

μC²SE
elektronický regulátor

CAREL

Ⓒ Uživatelský manuál

DŮLEŽITÉ UPOZORNĚNÍ

Vývoj produktů CAREL je založen na mnohaleté zkušenosti na poli topení, větrání a klimatizace, na stálých investicích do technologické inovace produktů, na přísných postupech zajišťování jakosti a procesech se 100% testováním produkce, na nejnovějších technologiích dostupných na trhu. Společnost CAREL a její pobočky/afiliace v žádném případě nezaručují, že všechny vlastnosti produktu a software v produktu obsaženého budou v souladu s požadavky konečné instalace, i když je produkt sestaven v souladu se současným stavem techniky. Zákazník (výrobce, vývojář nebo instalační firma konečného zařízení) přebírá veškerou odpovědnost za konfiguraci produktu za účelem dosažení očekávaných výsledků v konkrétní instalaci nebo u konkrétního zařízení. Společnost CAREL může v těchto případech na základě konkrétní smlouvy zasáhnout jako konzultant pomáhající zajistit úspěšné spuštění stroje/aplikace, ale v žádném případě nenese odpovědnost za správnou funkci konečného zařízení/jednotky.

CAREL poskytuje špičkové produkty, jejichž fungování je popsáno v technické dokumentaci dodávané s produktem nebo stažitelné i před zakoupením produktu z webu www.carel.com.

Každý produkt CAREL, vzhledem k pokročilé technologické úrovni, vyžaduje pro nejlepší funkci v konkrétní aplikaci správný výběr parametrů, konfiguraci, naprogramování a uvedení do provozu. Vynechání těchto fází popsaných v dokumentaci může způsobit nefunkčnost konečného produktu, za což CAREL nenese odpovědnost.

Instalovat produkt a zajišťovat technický servis může pouze kvalifikovaný personál.

Konečný zákazník musí produkt používat výhradně způsobem popsaným v dokumentaci týkající se produktu.

V souladu s dalšími varováními uvedenými v manuálu zdůrazňujeme, že je v každém případě pro všechny produkty CAREL nutno:

- Zabránit zvlhnutí elektrických obvodů. Déšť, vlhkost a jakákoli tekutina nebo kondenzát obsahují korozivní minerály, které mohou poškodit elektronické obvody. Produkt musí být používán a skladován v prostředí vyhovujícím limitům teploty a vlhkosti uvedeným v příručce.
- Zařízení neinstalujte v obzvláště horkém prostředí. Příliš vysoké teploty mohou zkrátit životnost zařízení, poškodit jej a způsobit pokřivení nebo roztečení plastových částí. Produkt musí být používán a skladován v prostředí vyhovujícím limitům teploty a vlhkosti uvedeným v manuálu.
- Nezkoušejte otvírat zařízení jinak, než je popsáno v manuálu.
- Chraňte zařízení před pády, nárazy a otřesy, může dojít k nevratnému poškození vnitřních obvodů a mechanismů.
- K čištění nepoužívejte žíravé chemické látky, agresivní rozpouštědla nebo saponáty.
- Nepoužívejte produkt v aplikacích s prostředím jiným, než je specifikováno v technickém manuálu.

Všechna výše uvedená doporučení platí také pro regulátory, sériové jednotky, programovací klíče a pro všechny ostatní doplňky z produkce CAREL.

Společnost CAREL přijala politiku trvalého vývoje. Proto si CAREL vyhrazuje právo provádět změny všech produktů bez předchozího upozornění.

Technická data v manuálu mohou být bez upozornění změněna.

Závazky CAREL ve vztahu k vlastním produktům jsou upraveny všeobecnými dodacími podmínkami CAREL zveřejněnými na stránkách www.carel.com a/nebo zvláštní dohodou se zákazníky; zejména platí, že v rámci kritérií umožněných příslušnou právní normou společnost CAREL, její zaměstnanci, pobočky/afiliace neodpovídají za ušlý příjem nebo prodej, ztrátu dat a informací, náklady na zajištění náhradního zboží a služeb, poškození majetku nebo zdraví osob, přerušování práce a další možné přímé, nepřímé, následné, nadřazené škody, škody pokryté, trestné, zvláštní nebo následné škody, nezávisle na způsobu jejich vzniku, ať už jde o škody vyplývající ze smlouvy, mimo smlouvu nebo ze zanedbání či jiného závazku souvisejícího s instalací, použitím nebo nemožností použití produktu, a to i pokud byla společnost CAREL a její pobočky/afiliace upozorněna na možnost vzniku těchto škod.

Likvidace produktu

S odvoláním na směrnici 2002/96/ES z 27. ledna 2003 a související národní legislativu upozorňujeme, že:

1. Se zařízeními WEEE (odpadní elektrická a elektronická zařízení) nemůže být zacházeno jako s komunálním odpadem, takový odpad musí být separován od ostatního;
2. Je nutno využít veřejně nebo soukromě provozované systémy sběru odpadu definované místní legislativou. Kromě toho může být zařízení na konci životnosti vráceno distributorovi při zakoupení nového zařízení.
3. Zařízení může obsahovat nebezpečné látky: nesprávné zacházení nebo likvidace mohou mít negativní dopad na zdraví a životní prostředí.
4. Symbol přeškrtnutého odpadkového koše na obalu nebo na zařízení a v manuálu znamená, že zařízení bylo uvedeno na trh po 13. srpnu 2005 a že je nutno správně zajistit jeho oddělený sběr;
5. V případě nelegální likvidace elektrického a elektronického odpadu můžete být postiženi pokutami, které jsou určeny místní legislativou o zacházení s odpadem.

Obsah

1. ÚVOD	7
1.1 Obecný popis	7
1.2 Uživatelské rozhraní	7
2. PŘIPOJENÍ	9
2.1 Obecné schéma	9
2.2 Uspořádání sítě	9
3. APLIKACE	10
3.1 Jednotka vzduch/vzduch	10
3.2 Tepelné čerpadlo vzduch/vzduch	11
3.3 Chladicí jednotka vzduch/voda	13
3.4 Tepelné čerpadlo vzduch/voda	14
3.5 Chladicí jednotka voda/voda	16
3.6 Tepelné čerpadlo voda/voda s reverzí na plynovém okruhu	17
3.7 Tepelné čerpadlo voda/voda s reverzí na vodním okruhu	19
3.8 Kondenzační jednotka chlazená vzduchem, bez reverzního cyklu	20
3.9 Kondenzační jednotka chlazená vzduchem, s reverzním cyklem	21
3.10 Kondenzační jednotka chlazená vodou, bez reverzního cyklu	22
3.11 Reverzní kondenzační jednotka chlazená vodou	23
3.12 Střešní jednotky	24
4. PARAMETRY	25
4.1 Obecné parametry	25
4.2 Struktura menu	25
4.3 Tabulky parametrů	26
5. POPIS PARAMETRŮ	34
6. TABULKA POPLACHŮ	57
7. CONNECTIONS, ACCESSORIES AND OPTIONS	61
7.1 Schéma zapojení	61
7.2 Rozšiř. karta	62
7.3 EVD4*: Ovladač elektronického expanzního ventilu	62
7.4 Karta ovládání rychlosti ventilátorů (kód MCHRTF*)	63
7.5 Karta ZAP/VYP řízení ventilátoru (kód CONVONOFF0)	63
7.6 Karta převodu PWM na 0 až 10 V _{ss} (nebo 4 až 20 mA) pro ventilátory (kód CONV0/10A0)	63
7.7 Výpočet minimální a maximální rychlosti ventilátoru	63
7.8 Programovací klíč (kód PSOPZKEYA0)	64
7.9 Volitelná sériová karta RS485	65
7.10 Terminály	65
8. ROZMĚRY	66
9. CODES	68
10. TECHNICKÁ SPECIFIKACE A AKTUALIZACE SOFTWARE	68
10.1 Technická specifikace	68
10.2 Aktualizace softwaru	69

1.1 Obecný popis

μC²SE je nový kompaktní elektronický regulátor společnosti CAREL o stejné velikosti jako obvyklý termostat pro kompletní ovládání chladicích jednotek a tepelných čerpadel: může řídit jednotky vzduch-vzduch, vzduch-voda, voda-voda i kondenzační jednotky.

1.1.1 Hlavní funkce

- řízení teploty vstupní vody a výstupní teploty z výparníku;
- ovládání odmrazování podle času a/nebo teploty nebo tlaku;
- řízení rychlosti ventilátoru;
- kompletní správa alarmů;
- připojení k sériové lince pro nadřazený dohled/dálkovou údržbu;
- vyloučení potřeby expanzní nádoby.

- Funkce ovladače

- Ovládání elektronických expanzních ventilů.

1.1.2 Řízená zařízení

- kompresor;
- ventilátory kondenzátoru;
- reverzní ventil;
- vodní čerpadla pro výparník a/nebo kondenzátor a výstupní ventilátor (vzduch-vzduch);
- protimrazový ohřívač;
- zařízení signalizace poplachu.

1.1.3 Programování

CAREL nabízí možnost konfigurace všech parametrů jednotky nejen z klávesnice na čelním panelu, ale také pomocí:

- hardwarového klíče;
- sériové linky.

1.2 Uživatelské rozhraní

1.2.1 Displej

Displej je trojciferný se zobrazením desetinné čárky a čísel v rozsahu -99,9 až 99,9.

Mimo tento rozsah měření je hodnota automaticky zobrazena bez desetinné čárky (i když uvnitř jednotka stále pracuje se zřetel na desetinnou část).

Při normálním provozu zobrazená hodnota odpovídá čtené teplotě čidla B1, tj. vstupní teplota vody do výparníku (u vodních chladicích jednotek) nebo teplota okolního vzduchu u přímo expanzních jednotek.

Obr. 1.a ukazuje symboly uváděné na displeji a na klávesnici a jejich významy.

Obr. 1.a

Symbole na displeji

Displej se 3 zelenými číslicemi (plus znaménko a desetinná čárka), žlutými symboly a červenými poplachovými symboly.

symbol	barva	význam	LED bliká	reference
1; 2	oranžová	LED svítí	LED bliká	okruh chladiva
1; 2	oranžová	kompresor 1 a/nebo 2 zapnut	požadavek spuštění	1
1; 3	oranžová	kompresor 1 a/nebo 3 zapnut	požadavek spuštění	2
A	oranžová	nejméně jeden kompresor zapnut		1/2
B	oranžová	čerpadlo/ventilátor výstup zapnut	požadavek spuštění	1/2
C	oranžová	kondenzátorový ventilátor zapnut		1/2
D	oranžová	odmrazení aktivní	požadavek odmrazení	1/2
E	oranžová	ohřívač zapnut		1/2
F	Červený	alarm aktivní		1/2
G	oranžová	mód tepelného čerpadla (P6=0)	požadavek módu tepelného čerpadla (P6=0)	1/2
H	oranžová	mód chladicí jednotky (P6=0)	požadavek módu chladicí jednotky (P6=0)	1/2

Tab 1.a

1.2.3 Funkce přiřazené tlačítkům

tlačítko	stav jednotky	stisk tlačítka
I	Nahrání výchozích hodnot	stiskněte při zapnutí
	Přechod zpět o podskupinu uvnitř programovací plochy až do opuštění (uložení změn na EEPROM)	stiskněte jednou
	V případě poplachu ztlumí bzučák (pokud je přítomen) a deaktivuje poplachové relé	stiskněte jednou
L	Vyvolání přímých parametrů	stiskněte na 5 sekund
	Volba položky uvnitř programovací plochy a zobrazení hodnoty přímých parametrů/potvrzení změn parametrů	stiskněte jednou
I + L	Programování parametrů po zadání hesla	stiskněte na 5 sekund
J	Výběr horní položky uvnitř programovací plochy	stiskněte jednou nebo stiskněte a držte
	Zvýšení hodnoty	stiskněte jednou nebo stiskněte a držte
	Přepnutí z pohotovostní polohy do módu chladicí jednotky (P6=0) a naopak	stiskněte na 5 sekund
	Okamžitý přístup k čidlům tlaku a teploty kondenzátoru a výparníku a k DTE, DTC1-2	stiskněte jednou
K	Výběr horní položky uvnitř programovací plochy	stiskněte jednou nebo stiskněte a držte
	Snížení hodnoty	stiskněte jednou nebo stiskněte a držte
	Přepnutí z pohotovostní polohy do módu tepelného čerpadla (P6=0) a naopak	stiskněte na 5 sekund
	Okamžitý přístup k čidlům tlaku a teploty kondenzátoru a výparníku a k DTE, DTC1-2	stiskněte jednou
J + K	Ruční resetování poplachů	stiskněte na 5 sekund
	Okamžitě resetování hodinového počítadla (uvnitř programovací plochy)	stiskněte na 5 sekund
L + J	Vynucení ručního odmrazení obou okruhů	stiskněte na 5 sekund

Tab. 1.b

1.2.4 Programování a ukládání parametrů

1. stiskněte **Prg** a **Sel** na 5 sekund;
2. zobrazí se symboly topení a chlazení a cifra „00“;
3. stiskem **▲** a **▼** nastavte heslo (strana 25) a potvrďte stiskem **Sel**;
4. stiskem **▲** a **▼** vyberte menu parametrů (S-P) nebo úroveň (L-P) a poté stiskněte **Sel**;
5. stiskem **▲** a **▼** vyberte skupinu parametrů a poté stiskněte **Sel**;
6. stiskem **▲** a **▼** vyberte parametr a poté stiskněte **Sel**;
7. provedené změny parametrů potvrďte stiskem **Sel** nebo zrušte stiskem **Prg**;
8. stiskem **Prg** se vrátíte do přecházejícího menu;
9. pro uložení úprav stiskněte opakovaně **Prg**, dokud nedosáhnete hlavního menu.

Poznámka:

- a. parametry, které byly změněny, ale nebyly potvrzeny stiskem **Sel**, se vrátí na předchozí hodnotu;
- b. pokud na klávesnici není po dobu 60 sekund provedena žádná akce, regulátor po překročení časového limitu opustí menu úprav parametru a změny jsou zrušeny.

1.2.5. Klávesnice

Klávesnice slouží k nastavení provozních hodnot jednotky (viz Parametry/poplachy - Klávesové kombinace)

2. PŘIPOJENÍ

2.1 Obecné schéma

Obr. 2.a

2.2 Uspořádání sítě

Obr. 2.b

Obr. 2.c

3. APLIKACE

3.1 Jednotka vzduch/vzduch

3.1.1 Jeden okruh

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru
4	čidlo přívodu
5	elektrický ohřívač
6	výparník
7	přetížení přívodního ventilátoru
8	přívodní ventilátor
9	kompresor 1
10	vysoký tlak
11	přetížení kompresoru
12	nízký tlak
13	prostorové čidlo
14	kompresor 2

Obr. 3.a.a

3.1.2 Dva okruhy

Legenda:

1	přetížení ventilátoru kondenzátoru 1 a 2
2	ventilátor
3	čidlo kondenzátoru
4	čidlo přívodu
5	elektrický ohřívač 1 a 2
6	výparník 1 a 2
7	přetížení přívodního ventilátoru
8	přívodní ventilátor
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	prostorové čidlo
14	kompresor 2
15	kompresor 3
16	kompresor 4

Obr. 3.a.b

3.1.2 Dva okruhy, 1 okruh s ventilátorem kondenzátoru

Obr. 3.a.c

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru 1 a 2
4	čidlo přívodu
5	elektrický ohřívač 1 a 2
6	výparník 1 a 2
7	přívodní ventilátor
8	prostorové čidlo
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	kompresor 2
14	kompresor 3
15	kompresor 4

3.2 Tepelné čerpadlo vzduch/vzduch

3.2.1 Jeden okruh

Obr. 3.b.a

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru
4	čidlo přívodu
5	elektrický ohřívač
6	výparník
7	přetížení přívodního ventilátoru
8	přívodní ventilátor
9	kompresor 1
10	vysoký tlak
11	přetížení kompresoru
12	nízký tlak
13	prostorové čidlo
14	kompresor 2
15	reverzní ventil

3.2.2 Dva okruhy

Legenda:

1	přetížení ventilátoru kondenzátoru 1 a 2
2	ventilátor
3	čidlo kondenzátoru
4	čidlo přívodu
5	elektrický ohřivač 1 a 2
6	výparník 1 a 2
7	přetížení přívodního ventilátoru
8	přívodní ventilátor
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nizký tlak 1 a 2
13	prostorové čidlo
14	kompresor 2
15	reverzní ventil 1 a 2
16	kompresor 3
17	kompresor 4

Obr. 3.b.b

3.2.3 Dva okruhy, 1 okruh s ventilátorem kondenzátoru

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru 1 a 2
4	čidlo přívodu
5	elektrický ohřivač 1 a 2
6	výparník 1 a 2
7	přetížení přívodního ventilátoru
8	přívodní ventilátor
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nizký tlak 1 a 2
13	prostorové čidlo
14	kompresor 2
15	reverzní ventil 1 a 2
16	kompresor 3
17	kompresor 4

Obr. 3.b.c

3.3 Chladicí jednotka vzduch/voda

3.3.1 Jeden okruh

Obr. 3.c.a

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru
4	průtokový spínač
5	čidlo výstupu výparníků
6	ventilátor
7	protimrazový ohřivač
8	čidlo vstupu výparníků
9	kompresor 1
10	vysoký tlak
11	přetížení kompresoru
12	nízký tlak
13	vodní čerpadlo
14	kompresor 2

3.3.2 Dva okruhy, 2 okruhy s ventilátorem kondenzátoru a 2 výparníky

Obr. 3.c.b

Legenda:

1	přetížení ventilátoru kondenzátoru 1 a 2
2	ventilátor 1 a 2
3	čidlo kondenzátoru 1 a 2
4	průtokový spínač
5	čidlo výstupní teploty
6	výparník 1 a 2
7	čidlo výstupu výparníků 1 a 2
8	protimrazový ohřivač 1 a 2
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	čidlo vstupu výparníků
14	kompresor 2
15	vodní čerpadlo
16	kompresor 3
17	kompresor 4

3.3.2 Dva okruhy, 1 okruh s ventilátorem kondenzátoru

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru 1 a 2
4	průtokový spínač
5	čidlo výstupní teploty
6	výparník 1 a 2
7	čidlo výstupu výparníku 1 a 2
8	protimrazový ohřivač 1 a 2
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	čidlo vstupu výparníku
14	kompresor 2
15	vodní čerpadlo
16	kompresor 3
17	kompresor 4

Obr. 3.c.c

3.4 Tepelné čerpadlo vzduch/voda

3.4.1 Jeden okruh

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru
4	průtokový spínač
5	čidlo výstupu výparníků
6	výparník
7	protimrazový ohřivač
8	čidlo vstupu výparníku
9	kompresor 1
10	vysoký tlak
11	přetížení kompresoru
12	nízký tlak
13	vodní čerpadlo
14	kompresor 2

Obr. 3.d.a

3.4.2 Dva okruhy s ventilátory kondenzátoru

Obr. 3.d.b

Legenda:

1	přetížení ventilátoru kondenzátoru 1 a 2
2	ventilátor 1 a 2
3	čidlo kondenzátoru 1 a 2
4	průtokový spínač
5	čidlo výstupní teploty
6	výparník 1 a 2
7	čidlo výstupu výparníku 1 a 2
8	protimrazový ohřivač 1 a 2
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	čidlo vstupu výparníku
14	kompresor 2
15	vodní čerpadlo
16	reverzní ventil 1 a 2
17	kompresor 3
18	kompresor 4

3.4.3 Dva okruhy, 1 okruh s ventilátorem kondenzátoru

Obr. 3.d.c

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru 1 a 2
4	průtokový spínač
5	čidlo výstupní teploty
6	výparník 1 a 2
7	čidlo výstupu výparníku 1 a 2
8	protimrazový ohřivač 1 a 2
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	čidlo vstupu výparníku
14	kompresor 2
15	vodní čerpadlo
16	reverzní ventil 1 a 2
17	kompresor 3
18	kompresor 4

3.5.1 Jeden okruh

Legenda:

1	čidlo teploty vodního kondenzátoru
2	kondenzátor
3	průtokový spínač
4	čidlo výstupu výparníků
5	výparník
6	protimrazový ohřivač
7	čidlo vstupu výparníku
8	kompresor 1
9	vysoký tlak
10	přetížení kompresoru
11	nízký tlak
12	vodní čerpadlo
13	kompresor 2

Obr. 3.e.a

3.5.2 Dva okruhy

Legenda:

1	čidlo teploty vodního kondenzátoru 1 a 2
2	kondenzátor 1 a 2
3	průtokový spínač
4	čidlo výstupu výparníků
5	výparník
6	protimrazový ohřivač 1 a 2
7	kompresor 1
8	vysoký tlak 1 a 2
9	přetížení kompresoru 1 a 2
10	nízký tlak 1 a 2
11	čidlo vstupu výparníku
12	vodní čerpadlo
13	kompresor 2
14	kompresor 3
15	kompresor 4

Obr. 3.e.b

3.5.3 Dva okruhy, 2 výparníky

Obr. 3.e.c

Legenda:

1	čidlo teploty vodního kondenzátoru 1 a 2
2	kondenzátor 1 a 2
3	průtokový spínač
4	čidlo výstupní teploty
5	čidlo výstupu výparníku 1 a 2
6	protimrazový ohřivač 1 a 2
7	výparník
8	vodní čerpadlo
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	kompresor 3
14	kompresor 2
15	kompresor 4
16	čidlo vstupu výparníku

3.6 Tepelné čerpadlo voda/voda s reverzí na plynovém okruhu

3.6.1 Jeden okruh

Obr. 3.f.a

Legenda:

1	čidlo kondenzátoru
2	kondenzátor
3	průtokový spínač
4	čidlo výstupu výparníků
5	protimrazový ohřivač
6	reverzní ventil
7	čidlo vstupu výparníku
8	kompresor 1
9	vysoký tlak
10	přetížení kompresoru
11	nízký tlak
12	vodní čerpadlo
13	kompresor 2

3.6.2 Dva okruhy

Legenda:

1	čidlo teploty vodního kondenzátoru 1 a 2
2	kondenzátor 1 a 2
3	průtokový spínač
4	čidlo výstupu výparníků
5	čidlo výstupu výparníku 1 a 2
6	výparník 1 a 2
7	protimrazový ohřivač 1 a 2
8	vodní čerpadlo
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	čidlo vstupu výparníku
14	kompresor 2
15	kompresor 3
16	reverzní ventil 1 a 2
17	kompresor 4

Obr. 3.f.b

3.6.3 Dva okruhy, 1 výparník

Legenda:

1	čidlo kondenzátoru 1 a 2
2	čidlo kondenzátoru 1 a 2
3	průtokový spínač
4	čidlo výstupu výparníků
5	výparník
6	protimrazový ohřivač 1 a 2
7	kompresor 1
8	vysoký tlak 1 a 2
9	přetížení kompresoru 1 a 2
10	nízký tlak 1 a 2
11	čidlo vstupu výparníku
12	vodní čerpadlo
13	kompresor 2
14	reverzní ventil 1 a 2
15	kompresor 3
16	kompresor 4

Obr. 3.f.c

3.7 Tepelné čerpadlo voda/voda s reverzí na vodním okruhu

3.7.1 Jeden okruh

Obr. 3.g.a

Legenda:

1	externí
2	interní
3	reverzní ventil
4	průtokový spínač
5	čidlo výstupu výparníků
6	protimrazový ohříváč
7	výparník
8	kondenzátor
9	čidlo kondenzátoru
10	kompresor 1
11	vysoký tlak
12	přetížení kompresoru
13	nízký tlak
14	vodní čerpadlo
15	kompresor 2

3.7.2 Dva okruhy, H02=1 a H21=4

Obr. 3.g.b

Legenda:

1	externí
2	interní
3	reverzní ventil 1 a 2
4	čidlo kondenzátoru
5	průtokový spínač
6	čidlo výstupu výparníků
7	čidlo kondenzátoru 1 a 2
8	čidlo kondenzátoru 1 a 2
9	čidlo výstupu výparníku 1 a 2
10	protimrazový ohříváč 1 a 2
11	výparník 1 a 2
12	kompresor 1
13	vysoký tlak 1 a 2
14	přetížení kompresoru 1 a 2
15	nízký tlak 1 a 2
16	kompresor 3
17	čidlo vstupu výparníku
18	vodní čerpadlo
19	kompresor 2
20	kompresor 4

3.7.3 Dva okruhy, 1 výparník H02=1 a H21=4

Legenda:

1	externí
2	interní
3	reverzní ventil 1 a 2
4	čidlo kondenzátoru
5	snímač průtoku
6	čidlo výstupu výparníků
7	čidlo kondenzátoru 1 a 2
8	čidlo kondenzátoru 1 a 2
9	čidlo výstupu výparníků 1 a 2
10	protimrazový ohřivač 1 a 2
11	výparník 1 a 2
12	kompresor 1
13	vysoký tlak 1 a 2
14	přetížení kompresoru 1 a 2
15	nízký tlak 1 a 2
16	kompresor 3
17	čidlo vstupu výparníku
18	vodní čerpadlo
19	kompresor 2
20	kompresor 4

Obr. 3.g.c

3.8 Kondenzační jednotka chlazená vzduchem, bez reverzního cyklu

3.8.1 Jeden okruh

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru
4	kompresor 1
5	vysoký tlak
6	přetížení kompresoru
7	nízký tlak
8	kompresor 2

Obr. 3.h.a

3.8.2 Dva okruhy

Obr. 3.h.b

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru
4	kompresor 1
5	vysoký tlak 1 a 2
6	přetížení kompresoru 1 a 2
7	nízký tlak 1 a 2
8	kompresor 2
9	kompresor 3
10	kompresor 4

3.9 Kondenzační jednotka chlazená vzduchem, s reverzním cyklem

3.9.1 Jeden okruh

Obr. 3.i.a

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru
4	kompresor 1
5	vysoký tlak
6	přetížení kompresoru
7	nízký tlak
8	kompresor 2
9	reverzní ventil

3.9.2 Dva okruhy s jedním okruhem s ventilátorem kondenzátoru

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru
4	kompresor 1
5	vysoký tlak 1 a 2
6	přetížení kompresoru 1 a 2
7	nízký tlak 1 a 2
8	kompresor 2
9	kompresor 3
10	kompresor 4
11	reverzní ventil

Obr. 3.i.b

3.10 Kondenzační jednotka chlazená vodou, bez reverzního cyklu

3.10.1 Jeden okruh

Legenda:

1	průtokový spínač
2	čidlo teploty vodního kondenzátoru
3	kondenzátor
4	kompresor 1
5	vysoký tlak
6	přetížení kompresoru
7	nízký tlak
8	kompresor 2

Obr. 3.j.a

3.10.2 Dva okruhy

Obr. 3.j.b

Legenda:

1	průtokový spínač
2	čidlo teploty vodního kondenzátoru
3	kondenzátor
4	kompresor 1
5	vysoký tlak
6	přetížení kompresoru
7	nízký tlak
8	kompresor 2
9	kompresor 3
10	kompresor 4
11	vodní čerpadlo

3.11 Reverzní kondenzační jednotka chlazená vodou

3.11.1 Jeden okruh

Obr. 3.k.a

Legenda:

1	čidlo kondenzátoru
2	kondenzátor
3	protimrazový ohříváč
4	kompresor 1
5	vysoký tlak
6	přetížení kompresoru
7	nízký tlak
8	kompresor 2
9	reverzní ventil

3.11.2 Dva okruhy

Legenda:

1	čidlo kondenzátoru
2	kondenzátor 1 a 2
3	protimrazový ohřivač 1 a 2
4	reverzní ventil
5	kompresor 1
6	vysoký tlak 1 a 2
7	přetížení kompresoru 1 a 2
8	nízký tlak 1 a 2
9	kompresor 3
10	kompresor 2
11	kompresor 4
12	vodní čerpadlo

Obr. 3.k.b

3.12 Střešní jednotky

3.12.1 Příklad střešní jednotky se dvěma okruhy

Legenda:

1	přetížení ventilátoru kondenzátoru
2	ventilátor
3	čidlo kondenzátoru 1 a 2
4	čidlo přívodu
5	elektrický ohřivač 1 a 2
6	výparník 1 a 2
7	přetížení přívodního ventilátoru
8	přívodní ventilátor
9	kompresor 1
10	vysoký tlak 1 a 2
11	přetížení kompresoru 1 a 2
12	nízký tlak 1 a 2
13	prostorové čidlo
14	kompresor 2
15	reverzní ventil 1 a 2
16	kompresor 3
17	kompresor 4
18	klapka volného chlazení/topení
19	povolit zvlhčovač

Obr. 3.k.i

4.1 Obecné parametry

Parametry se dělí na 4 různé typy, podle úrovně uživatelského přístupu (heslo) a jejich funkce. Pro každou úroveň lze zadat přístup pouze k parametrům na stejné nebo nižší úrovni. To znamená, že přes „tovární“ přístupové heslo do menu „levels“ (úrovně) (L-P) lze zadat požadovanou úroveň pro všechny parametry.

- **Factory (tovární) parametry:** Přístupné přes „tovární“ heslo 66, lze konfigurovat všechny parametry jednotky.
- **Super User (Super uživatelské) parametry:** Přístupné přes heslo „Super User“ 11, lze konfigurovat Super User, User a Direct (super uživatelské, uživatelské a přímé) parametry.
- **User (uživatelské) parametry:** Přístupné přes heslo 22, lze konfigurovat parametry, které mohou být obvykle zadány uživatelem (uživatelské parametry) a přímé parametry, tudíž týkající se příslušenství.
- **Přímé parametry:** Přístupné bez hesla, tyto jsou použity pro čtení hodnot čidel a libovolných údajů kterýmkoli uživatelem bez ohrožení provozu jednotky.

Pozn.: Úpravy parametrů souvisejících s konfigurací jednotky (typ, počet kompresorů...), musí být prováděny s regulátorem v pohotovostním módu (Standby).

úroveň	název úrovně	heslo
d	direct (přímá)	bez hesla
U	user (uživatel)	22
S	super user (superuživatel)	11
F	factory (tovární)	66

4.2 Struktura menu

Obr. 4.a

4.3 Tabulky parametrů

Následující tabulky uvádějí rozdělení parametrů podle typu/rodiny (např. kompresor, čidla, ventilátory atd.)

• Klíč k tabulkám parametrů

Úroveň (výchozí)

S= super uživatel

F= tovární

D= přímé

Viditelnost:

Viditelnost některých skupin závisí na typu regulátoru a hodnotě parametrů.

