 interconnected units plus a shared remote display terminal; below we provide a table of reference for assigning the respective addresses.

	List of Addresses				
	pCO address Display Terminal Addr				
Unit 1	1	25			
Unit 2	2	26			
Unit 3	3	27			
Unit 4	4	28			
Shared display	-	32			

Table 1 – LAN addresses

Example1

Description: 2 units with 2 private displays

pCO of unit 1

_	+			-4
	P:01	Adr	Priv/Shared	i
	Trm1	25	Pr	
	Trm2			
	Trm3	None	e Ok?No	
-	+			

• pCO of unit 2

+				+
P:02	Adr	Priv	/Shared	j
Trm1		Pr		j
Trm2	None			- 1
Trm3	None		Ok?No	
<u></u>				

Example 2

Description: 2 units with 1 private display each and a shared display terminal

pCO of unit 1

P:01	Adr	Priv/Shared
Trm1	25	Pr
Trm2	32	Sh
Trm3	None	Ok?No
+		

pCO of unit 2

				+
P:02	Adr	Priv	Shared	j
Trm1		Pr		j
Trm2	32	Sh		
Trm3	None		Ok?No	
+				+

The unit's pLAN address will also be shown on the main screen

10.2.2 Electrical Connection

Type of Connection: serial line

Connection Cable: two wires + shield AWG22-24

Connector:

- **pCO1**: J11 (Rx-/Tx- , Rx+/Tx+, GND)
- **pCO XS:**J6 (Rx-/Tx- , Rx+/Tx+, GND)

10.2.3 Configuration of LAN Application

• Enable the LAN function : select "yes" for the parameter shown in the following mask of the (User menu \rightarrow LAN and Supervision \rightarrow J3) in all units. (NB: this parameter can be changed only when the chiller is OFF)

- Configure the LAN function (User menu →LAN and Supervision →J3) in the Master unit (unit with address = 1) by setting:
 - Control Logic

Rotation time

Management of non-simultaneous compressor start-ups

where the Delay represents the time that elapses between compressor starts enabled by the Master unit in response to simultaneous requests.

10.2.4 LAN Status

An immediate indication of the LAN status of the chiller can be found at the top of the main screen.

This indication will be present in the Master unit once the LAN has been enabled (see 10.2.3); in the Slave units it will be present only if the presence of the Master unit is detected.

NB: We shall again note that a unit can function as Master if:

- o its address is pLAN 1
- it has enabled the LAN logic

More detailed indications can be found in the Chiller Status menu \rightarrow LAN \rightarrow C1 where it is possible to view the LAN status

The possible indications for each unit making up the system are:

- o *Unit 'k': Off Line*: the unit with the kth address is not present in the system or is not connected to the chiller you are working on
- o *Unit 'k': On Line* Alone.: the unit with the kth address is connected via the LAN to the chiller you are working on but is operating in the Stand-Alone mode
- Unit 'k': On Line Master/Slave: the unit with the kth address is connected via the LAN to the chiller you are working on and has the function of Master or Slave

10.2.5 Switching on Units

Unlike in the case of Stand Alone operation, where units are connected in a LAN it will only be possible to choose the operating mode (Cooling – Heating) for the Master unit. For the other units, the operating mode will be displayed but it will not be possible to change it since all units will work according to the mode set on the Master unit.

If the Master unit is turned on at a later time and in the meanwhile has been switched to a different mode than that applied up to that time across the system, this will automatically cause the other units to go into a temporary standby status, after which they will be switched on again with the new operating mode selected.

An indication of the mode transmitted by the Master unit to the Slave units can be found in the *Chiller Status menu* $\rightarrow LAN \rightarrow C3$

10.2.6 Shared Display Terminal

In addition to correctly configuring the pLAN address, in order to assure correct use of the shared display terminal it is necessary to set the latter as "Shared" in each chiller making up the LAN (see 5.3).

The physical connection can be made as when connecting a simple remote terminal to one of the chillers in the network.

From the shared terminal you can access the different chillers by keeping the **Esc** key pressed down and repeatedly pressing the **W** key. If a chiller goes into an alarm status the shared terminal will automatically display the parameters of that specific unit.

11 ADVANCED OPTIONS

11.1 LOW LOAD LOGIC

(Manufacturer's menu \rightarrow Parameters \rightarrow Tw-Tx)

This logic provides for an increase in the control differential in low load situations (often tied to a configuration without storage reservoir), considered such when a single compressor is running and is switched off before a certain time threshold has elapsed. Once active, this reference threshold for maintaining the condition will be recomputed as follows:

The causes leading this logic to be deactivated are:

- o the single compressor remains on beyond the control threshold (threshold')
- more than one compressor is switched on

The Low Load Logic can be configured with the following parameters:

- o enable Low Load logic
- select mode (you can choose whether to use this low load logic in one or more chiller operating modes)
- o control threshold
- o differentials with Low Load Logic enabled

EX:

- operation in Cooling Mode only
- Differential: 4°
- Low Load Differential: 6°

EX:

- Heat Pump operation
- Differential: 4°
- Low Load Differential: 6°

11.2 HIGH PRESSURE PREVENTION FUNCTION

This function, which can be selected in the *Manufacturer's menu* \rightarrow *Alarms* \rightarrow *Ue* , serves to prevent the circuits from being shut down due to the tripping of a high-pressure alarm.

