

MANUAL DE OPERARE A PANOULUI DE COMAND Ă

AGREGAT DE RĂCIRE CU ŞURUB RĂCIT CU APĂ
CONTROLER MICROTECH III

D – EOMWC00A11-11RO

D – EOMWC00A11-11RO

- 2 -

Cuprins
INTRODUCERE .. 2

LIMITELE DE FUNC łIONARE ALE
CONTROLERULUI: 3

FUNCłIILE CONTROLERULUI 3

DESCRIERE GENERALĂ 4

DISPUNEREA COMENZILOR DE OPERARE 4
DESCRIEREA CONTROLERULUI 6
STRUCTURA HARDWARE-ULUI 6
ARHITECTURA SISTEMULUI 7
DETALII DESPRE REłEAUA DE COMANDĂ 8

ETAPELE DE OPERARE 9

OPERAREA CONTROLERULUI 12

INTRĂRI/IEŞIRI M ICROTECH III 12
COMPRESOR I/O DE EXTENSIE NR. 1 - NR. 3 13
CIRCUIT I/O EXV NR. 1 - NR. 3 13
MODUL VENTILATOR I/O DE EXTENSIE

CIRCUIT NR. 2 ... 14

MODUL VENTILATOR I/O DE EXTENSIE

CIRCUIT NR. 3 ... 14

POMPĂ DE CĂLDURĂ UNITATE I/O DE

EXTENSIE .. 14
VALORI DE REFERINłĂ 15

FUNCłIILE ECHIPAMENTULUI 18

CALCULE .. 18
MODELUL UNITĂłII 18

UNITATE ACTIVATĂ 18

SELECTAREA MODULUI UNITĂłII 18
STĂRI DE COMANDĂ ALE UNITĂłII 19
STAREA UNITĂłII 20

INTERVAL DE PORNIRE A MODULUI DE

ÎNGHEłARE ... 20

COMENZILE POMPEI EVAPORATORULUI 21
COMENZILE POMPEI CONDENSATORULUI 22
CONTROLUL CONDENSĂRII 22
RESETAREA TEMPERATURII APEI DE IEŞIRE

(LWT) .. 24
CONTROLUL CAPACITĂłII UNITĂłII 26
SUPRAREGLAJE ALE CAPACITĂłII UNITĂłII 28

FUNCłIILE CIRCUITULUI 30

CALCULE .. 30
LOGICA DE CONTROL AL CIRCUITULUI 30
STAREA CIRCUITULUI 32

CONTROLUL COMPRESORULUI 32
CONTROLUL PRESIUNII DE CONDENSARE 34
FUNCłIA DE COMANDĂ EXV 36
INJECłIE DE LICHID 37

ALARME ŞI EVENIMENTE 38

ALARME DE SEMNALIZARE 38
ANULAREA ALARMELOR 38

DESCRIEREA ALARMELOR 38
EVENIMENTELE UNITĂłII 40

ALARMELE DE OPRIRE A CIRCUITULUI 40
EVENIMENTE DE LA NIVELUL CIRCUITULUI . 45
ÎNREGISTRAREA ALARMELOR 46

UTILIZAREA CONTROLERULUI 47

NAVIGAREA .. 48

INTERFA łĂ OPłIONAL Ă LA DISTAN łĂ
PENTRU UTILIZATORI 55

PORNIRE ŞI OPRIRE 57

OPRIRE TEMPORARĂ 57

OPRIRE EXTINSĂ (SEZONIERĂ) 58

SCHEMA ELECTRIC Ă LA FAłA
LOCULUI ... 60

DIAGNOZĂ DE BAZĂ A SISTEMULUI
DE COMANDĂ .. 61

LUCRĂRILE DE ÎNTRE łINERE ALE
CONTROLERULUI 63

ANEXĂ ... 64

DEFINIłII .. 64

Controlerele unităŃii sunt certificate
LONMARK cu un modul opŃional de

comunicaŃii LONWORKS

Introducere
Acest manual include informaŃii referitoare la configurarea, operarea, depanarea problemelor şi
întreŃinerea agregatelor de răcire cu şurub răcite cu apă, indicate mai jos, cu 1, 2 şi 3 circuite,
care utilizează Controlerul Microtech III.

INFORMAłII PENTRU IDENTIFICAREA PERICOLELOR

! PERICOL

Pericolele indică o situaŃie periculoasă care poate conduce la decesul sau accidentarea gravă,
în cazul în care acestea nu pot fi evitate.

! AVERTISMENT

Avertismentele indică situaŃii potenŃial periculoase, care pot conduce la daune materiale,
accidentări personale grave sau deces, în cazul în care acestea nu pot fi evitate.

! ATENłIE

AtenŃionările indică situaŃii potenŃial periculoase, care pot conduce la accidentări personale sau
daune ale echipamentelor, în cazul în care acestea nu pot fi evitate.

Versiune software: Acest manual se referă la unităŃile EWWD G-EWLD G-EWWD I-EWLD I-
EWWD J-EWLD J-EWWQ B. Numărul versiunii de software al acestei unităŃi poate fi vizualizat
prin selectarea opŃiunii de meniu "Despre agregatul de răcire" ce poate fi accesată fără parolă.
Ulterior, dacă apăsaŃi pe tasta MENU (meniu), veŃi reveni la ecranul Menu.

Versiunea BPS minim ă: 8.44

! AVERTISMENT

Pericol de electrocutare: poate conduce la accidentări personale sau daune ale echipamentelor.
Acest echipament trebuie să fie împământat în mod corespunzător. Conexiunile la sau lucrările de
service referitoare la panoul de comandă al MicroTech III trebuie să fie realizate numai de angajaŃi
care sunt familiarizaŃi cu operarea acestui echipament.

! ATENłIE

Componente sensibile la descărcării electrostatice. O descărcare electrostatică apărută în timpul
atingerii unor plăci de circuite electronice poate conduce la deteriorarea componentelor. DescărcaŃi
orice încărcătură electrostatică prin atingerea părŃii de metal din interiorul panoului de comandă
înainte de a realiza oricare lucrări de service. Nu deconectaŃi niciun cablu, bloc de borne al plăcii
de circuite sau bujii în timpul alimentării panoului cu electricitate.

NOTIFICARE
Acest echipament genereaz ă, utilizeaz ă şi poate radia energie de frecven Ńă radio şi, dac ă nu

este instalat şi nu este utilizat în conformitate cu acest manual de instruc Ńiuni, poate
provoca interferen Ńe cu comunica Ńiile radio. Utilizarea acestui echipament într-o zo nă

reziden Ńială poate provoca interferen Ńe nocive, caz în care utilizatorul va trebui s ă remedieze
interferen Ńele pe cheltuiala utilizatorului. Daikin nu- şi asum ă nicio r ăspundere asociat ă

interferen Ńelor sau remedierii acestora.

D - EOMWC00A11-11RO

- 3 -

Limitele de func Ńionare ale controlerului:

FuncŃionare (IEC 721-3-3):

• Temperatură -40...+70 °C

• RestricŃie LCD -20… +60 °C

• RestricŃie magistrală de proces -25… +70 °C

• Umiditate < 90 % r.h (fără condens)

• Presiunea aerului de minim 700 hPa, ce corespunde unei altitudini de maxim 3000 m peste
nivelul mării

Transport (IEC 721-3-2):

• Temperatură -40...+70 °C

• Umiditate < 95 % r.h (fără condens)

• Presiunea aerului de minim 260 hPa, ce corespunde unei altitudini de maxim 10.000 m peste
nivelul mării.

Func Ńiile controlerului

Indicarea următoarelor valori ale temperaturii şi presiunii:

• Temperatura apei răcite care pătrunde şi care părăseşte sistemul

• Temperatura şi presiunea agentului frigorific saturat din evaporator

• Temperatura şi presiunea agentului frigorific saturat din condensator

• Temperatura exterioară a aerului

• Temperaturile liniei de admisie şi liniei de evacuare − supraîncălzire calculată pentru liniile de
evacuare şi admisie

• Presiunea aerului

Controlul automat al pompelor de apă răcită principale şi de rezervă Sistemul de comandă va
porni una dintre pompe (în baza celor mai puŃine ore de funcŃionare) atunci când unitatea este
acŃionată pentru a funcŃiona (nefuncŃionând neapărat pentru răcire) şi atunci când temperatura
apei atinge un posibil punct de îngheŃ.

Două niveluri de protecŃie securizată împotriva modificării neautorizate a valorilor de referinŃă şi
a altor parametri de control.

Avertizare şi diagnoză privind defecŃiunile în scopul informării operatorilor referitor la
avertismente şi defecŃiuni într-un limbaj cât mai simplu. Toate evenimentele şi alarmele sunt
prevăzute cu un marcaj temporal şi orar, pentru a indica momentul în care a apărut respectiva
defecŃiune. În plus, condiŃiile de funcŃionare care existau chiar înainte de o oprire datorate unei
alarme pot fi reapelate pentru a contribui la izolarea cauzei problemei respective.

Sunt disponibile 25 alarme anterioare şi condiŃii de funcŃionare asociate.

Semnalele de intrare de la distanŃă pentru resetarea răcirii apei, limitarea cererii şi activarea
unităŃii.

Modul de testare permite tehnicianului de service să controleze manual ieşirile controlerelor şi
poate fi util pentru verificarea sistemului.

FuncŃia de comunicaŃii a Sistemului de automatizări a clădirii (Building Automation System -
BAS) prin intermediul protocoalelor standard LonTalk, Modbus sau BACnet pentru toŃi
producătorii de sisteme BAS.

D – EOMWC00A11-11RO

- 4 -
Traductoare de presiune pentru citirea directă a valorilor presiunii din sistem. Control preventiv
al presiunii reduse din evaporator şi al temperaturii şi presiunii de evacuare ridicate în scopul
luării acŃiunii corective înainte de apariŃia unei defecŃiuni.

Descriere general ă

Panoul de comandă se află în partea frontală a unităŃii de la capătul compresorului. Există
trei panouri de acces. Panoul de comandă se află în spatele panoului din stânga. Panoul
electric se află în spatele panourilor central şi din dreapta.

Descriere general ă

Sistemul de control MicroTech III este alcătuit dintr-un controler cu microprocesor şi o serie
de module de extindere, care variază în funcŃie de dimensiunea şi structura unităŃii. Sistemul
de control asigură funcŃiile de control şi de monitorizare necesare pentru funcŃionarea
controlată şi eficientă a agregatului de răcire.

Operatorul poate monitoriza toate funcŃiile critice ale sistemului cu ajutorul unui ecran aflat pe
controlerul principal. Pe lângă asigurarea tuturor comenzilor legate de o funcŃionare normală,
sistemul de comandă MicroTech III va lua acŃiunile corective în cazul în care agregatul de
răcire funcŃionează în afara parametrilor săi normali prevăzuŃi din proiectare. În cazul
apariŃiei unei defecŃiuni, controlerul va opri compresorul sau întreaga unitate şi va activa o
alarmă.

Sistemul este protejat cu parolă şi accesul este permis numai personalului autorizat. Cu
excepŃia faptului că anumite informaŃii de bază pot fi vizualizate şi alarmele pot fi anulate fără
parolă. Setările nu pot fi modificate.

Dispunerea comenzilor de operare
Figura 1, comenzi de operare

D - EOMWC00A11-11RO

- 5 -

Figura 2 Comenzi de operare

Comutator de pornire/oprire a unităŃii

Compresor nr. 1 Comutator de pornire/oprire

Compresor nr. 2 Comutator de
pornire/oprire

Comutator de pornire/oprire
a unităŃii

Compresor nr. 1 Comutator de pornire/oprire
Comutator al pompei de
încălzire

D – EOMWC00A11-11RO

- 6 -

Descrierea controlerului
Structura hardware-ului
Sistemul de comandă MicroTech III destinat agregatelor de răcire cu şurub răcite cu apă este
alcătuit dintr-un controler al unităŃii principale cu o serie de module I/O de extindere anexate în
funcŃie de dimensiunea şi configuraŃia agregatului de răcire.

Pot fi incluse, la cerere, până la două module de comunicaŃii BAS opŃionale.

Poate fi de asemenea inclus un panou opŃional pentru interfaŃa la distanŃă a operatorului, care
este conectat cu până la 9 unităŃi.

Controlerele avansate MicroTech III utilizate pentru agregatele de răcire cu şurub răcite cu apă nu
pot fi înlocuite cu controlere MicroTech II anterioare.

Figura 3 structura hardware-ului

Carduri de comunica Ńii
BACnet/IP BACnet/

MSTP

MODbus LON

Interfa Ńa operatorului la distan Ńă

Controler unitate Micro Tech III

Module I/O de extindere

AWC

D - EOMWC00A11-11RO

- 7 -

Arhitectura sistemului
Arhitectura globală a comenzilor foloseşte următoarele:
• Un controler principal Microtech III
• Module I/O de extensie, după cum este cazul, în funcŃie de configuraŃia unităŃii
• InterfaŃă BAS opŃională în funcŃie de selecŃia făcută

Figura 4, Arhitectura sistemului

D – EOMWC00A11-11RO

- 8 -

Detalii despre re Ńeaua de comand ă

Magistrala periferică este utilizată pentru conectarea modulelor de extensie I/O
la controlerul principal.

Controler/Mo dul

de extensie
Număr pies ă

Siemens
Adres ă Utilizare

Unitate POL687.70/MCQ nu este
cazul Utilizare cu toate

configuraŃiile Comp. nr. 1 POL965.00/MCQ 2
EEXV nr. 1 POL94U.00/MCQ 3

Comp. nr. 2 POL965.00/MCQ 4
Utilizat când este

configurat pentru 2
EEXV nr. 2 POL94U.00/MCQ 5

Ventilator nr. 2 POL945.00/MCQ 6

Comp. nr. 3 POL965.00/MCQ 7
Utilizat când este

configurat pentru 3
EEXV nr. 3 POL94U.00/MCQ 8

Ventilator nr. 3 POL945.00/MCQ 9

HP POL925.00/MCQ 25 Pompă de încălzire
opŃională

Module de comunica Ńii
Oricare dintre modulele următoare poate fi conectat direct în partea stângă a
controlerului principal pentru a asigura funcŃionarea interfeŃei BAS.

Modul Număr pies ă Siemens Utilizare
BacNet/IP POL908.00/MCQ OpŃională

Lon POL906.00/MCQ OpŃională
Modbus POL902.00/MCQ OpŃională

BACnet/MSTP POL904.00/MCQ OpŃională

D - EOMWC00A11-11RO

- 9 -

Etapele de operare

Figura 5, Etapele de operare a unit ăŃii (consulta Ńi Figura 9 pentru ordinea de operare în circuit)

Alimentarea cu electricitate a
unităŃii

SecvenŃa de funcŃionare a agregatului de răcire în
modul de răcire

Unitatea se află în stare de
dezactivare Nu

Agregatul de răcire poate fi dezactivat prin intermediul
comutatorului unităŃii, comutatorului de acŃionare la
distanŃă, setării de acŃionare a tastaturii sau reŃelei
BAS. În plus, agregatul de răcire va fi dezactivat dacă
toate circuitele sunt dezactivate sau dacă există o
alarmă la nivelul unităŃii. În cazul în care agregatul de
răcire este dezactivat, afişajul stării unităŃii va reflecta
acest lucru şi va indica şi motivul pentru care acesta
este oprit.

În cazul în care comutatorul unităŃii este oprit, starea
unităŃii va fi Off: Unit Switch (Dezactivare: comutator
unitate). Dacă agregatul de răcire este dezactivat
datorită comenzii de la nivelul reŃelei, starea unităŃii va
fi Off: BAS Disable (Dezactivare: dezactivare BAS).
Atunci când este acŃionat comutatorul la distanŃă,
starea unităŃii va fi Off: Remote Switch (Dezactivare:
comutator la distan Ńă). Atunci când este activă o
alarmă a unităŃii, starea unităŃii va fi Off: All Cir
Disabled (Dezactivare: toate circuitele sunt
dezactivate). Dacă unitatea este dezactivată prin
intermediul valorii de referinŃă pentru activarea
agregatului de răcire, starea unităŃii va fi Off: Keypad
Disable (dezactivare tastatur ă).

FuncŃia de blocare va preveni pornirea agregatului de
răcire chiar dacă acesta este activat. Atunci când
această funcŃie este activă, starea unităŃii va fi Off:
Low OAT Lock (Dezactivare: blocare OAT redus).

Unitatea este activată?
Da
Da

Este activă funcŃia de blocare?
Nu

Ieşire pompă evaporator activată

Nu

Dacă agregatul de răcire este activat, unitatea se va
afla în starea Auto iar ieşirea pompei de apă a
evaporatorului va fi activată.

Există debit?
Da

Agregatul de răcire va aştepta dezactivarea
comutatorului de debit timp în care starea unităŃii va fi
Auto: Wait for flow (Auto: a şteptare debit).

Aşteptare recirculare apă răcită
prin sistem.

După stabilirea debitului, agregatul de răcire va aştepta
o anumită perioadă de timp pentru a permite
recircularea apei răcite în sistem în scopul asigurării
unei valori exacte a temperaturii de ieşire a apei.
Starea unităŃii în acest caz este Auto: Evap Recirc
(Auto: recirculare evaporator).

MenŃineŃi ieşirea pompei activă pe
perioada în care agregatul de
răcire este activat şi în funcŃiune
sau pregătit pentru a fi pus în
funcŃiune.

Nu

Există sarcină suficientă pentru a
porni agregatul de răcire?
Da

Agregatul de răcire este acum pregătit pentru a fi pornit
în cazul în care există o sarcină suficientă. Dacă LWT
nu este mai mare decât valoarea de referinŃă activă
plus Delta T de pornire, starea unităŃii va fi Auto: Wait
for load (Auto: a şteptare sarcin ă).

Dacă LWT este mai mare decât valoarea de referinŃă
activă plus Delta T de pornire, starea unităŃii va fi Auto .
În acest moment, poate fi pornit un circuit.

D – EOMWC00A11-11RO

- 10 -

Da
Pornirea primului circuit.

Primul circuit care va fi pus în funcŃiune este în general
circuitul disponibil cu numărul cel mai redus de porniri. Acest
circuit va trece în acest moment prin secvenŃa de pornire.

ÎncărcaŃi/descărcaŃi pentru a
întruni cerinŃele privind
sarcina.

Nu

Primul circuit va fi încărcat şi descărcat după cum este cazul
pentru a întruni cerinŃele referitoare la sarcină, prin
controlarea LWT la valoarea de referinŃă activă.

Este necesară o mai mare
capacitate pentru a întruni
cerinŃele referitoare la
sarcină? Nu

Dacă un singur suficient nu este suficient pentru a satisface
cerinŃa referitoare la sarcină, trebuie pornite circuite
suplimentare. Un circuit suplimentar va fi pornit atunci când
toate compresoarele aflate în funcŃiune sunt încărcate la o
anumită capacitate iar LWT depăşeşte valoarea de referinŃă
activă plus Delta T pentru etapă superioară.

Da
A expirat intervalul de trecere
la etapa superioară?*
Da

Trebuie să treacă un interval minim de timp între pornirile
circuitelor. Intervalul rămas poate fi vizualizat pe interfaŃa om-
maşină dacă nivelul minim al parolei este activ.

PorniŃi următorul circuit.*

Cel de-al doilea circuit va trece prin secvenŃa de pornire la
acest moment.
ReŃineŃi faptul că cel de-al treilea circuit poate fi pornit, dacă
este disponibil. Cele două condiŃii precedente trebuie să fie
din nou întrunite după pornirea celui de-al doilea circuit
înainte de pornirea celui de-al treilea circuit.

ÎncărcaŃi/descărcaŃi pentru a
întruni cerinŃele privind
sarcina.*

Nu

Toate circuitele aflate în funcŃiune vor fi încărcate/descărcate
după cum este cazul pentru a satisface sarcina. Atunci când
este posibil, acestea vor echilibra sarcina pentru ca circuitele
funcŃionale să asigure o capacitate aproape egală.

Mai puŃine circuite sunt
adecvate pentru sarcina
respectivă?*

Da

Atunci când sarcina scade, circuitele se vor descărca în mod
corespunzător. Dacă LWT scade sub valoarea de referinŃă
activă minus Delta T pentru treaptă inferioară, se va închide
un circuit. Dacă toate circuitele aflate în funcŃiune sunt
descărcate sub o valoare minimă, acest lucru poate conduce
de asemenea la oprirea unui circuit.
Trebuie să treacă un interval minim de timp între pornirile
circuitelor. Intervalul rămas poate vi vizualizat pe interfaŃa
om-maşină dacă nivelul minim al parolei este activ.

ÎnchideŃi un circuit.* Următorul circuit care va fi închis este în general cel cu cele
mai multe ore de funcŃionare.

* * Punctele eviden Ńiate sunt utilizate numai în cadrul unor unit ăŃi cu 2 sau 3
circuite

D - EOMWC00A11-11RO

- 11 -

Figura 6, Ordinea de operare în circuit

Alimentarea cu electricitate a
unităŃii

Secven Ńa de func Ńionare - Circuite

Circuitul se află în stare de
dezactivare Nu

Atunci când circuitul se află în stare de dezactivare, EXV este
închis, compresorul este dezactivat şi toate ventilatoarele sun
oprite.

Circuitul este activat pentru a
porni? Da

Da

Circuitul trebuie să fie acŃionat înainte de a fi pus în funcŃiune.
Acesta poate fi dezactivat din diferite motive. Atunci când
comutatorul circuitului este dezactivat, starea va fi Off:
Circuit Switch (Dezactivare: comutatorul circuitulu i).
Dacă circuitul are o alarmă de oprire activă, starea va fi Off:
Cir Alarm (Dezactivare: alarm ă circuit). Dacă circuitul a
fost dezactivat prin intermediul valorii de referinŃă a modului
circuitului, starea va fi Off: Mode Disable (Dezactivare:
dezactivare mod cir.)

Temporizatoarele ciclului
compresorului sunt active?

Trebuie să treacă un interval minim de timp între pornirea
anterioară şi oprirea unui compresor şi următoarea pornire.
Dacă acest interval de timp nu s-a scurs, un temporizator al
ciclului va fi activ iar starea circuitului va fi Off: Cycle Timer
(Dezactivare: temporizator ciclu).

Baia de ulei a compresorului
este pregătită?
Da

În cazul în care compresorul nu este pregătit din cauza
agentului frigorific care a pătruns în ulei, circuitul nu poate fi
pus în funcŃiune. Starea circuitului va fi Off: Refr in oil
(Dezactivare: agent frigorific în ulei).

Circuitul este pregătit să intre
în funcŃiune.
Nu

În cazul în care compresorul este pregătit să intre în funcŃiune
atunci când este cazul, starea circuitului va fi Off: Ready
(Dezactivare: preg ătit).

Circuitul a fost acŃionat pentru
a intra în funcŃiune?
Da

PuneŃi în funcŃiune circuitul.

Nu

Atunci când circuitul începe să funcŃioneze, compresorul va
porni iar EXV, ventilatoarele şi alte dispozitive vor fi
controlate, după cum este cazul. Starea normală a circuitului
în acest moment va fi Run (Func Ńionare).

Circuitul a fost acŃionat pentru
a fi oprit?
Da

EvacuaŃi agentul frigorific din
circuit.

Atunci când circuitul este acŃionat pentru a se închide, va
avea loc o oprire normală a acestuia. Starea circuitului în
acest interval va fi Run: Pumpdown (Func Ńionare:
evacuare agent frigorific). După finalizarea opririi, starea
circuitului va fi la început Off: Cycle Timer (Dezactivare:
temporizator ciclu).