D= odmrazování (pokud D01=1)

F= ventilátor (pokud F01=1)

L= nízký hluk (pokud F15=1-3)

N= čidlo NTC (pokud /04-/08=2)

P= tlak (pokud /04-/08=3)

V= budič (pokud H08=1, 3, 4)

X= rozšiř. karta (pokud H08=2, 3, 4)

M= vyčerpání (pokud D17=1)

W= hodiny (pokud je instalována karta hodin)

- = vždy přítomen

Proměnné dohlížení:

R/W= dohlížecí parametr – čtení/zápis

R= dohlížecí parametr – pouze čtení

4.3.1 Hodnoty teplot a tlaků výparníku a kondenzátoru: (d*)

indikace na displeji	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	výchozí	viditelnost	dohlížecí proměnná	Modbus	proměnná typ
dtE	Aktuální hodnota DTE	D	0	0	-	-	0	-	99 (R)	99	Analogový
dC1	Aktuální hodnota DTC1	D	0	0	-	-	0	-	100 (R)	100	Analogový
dC2	Aktuální hodnota DTC2	D	0	0	-	-	0	-	101 (R)	101	Analogový

Tab. 4.a

4.3.2 Parametry nastavení čidla: (/*)

indikace na displeji	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	výchozí	viditelnost	dohlížecí proměnná	Modbus	proměnná typ
/01	Typ čidla B1 0= nepřítomno 1= přítomno	F	0	1	Příznak	1	1	-	1 (R/W)	1	Digitální
/02	Typ čidla B2 0= nepřítomno 1= přítomno	F	0	1	Příznak	1	0	-	2 (R/W)	2	Digitální
/03	Typ čidla B3 0= nepřítomno 1= NTC kond. čidlo 2= NTC výst. čidlo 3= čidlo rozdílového řízení	F	0	3	int	1	0	-	14 (R/W)	221	Celé číslo
/04	Typ čidla B4 0= nepřítomno 1= zap/vyp (dig. vstup) 2= NTC výst. čidlo 3= poměrové kond. čidlo 5 Vss 4= čidlo rozdílového řízení	F	0	4	int	1	0	-	15 (R/W)	222	Celé číslo
/05	Typ čidla B5 0= nepřítomno 1= přítomno	F	0	1	Příznak	1	0	X	3 (R/W)	3	Digitální
/06	Typ čidla B6 0= nepřítomno 1= přítomno	F	0	1	Příznak	1	0	X	4 (R/W)	4	Digitální
/07	Typ čidla B7 0= nepřítomno 1= NTC kond. čidlo 2= NTC výst. čidlo 3= čidlo rozdílového řízení	F	0	2	int	1	0	X	16 (R/W)	223	Celé číslo
/08	Typ čidla B8 (rozšiř. karta) 0= nepřítomno 1= ZAP/VYP 2= NTC výst. čidlo 3= poměrové kond. čidlo 5 Vss 4= čidlo rozdílového řízení Pozn. pokud je konfigurováno více než jedno čidlo rozdílového řízení, platí tato priorita: B8, B7, B4, B3	F	0	3	int	1	0	X	17 (R/W)	224	Celé číslo
/09	Min. hodnota napět. vstupu	F	0	/10	0,01 Vss	1	50	P	18 (R/W)	225	Celé číslo
/10	Max. hodnota napět. vstupu	F	/09	500	0,01 Vss	1	450	P	19 (R/W)	226	Celé číslo
/11	Min. hodnota tlaku	F	0	/12	bar	1	0	P	1 (R/W)	1	Analogový
/12	Max. hodnota tlaku	F	/11	99,9	bar	1	34,5	P	2 (R/W)	2	Analogový
/13	Čidlo B1 kalibrace	F	-12,0	12,0	°C/°F	0,1	0,0	-	3 (R/W)	3	Analogový
/14	Čidlo B2 kalibrace	F	-12,0	12,0	°C/°F	0,1	0,0	-	4 (R/W)	4	Analogový
/15	Čidlo B3 kalibrace	F	-12,0	12,0	°C/°F	0,1	0,0	-	5 (R/W)	5	Analogový
/16	Čidlo B4 kalibrace	F	-12,0	12,0	°C/bar/°F	0,1	0,0	-	6 (R/W)	6	Analogový
/17	Čidlo B5 kalibrace	F	-12,0	12,0	°C/°F	0,1	0,0	X	7 (R/W)	7	Analogový
/18	Čidlo B6 kalibrace	F	-12,0	12,0	°C/°F	0,1	0,0	X	8 (R/W)	8	Analogový
/19	Čidlo B7 kalibrace	F	-12,0	12,0	°C/°F	0,1	0,0	X	9 (R/W)	9	Analogový
/20	Čidlo B8 kalibrace	F	-12,0	12,0	°C/bar/°F	0,1	0,0	X	10 (R/W)	10	Analogový
/21	Digitální filtr	U	1	15	-	1	4	-	20 (R/W)	227	Celé číslo
/22	Vstupní omezení	U	1	15	-	1	8	-	21 (R/W)	228	Celé číslo
/23	Jednotka měření 0= °C 1= °F	U	0	1	Příznak	1	0	-	5 (R/W)	5	Digitální

Tabulka 4.b

4.3.3 Parametry nastavení protimrazového/přídavného ohřivače (A*)

displej indik.	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	výchozí	viditelnost	dohledový proměnná	Modbus	proměnná typ
A01	Zadaná hodnota poplachu protimrazové/nízké teploty okolí (vzduch/vzduch)	U	A07	A04	°C/°F	0,1	30	-	11 (R/W)	11	Analogový
A02	Rozdíl pro poplach protimrazové/nízké okolní teploty (vzduch/vzduch)	U	3	1220	°C/°F	0,1	50	-	12 (R/W)	12	Analogový
A03	Překlenovací doba pro poplach protimrazové/nízké okolní teploty při zapnutí jednotky v topném módu	U	0	150	s	1	0	-	22 (R/W)	229	Celé číslo
A04	Zadaná hodnota pro aktivaci protimrazového/pomocného ohřivače	U	A01	r16	°C/°F	0,1	50	AA	13 (R/W)	13	Analogový
A04	Zadaná hodnota pro zadanou hodnotu protimrazového/pomocného ohřivače	U	0	200	°C/°F	0,1	70	AR	77 (R/W)	77	Analogový
A05	Rozdíl pro protimrazový/pomocný ohřivač	U	3	500	°C/°F	0,1	10	-	14 (R/W)	14	Analogový
A06	Viz pro protimrazový/pomocný ohřivač 0= viz řídicí čísla (tabulka 5.a) 1= viz protimrazové čísla (tabulka 5.a)	F	0	1	Příznak	1	0	-	6 (R/W)	6	Digitální
A07	Limit zadané hodnoty poplachu protimrazové ochrany	F	-400	1760	°C/°F	0,1	-400	-	15 (R/W)	15	Analogový
A08	Zadaná hodnota pomocného ohřivače v módu topení	U	A01	r16	°C/°F	0,1	250	AA	16 (R/W)	16	Analogový
A08	Rozdíl pro zadanou hodnotu protimrazového/pomocného ohřivače	U	0	200	°C/°F	0,1	70	AR	78 (R/W)	78	Analogový
A09	Rozdíl pro přídavné topení v topném módu	U	3	500	°C/°F	0,1	30	-	17 (R/W)	17	Analogový
A10	Automatické zapnutí protimrazové ochrany 0= funkce neaktivní 1= Ohřivače a čerpadlo zapnuty ve stejnou dobu na A4/A8 2= Ohřivače a čerpadlo zapnuty nezávisle na A4/A8 3= Ohřivače zapnuty na A4/A8	U	0	3		1	0	-	23 (R/W)	230	Celé číslo
A11	Zadaná hodnota pomocného ohřivače 2 v módu topení	U	A01	r16	°C/°F	0,1	250	AA	67 (R/W)	67	Analogový
A11	Rozdíl pomocného ohřivače 2 v módu topení	U	0	200	°C/°F	0,1	70	AR	79 (R/W)	79	Analogový
A12	Zadaná hodnota rozdílu T pro znečištěné filtry (vzduch/vzduch)	U	0	1760	°C/°F	0,1	150	-	57 (R/W)	57	Analogový
A13	Limit zadané hodnoty výstupu při podmínkách volného chlazení	U	A07	r16	°C/°F	0,1	30	-	80 (R/W)	80	Analogový
A14	Zadaná hodnota poplachu protimrazové ochrany z EVD	U	A07	A04	°C/°F	0,1	30	-	82 (R/W)	82	Analogový

Tabulka 4.c

4.3.4 Parametry nastavení čidla

displej indik.	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	výchozí	viditelnost	dohledový proměnná	Modbus	proměnná typ
b00	Konfigurace čidla, která má být zobrazena na displeji 0= čidlo B1 1= čidlo B2 2= čidlo B3 3= čidlo B4 4= čidlo B5 5= čidlo B6 6= čidlo B7 7= čidlo B8 8= zadaná hodnota bez kompenzace 9= dynamická zad. hodnota s možností kompenzace 10= stav dig. vstupu vzdál. ZAP/VYP 11= čidlo μAD	U	0	11	N	1	0	-	24 (R/W)	231	Celé číslo
b01	Hodnota čtená čidlem B1	D	0	0	°C/°F	-	0	-	102 (R)	102	Analogový
b02	Hodnota čtená čidlem B2	D	0	0	°C/°F	-	0	-	103 (R)	103	Analogový
b03	Hodnota čtená čidlem B3	D	0	0	°C/°F	-	0	-	104 (R)	104	Analogový
b04	Hodnota čtená čidlem B4	D	0	0	°C/°F/Dbar	-	0	-	105 (R)	105	Analogový
b05	Hodnota čtená čidlem B5	D	0	0	°C/°F	-	0	X	106 (R)	106	Analogový
b06	Hodnota čtená čidlem B6	D	0	0	°C/°F	-	0	X	107 (R)	107	Analogový
b07	Hodnota čtená čidlem B7	D	0	0	°C/°F	-	0	X	108 (R)	108	Analogový
b08	Hodnota čtená čidlem B8	D	0	0	°C/°F/Dbar	-	0	X	109 (R)	109	Analogový
b09	Teplota výparníku ovladače 1	D	0	0	°C/°F	-	0	V	110 (R)	110	Analogový
b10	Teplota výparníku ovladače 1	D	0	0	Dbar	-	0	V	111 (R)	111	Analogový
b11	Přehřívání ovladače 1	D	0	0	°C/°F	-	0	V	112 (R)	112	Analogový
b12	Nasycená teplota ovladače 1	D	0	0	°C/°F	-	0	V	113 (R)	113	Analogový
b13	Poloha ventilu ovladače 1	D	0	1000	%	-	0	V	114 (R)	114	Analogový
b14	Teplota výparníku ovladače 2	D	0	0	°C/°F	-	0	XV	115 (R)	115	Analogový
b15	Teplota výparníku ovladače 2	D	0	0	Dbar	-	0	XV	116 (R)	116	Analogový
b16	Přehřívání ovladače 2	D	0	0	°C/°F	-	0	XV	117 (R)	117	Analogový
b17	Nasycená teplota ovladače 2	D	0	0	°C/°F	-	0	XV	118 (R)	118	Analogový
b18	Poloha ventilu ovladače 2	D	0	1000	%	-	0	XV	119 (R)	119	Analogový
b19	Teplotní čidlo na výstupu z externího výměníku c1	D	0	0	°C/°F	-	0	V	120 (R)	120	Analogový
b20	Teplotní čidlo na výstupu z externího výměníku c12	D	0	0	°C/°F	-	0	XV	121 (R)	121	Analogový
b21	Čidlo terminálu (pro terminál μAD)	D	-400	800	°C/°F	0,1	0	-	128 (R/W)	128	Analogový

Obř. 4.d

4.3.5 Parametry nastavení čidla (c*)

displej indik.	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	def.	vidit.	dohledový proměnná	Modbus	proměnná typ
c01	Minimální doba zapnutí	U	0	999	s	1	60	-	25 (R/W)	232	Celé číslo
c02	Minimální doba vypnutí	U	0	999	s	1	60	-	26 (R/W)	233	Celé číslo
c03	Minimální doba mezi spuštěními téhož kompresoru	U	0	999	s	1	360	-	27 (R/W)	234	Celé číslo
c04	Minimální doba mezi starty 2 kompresorů	U	0	999	s	1	10	-	28 (R/W)	235	Celé číslo
c05	Minimální doba mezi vypnutími 2 kompresorů	U	0	999	s	1	0	-	29 (R/W)	236	Celé číslo
c06	Minimální doba mezi zapnutím a spuštěním	U	0	999	s	1	0	-	30 (R/W)	237	Celé číslo
c07	Minimální doba mezi zapnutím kompresoru po zapnutí čerpadla/vstupního ventilátoru (vzduch/vzduch)	U	0	999	s	1	20	-	31 (R/W)	238	Celé číslo
c08	Minimální doba mezi vypnutím kompresoru a vypnutím čerpadla/vstupního ventilátoru (vzduch/vzduch)	U	0	150	min	1	1	-	32 (R/W)	239	Celé číslo
c09	Maximální doba chodu kompresoru v tandemu	U	0	60	min	1	0	-	33 (R/W)	240	Celé číslo
c10	Časovač kompresoru 1	D	0	8000	100 hodin	-	0	-	122 (R)	122	Analogový
c11	Časovač kompresoru 2	D	0	8000	100 hodin	-	0	-	123 (R)	123	Analogový
c12	Časovač kompresoru 3	D	0	8000	100 hodin	-	0	-	124 (R)	124	Analogový
c13	Časovač kompresoru 4	D	0	8000	100 hodin	-	0	-	125 (R)	125	Analogový
c14	Prahové hodnoty provozního časovače	U	0	100	100 hodin	1	0	-	34 (R/W)	241	Celé číslo
c15	Počítadlo hodin čerpadla/ventilátoru výparníku 1	D	0	8000	100 hodin	-	0	-	126 (R)	126	Analogový
c16	Počítadlo hodin čerpadla/ventilátoru výparníku 2	D	0	8000	100 hodin	-	0	-	127 (R)	127	Analogový
c17	Min. doba mezi po sobě jdoucími spuštěními čerpadla	U	0	150	min	1	30	-	35 (R/W)	242	Celé číslo
c18	Minimální doba zapnutí čerpadla	U	0	15	min	1	3	-	36 (R/W)	243	Celé číslo
c19	Minimální doba mezi ventilem a kompresorem	U	0	100	s	1	3	-	125 (R/W)	332	Celé číslo

Tabulka 4.e

4.3.6 Parametry nastavení odmrazení (d*)

displej indik.	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	výchozí	viditelnost	dohledový proměnná	Modbus	proměnná typ
d01	Odmrazovací cyklus /protimrazová ochrana kondenzátoru 0= ne 1= ano, se sdíleným odmrazením	U	0	1	Příznak	1	0	-	7 (R/W)	7	Digitální
d02	Odmrazení na základě času nebo teploty 0= čas 1= tepl. - tlak 2= start tlakem, ukončení teplotou 3= aktivace klouzavého odmrazení	U	0	3	Příznak	1	0	D	90 (R/W)	297	Celé číslo
d03	Teplota pro start odmrazování Zadaná hodnota protimrazové ochrany kondenzátoru	U	-400	d04	°C/°F	0,1	-50	DN	19 (R/W)	19	Analogový
	Teplota pro start odmrazování Zadaná hodnota poplachu protimrazové ochrany kondenzátoru	U	/11	d04	Dbar	0,1	35	DP	18 (R/W)	18	Analogový
d04	Tepl. konce odmraz. Tlak konce odmraz.	U	d03	/12	Dbar	0,1	140	DP	20 (R/W)	20	Analogový
			d03	1760	°C/°F	0,1	200	DN	21 (R/W)	21	Analogový
d05	Min. doba do startu odmrazovacího cyklu	U	10	150	s	1	10	D	37 (R/W)	244	Celé číslo
d06	Min. trvání odmrazovacího cyklu	U	0	150	s	1	0	D	38 (R/W)	245	Celé číslo
d07	Max. trvání odmrazovacího cyklu	U	1	150	min	1	5	D	39 (R/W)	246	Celé číslo
d08	Zpoždění mezi 2 požadavky na odmrazovací cyklus na stejném okruhu	U	10	150	min	1	30	D	40 (R/W)	247	Celé číslo
d09	Zpoždění odmrazování mezi 2 okruhy	U	0	150	min	1	10	D	41 (R/W)	248	Celé číslo
d10	Odmrazení externím kontaktem 0= funkce nepovolena 1= start externím kontaktem 2= konec externím kontaktem 3= start a konec ext. kontaktem	F	0	3	Příznak	1	0	D	42 (R/W)	249	Celé číslo
d11	Protimrazový ohřivač při odmrazení	U	0	1	Příznak	1	0	D	9 (R/W)	9	Digitální
d12	Doba čekání před odmrazením	F	0	3	min	1	0	D	43 (R/W)	250	Celé číslo
d13	Doba čekání po odmrazení	F	0	3	min	1	0	D	44 (R/W)	251	Celé číslo
d14	Konec odmrazování se 2 chladicími okruhy 0= nezávislé 1= pokud jsou oba na konci odmrazování 2= pokud je alespoň jeden na konci odmrazování	F	0	2	Příznak	1	0	D	45 (R/W)	252	Celé číslo
d15	Start odmrazování se 2 chladicími okruhy 0= nezávislé 1= pokud jsou oba na startu odmrazování 2= pokud je alespoň jeden na startu odmrazování	F	0	2	Int	1	0	D	46 (R/W)	253	Celé číslo
d16	Čas nucené ventilace na konci odmrazování	F	0	360	s	1	0	D	47 (R/W)	254	Celé číslo
d17	Nastavit/povolit lehké odmrazování	F	0	800	°C/°F	0,1	0	D	22 (R/W)	22	Analogový
d18	Max. venkovní teplota (klouzavé odmrazení)	F	-400	800	°C/°F	0,1	-100	D	62 (R/W)	62	Analogový
d19	Rozdíl startu odmrazování (klouzavé odmrazení)	F	-400	800	°C/°F/bar	0,1	30	D	63 (R/W)	63	Analogový
d20	Rozdíl venkovní teploty (klouzavé odmrazení)	F	10,0	800	°C/°F	0,1	100	D	64 (R/W)	64	Analogový

Tabulka 4.f

4.3.7 Parametry nastavení ventilátoru (F*)

indikace na displeji	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	def.	viditelnost	dohledový proměnná	Modbus	proměnná typ
F01	Povolit výstup ventilátoru 0= nepřítomen 1= přítomen	F	0	1	Příznak	1	0	-	10 (R/W)	10	Digitální
F02	Provozní mód ventilátoru 0= vždy zapnut 1= v závislosti na zapnutém kompresoru 2= v závislosti na zapnutých kompresorech při řízení ZAP/VYP 3= v závislosti na zapnutých kompresorech v módu řízení rychlosti	U	0	3	Int	1	0	F	48 (R/W)	255	Celé číslo
F03	Min. prah. hodnota napětí pro triak	F	0	F04	krok	1	35	F	49 (R/W)	256	Celé číslo
F04	Max. prah. hodnota napětí pro triak	F	F03	100	krok	1	75	F	50 (R/W)	257	Celé číslo
F05	Zadaná hodnota rychlosti teploty v módu chlazení Hodnota tlaku pro min. rychlost chlazení	U	-400	1760	°C/°F	0,1	350	FN	24 (R/W)	24	Analogový
		U	/11	/12	Dbar	0,1	130	FP	23 (R/W)	23	Analogový
F06	Hodnota rozdílu pro max. rychlost chlazení	U	0	500	°C/°F	0,1	100	FN	26 (R/W)	26	Analogový
	Hodnota tlaku pro max. rychlost chlazení	U	0	300	Dbar	0,1	30	FP	25 (R/W)	25	Analogový
F07	Rozdíl pro vypnutí ventilátoru v módu chlazení	U	0	500	°C/°F	0,1	150	FN	28 (R/W)	28	Analogový
	Tlak pro vypnutí ventilátoru v módu chlazení	U	0	F05	Dbar	0,1	50	FP	27 (R/W)	27	Analogový
F08	Zadaná hodnota rychlosti teploty v módu topení	U	-400	1760	°C/°F	0,1	350	FN	30 (R/W)	30	Analogový
	Hodnota tlaku pro max. rychlost v módu topení	U	/11	/12	Dbar	0,1	130	FP	29 (R/W)	29	Analogový
F09	Rozdíl max. rychlosti v módu topení	U	0	500	°C/°F	0,1	50	FN	32 (R/W)	32	Analogový
	Hodnota tlaku pro max. rychlost v módu topení	U	0	F08	Dbar	0,1	40	FP	31 (R/W)	31	Analogový
F10	Rozdíl vypnutí ventilátoru v módu topení	U	0	F08	°C/°F	0,1	50	FN	34 (R/W)	34	Analogový
	Tlak vypnutí ventilátoru v módu topení	U	0	300	Dbar	0,1	30	FP	33 (R/W)	33	Analogový
F11	Doba startu ventilátoru	U	0	120	s	1	0	F	51 (R/W)	258	Celé číslo
F12	Trvání impulsu triaku (start vent.)	F	0	10	s	1	2	F	52 (R/W)	259	Celé číslo
F13	Ovládání ventilátoru v módu odmrazování 0= Ventilátory deaktivovány 1= Ventilátory v módu chladící jednotky 2= Max. rychlost po odmrazování	F	0	2	Int	1	0	F	53 (R/W)	260	Celé číslo
F14	Ventilátor s vysokou kondenzační teplotou při spuštění	U	0	999	-	1	0	FN	91 (R/W)	298	Celé číslo
F15	Aktivace módu nízkého hluku 0= deaktivován 1= aktivován v módu chlazení 2= aktivován v módu topení 3= aktivován v módu chlazení a topení	U	0	3	-	1	0	F	85 (R/W)	292	Celé číslo
F16	Rozdíl módu nízkého hluku v módu chlazení	F	0	500	°C/°F/bar	0,1	0	L	35 (R/W)	35	Analogový
F17	Rozdíl módu nízkého hluku v módu topení	F	0	500	°C/°F/bar	0,1	0	L	36 (R/W)	36	Analogový

Tabulka 4.g

4.3.8 Parametry nastavení jednotky (H*)

indikace na displeji	parametr a popis	východí úroveň	min.	max.	Měrná jednotka	změna	def.	viditelnost	dohledový proměnná	Modbus	proměnná typ
H01	Model jednotky 0= jednotka vzduch_vzduch 1= tep. čerpadlo vzduch_vzduch 2= chladicí jednot. vzduch_voda 3= tep. čerpadlo vzduch_voda 4= chladicí jednotka voda_voda 5= tep. čerpadlo voda_voda s reverzí na plynovém okruhu 6= tep.čerpadlo voda_voda s reverzí na vodním okruhu 7= kondenzační jednotka 8= reverzní kondenzační jednotka 9= kondenzační jednotka chlazená vodou 10= reverzní kondenzační jednotka chlazená vodou 11= pouze chladicí jednotka vzduch-vzduch s elektrickými ohřivači	F	0	11	Příznak	1	2	-	54 (R/W)	261	Celé číslo
H02	Počet kondenzátorů 0= 1 okruh 1= 2 okruhy	U	0	1	Příznak	1	0	F	12 (R/W)	12	Digitální
H03	Počet výparníků 0= 1 výparník 1= 2 výparníky	F	0	1	Příznak	1	0	-	13 (R/W)	13	Digitální
H04	Počet kompresorů na okruh 0= 1 komp. na 1 okruh (jeden okruh) 1= 2 komp v tandemu na 1 okruh (jeden okruh) 2= 1 komp. na okruh, 2 okruhy (dva okruhy) 3= 2 komp. v tandemu, 2 okruhy (dva okruhy) 4= 1 komp. a 1 kapacitní krok v jednom okruhu 5= 1 komp. a 1 kapacitní krok na okruh	F	0	5	Příznak	1	0	-	55 (R/W)	262	Celé číslo
H05	Mód čerpadla/výstup. ventilátoru (vzduch/vzduch) (výstup N2) 0= nepřítomen 1= vždy zapnut 2= zapnut na základě požadavku regulátoru 3= zapnut na základě požadavku 4= dodržovat horké udržování nebo horké spuštění v módu topení, trvale zap. v módu chlazení 5= dodržovat horké udržování nebo horké spuštění v módu topení, dodržovat podle kompresoru v módu chlazení	F	0	5	Příznak	1	1	-	56 (R/W)	263	Celé číslo
H06	Digitální vstup chlazení/topení 0= nepřítomen 1= přítomen	U	0	1	Příznak	1	0	-	14 (R/W)	14	Digitální
H07	Digitální vstup ZAP/VYP 0= nepřítomen 1= přítomen	U	0	1	Příznak	1	0	-	15 (R/W)	15	Digitální
H08	síťová konfigurace µC ² SE 0= pouze µC ² SE 1= µC ² SE + ventil 2= µC ² SE + exp. 3= µC ² SE + exp. + ventil 1 + ventil 2 4= µC ² SE + exp. + ventil 1	F	0	3	Příznak	1	0	-	57 (R/W)	264	Celé číslo
H09	Keypad qualification 0= klávesnice zakázáno 1= klávesnice povoleno	U	0	1	Příznak	1	1	-	16 (R/W)	16	Digitální
H10	Sériová adresa 0= budoucí použitý jako terminál	U	1	200	-	-	1	-	58 (R/W)	265	Celé číslo
H11	Módy výstupu (viz str. 46)	F	0	12	Int	1	0	-	59 (R/W)	266	Celé číslo
H12	Logika ovládání kapacity a reverzního ventilu 0= oba normálně zavřené 1= oba normálně otevřené 2= inverzní ventil normálně otevřený a ventil ovládání kapacity normálně zavřený 3= inverzní ventil normálně zavřený a ventil ovládání kapacity normálně otevřený	F	0	3	Příznak	1	1	-	60 (R/W)	267	Celé číslo
H13	Aktivace vyčerpání	F	0	1	-	1	0	V	17 (R/W)	17	Digitální
H14	Minimální tlak vyčerpání	F	0	500	Dbar	0,1	20	M	37 (R/W)	37	Analogový
H15	Max. doba vyčerpání	F	0	180	s	1	30	M	61 (R/W)	268	Celé číslo
H16	Aktivovat autom. ladění	F	0	1	Příznak	1	0	-	22 (R/W)	22	Digitální
H17	Minim. povolená hodnota DTE	F	0,0	1760	°C/°F	0,1	0	-	68 (R/W)	68	Analogový
H18	Maxim. povolená hodnota DTE	F	0,0	1760	°C/°F	0,1	800	-	69 (R/W)	69	Analogový
H19	Maxim. povolená hodnota DTC	F	0,0	1760	°C/°F	0,1	800	-	70 (R/W)	70	Analogový
H21	Funkce druhého čerpadla 0= zakázáno 1= záložní a týdenní rotace 2= záložní a denní rotace 3= řízení kondenzace na odpovídající zadané hodnotě 4= řízení kondenzace vždy zapnuto	F	0	4	int	1	0	-	62 (R/W)	269	Celé číslo
H22	Znemožnění načtení východích hodnot 0= funkce neuvolněna 1= funkce uvolněna	F	0	1	Příznak	1	0	-	18 (R/W)	18	Digitální
H23	Povolit Modbus*	F	0	1	Příznak	1	0	-	11 (R/W)	11	Digitální

Tabulka 4.h

4.3.9 Parametry firmwaru (F-R*)

indikace na displeji	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	výchozí	viditelnost	dohlížecí proměnná	Modbus	typ proměnné
H96	Verze softwaru, ovladač 2	D	0	999	Int	-	22	-	1 (R)	208	Celé číslo
H97	Verze softwaru, ovladač 1	D	0	999	Int	-	0	X	2 (R)	209	Celé číslo
H98	Verze rozšiřovacího softwaru	D	0	999	Int	-	0	V	3 (R)	210	Celé číslo
H99	Verze softwaru (zobrazuje se při zapnutí přístroje)	D	0	999	Int	-	0	XV	4 (R)	211	Celé číslo