The parameters are:

- setpoint (bars)
- differential (bars)
- delay time (s)

The function consists in inhibiting the operation of one compressor in the circuit concerned in order to prevent the unit from running at full capacity. The compressor inhibited changes each time the prevention function is activated.

When the condensation pressure exceeds the activation value (setpoint) this logic is used until the pressure falls below the deactivation value (setpoint – differential).

A delay time is set to prevent the logic from being activated in cases where the pressure falls below the deactivation threshold before the set time has elapsed.

In the case of a single-compressor circuit it is also necessary to configure the number of prevention attempts that must be made before the function itself is disabled (Manufacturer's $menu \rightarrow Alarms \rightarrow Uf$). This is because inhibiting the operation of the sole compressor will have the effect of switching off and on the entire circuit (though the fans will continue to run according to their control logic for conditions under pressure).

The number of attempts will be reset as soon as the compressor is switched off under normal chiller control conditions, indicating that correct operation has resumed.

11.3 ELECTRONIC VALVE

To each unit it is possible to connect (internally) up to 2 EVD400 drivers for controlling the electronic valves, one for each cooling circuit.

Two different types of drivers can be used, based on the connection with the electronic controller; each involves a specific hardware configuration. A detailed description of the two solutions is provided below.

11.3.1 EVD 400 – tLAN

11.3.1.1 Address setting

The drivers must be configured with a specific tLAN address

Driver	Address
Driver for circuit 1	1
Driver for circuit 2	2

the address can be configured using the "EDV4-UI address" application, after connecting the PC to the driver. The connection is made by means of a suitable converter

Alternatively, the driver can be configured using a programming key.

NB: since the tLAN connection is independent of the pLAN connection, even in the case of chillers linked together in a network the driver addresses of individual chillers will always be the same (this does not apply in the case of EVD in pLAN).

11.3.1.2 Physical Connection

Figure 32Connection between EVD400 and pCO1

Whereas a tLAN connector (J8) is already present for pCOXS controllers

in the case of pCO1 controllers it is necessary to install a specific tLAN serial card, to be used for the connection to the EVD400

11.3.2 EVD 400 - pLAN

11.3.2.1 Address setting

Where the pLAN connection is used both to connect the drivers to the controller and to connect any units to be controlled via a LAN logic, the EVD 400 address will depend on the address of the pCO to which the drivers are connected.

A reference table is provided below

	Addresses			
	Address pCO	Address Driver EVD1	Address Driver EVD2	Address 10 Display
	Config. via display	Config. via PC or key	Config. via PC or key	Config. via display
Unit 1	1	5	6	25
Unit 2	2	7	8	26
Unit 3	3	9	10	27
Unit 4	4	11	12	28

The configuration must be made using the "EDV4-UI address" application as for the t-LAN version.

11.3.2.2 Physical Connection

11.3.3 Software Management

Once the driver addresses have been configured and the drivers connected to the pCO controller, from the display it will be possible to configure and completely monitor the operation of the electronic valves.

Unit Valve Configuration

From the *Manufacturer's menu*→*Unit Config.*→*Sg-Si* it is necessary to set:

- Number of Drivers installed: 0-2
- Type of connection used: tLAN pLAN
- Type of Sensors used for control purposes
- PID Control Direction: Direct Reverse
- Valve Type: Carel, Sporlan
- Battery enabling

Configuration of Valve Parameters

From the *Manufacturer's menu* → *Carel EXV Drivers* it is necessary to configure:

Main Parameters

- Steps in Stand-by
- o Sensor working range
- o Alarm Delay Times

Autosetup Parameters

- percentage of opening at start-up
- type of compressors and capacity control
- type of evaporator
- o saturation temperature thresholds
- alarm thresholds

Advanced parameters are also present for custom configuration of driver functions in the 3 possible operating modes:

- Chiller
- o Pump
- o Defrost

Valve Management

The valve operating status can be viewed in the Chiller Status menu → Elect. Valve

It is also possible to manually override valve settings from the screens of Maintenance menu → Manual Control

Any valve faults will be indicated in the next screen, along with the options for managing them.

d_gohead_d1					
DRIV	VER 1	STATUS	М5		
No V	Warnin	ngs			