D – EOMWC00A11-11RO

- 12 -

Operarea controlerului

Intr ări/ie şiri MicroTech III
Agregatul de răcire poate fi prevăzut cu 1-3 compresoare.

Intrări analogice

Nr. Descriere Surs ă semnal Interval estimat

AI1 Temperatura apei care pătrunde
în evaporator Termistor NTC (10K la 25°C) -50°C – 120°C

AI2 Temperatura apei care iese din
evaporator Termistor NTC (10K la 25°C) -50°C – 120°C

AI3 Temperatura apei care pătrunde
în condensator Termistor NTC (10K la 25°C) -50°C – 120°C

X1 Temperatura apei care iese din
condensator Termistor NTC (10K la 25°C) -50°C – 120°C

X4 Resetare LWT Curent 4-20 mA 1 - 23 mA

X7 Limita cererii Curent 4-20 mA 1 - 23 mA

X8 Curent unitate Curent 4-20 mA 1 - 23 mA

Ieşiri analogice

Nr. Descriere Semnal de
ieşire Interval

X5 Pompa condensatorului VFD 0-10 VCC 0 - 100% (rezoluŃie cu 1000 paşi)

X6 Supapă de derivaŃie pentru
condensator 0-10 VCC 0 - 100% (rezoluŃie cu 1000 paşi)

Intrări digitale

Nr. Descriere Semnal dezactivat Semnal activ

DI1 Unitate PVM DefecŃiune Nicio defecŃiune

DI2 Comutator de debit al evaporatorului Fără debit Debit

DI3 Valoare de referinŃă dublă/comutator
mod Modul de răcire Modul de îngheŃare

DI4 Alarmă externă Dezactivare
telecomandă Activare telecomandă

DI5 Comutator unitate Dezactivare unitate Activare unitate

DI6 Oprire în caz de urgenŃă
Dezactivare

unitate/oprire rapidă Activare unitate

X2 Activare limită curent Dezactivată Activă

X3 Comutator de debit al condensatorului Fără debit Debit

Ieşiri digitale

Nr. Descriere Dezactivare ie şire Activare ie şire

DO1 Pompă de apă a evaporatorului nr. 1 Pompă dezactivată Pompă activată

DO2 Alarmă unitate Alarmă nu este activă
Alarmă activă

(intermitentă = alarma
circuitului)

DO3 Ieşire 1 turn de răcire Ventilator dezactivat Ventilator activ

DO4 Ieşire 2 turn de răcire Ventilator dezactivat Ventilator activ

DO5 Ieşire 3 turn de răcire Ventilator dezactivat Ventilator activ

DO6 Ieşire 4 turn de răcire Ventilator dezactivat Ventilator activ

DO7

DO8 Pompă de apă a evaporatorului nr. 2 Pompă dezactivată Pompă activată

DO9 Pompa de apă a condensatorului Pompă dezactivată Pompă activată

D - EOMWC00A11-11RO

- 13 -

Compresor I/O de extensie nr. 1 - nr. 3
Intr ări analogice
Nr. Descriere Surs ă semnal Interval estimat

X1 Temperatura de evacuare Termistor NTC (10K la 25°C) -50°C – 120°C

X2 Presiunea evaporatorului RaŃiometric (0,5-4,5 Vcc) 0 - 5 Vcc

X3 Presiunea uleiului RaŃiometric (0,5-4,5 Vcc) 0 - 5 Vcc

X4 Presiunea condensatorului RaŃiometric (0,5-4,5 Vcc) 0 - 5 Vcc

X7 ProtecŃia motorului Termistor PTC nu este cazul

Ieşiri analogice
Nr. Descriere Semnal de ie şire Interval

Nu este necesar

Intr ări digitale
Nr. Descriere Semnal dezactivat Semnal activ

X6 Eroare dispozitiv de pornire DefecŃiune Nicio defecŃiune

X8 Comutator circuit Circuit dezactivat Circuit activat

DI1 Comutator de înaltă presiune DefecŃiune Nicio defecŃiune

Ieşiri digitale

Configura Ńie UE
Nr. Descriere Dezactivare ie şire Activare ie şire

DO1 Compresor de pornire Compresor dezactivat Compresor activat

DO2 Alarmă circuit Dezactivare alarmă
circuit Activare alarmă circuit

DO3 Circuitul nr. 2 de încărcare Dezactivare circuit nr. 2
de încărcare

Activare circuit nr. 2 de
încărcare

DO4 Circuit nr. 2 de descărcare/injecŃie de
lichid

Dezactivare circuit nr. 2
de descărcare/
Dezactivare injecŃie de
lichid

Activare circuit nr. 2 de
descărcare/
Activare injecŃie de
lichid

DO5 Circuitul nr. 1 de încărcare
Dezactivare circuit nr. 1
de încărcare

Activare circuit nr. 1 de
încărcare

DO6 Circuitul nr. 1 de descărcare Dezactivare circuit nr. 1
de descărcare

Activare circuit nr. 1 de
descărcare

X5 Parte turbo Parte turbo dezactivată Parte turbo activată

Circuit I/O EXV nr. 1 - nr. 3
Intr ări analogice
Nr. Descriere Surs ă semnal Interval estimat

X1
Temperatura apei care iese din
evaporator (*) Termistor NTC (10K la 25°C) -50°C – 120°C

X2 Temperatura de admisie Termistor NTC (10K la 25°C) -50°C – 120°C

X3

Ieşiri analogice
Nr. Descriere Semnal de ie şire Interval

Nu este necesar

Intr ări digitale
Nr. Descriere Semnal dezactivat Semnal activ

DI1 Comutator de debit al
evaporatorului (Circuit) Fără debit Debit

Ieşiri digitale
Nr. Descriere Dezactivare ie şire Activare ie şire

DO1 Electrovalvă a conductei pentru
fluide

Electrovalvă a conductei
pentru fluide dezactivată

Electrovalvă a
conductei pentru fluide
activată

D – EOMWC00A11-11RO

- 14 -

Ieşire motor în trepte
Nr. Descriere

M1+
Bobină 1 motor în trepte EXV

M1-

M2+
Bobină 2 motor în trepte EXV

M2-

Modul ventilator I/O de extensie Circuit nr. 2
Ieşiri digitale
Nr. Descriere Dezactivare ie şire Activare ie şire

DO1 Circuit nr. 2 Ventilator pas nr. 1
Ventilator dezactivat Ventilator activat

Ventilator dezactivat Ventilator activ

DO2 Circuit nr. 2 Ventilator pas nr. 2
Ventilator dezactivat Ventilator activat

Ventilator dezactivat Ventilator activ

DO3 Circuit nr. 2 Ventilator pas nr. 3
Ventilator dezactivat Ventilator activat

Ventilator dezactivat Ventilator activ

DO4 Circuit nr. 2 Ventilator pas nr. 4
Ventilator dezactivat Ventilator activat

Ventilator dezactivat Ventilator activ

Modul ventilator I/O de extensie Circuit nr. 3
Ieşiri digitale
Nr. Descriere Dezactivare ie şire Activare ie şire

DO1 Circuit nr. 3 Ventilator pas nr. 1
Ventilator dezactivat Ventilator activat Ventilator dezactivat Ventilator activ

DO2 Circuit nr. 3 Ventilator pas nr. 2
Ventilator dezactivat Ventilator activat

Ventilator dezactivat Ventilator activ

DO3 Circuit nr. 3 Ventilator pas nr. 3
Ventilator dezactivat Ventilator activat

Ventilator dezactivat Ventilator activ

DO4 Circuit nr. 3 Ventilator pas nr. 4
Ventilator dezactivat Ventilator activat

Ventilator dezactivat Ventilator activ

Pomp ă de căldur ă unitate I/O de extensie
Intr ări digitale
Nr. Descriere Semnal dezactivat Semnal activ

DI1 Comutator răcire încălzire Modul de răcire Modul de încălzire

D - EOMWC00A11-11RO

- 15 -

Valori de referin Ńă
Următorii parametri sunt menŃinuŃi în tipul opririi electricităŃii, sunt setaŃi din fabrică la valoarea
Implicit ă şi pot fi reglaŃi la orice valoare din coloana Interval.

Dreptul de citire şi editare a acestor valori de referinŃă este stabilit prin intermediul specificaŃiilor
standard ale InterfeŃei om-maşină globale.

Tabelul 1, Valoare şi interval al datelor de referin Ńă

Descriere Implicit
Interval

Unitate Ft/Lb SI

Loc de fabricaŃie Neselectat Neselectat, Europa, SUA

Unitate activată Dezactivată Dezactivată, activată

Sursă comandă Locală Locală, reŃea
Moduri disponibile Răcire RĂCIRE

RĂCIRE cu GLICOL
RĂCIRE/ÎNGHEłARE cu

GLICOL
ÎNGHEłARE cu GLICOL

ÎNCĂLZIRE/RĂCIRE
ÎNCĂLZIRE/RĂCIRE cu

GLICOL
ÎNCĂLZIRE/ÎNGHEłARE cu

GLICOL
TESTARE

Răcire LWT 1 44 °F 7 °C Consulta Ńi secŃiunea 0
Răcire LWT 2 44 °F 7 °C Consulta Ńi secŃiunea 0
Încălzire LWT 1 113°F 45 °C §
Încălzire LWT 2 113 °F 45 °C §
ÎngheŃare LWT 25 °F -4 °C 20 - 38°F / -8 - 4 °C
Pornire Delta T 5 °F 2,7 °C 0 - 10°F / 0 - 5 °C
Oprire Delta T 2,7 °F 1,5 °C 0 - 3°F / 0 - 1,7 °C
Treaptă superioară Delta T (între
compresoare) 2 °F 1 °C 0 - 3°F / 0 - 1,7 °C

Treaptă inferioară Delta T (între
compresoare) 1 °F 0,5 °C 0 - 3°F / 0 - 1,7 °C

ForŃă de coborâre maximă 3 °F/min
1,7

°C/min
0.5-5.0 °F /min / 0,3 - 2,7

°C/min

ForŃă de ridicare maximă 3 °F/min 1,7
°C/min

0.5-5.0 °F /min / 0,3 - 2,7
°C/min

Temporizator recirculare
evaporare 30 0 - 300 secunde

Controlul evaporării Numai nr. 1 Numai nr. 1, numai nr. 2, auto,
nr. 1 primar, nr. 2 primar

Tip de resetare LWT Niciunul Niciunul, 4-20 mA, revenire
Resetare maximă 10 °F 5 °C 0 - 20°F / 0 - 10 °C
Pornire resetare Delta T 10 °F 5 °C 0 - 20°F / 0 - 10 °C
Încărcare software Dezactivare Dezactivare, activare
Limită a capacităŃii iniŃiale 40% 20-100%
Rampă încărcare uşoară 20 min 1-60 minute
Limita cererii Dezactivare Dezactivare, activare
Curent la 20 mA 800 Amp 0 - 2000 Amp = 4 - 20 mA
Valoare de referinŃă limită pentru
curent 800 Amp 0 - 2000 Amp

Nr. de circuite 2 1-2-3
Interval ciclu de îngheŃare 12 1-23 ore
Valoare de referinŃă temperatură
apă din condensator

95 °F 35 °C 69,8 - 140 °F / 21 - 60 °C

Valoare de control a condensării Condensare între limite Condensare intrare,
condensare ieşire, presiune

Tip de ieşire analogică condensare Niciunul Niciunul, Vfd, supapă de
derivaŃie

Valoare de referinŃă turn 1 95 °F 35 °C 69,8 - 140 °F / 21 - 60 °C
Valoare de referinŃă turn 2 98,6 °F 37 °C 69,8 - 140 °F / 21 - 60 °C
Valoare de referinŃă turn 3 102,2 °F 39 °C 69,8 - 140 °F / 21 - 60 °C
Valoare de referinŃă turn 4 105,8 °F 41 °C 69,8 - 140 °F / 21 - 60 °C

D – EOMWC00A11-11RO

- 16 -
Descriere Implicit

Interval
Unitate Ft/Lb SI
DiferenŃial turn 1 2,7 °F/1,5 °C 0,2 - 9 Amp dF / 0,1 - 10 d K
DiferenŃial turn 2 2,7 °F/1,5 °C 0,2 - 9 Amp dF / 0,1 - 10 d K
DiferenŃial turn 3 2,7 °F/1,5 °C 0,2 - 9 Amp dF / 0,1 - 10 d K
DiferenŃial turn 4 2,7 °F/1,5 °C 0,2 - 9 Amp dF / 0,1 - 10 d K
Viteză minimă Vfd 10% 0 - 100%
Viteză maximă Vfd 100% 0 - 100%
Deschidere minimă supapă de
derivaŃie

0% 0 - 100%

Deschidere maximă supapă de
derivaŃie 95% 0 - 100%

Supapă Vfd/de derivaŃie
amplitudine proporŃională PID (kp) 10,0 0 - 50

Supapă Vfd/de derivaŃie timp
derivat PID (Td)

1,0 s 0 - 180 s

Supapă Vfd/de derivaŃie timp
integrare PID (Ti) 600,0 s 0 - 600 s

Interval îndepărtare gheaŃă Nu Nu, Da
ComunicaŃii SSS Nu Nu, Da
PVM Multi punct Un singur punct, multi punct,

niciunul (SSS)
Reducerea zgomotelor Dezactivată Dezactivată, activată
Oră de început reducere zgomot 21:00 18:00 – 23:59
Oră de final reducere zgomot 06:00 05:00 – 09:59
Compensare condensator
reducere zgomot 10,0 °F 5 °C 0,0 - 25,0 °F

Compensare senzor LWT
evaporare

0°F 0°C -5,0 - 5,0°C / -9,0 - 9,0°F

Compensare senzor EWT
evaporare

0°F 0°C -5,0 - 5,0°C / -9,0 - 9,0°F

Temporizator începere-începere 10 min 6-60 minute

Compresor - Global Ft/Lb SI
Temporizator oprire-începere 5 min 3-20 minute
Presiune de evacuare a agentului
frigorific

14,3 PSI 100 kPa 10 - 40 PSI / 70 - 280 kPa

Limită temporală evacuare agent
frigorific

120 sec 0 - 180 sec

Punct inferior etapă încărcare
uşoară

50% 20 - 50%

Punct superior etapă încărcare
uşoară

50% 50 - 100%

Interval etapă superioară 5 min 0 - 60 min
Interval inferior etapă 3 min 3 - 30 min
Anulare interval etapă Nu Nu, Da
Nr. maxim de comp în funcŃiune 2 1-3
Nr. secvenŃă cir 1 1 1-4
Nr. secvenŃă cir 2 1 1-4
Nr. secvenŃă cir 3 1 1-4
Activare injecŃie de lichid 185°F 85°C 75 - 90°C
Electrovalvă a conductei pentru
fluide

Dezactivare Dezactivare, activare

Descărcare presiune redusă
evaporare

23,2 PSI 160 kPa ConsultaŃi secŃiunea 0

MenŃinere presiune redusă
evaporare

27,5 PSI 180 kPa ConsultaŃi secŃiunea 0

Interval presiune ridicată ulei 30 sec 10 -180 sec
DiferenŃial presiune ridicată ulei 35 PSI 250 kPa 0 - 60 PSI / 0 - 415 kPa
Interval nivel redus ulei 120 sec 10 - 180 sec
Temperatură ridicată de evacuare 230 °F 110 °C 150 - 230 °F / 65 - 110 °C
Interval grad de compresie redus 90 sec 30 - 300 sec
Limită temporală începere 60 sec 20 - 180 sec
ÎngheŃare apă evaporator 36 °F 2,2 °C Consulta Ńi secŃiunea 0
Evaporator anti curgere 15 sec 5 - 15 sec
Expirare timp recirculare
evaporator

3 min 1 - 10 min

D - EOMWC00A11-11RO

- 17 -
Următoarele valori de referinŃă există individual pentru fiecare circuit:

Descriere Implicit Interval

 Ft/Lb SI
Mod al circuitului Activare Dezactivare, activare, testare
Control al capacităŃii Auto Auto, manual
Capacitate 0% 0 - 100%
Capac economizor 40% 40% - 75%
Anulare temporizatoare cicluri Dezactivare Dezactivare, Activare
Control EXV Auto Auto, manual
PoziŃie EXV ConsultaŃi nota 2 de

sub tabel 0% - 100%

Evacuare agent frigorific service Dezactivare Dezactivare, Activare
Compensare presiune evap 0 PSI 0 kPa -14,5 - 14,5 PSI / -100 - 100

kPa
Compensare presiune cond 0 PSI 0 kPa -14,5 - 14,5 PSI / -100 - 100

kPa
Compensare presiune ulei 0 PSI 0 kPa -14,5 - 14,5 PSI / -100 - 100

kPa
Compensare temp admisie 0°F 0°C -5,0 - 5,0 grade
Compensare temp evacuare 0°F 0°C -5,0 - 5,0 grade
Valoare de referinŃă ventilator 1 95 °F 35°C 69,8 - 140 °F / 21 - 60 °C
Valoare de referinŃă ventilator 2 98,6 °F 37°C 69,8 - 140 °F / 21 - 60 °C
Valoare de referinŃă ventilator 3 102,2 °F 39°C 69,8 - 140 °F / 21 - 60 °C
Valoare de referinŃă ventilator 4 105,8 °F 41°C 69,8 - 140 °F / 21 - 60 °C
DiferenŃă ventilator 1 2,7 °F 1,5 °C 0,2 - 9 Amp dF / 0,1 - 10 dK
DiferenŃă ventilator 2 2,7 °F 1,5 °C 0,2 - 9 Amp dF / 0,1 - 10 dK
DiferenŃă ventilator 3 2,7 °F 1,5 °C 0,2 - 9 Amp dF / 0,1 - 10 dK
DiferenŃă ventilator 4 2,7 °F 1,5 °C 0,2 - 9 Amp dF / 0,1 - 10 dK
Viteză minimă Vfd 10% 0 - 45%
Viteză maximă Vfd 100% 55 - 100%
Amplitudine proporŃională PID Vfd
(kp)

10,0 0 - 50

Timp derivat PID Vfd (Td) 1,0 s 0 - 180 s
Timp integrare PID Vfd (Ti) 600,0 s 0 - 600 s

Intervale reglate în mod automat

Anumite setări au intervale diferite de ajustare în baza altor setări.
LWT 1 răcire şi LWT 2 răcire

Mod de selec Ńie disponibil Interval imp. Interval SI
Fără glicol 40 - 60 oF 4 - 15 °C
Cu glicol 25 - 60 oF -4 - 15 °C

Înghe Ńare apă evaporator
Mod de selec Ńie disponibil Interval imp. Interval SI
Fără glicol 36 - 42 oF 2 - 6 °C
Cu glicol 0 - 42 oF -18 - 6 °C

Presiune redus ă evaporator - men Ńinere
Mod de selec Ńie disponibil Interval imp. Interval SI
Fără glicol 28 - 45 PSIG 195 - 310 kPa
Cu glicol 0 - 45 PSIG 0 - 310 kPa

Presiune redus ă evaporator - desc ărcare
Mod de selec Ńie disponibil Interval imp. Interval SI
Fără glicol 26 - 45 Psig 180 - 310 kPa
Cu glicol 0 - 45 Psig 0 - 410 kPa

D – EOMWC00A11-11RO

- 18 -

Func Ńiile echipamentului

Calcule
Panta LWT (temperatura apei de ie şire)
Panta LWT este calculată astfel încât panta să indice modificarea LWT într-o anumită perioadă
de un minut cu cel puŃin cinci probe pe minut atât pentru evaporator cât şi pentru condensator.

Viteza de reducere
Valoarea pantei calculată mai înainte va fi negativă odată cu scăderea temperaturii apei. Pentru
utilizare în cadrul unor funcŃii de comandă, panta negativă este transformată într-o valoare
pozitivă prin înmulŃire cu -1.

Modelul unit ăŃii
Modelul unităŃii poate fi selectat dintre patru modele disponibile pentru această aplicaŃie. În
funcŃie de model, intervalele de temperatură şi tipul de agent frigorific sunt selectate în mod
automat.

Unitate activat ă
Activarea şi dezactivarea agregatului de răcire sunt realizate cu ajutorul valorilor de referinŃă şi
intrărilor de la nivelul agregatului de răcire. Comutatorul unităŃii, activarea comutării de la
distanŃă şi valoarea de referinŃă pentru activarea unităŃii trebuie să fie toate activate pentru ca
unitatea să fie pornită atunci când sursa de comandă este setată pe opŃiunea "local". Acelaşi
lucru este valabil atunci când sursa de comandă este setată pe opŃiunea "reŃea", cerinŃa
suplimentară fiind ca BAS să fie activat.

Unitatea este activată în conformitate cu următorul tabel.
OBSERVAłIE: Un x indică faptul că valoarea este ignorată.

Unitate
Comutator

Valoarea
de referin Ńă

pentru
sursa de
comand ă

Comand ă
comutare la

distan Ńă

Valoare de
referin Ńă
pentru

activarea
unit ăŃii

Cerin Ńă
BAS

Unitate
activat ă

Dezactivar
e

x x x x Dezactivare

x x x Dezactivare x Dezactivare
x x Dezactivare x x Dezactivare

Activare Locală Activare Activare x Activare

x ReŃea x x
Dezactiva

re
Dezactivare

Activare ReŃea Activare Activare Activare Activare

Toate metodele de dezactivare a agregatului de răcire, prezentate în această secŃiune, vor
conduce la o dezactivare normală (evacuare a agentului frigorific) a oricăror circuite aflate în
funcŃiune.

Atunci când controlerul este alimentat electric, Valoarea de referinŃă pentru activarea unităŃii
va fi iniŃializată în poziŃia de dezactivare în cazul în care Valoarea de referinŃă aferentă stării
unităŃii după căderea de tensiune este setată la "dezactivare".

Selectarea modului unit ăŃii
Modul de funcŃionare a unităŃii este stabilit cu ajutorul unor valori de referinŃă şi comenzi
realizate la nivelul agregatului de răcire. Valoarea de referinŃă a Modurilor disponibile
stabileşte ce moduri de funcŃionare pot fi utilizate. Această valoare de referinŃă stabileşte de
asemenea dacă unitatea este configurată pentru utilizare cu glicol. Valoarea de referinŃă a
sursei de comandă stabileşte de unde va proveni o comandă de modificare a modurilor. O
intrare digitală face trecerea de la modul de răcire la cel de îngheŃare în cazul în care
acestea sunt disponibile şi dacă sursa de comandă este setată la nivel local. Solicitarea
modului BAS face trecerea de la modul de răcire la cel de îngheŃare în cazul în care acestea
sunt disponibile şi dacă sursa de comandă este setată la nivel de reŃea.

D - EOMWC00A11-11RO

- 19 -
Valoarea de referinŃă a modurilor disponibile trebuie să fie schimbată atunci când
comutatorul unităŃii este dezactivat. Acest lucru se realizează pentru a evita schimbarea
accidentală a modurilor de funcŃionare atunci când agregatul de răcire se află în
funcŃiune.

Modul unităŃii este setat în conformitate cu următorul tabel.
OBSERVAłIE: Un "x" indică faptul că valoarea este ignorată.