Tabulka 4.i

4.3.10 Parametry nastavení poplachu (P*)

indikace na displeji	parametr a popis	výchozí úroveň	min.	max.	Měrná jednotka	změna	def.	viditelnost	dohlížecí proměnná	Modbus	typ proměnné
P01	Zpoždění poplachu průtokového spínače při zapnutí čerpadla	U	0	150	s	1	20	-	63 (R/W)	270	Celé číslo
P02	Zpoždění poplachu průtokového spínače během ustáleného provozu	U	0	120	s	1	5	-	64 (R/W)	271	Celé číslo
P03	Zpoždění poplachu nízkého tlaku při zapnutí kompresoru	U	0	200	s	1	40	-	65 (R/W)	272	Celé číslo
P04	Povolit ovládání kapacity kompresoru vysokým tlakem 0= ovládání kapacity deaktivováno 1= ovládání kapacity vysokým tlakem aktivováno 2= ovládání kapacity nízkým tlakem aktivováno 3= ovládání kapacity vysokým a nízkým tlakem aktivováno	U	0	3	Příznak	1	0	P	66 (R/W)	273	Celé číslo
P05	Nulování poplachu 0= manuální HP1-2/LP1-2/A1-2/Lt 1= automatické HP1-2/LP1-2/A1-2/Lt 2= manuální HP1-2/A1-2/Lt automatické LP1-2 3= manuální HP1-2 automatické LP1-2/A1-2/Lt 4= manuální HP1-2/LP1-2 automatické A1-2/Lt 5= manuální (tříkrát za hodinu) HP1-2/LP1-2 automatické A1-2/Lt 6= manuální (tříkrát za hodinu) HP1-2/LP1-2 manuální A1-2/Lt	F	0	6	Příznak	1	0	-	67 (R/W)	274	Celé číslo
P06	Logika chlazení/topení 0= ❄ Chladicí jednotka, ❄ Tepelné čerpadlo 1= ❄ Tepelné čerpadlo, ❄ Chladicí jednotka	F	0	1	Příznak	1	0	-	19 (R/W)	19	Digitální
P07	poplach nízkého tlaku s čidlem tlaku 0= zakázáno 1= povoleno	F	0	1	Příznak	1	0	P	68 (R/W)	275	Celé číslo
P08	Výběr digitálního vstupu 1 0= N 1= FL man. 2= FL aut. 3= TP man. 4= TP aut. 5= TC1 man. 6= TC1 aut. 7= TC2 man. 8= TC2 aut. 9= chlaz/top. 10= zpožd. chlaz/top. 11= LA man. 12= LA aut. 13= 2° zadaná 14= 2° zadaná, časovač 15= zastavit odmraz. c.1 16= zastavit odmraz. c.2 17= spustit odmraz. c.1 18= spustit odmraz. c.2 19= krok 1 20= krok 2 21= krok 3 22= krok 4 23= dálkové ZAP/VYP 24= poplach kompr. 1 25= poplach kompr. 2 26= poplach kompr. 3 27= poplach kompr. 4	F	0	23	Int	1	0	-	69 (R/W)	276	Celé číslo
P09	Výběr digitálního vstupu 2	F	0	27	Int	1	0	-	70 (R/W)	277	Celé číslo
P10	Výběr digitálního vstupu 6	F	0	27	Int	1	0	X	71 (R/W)	278	Celé číslo
P11	Výběr digitálního vstupu 7	F	0	27	Int	1	0	X	72 (R/W)	279	Celé číslo
P12	Výběr digitálního vstupu 10	F	0	27	Int	1	0	X	73 (R/W)	280	Celé číslo
P13	Konfigurace B4 jako P8 pokud /4=1 (digitální vstup)	F	0	27	Int	1	0	-	74 (R/W)	281	Celé číslo
P14	Konfigurace B8 jako /8=1 (digitální vstup)	F	0	27	Int	1	0	X	75 (R/W)	282	Celé číslo
P15	Výběr poplachu nízkého tlaku 0= není aktivní při vypnutém kompresoru 1= je aktivní při vypnutém kompresoru	F	0	1	Příznak	1	0	-	76 (R/W)	283	Celé číslo
P16	Nast. poplachu vysoké teploty	U	-400	1760	°C/°F	0,1	800	-	38 (R/W)	38	Analogový
P17	Zpoždění poplachu vysoké teploty při zapnutí	U	0	250	s	1	30	-	77 (R/W)	284	Celé číslo
P18	Poplach vysokého tlaku nastaven převodníkem	F	P33	999	Dbar	0,1	200	P	39 (R/W)	39	Analogový
P19	Zadaná hodnota poplachu nízké tepl. systému	U	-400	1760	°C/°F	0,1	100	-	40 (R/W)	40	Analogový
P20	Povolení ochrany při zapnutí systému 0= zakázáno 1= povoleno	U	0	1	Příznak	1	0	-	20 (R/W)	20	Digitální
P21	Logika výstupu poplachového relé 0= normálně deaktivováno 1= normálně aktivováno	F	0	1	-	1	0	-	8 (R/W)	8	Digitální
P22	Zpoždění poplachu nízkého tlaku při spuštění Kompresor v tepel. čerpadlu	U	0	200	s	1	40	-	86 (R/W)	293	Celé číslo
P23	Zpoždění poplachu nízkého tlaku při zapnutí kompresoru v módu odmrazování	U	0	999	s	1	40	-	87 (R/W)	294	Celé číslo
P24	Deaktivovat kompresory při ovládání kapacity HP a LP	D	0	1	-	1	0	P	21 (R/W)	21	Digitální
P25	Výběr digitálního výstupu 2	F	0	17	Int	1	0	-	108 (R/W)	315	Celé číslo
P26	Výběr digitálního výstupu 3	F	0	17	Int	1	0	-	109 (R/W)	316	Celé číslo
P27	Výběr digitálního výstupu 4	F	0	17	Int	1	0	-	110 (R/W)	317	Celé číslo
P28	Výběr digitálního výstupu 5	F	0	17	Int	1	0	-	111 (R/W)	318	Celé číslo
P29	Výběr digitálního výstupu 7	F	0	17	Int	1	0	X	112 (R/W)	319	Celé číslo
P30	Výběr digitálního výstupu 8	F	0	17	Int	1	0	X	113 (R/W)	320	Celé číslo
P31	Výběr digitálního výstupu 9	F	0	17	Int	1	0	X	114 (R/W)	321	Celé číslo
P32	Výběr digitálního výstupu 10	F	0	17	Int	1	0	X	115 (R/W)	322	Celé číslo
P33	Prah. hodn. alarmu nízkého tlaku	F	0	P18	Dbar	0,1	10	P	76 (R/W)	76	Analogový
P34	Výběr digitálního vstupu 5	F	0	23	Int	1	23	-	122 (R/W)	329	Celé číslo
P35	Ztlumení poplachu tlačítkem „mute“ 0= ne 1= ano	F	0	1	-	1	0	-	23 (R/W)	23	Digitální
P36	Typ ovládání poplachu vys. tlaku 0= vždy 1= pouze při aktivním kompresoru a 2 s po aktivaci	F	0	1	-	1	0	-	24 (R/W)	24	Digitální

Tabulka 4.j

4.3.11 Parametry nastavení ovládání (r*)

indikace na displeji	parametr a popis	východí úroveň	min.	max.	Měrná jednotka	změna	def.	viditelnost	dohledový proměnná	Modbus	proměnná typ
r01	Nast. hodnota chlazení	D	r13	r14	°C/°F	0,1	12,0	-	41 (R/W)	41	Analogový
r02	Rozdíl chlazení	D	3	500	°C/°F	0,1	30	-	42 (R/W)	42	Analogový
r03	Nast. hodnota topení	D	r15	r16	°C/°F	0,1	400	-	43 (R/W)	43	Analogový
r04	Rozdíl topení	D	3	500	°C/°F	0,1	30	-	44 (R/W)	44	Analogový
r05	Rotace kompresoru 0= zakázáno; 1= typ FIFO 2= ovládání hodin 3= přímý vztah mezi (D.I. a D.O. kompresoru)	F	0	3	Příznak	1	0	-	78 (R/W)	285	Celé číslo
r06	Typ ovládání kompresoru 0= proporční na vstupu 1= proporční na vstupu + mrtvé pásmo 2= proporční na výstupu 3= proporční na výstupu + mrtvé pásmo 4= doba na výstupu s mrtvým pásmem	F	0	4	Příznak	1	0	-	79 (R/W)	286	Celé číslo
r07	Rozdíl mrtvého pásma	F	1	500	°C/°F	0,1	20	-	45 (R/W)	45	Analogový
r08	Max. doba aktivace ovládacího výstupu	F	0	999	s	1	120	-	80 (R/W)	287	Celé číslo
r09	Min. doba aktivace ovládacího výstupu	F	0	999	s	1	100	-	81 (R/W)	288	Celé číslo
r10	Max. doba deaktivace ovládacího výstupu	F	0	999	s	1	120	-	82 (R/W)	289	Celé číslo
r11	Min. doba deaktivace ovládacího výstupu	F	0	999	s	1	100	-	83 (R/W)	290	Celé číslo
r12	Rozdíl deaktivace kompresoru	F	0	500	°C/°F	0,1	20	-	46 (R/W)	46	Analogový
r13	Min. zadaná hodnota v módu chlazení	U	-400	r14	°C/°F	0,1	-400	-	47 (R/W)	47	Analogový
r14	Max. zadaná hodnota v módu chlazení	U	r13	1760	°C/°F	0,1	800	-	48 (R/W)	48	Analogový
r15	Min. zadaná hodnota v módu topení	U	-400	r16	°C/°F	0,1	-400	-	49 (R/W)	49	Analogový
r16	Max. zadaná hodnota v módu topení	U	r15	1760	°C/°F	0,1	800	-	50 (R/W)	50	Analogový
r17	Kompenzační konstanta chlazení	U	-50	50	-	0,1	0	-	51 (R/W)	51	Analogový
r18	Max. vzdálenost od zadané hodnoty	U	3	200	°C/°F	0,1	3	-	52 (R/W)	52	Analogový
r19	Kompenzační teplota spuštění v režimu chlazení	U	-400	1760	°C/°F	0,1	300	-	53 (R/W)	53	Analogový
r20	Kompenzační teplota spuštění v režimu topení	U	-400	1760	°C/°F	0,1	0	-	54 (R/W)	54	Analogový
r21	Druhá zadaná hodnota chlazení z ext. kontaktu	D	r13	r14	°C/°F	0,1	120	-	55 (R/W)	55	Analogový
r22	Druhá zadaná hodnota topení z ext. kontaktu	D	r15	r16	°C/°F	0,1	400	-	56 (R/W)	56	Analogový
r23	Výběr čidla automatického přepnutí	D	0	8	Příznak	1	0	-	84 (R/W)	291	Celé číslo
r24	Zadaná hodnota automatického přepnutí	D	r15	r16	°C/°F	0,1	400	-	61 (R/W)	61	Analogový
r25	Zadaná hodnota venk. teploty pro zastav. kompresorů	D	-400	800	°C/°F	0,1	-400	-	65 (R/W)	65	Analogový
r26	Zadaná hodnota chlazení v módu odvlhčování	D	r13	r14	°C/°F	0,1	120	-	66 (R/W)	66	Analogový
r27	Povolení potlačení akumulací nádob 0= zakázáno 1= povoleno v módu chlazení 2= povoleno v módu topení 3= povoleno vždy	F	0	3	Příznak	1	0	-	88 (R/W)	295	Celé číslo
r28	Min. doba chodu kompresoru pro nízkou zátěž/čas přejezdu klapky	F	0	999	s	1	60	-	89 (R/W)	296	Celé číslo
r29	Rozdíl nízkého zatížení chlad. jednotky/rozdíl volného chlazení	F	10	500	°C/°F	0,1	30	-	58 (R/W)	58	Analogový
r30	Rozdíl nízkého zatížení tepelného čerpa/rozdíl volného topení	F	10	500	°C/°F	0,1	30	-	59 (R/W)	59	Analogový
r31	Kompenzační konstanta topení	U	-50	50	-	0,1	0	-	60 (R/W)	60	Analogový
r32	Zadaná hodnota horkého spuštění	D	r15	r16	°C/°F	0,1	120	-	71 (R/W)	71	Analogový
r33	Rozdíl horkého spuštění	F	3	500	°C/°F	0,1	30	-	72 (R/W)	72	Analogový
r34	Povolit volné chlazení/volné topení 0= zakázáno 1= volné chlazení / bez kompresorů / pouze chlazení 2= volné chlazení / s kompresory / pouze chlazení 3= volné chlazení / bez kompresorů / pouze topení 4= volné chlazení / s kompresory / pouze topení 5= volné chlazení a volné topení / bez kompresorů / pouze volné chlazení a pouze volné topení 6= volné chlazení a volné topení / s kompresory / pouze volné chlazení a pouze volné topení 7= volné chlazení / bez kompresorů / vždy 8= volné chlazení / s kompresory / vždy 9= volné topení / bez kompresorů / vždy 10= volné topení / s kompresory / vždy 11= volné topení a volné chlazení / bez kompresorů / vždy 12= volné topení a volné chlazení / s kompresory / vždy	F	0	12	Příznak	1	0	-	116 (R/W)	323	Celé číslo
r35	Doba deaktivace kompresoru při aktivním volném chlazení/volném topení	F	0	999	s	1	240	-	117 (R/W)	324	Celé číslo
r36	Max. doba chodu klapky	F	0	600	s	1	20	-	118 (R/W)	325	Celé číslo
r37	Rozdíl střídy otevření klapky	F	03	500	°C/°F	0,1	30	-	73 (R/W)	73	Analogový
r38	Rozdíl střídy zavření klapky	F	03	500	°C/°F	0,1	30	-	74 (R/W)	74	Analogový
r39	Korekční koef. aut. ladění	F	11	30	-	0,1	13	-	75 (R/W)	75	Analogový
r40	Definuje, kdy se má použít min. otevření klapky 0= nikdy 1= pouze při volném chlazení 2= pouze při volném topení 3= při volném chlazení a při volném topení 4= pouze při skončení podmínek volného chlazení a volného topení 5= pouze pokud nejsou splněny podmínky volného topení 6= pouze pokud nejsou splněny podmínky volného chlazení 7= vždy	F	0	7	-	1	0	-	119 (R/W)	326	Celé číslo
r41	Minimální otevření klapky	F	0	100	%	1	0	-	120 (R/W)	327	Celé číslo
r42	Prah. hodnota provozu volného chlazení s deaktivovanými kompresory	U	A07	1760	°C/°F	0,1	50	-	81 (R/W)	81	Analogový
r43	Nast. hodnota topení 0= A4, A8 a A11 absolutní hodnoty 1= A4 absolutní hodnota, A8 a A11 relativní vůči zadané hodnotě 2= A4 relativní vůči zadané hodnotě, A8 a A11 absolutní hodnoty 3= A4, A8 a A11 relativní vůči zadané hodnotě	F	0	3	-	1	0	-	121 (R/W)	328	Celé číslo
r44	Doba neaktivity při ovládání volného chlazení	F	0	240	-	1	5	-	123 (R/W)	330	Celé číslo

Tabulka 4.k

4.3.12 Parametry nastavení časovače (t*)

indikace na displeji	parametr a popis	východí úroveň	min.	max.	Měrná jednotka	změna	def.	viditelnost	dohlížecí proměnná	Modbus	typ proměnné
t01	RTC hodiny	U	0	23	h	1	0	W	129 (R/W)	336	Celé číslo
t02	RTC minuty	U	0	59	min	1	0	W	130 (R/W)	337	Celé číslo
t03	RTC den	U	1	31	G	1	1	W	131 (R/W)	338	Celé číslo
t04	RTC měsíc	U	1	12	měsíce	1	1	W	132 (R/W)	339	Celé číslo
t05	RTC rok	U	0	99	roky	1	6	W	133 (R/W)	340	Celé číslo
t06	Hodiny spuštění pro 2. zadanou hodn. v módu chlazení	U	0	23	h	1	0	W	92 (R/W)	299	Celé číslo
t07	Minuty spuštění pro 2. zadanou hodn. v módu chlazení	U	0	59	min	1	0	W	93 (R/W)	300	Celé číslo
t08	Hodiny konce pro 2. zadanou hodn. v módu chlazení	U	0	23	h	1	0	W	94 (R/W)	301	Celé číslo
t09	Minuty konce pro 2. zadanou hodn. v módu chlazení	U	0	59	min	1	0	W	95 (R/W)	302	Celé číslo
t10	Hodiny spuštění pro 2. zadanou hodn. v módu topení	U	0	23	h	1	0	W	9 (R/W)	303	Celé číslo
t11	Minuty spuštění pro 2. zadanou hodn. v módu topení	U	0	59	min	1	0	W	97 (R/W)	304	Celé číslo
t12	Hodiny konce pro 2. zadanou hodn. v módu topení	U	0	23	h	1	0	W	98 (R/W)	305	Celé číslo
t13	Minuty konce pro 2. zadanou hodn. v módu topení	U	0	59	min	1	0	W	99 (R/W)	306	Celé číslo
t14	Hodiny spuštění pro 2. zadanou hodn. v módu chlazení s nízkým hlukem	U	0	23	h	1	23	W	100 (R/W)	307	Celé číslo
t15	Minuty spuštění pro 2. zadanou hodn. v módu chlazení s nízkým hlukem	U	0	59	min	1	0	W	101 (R/W)	308	Celé číslo
t16	Hodiny konce pro 2. zadanou hodn. v módu chlazení s nízkým hlukem	U	0	23	h	1	7	W	102 (R/W)	309	Celé číslo
t17	Minuty konce pro 2. zadanou hodn. v módu chlazení s nízkým hlukem	U	0	59	min	1	0	W	103 (R/W)	310	Celé číslo
t18	Hodiny spuštění pro 2. zadanou hodn. v módu topení s nízkým hlukem	U	0	23	h	1	23	W	104 (R/W)	311	Celé číslo
t19	Minuty spuštění pro 2. zadanou hodn. v módu topení s nízkým hlukem	U	0	59	min	1	0	W	105 (R/W)	312	Celé číslo
t20	Hodiny konce pro 2. zadanou hodn. v módu topení s nízkým hlukem	U	0	23	h	1	7	W	106 (R/W)	313	Celé číslo
t21	Minuty konce pro 2. zadanou hodn. v módu topení s nízkým hlukem	U	0	59	min	1	0	W	107 (R/W)	314	Celé číslo

Tabulka 4.1

4.3.13 Proměnné pouze pro dozor.

displej indik.	parametr a popis	východí úroveň	min.	max.	Měrná jednotka	změna	def.	viditelnost	dohledový proměnná	Modbus	proměnná typ
-	Poplach okruhu 1	D	0	1		-	0		41 (R)	41	Digitální
-	Poplach okruhu 2	D	0	1		-	0		42 (R)	42	Digitální
-	Poplach ventilu EVD 1	D	0	1		-	0		43 (R)	43	Digitální
-	Poplach ventilu EVD 2	D	0	1		-	0		44 (R)	44	Digitální
-	Obecný poplach	D	0	1		-	0		45 (R)	45	Digitální
-	Poplach čidla	D	0	1		-	0		46 (R)	46	Digitální
-	Varování kompresoru	D	0	1		-	0		47 (R)	47	Digitální
-	Poplach poruchy kompresoru	D	0	1		-	0		25 (R)	25	Digitální
-	Varování EVD 1	D	0	1		-	0		48 (R)	48	Digitální
-	Varování EVD 2	D	0	1		-	0		49 (R)	49	Digitální
-	Obecné varování	D	0	1		-	0		50 (R)	50	Digitální
-	Varování teploty	D	0	1		-	0		51 (R)	51	Digitální
-	Varování ventilátoru	D	0	1		-	0		52 (R)	52	Digitální
-	Poplach DTE/DTC	D	0	1		-	0		77 (R)	77	Digitální
-	Digitální vstup 1	D	0	1		-	0		53 (R)	53	Digitální
-	Digitální vstup 2	D	0	1		-	0		54 (R)	54	Digitální
-	Digitální vstup 3	D	0	1		-	0		55 (R)	55	Digitální
-	Digitální vstup 4	D	0	1		-	0		56 (R)	56	Digitální
-	Digitální vstup 5	D	0	1		-	0		57 (R)	57	Digitální
-	Digitální vstup B4	D	0	1		-	0		58 (R)	58	Digitální
-	Digitální výstup 1	D	0	1		1	0		59 (R/W)	59	Digitální
-	Digitální výstup 2	D	0	1		1	0		60 (R/W)	60	Digitální
-	Digitální výstup 3	D	0	1		1	0		61 (R/W)	61	Digitální
-	Digitální výstup 4	D	0	1		1	0		62 (R/W)	62	Digitální
-	Digitální výstup 5	D	0	1		1	0		63 (R/W)	63	Digitální
-	Stav pohotovosti/zapnutí 0= pohotovost 1= zapnutí	D	0	1		1	0		64 (R/W)	64	Digitální
-	Stav topení/chlazení: 0= topení 1= chlazení	D	0	1		1	1		65 (R/W)	65	Digitální
-	Konstanta zisku pro kalibraci čidla 1	F	0	8000		-	1000		5 (R)	212	Celé číslo
-	Konstanta zisku pro kalibraci čidla 2	F	0	8000		-	1000		6 (R)	213	Celé číslo
-	Konstanta zisku pro kalibraci čidla 3	F	0	8000		-	1000		7 (R)	214	Celé číslo
-	Konstanta zisku pro kalibraci čidla 4	F	0	8000		-	1000		8 (R)	215	Celé číslo
-	Konstanta posuvu pro kalibraci čidla 1	F	-8000	8000		-	0		9 (R)	216	Celé číslo
-	Konstanta posuvu pro kalibraci čidla 2	F	-8000	8000		-	0		10 (R)	217	Celé číslo
-	Konstanta posuvu pro kalibraci čidla 3	F	-8000	8000		-	0		11 (R)	218	Celé číslo
-	Konstanta posuvu pro kalibraci čidla 4	F	-8000	8000		-	0		12 (R)	219	Celé číslo
-	Digitální vstup 6	D	0	1		-	0		66 (R)	66	Digitální
-	Digitální vstup 7	D	0	1		-	0		67 (R)	67	Digitální
-	Digitální vstup 8	D	0	1		-	0		68 (R)	68	Digitální
-	Digitální vstup 9	D	0	1		-	0		69 (R)	69	Digitální
-	Digitální vstup 10	D	0	1		-	0		70 (R)	70	Digitální
-	Digitální vstup B8	D	0	1		-	0		71 (R)	71	Digitální
-	Digitální výstup 6	D	0	1		1	0		72 (R/W)	72	Digitální
-	Digitální výstup 7	D	0	1		1	0		73 (R/W)	73	Digitální
-	Digitální výstup 8	D	0	1		1	0		74 (R/W)	74	Digitální
-	Digitální výstup 9	D	0	1		1	0		75 (R/W)	75	Digitální
-	Digitální výstup 10	D	0	1		1	0		76 (R/W)	76	Digitální
-	Heslo ovládání výstupů z dohlížecí jednotky	D	0	8000		1	0		13 (R/W)	220	Celé číslo

-	Stav odmrazování bit 0= okruh odmrazování 1 bit 1= okruh odmrazování 2 bit 2= okruh ventilátoru odmrazování 1 bit 3= okruh ventilátoru odmrazování 2	D	0	255		-	0		134 (R)	341	Celé číslo
-	Ovládání z uAD: bit0= stav svorky (0= nepřipojeno; 1= k dispozici) bit2; bit1= režim nastavený z uAD (00= AUTO; 01= chlazení; 10= topení) bit3= povolit odvlhčování bit4= povolit zvlhčování bit5= poplach čidla terminálu bit6= aktivovat výstup kotle bit7= 0= mód procesu aktivní; 1= mód procesu blokován	D	0	1023		1	0		135 (R/W)	342	Celé číslo
-	Signály pro uAD bit0= probíhá požad. chlazení/topení z uAD bit 1= požad. chlazení/topení z uAD akceptován (1= chlazení; 0= topení) bit2= spustit ventilátory bit3= aktivní poplach na uCH bit4= RTC k dispozici na uCH2 SE	D	0	255		-	0		136 (R)	343	Celé číslo
-	Hodnota DTE uložena v EEPROM	D	0	0		-	0		98 (R)	98	Analogový
-	Interní zadaná hodnota kompenzována v případě autom. ladění	D	0	0		-	0		97 (R)	97	Analogový
-	Zadaná hodnota prostředí (z uAD)	D	-400	1760		0,1	0		95 (R/W)	95	Analogový
-	Posun zadané hodnoty z uAM (uedronic)	D	-100	100		0,1	0		96 (R/W)	96	Analogový
-	Odchylka pro zadanou hodnotu prostředí	D	-100	100		0,1	0		94 (R/W)	94	Analogový
-	Ovládání uAD z uložení	D	0	32767		1	0	-	137 (R/W)	344	Celé číslo
-	Signál aktivního poplachu bit0= poplach čidla (E1,E2,E,E4,E5,E6,E7,E8) bit1= poplach vys. tlaku (HP1, HP2) bit2= poplach niz. tlaku (LP1, LP2) bit3= poplach průtok. spínače (FL) bit4= poplach rozšiřující komunikace (ESP) bit5= poplach EE2PROM (EPB) bit6= poplach protimrazové ochrany (A1, A2) bit7= poplach tepelného přetížení (TP, TP1, TP2) bit8= poplach počtu hodin (H1, H2, H, H4)"	D	0	32767		1	0	-	128 (R/W)	335	Celé číslo
-	Čidlo vlhkosti terminálu (na každém terminálu uAD)	D	0	1000	%	0,1	0		129 (R/W)	129	Analogový
-	Nulovat poplarchy	D	0	1		1	0		78 (R/W)	78	Digitální
-	Digitální vstup B	D	0	1		-	0		79 (R)	79	Digitální
-	Platná žadaná hodnota	D	-400	1760	°C/°F	0,1	-400		130 (R/W)	130	Analog
-	Rozdíl prostoru	D	-100	100	°C/°F	0,5	20		131 (R/W)	131	Analog

Tabulka 4.m

5. POPIS PARAMETRŮ

Pro úpravu parametrů nahlédněte do kap. 4 „Parametry“.

- **Nastavení čidla: parametry (/*)** (viz tabulka 4.a)
 - Typ sondy: /01 až /08: povolí čtení příslušného analogového vstupu nebo nastaví funkci

• Funkce čidel

Typ jednotky	Parametr H01	Teplotní ovl. čidlo 1. okruh	Čidlo protimrazové ochrany 1. okruh	Čidlo kondenzační teploty	Čidlo tlaku 1. okruh 2. výparník	Čidlo protimrazové ochrany 2. okruh	Čidlo kondenzační teploty	Čidlo tlaku 2. okruh
0=	vzduch/vzduch	B1	B2 (nízká tepl. výstupu)	B3	B4	Nepoužito	B7	B8
1=	tepel. čerpadlo vzduch/vzduch (chlazení/topení)	B1	B2 (nízká tepl. výstupu)	B3	B4	Nepoužito	B7	B8
2=	Chladič jednotka vzduch/voda	B1/B2 jeden okruh (B1/B5 dva okruhy)	B2	B3	B4	B6	B7	B8
3=	tepel. čerpadlo vzduch/voda (chlazení/topení)	B1/B2 jeden okruh (B1/B5 dva okruhy)	B2	B3	B4	B6	B7	B8
4=	Chlad. jednotka voda/voda	B1/B2 jeden okruh (B1/B5 dva okruhy)	B2	Nepoužito	Nepoužito	B6	Nepoužito	Nepoužito
5=	tepelné čerpadlo voda/voda s reverzí na plynovém okruhu topení	B1/B2 jeden okruh (B1/B5 dva okruhy)	B2	B3	B4	B6	B7	B8
		B1/B2 jeden okruh (B1/B5 dva okruhy)	B3	B3	B4	B7	B7	B8
6=	tepelné čerpadlo voda/voda s reverzí na vodním okruhu topení	B1/B2 jeden okruh (B1/B5 dva okruhy)	B2	Nepoužito	B4	B6	Nepoužito	B8
		B3	B2	Nepoužito	B4	B6	Nepoužito	B8
7=	Vzduchem chlazená kondenzační jednotka	-	-	B3	B4	-	B7	B8
8=	Vzduchem chlazená kondenzační jednotka reverze na plyn. okruhu	-	-	B3	B4	-	B7	B8
9=	Vodou chlazená kondenzační jednotka	-	-	B3	B4	-	B7	B8
10=	Vodou chlazená kondenzační jednotka reverze na plyn. okruhu	-	B3	B3	B4	B7	B7	B8
11=	Jednotka vzduch-vzduch pouze chlazení s el. topením	B1	B2 (nízká tepl. výstupu)	B3	B4	Nepoužito	B7	B8

Tab 5.a

- Min./max. hodnoty napětí a tlaku

/09 až /12: zadá minimální/maximální napětí a tlak pro poměrový signál.

- Kalibrace čidla

/13 až /20: kalibruje odpovídající čidlo (B8 až B8).

- Digitální filtr

/21: Vytvoří koeficient pro digitální filtraci měřené hodnoty. Vysoké hodnoty tohoto parametru vyloučí všechna rušení analogových vstupů (nicméně sníží rychlost měření). Doporučená hodnota je 4 (výchozí).

- Limit vstupu

/22: Zadá maximální rozdíl, který lze měřit čidly v jednom programovém cyklu jednotky; v praxi jsou max. povolené rozdíly měření v rozsahu 0 1 a 1,5 jednotky (bary, °C nebo °F, v závislosti na čidlu a měrné jednotce) přibližně jednou za sekundu. Nízké hodnoty tohoto parametru omezí účinek impulsního rušení. Doporučená hodnota je 8 (výchozí).

- Měrná jednotka

/23: Volí měrnou jednotku °C nebo °F. Jakmile je parametr upraven, µC2 automaticky převede hodnoty čtené teplotními čidly NTC B1, B2, B3 na novou měrnou jednotku; zatímco všechny ostatní zadané parametry (zadaná hodnota, rozdíl, atd.) zůstanou nezměněny.

• Protimrazová ochrana, pomocný ohříváč: parametry (A*)

- Zadaná hodnota poplachu protimrazové ochrany (nízká okolní teplota pro jednotky vzduch/vzduch)

A01: Pokud je na výměníku instalováno čidlo B2, představuje teplotu (zadaná hodnota protimrazové ochrany) vody na výstupu z výparníku, při které je aktivován poplach protimrazové ochrany; za této podmínky jsou zastaveny kompresory odpovídající danému okruhu, zatímco čerpadlo zůstane zapnuto kvůli snížení možnosti námrazy. Poplach je vynulován manuálně (nebo automaticky, v závislosti na parametru P05) pouze pokud se teplota vody vrátí do provozních limitů (tj. nad A01+A20).

U jednotek vzduch/vzduch (H1=0,1) hodnota představuje limit pro varování při nízké pokojové teplotě; tento poplach, aktivovaný podle hodnoty čtené čidlem B1 nebo B2 (v závislosti na parametru A06), je pouhým signálem a je nulován v závislosti na hodnotě P05.

Jestliže je čidlo B2 umístěno na výstupním vzduchu (jednotky vzduch/vzduch), A01 se stane limitou výstupu a pokud je hodnota čidla (B2) < limit (A01) tak:

1. prodleva po dobu A3;
2. zastaví se kompresory; jsou-li vypnuty, jde se na bod 4;
3. prodleva po dobu A3;
4. uzavřou se klapky na 50% je-li FC aktivní a teplota prostředí znamená klapky otevřít nebo mrtvá zóna. Není-li FC aktivní, jde se na bod 6;
5. prodleva po dobu A3 po uzavření r28 dvakrát (od konce poslední periody);
6. Je-li B2 < A1 je aktivován poplach „A1“. Nulování poplachu závisí na P5.

Příklad ovládání limitů ochrany proti zamrznutí/výstupu

Obr. 5.a.a

Legenda:

1. volné chlazení nebo komp.

2. čidlo B2

- Rozdíl pro poplach protimrazové/nízké pokojové teploty (vzduch/vzduch)

A02: Tento parametr představuje rozdíl pro aktivaci poplachu protimrazové ochrany (nízké pokojové teploty u jednotek vzduch/vzduch); poplach nemůže být vynulován dokud teplota nepřekročí zadanou hodnotu + rozdíl (A01+A02 nebo A14+A02).

- Překlenovací doba poplachu protimrazové ochrany/nízké pokojové teploty z jednotky zapnuté v módu topení

A03: Tento parametr představuje zpoždění aktivace poplachu protimrazové ochrany při spuštění systému. V případě jednotek vzduch/vzduch tento parametr představuje dobu zpoždění signálu nízké teploty místnosti (zpětný vzduch-sání), pouze v módu topení To znamená, že je ohřívána místnost příliš chladná (prah. hodnota nastavená uživatelem).

- Nastavená hodnota protimrazové ochrany/pomocného ohříváče

A04: Určuje prahovou hodnotu, pod níž se zapne ohříváč protimrazové ochrany. U jednotek vzduch/vzduch H01=0, 1) tento parametr představuje hodnotu teploty, pod níž se zapne ohříváč protimrazové ochrany. Tato teplota je kompenzována podle následujícího vzorce: Zadaná hodn. ohříváče (chlazení)= A04+(kompenzovaná zadaná hodn. – nastavená zadaná hodn.)

U tepel. čerpadel vzduch/vzduch (H01=1) se pomocné ohříváče v módu chlazení nevyužívají.

Pozn. Zadané hodnoty protimraz. ochrany nejsou kompenzovány.

- Rozdíl ohříváče protimraz. ochrany/pomocného ohříváče

A05: Rozdíl pro aktivaci a deaktivaci ohříváčů protimraz. ochrany (pomocných ohříváčů u jedn. vzduch/vzduch).

