

μ C sistema
the range

CAREL

μ C

T e c h n o l o g y & E v o l u t i o n

Multifunction digital controllers for air/water units

μC sistema

State of the Art technology for powerful, flexible and reliable controllers

μC sistema is the result of CAREL's decades' long experience in the design and production of parametric controllers for HVAC units.

μC sistema is made up of parametric controllers, in both the panel mounted and DIN rail versions, user interfaces, both local and remote, communication interfaces, input/output expansions and electronic expansion valve drivers.

Everything the OEM needs to operate in the HVAC sector with a flexible, cost effective and high performance control system. A wide range of applications can be customised by setting specific parameters, for **chiller/HP appliances:**

(air/water, water/water),
air/air and roof-top
units, up to two circuits,
with a maximum of 3
compressors per circuit.

The competitive solution

panel

DIN rail

programming
key

built-in
display

I/O expansion

remote
display

15 I/O

ratiometric
inputs
0...5 V

electronic
expansion
valve

The μC^2 series is the family of CAREL controllers specifically developed for the management of chillers and heat pumps.

The μC^2 series can be panel or DIN rail mounted, and the wiring is plug-in with Molex® connectors, simplifying and speeding up the assembly of the entire system.

Like the other controllers in the *μC sistema*, the μC^2 also features technologically advanced functions, such as EEV management, the elimination of the storage tank, etc. which reduce energy consumption and production costs for the OEM.

Applications

μC² can manage up to four hermetic compressors or two semi-hermetic with a maximum of two circuits, as well as controlling an electronic expansion valve in each circuit. With the large number of inputs and outputs it can optimally control air/water and water/water chillers and heat pumps, with reversal on the gas or water circuit, air- and water-cooled units with and without reverse cycle, air/air, direct cycle and heat pump units.

Panel mounting

DIN rail mounting

μC² SE

The evolution

panel

time bands and alarm memory

easy programming key

built-in display

I/O expansion

remote display

15 I/O

ratiometric inputs

electronic expansion valve

μC² SE represents the technological evolution of μC² series.

μC² SE controller in fact features a microprocessor with RISC technology and optional real time clock, ensuring top-of-the-range performance and user friendliness.

μC² SE series is available in the panel mounting version, and the wiring is plug-in with Molex® connectors, reducing dimensions, simplifying and speeding up installation.

Features

In addition to the already complete functions of μC², the Second Edition version comes with other innovative functions for simpler and more advanced control of the units. Functions relating to the RTC, such as time bands for low noise operating mode, or for logging the alarms.

Self-diagnostics, auto-tuning and smart defrost functions for optimising the maintenance of the unit and reducing running costs.

Applications

μC² SE can manage up to four hermetic compressors or two semi-hermetic with a maximum of two circuits, as well as controlling an electronic expansion valve in each circuit.

Chiller/HP

With the large number of inputs and outputs it can optimally control air/water and water/water chillers and heat pumps, with reversal on the gas or water circuit, air- and water-cooled units with and without reverse cycle, air/air, direct cycle and heat pump units.

Roof-top

μC² SE can manage roof-top units with 2 compressors per circuit, up to a maximum of 2 circuits, as well as controlling an electronic expansion valve in each circuit.

Through the room terminal it can manage functions such as humidification, dehumidification and automatic change-over. It can also manage freecooling by temperature with three-point control.

Panel mounting

μC³

- DIN rail
- time bands and alarm memory
- datalogging
- programming key.
- send SMS
- multi-language
- remote display
- 48 I/O
- ratiometric inputs 0...5 V
- electronic expansion valve

The top of range!

The μC³ series is the top-of-the-range in *μC sistema*. It has been designed to satisfy the most demanding and important manufacturers in the field who require increasingly high performance and competitive products.

The μC³ series can be installed with or without the DIN case, the wiring is plug-in with Molex® connectors. The case, strongly recommended, guarantees a high level of mechanical protection, reduces the risk of electrostatic discharges and reduces the assembly times for the entire system.

Features

μC³ introduces advanced functions such as smart defrost, auto-tuning to optimise the management of the evaporator, self-diagnostics for early warning of the decline in the performance of the unit, etc., all with the focus on energy savings and reducing the maintenance and running costs of the unit.

- RS485
- Modbus
- LON
- RS232 modem

Applications

μC³ can manage up to six hermetic compressors or two semi-hermetic compressors in a maximum of 2 circuits, with the possibility to control one electronic expansion valve per circuit.