Valoarea de

referin Ńă
pentru sursa
de comand ă

Intrar
e mod

Comuta
re HP Cerin Ńă

BAS

Valoare de
referin Ńă
moduri

disponibile

Modul unit ăŃii

x x x x Răcire Răcire
x x x x Răcire cu glicol Răcire

Locală Dezacti
vare

x x Răcire/ÎngheŃare cu
glicol

Răcire

Locală Activare
x

x
Răcire/ÎngheŃare cu

glicol ÎngheŃare

ReŃea x x Răcire Răcire/ÎngheŃare cu
glicol

Răcire

ReŃea x
x

ÎngheŃare
Răcire/ÎngheŃare cu

glicol ÎngheŃare

x x x x ÎngheŃare cu glicol ÎngheŃare

Locală x Dezactivar
e x Răcire/Încălzire Răcire

Locală x Activare x Răcire/Încălzire Încălzire
ReŃea x x Răcire Răcire/Încălzire Răcire
ReŃea x x Încălzire Răcire/Încălzire Încălzire

Locală Dezacti
vare

Dezactivar
e x Răcire/ÎngheŃare cu

glicol/Încălzire Răcire

Locală Activare Dezactivar
e

x Răcire/ÎngheŃare cu
glicol/Încălzire

ÎngheŃare

Locală x Activare x Răcire cu glicol/Încălzire Răcire
Locală x Activare x Răcire cu glicol/Încălzire Încălzire

ReŃea x x Răcire
Răcire/ÎngheŃare cu

glicol/Încălzire Răcire

ReŃea x x ÎngheŃare Răcire/ÎngheŃare cu
glicol/Încălzire ÎngheŃare

ReŃea x x Încălzire
Răcire/ÎngheŃare cu

glicol/Încălzire Încălzire

x x x Testare Testare

Configura Ńie cu glicol
În cazul în care Valoarea de referinŃă pentru modurile disponibile este setată la o
opŃiune cu glicol, funcŃionarea cu glicol este activată pentru unitatea respectivă.
FuncŃionarea cu glicol trebuie să fie dezactivată numai atunci când valoarea de referinŃă
a modurilor disponibile este setată la "răcire".

Stări de comand ă ale unit ăŃii
Unitatea se va afla întotdeauna într-una dintre aceste trei stări:
• Dezactivare - unitatea nu este activată pentru operare.
• Auto - unitatea este activată pentru operare.
• Evacuare a agentului frigorific - unitatea este supusă unei opriri normale.

Unitatea se va afla în starea de dezactivare dacă oricare dintre următoarele este
adevărată:
• O alarmă a unităŃii de resetare manuală este activă
• Toate circuitele nu sunt disponibile pentru iniŃiere (nu pot fi pornite nici după

expirarea intervalului temporizatoarelor ciclurilor)
• Modul unităŃii este cel de îngheŃare, toate circuitele sunt dezactivate şi intervalul

modului de îngheŃare este activ

Unitatea se va afla în starea automată dacă oricare dintre următoarele este adevărată:
• Unitate activată pe baza setărilor şi comutatoarelor
• Dacă modul este cel de îngheŃare, intervalul temporizatorului pentru îngheŃare a

expirat
• Nu sunt active alarme ale unităŃii de resetare manuală

D – EOMWC00A11-11RO

- 20 -
• Cel puŃin un circuit este activat şi disponibil pentru iniŃiere

Unitatea se va afla în modul de evacuare a agentului frigorific până ce toate
compresoarele funcŃionale finalizează operaŃiunea de evacuare dacă oricare dintre
următoarele este adevărată:
• Unitatea este dezactivată prin intermediul setărilor şi/sau intrărilor din secŃiunea 0

Starea unit ăŃii
Starea afişată a unităŃii este stabilită în funcŃie de condiŃiile din următorul tabel:

Enum Stare Condi Ńii

0 Auto Stare unitate = Auto

1
Dezactivare:

temporizator mod
îngheŃare

Stare unitate = dezactivare, mod unitate = gheaŃă şi
interval îngheŃare = activ

2 - -

3
Dezactivare: toate

circuitele sunt
dezactivate

Stare unitate = dezactivare şi toate compresoarele
sunt indisponibile

4 Dezactivare: alarmă
unitate

Stare unitate = dezactivare şi alarma unităŃii este
activă

5 Dezactivare:
dezactivare tastatură

Stare unitate = dezactivare şi Valoare de referinŃă
pentru activarea unităŃii = dezactivare

6 Dezactivare: comutator
la distanŃă

Stare unitate = dezactivare şi comutatorul la distanŃă
este deschis

7 Dezactivare:
dezactivare BAS

Stare unitate = dezactivare, sursa de comandă =
reŃea şi activare BAS = fals

8
Dezactivare: comutator

unitate
Stare unitate = dezactivare şi comutatorul unităŃii =

dezactivare

9 Dezactivare: mod de
testare Stare unitate = dezactivare şi modul unităŃii = testare

10 Auto: Reducerea
zgomotelor

Stare unitate = auto şi reducerea zgomotelor este
activă

11 Auto: aşteptare
încărcare

Stare unitate = auto, fără circuite în funcŃiune, iar
LWT este inferioară valorii de referinŃă active + delta

de pornire
12 Auto: recirculare evap Stare unitate = auto şi stare evaporator = Start

13 Auto: aşteptare debit Stare unitate = auto, stare evaporator = Start iar
comutatorul de debit este pornit.

14 Auto: evacuare a
agentului frigorific

Stare unitate = evacuare a agentului frigorific

15 Auto: forŃă de coborâre
maximă

Stare unitate = auto, nivelul de coborâre maxim a fost
atins sau depăşit

16 Auto: limită capacitate
unitate

Stare unitate = auto, limita capacităŃii unităŃii a fost
atinsă sau depăşită

17 Auto: limită actuală Stare unitate = auto, limita actuală a unităŃii a fost
atinsă sau depăşită

18 Dezactivare: configurare
modificată, repornire

Stare unitate = dezactivare şi Valoare de referinŃă
pentru activarea unităŃii = dezactivare

19
Dezactivare: loc de

fabricaŃie stabilit
Stare unitate = dezactivare şi Valoare de referinŃă

pentru activarea unităŃii = dezactivare

Interval de pornire a modului de înghe Ńare
Un temporizator reglabil al intervalului pentru îngheŃare start-start va limita frecvenŃa cu
care agregatul de răcire poate porni în modul de îngheŃare. Temporizatorul porneşte
atunci când primul compresor intră în funcŃiune atunci când unitatea se află în modul de
îngheŃare. În timp ce acest temporizator este activ, agregatul de răcire nu poate reporni
în modul de îngheŃare. Intervalul de timp poate fi reglat de utilizator.

Valorile temporizatorului referitoare la intervalul pentru îngheŃare pot fi anulate pentru a
realiza o repornire forŃată în modul de îngheŃare. Este disponibilă o valoare de referinŃă
specială pentru anularea intervalului aferent modului de îngheŃare. În plus, oprirea şi

D - EOMWC00A11-11RO

- 21 -
pornirea repetată a controlerului va conduce la ştergerea valorii temporizatorului
referitoare la intervalul pentru îngheŃare.

Comenzile pompei evaporatorului

Există trei stări de comandă ale pompelor evaporatorului:

• Dezactivare - nicio pompă nu este activată.
• Pornire - pompa este pornită, apa este recirculată.
• FuncŃionare - pompa este pornită, apa este recirculată.

Starea de comandă este dezactivată atunci când toate afirmaŃiile următoare sunt
adevărate:

• Unitatea se află în starea de dezactivare
• LWT depăşeşte valoarea de referinŃă de îngheŃare a evaporatorului sau este

activă o eroare a senzorului LWT
• EWT depăşeşte valoarea de referinŃă de îngheŃare a evaporatorului sau este

activă o eroare a senzorului EWT

Starea de comandă este cea de pornire atunci când toate afirmaŃiile următoare sunt
adevărate:

• Unitatea se află în starea automată
• LWT este inferioară valorii de referinŃă de îngheŃare a evaporatorului minus

0.6 °C şi nu este activă o eroare a senzorului LWT
• EWT este inferioară valorii de referinŃă de îngheŃare a evaporatorului minus

0.6 °C şi nu este activă o eroare a senzorului EWT

Starea de comandă este cea de funcŃionare atunci când comutatorul de debit a fost
închis pe o perioadă mai mare decât valoarea de referinŃă de recirculare a
evaporatorului

Selectarea pompei
Valoarea de ieşire a pompei utilizată este stabilită în funcŃie de valoarea de referinŃă de
comandă a pompei evaporatorului. Această setare permite următoarele configuraŃii:

• Numai nr. 1 - se va utiliza întotdeauna pompa 1
• Numai nr. 2 - se va utiliza întotdeauna pompa 2
• Auto - pompa principală este cea cu cel mai redus timp de funcŃionare, cealaltă

este utilizată ca rezervă
• Pompa primară nr. 1 - pompa 1 este utilizată de obicei, iar pompa 2 este de

rezervă
• Pompa primară nr. 2 - pompa 2 este utilizată de obicei, iar pompa 1 este de

rezervă

Etapizarea pompei primare/de a şteptare
Pompa prevăzută ca pompă primară va porni prima. În cazul în care starea
evaporatorului este cea de începere pentru un interval care depăşeşte valoarea de
referinŃă pentru expirarea timpului de recirculare şi nu există debit, atunci pompa
primară se va opri şi pompa de aşteptare va intra în funcŃiune. Atunci când evaporatorul
se află în stare de funcŃionare, dacă debitul ajunge la o valoare mai mică de jumătate
din valoarea de referinŃă de siguranŃă a debitului, pompa primată se va opri iar pompa
de aşteptare va intra în funcŃiune. După pornirea pompei de aşteptare, se va aplica
logica alarmei în cazul scăderii debitului în cazul în care debitul nu poate fi stabilit în
starea de pornire a evaporatorului sau dacă debitul scade în starea de rulare a
evaporatorului.

Auto-control
În cazul selectării modului auto-control al pompei, se va folosi aceeaşi logică primară/de
aşteptare de mai sus. Atunci când evaporatorul nu se află în starea de rulare, orele de
funcŃionare ale pompelor vor fi comparate. Pompa cu cele mai puŃine ore de funcŃionare
va fi stabilită ca pompă primară la momentul respectiv.

D – EOMWC00A11-11RO

- 22 -

Comenzile pompei condensatorului

Există trei stări de comandă ale pompei condensatorului:

• Dezactivare
• Pornire - pompa este pornită, apa este recirculată.
• FuncŃionare - pompa este pornită, apa este recirculată.

Starea de comandă este cea de oprire atunci când toate afirmaŃiile următoare sunt
adevărate:

• Unitatea se află în starea de dezactivare
• LWT depăşeşte valoarea de referinŃă de îngheŃare a evaporatorului sau este

activă o eroare a senzorului LWT
• EWT depăşeşte valoarea de referinŃă de îngheŃare a evaporatorului sau este

activă o eroare a senzorului EWT

Starea de comandă este cea de pornire atunci când toate afirmaŃiile următoare sunt
adevărate:

• Unitatea se află în starea automată
• LWT este inferioară (valorii de referinŃă de îngheŃare a evaporatorului - 0.6 °C)

şi nu este activă o eroare a senzorului LWT sau EWT este inferioară (valorii de
referinŃă de îngheŃare a evaporatorului - 0.6 °C) şi nu este activă o eroare a
senzorului EWT.

Starea de comandă este cea de funcŃionare atunci când comutatorul de debit a fost
închis pe o perioadă mai mare decât valoarea de referinŃă de recirculare.

Controlul condens ării

Sunt disponibile 3 moduri de control al condensării:

• Condensare intrare - măsurătoarea de control al condensării reprezintă
temperatura apei care pătrunde în condensator.

• Condensare ieşire - măsurătoarea de control al condensării reprezintă
temperatura apei care iese din condensator.

• Presiune - măsurătoarea de control al condensului indică presiunea gazului
comparată cu temperatura saturată a condensatorului

Modul de control al condensatorului este stabilit cu ajutorul valorii de referinŃă de control
al condensării.

În cadrul acestor moduri de control, aplicaŃia gestionează ieşirile pentru controlul
dispozitivelor de condensare:

• semnale activare/dezactivare n.4, întotdeauna disponibile
• semnal de modulare 0-10 V n.1, a cărui disponibilitate depinde de valoarea de

referinŃă a tipului de ieşire analogică a condensării.

Controlul condens ării intrare/ie şire condensare

În cazul în care valoarea de referinŃă pentru controlul condensării este setată la opŃiunile
Cond In (condensare intrare) sau Cond out (condensare ieşire), va fi activat controlul
ventilatorului turnului nr. 1-4 pentru unitate.
Conform valorii de referinŃă a ventilatorului turnului nr. 1-4 şi valorilor implicite
diferenŃiale prezentate în tabelul cu valorile de referinŃă ale unităŃii, următorul grafic redă
sub forma unui rezumat condiŃiile de activare şi dezactivare pentru ventilatorul turnului.

D - EOMWC00A11-11RO

- 23 -

Stările de control al ventilatorului turnului nr. (nr. = 1..4) sunt următoarele:

• Dezactivare
• Activare

Starea de comandă este cea de oprire atunci când toate afirmaŃiile următoare sunt
adevărate:

• Unitatea se află în starea de dezactivare
• Starea ventilatorului turnului nr. este cea de dezactivare iar EWT (Condensare

intrare) sau LWT (Condensare ieşire) este inferioară valorii de referinŃă
corespunzătoare ventilatorului turnului nr.

• Starea ventilatorului turnului nr. este cea de dezactivare iar EWT (Condensare
intrare) sau LWT (Condensare ieşire) este inferioară valorii de referinŃă
corespunzătoare ventilatorului turnului nr. - diferenŃial ventilator turn nr.

Starea de comandă este cea de pornire atunci când toate afirmaŃiile următoare sunt
adevărate:

• Unitatea se află în starea automată
• EWT (Cond intrare) sau LWT (Cond ieşire) este egală sau mai mare decât

valoarea de referinŃă a ventilatorului turnului nr.

În cazul în care valoarea de referinŃă a controlului condensării este setată la opŃiunile
Condensare intrare sau Condensare ieşire şi valoarea de referinŃă a tipului de
Condensare ieşire este setată la opŃiunea Vfd sau Byp, pentru unitate este activat de
asemenea un semnal de 0-10 V pentru reglarea unui dispozitiv de condensare prin
intermediul unui controler PID (proporŃional-integral-derivativ).
Conform valorilor implicite ale supapei Vfd/derivaŃie prezentate în tabelul cu valorile de
referinŃă ale unităŃii, următorul grafic reprezintă un exemplu al comportamentului
semnalului de modulare în cazul unui control ce trebuie să fie proporŃional.

D – EOMWC00A11-11RO

- 24 -
Legendă:
Analog output max value – valoare maximă ieşire analogică
Analog output min value – valoare minimă ieşire analogică
Cond in/out temp set point – valoare de referinŃă temp. cond intrare/ieşire
In/out – intrare/ieşire

În acest caz, ieşirea analogică variază de-a lungul bandei de reglaj calculată în baza
valorii de referinŃă a temperaturii apei din condensator de ± 100/kp, unde kp reprezintă
amplitudinea proporŃională de comandă şi axată pe valoarea de referinŃă a temperaturii
apei din condensator.

Controlul presiunii de condensare

ConsultaŃi funcŃiile circuitului.

Resetarea temperaturii apei de ie şire (LWT)
Valoare Ńintă LWT
Valoarea Ńintă LWT variază în funcŃie de setări şi valorile introduse şi se selectează
după cum urmează:

Valoarea de
referin Ńă pentru

sursa de
comand ă

Intrare
mod

Comut
are HP Cerin Ńă

BAS
Valoare de referin Ńă
 moduri disponibile Valoare Ńintă LWT

Locală Dezacti
vare

Dezactiv
are X Răcire Valoare de referinŃă

pentru răcire 1

Locală Activare
Dezactiv

are X Răcire
Valoare de referinŃă

pentru răcire 2

ReŃea X Dezactiv
are Răcire Răcire Valoare de referinŃă

pentru răcire BAS

Locală
Dezacti

vare
Dezactiv

are X Răcire cu glicol
Valoare de referinŃă

pentru răcire 1

Locală Activare Dezactiv
are X Răcire cu glicol Valoare de referinŃă

pentru răcire 2

ReŃea X
Dezactiv

are X Răcire cu glicol
Valoare de referinŃă
pentru răcire BAS

Locală Dezacti
vare

Dezactiv
are x Răcire/ÎngheŃare cu

glicol
Valoare de referinŃă

pentru răcire 1

Locală Activare
Dezactiv

are x
Răcire/ÎngheŃare cu

glicol
Valoare de referinŃă

pentru îngheŃare

ReŃea x Dezactiv
are Răcire Răcire/ÎngheŃare cu

glicol
Valoare de referinŃă
pentru răcire BAS

ReŃea x
Dezactiv

are ÎngheŃare
Răcire/ÎngheŃare cu

glicol
Valoare de referinŃă

pentru îngheŃare BAS

Locală x Dezactiv
are x ÎngheŃare cu glicol Valoare de referinŃă

pentru îngheŃare

ReŃea x Dezactiv
are

x ÎngheŃare cu glicol Valoare de referinŃă
pentru îngheŃare BAS

Locală Dezacti
vare

Activare X Încălzire Valoare de referinŃă
pentru încălzire 1

Locală Activare Activare X Încălzire Valoare de referinŃă
pentru încălzire 2

ReŃea X x Încălzire Încălzire Valoare de referinŃă
pentru încălzire BAS

Resetarea temperaturii apei de ie şire (LWT)
Valoarea Ńintă de bază a LWT poate fi resetată în cazul în care unitatea se află în modul
de răcire sau încălzire şi este configurată pentru o resetare. Tipul de resetare ce va fi
utilizat este stabilit cu ajutorul valorii de referinŃă pentru tipul de resetare LWT.

Atunci când valoarea de resetare activă creşte, valoarea Ńintă LWT activă este
modificată cu 0,05 °C (0,1°F) la fiecare 10 secunde. Atunci când valoare a activă de
resetare scade, valoarea Ńintă LWT activă este modificată complet.

După aplicarea resetărilor, valoarea Ńintă LWT nu poate depăşi niciodată valoarea de
15°C (60°F).

D - EOMWC00A11-11RO

- 25 -
Tip de resetare - niciunul

Variabila activă a apei care părăseşte sistemul este setată la o valoare egală cu
valoarea de referinŃă actuală LWT.

Tip de resetare - retur
Variabila activă a apei care părăseşte sistemul este ajustată cu ajutorul temperaturii de
apă de retur.

Start Reset Delta T

 LWT set Point+Max Reset
(54)

LWT Set Point
(44)

Return Reset

0

Max Reset

(10)

Evap Delta T (oF)

Active
LWT
(oF)

Valoarea activă de referinŃă este resetată cu ajutorul următorilor parametri:
1. Valoare de referinŃă LWT răcire
2. Valoare de referinŃă maximă pentru resetare
3. Valoarea de referinŃă de pornire resetare Delta T
4. Delta T evaporator
Valoarea de resetare variază între 0 şi valoarea de referinŃă maximă de resetare, luând
în considerare faptul că valoarea EWT – LWT (Evap delta t) a evaporatorului variază de
la valoarea de referinŃă de pornire resetare Delta T la 0.

Resetarea semnalului extern de 4-20 mA
Variabila activă a apei care părăseşte sistemul este reglată cu ajutorul intrării analogice
de resetare 4-20 mA.

Parametrii utilizaŃi:
1. Valoare de referinŃă LWT răcire
2. Valoare de referinŃă maximă pentru resetare
3. Semnal de resetare LWT

Valoarea de resetare este 0 dacă semnalul de resetare este mai mic sau egal cu 4 mA.
Valoarea de resetare este egală cu valoarea de referinŃă maximă de resetare Delta T
dacă semnalul de resetare este egal sau depăşeşte 20 mA. Valoarea de resetare va
varia liniar între aceste extreme dacă semnalul de resetare se află între 4 şi 20 mA. În
cele ce urmează este indicat un exemplu de funcŃionare cu valoarea de resetare de 4-
20 în modul de răcire.

20

(54)

Cool LWT Set
Point (44)

4

4-20 mA Reset - Cool Mode

0

Max Reset
(10)

Active
LWT
(oF)

Reset Signal (mA)

Legendă:
Cool LWT set point – valoare de referinŃă LWT răcire
Active Lwt – LWT activă

D – EOMWC00A11-11RO

- 26 -
Reset signal – semnal de resetare
Reset - cool mode – mod de răcire

Controlul capacit ăŃii unit ăŃii
Controlul capacităŃii unităŃii este asigurat conform celor prezentate în această secŃiune.

Fazele compresorului în modul de r ăcire
Primul compresor al unităŃii este pus în funcŃiune atunci când valoarea LWT a
evaporatorului depăşeşte valoarea Ńintă plus valoarea de referinŃă de pornire Delta T.

Un compresor suplimentar al unităŃii este pus în funcŃiune atunci când valoarea LWT a
evaporatorului depăşeşte valoarea Ńintă plus valoarea de referinŃă pentru treaptă
superioară Delta T.

Atunci când mai multe compresoare se află în funcŃiune, unul se va închide dacă LWT a
evaporatorului este inferioară valorii Ńintă minus valoarea de referinŃă pentru treaptă
inferioară Delta T.

Ultimul compresor aflat în funcŃiune se va închide dacă LWT a evaporatorului este
inferioară valorii Ńintă minus valoarea de referinŃă pentru închidere Delta T.

Fazele compresorului în modul de înc ălzire
Primul compresor al unităŃii este pus în funcŃiune atunci când valoarea LWT a
condensatorului depăşeşte valoarea Ńintă minus valoarea de referinŃă de pornire Delta
T.

Un compresor suplimentar al unităŃii este pus în funcŃiune atunci când valoarea LWT a
condensatorului depăşeşte valoarea Ńintă minus valoarea de referinŃă pentru treaptă
superioară Delta T.

Atunci când mai multe compresoare se află în funcŃiune, unul se va închide dacă LWT a
condensatorului este inferioară valorii Ńintă plus valoarea de referinŃă pentru treaptă
inferioară Delta T.

Ultimul compresor aflat în funcŃiune se va închide dacă LWT a condensatorului este
inferioară valorii Ńintă plus valoarea de referinŃă pentru închidere Delta T.

Interval etap ă superioar ă
Între pornirile compresoarelor va trece un interval scurt de timp care este definit în
funcŃie de valoarea de referinŃă a intervalului pentru trecerea la etapa superioară. Acest
interval se va aplica numai atunci când cel puŃin un compresor se află în funcŃiune.
Dacă primul compresor intră în funcŃiune şi se defectează, declanşându-se o alarmă, un
alt compresor va intra în funcŃiune fără ca acest interval minim să treacă.

Sarcin ă necesar ă pentru etapa superioar ă
Un compresor suplimentar nu va porni până ce toate compresoarele funcŃionale nu se
află la o capacitate mai mare decât valoarea de referinŃă a sarcinii necesare pentru
etapa superioară sau care funcŃionează într-o stare limitată.

Etapă inferioar ă cu sarcin ă redus ă în modul de r ăcire
Atunci când mai multe compresoare se află în funcŃiune, unul se va opri dacă toate
compresoarele funcŃionale se află la o capacitate inferioară faŃă de valoarea de referinŃă
a etapei inferioare a sarcinii, iar LWT a evaporatorului este inferioară faŃă de valoarea
Ńintă plus valoarea de referinŃă Delta T etapă superioară. Între pornirile compresoarelor
va trece un interval scurt de timp care se opreşte drept urmare a acestei logici care este
definit în funcŃie de valoarea de referinŃă a intervalului pentru trecerea la etapa
inferioară.