Čidlo CAREL NTC (mód H1= 2, 3, 4, 5 a 6)

Obr. 5.a.b

Schéma funkce poplachu protimraz. ochrany a pomocných ohříváčů pro chlad. jednotky a tepel. čerpadla vzduch/voda.

Legenda:

1. rozdíl poplachu protimraz. ochrany (A2)
2. rozdíl protimraz. ohříváče (A5)
3. ohříváče
4. poplach protimraz. ochrany
5. zadaná hodnota protimrazového ohříváče (A4)
6. zadaná hodnota poplachu protimrazové ochrany (A1)

- Přídavné topení sonda na vytápění / chlazení v nemrznoucí

A06: Určuje, které čidlo slouží k ovládní protimraz. ohříváče/ nemrznoucí směs. Význam parametru je následující:

A06 = 0 => řídicí čidlo viz tabulka 5.a.a

A06 = 1 => čidlo protimraz. ochrany viz tabulka 5.a.a

Pokud H1 = 1, ohříváče jsou v módu chlazení deaktivovány. Viz Funkce čidel.

Neplatí pokud A10= 2

- Limit zadané hodnoty poplachu protimrazové ochrany

A07: Stanoví minimální limit nastavení zadané hodnoty poplachu protimraz. ochrany (A01).

- Protimrazový ohříváč v módu odmraz./pom. ohříváče v zadané hodnotě topení

A08: Reprezentuje prah. hodnotu, pod níže je pomocný ohříváč zapnut v módech odmrazování a topení.

Zadaná hodnota v módu topení je kompenzována podle násl. vzorce:

Zadaná hodn. ohříváče (topení) = A08+(kompenzovaná zadaná hodn. – Nastavená zadaná hodn.)

Zadaná hodnota protimraz. ochrany není kompenzována.

U tepel. čerpadel (H01=1-3-6), v módu topení, tento parametr představuje nast. hodnotu pomocného ohříváče a během cyklu odmrazování představuje nast. hodnotu pro aktivaci protimrazových ohříváčů. U jednotek vzduch/vzduch (H01=0) představuje pouze zadanou hodnotu pro topné ohříváče.

V módu tep. čerpadla (H1=5-10) tento parametr představuje nast. hodnotu protimrazového ohříváče a protimrazovým čidlem se stane B3/B7

- Rozdíl ohříváče protimraz. ochrany/pomocného ohříváče v módu topení

A09: Představuje rozdíl pro aktivaci/deaktivaci ohříváče protimraz. ochrany/pomocného ohříváče v módu topení. Rozdíl je pro oba ohříváče stejný.

- Automatický start protimraz. ochrany

A10: Tento parametr platí, když je jedn. v pohotovostním módu

Doby zpoždění přepnutí prov. režimu jsou ignorovány.

A10=0: funkce není povolena

A10=1: Pomocný ohříváč a čerpadlo jsou zapnuty ve stejnou dobu, podle resp. zadaných hodnot A04 nebo A08, podle zadaných hodnot ohříváče protimraz. ochrany/pomocného ohříváče; výjimka nastává, když je H01=1 v módu chlazení, kdy nebude aktivováno ani čerpadlo. Každý z okruhů, v případě dvou výparníků, bude ovládán na základě jeho vlastního čidla (B2, B6).

A10=2: čerpadlo a pom. ohříváč zapnuty nezávisle na sobě, podle přísl. zadané hodnoty, A04 nebo A08. Pokud teplota klesne pod zadanou hodnotu protimrazového poplachu, spustí se jednotka v módu topení, s ovládním kroků (kompresorů) dle zadané hodnoty A10 a rozdílu A02, v doporučeném módu. Každý z okruhů, v případě dvou výparníků, bude ovládán na základě jeho vlastního čidla (B2, B6). A10=2: čerpadlo a pom. ohříváče jsou zapnuty najednou, podle zadané hodnoty A04. Pokud je na obou okruzích poplach, bude ovládní probíhat podle nižší z hodnot. Tento mód se automaticky ukončí, když je dosaženo zadané hodn. protimrazové ochrany A01 + rozdílu A02 (návrat do předch. módu); funkci lze každém případě ukončit manuálně úpravou parametrů nebo odpojením napájecího zdroje.

V tomto případě se na displeji:

- zhasne LED prov. režimu;
- zhasne příznak protimraz. poplachu (není detekován dohlíž. jedn.);
- protimraz. poplach A01 (zůstává aktivní i po skončení zvláštního chodu jednotky, pokud předtím zapnut, a deaktivuje se manuálním nulováním nebo pohotovostním módem).
A10=3: ohřívače zapnuty podle přísl. zadané hodnoty, A04 nebo A08.

Nekombinujte s H1= 6

- Nast. hodnota protimraz. ohřívače 2 v módu topení, protimraz./pom. ohřívač

A11: Zadaná hodnota ohřívače 2 v módu topení, ovládání pom. ohřívačů je samostatné, každý má vlastní aktivaci zadanou hodnotu (viz A08).

- Zadaná hodnota signálu znečištění filtru (pouze jedn. vzduch/vzduch)

A12: Zadaná hodnota signálu znečištění filtru založená na B1-B2, deaktivací rozdílu je A05

- Platí za násled. podmínek:
- jednotky vzduch-vzduch;
- B1 je konfigurován;
- limit výstupu je aktivní;
- volné chlazení není aktivní;
- nejméně jeden kompresor zapnut.

Varování je nulováno automaticky za násled. podmínek:

- jednotky vzduch-vzduch;
- B1 je konfigurován;
- limit výstupu je aktivní;
- volné chlazení není aktivní;

- Limit zadané hodnoty výstupu při podmínkách volného chlazení

A13: Při aktivním volném chlazení a pouze při vypnutých kompresorech tento param. představuje limit výstupu. Při zapnutých kompresorech, i pokud je aktivní volné chlazení, je poplach limitu výstupu obejit a použije se poplach protimraz. ochrany.

- Zadaná hodnota poplachu protimrazové ochrany z EVD

A14: Při EVD připojeném k tLAN představuje A14 teplotu vypařování (odeslanou z EVD), pod níž je aktivován poplach protimrazové ochrany; pokud je poplach aktivní, kompresory dotčeného okruhu jsou vypnuty a čerpadlo zůstane zapnuto, aby se omezilo riziko zamrznutí. Poplach je vynulován manuálně (nebo automaticky, v závislosti na parametru P05) pouze pokud se teplota vody vrátí do provozních limitů (tj. nad A14+A02).

• Údaje čidel: parametry: (B*)

- Vybte čidlo, které má být zobrazeno na displeji.

b00: Nastavení čidla, jehož údaj se zobrazí.

- 0= čidlo B1
- 1= čidlo B2
- 2= čidlo B3
- 3= čidlo B4
- 4= čidlo B5
- 5= čidlo B6
- 6= čidlo B7
- 7= čidlo B8
- 8= zadaná hodnota bez kompenzace
- 9= dynamická zad. hodnota s možn. kompenzace
- 10= stav dig. vstupu vzdál. ZAP/VYP

Seznam přidružení parametrů k čidlům uvádí tabulka 4.d

Pozn.: čidla, která nejsou přítomna, nelze vybrat.

• Nastavení kompresoru: parametry (c*)

- Minimální doba zapnutí

c01: Tento parametr stanovuje čas, po který musí zůstat kompresor zapnutý, a to i pokud přijde signál k vypnutí.

Legenda:

- 1. signál;
- 2. kompresor;
- 3. min. doba zapnutí.

- Minimální doba vypnutí

c02: Tento parametr stanovuje čas, po který musí zůstat kompresor vypnutý, a to i pokud přijde signál k zapnutí. V této fázi bliká LED kompresoru.

Legenda:

- 1. signál;
- 2. kompresor;
- 3. min. doba vypnutí.

- Prodleva mezi dvěma spuštěními téhož kompresoru

c03: Tento parametr stanovuje čas, který musí uplynout mezi dvěma po sobě jdoucími spuštěními téhož kompresoru (to určuje max. počet zapnutí kompresoru za hodinu). V této fázi bliká LED kompresoru. Pokud uživatel chybně zadá hodnotu menší než součet C01 + C02, bude parametr ignorován a uplatní se jen časy C01 a C02.

Legenda:

- 1. signál;
- 2. kompresor;
- 3. min. prodleva mezi dvěma spuštěními téhož kompresoru.

Obr. 5.a.f

Obr. 5.a.g

Obr. 5.a.h

Obr. 5.a.i

- Prodleva mezi spuštěními kompresorů

c04: Tento parametr stanovuje čas, který musí uplynout mezi dvěma spuštěními různých kompresorů, aby se omezily špičky elektrického odběru a kompresory startovaly hladčeji. V této fázi bliká LED kompresoru.

- V případě ovládání kapacity se prodleva c04 mezi kompresorem a ventilem změní na c04/2.
- V případě odmrazování je prodleva mezi různými kompresory 3 s a mezi kompresorem a ventilem 2 s.

Legenda:

1. signál;
2. signál;
3. 1. kompresor
4. 2. kompresor
5. prodleva mezi zapnutím dvou kompresorů/prodleva ovládání kapacity

- Prodleva mezi vypnutími kompresorů

c05: Nastavuje prodlevu mezi vypnutími kompresorů

Legenda:

1. 2. signál;
2. 1. signál;
3. 2. kompresor;
4. 1. kompresor;
5. prodleva mezi vypnutími dvou kompresorů/prodleva ovládání kapacity

- Prodleva při zapnutí (resetování napáj. zdroje)

c06: Při zapnutí (fyzickém zapnutí regulátoru) je aktivace výstupů zpožděná, aby nedocházelo ke špičkám odběru proudu a aby byl kompresor chráněn před opakovanými starty při častých výpadcích napájení. To znamená, že po této prodlevě začne regulátor řídit výstupy podle dalších časů a normálních funkcí.

- Prodleva zapnutí kompresoru vůči čerpadlu/výst. ventilátoru (vzduch/vzduch) ZAP.

c07: V módu chlazení a topení platí, pokud je čerpadlo (výst. ventilátor) řízeno regulátorem (parametr H05=2), spustí se kompresor dle potřeby po uplynutí zadané doby od aktivace vodního čerpadla (nebo výst. ventilátor u jednotek vzduch/vzduch). Pokud je čerpadlo/výst. ventilátor vždy ZAP (H05=1) a nezávisí tedy na ovládací logice, spustí se kompresor po zadané době od spuštění jednotky.

Legenda:

1. vst. ventilátor;
2. čerpadlo;
3. kompresor;
4. prodleva mezi čerpadlem/vstup. ventilátorem a kompresorem.

- Prodleva spuštění čerpadla/výstup. ventilátoru (vzduch/vzduch).od vypnutí kompresoru

c08: V módu chlazení a topení platí, pokud je čerpadlo (výst. ventilátor) řízeno regulátorem (parametr H05=2), při požadavku na vypnutí kompresoru se nejprve vypne kompresor a poté vodní čerpadlo (nebo výst. ventilátor). Pokud je čerpadlo/výst. ventilátor vždy ZAP (H05=1), vypne se jen v pohotovostním módu.

Legenda:

1. kompresor;
2. čerpadlo;
3. vst. ventilátor;
4. prodleva mezi čerpadlem/vstup. ventilátorem a kompresorem.

- Max. provozní doba kompresoru v tandemu

c09: Pokud jsou dva kompresory v tandemu na jednom okruhu, jeden nesmí běžet déle než je zadaná doba c09, zatímco druhý bude vypnutý. Tím se zabrání migraci společné olejové náplně do aktivního kompresoru, což by při příštím startu (logika FIFO) neaktivního kompresoru vedlo k poškození nedostatečným mazáním. Kompresor 1 (nebo 2) v okruhu 1, pokud je požadován trvalý chod, se ve skutečnosti vypne po uplynutí doby c09 a zátěž přebere kompresor 2 (nebo 1), který byl předtím vypnut.

Tato funkce vždy respektuje doby kompresoru. Jakákoli hodnota nižší než nastavení c03 bude ignorována a kompresory (pokud je splněna výše uvedená podmínka) se přepnou po uplynutí doby c03.

Pokud je C9=0, je funkce vypnuta (kompresory nepřepínají).

- Počítadlo hodin kompresoru 1-2-3-4

c10, c11, c12, c13: Uvádí počet provozních hodin kompresoru 1, 2, 3, 4, vyjádřený ve stovkách hodin.

Společným stiskem ▲ ➡ ▼ při zobrazení údaje počítadla jej vynulujete a tím také zrušíte případné aktivní požadavky údržby.

- c10= provozní hod. kompr. 1
- c11= provozní hod. kompr. 2
- c12= provozní hod. kompr. 3
- c13= provozní hod. kompr. 4

- Prah. hodnota prov. hodin kompresoru

c14: Nastavuje počet provozních hodin kompresorů, ve stovkách hodin, při jehož překročení je vyslán signál údržby.

c14=0: funkce zakázána.

- Počítadlo hodin čerpadla výparníku/ventilátoru 1

c15: Uvádí počet provozních hodin čerpadla výparníku nebo ventilátoru 1, vyjádřený ve stovkách

Společným stiskem ▲ ➡ ▼ při zobrazení údaje počítadla jej vynulujete a tím také zrušíte případné aktivní požadavky údržby.

- Počítadlo hodin čerpadla výparníku/ventilátoru 2

c16: Uvádí počet provozních hodin čerpadla kondenzátoru (nebo zálož. čerpadla) nebo ventilátoru 2, vyjádřený ve stovkách.

Společným stiskem ▲ ➡ ▼ při zobrazení údaje počítadla jej vynulujete a tím také zrušíte případné aktivní požadavky údržby.

- Minimální doba vypnutí před příštím zapnutím čerpadla/ventilátoru

c17: Následující schéma uvádí příklad funkce čerpadla a nárazového chodu (aktivní při H05=3, viz parametr H05).

Čárkované čáry u kompresorů symbolizují doby prodlení čerpadlo-kompresor a kompresor-čerpadlo.

Mód nárazového chodu je deaktivován v pohotovostním módu a také během poplachu, když je čerpadlo vypnuto.

Po zapnutí musí uplynout prodleva c17, než může být aktivován nárazový chod.

- Minimální doba zapnutí čerpadla/ventilátoru

c18: Představuje minimální dobu zapnutí čerpadla, viz obr. 5.i (aktivní při H05=3 viz parametr H05).

- Prodleva mezi ventilem a kompresorem

c19: Představuje prodlevu, která zajistí otevření ventilu před spuštěním kompresoru. Tento parametr je dostupný jen pokud je připojen EVD.

• Nastavení odmrazování: parametry (d*)

Odmrazování má vyšší prioritu než doby kompresoru.

Funkce odmrazování ignoruje doby kompresoru, s výjimkou C04 (popis výjimek viz popis C04).

Legenda:

- 1. kompresor;
- 2. čerpadlo;
- 3. nárazový chod.

Obr. 5.a.j

- Povolit odmrazování kondenzátoru/protimraz. ochranu

d01: U teplel. čerpadel se vzduchem chlazenými kondenzátory (H01=1, 3, 8) tento parametr určuje, zda musí být provedeno ovládání odmrazování na externím výměníku (výparník v módu topení).

Na druhou stranu, u teplel. čerpadel voda/voda s reverzí plynového okruhu (H01=5-10) se tím povolí ovládání protimraz. ochrany externího výměníku, který se v módu topení stává výparníkem, viz d03. Pokud ventilátor není přítomen, není tato funkce u jednotek vzduch/voda povolena.

d01=0: odmrazení kond./protimraz. ochrana zakázána;

d01=1: odmrazení kond./protimraz. ochrana povolena.

Pokud běží odmrazování, displej zobrazí příslušný symbol.

- Typ odmrazování

d02: určuje typ odmrazování.

d02=0: odmrazování pevné délky, závislé na d07

d02=1: začátek a konec odmrazování podle prah. hodnot teploty nebo tlaku, viz d03 a d04;

d02=2: převodník tlaku a čidlo teploty jsou na externím výměníku; odmrazování začíná když hodnota z převodníku tlaku klesne pod prah. hodnotu d03 a končí, když hodnota z čidla teploty stoupne nad prah. hodnotu d04; během odmrazování ovládá čidlo tlaku rychlost ventilátoru stejně jako v módu chlazení, a to i pokud NTC čidlo pokryté ledem zpožďuje konec odmrazování. V každém případě platí, že po uplynutí max. povolené doby odmrazování jednotka vždy ukončí odmrazování.

d02=3: povolit klouzavé odmrazování.

Při nízké externí teplotě může tlak nebo teplota výparníku klesnout pod zadanou prah. hodnotu zahájení odmrazování (d03), i když na výměníku není žádný led. To lze napravit posunem začátku odmrazování v poměru k poklesu externí teploty. Tento postup může proběhnout podle teploty nebo podle tlaku, ne v jejich kombinaci. Pokud externí kompenzační čidlo není instalováno nebo má poruchu, funkce je blokována. Probíhá pouze na základě tlaku, pokud jsou konfigurována čidla tlaku i teploty.

- Zadaná hodnota tepl./tlaku začátku odmrazování nebo poplachu protimraz. ochrany výparníku

d03: U tepel. čerpadel se vzduch. chlazenými kondenzátory (H01=1, 3, 8, 10, 12) se tím nastavuje hodnota teploty nebo tlaku, při jejímž nedosažení začne cyklus odmrazování. Začátek cyklu odmrazování je podmíněn splněním podmínky pro dobu d05. U tepel. čerpadel s reverzí plynu. okruhu (H01=5, 10) se tím nastavuje zadaná hodnota pro aktivaci poplachu protimraz. ochrany externího vodou chlazeného výparníku (výparník v módu topení, na čidlo B3).

Pokud je povoleno klouzavé odmrazování, teplota spuštění odmrazování se sníží (pod hodnotu d03), poměrně vzhledem k externí teplotě.

- Teplota/tlak konce odmrazování

d04: Definuje teplotu nebo tlak, při jejichž překročení končí cyklus odmrazování.

- Min. doba spuštění odmrazování

d05: Definuje dobu, po kterou musí teplota/tlak zůstat pod zadanou hodnotou spuštění odmrazování d03, v době, kdy je zapnut kompresor, aby se aktivoval cyklus odmrazování.

Legenda:

1. T/P konce odmrazování;
2. T/P začátku odmrazování;
3. T začátku odmrazování;
4. konec odmrazování;
5. min. čas. interval do startu odmrazovacího cyklu (d6);
6. min. interval odmrazování (d5);
7. nulování časovače.

Odmrazování teplotou (d2= 1)

Obr. 5.a.k

- Min. trvání odmrazování

d06: Představuje min. délku cyklů odmrazování (odmrazování pokračuje, i když hodnota z čidla kondenzátoru překročí teplotu/tlak konce odmrazování). Při nastavení na 0 je funkce min. doby odmrazování zakázána.

d06=0: ovládání zakázáno.

- Max. trvání odmrazování

d07: Pokud je nastaveno časové odmrazování (d02=0), definuje tento parametr délku cyklu..

Pokud ale odmrazování končí nastavenou teplotou/tlakem, tento parametr určuje max. dobu odmrazování (v tomto případě jde o bezpečnostní funkci, je signalizován poplach „dF1“ nebo „dF2“).

- Zpoždění mezi 2 požadavky na odmrazení na stejném okruhu

d08: Představuje min. zpoždění mezi 2 po sobě jdoucími cykly odmrazování.

- Zpoždění odmrazování mezi 2 okruhy

d09: Představuje min. zpoždění mezi 2 cykly odmrazování na různých okruzích.

- Ovládání odmrazování externím kontaktem

d10: Povolí nebo zakáže ovládání odmrazování externím kontaktem.

Tato funkce se obvykle využívá k ukončení odmrazování na základě signálu z termostatu/tlak. spínače, připojených k odpovídajícímu dig. vstupu. V tomto případě jsou doby odmrazování ignorovány.

d10=0: funkce zakázána.

Pozn.: u ostatních nastavení se začátek a konec odmrazování povolují hodnotami tlaku a teploty mezi zadanými hodnotami Začátek a Konec odmrazování

d10= 1: spuštění odmrazování externím kontaktem povoleno, a tedy:

- pokud vstupní kontakt rozezne, je povoleno spuštění odmrazování;
- pokud vstupní kontakt sepně, odmrazování probíhá běžným způsobem.

d10= 2: ukončení odmrazování externím kontaktem povoleno, a tedy:

- pokud vstupní kontakt rozepne, je povoleno ukončení odmrazování;
- pokud vstupní kontakt sepne, odmrazování probíhá běžným způsobem.

d10= 3: spuštění a ukončení odmrazování externím kontaktem povoleno, a tedy:

- pokud vstupní kontakt rozepne, je povoleno zahájení/ukončení odmrazování;
- pokud vstupní kontakt sepne, odmrazování probíhá běžným způsobem.

- Protimraz./pomocné ohřívače v módu odmrazování

d11: Tento parametr určuje, zda během cyklu odmrazování mají být aktivovány protimraz./pomocné ohřívače, aby se omezil tok studené vody/vzduchu do místnosti.

d11 = 0: Protimraz./pomocný ohřívač při odmrazování není aktivován;

d11 = 1: Protimraz./pomocný ohřívač při odmrazování je aktivován.

- Doba čekání mezi odmrazováním/zpoždění přepnutí mezi topením a chlazením

d12: Jakmile nastanou podmínky pro odmrazování, ale ještě před zahájením cyklu, jednotka vypne kompresor na dobu d12 (nastavitelná 0 až 3 minuty). Po zastavení kompresoru je přepnut 4cestný ventil (reverz cyklu) po době rovné d12/2; tato doba čekání umožňuje vyrovnání tlaku před zahájením cyklu odmrazování. Při tomto postupu jsou ignorovány doby ochrany kompresoru, a pokud je tedy kompresor zastaven, může být ihned znovu zapnut. Pokud je d12=0, kompresor není zastaven a reverzní ventil je okamžitě přepnut.

- Doba čekání po odmrazování/zpoždění přepnutí mezi chlazením a topením

d13: Na konci cyklu odmrazování jednotka vypne kompresor na dobu d13 (nastavitelná 0 až 3 minuty). Po zastavení kompresoru je přepnut 4cestný ventil (reverz cyklu) po době rovné d13/2; tato doba čekání umožňuje vyrovnání tlaku a okapání externího výměníku. Při tomto postupu jsou ignorovány doby ochrany kompresoru, a pokud je tedy kompresor zastaven, může být ihned znovu zapnut.

Pokud je d13=0, kompresor není zastaven a reverzní ventil je okamžitě přepnut.

- Konec odmrazování se 2 plynovými okruhy/1 okruhem ventilátoru

d14: Tento parametr určuje u jednotek se dvěma okruhy chladiva a jedním okruhem ventilátoru mód ukončení odmrazování.

d14 = 0 (výchozí): ukončení odmrazování okruhů je nezávislé (u každého závisí na údajích příslušného čidla tlaku nebo teploty), pouze pokud H2= 1;

d14 = 1: pokud oba okruhy dosáhly splnění podmínek odmrazování;

d14 = 2: pokud oba okruhy dosáhly splnění podmínek ukončení odmrazování.

- Start odmrazování se 2 okruhy

d15: Tento parametr určuje, zda mají být dva okruhy odmrazovány společně nebo samostatně.

d15 = 0 (výchozí): zahájení odmrazování okruhů je nezávislé (u každého závisí na údajích příslušného čidla tlaku nebo teploty), pouze pokud H2= 1;

d15 = 1: oba okruhy zahájí odmrazování, když oba dosáhnou splnění podmínek zahájení odmrazování;

d15 = 2: oba okruhy zahájí odmrazování, když nejméně jeden dosáhne splnění podmínek zahájení odmrazování.

	d14= 0	d14= 1	d14= 2
d15= 0	OK	OK	OK
d15= 1	OK	OK	OK
d15= 2	Není možné	OK	Není možné

Tab 5.b

- Doba vynucené ventilace na konci odmrazování

d16: Pokud je parametr F13 = 2, ihned při dosažení tlaku nebo teploty konce odmrazování se aktivují ventilátory na maximální rychlost po nastavenou dobu, až poté dojde k přepnutí provozního módu.

Zpět do módu tepel. čerpadla se přepne až po vypršení této doby, poté probíhá normální ovládání ventilátorů.

- Odmrazování s vypnutými kompresory (odmrazování ventilátorem)

d17: Tato funkce umožňuje využití externí teploty, pokud dostačuje, k odmrazování kondenzátoru (externího výparníku).

Za těchto podmínek jednotka neprovede reverz cyklu, ale pouze vypne kompresory a aktivuje ventilátory na maximální rychlost.

Podmínky zahájení a konce odmrazování se nemění, stejně jako použití případných pomocných ohřívačů.

Tento parametr ovládá následující nastavení: d17=0: funkce zakázána, d17>0: funkce povolena s relativní zadanou hodnotou (představující minimální teplotu odmrazování nastavenou výrobcem). Při překročení zadané hodnoty jednotka provede odmrazování ventilátorem.

- Prah. hodnota max. externí teploty pro klouzavé odmrazování

d18: Určuje maximální hodnotu externí teploty, při jejímž nedosažení je aktivováno klouzavé odmrazování.

- Maximální rozdíl teploty/tlaku pro odmrazování

d19: Tato hodnota je vyjádřena v °C, pokud je kompenzace ovládána teplotou, nebo v bar, pokud je kompenzace ovládána tlakem. Zadaná hodnota se odečte od d03.

- Rozdíl externí teploty pro nasycenou kompenzaci

d20: Zadaná hodnota se odečte od d18.

• Nastavení ventilátoru: parametry (F*)

- Výstup ventilátoru

F01: Povolí fungování ventilátorů.

F01=0: ventilátory nepřítomny;

F01=1: ventilátory přítomny;

PWM výstup (1 nebo 2, v závislosti na hodnotě parametru H02) vyžaduje přítomnost volitelných karet ovládání ventilátorů (ZAP/VYP pro modul CONVONOFF nebo regulaci rychlosti pro modul MCHRTF nebo FCS třífázový).

- Provozní mód ventilátoru

F02: Tento parametr určuje provozní logiku ventilátorů:

F02=0: vždy ZAP maximální rychlostí, nezávisle na kompresorech Ventilátory jsou vypnuty pouze když je jednotka v pohotovostním módu.

F02=1: zapnuto max. rychlostí, pokud je nejméně jeden kompresor v příslušném okruhu zapnut (paralelní provoz ve více okruzích).

F02=2: zapnut, pokud je zapnut příslušný kompresor, regulace ZAP/VYP založená na nastaveních teploty/tlaku a max./min. rychlosti (parametry F05-F06-F08 a F09). Při zastavení kompresorů jsou zastaveny i příslušné ventilátory, nezávisle na kondenzační teplotě/tlaku.

Legenda:

- 1. rychlost %;
- 2. kondenzační teplota/tlak;
- 3. hystereze.

Obr. 5.a.i

Obr. 5.a.m

F02=3: zapnuto, pokud je odpovídající kompresor zapnut, s regulací rychlosti. Při zastavení kompresorů jsou zastaveny i příslušné ventilátory, nezávisle na kondenzační teplotě/tlaku.

Pokud je F02=3 a čidlo kondenzátoru NTC, při spuštění kompresoru jsou spuštěny i ventilátory maximální rychlostí na dobu F11, nezávisle na změřené teplotě.

V případě poruchy čidla kondenzátoru budou ventilátory vypnuty.

- Min. prah. hodnota napětí pro triak

F03: V případě regulace rychlosti ventilátoru jsou nutné volitelné karty fázové regulace (MCHRTF*) s triakem. Je nutno nastavit napětí na výstupu triaku odpovídající minimální rychlosti ventilátoru poháněného elektromotorem. Zadaná hodnota neodpovídá skutečnému napětí ve V, ale interní jednotce výpočtu v μC²SE.

Při použití regulátorů FCS nastavte parametr na 0.

F03 = Představuje minimální prah. hodnotu pro triak

- Max. prah. hodnota napětí pro triak

F04: V případě regulace rychlosti ventilátoru jsou nutné volitelné karty fázové regulace (MCHRTF*) s triakem. Je nutno nastavit napětí na výstupu triaku odpovídající maximální rychlosti ventilátoru poháněného elektromotorem. Zadaná hodnota neodpovídá skutečnému napětí ve V, ale interní jednotce výpočtu v $\mu\text{C}^2\text{SE}$. Při použití regulátorů FCS nastavte parametr na 100.

F04 = Představuje maximální prah. hodnotu pro triak

- Zadaná hodnota teploty/tlaku pro min. rychlost v módu chlazení

F05: Odpovídá teplotě nebo tlaku, při jejichž nedosažení zůstanou ventilátory zapnuty minimální rychlostí. V případě regulace ZAP/VYP odpovídá teplotě nebo tlaku, při jejichž nedosažení budou ventilátory zapnuty (obr. 5.a.k).

- Rozdíl teploty/tlaku pro max. rychlost v módu chlazení

F06: Odpovídá rozdílu teploty nebo tlaku vůči F05, při jehož překročení jsou ventilátory spuštěny maximální rychlostí; v případě regulace ZAP/VYP odpovídá rozdílu, při jehož překročení budou ventilátory zapnuty (obr. 5.a.k).

- Rozdíl teploty/tlaku pro vypnutí ventilátorů v módu chlazení

F07: Odpovídá rozdílu teploty nebo tlaku vůči F05, při jehož nedosažení budou ventilátory vypnuty. Ventilátory budou zapnuty při „o 1 °C nižší teplotě“, pokud se použije čidlo teploty NTC, nebo při „o 0,5 baru nižším tlaku“, pokud se použije čidlo tlaku- (Obr. 5.a.i)
Pokud je k ovládní kondenzačního tlaku/teploty použito čidel teploty NTC nebo čidel tlaku, platí aktivační hystereze 1 °C resp. 0,5 bar.

- Zadaná hodnota teploty/tlaku pro min. rychlost v módu topení

F08: Odpovídá teplotě nebo tlaku, při jejichž překročení budou ventilátory zapnuty minimální rychlostí (obr. 5.a.n).
V případě regulace ZAP/VYP odpovídá teplotě nebo tlaku, při jejichž překročení budou ventilátory vypnuty (obr. 5.a.l).

- Rozdíl teploty/tlaku pro max. rychlost v módu topení

F09: Odpovídá teplotě nebo tlaku, při jejichž překročení budou ventilátory zapnuty minimální rychlostí (obr. 5.a.l).
V případě regulace ZAP/VYP odpovídá teplotě nebo tlaku, při jejichž překročení budou ventilátory vypnuty (obr. 5.a.k). V případě ovládní kapacity pro nízký tlak tento parametr, po odečtení od F08, určuje limit tlaku, pod nímž je při reaktivaci ovládní kapacity blokováno použití kroků.