Chiller/HP

With the large number of inputs and outputs it can optimally control air/water and water/water chillers and heat pumps, with reversal on the gas or water circuit, air- and water-cooled units with and without reverse cycle, air/air, direct cycle and heat pump units.

Roof-top

μC³ can manage roof-top units with and without freecooling by temperature and enthalpy. Based on the information received from the room terminal, μC³ can manage automatic change-over, as well as the humidification and dehumidification functions.

DIN rail mounting

µe-dronic

µAM area manager can manage one **µC sistema** controller and up to 10 e-drofan master fan coil controllers in synergy. Each master can in turn be connected to up to 5 slaves. The µe-dronic system monitors the alarms in the installation, allows synchronised management of the fan coils, and implements energy-saving strategies according to the measured load and the temperature and humidity in the room.

Connectivity

μC sistema offers a range of communication interfaces.

All the controllers, from the μC^3 to the μC^2 , are compatible with the CAREL protocol (PlantVisor) and Modbus® RTU, for third party BMS systems.

In addition, DLLs (Dynamic Link Libraries) are available to developers and Systems Integrators for integrating communication via the CAREL protocol into third party systems, without needing direct knowledge of the protocol.

Likewise, connection to internet/intranet networks is available via the WebGATE gateway over Ethernet™ 10 Mb/s.

In particular, μC^3 can be connected, as an alternative to the RS485, to an RS232 board for managing a GSM modem and consequently exchanging SMS messages, or a LON board for connection to LonWorks™ supervisory systems.

User terminals

The wide range of user interfaces makes interaction with *μC sistema* family controllers simple and effective, according to specific requirements.

pAD is an LCD with icons for remote wall-mounting in the room as a simple user interface, and features a built-in temperature and humidity sensor and time band management, for use in residential or smaller commercial/ services applications.

μC³

μC³ offers 3 types of different interfaces, one for residential/light commercial applications and installation in the room, one more complete graphic interface, also used as a remote service terminal for the complete management of the unit, or alternatively price competitive LED display that can be installed on the unit.

pGD⁰ is a more sophisticated graphic LCD for panel mounting, installation on the unit, or remote wall-mounting, for the complete control of the unit. Access divided by level and complexity via password, the availability of multiple languages and the use of icons make the *pGD⁰* an excellent hand-held instrument for servicing and setting up the unit.

pLD is a simple and competitive LED display with function buttons for installation on the unit, displaying the main variables and allowing access to the main unit configuration parameters.

MCH2T** is a sophisticated graphic LCD for panel mounting, installation on the unit, or remote wall-mounting, for the complete control of the unit.

Access divided by level and complexity via password, the management of the units by graphic icons and access to the complete list of parameters make this terminal an excellent hand-held instrument for servicing and setting up the unit.

μC²

μAD, an LCD with icons for remote wall-mounting in the room as a simple user interface, with built-in temperature or temperature plus humidity sensor and time band management, for use in residential or smaller commercial services applications.

μC² offers 2 different types of interfaces in addition to the built-in LED display, one simple-to-use model for residential or smaller commercial applications and with installation in the room, featuring a built-in sensor, the other a more complete graphic model, used for the complete management of the unit from remote.

Terminals	μC ³	μC ² SE	μC ²
pLD local terminal	●		
pAD room terminal	●		
μAD room terminal		●	●
pGD remote terminal	●		
MCH2**T remote terminal		●	●
μAM area terminal	●	●	●

● default

Options

Single-phase fan speed control board

MCHRTF**** phase control boards are used to control of the speed of the condenser fans; 2 – 4 – 6 – 8 – 12 A, 230 Vac single phase versions are available.

I/O expansion

This device allows μC^2 and μC^2 SE to manage the second refrigerant circuit on chillers, heat pumps and condensing units with up to 4 hermetic compressors or 2 semi-hermetic compressors with extra 15 I/O.

Three-phase fan speed control board

FCS series devices are electronic voltage controllers that use phase control to vary the output voltage supplied to the load according to an input control signal. CAREL FCS devices can control asynchronous axial motors (defluxed and class H), for example fans, pumps, mixers, etc.

Programming key

The programming key can be connected to the μC *sistema* controllers to copy the complete set of control parameters. The controller does not need to be powered on during the parameter upload or download operations.

Electronic expansion valve driver - EVD4

EVD4 driver for electronic expansion valves with stepper motor is an electronic controller that manages the expansion in a refrigerant circuit. EVD4 driver can be connected via serial line to μC *sistema*

controllers. The condensing pressure probe must be connected to the controller, which then sends the reading to the driver. The driver also allows the management of the pump down function in the circuit.