Etapă inferioar ă cu sarcin ă redus ă în modul de înc ălzire
Atunci când mai multe compresoare se află în funcŃiune, unul se va opri dacă toate
compresoarele funcŃionale se află la o capacitate inferioară faŃă de valoarea de referinŃă
a etapei inferioare a sarcinii, iar LWT a condensatorului este superioară faŃă de valoarea
Ńintă plus valoarea de referinŃă Delta T etapă superioară. Între pornirile compresoarelor
va trece un interval scurt de timp care se opreşte drept urmare a acestei logici, care este
definit în funcŃie de valoarea de referinŃă a intervalului pentru trecerea la etapa
inferioară.

D - EOMWC00A11-11RO

- 27 -
Număr maxim de circuite aflate în func Ńiune
În cazul în care numărul de compresoare aflate în funcŃiune este egal cu valoarea de
referinŃă a numărului maxim de circuite aflate în funcŃiune, nu vor fi pornite compresoare
suplimentare.

Atunci când mai multe compresoare se află în funcŃiune, unul se va opri dacă numărul
de compresoare aflate în funcŃiune este mai mare decât valoarea de referinŃă a
numărului maxim de circuite funcŃionale.

Fazele compresorului în modul de înghe Ńare
Primul compresor al unităŃii este pus în funcŃiune atunci când valoarea LWT a
evaporatorului depăşeşte valoarea Ńintă plus valoarea de referinŃă de pornire Delta T.

Atunci când cel puŃin un compresor se află în funcŃiune, celelalte compresoare vor intra
în funcŃiune numai atunci când LWT al evaporatorului este mai mare decât valoarea de
referinŃă plus valoarea de referinŃă pentru treaptă superioară Delta T.

Toate compresoarele nu vor mai fi etapizate atunci când LWT a evaporatorului este
inferioară valorii Ńintă.

Interval etap ă superioar ă
Un interval fix pentru etapa superioară de un minut dintre pornirile compresoarelor este
utilizat în acest mod. Atunci când se află în funcŃiune cel puŃin un compresor, celelalte
compresoare vor intra în funcŃiune cât mai rapid în ceea ce priveşte intervalul pentru
etapa superioară.

Secven Ńa etapelor
Această secŃiune stabileşte care compresor va fi oprit sau pornit. În general,
compresoarele cu mai puŃine porniri vor intra primele în funcŃiune, iar cele cu mai multe
ore de funcŃionare se vor opri primele. SecvenŃa etapelor compresoarelor poate fi de
asemenea stabilită în baza unei secvenŃe definite de operator prin intermediul valorilor
de referinŃă.

Următorul care va fi pus în func Ńiune
Următorul compresor care va fi pus în funcŃiune trebuie să întrunească următoarele
cerinŃe:

Numărul cel mai redus de secvenŃe al acelor compresoare gata să fie puse în funcŃiune
• dacă numerele de secvenŃe sunt egale, acesta trebuie să aibă cele mai puŃine

porniri
• dacă numărul de porniri este egal, trebuie să aibă cele mai puŃine ore de funcŃionare
• dacă numărul de ore de funcŃionare este egal, trebuie să fie compresorul cu

numărul cel mai mic

Următorul care va fi oprit
Următorul compresor care va fi oprit trebuie să întrunească următoarele cerinŃe:

Numărul cel mai redus de secvenŃe al acelor compresoare aflate în funcŃiune
• dacă numerele de secvenŃe sunt egale, acesta trebuie să aibă cele mai multe ore

de funcŃionare
• dacă numărul de ore de funcŃionare este egal, trebuie să fie compresorul cu

numărul cel mai mic

Controlul capacit ăŃii compresorului în modul de r ăcire
În modul de răcire, LWT a evaporatorului este controlată în limita a 0,2 °C (0,4 °F) fa Ńă
de valoarea Ńintă în condiŃiile unui debit constant prin controlarea capacităŃii
compresoarelor individuale.

Compresoarele sunt încărcate conform unei scheme cu etape fixe. Nivelul ajustării
capacităŃii este stabilit în funcŃie de intervalul de timp dintre modificările capacităŃii. Cu
cât acesta este mai diferit de valoarea Ńintă, cu atât compresoarele vor fi încărcate sau
descărcate mai rapid.

Logica este utilizată pentru evitarea depăşirii domeniului de reglare, pentru ca această
depăşire să nu conducă la oprirea unităŃii datorită scăderii LWT a evaporatorului sub

D – EOMWC00A11-11RO

- 28 -
valoarea Ńintă minus valoarea de referinŃă Delta T de oprire în timp ce în circuit există o
sarcină cel puŃin egală cu capacitatea minimă a unităŃii.

Capacitatea compresoarelor este controlată astfel încât capacităŃile sunt echilibrate,
atunci când este posibil.

Circuitele care funcŃionează în modul de control manual al capacităŃii sau care
funcŃionează cu limitarea capacităŃii active nu sunt considerate a face parte din logica de
control al capacităŃii.

CapacităŃile compresoarelor sunt reglate pe rând, menŃinându-se în acelaşi timp un
dezechilibru al capacităŃii care nu depăşeşte 12,5%.

Secven Ńa de înc ărcare/desc ărcare
Această secŃiune stabileşte care compresor va fi încărcat sau descărcat.

Următorul care va fi înc ărcat
Următorul compresor care va fi încărcat trebuie să întrunească următoarele cerinŃe:

Capacitatea cea mai redusă a compresoarelor funcŃionale care pot fi încărcate
• în cazul în care capacităŃile sunt egale, acesta trebuie să aibă numărul de

secvenŃă cel mai ridicat al compresoarelor care sunt funcŃionale
• dacă numerele de secvenŃe sunt egale, acesta trebuie să aibă cele mai puŃine ore

de funcŃionare
• dacă orele de funcŃionare sunt egale, acesta trebuie să aibă cele mai multe porniri
• dacă numărul de porniri este egal, trebuie să fie compresorul cu numărul cel mai

mare

Următorul care va fi desc ărcat
Următorul compresor care va fi descărcat trebuie să întrunească următoarele cerinŃe:

Cea mai mare capacitate a compresoarelor funcŃionale
• în cazul în care capacităŃile sunt egale, acesta trebuie să aibă numărul de secvenŃă

cel mai redus al compresoarelor care sunt funcŃionale
• dacă numerele de secvenŃe sunt egale, acesta trebuie să aibă cele mai multe ore

de funcŃionare
• dacă orele de funcŃionare sunt egale, acesta trebuie să aibă cele mai puŃine porniri
• dacă numărul de porniri este egal, trebuie să fie compresorul cu numărul cel mai

mic

Controlul capacit ăŃii compresorului în modul de înghe Ńare
În modul de îngheŃare, compresoarele în funcŃiune sunt încărcate în mod simultan la
nivelul maxim posibil ce asigură o operare stabilă a circuitelor individuale.

Suprareglaje ale capacit ăŃii unit ăŃii
Limite ale capacităŃii unităŃii pot fi utilizate pentru a limita capacitatea totală a unităŃii
numai în modul de răcire. Mai multe limite pot fi active în acelaşi timp, iar limita
inferioară este întotdeauna utilizată în modul de control al capacităŃii unităŃii.

Modul de încărcare uşoară, limita cererii şi limita reŃelei utilizează o bandă de
insensibilitate în jurul valorii limită actuale, astfel încât nu este permisă creşterea
capacităŃii unităŃii în cadrul acestei benzi de insensibilitate. În cazul în care capacitatea
unităŃii depăşeşte banda de insensibilitate, capacitatea este redusă până ce se află din
nou între limitele benzii.

• Pentru 2 unităŃi cu circuite, banda de insensibilitate este de 7%.
• Pentru 3 unităŃi cu circuite, banda de insensibilitate este de 5%.
• Pentru 4 unităŃi cu circuite, banda de insensibilitate este de 4%.

Încărcare u şoară
FuncŃia de încărcare uşoară este o funcŃie configurabilă utilizată pentru a spori
capacitatea unităŃii de-a lungul unui anumit interval de timp. Valorile de referinŃă care
controlează această funcŃie sunt următoarele:
• Încărcare uşoară - (activare/dezactivare)
• Limita iniŃială a capacităŃii - (Unitate %)
• Creştere încărcare uşoară - (secunde)

D - EOMWC00A11-11RO

- 29 -

Limita de încărcare uşoară a unităŃii creşte liniar de la valoarea de referinŃă a limitei
iniŃiale a capacităŃii până la 100% într-un interval de timp specificat în baza valorii de
referinŃă de creştere a încărcării uşoare. Dacă opŃiunea este dezactivată, limita de
încărcare uşoară este setată la 100%.

Limita cererii
Capacitatea maximă a unităŃii poate fi limitată cu un semnal de 4-20 mA în ceea ce
priveşte intrarea analogică a limitei cererii de la nivelul controlerului unităŃii. Această
funcŃie este activată numai dacă valoarea de referinŃă a limitei cererii este setată la
opŃiunea de activare.

Atunci când semnalul variază între 4 mA şi 20 mA, capacitatea maximă a unităŃii se
schimbă în trepte de la 1%-100% la 0%. Capacitatea unităŃii este ajustată după cum
este cazul pentru a respecta această limită, cu excepŃia faptului că ultimul compresor
aflat în funcŃiune nu poate fi dezactivat pentru a întruni o limită inferioară capacităŃii
minime a unităŃii.

Limita re Ńelei
Capacitatea maximă a unităŃii poate fi limitată prin intermediul unui semnal de reŃea.
Această funcŃie este activată numai dacă sursa de control al unităŃii este setată la
opŃiunea reŃelei. Semnalul va fi recepŃionat prin intermediul reŃelei BAS de pe controlerul
unităŃii.

Atunci când semnalul variază între 0% şi 100%, capacitatea maximă a unităŃii se
schimbă de la 0% la 100%. Capacitatea unităŃii este ajustată după cum este cazul
pentru a respecta această limită, cu excepŃia faptului că ultimul compresor aflat în
funcŃiune nu poate fi dezactivat pentru a întruni o limită inferioară capacităŃii minime a
unităŃii.

Limita curentului
Controlul limitei curentului este activat numai atunci când limita curentului este
dezactivată.

Curentul unităŃii este calculat pe baza unei intrări de 4-20 mA care recepŃionează un
semnal de la un dispozitiv extern. Curentul la 4 mA se presupune că este 0, iar curentul
la 20 mA este definit ca valoare de referinŃă. łinând cont de faptul că semnalul variază
între 4 şi 20 mA, curentul calculat al unităŃii variază liniar de la 0 amperi la valoarea în
amperi stabilită în baza valorii de referinŃă.

Limita de curent utilizează o bandă de insensibilitate bazată pe valoarea limită efectivă,
astfel că nu este permisă o creştere a capacităŃii unităŃii atunci când curentul se află
între limitele acestei benzi de insensibilitate. În cazul în care capacitatea unităŃii
depăşeşte banda de insensibilitate, capacitatea este redusă până ce se află din nou
între limitele benzii. Banda de insensibilitate a limitei curentului este de 10% din limita
curentului.

Viteza maxim ă de reducere LWT
Viteza maximă cu care temperatura de ieşire a apei poate scădea este limitată de
valoarea de referinŃă a vitezei maxime numai atunci când LWT este sub 60°F (15°C).

Atunci când viteza de reducere este prea mare, capacitatea unităŃii este redusă până ce
viteza este inferioară valorii de referinŃă a vitezei maxime de reducere.

Limita capacit ăŃii aferent ă temperaturii ridicate a apei
În cazul în care LWT a evaporatorului depăşeşte 18 °C (65°F), sarcina compresorului va
fi limitată la maxim 75%. Compresoarele se vor descărca până la 75% sau mai puŃin
dacă funcŃionează la o sarcină de peste 75% atunci când LWT depăşeşte limita.
Această funcŃie menŃine circuitul în funcŃiune între limitele capacităŃii bobinei
condensatorului.
O bandă de insensibilizare plasată sub valoarea de referinŃă a limitei va fi utilizată
pentru a spori stabilitatea funcŃiei. În cazul în care capacitatea efectivă se încadrează
între limitele benzii, încărcarea unităŃii va fi blocată.

D – EOMWC00A11-11RO

- 30 -

Func Ńiile circuitului

Calcule
Temperatura saturat ă a agentului frigorific
Temperatura saturată a agentului frigorific este calculată în baza valorilor indicate de
senzorul presiunii pentru fiecare circuit în parte. O funcŃie asigură valoarea convertită a
temperaturii pentru a se potrivi cu datele publicate despre valorile aferente R134a
- în limita a 0,1 C pentru valori ale presiunii între 0 kPa şi 2070 kPa,
- în limita a 0,2 C pentru valori ale presiunii între -80 kPa şi 0 kPa,

Temperatura de acces a evaporatorului
Temperatura de acces a evaporatorului este calculată pentru fiecare circuit în parte.
EcuaŃia este după cum urmează:

Temperatură de acces evaporator = LWT – temperatură saturată a
evaporatorului

Supraînc ălzire la admisie
Supraîncălzirea la admisie este calculată pentru fiecare circuit cu ajutorul următoarei
ecuaŃii:

Supraîncălzire la admisie = temperatură de admisie - temperatura saturată a
evaporatorului

Supraînc ălzire la evacuare
Supraîncălzirea la evacuare este calculată pentru fiecare circuit cu ajutorul următoarei
ecuaŃii:

Supraîncălzire la evacuare = temperatură de evacuare - temperatura saturată a
condensatorului

Presiunea diferen Ńială a uleiului
Presiunea diferenŃială a uleiului este calculată pentru fiecare circuit cu ajutorul acestei
ecuaŃii:

Presiunea diferenŃială a uleiului = presiune condensator - presiune ulei

Temperatura maxim ă saturat ă a condensatorului
Temperatura maximă saturată a condensatorului este calculată conform domeniului de
funcŃionare al compresorului. Valoarea sa este de 68,3°C , însă aceasta se poate
modifica atunci când temperatura saturată a evaporatorului scade sub 0°C.

Valoare ridicat ă saturat ă condensator - valoare de men Ńinere
Valoare de menŃinere ridicată condensator = valoare maximă saturată
condensator - 2,78°C

Valoare ridicat ă saturat ă condensator - valoare de desc ărcare
Valoare de descărcare ridicată condensator = valoare maximă saturată
condensator - 1,67°C

Valoare Ńint ă temperatur ă saturat ă condensator
Valoarea Ńintă a temperaturii saturate a condensatorului este calculată pentru a menŃine
un grad de compresie adecvat, pentru a menŃine compresorul lubrifiat şi pentru a obŃine
performanŃe optime la nivelul circuitului.
Valoarea Ńintă calculată este limitată la un interval definit cu ajutorul valorilor de referinŃă
minime şi maxime ale valorii Ńintă a temperaturii saturate a condensatorului. Aceste
valori de referinŃă reduc valoarea la un domeniu de funcŃionare iar acest domeniu poate
fi limitat la o singură valoare în cazul în care două valori de referinŃă sunt setate la
aceeaşi valoare.

Logica de control al circuitului
Disponibilitatea circuitului
Un circuit poate fi pornit dacă sunt întrunite următoarele condiŃii:
• Comutatorul circuitului este închis
• Nicio alarmă a circuitului nu este activă

D - EOMWC00A11-11RO

- 31 -
• Valoarea de referinŃă a modului circuitului este setată la activare
• Valoarea de referinŃă a modului circuitului BAS este setată la Auto
• Niciun temporizator al ciclului nu este activ
• Temperatura de evacuare este cu cel puŃin 5°C mai mare decât temperatura

saturată a uleiului

Punerea în func Ńiune
Circuitul va fi pus în funcŃiune dacă toate aceste condiŃii sunt adevărate:
• Presiune corespunzătoare la nivelul evaporatorului şi al condensatorului (consultaŃi

Alarma "Fără presiune la punerea în funcŃiune")
• Comutatorul circuitului este închis
• Valoarea de referinŃă a modului circuitului este setată la activare
• Valoarea de referinŃă a modului circuitului BAS este setată la Auto
• Niciun temporizator al ciclului nu este activ
• Nicio alarmă nu este activă
• Logica de etapizare impune pornirea acestui circuit
• Unitatea se află în starea Auto
• Starea pompei evaporatorului este cea de funcŃionare

Logica de punere în func Ńiune a circuitului
Punerea în funcŃiune a circuitului reprezintă perioada de timp ce urmează după pornirea
compresorului într-un circuit. În timpul punerii în funcŃiune, este ignorată logica alarmei
aferente presiunii reduse a evaporatorului. În cazul în care compresorul a funcŃionat
deja timp de 20 secunde iar presiunea de la nivelul evaporatorului depăşeşte valoarea
de referinŃă de descărcare pentru presiunea redusă a evaporatorului, punerea în
funcŃiune este finalizată.

Dacă presiunea nu creşte peste valoarea de referinŃă de descărcare iar circuitul a
funcŃionat mai mult decât valoarea de referinŃă a intervalului de punere în funcŃiune,
atunci circuitul este dezactivat şi se declanşează o alarmă. În cazul în care presiunea
evaporatorului scade sub limita inferioară absolută a presiunii, circuitul este dezactivat şi
se declanşează această alarmă.

Oprirea
Oprirea normal ă
O oprire normală impune evacuarea agentului frigorific din circuit înainte de oprirea
compresorului. Acest lucru se realizează prin închiderea EXV şi închiderea bobinei liniei
pentru lichide (dacă este cazul) în timpul funcŃionării compresorului.

Circuitul se va închide în mod normal (evacuare a agentului frigorific) dacă oricare dintre
următoarele este adevărată:
• Logica de etapizare impune oprirea acestui circuit
• Unitatea se află în starea de evacuare a agentului frigorific
• La nivelul circuitului se declanşează o alarmă de evacuare a agentului frigorific
• Comutatorul circuitului este deschis
• Valoarea de referinŃă a modului circuitului este setată la dezactivare
• Valoarea de referinŃă a modului circuitului BAS este setată la Dezactivare

Oprirea normală este finalizată atunci când toate afirmaŃiile următoare sunt adevărate:
• Presiunea evaporatorului este inferioară valorii de referinŃă a presiunii de evacuare

a agentului frigorific
• Valoarea de referinŃă pentru evacuarea agentului frigorific este setată la Da şi

presiunea evaporatorului este inferioară valorii de 5 psi
• Circuitul a realizat procedura de evacuare a agentului frigorific pe un interval de timp

mai lung decât valoarea de referinŃă a limitei de timp de evacuare

Oprire rapid ă
O oprire rapidă impune oprirea compresorului şi trecerea imediată a circuitului în stare
de dezactivare.

Circuitul va realiza o oprire rapidă dacă una dintre aceste condiŃii se realizează la un
anumit moment dat:
• Unitatea se află în starea de dezactivare
• La nivelul circuitului se declanşează o alarmă de oprire rapidă

D – EOMWC00A11-11RO

- 32 -

Starea circuitului
Starea afişată a circuitului este stabilită în funcŃie de condiŃiile din următorul tabel:

Enum Stare Condi Ńii

0 Dezactivare: pregătit Circuitul este gata de pornire atunci când este cazul.

1 Dezactivare: interval
etapă superioară

Circuitul este dezactivat şi nu poate porni din cauza
intervalului pentru etapa superioară.

2 Dezactivare: temporizator
al ciclului

Circuitul este dezactivat şi nu poate porni din cauza
temporizatorului de ciclu activ.

3 Dezactivare: dezactivare
tastatură

Circuitul este dezactivat şi nu poate porni din cauza
temperaturii dezactivate.

4 Dezactivare: comutator
circuit

Circuitul este dezactivat iar comutatorul circuitului este
oprit.

5 Dezactivare: încălzirea
uleiului

Circuitul este dezactivat iar temperatura de evacuare -
temperatura saturată a uleiului la presiunea gazului

<= 5°C

6 Dezactivare: alarmă Circuitul este dezactivat şi nu poate porni din cauza
unei alarme active a circuitului.

7 Dezactivare: mod de
testare

Circuitul se află în modul de testare.

8 Deschidere prealabilă
EXV Circuitul se află în modul de deschidere prealabilă.

9 FuncŃionare: evacuarea
agentului frigorific

Circuitul se află în modul de evacuare a agentului
frigorific.

10 FuncŃionare: normală Circuitul se află în starea de funcŃionare şi funcŃionează
normal.

11
FuncŃionare:
supraîncălzire descărcare
redusă

Circuitul este dezactivat şi nu se poate încărca din
cauza supraîncălzirii cu nivel redus de evacuare.

12 FuncŃionare: presiune
redusă evaporator

Circuitul este în funcŃiune şi nu se poate încărca din
cauza presiunii reduse a evaporatorului.

13 FuncŃionare: presiune
ridicată condensator

Circuitul este în funcŃiune şi nu se poate încărca din
cauza presiunii ridicate a condensatorului.

Controlul compresorului
Compresorul va funcŃiona numai atunci când circuitul se află în stare de funcŃionare sau
de evacuare a agentului frigorific. Compresorul nu trebuie, astfel, să se afle în funcŃiune
atunci când circuitul este dezactivat sau în timpul intervalului de deschidere prealabilă a
EXV.
Temporizatoarele ciclurilor
Vor fi aplicate un interval minim între pornirile compresorului şi un interval minim între
oprirea şi pornirea compresorului. Valorile temporale sunt stabilite în funcŃie de valorile
de referinŃă globale ale circuitului.

Aceste temporizatoare ale ciclurilor sunt aplicate chiar şi în timpul pornirii/opririi
agregatului de răcire.

Aceste temporizatoare trebuie să fie resetate cu ajutorul unei setări de la nivelul
controlerului.
Temporizatorul de func Ńionare a compresorului
Atunci când un compresor intră în funcŃiune, un temporizator va porni şi va funcŃiona
atâta timp cât compresorul este activ. Acest temporizator este utilizat în jurnalul
alarmelor.
Controlul capacit ăŃii compresorului
După punerea în funcŃiune, compresorul va fi descărcat la capacitatea fizică minimă şi
nu se va face nicio încercare de a spori capacitatea compresorului până ce diferenŃa
dintre presiunea evaporatorului şi presiunea uleiului nu atinge o valoare minimă.

După atingerea presiunii diferenŃiale minime, capacitatea compresorului este controlată
până la 25%.

Capacitatea compresorului va fi întotdeauna limitată la minim 25% în timpul funcŃionării,
cu excepŃia cazului în care după pornirea compresorului atunci când presiunea
diferenŃială creşte şi cu excepŃia cazului în care se realizează modificări ale capacităŃii

D - EOMWC00A11-11RO

- 33 -
după cum este cazul pentru a întruni cerinŃele referitoare la capacitatea unităŃii
(consultaŃi secŃiunea referitoare la controlul capacităŃii unităŃii).

Capacitatea nu va creşte peste 25% înainte ca supraîncălzirea la evacuare să fi atins
cel puŃin 12°C pe o perioad ă de cel puŃin 30 secunde.

Controlul manual al capacit ăŃii
Capacitatea compresorului poate fi controlată manual. Controlul manual al capacităŃii
este activat prin intermediul unei valori de referinŃă cu opŃiunea de control automat sau
manual. O altă valoare de referinŃă permite setarea capacităŃii compresorului între 25%
şi 100%.

Capacitatea compresorului este controlată cu ajutorul valorii de referinŃă manuale a
capacităŃii. Modificările vor fi realizate la o viteză egală cu nivelul maxim ce permite o
funcŃionare stabilă a circuitului.