- Rozdíl teploty/tlaku pro vypnutí ventilátorů v módu topení

F10: Pokud se využívá ovládní rychlosti ventilátorů, odpovídá rozdílu teploty nebo tlaku vůči F08, při jehož překročení budou ventilátory vypnuty. Ventilátory budou zapnuty při „o 1 °C nižší teplotě“, pokud se použije čidlo teploty NTC, nebo při „o 0,5 baru nižším tlaku“, pokud se použije čidlo tlaku.
Při ovládní kondenzátoru čidly tlaku NTC nebo čidly tlaku jsou ventilátory spuštěny s hysterezí 1 °C nebo 0,5 bar.

- Doba startu ventilátoru

F11: Definuje dobu chodu na maximální rychlosti při spuštění ventilátorů, aby byla překonána mechanická setrvačnost motoru.
Stejně doby jsou sledovány ve vztahu ke spuštění kompresoru (nezávisle na kondenzační teplotě/tlaku), pokud jsou použita čidla teploty NTC na kondenzátoru a využívá se ovládní rychlosti ventilátorů, nastavte F02=3; tím se zdůrazní náhlé zvýšení tlaku (které nemusí odpovídat podobnému náhlému zvýšení teploty na místě, kde je čidlo instalováno) a tím se zlepší ovládní

F11=0: funkce je zakázána, tj. ventilátory jsou aktivovány minimální rychlostí a poté ovládnány na základě kondenzační teploty/tlaku.

- Trvání impulsu triaku

F12: Představuje trvání impulsu pro triak v milisekundách. U indukčních motorů nastavte parametr na 2 (výchozí). Při použití modulů CONVONOFF0, CONV0/10A0 nebo regulátorů FCS ale parametr nastavte na 0.

- Režim ovládání ventilátoru při odmrazování

F13: Tento parametr nastavuje provozní logiku ventilátorů kondenzátoru při odmrazování:

F13 = 0: (výchozí) ventilátory jsou VYP.

F13 = 1: ventilátory jsou ZAP jako v módu chlazení, na základě teploty nebo tlaku.

F13 = 2: ventilátory jsou VYP až do dosažení teploty nebo tlaku konce odmrazování, při jejichž překročení jsou zapnuty maximální rychlostí na dobu zadanou parametrem d16. Zpět do módu tepel. čerpadla se přepne až po vypršení této doby, poté probíhá normální ovládání ventilátorů.

 Poznámka: Pokud jednotka běží s funkcí odmrazování ventilátorem (parametr d17), je ovládání ventilátorů vybrané parametrem F13 zakázáno.

- Doba zapnutí ventilátoru při zapínání při vysoké kondenzační teplotě

F14: definuje dobu, po kterou běží ventilátory maximální rychlostí při zapnutí vysokou kondenzační teplotou.

F14=0: funkce zakázána.

F14 > 0: doba zapnutí ventilátoru (v sekundách).

Funkce je k dispozici pouze v módu chlazení, pokud je čidlo na kondenzátoru teplotní, a pouze u vzduchem chlazených jednotek. Při spuštění prvního kompresoru v okruhu se předpokládá, že je teplota prostředí blízká teplotě kondenzátoru; pokud je údaj čidla kondenzátoru vyšší než hodnota F05-F07, a také při zapínání kompresoru, ventilátory příslušného okruhu běží maximální rychlostí po dobu nastavenou parametrem F14.

- Aktivace módu nízkého hluku

F15: Tato funkce posouvá zadanou hodnotu kondenzačního tlaku tak, aby se snížila rychlost ventilátorů a tím i hluk (zejména v noci). Pokud je mód nízkého hluku aktivní v módu chlazení, zadané hodnoty ovládání kondenzátoru jsou zvýšeny o F16. Pokud je mód nízkého hluku aktivní v módu topení, zadané hodnoty ovládání kondenzátoru jsou sníženy o F17.

F15= 0: Deaktivace módu nízkého hluku

F15= 1: Aktivace módu nízkého hluku v módu chlazení

F15= 2: Aktivace módu nízkého hluku v módu topení

F15= 3: Aktivace módu nízkého hluku v módu chlazení a topení.

 Pozn. Změna zadané hodnoty není aktivní během odmrazování

- Rozdíl zadané hodnoty chlazení

F16: Rozdíl přičítaný k zadané hodnotě ovládání kondenzátoru, pokud je aktivní mód nízkého hluku (platí pro ovládání teploty i tlaku).

- Rozdíl zadané hodnoty topení

F17: Rozdíl odčítaný od zadané hodnoty ovládání kondenzátoru, pokud je aktivní mód nízkého hluku (platí pro ovládání teploty i tlaku).

- Nastavení jednotky: parametry: (H*)

- Model jednotky

H01: Slouží k výběru typu ovládané jednotky.

H01 = 0: 0: jednotky vzduch/vzduch

H01 = 1: Tepelné čerpadlo vzduch/vzduch

H01 = 2: Chladicí jednotka vzduch/voda

H01 = 3: Tepelné čerpadlo vzduch/voda

H01 = 4: chladicí jedn. voda/voda

H01 = 5: tepelné čerpadlo voda/voda s reverzí na plynovém okruhu (*)

H01 = 6: tepelné čerpadlo voda/voda s reverzí na vodním okruhu (*)

H01 = 5: vzduchem chlazená kondenzační jednotka

H01 = 8: vzduchem chlazená kondenzační jednotka s reverzí na plynovém okruhu

H01 = 9: vodou chlazená kondenzační jednotka

H01 = 10: vodou chlazená kondenzační jednotka s reverzí na plynovém okruhu

H01 = 11: jednotka vzduch-vzduch pouze chlazení s el. topením

 (*) **Poznámka:** Nastavte H21= 4 (čerpadlo kondenzátoru vždy ZAP), pokud H02= 1 (dva kondenzátory).

- Počet okruhů ventilátoru kondenzátoru/vodních kondenzátorů

H02: Definuje počet okruhů ventilátorů v konfiguracích se dvěma okruhy. Jednotka s jedním okruhem ventilátoru (H02=0) může mít 1 nebo 2 okruhy chladiwa:

- jednotka s jedním okruhem chladiwa má ventilátory vždy ovládané podle tlaku nebo teploty měřené čidlem v prvním okruhu;
- jednotka se dvěma okruhy chladiwa má ventilátory vždy ovládané podle vyšší hodnoty tlaku nebo teploty měřené 2 čidly. V módu tepel. čerpadla výstup závisí na nižší teplotě nebo tlaku.

Používá se výstup Y1. A naopak, v případě 2 okruhů s ventilátory (H02=1) jsou jednotlivé PWM výstupy nezávislé a jejich stav je dán jejich vlastním čidlem kondenzátoru (B3 nebo B4 pro okruh 1 a B7 nebo B8 pro okruh 2).

- Počet výparníků

H03: Definuje počet výparníků, pokud má jednotka 2 nebo 4 kompresory, samozřejmě musí mít 2 okruhy (včetně expanzního). Jednotky s jedním výparníkem (H03=0) zajišťují ovládání ohřivačů a protimraz. ochrany pouze podle B2. A naopak, v případě 2 výparníků (H03=1) je protimraz. ochrana podle B2 a B6 a teplota vody na výstupu je ovládána vstupem B5.

- Počet kompresorů/obvodů

H04: Definuje počet kompresorů na jeden okruh a počet okruhů. Více podrobností viz tabulka 4.g.

- Mód ovládání čerpadla výparníku/ventilátoru

H05: Definuje provozní mód pro vodní čerpadlo výparníku nebo výstupní ventilátor (u jednotek vzduch/vzduch).

H05 = 0: čerpadlo zakázáno, (poplach průtok. spínače je ignorován)

H05 = 1: vždy ZAP (poplach je ovládán)

H05 = 2: ZAP při požadavku kompresoru (poplach je ovládán)

H05 = 3: čerpadlo bude zapínáno a vypínáno v pravidelných intervalech (nezávisle na kompresorech) dle nastavení nárazového chodu (viz parametry c17 a c18).

H05 = 4: dodržovat horké udržování nebo horké spuštění v módu topení, trvale zap. v módu chlazení

H05 = 5: dodržovat horké udržování nebo horké spuštění v módu topení, dodržovat podle kompresoru v módu chlazení

Při příjmu signálu chlazení nebo topení se nejprve spustí čerpadlo výparníku/ventilátor výstupu (vždy ZAP), a poté kompresor, po uplynutí nastavených dob (c07, c08). Čerpadlo nebude vypnuto, dokud nebudou vypnuty všechny kompresory.

- Digitální vstup chlazení/topení

H06: Definuje, zda je povolen výběr módu topení/chlazení digitálním vstupem. Viz parametry P08, P09, P10, P11, P12 a P13). Rozepnutí vstupu ovládá mód chlazení, případně topení.

D-IN rozepnut = chlazení

D-IN sepnut = topení

- Digitální vstup ZAP/VYP

H07: Definuje, zda je povolen nebo zakázán výběr ZAP/VYP digitálním vstupem. Pokud je výběr povolen (H07= 1), rozepnutý stav vypne jednotku, zatímco sepnutý stav aktivuje ovládání z klávesnice, tj. jednotka může být VYP nebo ZAP.

Tento parametr neplatí pro kondenzační jednotky.

- síťová konfigurace μ C²SE

H08: Definuje uspořádání sítě tLan.

0= pouze μ C²SE

1= μ C²SE + ventil

2= μ C²SE + exp.

3= μ C²SE + exp. + 2 ventily

4= μ C²SE + exp. + 1 ventil

- Povolit klávesnici

H09: Slouží k zakázání úpravy parametrů DIRECT (přímé) a USER (uživ.) z klávesnice. Hodnoty parametrů lze vždy zobrazit. Dostupné je i povolení/zakázání chlazení, topení a nulování počítadel.

Hodnoty:

0= klávesnice zakázána

1= klávesnice povolena (výchozí nast.)

- Sériová adresa

H10: Definuje adresu přístroje na sériovém rozhraní, připojeném přes volitelnou kartu k dohlížecímu PC nebo dálkové údržbě.

- Výběr mapování výstupů

H11: Tento parametr se používá k přiřazení některých digitálních výstupů zařízením jednotky.

H11= 0: standardní (výchozí); pro jednotky s 1 kompresorem na okruh (H04=0, 2).

H11= 1: Pouze pro chladicí jednotky se 2 kompresory (H01=0, 2, 4, 7, 9 a H04=1, 3, 5)

H11= 2: Výstupy rozšiř. karty sledují stejnou logiku pro 2. okruh. Pro H01= 1, 3, 5, 6, 8, 10 a H04= 1, 3, 5

H11= 3: Výstupy rozšiř. desky sledují stejnou logiku pro 2. okruh. Pro H01= 1, 3, 5, 6, 8, 10 a H04= 1, 3, 5

H11= 4: Pro H01= 1, 3, 5, 6, 8, 10 a H04= 0, 1

H11= 5: Pouze pro chladicí jednotky se 2 kompresory (H01=0, 2, 4, 7, 9 a H04=0)

H11= 6: 1 kompresor na okruh, tepel. čerpadlo

H11= 7: 1 kompresor na okruh, tepel. čerpadlo, řešení 1

H11= 8: 1 kompresor na okruh, tepel. čerpadlo, řešení 2

H11= 9: 2 kompresory na okruh, tepel. čerpadlo

H11= 10: 2 kompresory na okruh, pouze chlazení, řešení 1

H11= 11: 2 kompresory na okruh, pouze chlazení, řešení 2

H11= 12:

přidružené zařízení

výstupy	H11=0	H11=1	H11=2	H11=3	H11=4	H11=5
C1	kompresor 1	kompresor 1	kompresor 1	kompresor 1	kompresor 1	kompresor 1
C2	topení 1	topení 1	topení 1	reverzní ventil 1	reverzní ventil 1	topení 1
C3	Čerpadlo/výparník (ventilátor) (u jednotek vzduch/vzduch)	Čerpadlo/výparník (ventilátor) (u jednotek vzduch/vzduch)	Čerpadlo/výparník (ventilátor) (u jednotek vzduch/vzduch)	Čerpadlo/výparník (ventilátor) (u jednotek vzduch/vzduch)	čerpadlo výparníku	Čerpadlo/výparník (ventilátor) (u jednotek vzduch/vzduch)
C4	reverzní ventil 1	Kompresor 2 (nebo ovládání kapacity kompr. 1)	Kompresor 2 (nebo ovládání kapacity kompr. 1)	Kompresor 2 (nebo ovládání kapacity kompr. 1)	Kompresor 2 (nebo ovládání kapacity kompr. 1)	ventilátor kondenzátoru 1
C5	poplach	poplach	reverzní ventil 1	poplach	poplach	poplach
C6	kompresor 2	kompresor 3	kompresor 3	kompresor 3	nepoužito	kompresor 2
C7	topení 2	topení 2	topení 2	reverzní ventil 2	topení 1	topení 2
C8	Čerpadlo kondenzátoru/ záložní	Čerpadlo kondenzátoru/ záložní	Čerpadlo kondenzátoru/ záložní	Čerpadlo kondenzátoru/ záložní	Čerpadlo kondenzátoru/ záložní	Čerpadlo kondenzátoru/ záložní
C9	reverzní ventil 2	Kompresor 4 (nebo ovládání kapacity kompr. 2)	Kompresor 4 (nebo ovládání kapacity kompr. 2)	Kompresor 4 (nebo ovládání kapacity kompr. 2)	nepoužito	ventilátor kondenzátoru 2
C10	Varování	Varování	reverzní ventil 2	Varování	Varování	Varování

přidružené zařízení

výstupy	H11=6	H11=7	H11=8	H11=9	H11=10	H11=11	H11=12
C1	kompresor 1	kompresor 1	kompresor 1	kompresor 1	kompresor 1	kompresor 1	kompresor 1
C2	1stupňový ohřívač	1stupňový ohřívač	1stupňový ohřívač	kompresor 2	kompresor 2	kompresor 2	P25
C3	výstupní ventilátor	výstupní ventilátor	výstupní ventilátor	výstupní ventilátor	výstupní ventilátor	výstupní ventilátor	P26
C4	reverzní ventil 1	2stupňový ohřívač	ventilátor kondenzátoru 1	reverzní ventil 1	stupeň topení 1	stupeň topení 1	P27
C5	poplach	poplach	poplach	poplach	poplach	poplach	P28
C6	kompresor 3	kompresor 3	kompresor 3	kompresor 3	kompresor 3	kompresor 3	kompresor 3
C7	2stupňový ohřívač	P29	2stupňový ohřívač	kompresor 4			P29
C8	rozepnutý volné chlazení/volné topení	rozepnutý volné chlazení	rozepnutý volné chlazení	rozepnutý volné chlazení/volné topení	rozepnutý volné chlazení/volné topení	rozepnutý volné chlazení/volné topení	P30
C9	reverzní ventil 2	zvlhčovač (ZAP/VYP)	ventilátor kondenzátoru 2	1stupňový ohřívač	stupeň topení 2	zvlhčovač	P31
C10	sepnutý volné chlazení/volné topení	sepnutý volné chlazení	sepnutý volné chlazení	sepnutý volné chlazení/volné topení	sepnutý volné chlazení/volné topení	sepnutý volné chlazení/volné topení	P32

Parametry P25 až P28 mohou mít následující významy:

- 0 = Žádná funkce přiřazená relé
- 1 = Kompresor 2
- 2 = Protimrazový ohřívač / stupeň 1
- 3 = Reverzní ventil 1
- 4 = Čerpadlo/interní ventilátor
- 5 = Sepnutý volné chlazení/volné topení
- 6 = Sepnutý volné chlazení/volné topení
- 7 = Zvlhčovač
- 8 = Ventilátor kondenzátoru 1 zap/vyp
- 9 = Protimrazový ohřívač / stupeň 2
- 10 = Alarm
- 11 = Kontakt kotle
- 12 = Reverzní ventil 2
- 13 = Ventilátor kondenzátoru 2. okruhu
- 14 = Varování
- 15 = Čerpadlo kondenzátoru
- 16 = Kompresor 1
- 17 = Kompresor 3
- 18 = Kompresor 4

Parametry P29 až P32 mohou mít následující významy:

- 0 = Žádná funkce přiřazená relé
- 1 = Kompresor 4
- 2 = Protimrazový ohřívač / stupeň 2
- 3 = Reverzní ventil 2
- 4 = Čerpadlo/interní ventilátor
- 5 = Sepnutý volné chlazení/volné topení
- 6 = Sepnutý volné chlazení/volné topení
- 7 = Zvlhčovač
- 8 = Ventilátor kondenzátoru 2. okruhu
- 9 = Varování
- 10 = Čerpadlo kondenzátoru
- 11 = Protimrazový ohřívač / stupeň 1
- 12 = výstup kotle
- 13 = Reverzní ventil 1
- 14 = Ventilátor kondenzátoru 1. okruhu
- 15 = Alarm
- 16 = Kompresor 1
- 17 = Kompresor 2
- 18 = Kompresor 3

- Logika ovládání kapacity

H12: Definuje logiku aktivace kroků ovládání kapacity pro kompresory a 4cestný reverzní ventil.

H12 = 0: 4cestný reverzní ventil a ovládání kapacity normálně zapnutý

H12 = 1: 4cestný reverzní ventil a ovládání kapacity normálně vypnutý Standardní hodnota:

H12 = 2: 4cestný reverzní ventil normálně vypnutý a ovládání kapacity normálně zapnutý

H12 = 3: 4cestný reverzní ventil normálně zapnutý a ovládání kapacity normálně vypnutý

Poznámka: v případě ovládání kapacity je rotace mezi kompresorem a odpovídajícím ventilem zakázána. FIFO nebo časová logika mezi 2 okruhy může být využita k optimalizaci spuštění nebo provozních hodin 2 kompresorů (1 na okruh).

- Povolení vyčerpání

H13: Tato funkce umožňuje zastavení jednotky, přičemž se vyhnete riziku vzniku kapalného chladiva ve výparníku. Pokud je požadováno zastavení jediného zapnutého kompresoru, expanzní ventil se zavře, aby byl z okruhu odstraněn tlak.

Platí pouze pokud je instalován ovladač, protože se využívá jeho čidlo tlaku.

- Minimální doba vyčerpání

H14: Limit tlaku, při nedosažení je kompresor deaktivován.

- Maximální doba vyčerpání

H15: Maximální doba, po níž je kompresor deaktivován.

- SmartSET „CAREL patent“ (nelze použít u jednotek vzduch/vzduch)

H16: Aktivace smartSET, tato funkce optimalizuje provoz jednotky výpočtem účinnosti tepelných výměníků.

V módu smartSET jsou uloženy následující hodnoty:

- Pouze pokud R06= 0 nebo 4;
- DTE: rozdíl mezi vstupní (B1) a výstupní teplotou (B2/B5) výparníku, vypočtený při plné zátěži (všechny kompresory zapnuté) při dosažení uživatelské zadané hodnoty.. Uloženo do paměti E2P;
- DTC 1: rozdíl mezi teplotou exter. výměníku (B3) a externí teplotou (B4,...) (to předpokládá konfiguraci vyhrazeného čidla, což je volitelný systém). Vypočítá se vždy, když ventilátor výparníku 1 běží po dobu 30 s maximální rychlostí, nezávisle na stavu kompresorů;
- DTC 2: (vypočte se pouze u systémů se 2 kompresory) rozdíl mezi teplotou exter. výměníku (B7) a externí teplotou (B4,...) (to předpokládá konfiguraci vyhrazeného čidla, což je volitelný systém). Vypočítá se vždy, když ventilátor kondenzátoru 2 běží po dobu 30 s maximální rychlostí, nezávisle na stavu kompresorů.

Při poměrovém ovládání vstupu se dynamická zadaná hodnota (STD) a odpovídající proporční pásmo přizpůsobí podle DTE.

Při ovládání výstupu a dynamické logice, tj. mrtvého pásma a dob aktivace/deaktivace, má mrtvé pásmo dynamickou hodnotu.

I v tomto případě bude ovládání optimalizováno podle skutečně měřené DTE.

- Minim. povolená hodnota DTE

H17: I pokud nehrozí žádné nebezpečí, při překročení limitu je vysláno varování („dEL“) na nutnost kontroly průtoku vody, který může být příliš vysoký, nebo snížení účinnosti kondenzátoru.

- Maxim. povolená hodnota DTE

H18: Maximální povolená hodnota DTE, při překročení limitu hrozí zamrznutí výparníku, anomální chování je signalizováno varováním „dEH“.

- Maxim. povolená hodnota DTC

H19: Maximální povolená hodnota DTC, při překročení limitu může být problém ve znečištěném kondenzátoru (chlad. jednotka) nebo jeho znečištění/zamrznutí (tepel. čerpadlo)

- Funkce druhého čerpadla

H21: Tento parametr definuje, jak musí být ovládán výstup přiřazený druhému čerpadlu.

H21= 0: druhé čerpadlo je zakázáno.

H21= 1: druhé čerpadlo je používáno pouze jako záloha.

Pokud je aktivován průtokový spínač a odpovídající alarm, dojde k přepnutí čerpadel.

- Pokud poplach pomine, zobrazí se na displeji varování a je aktivováno relé varování, jednotka pokračuje v chodu se záložním čerpadlem. Při aktivaci příštího poplachu dojde k přepnutí čerpadel.
- Pokud poplach zůstane aktivní i na druhém čerpadle po dobu delší než je zadaná hodnota P1, vznikne obecný poplach a jednotka se vypne.

H21= 2: druhé čerpadlo představuje záložní čerpadlo. Dvě čerpadla nejsou nikdy použita současně, přepínají se po 24 hodinách. V případě poplachů průtoku je logika stejná jako u nastavení 1. Po přepnutí z důvodu poplachu průtoku je 24hodinový časovač vynulován.

H21= 3: druhé čerpadlo se používá jako zapínací/vypínací zařízení, stejně jako ventilátor kondenzátoru (který v tomto případě není instalován), v módu ZAP/VYP, se stejnými nastaveními (v tomto případě čerpadlo nahrazuje ventilátor, včetně symbolu).

H21= 4: druhé čerpadlo se používá pro kondenzátor, ale je vždy ZAP. V tomto případě symbol čerpadla není ovládán.

Poznámka: V případě poplachů průtoku s automatickým nulováním se provede 10 pokusů o restart čerpadla vždy po 90 sekundách, po max. dobu P02; a po 10 pokusech se poplach stane poplachem s manuálním nulováním. U druhého čerpadla pokus spočívá s přepnutí čerpadla, které je zapnuto, se stejnou logikou.

- Znemožnění načtení výchozích hodnot

H22: Pokud je tento parametr nastaven na 1, zakáže možnost obnovy výchozích parametrů držetím tlačítka PRG při zapnutí napájení.

- výběr protokolu dohlížení

H23: definuje protokol používaný k připojení sériové karty RS485 k dohlížecí jednotce

H23 = 0: protokol CAREL (19200 baud,...)

H23 = 1: protokol Modbus (19200 baud rate, 9600, 8, N, 2)

• Nastavení poplachu: parametry (P*)

- Zpoždění poplachu průtokového spínače při zapnutí čerpadla

P01: Definuje zpoždění rozpoznání poplachu průtokového spínače při spuštění čerpadla (to umožní stabilizaci průtoku). V případě poplachů jsou kompresory zastaveny okamžitě, doby se ignorují.

- Zpoždění poplachu průtokového spínače během stálého provozu

P02: Definuje prodlevu rozpoznání poplachu průtokového spínače v ustáleném provozu, což má za cíl odfiltrovat případné odchylky průtoku nebo vliv bublin ve vodním okruhu. V případě poplachů jsou kompresory zastaveny okamžitě, doby se ignorují.

- Zpoždění poplachu nízkého tlaku při zapnutí kompresoru

P03: Definuje prodlevu rozpoznání poplachu nízkého tlaku při zapnutí kompresoru, aby se mohly podmínky ustálit. Toto zpoždění se uplatní i při reverzi 4cestného ventilu v okruhu chladiva.

- částečná zátěž při vysokém a nízkém tlaku v tepel. čerpadlu

P04: povolit nebo zakázat provoz s část. zátěží okruhu s vys. tlakem.

Tato funkce se uplatní u jednotek s tandemovými kompresory nebo s kompresory s ovládáním kapacity a s převodníky tlaku. V případě poplachu vysokého tlaku, tj. hodnot vyšších než P18 (hystereze 0,5 bar) regulátor deaktivuje jeden krok zátěže příslušného okruhu a vyčká 10 sekund. Pokud je poplach aktivní i po uplynutí této doby, je jednotka vypnuta, v opačném případě funguje dál v režimu částečné zátěže. V této situaci displej zobrazí zprávu PH1 a/nebo PH2, v závislosti na okruhu. Tato podmínka zůstane aktivní, dokud tlak neklesne pod hodnotu odpovídající max. rychlosti ventilátorů kondenzátoru (F05+F06). Pod touto hodnotou jednotka reaktivuje krok zátěže, který byl předtím deaktivován.

P04=0: ovládání kapacity není aktivováno

P04=1: ovládání kapacity aktivováno pro vysoký tlak

P04=2: ovládání kapacity aktivováno pro nízký tlak

P04=3: ovládání kapacity aktivováno pro nízký a vysoký tlak

Když jednotka pracuje v módu tepelného čerpadla, nízká externí teplota nebo nízká zátěž mohou vést k poklesu tlaku a vypnutí jednotky poplachem nízkého tlaku. Pokud má okruh 2 kroky kompresoru a tlak zůstává pod hodnotou 1 bar po dobu nastavenou parametrem P22, může okruh fungovat s částečnou zátěží. Toto ovládání kapacity není aktivováno při příchodu poplachu z dig. vstupu. V případě nízkého tlaku regulátor deaktivuje jeden krok a pokud se tlak do 10 sekund nevrátí nad prah. hodnotu, je aktivován poplach a okruh je vypnut. Tato funkce platí pro všechny jednotky s převodníky tlaku.

Část. zátěž při nízk. tlaku

Obr. 5.b.b

- Nulování poplachu

P05: Povolí automatické nulování všech poplachů, které normálně vyžadují manuální nulování (vysoký tlak, nízký tlak, průtok, spínač/protimraz. ochr.) dle násl. tabulky:

- P05= 0:** (výchozí) vysoký tlak, nízký tlak, průtok, spínač/protimraz. ochr. s manuálním nulováním;
- P05= 1:** všechny poplachu s aut. nulováním;
- P05= 2:** vys. tlak a protimraz. ochrana (nízká tepl.) manuální nulování, nízký tlak aut. nulování;
- P05= 3:** vys. tlak manuální nulování, nízký tlak a protimraz. ochrana (nízká tepl.) aut. nulování;
- P05= 4:** vys. a nízký tlak manuální nulování, protimraz. ochrana (nízká tepl.) aut. nulování;
- P05= 5:** vys. a nízký tlak manuální nulování po třetí aktivaci během 1 hodiny*; protimraz. ochrana (nízká tepl.) aut. nulování;
- P05= 6:** vys. a nízký tlak manuální nulování po třetí aktivaci během 1 hodiny*; protimraz. ochrana (nízká tepl.) man. nulování;

*: poplachu vys. i nízk. tlaku jsou ovládány stejně v případě převodníků i tlak. spínačů (dig. vstup); pokud je jednotka v pohotovostním módu, je počítadlo (3x za hodinu) vynulováno.

- Logika chlazení/topení

P06: Pokud je tento parametr nastaven na 1, provozní logika chlazení/topení je obrácená (z klávesnice, dálk. ovladače a dig. vstupu).

Symbol	P06= 0	P06= 1

	Chlazení (chlad. jedn.)	Topení (tep. čerpadlo)

	Topení (tep. čerpadlo)	Chlazení (chlad. jedn.)

- poplach nízkého tlaku s čidly tlaku

P07: P07=0: funkce je zakázána..

P07=1: pokud je v módu tep. čerpadla tlak výparníku (externího výměníku) nižší než 1 bar (a přítomnost čidla tlaku kondenzátoru je povolena), je aktivován poplach nízkého tlaku (příčemž se respektuje prodleva P03).

 Poznámka: P07=1 dig. vstupy LP tep. čerpadla jsou ignorovány.

- Výběr dig. vstupu ID1

- P08= 0: žádný;
- P08= 1: průtok, spínač s manuálním nulováním (rozpínací);
- P08= 2: průtok, spínač s autom. nulováním (rozpínací);
- P08= 3: obecné tepel. přetížení s manuálním nulováním (rozpínací);
- P08= 4: obecné tepel. přetížení s autom. nulováním (rozpínací);
- P08= 5: tepel. přetížení okruhu 1 s manuál. nulováním (rozpínací);
- P08= 6: tepel. přetížení okruhu 1 s autom. nulováním (rozpínací);
- P08= 7: tepel. přetížení okruhu 2 s manuál. nulováním (rozpínací);
- P08= 8: tepel. přetížení okruhu 2 s autom. nulováním (rozpínací);
- P08= 9: chlazení/topení (rozepnutý = chlazení, sepnutý = topení) pokud H06= 1;
- P08= 10: chlazení/topení s prodlevami d12 a d13 (rozepnutý = chlazení, sepnutý = topení) pokud H06= 1;
- P08= 11: poplachový signál s man. nulováním (rozpínací);
- P08= 12: poplachový signál s autom. nulováním (rozpínací);
- P08= 13: druhá zadaná hodnota z ext. kontaktu (chlazení a topení), (spínací);
- P08= 14: druhá zadaná hodnota chlazení z ext. kontaktu a topení dle čas. pásma (spínací);
- P08= 15: konec odmrazování ext. kontaktem okruh 1 (rozpínací);
- P08= 16: konec odmrazování ext. kontaktem okruh 2 (rozpínací);
- P08= 17: konec odmrazování ext. kontaktem okruh 1 (rozpínací);
- P08= 18: konec odmrazování ext. kontaktem okruh 2 (rozpínací);
- P08= 19: kompresor krok 1 (spínací);
- P08= 20: kompresor krok 2 (spínací);
- P08= 21: kompresor krok 3 (spínací);
- P08= 22: kompresor krok 4 (spínací);
- P08= 23: dálkové ZAP/VYP;
- P08= 24: porucha kompresoru 1;
- P08= 25: porucha kompresoru 2;
- P08= 26: porucha kompresoru 3;
- P08= 27: porucha kompresoru 4;

-
 pozn. 1: pokud nastavíte P08 na 10, změna stavu respektuje d12 a d13 a také doby ochrany kompresoru, pro dig. vstup i klávesnici.
-
 pozn. 2: pokud dig. vstup slouží k ZAP/VYP jednotky nebo změně prov. režimu, jsou tyto funkce na kláv. zakázány.
-
 pozn. 3: ID5 u kond. jednotky s reverzí cyklu ovládá přepnutí módu chlazení/topení

- Výběr dig. vstupů ID2, ID6, ID7, ID10, ID5

P09, P10, P11, P12, P34: Konfigurace digitálních vstupů ID2, ID6, ID7, ID10 resp. ID5 (dle výše uvedené tabulky pro dig. vstup ID1).