Fan ON/OFF control board and PWM / 0 to 10 Vdc (or 4 to 20 mA) conversion board

The CONVONOFF0 modules are used for the ON/OFF control of the condenser fans. The control relay features a switchable power rating of 10 A at 250 Vac in AC1 (1/3 HP inductive). The CONV0/10A0 modules convert the PWM signal from $\mu C^{2/3}$ to a standard 0 to 10 Vdc (or 4 to 20 mA) signal.

Ratiometric pressure probe

μC *sistema* allows the connection of the new ratiometric pressure probes (0.5 to 4.5 V signal). Reliable, high performance and cost competitive.

Hardware features	μC^3	μC^2 SE	μC^2	μC^2 exp.
Real Time Clock	○	○		
EVD4* driver connection for E ² V	○	○	○	○
Programming key	○	○	○	
Built-in display		●	●	
Remote display	○	○	○	
I/O expansion		○	○	
Alarm log	○	○		
Variable value logging	○			
CAREL protocol - Modbus [®] RTU	●	●	●	
RS485 connection	○	○	○	
RS232/SMS connection	○			
LON FTT10 connection	○			
Number of analogue inputs	10	4	4	4
Ratiometric inputs	2	1	1	1
4 to 20 mA inputs	1			
NTC inputs	7	3	3	3
Number of free contact inputs	18	5	5	5
Number of analogue outputs	6	1	1	1
0 to 10 V outputs	4			
PWM outputs	2	1	1	1
Number of digital outputs	14	5	5	5
SPST relay outputs	12	5	5	5
SPDT relay outputs	2			
Index of protection	IP40 / IP00	IP65	IP65 / IP40	IP40
Power supply	24 Vac/dc	24 Vac	24 Vac	
Operating temperature	-10T60 °C	-10T55 °C	-10T55 °C	-10T55 °C
Mounting	DIN rail or open board	panel	panel or DIN rail	DIN rail

Software functions	μC^3	μC^2 SE	μC^2
Proportional control with timed logic on water/air return and outlet	●	●	●
P+I control	●		
Step circuit control	3	2	2
Condenser/evaporator control		2 step or mod.	1 step or mod.
Part-winding management	●		
Solenoid valve control and pump down management	●	● (only E ² V)	
Sliding defrost in HP mode	●	●	
Electric heater step as independent antifreeze support for the evaporator	● (2)	● (2)	● (1)
Control and warning of component operating hours	●	●	●
Part load for high pressure in chiller mode	●	●	●
Preventive ventilation when starting with high outside temperatures	●	●	●
Stop compressors due to low outside temperature values	●	●	
Part load for low pressure (HP)	●	●	
Low noise in chiller and HP mode	●	●	
Set point variation and ON/OFF from time band	●	●	
Management of electronic expansion valve drivers	●	●	●
Event logging: alarms with FIFO logic	● (200 alarms)	● (25 alarms)	
Data logging of temperature and evaporation and condensing pressure (last 7 days)	●		
Smart key - download logged data to PC	●		
Send alarms by SMS	●		
Auto-tuning	●	●	
Self-diagnostics	●	●	
Automatic change-over	●	●	
Smart defrost	●	●	
Programming key	●	●	●

● default ○ optional

Headquarters

CAREL S.p.A.

Via dell'Industria, 11 - 35020 Brugine - Padova (Italy)
Tel. (+39) 0499 716611 - Fax (+39) 0499 716600
carel@carel.it - www.carel.it

Subsidiaries

CAREL Australia Pty Ltd

www.carel.com.au
sales@carel.com.au

CAREL China Ltd.

www.carelhk.com
sales@carelhk.com

CAREL Deutschland GmbH

www.carel.de
info@carel.de

CAREL Export

www.carel.com
carelexport@carel.com

CAREL France Sas

www.carelfrence.fr
carelfrence@carelfrence.fr

CAREL Italia

www.carel.com
carelitalia@carel.com

CAREL Sud America Ltda.

www.carel.com.br
carelsudamerica@carel.com.br

CAREL U.K. Ltd.

www.careluk.co.uk
careluk@careluk.co.uk

CAREL USA L.L.C.

www.carelusa.com
sales@carelusa.com

Affiliated Companies:

CAREL Korea Co. Ltd.

www.carel.co.kr
info@carel.co.kr

CAREL (Thailand) Co. Ltd.

www.carel.co.th
info@carel.co.th