Controlul capacităŃii revine la modul automat în următoarele cazuri:
• dacă circuitul se opreşte din orice motiv
• controlul capacităŃii a fost setat la modul manual timp de patru ore

Bobinele glisante de control (compresoare asimetric e)
Această secŃiune se aplică în cazul următoarelor modele de compresoare (asimetrice):

Modelul Plăcu Ńă de identificare
F3AS HSA192
F3AL HSA204
F3BS HSA215
F3BL HSA232
F4AS HSA241
F4AL HSA263

Capacitatea necesară este atinsă prin controlarea unui cursor de modulaŃie şi a unui
cursor fără modulaŃie. Cursorul de modulaŃie poate controla 10% - 50% din capacitatea
totală a compresorului, ce poate varia continuu. Cursorul fără modulaŃie poate controla
fie 0%, fie 50% din capacitatea totală a compresorului.

Bobina de încărcare sau cea de descărcare pentru cursorul fără modulaŃie este activată
în timpul funcŃionării compresorului. Pentru o capacitate a compresorului de la 10% la
50%, bobina de descărcare aferentă cursorului fără modulaŃie este activată pentru a
menŃine acel cursor în poziŃie neîncărcată. Pentru o capacitate de la 60% la 100%,
bobina de descărcare aferentă cursorului fără modulaŃie este activată pentru a menŃine
acel cursor în poziŃie încărcată.

Cursorul de modulaŃie este deplasat prin acŃionarea bobinelor de încărcare şi
descărcare în scopul atingerii capacităŃii necesare.

O bobină suplimentară este controlată pentru asistarea deplasării cursorului de
modulaŃie în anumite condiŃii. Această bobină este activată atunci când gradul de
compresie (presiunea condensatorului împărŃită la presiunea evaporatorului) este
inferioară sau egală cu 1,2 timp de cel puŃin 5 secunde. Aceasta este dezactivată atunci
când gradul de compresie depăşeşte 1,2.

Bobinele glisante de control (compresoare simetrice)
Această secŃiune se aplică în cazul următoarelor modele de compresoare (asimetrice):

Modelul Plăcu Ńă de identificare
F4221 HSA205
F4222 HSA220
F4223 HSA235
F4224 HSA243
F3216 HSA167
F3218 HSA179
F3220 HSA197
F3221 HSA203
F3118 HSA3118

D – EOMWC00A11-11RO

- 34 -
F3120 HSA3120
F3121 HSA3121
F3122 HSA3122
F3123 HSA3123

Capacitatea necesară este atinsă prin controlarea unui cursor de modulaŃie. Cursorul de
modulaŃie poate controla 25% - 100% din capacitatea totală a compresorului, ce poate
varia continuu.

Cursorul de modulaŃie este deplasat prin acŃionarea bobinelor de încărcare şi
descărcare în scopul atingerii capacităŃii necesare.

Suprareglaje ale capacit ăŃii - limite de func Ńionare
Următoarele condiŃii înlocuiesc controlul automat al capacităŃii atunci când agregatul de
răcire se află în modul de RĂCIRE. Aceste suprareglaje împiedică trecerea circuitului
într-o stare în care nu este proiectat să funcŃioneze.

Presiunea redus ă a evaporatorului
În cazul declanşării unui eveniment de menŃinere a presiunii reduse a evaporatorului, nu
va fi posibilă creşterea capacităŃii compresorului.

În cazul declanşării unui eveniment de descărcare a presiunii reduse a evaporatorului,
capacitatea compresorului va începe să scadă.

Capacitatea compresorului nu va putea să crească înainte ca evenimentul de menŃinere
a presiunii reduse a evaporatorului să fi fost anulat.

ConsultaŃi secŃiunea cu evenimentele circuitului pentru detalii referitoare la declanşare,
resetare şi acŃiunea de descărcare.

Presiunea ridicat ă a condensatorului
În cazul declanşării unui eveniment de menŃinere a presiunii ridicate a condensatorului,
nu va fi posibilă creşterea capacităŃii compresorului.

În cazul declanşării unui eveniment de descărcare a presiunii ridicate a condensatorului,
capacitatea compresorului va începe să scadă.

Capacitatea compresorului nu va putea să crească înainte ca evenimentul de menŃinere
a presiunii reduse a evaporatorului să fi fost anulat.

ConsultaŃi secŃiunea cu evenimentele circuitului pentru detalii referitoare la declanşare,
resetare şi acŃiunea de descărcare.

Controlul presiunii de condensare

În cazul în care valoarea de referinŃă pentru controlul condensării este setată la opŃiunea
Press (presiune), va fi activat controlul ventilatorului, paşii nr. 1-4 pentru fiecare circuit
activat.
Conform valorii de referinŃă a paşilor ventilatorului nr. 1-4 şi valorilor implicite diferenŃiale
prezentate în tabelul cu valorile de referinŃă ale circuitului, următorul grafic redă sub
forma unui rezumat condiŃiile de activare şi dezactivare pentru paşii ventilatorului.

Stările de control al pasului turnului nr. (nr. = 1..4) sunt următoarele:

• Dezactivare

D - EOMWC00A11-11RO

- 35 -
• Activare

Starea de comandă a pasului ventilatorului nr. este cea de oprire atunci când oricare
dintre afirmaŃiile următoare este adevărată:

• Unitatea se află în starea de dezactivare
• Starea pasului ventilatorului nr. este de dezactivare iar temperatura saturată a

condensatorului ce corespunde presiunii actuale a condensatorului este
inferioară valorii de referinŃă a pasului ventilatorului nr.

• Starea pasului ventilatorului nr. este de activare iar temperatura saturată a
condensatorului ce corespunde presiunii actuale a condensatorului este
inferioară valorii de referinŃă a pasului ventilatorului nr. - diferenŃialul pasului
ventilatorului nr.

Starea de comandă a turnului nr. este cea de pornire atunci când toate afirmaŃiile
următoare sunt adevărate:

• Unitatea se află în starea automată
• Temperatura saturată a condensatorului care corespunde presiunii actuale a

condensatorului este egală sau mai mare decât valoarea de referinŃă a pasului
ventilatorului nr.

În cazul în care valoarea de referinŃă a controlului condensării este setată la opŃiunea
Press (Presiune) şi valoarea de referinŃă a tipului de Condensare ieşire este setată la
opŃiunea Vfd, pentru circuit este activat de asemenea un semnal de 0-10 V pentru
reglarea unui dispozitiv de condensare cu modulaŃie prin intermediul unui controler PID
(proporŃional-integral-derivativ).
Conform valorilor implicite ale supapei Vfd prezentate în tabelul cu valorile de referinŃă
ale circuitului, următorul grafic reprezintă un exemplu al comportamentului semnalului
de modulaŃie în cazul unui control ce trebuie să fie proporŃional.

Legendă:
Analog output max value – valoare maximă ieşire analogică
Analog output min value – valoare minimă ieşire analogică
Cond sat temp set point – valoare de referinŃă temperatură sat. Condensator
PID Proportional gain – amplitudine proporŃională PID
Regulation band – bandă de reglaj

În acest caz, ieşirea analogică variază de-a lungul bandei de reglaj calculată în funcŃie
de valoare de referinŃă a temperaturii saturate din condensator de ± 100/kp, unde kp
reprezintă amplitudinea proporŃională de comandă, şi axată pe valoarea de referinŃă a
temperaturii saturate din condensator.

D – EOMWC00A11-11RO

- 36 -

Func Ńia de comand ă EXV
FuncŃia de comandă EXV este compatibilă cu diferite modele de supape ce provin de la
diferiŃi furnizori. Atunci când se selectează un model, toate datele de funcŃionare pentru
acele supape sunt setate incluzând curenŃii de fază şi de menŃinere, toŃi paşii, turaŃiile
motorului şi paşii suplimentari.

EXV este deplasat la o viteză care depinde de modelul supapei, cu un interval complet
de paşi. PoziŃionarea este stabilită conform celor descrise în secțiunile următoare, cu
reglaje făcute în paşi de 0,1% din intervalul complet.

Func Ńia de deschidere prealabil ă
FuncŃia de comandă EXV include o funcŃie de deschidere prealabilă care este utilizată
numai atunci când unitatea este prevăzută cu bobine pe linia de lichid. Unitatea este
configurată pentru a fi utilizată cu sau fără bobinele pe linia de lichid prin intermediul
unei valori de referinŃă.

Atunci când este necesară o pornire a circuitului, EXV se deschide înainte de pornirea
compresorului. PoziŃia de deschidere prealabilă este definită prin intermediul unei valori
de referinŃă. Intervalul permis pentru această funcŃie de deschidere prealabilă reprezintă
un interval suficient pentru ca EXV să se deschidă în poziŃia de deschidere prealabilă în
baza vitezei de mişcare programate a EXV.

Func Ńia de pornire
Atunci când porneşte compresorul (dacă nu este instalată nicio electrovalvă), EXV va
începe să se deschidă într-o poziŃie iniŃială care asigură o pornire sigură. Valoarea LWT
va stabili dacă este posibilă funcŃionarea normală. Dacă aceasta depăşeşte 20°C (68
°F), atunci un presostat (presiune constant ă) va începe să menŃină compresorul în
domeniul de funcŃionare. Acesta intră în modul normal de funcŃionare de îndată ce
supraîncălzirea la admisie scade sub o valoare egală cu valoarea de referinŃă a
supraîncălzirii la admisie.

Func Ńionare normal ă
FuncŃionarea normală a EXV este utilizată atunci când circuitul a finalizat operaŃiunea
de pornire a EXV şi nu se află într-o stare de tranziŃie a cursorului.

În timpul funcŃionării normale, EXV controlează supraîncălzirea la admisie la un nivel
Ńintă care poate varia într-un domeniu predefinit.

EXV controlează supraîncălzirea la admisie într-un interval de 0,83°C (1,5°F) în timpul
unor condiŃii de funcŃionare stabilă (circuit stabil de apă, capacitate statică a
compresorului şi temperatura de condensare stabilă).

Valoarea Ńintă este reglată după cum este cazul pentru a menŃine valoarea
supraîncălzirii la evacuare într-un domeniu cuprins între 15°C (27 °F) şi 25 °C (45°F).

Presiuni maxime de func Ńionare
FuncŃia de comandă EXV menŃine presiunea evaporatorului într-un interval definit în
funcŃie de presiunea de funcŃionare maximă.

Dacă temperatura apei de ieşire depăşeşte 20°C (68°F) la pornire sau dacă presiunea
depăşeşte 350,2 kPa (50,8 psi) în timpul activităŃilor normale, va fi pornit un presostat
(presiune constantă) pentru a menŃine compresorul în domeniul de utilizare.

Presiunea de funcŃionare maximă 350,2 kPa (50,8 psi) . Aceasta revine la modul de
funcŃionare normală de îndată ce supraîncălzirea la admisie scade sub valoarea
predefinită.

Răspunsul la modificarea capacit ăŃii compresorului
Logica va lua în considerare trecerea de la 50% la 60% şi de la 60% la 50% drept
condiŃii speciale. Atunci când se specifică o trecere, deschiderea supapei se va schimba
pentru a se adapta noii capacităŃi; această poziŃie nou calculată va fi menŃinută timp de
60 secunde. Deschiderea supapei va creşte în timpul trecerii de la 50% la 60% şi va
scădea în timpul trecerii de la 60% la 50%.
Scopul acestei logici este de a limita revărsarea lichidului în timpul trecerii de la 50% la
60% în cazul în care capacitatea creşte peste 60% datorită mişcărilor cursoarelor.

D - EOMWC00A11-11RO

- 37 -
Controlul manual
PoziŃia EXV poate fi setată manual. Controlul manual poate fi selectat numai atunci
când starea EXV este cea de control al presiunii sau supraîncălzirii. În orice alt moment,
valoarea de referinŃă a funcŃiei de comandă EXV este forŃată la auto.

Atunci când funcŃia de comandă EXV este setată la manual, poziŃia EXV este egală cu
setarea poziŃiei manuale a EXV. Dacă aceasta este setată la manual atunci când starea
circuitului trece de la starea de funcŃionare la o altă stare, setarea comenzii revine în
mod automat la auto. În cazul în care funcŃia de comandă EXV se modifică de la modul
manual la cel automat în timp ce starea circuitului este cea de funcŃionare, starea EXV
revine la operaŃiunile normale dacă este posibil sau la controlul presiunii pentru a limita
presiunea maximă de funcŃionare.

Treceri între st ările de comand ă
Ori de câte ori funcŃia de comandă EXV trece de la funcŃia de pornire la funcŃionare
normală sau comandă manuală, trecerea se va realiza fără probleme prin modificarea
treptată a poziŃiei EXV mai degrabă decât prin modificarea simultană a acestora.
Această trecere previne instabilitatea circuitului şi oprirea acestuia din cauza declanşării
unei alarme.

Injec Ńie de lichid
InjecŃia de lichid este activată atunci când circuitul se află într-o stare de funcŃionare iar
temperatura de evacuare creşte peste valoarea de referinŃă de activare a injecŃiei de
lichid.

InjecŃia de lichid este dezactivată atunci când temperatura de dezactivare scade sub
valoarea de referinŃă de activare cu un diferenŃial de 10°C.

D – EOMWC00A11-11RO

- 38 -

Alarme şi evenimente

Pot apărea situaŃii ce necesită acŃionarea agregatului de răcire sau care trebuie
înregistrate pentru referinŃă viitoare. O situaŃie ce necesită o închidere şi/sau blocare
este o alarmă. Alarmele pot cauza o oprire normală (cu evacuarea agentului frigorific)
sau o oprire rapidă. Majoritatea alarmelor necesită o resetare manuală, însă unele
impun o resetare automată atunci când starea alarmei este corectată. Alte situaŃii pot
conduce la declanşarea unui eveniment, care poate sau nu să conducă la un anumit
răspuns din partea agregatului de răcire. Toate alarmele şi evenimentele sunt
înregistrate.

Alarme de semnalizare
Următoarele alarme vor semnaliza faptul că s-a declanşat o alarmă:

1. Unitatea sau un circuit va realiza o oprire rapidă sau cu evacuare a agentului
frigorific.

2. Pictograma unui clopot de avertizare ֠ va fi afişată în partea dreapta sus a tuturor
ecranelor controlerelor incluzând ecranele opŃionale ale panoului interfeŃei la
distanŃă destinat utilizatorului.

3. Va fi furnizat un câmp suplimentar şi va fi activat un dispozitiv cu alarmă la distanŃă
cu cablu.

Anularea alarmelor
Alarmele active pot fi anulate cu ajutorul tastaturii/afişajului sau al unei reŃele BAS.
Alarmele sunt anulate automat atunci când sursa de putere a controlerului este
pornită/oprită. Alarmele sunt anulate numai în cazul în care condiŃiile necesare pentru
pornirea alarmei nu mai există. Toate alarmele şi grupurile de alarme pot fi anulate prin
intermediul tastaturii sau reŃelei cu ajutorul LON utilizând funcŃia de anulare a alarmelor
nviClearAlarms şi cu ajutorul BACnet utilizând opŃiunea ClearAlarms.

Pentru a utiliza tastatura, urmaŃi link-urile de alarmă de pe ecranul de alarmă, care va
indica alarmele active şi jurnalul alarmelor. SelectaŃi alarmă activă şi apăsaŃi pe rotiŃă
pentru a vizualiza lista de alarme (lista de alarme active actuale). Acestea sunt
prezentate în ordinea declanşării, cea mai recentă aflându-se în partea superioară a
listei. Cea de-a doua linie de pe ecran indică Alm Cnt (numărul de alarme active în
prezent) şi starea funcŃiei de anulare a alarmelor. Starea de dezactivare indică faptul că
funcŃia de anulare este dezactivată iar alarma nu este anulată. ApăsaŃi pe rotiŃă pentru a
ajunge la modul de editare. Parametrul Alm Clr (anulare alarmă) va fi evidenŃiat, fiind
afişat şi cuvântul OFF (dezactivare). Pentru a anula toate alarmele, întoarceŃi rotiŃa
pentru a selecta ON (activare) şi accesaŃi apăsând pe rotiŃă.

Pentru anularea alarmelor, nu este necesară o parolă activă.

În cazul în care problema/problemele ce conduc la declanşarea alarmei a/au fost
remediată/remediate, alarmele vor fi anulate, vor dispărea din lista cu alarme active şi
vor fi postate în jurnalul de alarme. Dacă acestea nu sunt remediate, opŃiunea de
activare va trece automat la cea de dezactivare iar unitatea va rămâne în starea de
alarmă.

Semnalul alarmei la distan Ńă
Unitatea este configurată pentru a permite conectarea alarmelor la locul respectiv.
Pentru informaŃii referitoare la conectarea alarmelor la locul respectiv, consultaŃi
documentaŃia unităŃii.

Descrierea alarmelor
Pierdere tensiune faz ă/eroare GFP

Descrierea alarmei (conform celor indicate pe ecran): UnitOffPhaseVoltage
(Tensiune fază unitate dezactivată)

Declan şare: Valoarea de referinŃă PVM este setată la un singur punct iar intrarea
PVM/GFP este redusă

Ac Ńiune realizat ă: Oprire rapidă a tuturor circuitelor

Resetare: Resetarea automată atunci când intrarea PVM este ridicată sau
valoarea de referinŃă PVM nu este egală cu punctul unic timp de cel puŃin 5
secunde.

D - EOMWC00A11-11RO

- 39 -
Pierderea de debit a evaporatorului

Descrierea alarmei (conform celor indicate pe ecran): UnitOffEvapWaterFlow
(Debit apă evaporator dezactivare unitate)
Declan şare:
1: Starea pompei evaporatorului = FuncŃionare ŞI intrare digitală debit evaporator

= fără debit pentru timp > Valoare de referinŃă debit ŞI cel puŃin un compresor în
funcŃiune

2: Starea pompei evaporatorului = pornire pentru un interval mai mare decât
valoarea de referinŃă a intervalului de recirculare şi toate pompele au fost
testate

Ac Ńiune realizat ă: Oprire rapidă a tuturor circuitelor

Resetare:
Această alarmă poate fi anulată manual în orice moment prin intermediu tastaturii
sau prin intermediul semnalului de anulare BAS.

Dacă alarma este activă prin intermediul condiŃiei de declanşare 1:

Atunci când se produce o alarmă datorită acestei declanşări, primele două
declanşări se pot reseta în mod automat în fiecare zi, cea de-a treia declanşare
fiind resetată manual.

Pentru resetările automate, alarma se va reseta automat atunci când starea
evaporatorului este din nou cea de funcŃionare. Aceasta înseamnă că alarma
rămâne activă atunci când unitatea este în aşteptarea debitului, iar apoi trece prin
procesul de recirculare după detectarea debitului. După finalizarea recirculării,
evaporatorul trece în starea de funcŃionare, lucru ce va anula alarma. După trei
declanşări, numărul acestora este resetat iar ciclul începe din nou dacă este
anulată alarma de pierdere de debit cu resetare manuală.

Dacă alarma este activă prin intermediul condiŃiei de declanşare 2:

Dacă a fost declanşată alarma de pierdere de debit din această cauză, aceasta
este întotdeauna o alarmă cu resetare manuală.

Protec Ńia împotriva înghe Ńării apei din evaporator
Descrierea alarmei (conform celor indicate pe ecran): UnitOffEvapWaterTmpLo
(temperatură redusă apă evaporator unitate dezactivată)

Declan şare: LWT sau EWT a evaporatorului scade sub valoarea de protecŃie
împotriva îngheŃării evaporatorului. Dacă eroarea senzorului este activă pentru
LWT sau EWT, valoarea acelui senzor nu poate declanşa alarma.

Ac Ńiune realizat ă: Oprire rapidă a tuturor circuitelor

Resetare: Această alarmă poate fi anulată manual cu ajutorul tastaturii sau cu
ajutorul semnalului de anulare BAS, însă numai dacă nu mai există condiŃiile de
declanşare a alarmei.

Temperaturile inversate ale apei din evaporator în modul de r ăcire
Descrierea alarmei (conform celor indicate pe ecran): UnitOffEvpWTempInvrtd
(temperatură inversată apă evaporator unitate dezactivată)

Declan şare: EWT evaporator < LWT evaporator - 1 grad C ŞI cel puŃin un circuit
este în funcŃiune ŞI eroare a senzorului EWT inactiv ŞI eroare a senzorului LWT
inactiv timp de 30 secunde
Ac Ńiune realizat ă: Oprire evacuare agent frigorific la nivelul tuturor circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii.

Eroare a senzorului temperaturii apei din ie şire din evaporator
Descrierea alarmei (conform celor indicate pe ecran): UnitOffEvpLvgWTemp
(temperatură apă de ieşire evaporator dezactivare unitate)

Declan şare: Senzor scurtcircuitat sau deschis

Ac Ńiune realizat ă: Oprire rapidă a tuturor circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii, însă
numai dacă senzorul se află din nou între limitele domeniului de funcŃionare.

D – EOMWC00A11-11RO

- 40 -
Alarm ă extern ă

Descrierea alarmei (conform celor indicate pe ecran): UnitOffExternalAlarm
(Alarmă externă unitate dezactivată)
Declan şare: Intrarea alarmă externă/eveniment este deschisă timp de 5 secunde
iar intrarea eroare externă este configurată sub formă de alarmă.

Ac Ńiune realizat ă: Oprire evacuare agent frigorific la nivelul tuturor circuitelor.

Resetare: Anulare automată atunci când intrarea digitală este închisă.

Alarm ă pentru oprire în caz de urgen Ńă
Descrierea alarmei (conform celor indicate pe ecran): UnitOffEmergencyStop
(Oprire în caz de urgenŃă dezactivare unitate)

Declan şare: Intrarea aferentă opririi în caz de urgenŃă este deschisă.

Ac Ńiune realizat ă: Oprire rapidă a tuturor circuitelor.

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii, dacă
respectivul comutator este închis.

Evenimentele unit ăŃii
Următoarele evenimente ale unităŃii sunt înregistrate în jurnalul de evenimente cu un
marcaj temporal.

Eroare a senzorului temperaturii apei din intrare î n evaporator
Descrierea evenimentului (conform celor indicate pe ecran):
UnitOffEvpEntWTemp (temperatură apă intrare evaporator dezactivare unitate)

Declan şare: Senzor scurtcircuitat sau deschis

Ac Ńiune realizat ă: Oprire evacuare agent frigorific la nivelul tuturor circuitelor.

Resetare: Resetare automată atunci când senzorul se află din nou în domeniul de
funcŃionare.

Restabilirea puterii unit ăŃii
Descrierea evenimentului (conform celor indicate pe ecran): UnitPowerRestore
(Restabilire putere unitate)
Declan şare: Controlerul unităŃii este alimentat cu electricitate.

AcŃiune realizată: niciuna

Resetare: niciuna

Eveniment extern
Descrierea alarmei (conform celor indicate pe ecran): UnitExternalEvent
(Eveniment extern unitate)

Declan şare: Intrarea alarmă externă/eveniment este deschisă timp de 5 secunde
iar eroarea externă este configurată sub formă de eveniment.

Ac Ńiune realizat ă: Niciunul

Resetare: Anulare automată atunci când intrarea digitală este închisă.

Alarmele de oprire a circuitului
Toate alarmele de oprire a circuitului impun oprirea circuitului atunci când acestea sunt
declanşate. Alarmele de oprire rapidă nu asigură o evacuare a agentului frigorific înainte
de oprire. Toate celelalte alarme vor asigura o evacuare a agentului frigorific.

Atunci când una sau mai multe alarme ale circuitului sunt active şi nu este activă nicio
alarmă a unităŃii, ieşirea alarmei va fi activată şi dezactivată la intervale de 5 secunde.

Descrierile alarmelor se aplică în cazul tuturor circuitelor, numărul de circuite este
reprezentat cu "N" în cadrul descrierii.

Pierdere tensiune faz ă/eroare GFP
Descrierea alarmei (conform celor indicate pe ecran): C# OffPhaseVoltage
(Tensiune fază dezactivare condensator nr.)

Declan şare: Intrare PVM este redusă şi valoarea de referinŃă PVM = multi punct

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

D - EOMWC00A11-11RO

- 41 -
Resetare: Resetarea automată atunci când intrarea PVM este ridicată sau
valoarea de referinŃă PVM nu este egală cu punctele multiple timp de cel puŃin 5
secunde.

Presiunea redus ă a evaporatorului
Descrierea alarmei (conform celor indicate pe ecran): Co#.LowEvPr (presiune
redusă evaporator)

Declan şare: [Declanşare termostat ŞI stare circuit = funcŃionare] SAU presiune
evaporator < -10 psi
Logica termostatului permite circuitului să funcŃioneze pe perioade variate de timp
la presiuni reduse. Cu cât presiunea este mai redusă, cu atât intervalul de
funcŃionare a compresorului este mai redus. Acest interval este calculat după cum
urmează:

Eroare îngheŃare = descărcare presiune redusă evaporator - presiune evaporator
Interval îngheŃare = 70 – 6.25 x eroare îngheŃare, limitată la un interval de 20-70
secunde

Atunci când presiunea evaporatorului scade sub valoarea de referinŃă a presiunii
reduse a evaporatorului, este pornit un temporizator. În cazul în care acest
temporizator depăşeşte intervalul de îngheŃare, atunci se declanşează termostatul.
În cazul în care presiunea evaporatorului creşte până la valoarea de referinŃă de
descărcare sau o depăşeşte, iar intervalul de îngheŃare nu a fost depăşit,
temporizatorul se va reseta.

Alarma nu se poate declanşa dacă este activă o eroare a senzorului de presiune a
evaporatorului.

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual dacă presiunea evaporatorului
depăşeşte –10 psi.

Eroare pornire la presiune redus ă
Descrierea alarmei (conform celor indicate pe ecran): C# OffStrtFailEvpPr

Declan şare: Stare circuit = pornire pe o perioadă de timp mai mare decât valoarea
de referinŃă a intervalului de pornire.
Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii.

Comutatorul mecanic pentru presiune redus ă
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1
OffMechPressLo

Declan şare: Intrarea comutatorului mecanic pentru presiune redusă este scăzută

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii, dacă intrarea comutatorului MLP este ridicată.

Presiunea ridicat ă a condensatorului
Descrierea alarmei (conform celor indicate pe ecran): Co#.HighCondPr

Declan şare: Temperatură saturată a condensatorului > valoare maximă saturată a
condensatorului pentru timp > valoare de referinŃă a intervalului ridicat pentru
condensator.

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii.

Grad redus de compresie
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1 OffPrRatioLo

Declan şare: Grad de compresie < limită calculată pentru un anumit interval >
valoare de referinŃă interval aferent gradului redus de compresie după finalizarea
pornirii circuitului. Limita calculată va varia între 1,4 şi 1,8 în timp ce capacitatea
compresorului variază între 25% şi 100%.

Ac Ńiune realizat ă: Oprirea normală a circuitului

D – EOMWC00A11-11RO

- 42 -
Resetare: alarma poate fi anulată manual prin intermediul tastaturii controlerului
unităŃii.

Comutatorul mecanic pentru presiune ridicat ă
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1
OffMechPressHi

Declan şare: Intrarea comutatorului mecanic pentru presiune ridicată este redusă
IAR alarma de oprire în caz de urgenŃă nu este activă.
(acŃionarea comutatorului de oprire în caz de urgenŃă întrerupe alimentarea către
comutatoarele MHP)
Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii, dacă intrarea comutatorului MHP este ridicată.

Temperatur ă ridicat ă de evacuare
Descrierea alarmei (conform celor indicate pe ecran): C# Disc Temp High

Declan şare: Temperatură de evacuare > valoare de referinŃă ridicată a
temperaturii de evacuare ŞI compresorul se află în funcŃiune. Alarma nu se poate
declanşa dacă este activă o eroare a senzorului de temperatură de evacuare.

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii.

Diferen Ńă de presiune ridicat ă a uleiului
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1 OffOilPrDiffHi

Declan şare: DiferenŃial de presiune a uleiului > valoare de referinŃă a
diferenŃialului ridicat al uleiului de presiune pentru un interval mai mare decât
intervalul aferent diferenŃialului de presiune a uleiului.

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii.

Comutatorul de nivel al uleiului
Descrierea alarmei (conform celor indicate pe ecran): Oil Level Low N

Declan şare: Comutatorul pentru nivelul de ulei este acŃionat pe o perioadă de timp
mai mare decât intervalul aferent comutatorului nivelului de ulei în timp ce
compresorul se află în tarea de funcŃionare.

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii.

Eroare dispozitiv de pornire a compresorului
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1 OffStarterFlt

Declan şare:
Dacă valoarea de referinŃă PVM = niciuna (SSS): este deschisă oricare intrare a
erorii unui dispozitiv de pornire
Dacă valoarea de referinŃă PVM = punct unic sau multi punct: compresorul
funcŃionează de cel puŃin 14 secunde iar intrarea pentru eroarea dispozitivului de
pornire este deschisă

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii.

Temperatur ă ridicat ă a motorului
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1
OffMotorTempHi

Declan şare:
Valoarea de intrare pentru temperatura motorului este de minim 4500 ohm.

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

D - EOMWC00A11-11RO

- 43 -
Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii după ce valoarea intrării temperaturii motorului a fost de maxim
200 ohm timp de cel puŃin 5 minute.

Fără modificarea presiunii dup ă punerea în func Ńiune
Descrierea alarmei (conform celor indicate pe ecran): C# OffNoPressChgStart

Declan şare: După pornirea compresorului, după trecerea a 15 secunde, nu s-a
produs o scădere a presiunii evaporatorului de cel puŃin 1 psi SAU nu a avut loc o
creştere a presiunii condensatorului de 5 psi.

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii.

Fără presiune la punerea în func Ńiune
Descrierea alarmei (conform celor indicate pe ecran): C# OffNoPressAtStart

Declan şare: [Presiune evaporator < 5 psi SAU presiune condensator < 5 psi] ŞI
pornire necesară a compresorului ŞI circuitul nu are un VFD pentru ventilator

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
controlerului unităŃii.

Eroare de comunica Ńie CC nr.
Descrierea alarmei (conform celor indicate pe ecran): C# OffCmpCtrlrComFail
Declan şare: Nu s-a putut stabili comunicaŃia cu modulul de extindere I/O.
SecŃiunea "Detalii despre reŃeaua de comandă" indică tipul estimat de modul şi
adresa fiecărui modul în parte.

Ac Ńiune realizat ă: Oprire rapidă a circuitului afectat

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii atunci
când comunicaŃia dintre controlerul principal şi modulul de extindere este activă
timp de 5 secunde.

Eroare de comunica Ńie FC circuitul 2
Descrierea alarmei (conform celor indicate pe ecran): C2 OffFnCtlrComFail

Declan şare: Valoarea de referinŃă de control al condensării este setată la
opŃiunea Press (presiune), Circuitul 2 este activat iar comunicaŃia cu modulul de
extensie I/O s-a întrerupt. SecŃiunea "Detalii despre reŃeaua de comandă" indică
tipul estimat de modul şi adresa fiecărui modul în parte.
Ac Ńiune realizat ă: Oprire rapidă a circuitului 2

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
atunci când comunicaŃia dintre controlerul principal şi modulul de extindere este
activă timp de 5 secunde.

Eroare de comunica Ńie FC circuitul 3
Descrierea alarmei (conform celor indicate pe ecran): C3 OffFnCtlrComFail

Declan şare: Valoarea de referinŃă de control al condensării este setată la
opŃiunea Press (presiune), Circuitul 3 este activat iar comunicaŃia cu modulul de
extensie I/O s-a întrerupt. SecŃiunea "Detalii despre reŃeaua de comandă" indică
tipul estimat de modul şi adresa fiecărui modul în parte.
Ac Ńiune realizat ă: Oprire rapidă a circuitului 3

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
atunci când comunicaŃia dintre controlerul principal şi modulul de extindere este
activă timp de 5 secunde.

Eroare de comunica Ńie EEXV nr.
Descrierea alarmei (conform celor indicate pe ecran): C# OffEXVCrtlrComFail

Declan şare: Nu s-a putut stabili comunicaŃia cu modulul de extindere I/O.
SecŃiunea "Detalii despre reŃeaua de comandă" indică tipul estimat de modul şi
adresa fiecărui modul în parte. Alarma de la nivelul circuitului nr. 3 va fi activată
dacă valoarea de referinŃă a numărului de circuite > 2; alarma de la nivelul
circuitului nr. 4 va fi activată dacă valoarea de referință a numărului de circuite >
3.

D – EOMWC00A11-11RO

- 44 -
Ac Ńiune realizat ă: Oprire rapidă a circuitului afectat

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
atunci când comunicaŃia dintre controlerul principal şi modulul de extindere este
activă timp de 5 secunde.

Eroare de comunica Ńie cu pompa de c ăldur ă
Descrierea alarmei (conform celor indicate pe ecran): HeatPCtrlrCommFail

Declan şare: Modul de încălzire este activat iar comunicaŃia cu modulul de
extensie I/O s-a întrerupt. SecŃiunea "Detalii despre reŃeaua de comandă" indică
tipul estimat de modul şi adresa fiecărui modul în parte.
Ac Ńiune realizat ă: Oprire evacuare agent frigorific la nivelul tuturor circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii
atunci când comunicaŃia dintre controlerul principal şi modulul de extindere este
activă timp de 5 secunde.

Eroare a senzorului de presiune a evaporatorului
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1 OffEvpPress

Declan şare: Senzor scurtcircuitat sau deschis

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii, însă
numai dacă senzorul se află din nou între limitele domeniului de funcŃionare.

Eroare a senzorului de presiune a condensatorului
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1 OffCndPress

Declan şare: Senzor scurtcircuitat sau deschis

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii, însă
numai dacă senzorul se află din nou între limitele domeniului de funcŃionare.

Eroare a senzorului de presiune a uleiului
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1 OffOilFeedP

Declan şare: Senzor scurtcircuitat sau deschis

Ac Ńiune realizat ă: Oprirea normală a circuitului

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii, însă
numai dacă senzorul se află din nou între limitele domeniului de funcŃionare.

Eroare a senzorului temperaturii de admisie
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1 OffSuctTemp

Declan şare: Senzor scurtcircuitat sau deschis

Ac Ńiune realizat ă: Oprirea normală a circuitului

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii, însă
numai dacă senzorul se află din nou între limitele domeniului de funcŃionare.

Eroare a senzorului temperaturii de evacuare
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1 OffDischTmp

Declan şare: Senzor scurtcircuitat sau deschis

Ac Ńiune realizat ă: Oprirea normală a circuitului

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii, însă
numai dacă senzorul se află din nou între limitele domeniului de funcŃionare.

Eroare a senzorului temperaturii motorului
Descrierea alarmei (conform celor indicate pe ecran): C# Cmp1
OffMtrTempSen
Declan şare: Senzor scurtcircuitat sau deschis

Ac Ńiune realizat ă: Oprire rapidă a circuitelor

Resetare: Această alarmă poate fi anulată manual prin intermediul tastaturii, însă
numai dacă senzorul se află din nou între limitele domeniului de funcŃionare.

D - EOMWC00A11-11RO

- 45 -

Evenimente de la nivelul circuitului
Următoarele evenimente limitează într-o anumită măsură funcŃionarea circuitului
conform celor prezentate în coloana cu AcŃiunea realizată. Producerea unui eveniment
al circuitului afectează numai circuitul în care acesta a avut loc. Evenimentele circuitului
sunt înregistrate în jurnalul de evenimente al controlerului unităŃii.

Presiune redus ă evaporator - men Ńinere
Descrierea evenimentului (conform celor indicate pe ecran): EvapPress Low
Hold
Declan şare: Acest eveniment nu este activat până la finalizarea pornirii circuitului
iar modul unităŃii este cel de răcire. Ulterior, în timpul funcŃionării, dacă presiunea
evaporatorului <= valoare de referinŃă de menŃinere a presiunii reduse a
evaporatorului, evenimentul este declanşat. Evenimentul nu este declanşat timp
de 90 secunde după modificarea capacităŃii compresorului de la 50% la 60%.

Ac Ńiune realizat ă: Blocarea încărcării.

Resetare: În timpul funcŃionării, evenimentul va fi resetat dacă presiunea
evaporatorului > (menŃinere presiune redusă a evaporatorului SP + 2 psi).
Evenimentul este de asemenea resetat dacă modul unităŃii este comutat cu cel de
îngheŃare sau dacă circuitul nu se mai află în starea de funcŃionare.

 Presiune redus ă evaporator - desc ărcare
Descrierea evenimentului (conform celor indicate pe ecran): C#
UnloadEvapPress

Declan şare: Acest eveniment nu este activat până la finalizarea pornirii circuitului
iar modul unităŃii este cel de răcire. Ulterior, în timpul funcŃionării, dacă presiunea
evaporatorului <= valoare de referinŃă de descărcare a presiunii reduse a
evaporatorului, evenimentul este declanşat. Evenimentul nu este declanşat timp
de 90 secunde după modificarea capacităŃii compresorului de la 50% la 60%
(numai pentru compresoarele asimetrice).

Ac Ńiune realizat ă: DescărcaŃi compresorul reducând capacitatea cu un nivel la
fiecare 5 secunde până ce presiunea evaporatorului creşte peste valoarea de
referinŃă de descărcare a presiunii reduse a evaporatorului.

Resetare: În timpul funcŃionării, evenimentul va fi resetat dacă presiunea
evaporatorului > (menŃinere presiune redusă a evaporatorului SP + 2 psixxx).
Evenimentul este de asemenea resetat dacă modul unităŃii este comutat cu cel de
îngheŃare sau dacă circuitul nu se mai află în starea de funcŃionare.

Presiune redus ă condensator - men Ńinere
Descrierea evenimentului (conform celor indicate pe ecran): C#
InhbtLoadCndPr

Declan şare: În timpul funcŃionării compresorului şi în timp ce unitatea se află în
modul de răcire, dacă temperatura de saturaŃie a condensatorului >= valoarea de
menŃinere a valorii ridicate de saturaŃie a condensatorului, este declanşat
evenimentul.

Ac Ńiune realizat ă: Blocarea încărcării.

Resetare: În timpul funcŃionării, evenimentul va fi resetat dacă temperatura de
saturaŃie a condensatorului < (valoarea de menŃinere a condensatorului cu
saturaŃie ridicată – 10oF). Evenimentul este de asemenea resetat dacă modul
unităŃii este comutat cu cel de îngheŃare sau dacă circuitul nu se mai află în starea
de funcŃionare.

Presiune ridicat ă condensator - men Ńinere
Descrierea evenimentului (conform celor indicate pe ecran): C#
UnloadCondPress
Declan şare: În timpul funcŃionării compresorului şi în timp ce unitatea se află în
modul de răcire, dacă temperatura de saturaŃie a condensatorului >= valoarea de
menŃinere a valorii ridicate de saturaŃie a condensatorului, este declanşat
evenimentul.

Ac Ńiune realizat ă: DescărcaŃi compresorul reducând capacitatea cu un nivel la
fiecare 5 secunde până ce presiunea evaporatorului creşte peste valoarea de
referinŃă de descărcare a presiunii ridicate de condensare.

D – EOMWC00A11-11RO

- 46 -
Resetare: În timpul funcŃionării, evenimentul va fi resetat dacă temperatura de
saturaŃie a condensatorului < (valoarea de descărcare a condensatorului cu
saturaŃie ridicată – 10oF). Evenimentul este de asemenea resetat dacă modul
unităŃii este comutat cu cel de îngheŃare sau dacă circuitul nu se mai află în starea
de funcŃionare.

Eroare a procedurii de evacuare a agentului frigori fic
Descrierea evenimentului (conform celor indicate pe ecran): C#
FailedPumpdown

Declan şare: Stare circuit = evacuare agent frigorific pe o perioadă de timp mai
mare decât valoarea de referinŃă a intervalului respectiv.

Ac Ńiune realizat ă: Oprirea circuitului

Resetare: nu este cazul

Pierdere de putere în timpul func Ńionării
Descrierea evenimentului (conform celor indicate pe ecran): C# PwrLossRun

Declan şare: Controlerul circuitului este alimentat cu energie după pierderea de
putere în timpul funcŃionării compresorului.

Ac Ńiune realizat ă: nu este cazul

Resetare: nu este cazul

Înregistrarea alarmelor
Atunci când se declanşează o alarmă, tipul de alarmă, data şi ora sunt stocate în
memoria tampon cu alarme active ce corespunde respectivei alarme (indicată pe
ecranele cu alarme active), de asemenea în memoria tampon cu istoricul alarmelor
(indicată pe ecranele cu jurnalul alarmelor). Memoriile tampon cu alarmele active includ
o evidenŃă a tuturor alarmelor actuale.

Un jurnal separat al alarmei stochează ultimele 25 alarme care au avut loc. Atunci când
se declanşează o alarmă, aceasta este trecută în primul slot din jurnalul de alarme iar
toate celelalte sunt mutate cu un nivel mai jos, ultima alarmă fiind anulată. Data şi ora
când s-a produs alarma precum şi o listă de parametrii sunt salvate în cadrul jurnalului
de alarme. Printre aceşti parametrii se numără starea unităŃii, LWT şi EWT pentru toate
alarmele. În cazul în care alarma este o alarmă de circuit, atunci starea circuitului,
presiunile agentului frigorific şi temperaturile, poziŃia EXV, sarcina compresorului,
numărul de ventilatoare active şi intervalul de funcŃionare a compresorului sunt de
asemenea stocate.

D - EOMWC00A11-11RO

- 47 -

Utilizarea controlerului
Func Ńionarea controlerului unit ăŃii

Figura 7, controlerul unit ăŃii

Tastatura/afişajul este alcătuit dintr-un ecran de 5 rânduri a câte 22 caractere, trei
butoane (taste) şi un buton de navigare cu "apăsare şi rotire". Există un buton de
alarmă, unul al meniului (Acasă) şi un buton Înapoi. Butonul rotativ este utilizat pentru a
naviga între rândurile de pe un ecran (pagină) şi pentru a spori şi a reduce valorile ce
pot fi modificate în timpul editării. Prin apăsarea butonului rotativ, realizaŃi o acŃiune
similară apăsării pe butonul Enter şi veŃi trece de la un link la următorul set de parametri.

 Figura 8 Ecran tipic

♦6 Vizualizare/setare

unitate 3

Stare/setări >
Configurare

> Temperatură >
Data/ora/programul >

În general, fiecare rând include un titlu al meniului, un parametru (o valoare sau un punct de
referinŃă) sau un link (care va avea o săgeată în partea dreaptă a rândului) către un alt meniu.
Primul rând vizibil pe fiecare afişaj include titlul meniului şi numărul rândului către care indică în
acel moment cursorul, în cazul de mai sus, 3. PoziŃia din partea stângă a rândului titlului include
o săgeată în sus care indică faptul că există rânduri (parametri) "peste" rândul afişat în prezent;
şi/sau o săgeată în jos care indică faptul că există rânduri (parametri) "sub" elementele afişate
în prezent sau o săgeată sus/jos pentru a indica faptul că există rânduri "deasupra şi sub"
rândului afişat la momentul respectiv. Rândul selectat este evidenŃiat.

Butonul Înapoi

Butonul Meniu
Butonul alarmei Buton rotativ de

navigare

Afi şajul

D – EOMWC00A11-11RO

- 48 -

Fiecare rând de pe o pagină poate include numai informaŃii sau include câmpuri cu date ce pot fi
modificate (valori de referinŃă). Atunci când un rând include numai informaŃii despre stare iar
cursorul se află pe acel rând, sunt evidenŃiate toate elementele în afară de câmpul cu valoarea
rândului respectiv, ceea ce înseamnă că textul este alb fiind încadrat de un dreptunghi negru.
Atunci când rândul include o valoare ce poate fi modificată iar cursorul se află pe rândul
respectiv, este evidenŃiat întregul rând.

Sau un rând dintr-un meniu poate fi un link către alte meniuri. Acesta poartă adesea denumirea
de rând de trecere, ceea ce înseamnă că apăsarea butonului de navigare declanşează
"trecerea" la un nou meniu. O săgeată (>) este afişată în partea dreaptă a rândului pentru a
indica faptul că este un rând de "trecere" şi întregul rând este evidenŃiat atunci când cursorul se
află pe acel rând.

OBSERVAłIE - Sunt afişate numai meniurile şi elementele care sunt aplicabile pentru
respectiva configuraŃie a unităŃii.

Acest manual include informaŃii referitoare la nivelul de funcŃionare a parametrilor; datele şi
valorile de referinŃă necesare pentru funcŃionarea zilnică a agregatului de răcire. Sunt
disponibile meniuri mai extinse ce pot fi utilizate de tehnicienii de service.

Navigarea
Atunci când circuitul de comandă este alimentat cu electricitate, ecranul controlerului va fi activ
şi va afişa ecranul Acasă, care poate fi de asemenea accesat prin apăsarea butonului Meniu.
Butonul rotativ de navigare este singurul dispozitiv de navigare necesar, deşi butoanele de
ALARMĂ A MENIULUI şi ÎNAPOI pot asigura comenzi rapide după cum se va prezenta ulterior.

Parole
Ecranul Acasă are 11 rânduri:

• IntroduceŃi parola, link-urile către ecranul de introducere a datelor, care este un ecran
editabil. Prin apăsarea butonului rotativ, accesaŃi modul de editare în care poate fi introdusă
parola (5321). Prima (*) va fi evidenŃiată, rotiŃi butonul spre dreapta către primul număr şi
setaŃi-l apăsând pe butonul rotativ. RepetaŃi pentru cele trei numere rămase.

Parola va expira după 10 minute şi este anulată dacă este introdusă o nouă parolă sau
dacă alimentarea cu energie electrică a sistemului de comandă este oprită.

• Alte informaŃii de bază şi link-uri sunt prezentate pe pagina Meniului principal în scopul
facilitării utilizării şi printre acestea se numără valoarea de referinŃă activă, temperatura apei
de ieşire din evaporator etc. Link-ul "Despre agregatul de răcire" face legătura cu o pagină
unde este posibilă vizualizarea versiunii software-ului.

Figura 9 Meniul parolei

 Meniu principal 1/11

Introducere parolă >
Starea unităŃii=
Auto
Valoare de referinŃă activă= xx.x°C
LWT evaporator= xx.x°C
Capacitatea unităŃii= xxx.x%
Modul unităŃii= Răcire
Timp până la repornire >
Alarme >
Lucrări de întreŃinere programate >
Despre agregatul de răcire >

Figura 10, Pagina de introducere a parolei

 Introducere parolă 1/1

Introducere ****

D - EOMWC00A11-11RO

- 49 -

Specificarea unei parole nevalide are acelaşi efect ca nespecificarea niciunei parole.

După specificarea unei parole valide, controlerul permite modificări ulterioare şi acces fără ca
utilizatorul să introducă o parolă înainte ca intervalul temporizatorului parolei să expire sau
înainte de introducerea unei parole diferite. Valoarea implicită pentru acest temporizator al
parolei este de 10 minute. Aceasta poate fi modificată între 3 şi 30 minute prin intermediul
meniului de setări ale temporizatorului din Meniurile extinse.

Modul de navigare
Atunci când butonul rotativ de navigare este rotit către dreapta, cursorul trece la următorul rând
(în jos) de pe pagină. Atunci când butonul rotativ de navigare este rotit către stânga, cursorul
trece la următorul rând (în sus) de pe pagină. Cu cât butonul rotativ este rotit mai repede, cu
atât cursorul se deplasează mai rapid. Apăsarea butonului rotativ are acelaşi efect ca
acŃionarea butonului "Enter".

Există trei tipuri de rânduri:

• Titlul meniului, afişat pe primul rând ca în Figura 10.

• Link-ul (denumit de asemenea rând de trecere) prevăzut cu o săgeată (>) din dreapta
rândului şi utilizat pentru a face legătura cu următorul meniu.

• Parametri cu valoare sau punct de referinŃă ajustabil.

De exemplu "intervalul până la repornire" trece de la nivelul 1 la nivelul 2 şi se opreşte aici.

Odată cu apăsarea butonului Înapoi, afişajul revine la pagina afişată anterior. În cazul în care
butonul Înapoi este apăsat în mod repetat, afişajul continuă să revină cu o pagină înapoi de-a
lungul căii actuale de navigare până se ajunge la "meniul principal".

Odată cu apăsarea butonului Meniu (Acasă), afişajul revine la "pagina principală".

Atunci când este apăsat butonul alarmei, este afişat meniul cu listele de alarme.

Modul de editare

Modul de editare este accesat prin apăsarea butonului rotativ de navigare în timp ce cursorul
indică un rând ce include un câmp editabil. În modul de editare, o nouă acŃionare a butonului
rotativ conduce la evidenŃierea câmpului editabil. Rotirea către dreapta a acestui buton în timp
ce câmpul editabil este evidenŃiat conduce la mărirea valorii. Rotirea către stânga a acestui
buton în timp ce câmpul editabil este evidenŃiat conduce la reducerea valorii. Cu cât butonul
rotativ este rotit mai repede, cu atât valoarea este mărită sau redusă mai rapid. Dacă apăsaŃi
din nou pe butonul rotativ, noua valoare va fi salvată şi tastatura/afişajul vor ieşi din modul de
editare şi vor reveni la modul de navigare.

Un parametru cu un "R" este numai pentru citire; acesta indică o valoare sau descrie o condiŃie.
“R/W" indică faptul că parametrul poate fi citit şi/sau scris; o valoare poate fi citită sau modificată
(prin specificarea parolei corecte).

Exemplul 1: De exemplu Verificare stare - unitatea este controlată local sau prin intermediul
unei reŃele externe? Căutăm Sursa de comandă a unităŃii. Din moment ce acesta este un
parametru de stare al unităŃii, începeŃi din Meniul principal şi selectaŃi Vizualizare/Setare unitate
şi apăsaŃi pe butonul rotativ pentru a trece la următorul set de meniuri. Va exista o săgeată în
partea dreaptă a casetei, care indică faptul că este necesară trecerea la următorul nivel. ApăsaŃi
pe butonul rotativ pentru a realiza această trecere.

VeŃi ajunge la link-ul Stare/Setări. Există o săgeată care indică faptul că acest rând este un link
către un alt meniu. ApăsaŃi din nou pe butonul rotativ pentru a trece la următorul meniu, Starea
unităŃii/Setări.

RotiŃi butonul pentru a derula la Sursa de comandă şi citiŃi rezultatul.

Exemplul 2: Modifica Ńi o valoare de referin Ńă, de exemplu valoarea de referinŃă pentru apa
răcită. Acest parametru are rolul unei valori de referinŃă pentru LWT de răcire 1 şi este un
parametru setat al unităŃii. Din Meniul principal, selectaŃi Vizualizare/Setare unitate. Există o
săgeată care indică faptul că acesta este un link către un alt meniu.

D – EOMWC00A11-11RO

- 50 -
ApăsaŃi pe butonul rotativ şi treceŃi la meniul următor Vizualizare/Setare unitate şi utilizaŃi
butonul pentru a ajunge la Temperaturi. Acesta este prevăzut cu o săgeată şi un link către un alt
meniu. ApăsaŃi pe butonul rotativ şi treceŃi la meniul Temperaturi, care include şase rânduri cu
valori de referinŃă ale temperaturi. DerulaŃi în jos către LWT răcire 1 şi apăsaŃi pe butonul rotativ
pentru a trece la elementul de modificare a paginii. RotiŃi butonul rotativ pentru a regla valoarea
de referinŃă la valoarea dorită. În acest caz, apăsaŃi din nou pe butonul rotativ pentru a confirma
noua valoare. Cu ajutorul butonului Înapoi, este posibilă revenirea la meniul Temperaturi în care
va fi afişată noua valoare.

Exemplul 3: Anularea unei alarme. ExistenŃa unei noi alarme este indicată cu un clopot care
sună în partea din dreapta sus a afişajului. În cazul în care clopotul este oprit, una sau mai
multe alarme au fost confirmate, însă sunt încă active. Pentru a vizualiza meniul de Alarme din
meniul principal, derulaŃi în jos până la rândul de Alarme sau apăsaŃi pur şi simplu pe butonul
Alarmă de pe afişaj. ReŃineŃi faptul că săgeata care indică acest rând este un link. ApăsaŃi pe
butonul rotativ pentru a trece la următorul meniu Alarme. Aici există două rânduri: Alarmă activă
şi Jurnalul alarmelor. Alarmele sunt anulate din link-ul pentru Alarme active. ApăsaŃi pe rotiŃă
pentru a trece la următorul ecran. Atunci când accesaŃi lista de alarme active, treceŃi la articolul
AlmClr care este setat la opŃiunea de dezactivare în mod implicit. ModificaŃi această valoare la
modul de activare pentru a confirma alarmele. În cazul în care alarmele pot fi anulate, contorul
de alarme va afişa 0; în caz contrar, va fi afişat numărul de alarme încă active. După ce
alarmele sunt confirmate, clopotul din partea dreaptă sus a afişajului se va opri dacă unele
alarme sunt încă active sau va dispărea dacă toate alarmele sunt anulate.

D - EOMWC00A11-11RO

- 51 -

Figura 11, Pagina principal ă, parametrii din meniul principal şi link-urile

 Pagina principal ă

 Vizualizare/setare unitate
 Stare/set ări >

Introducere parol ă Configurare >
Continuare f ără parol ă Temperaturi >
 Data/ora/programele >
 Economisirea de energie >
 Configurare LON

Meniul principal

 Configurare IP BACnet
 Configurare MSTP BACnet

Vizualizare/setare - unitate > Configurare Modbus
Vizualizare/setare - circuit > Configurare AWM
Starea unităŃii*
Valoare de referinŃă activă

R

Valoare de referinŃă activă R Condi Ńii proiectate >
Temperatura apei care iese din evaporator (*) R Limitele alarmei >
Temperatura apei care intră în evaporator (*) R

Capacitatea unităŃii R

Curent unitate R Meniul Parol ă >
Valoare limită pentru încărcare uşoară R

Valoare limită pentru reŃea R

Valoare limită pentru cerere R Vizualizare/setare circuit >
Modul unităŃii * R

Sursă comandă * R/W

Valoare de referinŃă limită curent R/W Stare/set ări >
 Compresor >

Timp pân ă la repornire >
Lucr ări de între Ńinere programate >

Alarme > Timp pân ă la repornire

 Timpul rămas din ciclul 1 al compresorului * R
Despre acest agregat de r ăcire > Timpul rămas din ciclul 2 al compresorului * R
 Timpul rămas din ciclul 3 al compresorului * R
 Timpul rămas din ciclul 4 al compresorului * R

 Alarme >
 Alarm ă activ ă >
 Jurnal al alarmelor >

 Lucr ări de între Ńinere programate
 Următoarele lucrări de întreŃinere lună/an * R/W
 ReferinŃă centrul de asistenŃă * R

 Despre acest agregat de r ăcire
 Numărul modelului * R
 Numărul G.O. * R
 Numărul de serie al unităŃii * R

Numărul/numerele modelului dispozitivului de
pornire R

Numărul/numerele de serie al/ale dispozitivului de
pornire R

 Versiunea firmware * R
 Versiunea aplicaŃiei * R
 Cod de identificare unic al aplicaŃiei * R
 Cod de identificare unic al interfeŃei om-maşină * R

ObservaŃie: Parametrii cu "*" sunt disponibili fără a introduce o parolă.

D – EOMWC00A11-11RO

- 52 -
Figura 12, Navigare, Partea A

Vizualizare/setare unitate
Stare/set ări > Stare/set ări (vizualizare/setare unitate)

Configurare > Starea unităŃii R
Temperaturi > Activare agregat de răcire R
Condensator > Sursă comandă R
Data/ora/programele > Următorul circuit activat R

Economisirea de energie >
Valoarea de referinŃă pentru activarea
agregatului de răcire - reŃea R

Configurare LON >
Valoarea de referinŃă a modului agregatului
de răcire - reŃea R

Configurare IP BACnet > Valoare de referinŃă de răcire - reŃea R

Configurare MSTP BACnet >
Valoarea de referinŃă limită a capacităŃii -
reŃea R

Configurare Modbus > Interval rămas etapă superioară R
Configurare AWM > Interval rămas etapă inferioară R
 Anulare intervale etape R/W
Condi Ńii proiectate > Valoare de referinŃă îngheŃare - reŃea R
Limitele alarmei > Timp rămas pentru ciclul de îngheŃare R

Ore de funcŃionare ale pompei 1 a
evaporatorului R

Ore de funcŃionare ale pompei 2 a
evaporatorului R

Meniul Parol ă > Activarea serviciului la distanŃă R/W

Vizualizare/setare circuit > Configurare (vizualizare/setare unitate)
 Moduri disponibile R
Stare/set ări > Configurare DT R
Compresor > Oprire DT R
 Etapă superioară DT R
 Etapă inferioară DT R
Timp pân ă la repornire Viteza de reducere maximă R

Timpul rămas din ciclul 1 al compresorului R Interval etapă superioară R

Timpul rămas din ciclul 2 al compresorului
R

Starea agregatului de răcire după căderea de
tensiune R

Timpul rămas din ciclul 3 al compresorului R Interval ciclu de îngheŃare R

Timpul rămas din ciclul 4 al compresorului R

 Temperaturi (vizualizare/setare unitate)

Alarme > Temperatura apei care iese din evaporator R
Alarm ă activ ă > Temperatura apei care intră în evaporator R
Jurnal al alarmelor > Delta T evaporator R

 Valoare de referinŃă activă R
Lucr ări de între Ńinere programate Temperatura exterioară a aerului R

Următoarele lucrări de întreŃinere lună/an R/
W

 Punct de referinŃă răcire LWT 1 R/W
ReferinŃă centrul de asistenŃă R Punct de referinŃă răcire LWT 2 R/W

 Valoare de referinŃă îngheŃare LWT R/W

Despre acest agregat de r ăcire Condensator

Numărul modelului R LWT condensator R
Numărul G.O. R EWT condensator R
Numărul de serie al unităŃii R Valoare Ńintă condensator R/W
Numărul/numerele modelului dispozitivului de pornire R Viteză VFD R
Numărul/numerele de serie al/ale dispozitivului de pornire R Deschidere supapă R
Versiunea firmware R Valoare de referinŃă turn 1 R/W
Versiunea aplicaŃiei R Valoare de referinŃă turn 2 R/W
Cod de identificare unic al aplicaŃiei R Valoare de referinŃă turn 3 R/W
Cod de identificare unic al interfeŃei om-maşină R Valoare de referinŃă turn 4 R/W
Cod de identificare unic al OBH R DiferenŃial turn 1 R/W

 DiferenŃial turn 2 R/W
 DiferenŃial turn 3 R/W

Data/ora/programele

DiferenŃial turn 4 R/W

 Ora efectivă R/W Viteză minimă VDF R/W
 Data efectivă R/W Viteză maximă VDF R/W
 Fus orar R/W Deschidere minimă supapă R/W
 Activare DLS R/W Deschidere maximă supapă R/W
 Lună început DLS R/W Amplitudine proporŃională Vfd R/W
 Săptămână început DLS R/W Timp derivat Vfd R/W
 Lună sfârşit DLS R/W Timp integral Vfd R/W
 Săptămână sfârşit DLS R/W Amplitudine proporŃională Vlv R/W
 Activare mod silenŃios R/W Timp derivat Vlv R/W
 Oră început mod silenŃios R/W Timp integral Vlv R/W

 Minut început mod silenŃios R/W
 Oră sfârşit mod silenŃios R/W
 Minut sfârşit mod silenŃios R/W

 Compensare condensator mod silenŃios R/W

Observa Ńie: Parametrii cu "*" sunt disponibili fără a introduce o parolă.

D - EOMWC00A11-11RO

- 53 -
Figura 2, Navigare, Partea B

Vizualizare/setare unitate
Stare/set ări > Conservarea puterii (vizualizare/setare unitate)

Configurare > Capacitatea unităŃii R

Temperaturi > Curent unitate R

Condensator > Activare valoare limită pentru cerere R/W

Data/ora/programele > Valoare limită pentru cerere R

Economisirea de energie > Curent la 20 mA R

Configurare LON > Valoare de referinŃă limită curent R

Configurare IP BACnet > Resetare valoare de referinŃă R/W

Configurare MSTP BACnet > Resetare maximă R/W

Configurare Modbus > Începere resetare DT R/W

Configurare AWM > Activare încărcare uşoară R/W

 Rampă încărcare uşoară R/W

Condi Ńii proiectate > Capacitate iniŃială R/W

Limitele alarmei >

Meniul Parol ă > Configurare LON (vizualizare/setare unitate)

 ID Neuron R

Vizualizare/setare circuit > Timp maxim de transmitere R/W

 Timp minim de transmitere R/W

Stare/set ări > Ritm de recepŃionare R/W

Compresor > LON BSP R

 Versiune aplicaŃie LON R

Timp pân ă la repornire >
Configurare IP BACnet (vizualizare/setare
unitate)

Timpul rămas din ciclul 1 al compresorului R Aplicare modificări R/W

Timpul rămas din ciclul 2 al compresorului R Denumire R/W

Timpul rămas din ciclul 3 al compresorului R InstanŃă dev R/W

Timpul rămas din ciclul 4 al compresorului R Port UDP R/W

 DHCP R/W

Alarme > Adresă IP efectivă R

Alarm ă activ ă > Mască efectivă R

Jurnal al alarmelor > Gateway efectiv R

 Adresă IP dată R/W

Lucr ări de între Ńinere programate Mască dată R/W

Următoarele lucrări de întreŃinere lună/an R/W Gateway dat R/W

ReferinŃă centrul de asistenŃă R AsistenŃă unitate R/W

 NC Dev 1 R/W

 NC Dev 2 R/W

Despre acest agregat de r ăcire NC Dev 3 R/W

Numărul modelului R BACnet BSP R

Numărul G.O. R

Numărul de serie al unităŃii R

Configurare MSTP BACnet (vizualizare/setare
unitate)

BACnet
(vizualizar
e/setare
unitate)

Numărul/numerele modelului dispozitivului de pornire R Aplicare modificări R/W

Numărul/numerele de serie al/ale dispozitivului de pornire R Denumire R/W

Versiunea firmware R InstanŃă dev R/W

Versiunea aplicaŃiei R Adresă MSTP R/W

Cod de identificare unic al aplicaŃiei R Rată de transfer R/W

Cod de identificare unic al interfeŃei om-maşină R Master max R/W

Cod de identificare unic al OBH R Info max Frm R/W

 AsistenŃă unitate R/W

 Rezistor terminal R/W

 NC Dev 1 R/W

 NC Dev 2 R/W

 NC Dev 3 R/W

 BACnet BSP R

Configurare Modbus (vizualizare/setare
unitate)

 Aplicare modificări R/W

 Adresă R/W

 Paritate R/W

 Doi biŃi de oprire R/W

 Rată de transfer R/W

 Rezistor de încărcare R/W

 Interval de reacŃie R/W

 Expirare timp LED comunicaŃie R/W

D – EOMWC00A11-11RO

- 54 -

Figura 3, Navigare, Partea C
Vizualizare/setare unitate

Stare/set ări > Configurare AWM (vizualizare/setare unitate)

Configurare > Aplicare modificări R/W

Temperaturi > DHCP R/W

Condensator > Adresă IP efectivă R

Data/ora/programele > Mască efectivă R

Economisirea de energie > Gateway efectiv R

Configurare LON > Adresă IP dată R/W

Configurare IP BACnet > Mască dată R/W

Configurare MSTP BACnet > Gateway dat R/W

Configurare Modbus > AWM BSP R

Configurare AWM >

 Condi Ńii proiectate (vizualizare/setare unitate)

Condi Ńii proiectate > Temperatura apei care intră în evaporator conform
proiectului

R

Limitele alarmei > Temperatura apei care iese din evaporator conform
proiectului

R

 Limitele alarmei (vizualizare/setare unitate)

Meniul Parol ă > Valoare de referinŃă pentru menŃinere joasă presiune R

 Valoare de referinŃă pentru descărcare joasă presiune R

Vizualizare/setare circuit >

 Limitele alarmei (vizualizare/setare unitate)

Stare/set ări > Dezactivare parolă R/W

Compresor >

 Stare/set ări (vizualizare/setare circuit)

 Stare circuit 1

Timp pân ă la repornire > Starea circuitului R
Timpul rămas din ciclul 1 al
compresorului

R Mod al circuitului R/W
Timpul rămas din ciclul 2 al
compresorului

R Capacitatea circuitului R
Timpul rămas din ciclul 3 al
compresorului

R
Timpul rămas din ciclul 4 al
compresorului

R Stare circuit 2 >

 Stare circuit 3 >

Alarme > Stare circuit 4 >

Alarm ă activ ă >

Jurnal al alarmelor > Compresor (vizualizare/setare circuit)

 Compresor 1 Circuit 1

Lucr ări de între Ńinere programate

Următoarele lucrări de întreŃinere lună/an R/W Ore de funcŃionare R

ReferinŃă centrul de asistenŃă R Număr de porniri R

 Alarm ă activ ă (alarme)

Despre acest agregat de r ăcire Alarmă activă 1 R

Numărul modelului R R

Numărul G.O. R Alarmă activă R

Numărul de serie al unităŃii R Confirmare toate R/W
Numărul/numerele modelului
dispozitivului de pornire R
Numărul/numerele de serie al/ale
dispozitivului de pornire R Jurnal al alarmelor (alarme)

Versiunea firmware R Intrare alarmă 1 R

Versiunea aplicaŃiei R ... R

Cod de identificare unic al aplicaŃiei R Intrare alarmă 50 R

Cod de identificare unic al interfeŃei om-
maşină R

Cod de identificare unic al OBH R

ObservaŃie: Parametrii cu "*" sunt disponibili fără a introduce o parolă.

D - EOMWC00A11-11RO

- 55 -

Interfa Ńă op Ńional ă la distan Ńă pentru utilizatori

InterfaŃa opŃională la distanŃă pentru utilizatori reprezintă un panou de comandă la distanŃă care imită
funcŃionarea controlerului de la nivelul unităŃii. Cu această interfaŃă pot fi conectate până la opt unităŃi
AWS şi acestea pot fi selectate pe ecran. Se asigură astfel o HMI (interfaŃă om-maşină) în interiorul
unei clădiri, de exemplu în biroul unui inginer constructor, fără a mai fi nevoie să vă deplasaŃi în afara
clădirii până la unitate.

Aceasta poate fi comandată împreună cu unitatea şi poate fi livrată nefixată ca opŃiune de instalare la
faŃa locului. Aceasta poate fi de asemenea comandată oricând după livrarea agregatului de răcire şi
montată şi racordată la faŃa locului conform celor indicate pe următoarea pagină. Panoul la distanŃă
este alimentat de la unitate şi nu este necesară nicio sursă suplimentară de electricitate.

Toate reglajele referitoare la vizualizare şi ale valorilor de referinŃă disponibile la nivelul controlerului
unităŃii sunt disponibile pe panoul de comandă. Navigarea este identică cu cea a controlerului unităŃii,
conform descrierii din acest manual.

Atunci când este activată interfaŃa la distanță, ecranul iniŃial indică unităŃile conectate la aceasta.
SelectaŃi unitatea dorită şi apăsaŃi pe butonul rotativ pentru a o accesa. InterfaŃa la distanŃă va indica
în mod automat unităŃile conectate la aceasta; nu este necesară o intrare iniŃială.

Butonul de meniu

Butonul alarmei
cu led de

avertizare roşu
care se aprinde

intermitent

Butonul
Înapoi

Buton rotativ de
navigare de

apăsare şi rotire

D – EOMWC00A11-11RO

- 56 -

Specifica Ńii tehnice

Interfa Ńă
Magistrală de proces Până la opt interfeŃe per comandă la distanŃă
Conexiune magistrală CE+, CE-, neinterschimbabil
Bornă 2 conectoare
Lungime maximă 700 m
Tip de cablu Cablu torsadat, 0,5….2,5 mm2

Afişaj
Tip LCD FSTN
Dimensiuni 5,7 l x 3,8 î x 1,5 a inch (144 x 96 x 38 mm)
RezoluŃie Matrice de puncte 96 x 208 pixeli
Iluminare de fundal Albastră sau albă, poate fi configurată de

utilizator
CondiŃii ambientale
FuncŃionare IEC 721-3-3
Temperatură între -40 şi 70ºC
RestricŃie LCD Între -20 şi 60 ºC
Umiditate <90% umiditate relativă (fără condensare)
Presiunea aerului Minim 700 hPa, corespunzând unei valori de

maxim 3000 m deasupra nivelului mării

Conexiunile magistralei de proces

Îndepărtarea capacului

Conexiune în cascadă a
până la 8 unităŃi la o
singură interfaŃă la
distanŃă

Borne CE+ şi CE-

Conectare cablu prin perete

Conectare cablu la suprafaŃă

InterfaŃa unităŃii

InterfaŃă la distanŃă

D - EOMWC00A11-11RO

- 57 -

Pornire şi oprire

NOTIFICARE
Pentru activarea garan Ńiei, personalul de service Daikin sau atelierul
de service autorizat trebuie s ă realizeze punerea în func Ńiune ini Ńială.

! ATENłIE

Majoritatea releelor şi terminalelor din centrul de comandă a unităŃii sunt alimentate
atunci când S1 este închis, iar funcŃia de deconectare a circuitului de comandă este
activată. Prin urmare, nu închideŃi S1 înainte de a fi pregătit pentru punerea în
funcŃiune; în caz contrar, unitatea poate porni în mod accidental şi cauza deteriorarea
echipamentului.

Punere în func Ńiune sezonier ă
1. VerificaŃi dacă ventilul de oprire pentru evacuare şi ventilele fluture opŃionale de

admisie ale compresorului sunt deschise.
2. AsiguraŃi-vă că ventilele de oprire manuale ale liniei de lichide de la ieşirea bobinelor

subrăcitorului şi ventilele de oprire a liniei de retur a uleiului separatorului sunt
deschise.

3. VerificaŃi valoarea de referinŃă a temperaturii apei de ieşire răcite de la nivelul
controlerului MicroTech III pentru a vă asigura că aceasta este setată la temperatura
dorită a apei răcite.

4. PorniŃi echipamentul auxiliar pentru instalaŃie prin pornirea ceasului şi/sau
comutatorul de activare/dezactivare la distanŃă şi pompa de apă răcită.

5. VerificaŃi dacă respectivele comutatoare de evacuare a agentului frigorific Q1 şi Q2
(şi Q3) se află în poziŃia (deschisă) de "evacuare agent frigorific şi oprire". TreceŃi
comutatorul S1 în poziŃia "auto".

6. Din meniul "Mod de comandă" al tastaturii, treceŃi unitatea în modul de răcire
automată.

7. PorniŃi sistemul deplasând comutatorul Q1 în poziŃia "auto".
8. RepetaŃi pasul 7 pentru Q2 (şi Q3).

Oprire temporar ă
DeplasaŃi comutatoarele Q1 şi Q2 în poziŃia de "evacuare agent frigorific şi oprire".
După ce compresoarele au realizat evacuarea agentului frigorific, dezactivaŃi pompa de
apă răcită.

! ATENłIE

Nu opriŃi unitatea cu ajutorul comutatorului de oprire a suprareglajului, fără a deplasa
mai întâi Q1 şi Q2 (şi Q3) în poziŃia de oprire, decât dacă este o urgenŃă, deoarece
acest lucru va preveni trecerea unităŃii printr-o secvenŃă adecvată de oprire/evacuare
agent frigorific.

! ATENłIE

Unitatea funcŃionează cu o procedură a evacuare a agentului frigorific realizată o
dată. Atunci când Q1 şi Q2 se află în poziŃia de "evacuare agent frigorific şi oprire",
unitatea va asigura evacuarea agentului frigorific o singură dată şi nu va funcŃiona
înainte ca respectivele comutatoare Q1 şi Q2 să treacă în poziŃia "auto". Dacă Q1 şi
Q2 se află în poziŃia "auto", iar sarcina a fost atinsă, unitatea va intra în modul de
evacuare unică a agentului frigorific şi va rămâne dezactivată până ce sistemul de
comandă al MicroTech III detectează necesarul de răcire şi porneşte unitatea.

! ATENłIE

Debitul apei către unitate nu trebuie să fie întrerupt înainte de evacuarea agentului
frigorific din compresoare pentru a evita îngheŃarea în evaporator. O astfel de
întrerupere va conduce la deteriorarea echipamentului.

D – EOMWC00A11-11RO

- 58 -

! ATENłIE

Dacă alimentarea unităŃii este oprită, încălzitoarele compresorului vor deveni
nefuncŃionale. După ce este reluată alimentarea cu energie a unităŃii, compresorul
şi încălzitoarele separatorului de ulei trebuie să fie alimentate cu energie timp de
minim 12 ore înainte de a încerca punerea în funcŃiune a unităŃii.

În caz contrar, compresoarele pot fi deteriorate datorită acumulării de lichid în
exces în compresor.

Punerea în func Ńiune dup ă oprirea temporar ă
1. AsiguraŃi-vă că încălzitoarele separatorului de ulei şi compresorul au fost alimentate

cu energie minim 12 ore înainte de pornirea unităŃii.

2. PuneŃi în funcŃiune pompa de apă răcită.

3. Comutatorul sistemului Q0 aflându-se în poziŃia de "activare", deplasaŃi
comutatoarele de evacuare a agentului frigorific Q1 şi Q2 în poziŃia "auto".

4. MonitorizaŃi funcŃionarea unităŃii până la stabilizarea sistemului.

Oprire extins ă (sezonier ă)
1. DeplasaŃi comutatoarele Q1 şi Q2 (şi Q3) în poziŃia de evacuare manuală a

agentului frigorific.

2. După ce compresoarele au realizat evacuarea agentului frigorific, dezactivaŃi pompa
de apă răcită.

3. OpriŃi complet alimentarea cu energie a unităŃii şi a pompei pentru apă răcită.

4. Dacă în evaporator rămâne lichid, confirmaŃi faptul că încălzitoarele evaporatorului
sunt operaŃionale.

5. DeplasaŃi comutatorul de oprire în caz de urgenŃă S1 în poziŃia de "dezactivare".

6. ÎnchideŃi supapa de evacuare a compresorului şi supapa de admisie opŃională a
acestuia (dacă este cazul) precum şi ventilele de oprire a liniei de lichid.

7. EtichetaŃi toate compresoarele deschise pentru deconectarea compresoarelor
pentru a avertiza împotriva pornirii înainte de deschiderea supapei de admisie a
compresorului şi ventilelor de oprire a liniei de lichid.

8. Dacă în sistem nu se utilizează glicol, eliminaŃi toată apa din evaporatorul unităŃiI şi
conductele de apă răcită în cazul în care unitatea va fi oprită pe timpul iernii iar
temperaturile vor fi mai mici de -20°F. Evaporatorul este prevăzut cu încălzitoare
care-l protejează până la temperaturi de -20°F. Conductele de apă răcită trebuie să
fie protejate prin dispozitive dedicate instalate la faŃa locului. Nu lăsaŃi vasele sau
conductele deschise, expuse condiŃiilor atmosferice pe perioada de oprire.

9. Nu alimentaŃi cu energie încălzitoarele evaporatorului dacă sistemul este golit de
fluide deoarece acest lucru poate conduce la defectarea încălzitoarelor.

Punerea în func Ńiune dup ă o oprire extins ă (sezonier ă)
1. Toate dispozitivele electrice deconectate fiind blocate şi etichetate, verificaŃi toate

conexiunile electrice cu şurub sau cu ştift pentru a vă asigura că acestea sunt bine
fixate pentru a garanta un contact electric bun.

! PERICOL

BLOCAłI ŞI ETICHETAłI TOATE SURSELE DE ALIMENTARE
ELECTRICĂ ATUNCI CÂND VERIFICAłI CONEXIUNILE.
ELECTROCUTAREA CONDUCE LA LEZIUNI PERSONALE GRAVE SAU
DECES.

2. VerificaŃi tensiunea sursei de alimentare a unităŃii şi verificaŃi dacă se află în
abaterea permisă de ± 10%. Dezechilibrul tensiunii dintre faze trebuie să fie de ±
3%.

3. AsiguraŃi-vă că toate echipamentele de comandă auxiliare sunt funcŃionale şi că
este disponibilă o sarcină de răcire corespunzătoare, pentru punerea în funcŃiune.

4. VerificaŃi toate conexiunile de tip flanşă ale compresorului pentru a verifica dacă
sunt etanşe; astfel, veŃi preveni pierderea de agent frigorific. ReaşezaŃi întotdeauna
capacele de izolare a supapelor.

D - EOMWC00A11-11RO

- 59 -
5. AsiguraŃi-vă că respectivul comutator Q0 al sistemului se află în poziŃia "stop" iar

comutatoarele de evacuare a agentului frigorific Q1 şi Q2 sunt setate în poziŃia de
"evacuare agent frigorific şi oprire", treceŃi comutatoarele principale de alimentare cu
electricitate şi de deconectare de comandă în poziŃia de "activare". Acest lucru va
asigura alimentarea cu energie a încălzitoarelor carterului. Înainte de a pune în
funcŃiune unitatea, aşteptaŃi cel puŃin 12 ore. TreceŃi comutatoarele circuitului
compresorului în poziŃia de "dezactivare" până la momentul corespunzător de
pornire a unităŃii.

6. DeschideŃi ventilul fluture de admisie opŃional al compresorului precum şi ventilele
de oprire de pe linia de lichid, supapele de evacuare ale compresorului.

7. EliminaŃi aerul de pe partea cu apă a evaporatorului precum şi din conductele
sistemului. DeschideŃi toate supapele de reglare a debitului şi porniŃi pompa de apă
răcită. VerificaŃi toate conductele pentru a observa dacă nu prezintă urme de
scurgeri şi reverificaŃi dacă nu există aer în sistem. VerificaŃi valoarea corectă a
debitului înregistrând căderea de presiune din evaporator şi verificând curbele
căderii de presiune din manualul de instalare, IMM AGSC-2.

8. Următorul tabel prezintă concentraŃiile de glicol necesare pentru protecŃia anti-
îngheŃ.

Tabelul 2 , Protec Ńia anti-înghe Ń

Temperatur ă
°F (°°°°C)

Concentra Ńie procentual ă de glicol necesar ă
Pentru protec Ńie anti -înghe Ń Pentru protec Ńie anti -explozie

Etilen glicol Propilen glicol Etilen glicol Propilen glicol
20 (6.7) 16 18 11 12

10 (-12.2) 25 29 17 20
0 (-17.8) 33 36 22 24

-10 (-23.3) 39 42 26 28
-20 (-28.9) 44 46 30 30
-30 (-34.4) 48 50 30 33
-40 (-40.0) 52 54 30 35
-50 (-45.6) 56 57 30 35
-60 (-51.1) 60 60 30 35

Observa Ńii:
1. Aceste cifre sunt doar exemple şi nu se potrivesc fiecărei situaŃii individuale. În general, pentru o marjă

extinsă de protecŃie, selectaŃi o temperatură de cel puŃin 10°F sub temperatura ambientală estimată cea
mai redusă. Nivelurile de blocare trebuie să fie corectate pentru soluŃii cu un conŃinut de glicol sub 25%.

2. Glicolul cu o concentraŃie sub 25% nu este recomandat din cauza potenŃialei dezvoltări a bacteriilor şi
pierderii eficienŃei transferului termic.

D – EOMWC00A11-11RO

- 60 -

Schema electric ă la fa Ńa locului

Schema electrică de la faŃa locului este întocmită pentru fiecare unitate şi face parte din
documentaŃia pusă la dispoziŃie împreună cu unitatea. ConsultaŃi acest document pentru
o prezentare completă a legăturilor acestui agregat de răcire de la faŃa locului.

D - EOMWC00A11-11RO

- 61 -

Diagnoz ă de bază a sistemului de comand ă

Controlerul MicroTech III, modulele de extensie şi modulele de comunicaŃii sunt
prevăzute cu două leduri de stare (BSP şi BUS) pentru a indica starea de funcŃionare a
dispozitivelor. SemnificaŃia celor două leduri de stare este indicată mai jos.

Led al controlerului

Led BSP Led BUS Mod
Verde, iluminat continuu Dezactivare AplicaŃia este în funcŃiune
Galben, iluminat continuu Dezactivare AplicaŃia este încărcată însă nu funcŃionează (*)
Roşu, iluminat continuu Dezactivare Eroare hardware (*)
Galben, iluminat
intermitent

Dezactivare AplicaŃia nu este încărcată (*)

Roşu, iluminat intermitent Dezactivare Eroare BSP (*)
Roşu/verde, iluminat
intermitent

Dezactivare Actualizare aplicaŃie/BSP

(*) ContactaŃi departamentul de asistenŃă tehnică.

Led al modului de extensie

Led BSP Led BUS Mod
Verde, iluminat continuu BSP în funcŃiune
Roşu, iluminat continuu Eroare hardware (*)
Roşu, iluminat intermitent Eroare BSP (*)
 Verde, iluminat

continuu
ComunicaŃie funcŃională, I/O funcŃional

 Galben, iluminat
continuu

ComunicaŃie funcŃională, parametru lipsă (*)

 Roşu, iluminat
continuu

ComunicaŃie nerealizată (*)

(*) ContactaŃi departamentul de asistenŃă tehnică.

Led al modului de comunica Ńii

Led BSP Mod
Verde, iluminat continuu BSP în funcŃiune, comunicaŃie cu controlerul
Galben, iluminat continuu BSP în funcŃiune, fără comunicaŃie cu controlerul (*)
Roşu, iluminat continuu Eroare hardware (*)
Roşu, iluminat intermitent Eroare BSP (*)
Roşu/verde, iluminat
intermitent

Actualizare aplicaŃie/BSP

(*) ContactaŃi departamentul de asistenŃă tehnică.

Starea ledului BUS variază în funcŃie de modul.

Modulul LON:

Led BuS Mod
Verde, iluminat continuu Pregătit pentru comunicaŃie (ToŃi parametrii sunt încărcaŃi, Neuron

este configurat). Nu indică o comunicaŃie cu alte dispozitive.
Galben, iluminat continuu Punere în funcŃiune
Roşu, luminat continuu Nicio comunicaŃie cu Neuron (eroare internă, poate fi soluŃionată

prin descărcarea unei noi aplicaŃii LON)
Galben, iluminat
intermitent

ComunicaŃia cu Neuron nu este posibilă. Neuron trebuie să fie
configurat şi stabilit online cu ajutorul instrumentului LON.

Bacnet MSTP:

Led BuS Mod
Verde, iluminat continuu Pregătit pentru comunicaŃie Serverul BACnet a fost pornit. Nu

indică o comunicaŃie activă.
Galben, iluminat continuu Punere în funcŃiune
Roşu, iluminat continuu Serverul BACnet nu funcŃionează. Se realizează o repornire

automată după 3 secunde.

D – EOMWC00A11-11RO

- 62 -
IP Bacnet:

Led BuS Mod
Verde, iluminat
continuu

Pregătit pentru comunicaŃie Serverul BACnet a fost pornit. Nu indică o
comunicaŃie activă.

Galben, iluminat
continuu

Punere în funcŃiune. Ledul rămâne galben până ce modulul primeşte
o adresă IP; prin urmare, trebuie stabilită o legătură.

Roşu, iluminat continuu Serverul BACnet nu funcŃionează. Se realizează o repornire automată
după 3 secunde.

Modbus

Led BuS Mod
Verde, iluminat
continuu

ComunicaŃiile sunt funcŃionale

Galben, iluminat
continuu

Pornire sau un canal configurat nu comunică cu Master.

Roşu, iluminat continuu Toate comunicaŃiile configurate nu sunt funcŃionale. Nicio comunicaŃie
nu se realizează cu Master. Intervalul de expirare poate fi configurat.
În cazul în care intervalul de expirare este zero, acesta este
dezactivat.

D - EOMWC00A11-11RO

- 63 -

Lucr ările de între Ńinere ale controlerului

Controlerul necesită lucrări de întreŃinere în ceea ce priveşte bateria instalată. La fiecare
doi ani, este necesară înlocuirea bateriei. Modelul bateriei este: BR2032 şi este produs
de mai mulŃi furnizori.

Pentru a înlocui bateria, îndepărtaŃi capacul din plastic al afişajului controlerului cu
ajutorul şurubelniŃei conform celor indicate în următoarea imagine:

AcŃionaŃi cu grijă pentru a nu deteriora capacul din plastic. Noua baterie va fi aşezată în
suportul adecvat al bateriei care este indicat în imaginea următoare, respectând
polarităŃile indicate pe suport.

D – EOMWC00A11-11RO

- 64 -

Anexă

Defini Ńii
Valoare de referin Ńă activ ă
Valoarea de referinŃă activă este setarea aplicabilă din orice moment. Această variaŃie
se produce la nivelul valorilor de referinŃă care pot fi modificate în timpul funcŃionării
normale. Resetarea valorii de referinŃă a temperaturii de ieşire a apei răcite cu una
dintre următoarele metode, cum ar fi temperatura apei de retur, reprezintă un exemplu.

Limit ă a capacit ăŃii active
Valoarea de referinŃă activă este setarea aplicabilă din orice moment. Oricare dintre
următoarele intrări externe poate limita capacitatea unui compresor sub valoarea sa
maximă.

BSP
BSP reprezintă sistemul de operare al controlerului MicroTech III.

Valoare Ńint ă temperatur ă saturat ă condensator
Valoarea Ńintă a temperaturii saturate a condensatorului este calculată utilizând mai întâi
următoarea ecuaŃie:

Valoare neschimbată Ńintă temperatură saturată condensator = 0,833 (temperatură
saturată evaporator) + 68,34

Valoarea "neschimbată" reprezintă valoarea calculată iniŃială. Această valoare este apoi
limitată la o gamă definită prin intermediul valorilor de referinŃă minimă şi maximă ale
valorii Ńintă a temperaturii saturate a condensatorului. Aceste valori de referinŃă reduc
valoarea la un domeniu de funcŃionare iar acest domeniu poate fi limitat la o singură
valoare în cazul în care două valori de referinŃă sunt setate la aceeaşi valoare.

Bandă de insensibilitate
Banda de insensibilitate reprezintă un domeniu de valori din jurul unei valori de referinŃă
astfel încât o modificare a variabilei din domeniul benzii de insensibilitate nu cauzează
nicio acŃiune de la nivelul controlerului. De exemplu, dacă valoarea de referinŃă a
temperaturii este de 6,5 °C (44°F) şi are o bandă de insensibilitate de ±1°C (± 2 °F), nu
va avea loc nicio acŃiune până ce temperatura măsurată este mai mică de 5.5°C (42°F)
sau depăşeşte 7.5°C (46°F).

DIN
Intrarea digitală, urmată de obicei de un număr care indică numărul intrării.

Eroare
În contextul acestui manual, "eroarea" reprezintă diferenŃa dintre valoarea efectivă a
variabilei şi setarea Ńintă sau valoarea de referinŃă.

Temperatura de acces a evaporatorului
Temperatura de acces a evaporatorului este calculată pentru fiecare circuit în parte.
EcuaŃia este după cum urmează:

Temperatură de acces evaporator = LWT – temperatură saturată a evaporatorului

Temporizator recirculare evaporator
O funcŃie de temporizare, cu o valoare implicită de 30 secunde, care reŃine orice valoare
a apei răcite pe durata setării temporizării. Acest interval permite senzorilor de apă caldă
(în special ai temperaturii apei) să realizeze o înregistrare mai precisă a condiŃiilor
sistemului de apă răcită.

EXV
Regulatorul electronic de presiune, utilizat pentru a controla debitul de agent frigorific la
evaporator, controlat de microprocesorul circuitului.

Valoarea ridicat ă saturat ă condensator - valoare de men Ńinere
Valoare de menŃinere ridicată condensator = valoare maximă saturată condensator –
2.7 °C (5 °F)

D - EOMWC00A11-11RO

- 65 -
Această funcŃie previne încărcarea compresorului ori de câte ori presiunea ajunge la
2,7 °C (5 °F) fa Ńă de presiunea maximă de evacuare. Scopul este menŃinerea
compresorului în funcŃiune în timpul perioadelor cu presiuni posibil ridicate temporar.

Valoarea ridicat ă saturat ă condensator - valoare de desc ărcare
Valoare de descărcare ridicată condensator = valoare maximă saturată condensator –
1,6 °C (3°F)

Această funcŃie previne încărcarea compresorului ori de câte ori presiunea ajunge la
1,6 °C (3°F) fa Ńă de presiunea maximă de evacuare. Scopul este menŃinerea
compresorului în funcŃiune în timpul perioadelor cu presiuni posibil ridicate temporar.

Punct inferior etap ă încărcare u şoară
Punctul de încărcare procentual la care unul dintre cele două compresoare funcŃionale
se va opri, transferând sarcina unităŃii la compresorul rămas.

Limita de sarcin ă
Un semnal extern de la tastatură, semnalul BAS sau un semnal de 4-20 m care
limitează sarcina compresorului la un procent indicat de sarcină completă. Utilizată
frecvent pentru a limita intrarea puterii unităŃii.

Echilibrarea unit ăŃii
Echilibrarea unităŃii reprezintă o tehnică care distribuie în mod egal sarcina totală a
unităŃii între compresoarele funcŃionale de la nivelul unei unităŃi sau al unui grup de
unităŃi.

Valoare de referin Ńă pentru desc ărcare joas ă presiune
Setarea psi a presiunii evaporatorului la care controlerul va descărca compresorul până
la atingerea unei presiunii de presetare.

Valoare de referin Ńă pentru men Ńinere joas ă presiune
Setarea psi a presiunii evaporatorului la care controlerul nu va permite o încărcare
ulterioară a compresorului.

Eroare supraînc ălzire joas ă/redus ă
DiferenŃa dintre supraîncălzirea efectivă a evaporatorului şi valoarea Ńintă de
supraîncălzire.

LWT
Temperatura de ieşire a apei. "Apa" se referă la orice tip de fluid utilizat în circuitul
agregatului de răcire.

Eroare LWT
Eroarea referitoare la compresor reprezintă diferenŃa dintre valoarea unei variabile şi
valoarea de referinŃă. De exemplu, dacă valoarea de referinŃă LWT este 6,5 °C (44°°°°F) şi
temperatura efectivă a apei la un anumit moment dat este de 7.5°C (46°°°°F), eroarea LWT
este de +1°C (+2°F).

Panta LWT (temperatura apei de ie şire)
Panta LWT reprezintă un indiciu al tendinŃei temperaturii apei. Aceasta este calculată
prin preluarea valorilor temperaturii la fiecare câteva secunde şi scăderea acestora din
valoarea anterioară, într-un interval de un minut.

ms
Milisecundă

Temperatura maxim ă saturat ă a condensatorului
Temperatura maximă saturată permisă a condensatorului este calculată conform
domeniului de funcŃionare al compresorului.

Compensare
Compensarea reprezintă diferenŃa dintre valoarea efectivă a unei variabile (cum ar fi
temperatura sau presiunea) şi valoarea indicată de microprocesor drept urmare a
semnalului senzorului.

Temperatura saturat ă a agentului frigorific
Temperatura saturată a agentului frigorific este calculată în baza valorilor indicate de
senzorul presiunii pentru fiecare circuit în parte. Presiunea este stabilită în baza unei
curbe temperatură/presiune R-134a pentru a stabili temperatura de saturaŃie.

D – EOMWC00A11-11RO

- 66 -
Încărcare u şoară
Încărcarea uşoară este o funcŃie ce poate fi configurată utilizată pentru a mări
capacitatea unităŃii pe o anumită perioadă de timp, utilizată de obicei pentru a influenŃa
cererea de electricitate prin încărcarea treptată a unităŃii.

SP
Valoare de referinŃă

SSS
Dispozitivul de pornire în stare solidă utilizat în cadrul compresoarelor elicoidale.

Supraînc ălzire la admisie
Supraîncălzirea la admisie este calculată pentru fiecare circuit cu ajutorul următoarei
ecuaŃii:

Supraîncălzire la admisie = temperatură de admisie - temperatura saturată a
evaporatorului

Acumulator treapt ă superioar ă/inferioar ă
Acumulatorul poate fi considerat o bancă în care se stochează incidentele care indică
necesitatea unui ventilator suplimentar.

Delta-T treapt ă superioar ă/inferioar ă
Etapizarea reprezintă procedura de pornire sau oprire a unui compresor sau ventilator
atunci când un altul se află încă în funcŃiune. Pornirea şi oprirea reprezintă procesul de
pornire a primului compresor sau ventilator şi oprirea ultimului compresor sau ventilator.
Delta-T reprezintă "banda de insensibilitate" de pe oricare parte a valorii de referinŃă
pentru care nu se ia nicio acŃiune.

Interval etap ă superioar ă
Intervalul de timp de la pornirea primului compresor şi până la pornirea celui de-al
doilea.

Delta-T pornire
Numărul de grade peste valoarea de referinŃă LWT necesar pentru a porni primul
compresor.

Delta-T oprire
Numărul de grade sub valoarea de referinŃă LWT necesar pentru a opri ultimul
compresor.

VCC
VolŃi, curent continuu, uneori indicat şi prin "Vcc".

DAIKIN EUROPE N.V.DAIKIN EUROPE N.V.DAIKIN EUROPE N.V.DAIKIN EUROPE N.V.
Zandvoordestraat 300
B-8400 Ostend – Belgia
www.daikineurope.com

 D – EOMWC00A11-11RO