 Poznámka: Chlazení/topení (9, 10) nelze nastavit u P10, P11, P12 a P14.

- Vybrat vstup B4 pokud /O4 = 1

P13: Pokud je vstup B4 použit jako řídicí ZAP/VYP (/O4 = 1), jsou možnosti stejné jako u P08.

- Vybrat vstup B8 pokud /O8 = 1

P14: Pokud je vstup B8 použit jako řídicí ZAP/VYP (/O8 = 1), jsou možnosti stejné jako u P08.

- Výběr poplachu nízkého tlaku

P15: Slouží k určení, zda je detekován poplach nízkého tlaku při VYP kompresoru (P15=1) nebo pouze při ZAP kompresoru (P15=0, výchozí).

Při spuštění kompresoru je poplach vždy ignorován po dobu P03.

- Prodleva poplachu vysoké teploty/vysoké teploty při spuštění systému

P16: Defnuje prah. hodnotu poplachu detekovaného čidlem B1; rozdíl je nastaven na 2 °C a poplach má automatické nulování (relé varování je aktivováno, pouze signál, a zobrazí se zpráva „Ht“). Při spuštění systému je poplach ignorován po dobu P17. Pokud je povolena ochrana systému při spuštění (viz parametr 20) a je aktivován poplach, doba P17 je ignorována a poplach nemá hysterezi.

- Zpoždění poplachu vys. teploty při zapnutí

P17: Zpoždění poplachu vys. teploty při zapnutí ovládání (zapnutí napájení), zapnutí dálk. kontaktem ZAP/VYP nebo z klávesnice.

- Zadaná hodnota poplachu vys. tlaku měřeného převodníkem

P18: Definuje hodnotu, při jejímž překročení vznikne poplach vys. tlaku. Každý okruh je ovládán vlastním převodníkem.

P18= 0: funkce je zakázána.

Pro všechny ostatní hodnoty vyšší než 3,0 je vlivem hystereze (3 bar) poplach ovládání podle zadané hodnoty.

- Zadaná hodnota poplachu níz. teploty při spuštění systému

P19: Definuje prah. hodnotu poplachu nízké teploty (měřené čidlem B1), bez hystereze; nulování je automatické (poplachové relé není aktivováno a displej zobrazí zprávu „ALt“).

- Ochrana systému před vys./nízkou teplotou při zapnutí

P20: Při nastavení na 1 tento parametr povoluje funkci ochrany systému při spuštění, a to při zapnutí napájení i při změně z módu pohotovosti na mód zapnutí.

V režimu chlad. jednotky (chlazení) platí při hodnotě B1 vyšší než zadaná hodnota P19, že vznikne poplach a jednotka se nezapne (zobrazí se zpráva „AHT“).

V režimu tepel. čerpadla (topení) platí při hodnotě nižší než zadaná hodnota P19, že vznikne poplach a jednotka se nezapne (zobrazí se zpráva „ALt“).

Tento poplach má automatické resetování.

P20=0: funkce není povolena.

- Doba čekání poplachu níz. tlaku v módu tepel. čerpadla

P22: Zpoždění vzniku poplachu níz. tlaku v módu tepel. čerpadla

Pokud tlak zůstává nižší než 1 bar po dobu p22 a okruh využívá 2 kroky kompresoru, může okruh pracovat s částečnou zátěží (viz P04). Tato funkce preventivního ovládání kapacity je aktivní, dokud tlak nestoupne nad F08-F09.

- Doba čekání poplachu nízkého tlaku během odmrazování

P23: Zpoždění vzniku poplachu níz. tlaku v módu tepel. čerpadla během odmrazování

- Deaktivace kompresorů v módu ovl. kapacity pro HP a LP

P24: Určuje, který kompresor jednotlivých okruh bude během ovládání kapacity vypnut

P24= 0 vypnutí kompresorů 1 a 3

P24= 1 vypnutí kompresorů 2 a 4

- Zadaná hodnota poplachu nízkého tlaku z převodníku

P33: Definuje hodnotu, pod níž vznikne poplach nízkého tlaku, pokud jednotka pracuje v módu tepel. čerpadla. Každý okruh je ovládán vlastním převodníkem.

P33= 0: funkce je zakázána.

- Ztlumení bzučáku poplachového relé tlačítkem „PRG/mute“

P35=0 tlačítko PRG/mute nemění stav relé, pokud je poplach aktivní.

P35=1 tlačítko PRG/mute mění stav relé i když je poplach aktivní, jako by byl přítomen bzučák nebo siréna.

- Ovládání poplachu vys. tlaku

P36: tento parametr ovládá, zda se poplach vys. tlaku uznává, i když je kompresor vypnut, nebo jen, když je zapnut, v závislosti na tom, zda je tlakový spínač připojen k dig. vstupu regulátoru přímo nebo přes jiný okruh.

P36=0: poplach vys. tlaku se vždy uznává (tlakový spínač je připojen k dig. vstupu regulátoru přímo).

P36=1: poplach vys. tlaku se uznává 2 sekundy po spuštění kompresoru.

• Nastavení ovládání: parametry (r*)**- Zadaná hodnota chlazení**

r01: mezi r13 a r14

r02: hodnota rozdílu chlazení v DTE při prvním spuštění jednotky (autom. ladění povoleno)

- Zadaná hodnota topení (tep. čerpadlo)

r03: mezi r15 a r16

r04: hodnota rozdílu topení v DTE při prvním spuštění jednotky (autom. ladění povoleno)

- Rotace kompresoru

r05: Rotace kompresoru umožňuje vyrovnávání počtu prov. hodin statisticky, pomocí FIFO logiky nebo absolutně, počítáním počtu efektivních prov. hodin. Nastavení:

r05=0: rotace zakázána; zákazník může použít kompresory různých výkonů podle požadované logiky nebo ovládat funkce ovládání kapacity. Kompresory jsou zapínány/vypínány v proporčním módu.

r05=1: rotace s FIFO logikou (první zapnout, první vypnout a stejně tak první vypnout, první zapnout); v tomto módu jsou optimalizovány provozní hodiny i počet spuštění, a to i při respektování bezpečnostních dob kompresorů.

r05=2: rotace s ovládním provozních hodin, kompresory mají zajištěn stejný počet provozních hodin, protože se vždy spustí ten, který jich má méně, i zde jsou respektovány bezpečnostní doby kompresorů. Přitom ale není využita FIFO logika a tak není optimalizován počet zapnutí a vypnutí. V případě kompresorů s ovládním kapacity (1 na okruh) se FIFO logika nebo časovaný provoz týkájí aktuálního okruhu a ne ventilů kompresoru. Pokud je např. potřebná kapacita okruhu 1, nejprve se spustí kompresor 1 s ovládním kapacity (ne na plnou kapacitu) a jako druhý krok je poté ovládn ventil, takže kompresor pracuje maximálně efektivně. Pokud je požadována nižší kapacita, bude nejprve deaktivován druhý krok a poté kompresor. Nedochází k rotaci mezi kompresorem

a ventilem. Pokud je potřeba další kapacita, spustí se druhý okruh s kompresorem 2 a poté je dle potřeby ovládán ventil.

Při vypnutí je nejprve ovládán ventil a poté konkrétní kompresor jako celek. FIFO logika i časování provozu se týkají jednoho nebo druhého okruhu. Aktivace a deaktivace ventilů není ovládána časovači, ale pouze hysterezi, která se rovná zadané hodnotě a rozdílu kroku (ventil ve skutečnosti vykonává stejnou funkci jako hermetický kompresor).

r05=3: přímý vztah digitálních vstupů a relé kompresoru (pouze kondenzační jednotky).

- Typ ovládání kompresoru

r06: Tento parametr nastavuje logiku udržování zadané hodnoty:

r06= 0: proporční na vstupu

r06= 1: proporční na vstupu + mrtvé pásmo (viz mrtvé pásmo níže)

r06= 2: proporční na výstupu

r06= 3: proporční na výstupu s mrtvým pásmem

r06= 4: na výstupu dle času s mrtvým pásmem (viz časované ovládání tepl. výstupu)

MRTVÉ PÁSMO

Mrtvé pásmo v podstatě posouvá proporční pásmo oproti zadané hodnotě o hodnotu nastavenou parametrem r07. Tento parametr platí ve všech konfiguracích, pokud je povolen (pro r07≠0: $\mu\pi\tau\omega \square \pi\sigma\mu\omega \nu\alpha\sigma\tau\alpha\pi\epsilon\upsilon\omega \alpha \pi\omega\omega\lambda\epsilon\upsilon\omega$).

Legenda obr. 5.b.c:

r06: povolit mrtvé pásmo (povoleno při r06=1 nebo 3)

r07: mrtvé pásmo

r01: zadaná hodnota chlazení

r02: rozdíl chlazení

Obr. 5.b.c

V módu chlad. jednotky (chlazení) posouvá mrtvé pásmo proporční pásmo chlazení nad zadanou hodnotu o r07.

Legenda obr. 5.b.d:

r06: povolit mrtvé pásmo (povoleno při r06=1 nebo 3)

r07: mrtvé pásmo

r03: zadaná hodnota topení

r04: rozdíl topení

Obr. 5.b.d

V módu tepl. čerpadla (topení) posouvá mrtvé pásmo proporční pásmo chlazení pod zadanou hodnotu o r07.

Ovládání výst. teploty časem r06 = 4 (pouze chlad. jedn.)

Tento typ ovládání je založen na potřebě udržet co nejstálější teplotu výstupu, nezávisle na změnách zátěže nebo nižší setrvačnosti systému.

Cílem logiky je udržet teplotu v mrtvém pásmu.

Mimo tuto zónu budou kompresory aktivovány níže popsanou logikou, s cílem návratu do mrtvého pásma, ani příliš rychle (integrační nebo derivační regulaci), ani příliš pomalu, při pevné časové

logice. Podílejí se na tom dva logické časy: čas aktivace a čas deaktivace.

- Rozdíl mrtvého pásma

r07: (viz mrtvé pásmo)

- Prodléva aktivace při dolním limitu r07 (pokud r06 = 4)

r08: Zadaná hodnota je ovládacím algoritmem (viz časované ovládání tepl. výstupu) využívána jako max. doba (na zač. rozdílu) pro aktivaci kompresorů.

- Prodléva aktivace při horním limitu r07 (pokud r06 = 4)

r09: Zadaná hodnota je ovládacím algoritmem (viz časované ovládání tepl. výstupu) využívána jako min. doba (na konci rozdílu) pro aktivaci kompresorů.

Doba aktivace (chlazení)

Doba aktivace není nastavený parametr, ale kombinace dvou parametrů, tj. r08 a r09. Pokud se teplota dostane mimo mrtvé pásmo, doba aktivace je rovna r08, zatímco na konci rozdílu r02 je doba aktivace rovna r09.

Při pohybu uvnitř rozdílu r02 se doba aktivace mění lineárně od r08 do r09.

To znamená, že s posunem teploty dále od zadané hodnoty tyto doby klesají a odezva procesu se stává dynamičtější.

Obr. 5.b.e

- Prodléva deaktivace při horním limitu r12 (pokud r06 = 4)

r10: Zadaná hodnota je ovládacím algoritmem (viz časované ovládání tepl. výstupu) využívána jako max. doba (při zadané hodnotě) pro deaktivaci kompresorů.

- Prodléva deaktivace při dolním limitu r12 (pokud r06 = 4)

r11: Zadaná hodnota je ovládacím algoritmem (viz časované ovládání tepl. výstupu) využívána jako min. doba (na konci rozdílu deaktivace) pro deaktivaci kompresorů.

V módu topení:

Při aktivním autom. ladění a ovládání vstupu představuje zpoždění mezi vypnutím kompresoru a dosažením zadané hodnoty výstupu před příští deaktivací.

- Rozdíl deaktivace kompresoru (if r06 = 4)

r12: Představuje rozdíl teploty pro deaktivaci kompresoru, dle postupu popsaného v bodu „Doba deaktivace“.

Obr. 5.b.f

Obr. 5.b.g

Obr. 5.b.h

Doba deaktivace (chlazení) Obr. 5.b.f

Stejně jako u doby aktivace se i doba deaktivace mění mezi max. hodnotou definovanou parametrem r10 a odpovídající zadané hodnotě teploty, a min. hodnotou, definovanou parametrem r11 a odpovídající konci rozdílu pro deaktivaci kompresorů, definovanému parametrem r12.

Pod touto hodnotou se doba deaktivace rovná min. zadané hodnotě, až dokud není dosaženo teploty A04, kdy jsou všechny kompresory vypnuty bez ohledu na případné doby. S posunem teploty dál od zadané hodnoty se odezva procesu stává dynamičtější.

Doba aktivace (topení) Obr. 5.b.g

V módu topení se doba aktivace prodlužuje tak, jak se zvyšuje odchylka od zadané hodnoty. Zadanou hodnotou je zadaná hodnota topení r03 s příslušným rozdílem r04. Parametry pro nastavení doby aktivace jsou vždy r08 a r09.

Doba deaktivace (topení)

V módu topení se doba deaktivace zkracuje tak, jak teplota roste nad zadanou hodnotu; čím více se teplota vzdálí od zad. hodnoty r03, tím více se doba deaktivace zkracuje. Na konci rozdílu r12 bude doba minimální, zadaná parametrem r11.

- Min. zadaná hodnota chlazení

r13: Definuje minimální limit nastavení zadané hodnoty chlazení.

- Max. zadaná hodnota chlazení

r14: Definuje maximální limit nastavení zadané hodnoty chlazení.

- Min. zadaná hodnota topení

r15: Definuje minimální limit nastavení zadané hodnoty topení.

- Max. zadaná hodnota topení

r16: Definuje maximální limit nastavení zadané hodnoty topení.

- Kompenzační konstanta chlazení (mód chlad. jednotky):

r17: Definuje koeficient, který ovládá algoritmus kompenzace chlazení. V módu chlazení platí, že pokud je r17 kladné číslo, zadaná hodnota roste spolu s růstem venk. teploty (měřené externím čidlem); naopak pokud je r17 záporné číslo, zadaná hodnota při růstu venk. teploty klesá. Max. absolutní velikost tohoto rozdílu zadané hodnoty oproti původnímu zadání je dána parametrem r18. Hodnoty parametrů v grafu jsou: r17=±2, r01=25, r19=32 a r18=5).

Legenda:

1. teplota;
2. čas;
3. čidlo venk. teploty (čidlo B3/B4);
4. tepl. spuštění kompresoru (r19);
5. kladná kompenzace (r17= 2);
6. zadaná hodnota (r1);
7. záporná kompenzace (r17= -2);

Obr. 5.b.i

Max. odchylka od zadané hodnoty

r18: Uvádí max. odchylku od zadané hodnoty, při jejímž překročení je kompenzace zastavena (max. a min. limity vztažené k zadané hodnotě).

- Teplota zač. kompenzace v módu chlazení (venk. čidlo)

r19: Definuje teplotu (měřenou venk. čidlem), nad níž začne kompenzace (chlazení), hodnota v rozsahu -40T80 °C.

- Teplota zač. kompenzace v módu topení (venk. čidlo)

r20: Definuje teplotu (měřenou venk. čidlem), nad níž začne kompenzace (topení), hodnota v rozsahu -40T80 °C.

- Druhá zadaná hodnota chlazení z ext. kontaktu

r21: Představuje alternativu k r01, pokud je přiřazený dig. vstup sepnut (viz parametr P08), mezi r13 a r14.

- Druhá zadaná hodnota topení z ext. kontaktu

r22: Představuje alternativu k r03, pokud je přiřazený dig. vstup sepnut (viz parametr P08), mezi r15 a r16.

- Výběr čidla automatického přepnutí

r23: Výběr čidla automatického přepnutí.

r23=0: automatické přepnutí zakázáno (lze vybrat, pokud se využívá micro ad, protože v tomto případě přepínání kompletně ovládá terminál)

r23=1: automatické přepnutí povoleno u čidla B1

r23=2: automatické přepnutí povoleno u čidla B2

r23=3: automatické přepnutí povoleno u čidla B3

r23=4: automatické přepnutí povoleno u čidla B4

r23=5: automatické přepnutí povoleno u čidla B5

r23=6: automatické přepnutí povoleno u čidla B6

r23=7: automatické přepnutí povoleno u čidla B7

r23=8: automatické přepnutí povoleno u čidla B8

- Zadaná hodnota automatického přepnutí

r24: Zadaná hodnota automatického přepnutí, dojde k přepnutí z chlazení na topení: snížením teploty až dokud není dosaženo zadané hodnoty r24-r07, s dodržením dob reverzu.

Dojde k přepnutí z topení na chlazení: zvýšením teploty až dokud není dosaženo zadané hodnoty r24+r07, s dodržením dob reverzu.

Přepnutí je ovládáno rozdílně podle typu jednotky, zdroje vody (vzduch/voda a voda/voda) nebo vzduch/vzduch.

Jednotky vzduch/voda a voda/voda:

Přepnutí je zakázáno, pokud vybrané čidlo (r23) není konfigurováno nebo jde o čidlo tlaku. Pokud je přepnutí povoleno, případné vstupy chlazení/topení jsou ignorovány.

Při použití terminálu acqua lze hodnotu r24 zadat na terminálu.

Během odmrazování je autom. přepnutí zakázáno. Provozní mód se může změnit až po skončení odmrazování. Totéž platí pro funkci autostart protimraz. ochrany (viz A10).

Při zapnutí regulátor funguje v naposledy platném módu, pokud je údaj čidla v rozmezí hystereze 24-r07 až 24+r07; pokud tomu tak není, funguje v novém módu.

Jednotky vzduch/vzduch:

U tohoto typu jednotek rozhoduje čidlo přepínání o módu chlazení/topení i o krocích kompresoru a proto parametr R06 nemá význam, pokud je přepnutí povoleno.

Pokud je údaj čidla přepínání mimo rozsah, aktivuje se poplach čidla a výstupy jsou deaktivovány. Při r07= 0 je rozdíl pro reverzi cyklu určen rozdílem prvního kroku kompresoru.

Legenda:

- 1. přepnutí;
- 2. čidlo přepnutí (r23);
- 3. topení;
- 4. chlazení;

- Zadaná hodnota venk. teploty pro vypnutí kompresorů

r25: Aby nedošlo k poklesu energetické účinnosti pod hodnotu el. topení, jsou kompresory vypnuty, pokud venk. teplota klesne pod r25, rozdíl pro nové spuštění je nastaven na 1 stupeň.

Topení pak může být aktivováno podle příslušné zadané hodnoty.

Nastavení 25 až „-40“ (výchozí hodnota) funkci zakáže.

Příklad přepnutí jednotek vzduch/voda a voda/voda

Obr. 5.b.j

Příklad přepnutí jednotek vzduch/vzduch

Obr. 5.b.k

Příklad deaktivace kompresoru venk. teplotou

Obr. 5.b.l

- Zadaná hodnota chlazení při odvlhčování

r26: Alternativní zadaná hodnota k r01 platná, pokud je aktivní odvlhčování, podle pokynu, který $\mu\text{C}^2\text{SE}$ obdrží z terminálu.

Rozdíl zůstává stejný jako pro mód chlad. jednotky (r02).

- Potlačení vyrovnávací nádrže (nízká zátěž)

r27: Stav nízké zátěže je rozpoznán jako stav, kdy je spuštěn pouze jeden kompresor a běží po dobu menší než zadaná hodnota r28.

Nastavení jsou:

r27=0: funkce je zakázána;

r27=1: povoleno pouze v módu chlad. jednotky;

r27=2: povoleno pouze v módu tepel. čerpadla;

r27=3: povoleno pouze v módech chlad. jednotky a tepel. čerpadla;

- Minimální doba chodu kompresoru k rozpoznání stavu nízké zátěže

r28: Tento parametr představuje minimální dobu chodu kompresoru, při jejímž nedodržení je rozpoznán stav nízké zátěže. Při každém vypnutí kompresoru regulátor analyzuje zátěž.

Pokud již by ve stavu nízké zátěže, začne regulátor analyzovat za dobu „r28 x r29: r02“ v módu chlad. jednotky nebo „r28 x r30 : r04“ v módu tepel. čerpadla.

Tento parametr má také význam doby přejezdu klapky, pokud je povoleno volné chlazení/topení. Pokud součet dob otevření dosáhne dvojnásobku doby přejezdu klapky, klapkou už nebude pohybováno. Součet je resetován při zavírání klapky. Funkce se neliší od funkce při zavírání.

- Rozdíl ve stavu nízké zátěže v módu chlad. jednotky

r29: Tento parametr představuje nový rozdíl, který regulátor používá v módu chlad. jednotky ve stavu nízké zátěže.

Konkrétně je r02 nahrazeno r29.

Tento parametr také znamená rozdíl volného chlazení.

- Rozdíl ve stavu nízké zátěže v módu tepel. čerpadla

r30: Tento parametr představuje nový rozdíl, který regulátor používá v módu tepel. čerpadla ve stavu nízké zátěže.

Konkrétně je r04 nahrazeno r30.

Tento parametr také znamená rozdíl volného chlazení.

Legenda:

1. chlad. jednotka;
2. chlad. jedn. ve stavu nízké zátěže;
3. tepel. čerpadlo;
4. tepel. čerpadlo ve stavu nízké zátěže;
5. teplota.

Obr. 5.b.m

Obr. 5.b.n

- Kompenzační konstanta topení (mód tepel. čerpadla)

r31: Nastavuje koeficient, který ovládá algoritmus kompenzace topení. V módu topení platí, že pokud je r31 kladné číslo, zadaná hodnota se snižuje se snižováním venk. teploty (měřené venk. čidlem); a naopak, pokud je r31 záporné číslo, zadaná hodnota se zvyšuje se snižováním venk. teploty. Max. odchylka zadané hodnoty nepřekročí hodnotu parametru r18. Viz např. parametr r17.

- Zadaná hodnota B2 při horkém spuštění

r32: Ventilátor poté, co dosáhne zadané hodnoty horkého spuštění, nelze vypnout, pokud je zapnut nejméně jeden kompresor nebo pokud jsou zapnuty el. ohřivače.

- Rozdíl horkého spuštění

r33: Rozdíl horkého spuštění

Legenda:

1. výst. ventilátor;
2. čidlo B2.

Příklad horkého spuštění/horkého udržování

Obr. 5.b.o

- Povolte volné chlazení/volné topení

r34: Nastavuje typ volného chlazení/topení s kompresory nebo bez nich

r34= 0: zakázáno

r34= 1: volné chlazení / bez kompresorů / pouze chlazení

r34= 2: volné chlazení / s kompresory / pouze chlazení

r34= 3: volné topení / bez kompresorů / pouze topení

r34= 4: volné topení / s kompresory / pouze topení

r34= 5: volné chlazení a volné topení / bez kompresorů / v módu chlazení pouze volné chlazení / v módu topení pouze volné topení

r34= 6: volné chlazení a volné topení / s kompresory / v módu chlazení pouze volné chlazení / v módu topení pouze volné topení

r34= 7: volné chlazení / bez kompresorů / vždy

r34= 8: volné chlazení / s kompresory / vždy

r34= 9: volné topení / bez kompresorů / vždy

r34= 10: volné topení / s kompresory / vždy

r34= 11: volné topení a volné chlazení / bez kompresorů / vždy

r34= 12: volné topení a volné chlazení / s kompresory / vždy

Účelem této funkce je využít externích klimatických podmínek, kdy lze teplotu v místnosti regulovat modulací přívodu vzduchu zvenčí.

Volné chlazení lze povolit, když: $T_{\text{místnosti}} - T_{\text{venku}} > \text{rozdíl volného chlazení (r29)}$.

Legenda obr. 5.b.p:

1. T místnosti (B1);
2. T místnosti - f/rozdíl chlazení;
3. T výstupu (např. B3);
4. T výstupu (A1);
5. volné chlazení VYP;
6. čas.

Legenda obr. 5.b.q:

1. volné chlazení;
2. T místnosti - T venku;
3. FC hystereze-rozdíl;
4. rozdíl FC (vol. chláz)

Volné topení lze povolit, když: $T_{\text{venku}} - T_{\text{místnosti}} > \text{rozdíl volného topení (r30)}$.

Legenda obr. 5.b.r:

1. T venku;
2. T místnosti;
3. T venku - f/rozdíl topení;
4. volné topení ZAP;
5. volné topení VYP;
6. čas.

Kompresory mohou podpořit volné chlazení/volné topení, pokud tyto módy nestačí samy pokrýt tepelnou zátěž. Proporční ovládací pásmo se:

1. dělí počtem kroků kompresoru, pokud je volné chlazení/volné topení zakázáno (obr. 5.b.s);
2. ovládáno spolu s ovládáním volného chlazení/volného topení a s aktivovanými kompresory (obr. 5.b.t).

Legenda obr. 5.b.s:

1. klapka blokována;
2. zadaná hodnota;
3. teplota rozvodu;
4. provoz se 4 kompresory;
5. proporční pásmo.

Zvláštní případy:

1. Pokud jsou kompresory zapnuty a volné chlazení zakázáno, regulátor se v okamžiku, kdy nastanou podmínky spuštění volného chlazení, zachová takto:
 - kompresory budou vypnuty a znovu je lze zapnout až poté, co bude klapka 100% otevřena, dle ovládacího schématu na obr. 5.b.
2. Pokud ovládání probíhá se zapnutými kompresory a volné chlazení je povoleno, při splnění podmínek vypnutí volného chlazení se regulátor zachová takto:
 - nejprve je klapka zavřena na 110% doby . r28
 - poté je změněno ovládací schéma (z obr. 5.b.t na obr. 5.b.s)
3. Při spuštění regulátoru, přepnutí z chlazení na topení a naopak a také při přechodu z pohotovosti na zapnutí platí, že pokud jsou splněny podmínky volného chlazení nebo volného topení, kompresory nebudou spuštěny, dokud nebudou splněny následující podmínky:
 - uplynula doba r35
 - součet dob otevření je roven $2 \cdot r28$.
4. Při přepnutí mód zapnutí -> mód pohotovosti, chlazení/topení nebo naopak, bude klapka zavřena na 110% doby r28.
5. Při přepnutí mód zapnutí -> mód pohotovosti, chlazení/topení nebo naopak, bude schéma ovládání změněno zpět na to na obr. 5.b.t.

- Doba deaktivace kompresoru

r35: Doba deaktivace kompresoru při čekání na volné chlazení/topení.

- Doba cyklu klapky

r36: Slouží k výpočtu střídání pro otevření a zavření klapky.

Příklad volného chlazení

Obr. 5.b.p

Aktivace/deaktivace volného chlazení

Obr. 5.b.q

Příklad volného topení

Obr. 5.br

Příklad volného topení

Obr. 5.a

Příklad volného chlazení se zapnutými kompresory

Obr. 5.b.r

Legenda obr. 5.b.t:

1. doba cyklu pohybu klapky;
2. zadaná hodnota prac. bodu;
3. cyklus;
4. mrtvé pásmo r02/4.

Příklad rozdílu střídání

- Rozdíl střídání cyklu otevření klapky

r37: slouží k výpočtu střídání pro otevření klapky.

- Rozdíl střídání cyklu zavření klapky

r38: slouží k výpočtu střídání pro zavření klapky.

Legenda:

1. doba otevření;
2. doba cyklu.

- Korekční koeficient autom. ladění

r39: při změně kroku autom. ladění zabrání zásahem do ovládací logiky prudkým změnám ovládaných hodnot.

- Ovládání minimálního otevření klapky

r40: povolí a nastaví ovládání minimálního otevření klapky.

r40= 0 klapka je vždy zavřena, pokud ovl. není aktivní

r40= 1 klapka se nastaví na min. otevření, když ovládání není aktivní, a pokud jsou splněny pouze podmínky volného chlazení

r40= 2 klapka se nastaví na min. otevření, když ovládání není aktivní, a pokud jsou splněny pouze podmínky volného topení

r40= 3 klapka se nastaví na min. otevření, když ovládání není aktivní, a pokud jsou splněny podmínky volného chlazení a volného topení

r40= 4 klapka se nastaví na min. otevření, když ovládání není aktivní, a pokud nejsou splněny podmínky volného chlazení a volného topení

r40= 5 klapka se nastaví na min. otevření, když ovládání není aktivní, a pokud nejsou splněny pouze podmínky volného chlazení a volného topení

r40= 6 klapka se nastaví na min. otevření, když ovládání není aktivní, a pokud nejsou splněny pouze podmínky volného chlazení

r40= 7 klapka se nastaví na min. otevření, když ovládání není aktivní, nezávisle na podmínkách volného chlazení a volného topení

r40= 8 v módu chlazení

r40= 9 v módu topení

- Poloha minimálního otevření klapky

r41: definuje procento doby přejezdu klapky pro polohu min. otevření klapky. Klapka je posunuta do polohy min. otevření pouze když ovládání není aktivní a poté, co byla úplně uzavřena, aby se vynulovalo vyhodnocení polohy klapky po jejím ovládnutí, nebo alternativně přímo do zadané polohy min. otevření, pokud byla předtím úplně otevřena.

- Zakázat kompresory pro nízkou venk. teplotu v módu volného chlazení

r42: definuje prah. hodnotu venk. teploty v módu volného chlazení, pod níž jsou kompresory zakázány, protože jsou považovány za nepotřebné. Nad prah. hodnotou ovšem kompresory napomáhají volnému chlazení.

- Vztah se zadanou hodnotou el. ohřivačů

r43: definuje vztah mezi absolutní zadanou hodn., která je považována za prah. hodnotu aktivace el. ohřivačů, a relativní zadanou hodn., tj. prah. hodnotou aktivace el. ohřivačů, označovanou jako pracovní bod (zadaná hodnota, kterou vysílá μAD , r01 nebo r04 nebo z časového pásma), v závislosti na konkrétní aplikaci a režimu, chlazení či topení, konkrétněji:

r40= 0 zadaná hodn. el. ohřivače A4, A8 a A11 v absolutních hodnotách

r40= 1 zadaná hodn. el. ohřivače A4 v abs. hodnotě, A8 a A11 relativní vůči zadanému prac. bodu

r40= 2 zadaná hodn. el. ohřivače A4 relativní vůči zadanému prac. bodu, A8 a A11 v absolutních hodnotách

r40= 3 zadané hodnoty el. ohřivače A4, A8 a A11 relativní vůči zadanému prac. bodu

- Doba neaktivity klapky při ovládnutí

r44: představuje dobu v sekundách, nečinnost mezi otevřením nebo zavřením klapky a příštím zavřením nebo otevřením. Tato doba umožňuje zlepšení dynamiky systému v různých aplikacích, stabilizaci polohy klapky podle zátěže a podle prostředí.

• Parametry firmwaru: (F-r*)

Tyto parametry nelze nastavit (pouze zobrazit):

H96-H97: verze softwaru ovladače 1, 2;

H98: verze softwaru rozšíř. karty;

H99: verze softwaru regulátoru μC^2SE .

Funkce dostupné s kartou hodin

Protokol alarmů je aktivní a funkční pouze pokud je instalována karta hodin. Terminál zobrazí, zda je deska hodin instalována, zobrazením následujících parametrů:

- RTC hodiny

t01: RTC hodiny

- RTC minuty

t02: RTC minuty

- RTC den

t03: RTC den

- RTC měsíc

t04: RTC měsíc

- RTC rok
t05: RTC rok

Poplachy se zobrazují pouze na místním displeji.
Regulátor ukládá významné události, které vedou k zastavení (poplachy) nebo omezení (varování) provozu jednotky. Lze uložit až 25 událostí, u každé lze vyvolat:

- Kód události;
- Hodinu začátku;
- Minutu začátku;
- Den začátku;
- Měsíc začátku;
- Hodinu konce;
- Minutu konce;
- Den konce;
- Měsíc konce;

Protokol vyvoláte stiskem PRG+SEL na 5 s a zadáním hesla 44.

Uložené poplachy jsou vždy včetně začátku a konce.

Poplachy lze vymazat stiskem NAHORU a DOLŮ na 5 s, když je příslušná událost zobrazena. Pokud nejsou uloženy žádné poplachy, zobrazí se „noH“. Tabulka zachycuje poplachy, které mohou být uloženy:

SV	Displej	Typ
Vš. okr. 1	HP1	Vys. tlak okruh 1
Všechny okr. 2	HP2	Vys. tlak okruh 2
Vš. okr. 1	LP1	Nízký tlak okruh 1
Všechny okr. 2	LP2	Nízký tlak okruh 2
Vš. obecn.	TP	Obecné tepelné přetížení
Vš. okr. 1	tC1	Tepelné přetížení okruhu 1
Všechny okr. 2	tC2	Tepelné přetížení okruhu 2
Vš. obecn.	FL	Poplach průtok. spínače
Vš. čidla	E1	Poplach čidla B1
Vš. čidla	E2	Poplach čidla B2
Vš. čidla	E3*	Poplach čidla B3
Vš. čidla	E4*	Poplach čidla B4

SV	Displej	Typ
Vš. čidla	E5	Poplach čidla B5
Vš. čidla	E6	Poplach čidla B6
Vš. čidla	E7*	Poplach čidla B7
Vš. čidla	E8*	Poplach čidla B8
Vš. obecn.	ESP	Chyba rozšiř. karty
Vš. okr. 1	A1	Poplach zamrznutí okr. 1
Vš. okr. 2	A2	Poplach zamrznutí okr. 2
Vš. obecn.	EHS	Vysoké napájecí napětí
Vš. Evd 1	Ed1	Porucha tLAN EVD1
Vš. Evd 2	Ed2	Porucha tLAN EVD2
VYP	SH1	Poplach přehřátí EVD1
Vš. Evd 2	SH2	Poplach přehřátí EVD2

SV	Displej	Typ
Vš. Evd 1	EP1	Porucha EEPROM EVD 1
Vš. Evd 2	EP2	Porucha EEPROM EVD 2
Vš. Evd 1	ES1	Porucha čidla EVD 1
Vš. Evd 2	ES2	Porucha čidla EVD 2
Vš. Evd 1	EU1	Porucha otevř. ventilu EVD 1 start
Vš. Evd 2	EU2	Porucha otevř. ventilu EVD 2 start
Vš. Evd 1	Eb1	Poplach baterie EVD1
Vš. Evd 2	Eb2	Poplach baterie EVD2
Vš. Čidlo μAD	Et	Poplach čidla terminálu uAD

- Hodiny začátku pro 2. zadanou hodnotu v módu chlazení

t06 (I92): Hodina začátku 2. zadané hodnoty (r21).

- Minuty začátku pro 2. zadanou hodnotu v módu chlazení

t07 (I93): Minuty začátku 2. zadané hodnoty (r21).

- Hodiny konce pro 2. zadanou hodnotu v módu chlazení

t08 (I94): Hodina konce 2. zadané hodnoty v módu chlazení (r21).

- Minuty konce pro 2. zadanou hodnotu v módu chlazení

t09 (I95): Minuty konce 2. zadané hodnoty v módu chlazení (r21).

- Hodiny začátku pro 2. zadanou hodnotu v módu topení

t10 (I96): Hodina začátku 2. zadané hodnoty v módu topení (r22).

- Minuty začátku pro 2. zadanou hodnotu v módu topení

t11 (I97): Minuty začátku 2. zadané hodnoty v módu topení (r22).

- Hodiny konce pro 2. zadanou hodnotu v módu topení

t12 (I98): Hodina konce 2. zadané hodnoty v módu topení (r22).

- Minuty konce pro 2. zadanou hodnotu v módu topení

t13 (I99): Minuty konce 2. zadané hodnoty v módu topení (r22).

Pokud je dig. vstup konfigurován jako druhá zadaná hodnota z ext. kontaktu (např. p08=13), jsou časová pásma ignorována. Pokud je dig. vstup konfigurován jako druhá zadaná hodnota z ext. kontaktu a zadaná hodnota topení z čas. pásma (např. p08=14), jsou časová pásma chlazení ignorována.

Druhá zadaná hodnota z ext. kontaktu má prioritu oproti druhé zadané hodnotě chlazení z ext. kontaktu a zadané hodnotě topení z čas. pásma.

- Hodiny začátku v módu nízkého hluku chlazení

t14: Hodiny začátku v módu nízkého hluku chlazení

- Minuty začátku v módu nízkého hluku chlazení

t15: Minuty začátku v módu nízkého hluku chlazení

- Hodiny konce v módu nízkého hluku chlazení

t16: Hodiny konce v módu nízkého hluku chlazení

- Minuty konce v módu nízkého hluku chlazení

t17: Minuty konce v módu nízkého hluku chlazení

- Hodiny začátku v módu nízkého hluku topení

t18: Hodiny začátku v módu nízkého hluku topení

- Minuty začátku v módu nízkého hluku topení

t19: Minuty začátku v módu nízkého hluku topení

- Hodiny konce v módu nízkého hluku topení

t20: Hodiny konce v módu nízkého hluku topení

- Minuty konce v módu nízkého hluku topení

t21: Minuty konce v módu nízkého hluku topení

6. TABULKA POPLACHŮ

Legenda k tabulce poplachů:

*: pokud je čidlo nastaveno pro kompenzační funkci, v případě poruchy čidla jednotka běží dál.

ZAP*: pokud není přítomna rozšiř. karta.

EVD 1= EVD400 připojený μ C²SE (1. okruh)

EVD 2= EVD400 připojený rozšiř. kartě (2. okruh)

zobrazení poplachu	typ poplachu	nulování	Kompresor	čerpadlo	ventilátor	ohřivač	Ventil	poplach	varování	dohlížecí proměnná	popis dohlíž. proměnné	typ proměnné
HP1	Vysoký tlak	Závisí na P05	VYP C1-2	-	ZAP (60")	-	-	ZAP	-	41 (R)	Poplach okruhu 1	Digitální
HP2	Vysoký tlak	Závisí na P05	VYP C3-4	-	ZAP (60")	-	-	ZAP	-	42 (R)	Poplach okruhu 2	Digitální
LP1	Nízký tlak	Závisí na P05	VYP C1-2	-	VYP 1	-	-	ZAP	-	41 (R)	Poplach okruhu 1	Digitální
LP2	Nízký tlak	Závisí na P05	VYP C3-4	-	VYP 2	-	-	ZAP	-	42 (R)	Poplach okruhu 2	Digitální
PL1	Ovládání kapacity pro nízký tlak okruhu 1	Automatický	VYP C2	-	-	-	-	-	ZAP	-	Signál na displeji	-
PL2	Ovládání kapacity pro nízký tlak okruhu 2	Automatický	VYP C4	-	-	-	-	-	ZAP	-	Signál na displeji	-
TP	Obecné přetížení	Závisí na P08	VYP	VYP	VYP	-	-	ZAP	-	45 (R)	Obecné varování	Digitální
tC1	Přetížení okruhu 1	Závisí na P08	VYP C1-2	-	VYP 1	-	-	ZAP	-	41 (R)	Poplach okruhu 1	Digitální
tC2	Přetížení okruhu 2	Závisí na P08	VYP C3-4	-	VYP 2	-	-	ZAP	-	42 (R)	Poplach okruhu 2	Digitální
LA	doporučení	Závisí na P08	-	-	-	-	-	ZAP*	ZAP	50 (R)	Obecné doporučení	Digitální
FL	Poplach kontroly průtoku	Závisí na P08	VYP	VYP	VYP	-	-	ZAP	-	45 (R)	Obecný poplach	Digitální
FLb	Poplach zálož. čerpadla	Automatický	-	-	-	-	-	-	ZAP	50 (R)	Obecné doporučení	Digitální
E0	Poplach regulačního čidla	Automatický	-	-	-	-	-	ON	-	-	Signal on display	-
E1	Poplach čidla B1	Automatický	VYP	VYP	VYP	VYP	-	ZAP	-	46 (R)	Poplach čidla	Digitální
E2	Poplach čidla B2	Automatický	VYP	VYP	VYP	VYP	-	ZAP	-	46 (R)	Poplach čidla	Digitální
E3*	Poplach čidla B3	Automatický	VYP	VYP	VYP	VYP	-	ZAP	-	46 (R)	Poplach čidla	Digitální
E4*	Poplach čidla B4	Automatický	VYP	VYP	VYP	VYP	-	ZAP	-	46 (R)	Poplach čidla	Digitální
E5	Poplach čidla B5	Automatický	VYP	VYP	VYP	VYP	-	ZAP	-	46 (R)	Poplach čidla	Digitální
E6	Poplach čidla B6	Automatický	VYP	VYP	VYP	VYP	-	ZAP	-	46 (R)	Poplach čidla	Digitální
E7*	Poplach čidla B7	Automatický	VYP	VYP	VYP	VYP	-	ZAP	-	46 (R)	Poplach čidla	Digitální
E8*	Poplach čidla B8	Automatický	VYP	VYP	VYP	VYP	-	ZAP	-	46 (R)	Poplach čidla	Digitální
Hc1-4	Varování hodin C1-4	Automatický	-	-	-	-	-	-	ZAP	47 (R)	Doporučení kompresoru	Digitální
EPr	Porucha EEPROM za chodu	Automatický	-	-	-	-	-	-	ZAP	50 (R)	Obecné doporučení	Digitální
EPb	Porucha EEPROM při spuštění	Automatický	VYP	VYP	VYP	VYP	VYP	VYP	VYP	45 (R)	Obecný poplach	Digitální
ESP	Porucha rozšiř. karty	Automatický	VYP	VYP	VYP	VYP	VYP	ZAP	-	45 (R)	Obecný poplach	Digitální
EL1-2	Křížení nuly	Automatický	-	-	100%	-	-	ZAP*	ZAP	52 (R)	Doporučení ventilátoru	Digitální
dF1-2	Porucha odmrazování	Automatický	-	-	-	-	-	-	ZAP	50 (R)	Obecné varování	Digitální
d1-2	Odmrazování příslušného okruhu	-	-	-	-	-	-	-	-	-	Signál na displeji	-
Fd	Varování znečištěného filtru	Automatický	-	-	-	-	-	-	-ZAP	-	Signál na displeji	-
A1	Poplach zamrznutí okr. 1	Závisí na P05	VYP C1-2	-	VYP 1	-	-	ZAP	-	41 (R)	Poplach okruhu 1	Digitální
A2	Poplach zamrznutí okr. 2	Závisí na P05	VYP C3-4	-	VYP 2	-	-	ZAP	-	42 (R)	Poplach okruhu 2	Digitální
Ht	Vysoká teplota	Automatický	-	-	-	-	-	ZAP*	ZAP	51 (R)	Doporučení teploty	Digitální
Lt	Nízká tepl. okolí	Závisí na P05	-	-	-	-	-	ZAP*	ZAP	51 (R)	Doporučení teploty	Digitální
AHt	Vysoká teplota při spuštění	Automatický	VYP	-	VYP	VYP	-	-	ZAP	50 (R)	Obecné varování	Digitální
Alt	Nízká teplota při spuštění	Automatický	VYP	-	VYP	VYP	-	-	ZAP	50 (R)	Obecné varování	Digitální
ELS	Nízké napájecí napětí	Automatický	-	-	-	-	-	-	ZAP	50 (R)	Obecné varování	Digitální
EHS	Vysoké napájecí napětí	Automatický	VYP	VYP	VYP	VYP	VYP	VYP	VYP	45 (R)	Obecný poplach	Digitální
tEr	Chyba komunikace s terminálem	Automatický	VYP	VYP	VYP	VYP	VYP	ZAP	-	-	Signál na displeji	-
Ed1	Porucha tLAN EVD 1	Automatický	VYP C1-2	-	VYP	-	-	ZAP	-	43 (R)	Varování EVD 1	Digitální
Ed2	Porucha tLAN EVD2	Automatický	VYP C3-4	-	VYP	-	-	ZAP	-	44 (R)	Varování EVD 2	Digitální
SH1	Poplach přehřátí EVD1	-	VYP C1-2	-	VYP-	-	-	ZAP	-	43 (R)	Varování EVD 1	Digitální
SH2	Poplach přehřátí EVD2	-	VYP C3-4	-	VYP-	-	-	ZAP	-	44 (R)	Varování EVD 2	Digitální
nO1	Varování MOP 1	Automatický	-	-	-	-	-	-	ZAP	48 (R)	Doporučení EVD 1	Digitální
nO2	Varování MOP 2	Automatický	-	-	-	-	-	-	ZAP	49 (R)	Doporučení EVD 2	Digitální
LO1	Varování LOP 1	Automatický	-	-	-	-	-	-	ZAP	48 (R)	Doporučení EVD 1	Digitální
LO2	Varování LOP 2	Automatický	-	-	-	-	-	-	ZAP	49 (R)	Doporučení EVD 2	Digitální
HA1	Varování vysoké tepl. vstupu okruhu 1	Automatický	-	-	-	-	-	-	ZAP	48 (R)	Doporučení EVD 1	Digitální
HA2	Varování vysoké tepl. vstupu okruhu 2	Automatický	-	-	-	-	-	-	ZAP	49 (R)	Doporučení EVD 2	Digitální
EP1	Porucha EEPROM EVD 1	Automatický	VYP C1-2	-	VYP-	-	-	ZAP	-	43 (R)	Varování EVD 1	Digitální
EP2	Porucha EEPROM EVD 2	Automatický	VYP C3-4	-	VYP-	-	-	ZAP	-	44 (R)	Varování EVD 2	Digitální
ES1	Porucha čidla EVD 1	Automatický	VYP C1-2	-	VYP-	-	-	ZAP	-	43 (R)	Varování EVD 1	Digitální
ES2	Porucha čidla EVD 2	Automatický	VYP C3-4	-	VYP-	-	-	ZAP	-	44 (R)	Varování EVD 2	Digitální
EU1	Porucha otevření ventilu EVD 1 při spuštění	Automatický	VYP C1-2	-	VYP	-	-	ZAP	-	43 (R)	Varování EVD 1	Digitální
EU2	Porucha otevření ventilu EVD 2 při spuštění	Automatický	VYP C3-4	-	VYP	-	-	ZAP	-	44 (R)	Varování EVD 2	Digitální
Eb1	Poplach baterie EVD1	Automatický	VYP C1-2	-	VYP	-	-	ZAP	-	43 (R)	Varování EVD 1	Digitální
Eb2	Poplach baterie EVD2	Automatický	VYP C3-4	-	VYP	-	-	ZAP	-	44 (R)	Varování EVD 2	Digitální
L	Varování nízké zátěže	Automatický	-	-	-	-	-	-	-	-	Signál na displeji	-
Ed1	Porucha komunikace tLAN EVD 1	Automatický	VYP C1-2	-	VYP	-	-	ZAP	-	43 (R)	Varování EVD 1	Digitální
Ed2	Porucha komunikace tLAN EVD 2	Automatický	VYP C3-4	-	VYP	-	-	ZAP	-	44 (R)	Varování EVD 2	Digitální
PH1	Varování nízkého tlaku okr. 1	-	-	-	-	-	-	-	-	-	Signál na displeji	-
PH2	Varování nízkého tlaku okr. 2	-	-	-	-	-	-	-	-	-	Signál na displeji	-
SUL	Varování nízké výstupní teploty	-	-	-	-	-	-	-	-	-	Signál na displeji	-
cP1	Poplach kompresoru 1	Automatický	VYP C1	-	-	-	-	ZAP	-	25 (R)	Poplach poruchy kompr.	Digitální
CP2	Poplach kompresoru 2	Automatický	VYP C2	-	-	-	-	ZAP	-	25 (R)	Poplach poruchy kompr.	Digitální
CP3	Poplach kompresoru 3	Automatický	VYP C3	-	-	-	-	ZAP	-	25 (R)	Poplach poruchy kompr.	Digitální
CP4	Poplach kompresoru 4	Automatický	VYP C4	-	-	-	-	ZAP	-	25 (R)	Poplach poruchy kompr.	Digitální

Poznámka: Relé varování se od relé poplachu liší tím, že je aktivováno pouze při varováních, tj. pouze při signálech, které přímo neovlivní chod jednotky, a displej nezobrazí symbol poplachu (zvonek).

Tab 6.a

Kompresor

Pozn. Poplach týkající se okruhu s poruchou nesmí narušit funkci druhého okruhu, pokud oba okruhy nesdílejí kondenzátor.

HP1: Vys. tlak okruh 1

Tento poplach je detekován nezávisle na stavu čerpadla a kompresorů. Kompresory odpovídající okruhu 1 jsou okamžitě vypnuty (ignorují se zadané doby ochrany), aktivuje se bzučák a relé poplachu a displej začne blikat. Ventilátory chránící kondenzátor okruhu 1 jsou aktivovány max. rychlostí na dobu 60 s, k odvrácení poplachu, po této době jsou vypnuty. Tento poplach může také vzniknout při překročení limitu vys. tlaku (platí pouze při instalaci převodníku tlaku), nastaveného parametrem P18, který musí být zadán vyšší než 3,0 bar, kvůli související hysterезi.

HP2: Vys. tlak okruh 2 - Stejně jako HP1 ale pro okruh 2.

LP1: Nízký tlak okruh 1

Poplach závisí na P15, P7 a P3.

P15= 0, P07= 0: poplach je detekován pouze pokud jsou kompresory okruhu 1 ZAP, a po uplynutí doby P03 od zapnutí kompresorů, jinak je okamžitý.

P15= 1, P07= 0: poplach je detekován i pokud jsou kompresory okruhu 1 vypnuty, po uplynutí doby P03.

P15= 0, P07= 1: poplach je detekován pouze pokud jsou kompresory okruhu 1 ZAP, a po uplynutí doby P03 od zapnutí kompresorů, jinak je okamžitý, a v módu tepel. čerpadla je aktivován pro tlaky nižší než 1 bar.

P15= 1, P07= 1: poplach je detekován i když jsou kompresory okruhu 1 VYP, po uplynutí doby P03, jinak je okamžitý, a v módu tepel. čerpadla je aktivován pro tlaky nižší než 1 bar. Hysterese tohoto poplachu je 1 bar.

LP2: Nízký tlak okruh 2 - Stejně jako LP1 ale pro okruh 2.

PL1: Ovládání kapacity pro nízký tlak okruhu 1

Signalizuje, že okruh 1 pracuje v režimu ovládání kapacity, z důvodu nízkého tlaku (pouze mód tepel. čerpadla).

PL2: Ovládání kapacity pro nízký tlak okruhu 2 - Stejně jako PL1 ale pro okruh 2.

PH1: Částečná zátěž kompresoru okruhu 1

Signalizuje částečnou zátěž okruhu 1 z důvodu vysokého tlaku. Na tuto situaci upozorňuje zpráva „PH1“ na displej a aktivace relé varování.

PH2: Částečná zátěž kompresoru okruhu 2 - Stejně jako PH1 ale pro okruh 2.

tP: Obecné tepelné přetížení

Tento poplach je detekován nezávisle na stavu čerpadla a kompresorů. Kompresory, čerpadla a ventilátory jsou vypnuty (bez dodržení dob ochrany) nebo není povoleno jejich zapnutí, je aktivováno relé poplachu, na displeji bliká příslušná zpráva a bliká LED. Nulování může být manuální nebo automatické (viz par. P08, P09, P10, P11, P12, P13).

tC1: Tepelné přetížení okruhu 1 - Stejně jako tP ale pro okruh 1.

tC2: Tepelné přetížení okruhu 2 - Stejně jako tC1 ale pro okruh 2.

LA: obecné varování

Představuje obecné varování zobrazené na displeji, z dig. vstupu, bez zásahu do chodu jednotky. Pokud je instalován pouze modul 1 okruhu, je aktivováno relé poplachu, zatímco pokud je instalována rozšíř. karta, může být aktivováno relé varování.

FL: poplach průtoku

Tento poplach je detekován pouze pokud je zapnuto čerpadlo (bez prodlev při spouštění P01 a v ustáleném provozu P02), nezávisle na stavu kompresoru. Všechny výstupy jsou zakázány: čerpadlo, kompresor (bez dodržení dob ochrany), ventilátor kondenzátoru; zní bzučák, je aktivováno relé poplachu a displej bliká. Pokud je instalováno pomocné vodní čerpadlo, je nutno jej povolit (H5≠0). Nulování může být manuální nebo automatické (viz par. P08, P09, P10, P11, P12, P13).

FLb: Poplach zálož. čerpadla

Toto varování aktivuje relé varování a zobrazí zprávu „FLb“, nulování je manuální. Signalizuje chod záložního čerpadla (pokud je instalováno), pravděpodobně kvůli poruše hlavního čerpadla, což vyžaduje zásah údržby. Pokud je poplach průtoku nulován automaticky, regulátor provede 10 pokusů o restart čerpadel, poté se místo poplachu FLb objeví poplach FL. Pokud je poplach průtoku nulován manuálně, při prvním vzniku regulátor zobrazí poplach FLb, přepne čerpadla, pokud poplach vznikne znovu, místo poplachu FLb se objeví poplach FL.

E0: chyba regulačního čidla

Poplach regulačního čidla oznamuje uživateli, že konfigurace μ CH2SE neodpovídá nastavení parametrů, protože regulační čidlo není dostupné. Je aktivováno alarmové relé a displej bliká

E1 až E8: zjištěna porucha čidla, když je jednotka v módu pohotovosti

Přítomno poplachu čidla znamená deaktivaci kompresoru, ventilátorů kondenzátoru, čerpadla (výst. ventilátoru u jednotek vzduch/vzduch) a ohřivačů (aby nedošlo k požáru jednotky vzduch/vzduch), aktivuje se bzučák a relé alarmu, rozbliká se displej. Pokud má čidlo kompenzační funkci, jednotka dál funguje normálně, až na příslušnou funkci, aktivuje se relé varování a displej zobrazí zprávu, E1 až E8 pro čidla B1 až B8.

Hc1 až Hc4: varování překročení limitu prov. hodin kompresoru

Při překročení prah. hodnoty údržby (výchozí nastavení je nula, funkce je tedy vypnutá) počítadlem prov. hodin kompresoru je aktivován signál požadavku údržby. Bzučák a relé poplachu se neaktivují, ale relé varování ano (pokud je instalována rozšiř. deska).

Epr, EPb: Porucha EEPROM

Došlo k problému při ukládání parametrů do trvalé paměti jednotky (EEPROM); v případě poruchy Epr pokračuje $\mu\text{C}^2\text{SE}$ v realizaci ovládacích funkcí podle dat v netrvalé paměti (RAM), kde je uložena kopie všech dat. Po prvním výpadku napájení dojde ke ztrátě konfigurace. Bzučák a relé poplachu nejsou aktivovány. Pokud k tomu dojde při spuštění jednotky, „EPb“, regulátor nefunguje.

ESP: porucha komunikace s rozšiř. deskou

Pokud regulátor ztratí spojení s rozšiř. deskou, celý systém bude vypnut, aby nedošlo k ohrožení jednotky. Je aktivováno relé poplachu a displej zobrazí zprávu, s rozsvícením červené kontrolky.

EL1-2: varování, průchod nulou okruh 1-2

Pokud regulátor zjistí poruchu napájení, může dojít ke ztrátě kontroly nad rychlostí ventilátorů. V tom případě displej zobrazí varování a ventilátory budou spuštěny max. rychlostí. Tento poplach se nuluje automaticky, aby nebyl narušen chod jednotky. Při použití rozšiř. karty se aktivuje relé varování.

dF1-2: varování, konec odmrazování okruhu 1-2 vypršením max. doby

Pokud odmrazování skončí vypršením max. doby a přitom bylo zvoleno odmrazování dle teploty nebo ext. kontaktem, jednotka zobrazí zprávu dF1 pro okruh 1 a dF2 pro okruh 2. Zpráva zmizí po odstranění poplachu nebo úspěšným dokončením příštího cyklu odmrazování. Bzučák a relé poplachu nejsou aktivovány. Při použití rozšiř. karty se aktivuje relé varování (pokud je použito).

A1: poplach limitu výstupu odmrazování okruhu 1

Tento poplach je detekován jen u vodních chlad. jednotek (H01= 2, 3, 4, 5 nebo 6) a to čidlem výstupu vody z výparníku (B2/B6) nebo, v případě připojení elektronického ovladače expanz. ventilu (EVD) k síti tLAN, na základě teploty odpařování odeslané ovladačem. Teplota výstupu vody z výparníku je porovnána s prah. hodnotou A01, zatímco teplota odpařování je porovnána s prah. hodnotou A14.

Kompresory okruhu 1 a ventilátory kondenzátoru okruhu 1 se okamžitě vypnou, aktivují se bzučák a relé poplachu a displej začne blikat. Pokud je $\mu\text{C}^2\text{SE}$ v módu pohotovosti, podmínka poplachu není detekována a jsou ovládány pouze ohřívače. Nulování závisí na parametru P5:

1. V případě automatického nulování se jednotka automaticky restartuje, pokud teplota překročí hodnotu A01+A02 nebo A14+A02.
2. V případě manuálního nulování lze jednotku restartovat manuálně, i pokud je poplach aktivní. Pokud poplach přetrvává po uplynutí doby A03, jednotka se znovu vypne.

U jednotek vzduch/vzduch se tento parametr stává zadanou hodnotou limitu výstupu protimraz. ochrany. Pokud je limit výstupu aktivní, je klapka volného chlazení vynuceně uzavřena a displej zobrazí zprávu SUL.

A2: poplach protimraz. ochr. okruh 2

Stejně jako A1 ale pro okruh 2.

Ht: varování vysoké tepl.

Tento poplach je aktivován překročením prah. hodnoty (měření čidlem B1), nastavené parametrem P16. Při zapnutí je zpožděn parametrem P17 a pokud nastane, aktivuje relé alarmu a bzučák, aniž by deaktivoval výstupy. Nuluje se automaticky, když zaniknou podmínky, které jej vyvolaly.

Lt: varování nízké teploty

U jednotek s přímou expanzí (H01=0, 1) poplach vzniká při nízké teplotě místnosti měřené čidlem B1 nebo B2 (v závislosti na par. A06). Tento poplach může být nulován manuálně nebo automaticky, a závisí na parametru P05. Pokud je instalována rozšiř. karta, je aktivováno příslušné relé; pokud je použit pouze regulátor $\mu\text{C}^2\text{SE}$, aktivuje se relé poplachu.

AHT: varování vys. teploty při spuštění systému

Toto doporučení neaktivuje relé, zobrazí zprávu „AHT“

ALT: varování níž. teploty při spuštění systému

Toto doporučení neaktivuje relé, zobrazí zprávu „ALT“

ELS/EHS: varování, poplach vys./nízkého napáj. napětí

Pokud je napájecí napětí příliš nízké nebo vysoké, zobrazí se příslušná zpráva. V těchto případech již není zaručena správná funkce $\mu\text{C}^2\text{SE}$. Při nízkém napětí se provedou jen požadavky na odpojení zátěží. Případné požadavky na zapnutí budou ve stavu čekání. Při vysokém napětí jsou deaktivována všechna zapnutá relé.

L: Varování nízké zátěže

Toto varování neaktivuje relé, zobrazí zprávu „L“, nulování je automatické.

tEr: porucha komunikace s terminálem

Tento poplach se zobrazí pouze pokud je $\mu\text{C}^2\text{SE}$ připojen k terminálu. Tento poplach vzniká po pevné době (30 s) od výpadku komunikace $\mu\text{C}^2\text{SE}$ s terminálem. V tom případě je jednotka z bezpečnostních důvodů blokována.

D1: signál odmrazování okruh 1

Při odmrazování okruhu 1 displej zobrazuje zprávu D1.

D2: signál odmrazování okruh 2

Při odmrazování okruhu 2 displej zobrazuje zprávu D2.

Fd: varování znečištěného filtru

Toto varování se zobrazí pouze pokud je rozdíl teploty na vstupu a výstupu výparníku vyšší než parametr A12.

Ovladač

Všechny poplarchy ovladače na $\mu\text{C}^2\text{SE}$, které jednotku zastaví, jsou nulovány automaticky. Proto lze automatické nulování celého systému nastavit jen tak, že nastavíte příslušné parametry všech ovladačů. $\mu\text{C}^2\text{SE}$ může vyslat povel Vpřed po dokončení normálního nulování poplachů z klávesnice.

Ed1: porucha komunikace tLan s ovladačem 1

Tento poplach vzniká po pevné době (5 s) od výpadku komunikace $\mu\text{C}^2\text{SE}$ s ovladačem 1. V tom případě je okruh 1 z bezpečnostních důvodů blokován.

Ed2: porucha komunikace tLan s ovladačem 2 (rozšiř. karta)

Stejně jako Ed1 ale pro okruh 2.

SH1: poplach nízkého přehř. okruh 1

Poplach nízkého přehřívání pro okruh 1 po pevné době (5 s) z bezpečnostních důvodů blokuje okruh 1.

Hrozí zaplavení kompresorů.

SH2: poplach nízkého přehř. okruh 2

Stejně jako SH1 ale pro okruh 2.

nO1: Varování MOP (maximální provozní tlak) okruh 1

Toto varování se zobrazí na displeji a pokud je instalována rozšiř. karta, aktivuje se příslušné relé.

nO2: Varování MOP (maximální provozní tlak) okruh 2

Toto varování se zobrazí na displeji a pokud je instalována rozšiř. karta, aktivuje se příslušné relé.

LO1: Varování LOP (nejnižší provozní tlak) okruhu 1

Toto varování se zobrazí na displeji a pokud je instalována rozšiř. karta, aktivuje se příslušné relé.

LO2: Varování LOP (nejnižší provozní tlak) okruhu 2

Stejně jako LO1 ale pro ovladač 2.

HA1: varování vysok. teploty výparníku okruhu 1

Toto varování se zobrazí na displeji a pokud je instalována rozšiř. karta, aktivuje se příslušné relé.

HA2: varování vysok. teploty výparníku okruhu 2

Stejně jako HA1 ale pro okruh 2.

EP1: Porucha EEPROM ovladače 1

Okruh 1 je z bezp. důvodů zakázán, protože není znám stav ovladače 1.

EP2: Porucha EEPROM ovladače 2

Stejně jako EP1 ale pro ovladač 2.

ES1: porucha čidla ovladače 1

Okruh 1 je z bezp. důvodů zakázán, protože není znám stav ovladače 1.

ES2: porucha čidla ovladače 2

Stejně jako ES1 ale pro ovladač 2.

EU1: Porucha EVD 1, ventil při spuštění otevřen

Pokud při spuštění systému ovladač zjistí, že ventil zůstal otevřen, odešle do $\mu\text{C}^2\text{SE}$ poplach, který vypne kompresory a ventilátory příslušného okruhu.

EU2: Porucha EVD 2, ventil při spuštění otevřen

Stejně jako EU1 ale pro EVD 2.

Eb1: Poplach baterie EVD 1

Poplach baterie EVD 1 zabrání spuštění kompresorů, aby předešel riziku návratu kapaliny do okruhu 1, a deaktivuje příslušné ventilátory.

Eb2: Poplach baterie EVD 2

Poplach baterie EVD 2 zabrání spuštění kompresorů, aby předešel riziku návratu kapaliny do okruhu 2, a deaktivuje příslušné ventilátory.

7.1 Schéma zapojení

Niže najdete schéma zapojení μC^2SE .

Verze do panelu

Obr. 7.a

Rozložení vstupů/výstupů

μC^2SE	Popis
B1	Ovládací čidlo (vstup výparníku/okolí)
B2	Čidlo ochrany (výstup výparníku/výstup)
B3	Čidlo kondenzátoru/venk. teploty
B4	Čidlo tlaku kondenzátoru
(univerzální)	
ID1*	Průtok. spínač – tepelné přetížení okruh 1 – chlazení/topení – konec odmraz. okruh 1 – krok 1 kondenz. jednotky – druhá zadaná hodnota
ID2*	Průtok. spínač – tepelné přetížení okruh 1 – chlazení/topení – konec odmraz. okruh 1 – krok 2 kondenz. jednotky – druhá zadaná hodnota
ID3	Vys. tlak okruh 1
ID4	Nízký tlak okruh 1
ID5	vzdál ZAP/VYP - reverze cyklu kond. jednotky, pokud má reverzi
Y1	Náběh okruhu 1 (kondenzátor)
C1/2-NO1	Kompresor 1
C1/2-NO2	Ohřívač nebo reverzní ventil okruhu 1
C3/4-NO3	Ventilátor 1/čerpadlo výparníku
C3/4-NO4	Kompresor 2 (ovládání kapacity kompresor 1)
C5-NO5	Poplach nebo reverzní ventil

Tab. 7.a

Rozšíření	Popis
B5	Čidlo výstupu společné pro 2 výparníky (pouze pro 2 okruhy)
B6	Čidlo ochrany okruhu 2 (výstup 2. výparníku)
B7	Čidlo teploty 2. kondenzátoru
B8	Čidlo tlaku 2. kondenzátoru
(univerzální)	
ID6**	Průtok. spínač – tepelné přetížení okruh 2 – konec odmraz. okruh 2 – krok 4 kondenz. jednotky – druhá zadaná hodnota
ID7**	Průtok. spínač – tepelné přetížení okruh 2 – konec odmraz. okruh 2 – krok 4 kondenz. jednotky – druhá zadaná hodnota
ID8	Vys. tlak okruh 2
ID9	Nízký tlak okruh 2
ID10	
Y2	Náběh okruhu 2 (kondenzátor)
C6/7-NO6	Kompresor 3 (1 ve 2. okruhu)
C6/7-NO6	Ohřívač nebo reverzní ventil okruhu 2
C8/9-NO8	Ventilátor 2/čerpadlo kondenzátoru/záložní
C8/9-NO9	Kompresor 4 (ovládání kapacity kompresoru 2) nebo reverzní ventil okruhu 1 nebo reverzní ventil okruhu 2
C10-NO10	Varování nebo reverzní ventil okruhu 2

Tab. 7.b

*= Lze vybrat kteroukoli z možností P08 (viz tabulka 5.11)

**= Lze vybrat kteroukoli z možností P08, kromě E/I a prodlévky E/I.

7.2 Rozšiř. karta

Zařízení umožňuje, aby μC^2 SE ovládal druhý okruh chladiva u chlad. jednotek, tepel. čerpadel a kondenz. jednotek s až 4 hermetickými kompresory.

Na násl. obrázku je schéma zapojení rozšiř. kary μC^2 SE, kód MCH200002*.

Obr. 7.b

POZNÁMKA: Rozšiř. karta je vybavena 2 LED na hlavní desce (uvidíte je po sejmutí horních nebo dolních dvířek), které zobrazují její stav následující formou:

	SVÍTÍ	Bliká
zelená LED	Karta má napájení	Karta má napájení a probíhá sériová komunikace s μC^2 SE
červená LED		1 bliknutí: Poplach poruchy čidla
		2 bliknutí: Poplach průchodu nulou (nebyla detekována frekvence sítě)
		3 bliknutí: Porucha sériové komunikace s EVD
		4 bliknutí: Porucha sériové komunikace s μC^2 SE

Tabulka 7.c

Poplachy se zobrazují postupně a jsou odděleny pauzou.

7.3 EVD4*: Ovladač elektronického expanzního ventilu

Zařízení ovládá elektronické expanzní ventily. Zařízení je připojeno k μC^2 SE sériovou linkou tLAN. Čidlo kondenzačního tlaku je nutno připojit k μC^2 SE, které zasílá údaje ovladači.

Pozn.: všechny ostatní informace o připojeních viz uživatelský manuál ovladače EVD4*.

Obr. 7.c

7.4 Karta ovládání rychlosti ventilátorů (kód MCHRTF*)

Tyto karty s regulací fáze (kód MCHRTF*) slouží k ovládání rychlosti ventilátorů kondenzátoru.

DŮLEŽITÉ: Napájení jednotky $\mu\text{C}^2\text{SE}$ (G a G0) a karty MCHRTF**** musí být ve fázi. Pokud je napájení systému $\mu\text{C}^2\text{SE}$ například třífázové, zajistěte, aby byl primár transformátoru, který napájí kartu $\mu\text{C}^2\text{SE}$, připojen ke stejné fázi, která je připojena ke svorkám N a L na kartě ovládání rychlosti; nepoužívejte proto transformátory 380 Vstř/24 Vstř k napájení regulátoru, pokud připojujete fázi a nulový vodič přímo k napájení karet ovládání rychlosti.

Zemní vývod (pokud je v rozvodu) připojte k zemní síci elektrického rozváděče.

Legenda:

1. k $\mu\text{chiller}$;
2. zem;
3. k motoru.

Obr. 7.d

Obr. 7.e

Obr. 7.f

7.5 Karta ZAP/VYP řízení ventilátoru (kód CONVONOFF0)

Karty relé (kód CONVONOFF0) slouží k ZAP/VYP ovládání ventilátorů kondenzátoru.

Ovládací relé má zatížitelnost 10 A při 250 Vstř na AC1 (1/3 HP induktivní).

7.6 Karta převodu PWM na 0 až 10 Vss (nebo 4 až 20 mA) pro ventilátory (kód CONV0/10A0)

Karty CONV0/10A0 převádějí signál PWM ze svorky Y na standardní signál 0 až 10 Vss (nebo 4 až 20 mA). Řadu třífázových regulátorů FCS lze připojit k $\mu\text{C}^2\text{SE}$ i bez tohoto modulu.

7.7 Výpočet minimální a maximální rychlosti ventilátoru

Tento postup využijte jen pokud používáte karty ovládání rychlosti ventilátoru (kód MCHRTF*).

Je nutno zdůraznit, že pokud použijete moduly ZAP/VYP (kód CONVONOFF0) nebo alternativně převodníky PWM na 0 až 10 Vss (kód CONV0/10A0), parametr F03 musí být nula a parametr F04 na maximální hodnotě.

S ohledem na různé typy motorů na trhu musí uživatel dokázat nastavit napětí poskytovaná elektronickou kartou na hodnoty odpovídající min. a max. rychlosti. Za tímto účelem (pokud vám nevyhovují výchozí hodnoty) postupujte takto:

- nastavte parametr F02= 3 a nastavte F03 a F04 na nulu;
- zadaná hodnota ovládání kondenzátoru (výparníku v módu HP) upravte tak, aby byl výstupní signál nastaven na max. hodnotu (PWM);
- zvyšujte F04, až se ventilátor rozběhne rychlostí, kterou považujete za dostatečnou (zkontrolujte, zda se po vypnutí může volně otáčet, pokud není brzděn);
- „zkopírujte“ tuto hodnotu do parametru F03, tím se nastaví napětí odpovídající minimální rychlosti;
- připojte voltmetr (nastavený na 250 Vstř) mezi dvě svorky „L“ (dva externí kontakty);
- zvyšujte F04, až se napětí ustálí na přibližně 2 Vstř (indukční motory) nebo 1,6, 1,7 Vstř (kapacitní motory) Po nalezení optimální hodnoty musí nastat situace, kdy i při dalším zvyšování F04 napětí už neklesá. V tom případě dále nezvyšujte F04, aby nedošlo k poškození motoru;
- obnovte správnou zadanou hodnotu kondenzátoru (výparníku v módu HP).

Operace je dokončena.

Obr. 7.g

7.8 Programovací klíč (kód PSOPZKEYA0)

Programovací klíče PSOPZKEY00 a PSOPZKEYA0 pro regulátory CAREL lze využít ke kopírování kompletní sady parametrů do jednotky μC^2SE .

Klíče je nutno připojit ke konektoru (4východový AMP) na regulátoru a používat, když je jednotka vypnuta resp. zapnuta, podle pokynů k danému regulátoru.

Dvě hlavní funkce (nahrání/stažení) lze volit dvěma DIP spínači (umístěnými pod krytem baterie). Jde o:

- Nahrání parametrů regulátoru do klíče (NAHRÁNÍ);
- Kopírování z klíče do jedné nebo více řídicích jednotek (STAŽENÍ).

Varování: kopírování parametrů je povoleno pouze mezi jednotkami se stejným kódem. Operace nahrání dat do klíče je povolena vždy. K usnadnění identifikace klíče společnost CAREL vložila štítek, na kterém můžete uvést popis nahraného naprogramování nebo jednotky, které se týká.

DŮLEŽITÁ POZNÁMKA: klíč lze použít pouze s regulátory μC^2SE se stejnou verzí firmwaru.

NAHRÁNÍ - kopírování parametrů z jednotky do klíče.

- otevřete zadní dvířka klíče a přemístěte dva DIP spínače do polohy VYP (viz obr. 7.j.a). Zavřete dvířka;
- připojte klíč ke konektoru na zadní straně jednotky.
- stiskněte tlačítko na klíči a sledujte sekvenci LED: nejprve svítí červeně, po několika sekundách zeleně;
- pokud proběhla výše popsaná sekvence, bylo kopírování úspěšně dokončeno (svítí zelená LED), tlačítko můžete uvolnit a odpojit klíč od jednotky; pokud se sekvence liší: pokud se nerozsvítí zelená LED nebo nějak bliká, došlo k problému. Význam signálů je uveden v tabulce.

STAŽENÍ - kopírování parametrů z klíče do jednotky.

- otevřete zadní dvířka klíče a přemístěte DIP spínač 1 do polohy ZAP a DIP spínač 3 do polohy ZAP (viz obr. 7.j.b). Zavřete dvířka;
- připojte klíč ke konektoru na zadní straně jednotky.
- stiskněte tlačítko na klíči a sledujte sekvenci LED: nejprve svítí červeně, po několika sekundách zeleně;
- pokud proběhla výše popsaná sekvence, bylo kopírování úspěšně dokončeno (svítí zelená LED), tlačítko můžete uvolnit; po několika sekundách můžete odpojit klíč od jednotky;
- pokud se sekvence liší: pokud se nerozsvítí zelená LED nebo nějak bliká, došlo k problému. Význam signálů je uveden v tabulce.

Operace trvá maximálně 10 sekund. Pokud se po této době neobjeví správná sekvence, tj. nesvítí zelená LED, zkuste tlačítko uvolnit a znovu stisknout. pokud LED bliká, viz význam signálů uvedený v tabulce.

Signál LED	porucha	význam a řešení
LED červeně bliká	Vybité baterie na začátku kopírování	Baterie jsou vybité, kopírování nelze provést. Vyměňte baterii (pouze u PSOPZKEY00).
LED zeleně bliká	Vybité baterie na začátku kopírování (pouze PSOPZKEY00)	Operace kopírování proběhla správně, ale na jejím konci bylo napětí baterií příliš nízké. Doporučujeme vyměnit baterie.
LED bliká střídavě červeně/zeleně (oranžový signál)	Neslučitelná jednotka	Nastavení parametrů nelze zkopírovat, protože model připojené jednotky není slučitelný. Tato porucha nastává pouze při STAŽENÍ; zkontrolujte kód regulátoru a kopírujte pouze mezi slučitelnými modely.
svítí zelená a červená LED	Chyba kopírování	Chyba kopírování dat. Opakujte operaci; pokud problém přetrvává, zkontrolujte baterie a připojení klíče.
trvale svítí červená LED	Chyba při přenosu dat	Operace kopírování nebyla dokončena z důvodu vážné chyby při přenosu nebo kopírování dat. Opakujte operaci; pokud problém přetrvává, zkontrolujte baterie a připojení klíče.
LED nesvítí	Odpojené baterie	Zkontrolujte baterie (pro PSOPZKEY00)
	Odpojený napájecí zdroj	Zkontrolujte napájecí zdroj (pro PSOPZKEYA00)

Tabulka 7.d

Technická specifikace

Napájecí zdroj pro PSOPZKEY00	- Použijte tři baterie 1,5 V 190 mA (Duracell D357H nebo ekvivalent) - Max. odběr proudu 50 mA
Napájecí zdroj klíče PSOPZKEYA0	- spínaný napájecí zdroj Vstup 100 až 240 V~; (-10%, +10%); 50/60 Hz; 90 mA. Výstup: 5 V _{ss} , 650 mA
Provozní podmínky	0T50°C rel. vlhkost <90% bez kondenzace
Skladovací podmínky	-20T70°C rel. vlhkost <90% bez kondenzace
Pouzdro	Plast, rozměry 42x105x18 mm včetně tyče a konektoru, viz obr. 1 a 2

Tabulka 7.e

(Probrali jsme pouze základní funkce jednotky. Specifické funkce jsou popsány v manuálu jednotky, s kterou pracujete).

Obr. 7.h

Obr. 7.i

Obr. 7.j.a

Obr. 7.j.b

Obr. 7.k

7.9 Volitelná sériová karta RS485

Volitelná sériová karta RS485 pro panelovou verzi $\mu\text{C}^2\text{SE}$ (kód MCH2004850)

Volitelná sériová karta MCH2004850 propojí regulátor $\mu\text{C}^2\text{SE}$ s dohlížecí sítí pomocí standardní sériové linky RS485.

Tato možnost využívá vstup běžně používaný programovacím klíčem, který slouží jako komunikační port i jako připojení klíče.

Obr. 7.l

7.10 Terminály

$\mu\text{C}^2\text{SE}$ nabízí následující uživatelská rozhraní:

Vzdálený terminál

Vzdálený terminál umožňuje kompletní konfiguraci $\mu\text{C}^2\text{SE}$ ze vzdáleného místa. Tlačítka a indikace na displeji terminálu se chovají přesně jako uživatelské rozhraní přímo na $\mu\text{C}^2\text{SE}$. Kromě toho lze místo vzdál. terminálu pomocí zvláštního příslušenství připojit PlantVisor.

Kód produktu:

MCH200TP00 pro montáž na panel

MCH200TW00 pro zabudování

Více informací viz list s pokyny +050001065.

Obr. 7.m

μAD

μAD je terminál $\mu\text{C}^2\text{SE}$ v místnosti.

Tento terminál vybavený čidly teploty a vlhkosti měří a ovládá podmínky teploty a vlhkosti v místnosti, kde je instalován, a interaguje s jednotkami, které řídí $\mu\text{C}^2\text{SE}$.

μAD lze použít ke snadnému a intuitivnímu nastavení časových pásem, zadaných hodnot teploty a vlhkosti, zapnutí/vypnutí systému a k přepnutí módu činnosti.

Kód produktu:

ADMA001000: s čidlem NTC

ADMB001010: s čidlem NTC, kartou RTC a bzučákem

ADMB001010: s čidlem NTC a vlhkosti, kartou RTC a bzučákem

ADMB001010: s čidlem NTC a vlhkosti, kartou RTC, bzučákem a podsvícením

Více informací viz list s pokyny +05000750 a manuál +030220465.

Obr. 7.n

μAM

μAM je regulátor μArea slučitelný s $\mu\text{C}^2\text{SE}$.

Dokáže ovládat až 10 ventilátorových výměníků (vybavených elektronickým regulátorem e-droFAN). μAM analyzuje podmínky teploty a vlhkosti a optimalizuje teplotu vody na výstupu chlad. jednotky/HP, což snižuje spotřebu, zlepšuje výkon a komfort.

Kromě toho μAM centralizuje data, např. zadanou hodnotu, mód topení/chlazení a zap/vyp jednotlivých ventilátorových výměníků a celého systému, včetně čas pásem.

Kód produktu:

ADEC001010: s čidlem NTC, kartou RTC, bzučákem a podsvícením

ADMB001010: s čidlem NTC a vlhkosti, kartou RTC, bzučákem a podsvícením

Více informací viz list s pokyny +050000740 a manuál +030220460.

8. ROZMĚRY

Následují mechanické rozměry jednotlivých komponent regulátoru $\mu\text{C}^2\text{SE}$; všechny hodnoty jsou v milimetrech.

Pozn.: rozměry jsou včetně zasunutých konektorů.

MCH200000* $\mu\text{C}^2\text{SE}$ verze na panel

instalace na panel

vrtací šablona
71x29 mm

celkové rozměry 91,5x36x5 mm

Obr. 8.a

Rozšiřovací karta pro $\mu\text{C}^2\text{SE}$

instalace na lištu DIN

Obr. 8.b

Moduly CONVONOFF0 a CONV0/10 A

Obr. 8.c

Sériová karta RS485: kód MCH2004850

Obr. 8.d

Model	A (strana součástek)	B	C	D	E
MCHRTF04C0	43	100	40	50	107
MCHRTF08C0	75	100	58	82	107
MCHRTF12C0	75	100	58	82	107

► Poznámka: na vyžádání je k dispozici verze se šroubovacími svorkami, kód MCHRTF*D0

Tab 8.a

Obr. 8.e

Model
MCHRTF10C0

Tab. 8.b

Obr. 8.f

9. KÓDY

Popis	Kód
μC ² SE jeden okruh, 2 kompresory, montáž na panel	MCH2001030
μC ² SE jeden okruh, 2 kompresory, montáž na panel (balení 20 ks)	MCH2001031
Rozšiř. karta μC ² SE pro 2. okruh max. 4 kompresory	MCH2000020
Rozšiř. karta μC ² SE pro 2. okruh max. 4 kompresory (balení 10 ks)	MCH2000021
Volitelná sériová karta RS485 pro panelovou verzi μC ² SE	MCH2004850
Programovací klíč pro μC ² SE	PSOPZKEY00
Karta zap/vyp ovládání ventilátoru (pouze šroubovací svorky)	CONVONOFF0
Karta ovládání ventilátoru PWM - 0 až 10 V (pouze šroubovací svorky)	CONVO/10A0
Čidla teploty pro regulaci nebo ovládání kondenzace	NTC***WP00
**v závislosti na délce (015= 1,5 m, 030= 3 m, 060=6 m)	
Čidla tlaku pro ovládání kondenzačního tlaku	SPK*R*
** v závislosti na tlaku (13= 150 PSI, 23= 75 PSI, 33= 500 PSI)	
Sada konektorů pro MCH2000001 (balení 20 ks)	MCH2CON001
Sada konektorů pro MCH2000001 (balení 10 ks)	MCH2CON021
Sada 1 m kabel	MCHSMLCAB0
Sada 2 m kabel	MCHSMLCAB2
Sada 3 m kabel	MCHSMLCAB3
Vzdál. terminál pro MCH20000** pro montáž na panel MCH200TP0*	MCH200TP0*
Vzdál. terminál pro MCH20000** pro montáž na stěnu MCH200TW0*	MCH200TW0*
Sada dohlížecího sériového připojení pro vzdál. terminál	MCH200TSV0
PWM ovládání rychl. ventilátoru 4 A/230 Vstř	MCHRTF04C0
PWM ovládání rychl. ventilátoru 8 A/230 Vstř	MCHRTF08C0
PWM ovládání rychl. ventilátoru 12 A/230 Vstř	MCHRTF12C0
PWM ovládání rychl. ventilátoru 10 A/230 Vstř 1 ks Nor. Ind.	MCHRTF10C0
PWM ovládání rychl. ventilátoru 10 A/230 Vstř 10 ks Nor. Ind.	MCHRTF10C1

Tab 9.a

10. TECHNICKÁ SPECIFIKACE A AKTUALIZACE SOFTWARE

10.1 Technická specifikace

Elektrická specifikace

V následující specifikaci „skupina A“ znamená seskupení následujících výstupů: ventil, čerpadlo, kompresor, topení.

Napájení	24 Vstř, rozmezí +10% až -15 %; 50/60 Hz Maximální příkon: 3W Pojistka (povinná) vázaná do série s napájecím zdrojem pro μC ² SE: 315 mAAT
12východový konektor	Max. proud 2 A na každém výstupu relé, na jednom výstupu lze zvýšit na 3 A
Relé	Max. proud při 250 Vstř: EN60730: rezistivní: 3 A, Induktivní: 2A cosφ = 0,4 60 000 cyklů UL: Odporová: Odporová 3 A, 1 FLA , 6 LRA cosφ = 0,4 30 000 cyklů Více informací viz charakteristiky na obrázku 10.a Minimální prodleva mezi komunikacemi (každé relé): 12 s (výrobce jednotky, do níž je zařízení včleněno, musí zajistit správnou konfiguraci tak, aby odpovídala této specifikaci) Typ mikrospínání: 1 C Izolace mezi relé skupiny A: funkční Izolace mezi relé skupiny A a nízkonapětovými obvody: zvýšená Izolace mezi relé skupiny A a signálovými relé: primární Izolace mezi signálovými relé a nízkonapětovými obvody: zvýšená Izolace mezi relé a předním panelem: zvýšená Elektrická norma: bezpotenciálové kontakty
Digitální vstupy	Spínací proud k zemi: 5 mA Maximální odpor při spnutí: 50 Ω
Analogové vstupy	B1, B2, B3, B4: teplotní čidla NTC společnosti CAREL (10 kΩ při 25 °C) Čas odezvy závisí na použitých komponentách, typická hodnota 90 s B4: NTC čidla teploty 10 kΩ při 25 °C) nebo CAREL 0 až 5 V poměrové sondy tlaku SPKT00**R*
Výst. ventilátoru	Ovládací signál pro moduly CAREL MCHRTF****, CONVONOFF* a CONVO/10A* Fázová šířková modulace (nastavitelná šířka) nebo modulace střídy Nezatížené napětí: 5 V ± 10% Zkratový proud: 30 mA Minimální zatížení výstupu: 1 kΩ
Krytí předního panelu	IP55
Skladovací podmínky	-10T70 °C – rel. vlhkost 80 % bez kondenzace
Provozní podmínky	-10T55 °C – rel. vlhkost <90 % bez kondenzace
Stupeň znečištění	Normální
Třída odolnosti proti horku a ohni	D (RU94 V0)
PTI izolačních materiálů	Všechny izolační materiály mají PTI≥250 V
Třída a struktura softwaru	A
Doba elektrické zátěže mezi izolačními částmi	dlouhá
Homologace	CE/RU (složka EI98839 sekce16)

Tabulka 10.a

Obr. 10.a

Pozn.: všechna relé musí mít společné vývody (C1/2, C3/4, C6/7, C8/9) spojené dohromady.

Funkční vlastnosti

Rozlišení analogových vstupů | Sondy teploty: rozmezí -40T80°C, 0,1 °C

Chyba měření teploty	Rozmezí -20T20 °C, ±0,5 °C (kromě chyby čidla) Rozmezí -40T80 °C, ±1,5 % (kromě chyby čidla)
Chyba měření tlaku	% chyba napěťového údaje při vstupu 0,5 až 4,5 je do ± 2% (kromě chyby čidla). Chyba v převedené hodnotě se může lišit podle nastavení parametrů /9, /10, /11, /12

Tab. 10.b

Vlastnosti konektorů

Konektory lze zakoupit pod obj. kódem CAREL (MCHCON0***) nebo od výrobce Molex®

Kódy konektorů Molex®	Počet vývodů
39-01-2120	12
39-01-2140	14

Tabulka 10.c

Max. počet cyklů vložení/vyjmutí konektorů: 25 cyklů

Kód kontaktů podle průřezu vodičů pro 12- a 14-vývodové konektory (ke krimpování používejte speciální nástroj Molex® s kódem 69008-0724

Kódy kontaktů Molex®	Povolený průřez vodičů
39-00-0077	AWG16 (1,308 mm ²)
39-00-0038	AWG18-24 (0,823 až 0,205 mm ²)
39-00-0046	AWG22-28 (0,324 až 0,081 mm ²)

Tabulka 10.d

Kromě toho jsou dostupné předzapojené sady MCHSMLC***

VAROVÁNÍ

- Pokud µC²SE i příslušenství napájí jeden transformátor, musí být všechny svorky G0 různých regulátorů a karet připojeny k téže svorce sekundárního vinutí a všechny svorky G ke druhé svorce sekundárního vinutí, jinak se jednotka poškodí;
- Pro použití v bytovém prostředí použijte k propojení tLAN (EN 55014-1) stíněný kabel (dva vodiče + stínění uzemněné na obou koncích, AWG 20-22).
- Zabraňte zkratům mezi V+ a GND, jinak se jednotka poškodí;
- Veškerou údržbu a instalaci provádějte, když jednotka není připojena k napájení zdrojů;
- Kabely napájení (výstupů relé) vedte odděleně od kabelů čidel, dig. vstupů a sériového připojení;
- Použijte transformátor určený k napájení elektronických regulátorů.

Varování k ochraně před zásahem el. proudem a k údržbě

Systém tvořený ovládací kartou (MCH200003*) a dalšími volnými kartami (MCH200002*, MCH200485*, MCHRTF****, CONVONOFF*, CONV0/10A*, EVD000040*) představuje ovládací zařízení, které musí být zabudováno do spotřebiče třídy 1 nebo 2.

Třída ochrany před zásahem el. proudem závisí na tom, jak je ovládací zařízení integrováno do jednotky jejím výrobcem.

Před prací s deskami během montáže, údržby a výměny vždy odpojte napájení.

Výrobce jednotky, do níž bude regulátor integrován, musí zaručit ochranu proti zkratu.

Maximální délka kabelu čidla NTC/poměrového čidla

Propojovací kabely čidla NTC/poměrového čidla	10 m
propoj. kabely dig. vstupu	10 m
propoj. kabely dig. výstupu	5 m
propoj. kabely výstupu ovládání ventilátorů	5 m
napájecí kabely	3 m

Tabulka 10.e

10.2 Aktualizace softwaru

10.2.1 Poznámky k verzi 1.1

První verze.

10.2.2 Poznámky k verzi 1.2

Optimalizované použití programovacího klíče.

10.2.3 Poznámky k verzi 1.3

Implementován provoz na stejnosměrný proud.

Použijte EXP. verze 1.5 nebo vyšší.

10.2.4 Poznámky k verzi 1.4

Implementován rozdíl související s prac. bodem el. ohřivačů u jednotek napájených vzduchem a vodou. Implementováno chlazení pouze u jednotky napájené vzduchem s el. ohřivači provozovanými pouze v módu topení.

Implementována nová logika aktivace relé poplachu.

Implementována nová logika ovládání poplachu vys. tlaku.

Implementováno ovládání minimálního otevření klapky.

Implementován čas neaktivity klapky v módu volného chlazení nebo volného topení.

Optimalizováno ovládání zavření klapky pro min. limit teploty výstupu.

Implementováno nulování poplachu z µAD.

10.2.5 Poznámky k verzi 1.6

Zlepšena komunikace Modbus® s dohlížecím systémem

10.2.6 Poznámky k verzi 1.7

Implementována druhá zadaná hodnota protimraz. ochrany (A14)

10.2.7 Poznámky k verzi 1.8

Zlepšeno vysílání při komunikaci Modbus® s dohlížecím systémem

10.2.8 Poznámky k verzi 1.9

Zlepšené ovládání dig. výstupů při stejnosm. napájení

10.2.9 Poznámky k verzi 2.0

- Implementována možnost připojení μ C2SE, rozšiř. karty a jedné jednotky EVD400, což rozšiřuje počet dostupných vstupů/výstupů i v aplikacích s 1 okruhem.
- Více možností parametrů (P25~P32) odpovídajících nastavení digitálních výstupů (tato funkce je také dostupná pro výstupy rozšiř. karty, pokud je na ní verze firmwaru 1.7 a novější).
- Implementován nový typ poplachu (CP1~CP4), související s jednotlivými kompresory.
- Implementována nastavitelná prodleva (C19) mezi předotevřením elektronického expanz. ventilu (jednotkou EVD400) a spuštěním kompresoru.

10.2.10 Poznámky k verzi 2.1

Zlepšený algoritmus kompenzace zadané hodnoty pro pomocný ohřivač v módu tepel. čerpadla.

10.2.11 Poznámky k verzi 2.2

Zlepšená integrace s terminálem v místnosti μ AD v režimech topení a chlazení

10.2.12 Poznámky pro verzi 2.5

Je zavedena nová analogová proměnná (130) pro dozor, se stejnými limity jako pracovní žádaná hodnota, ale nelze jí zapsat do E2prom.

10.2.13 Poznámky pro verzi 2.6

Je zavedena nová analogová proměnná (131) pro dozor, představující diferenci prostorové teploty. Může být zapsána do E2prom.

CAREL

CAREL INDUSTRIES HQs

Via dell'Industria, 11 - 35020 Brugine - Padova (Italy)

Tel. (+39) 049.9716611 - Fax (+39) 049.9716600

e-mail: carel@carel.com - www.carel.com

Agency: