

DAIKIN

MANUAL DE OPERACIÓN DEL PANEL DE CONTROL

ENFRIADOR DE TORNILLO REFRIGERADO POR AIRE

Versión de Software 21.100 y posteriores

Tabla de contenidos

1	Contenidos	4
1.1	Precauciones durante la instalación	4
1.2	Consideraciones de temperatura y humedad	4
2	Publicaciones relacionadas	5
3	Descripción general	6
4	Funciones principales del software de control	7
5	Interfaces de usuario	9
5.1	Panel de control	9
5.2	Placa principal	10
5.3	Dispositivo de control electrónico (driver) de la válvula de expansión	11
5.4	Significado de los LEDs de indicación de estado del dispositivo de control de la válvula	12
5.5	Extensión pCO	13
5.6	Direccionamiento pLAN/RS485	14
6	Pantalla y teclado	15
6.1	Descripción general	15
6.2	Teclas y sus funciones	15
7	Menús	18
7.1	Menú principal	18
7.2	Menú de usuario (prog)	18
7.3	Menú de ajuste (set)	21
7.4	Menú de entrada /salida (I/O Menu)	22
7.5	Menú del fabricante (menu+prog)	22
7.5.1	Configuración de etapas de ventilación	28
7.5.2	Configuración de etapas Speedtroll	28
7.6	5.6 Menú Mantenimiento (maint)	29
7.7	Menú Alarmas (alarm)	31
7.8	Menú de alarmas en memoria (menu+alarm)	31
7.9	Lista de alarmas	31
8	Descripción del sistema de control de ventiladores	33
9	Corrección del punto de ajuste del agua refrigerada	34
10	Limitación de carga de la unidad	35
11	Carga reducida	36
12	Arranque con alta temperatura de agua del evaporador	37
13	Inhibición del arranque	38

14	Apéndice 1: Carga de software en el controlador	40
14.1	<i>Carga directa desde un ordenador PC.....</i>	40
14.2	<i>Carga mediante la llave de programación.....</i>	41
15	Apéndice 2: Procedimiento de arranque y parada de la unidad y del compresor.....	42
16	Apéndice 3: Entrada/Salida física	48
16.1	<i>Entrada digital.....</i>	48
16.2	<i>Entrada analógica.....</i>	48
16.3	<i>Salida digital.....</i>	48
16.4	<i>Salida analógica</i>	49
17	Apéndice 4: Entrada /Salida física, placa de ext. #1	50
17.1	<i>Entrada analógica.....</i>	50
17.2	<i>Entrada digital.....</i>	50
17.3	<i>Salida analógica</i>	50
17.4	<i>Salida digital.....</i>	50

Tabla de figuras

<i>Fig. 1 – Panel de control – vista frontal</i>	9
<i>Fig. 2 – Panel de control – vista posterior</i>	9
<i>Fig. 3 – Placa de control principal.....</i>	10
<i>Fig. 4 – Microinterruptores de direccionamiento pLAN.....</i>	10
<i>Fig. 5 – Dispositivo de control</i>	11
<i>Fig. 6 – Interior del dispositivo de control</i>	11
<i>Fig. 7 – Batería.....</i>	11
<i>Fig. 8 – Placa de expansión Carel.....</i>	13
<i>Fig. 9 – Configuración de la placa de ext. en red LAN</i>	14
<i>Fig. 10 – Pantalla de control.....</i>	15
<i>Fig. 11 – Pantalla inicial del programa.....</i>	15
<i>Fig. 12 – Teclado</i>	15

1 Contenidos

Este manual proporciona información relativa a la instalación, configuración y solución de problemas del panel de control de los enfriadores refrigerados por aire con compresor de tornillo EWAD650-C18BJYNN, EWAD550-C12BJYNN/Q, EWAD650-C21BJYNN/A, EWAD600-C10BJYNN/Z, EWAP800-C18AJYNN, EWAP850-C18AJYNN/A.

Todas las operaciones descritas en este manual se refieren a la versión 21.101 del software de control y revisiones siguientes. Las características operativas del enfriador y las selecciones de los menús pueden ser diferentes en otras versiones del software. Contacte con el Servicio Técnico de Daikin si desea información sobre actualización del software.

1.1 Precauciones durante la instalación

¡Atención!

Riesgo de descarga eléctrica. Podrían producirse lesiones personales o daños en el equipo. Este equipo debe ser conectado a tierra de forma adecuada. Las conexiones y el mantenimiento del panel de control deben ser efectuados solamente por personal con el adecuado conocimiento sobre la operación del equipo controlado.

Precaución

Componentes sensibles a la electricidad estática. Las descargas de electricidad estática producidas mientras se manipulan placas de circuitos electrónicos pueden dañar los componentes. Descargue la electricidad estática tocando el metal expuesto del interior del panel de control antes de efectuar cualquier trabajo de mantenimiento. Nunca desconecte cables, regletas de terminales en placas de circuito ni enchufes de alimentación mientras el panel disponga de suministro eléctrico.

1.2 Consideraciones de temperatura y humedad

El controlador está diseñado para funcionar en un rango de temperatura ambiente de -40°C a $+65^{\circ}\text{C}$ con una humedad relativa máxima del 95% (sin condensación).

2 Publicaciones relacionadas

No hay

3 Descripción general

El panel de control contiene un controlador basado en microprocesador que proporciona todas las funciones de supervisión y control necesarias para una operación segura y eficaz del enfriador. El operador puede supervisar todas las condiciones operativas con el teclado y pantalla de 4 líneas de 20 caracteres integrado en el panel, o mediante un ordenador compatible IBM en el que se ejecute el software de supervisión MicroPlant, versión 2.0 o posterior. Además de proporcionar todos los controles de funcionamiento normales, el controlador PlantVisor 1.0 (o versión posterior) supervisa todos los dispositivos de seguridad de la unidad y toma medidas correctivas si el enfriador se aparta de las condiciones operativas de diseño. Si se produce una condición de fallo, el controlador parará el sistema automáticamente y generará una señal de alarma. Las condiciones operativas importantes presentes en el momento en que se produce la situación de alarma quedan registradas en la memoria del controlador como ayuda para la solución de problemas y análisis de fallos.

El sistema está protegido por un esquema de claves que sólo permite el acceso al personal autorizado. El operador debe introducir una clave de acceso en el teclado del panel antes de poder efectuar cambios en la configuración.

4 Funciones principales del software de control

- Gestión de los enfriadores de tornillo refrigerados por aire
- Control de la temperatura de salida del evaporador dentro de un margen de $\pm 0,1^{\circ}\text{C}$ (con carga estabilizada).
- Gestión de reducciones repentinas de carga de hasta el 50%, con una oscilación máxima de temperatura de 3°C
- Lectura de todos los parámetros operativos principales de la unidad (temperaturas, presiones, etc.)
- Control de condensación mediante Step Logic, controladores de velocidad de ventilador simple o doble y control combinado de etapa y velocidad (Speedtroll)
- Control de hasta 4 etapas de ventilación más modulación de velocidad mediante una señal lineal de 0-10 Vcc.
- Doble punto de ajuste de temperatura de salida de agua con cambio local o remoto. Esta función permite cambiar el punto de ajuste local entre dos valores previamente establecidos.
- Inhibición del punto de ajuste usando una señal exterior (4-20 mA) o la temperatura de retorno del evaporador.
- Al haber una tasa máxima ajustable del descenso de temperatura, se reduce la sobrecaída (undershooting) durante las bajadas en la respuesta del lazo de control.
- La característica de arranque en condiciones de agua caliente permite, sin problema, poner la unidad en marcha incluso con alta temperatura de agua en el evaporador.
- La característica SoftLoad (carga reducida) ayuda a disminuir el consumo eléctrico, y los costes correspondientes a los picos de demanda, durante los periodos de baja respuesta del lazo de control.
- La característica de limitación permite reducir el consumo eléctrico actuando sobre la corriente absorbida (límite de corriente) o sobre la capacidad demandada (límite de demanda).
- El modo silencioso del ventilador permite reducir el ruido que genera la unidad limitando la velocidad de los ventiladores de acuerdo con un horario establecido.
- Teclado de 15 teclas montado en el panel, que permite la interacción rápida. El operador puede registrar condiciones operativas del enfriador en la pantalla retroiluminada de 4 líneas y 20 columnas.
- Cuatro niveles de protección contra cambios no autorizados.
- Sistema de diagnóstico de los compresores que almacena las 10 últimas alarmas con fecha, hora, y condiciones operativas presentes en el momento de la alarma.
- Programa semanal y anual de horarios de arranque – parada.
- Fácil integración en sistemas de gestión automática de edificios mediante conexión digital independiente para arranque /parada de la unidad y señales de 4-20 mA para reajuste de la temperatura de agua refrigerada y limitación de la demanda.
- Posibilidad de comunicación para supervisión remota, cambio de punto de ajuste, registro de tendencia y detección de alarma e incidentes mediante un ordenador compatible IBM-PC donde se haya instalado el software PlantVisor 1.0 (o versión posterior).
- Posibilidad de comunicación BAS (Sistema de Automatización de Edificios) mediante el protocolo Modbus.
- Posibilidad de comunicación remota vía módem (hasta 8 enfriadores con Módem Gateway).
- Posibilidad de comunicación remota vía módem GSM.

pLAN	pLAN
J23 port	puerto J23
OPTIONAL	OPCIONAL
pCO2 controller #1	pCO2 controlador #1
Compressor #1 & Compressor #2	Compresor #1 y Compresor #2
pCOe	pCOe
Expansion	Extensión
Supervisory systems	Sistemas supervisores
pLAN	pLAN
pCO2 controller #2	pCO2 controlador #2
Compressor #3 & Compressor #4	Compresor #3 y Compresor #4
OPTIONAL	OPCIONAL
EEXV Driver #1	Dispositivo de control de la VEE #1
EEXV Driver #2	Dispositivo de control de la VEE #2
EEXV Driver #3	Dispositivo de control de la VEE #3
EEXV Driver #4	Dispositivo de control de la VEE #4
Display	Pantalla

La arquitectura del sistema se basa en el uso de un controlador pCO2 Carel para la gestión de dos compresores; se usa una placa de extensión adicional pCOe para la gestión del economizador cuando es preciso.

El sistema puede controlar unidades equipadas tanto con válvula de expansión electrónica como termostática; en el primer caso se requiere un dispositivo de control electrónico Carel Driver en cada válvula.

5 Interfaces de usuario

5.1 Panel de control

El panel de control consta de la pantalla retroiluminada de 4 líneas y 20 columnas y del teclado de 15 teclas cuyas funciones se describen a continuación.

Fig. 1 – Panel de control – vista frontal

Fig. 2 – Panel de control – vista posterior

5.2 Placa principal

La placa de control contiene el hardware y el software necesario para supervisar y controlar la unidad.

Fig. 3 – Placa de control principal

1. Alimentación G (+), G0 (-)
2. LED de indicación de estado
3. Fusible 250 Vca
4. Entradas Analógicas universales (de sensores NTC, 0/1V, 0/10V, 0/20mA, 4/20mA)
5. Entradas analógicas pasivas (de sensores NTC, PT1000, On-off)
6. Salidas analógicas 0/10V
7. Entradas digitales 24Vca/Vcc
8. Entradas digitales 230Vca ó 24Vca/Vcc
9. Terminal de conexión del cuadro sinóptico
10. Conexión de terminal estándar (y de descarga de programa)
11. Salidas digitales (relés)
12. Conexión de placa de extensión
13. Conexión y microinterruptores pLAN
14. Conexión de tarjeta serie
15. Conexión de tarjeta de impresora
16. Conexión de extensión de memoria

Fig. 4 – Microinterruptores de direccionamiento pLAN

5.3 Dispositivo de control electrónico (driver) de la válvula de expansión

Los dispositivos de control (drivers) de la válvula contienen el software de gestión de la válvula de expansión electrónica y se conectan al grupo de baterías que proporciona corriente eléctrica en caso de fallo de alimentación.

Fig. 5 – Dispositivo de control

LEDs de indicación de estado

Fig. 6 – Interior del dispositivo de control

Microinterruptores de direccionamiento

Fig. 7 – Batería

Cargador de batería

Batería cargable

Fusible de 10A

5.4 Significado de los LEDs de indicación de estado del dispositivo de control de la válvula

En condiciones normales hay cinco (5) LEDs que indican:

- ALIMENTACIÓN ELÉCTRICA: (amarillo) permanece encendido en presencia de alimentación. Está apagado en caso de funcionamiento de la batería
- ABIERTA: (verde) Parpadea durante la apertura de la válvula. Encendido una vez abierta completamente la válvula.
- CERRADA: (verde) Parpadea durante el cierre de la válvula. Encendido una vez cerrada completamente la válvula.
- Alarma: (rojo) Encendido o parpadeante en caso de alarma del hardware.
- pLAN: (verde) Encendido durante el funcionamiento normal de red pLAN.

En caso de situación crítica, la correspondiente alarma puede identificarse de acuerdo con la combinación de LEDs presente, como se detalla a continuación. La prioridad más alta es el nivel 7. En caso de concurrir más de una alarma se visualiza aquella con prioridad más alta.

Alarmas que paran el sistema	PRIORIDAD	LED “ABIERTA”	LED “CERRADA”	LED “ALIMENTACIÓN”	LED “ALARMA”
Error de lectura EPROM	7	Off	Off	On	Parpadeante
Válvula abierta en caso de fallo de alimentación	6	Parpadeante	Parpadeante	On	Parpadeante
Durante la puesta en marcha, espere carga batería (parámetro...)	5	Off	On	Parpadeante	Parpadeante
Otras alarmas	PRIORIDAD	LED “ABIERTA”	LED “CERRADA”	LED “ALIMENTACIÓN”	LED “ERROR”
Fallo de conexión del motor	4	Parpadeante	Parpadeante	On	On
Fallo de sensor	3	Off	Parpadeante	On	On
Error de lectura EEPROM	2	-	-	On	On
Fallo de batería	1	-	-	Parpadeante	On
PL pLAN		LED “pLAN”			
Conexión correcta		On			
Error de conexión del dispositivo de control o de direccionamiento = 0		Off			
Fallo de respuesta del pCO maestro		Parpadeante			

5.5 Extensión pCO

La introducción de la función del Economizador (opcional) en la arquitectura requiere el uso de la placa de extensión Carel que se muestra en la figura 8.

Fig. 8 – Placa de expansión Carel

Elemento

1. Conector de alimentación [G (+), G0 (-)]
2. Salida analógica 0 a 10 V
3. Conector de red para extensiones en RS485 (GND, T+, T-) o tLAN (GND, T+)
4. Entradas digitales de 24Vca/Vcc
5. LED amarillo que indica tensión de alimentación y 3 LEDs de señalización
6. Dirección serie
7. Entradas analógicas y de sensor
8. Salidas digitales de relé

El dispositivo debe ser direccionado para asegurar una comunicación correcta con el controlador mediante el protocolo RS485. Hay microinterruptores de direccionamiento ubicados cerca de los LEDs de indicación de estado (elemento ⑤ de la figura 8). Una vez se ha establecido la dirección correctamente, la placa de extensión puede conectarse a la placa pCO2 #1. La conexión correcta se logra conectando el pin J23 de la placa #1 con el pin J3 de la placa de extensión (observe que el conector de la placa de extensión es diferente al del controlador, pero los hilos deben colocarse en la misma posición de los conectores). Las placas de extensión son entradas y salidas adicionales para el controlador y no precisan ningún software.

Fig. 9 – Configuración de la placa de ext. en red LAN

Como muestra la figura 9, las placas de extensión sólo tienen cuatro microinterruptores para establecer la dirección de red. Consulte la sección siguiente para obtener más información sobre la configuración de los microinterruptores.

Hay tres LEDs de indicación de estado que señalan las diferentes condiciones de la placa de extensión.

ROJO	AMARILLO	VERDE	Significado
-	-	ON	Protocolo supervisor CAREL/tLAN activo
-	ON	-	Fallo de sensor
ON	-	-	Error de "compatibilidad E/S" causado por la matriz de inhibición
parpadeante	-	-	Fallo de comunicación
-	-	-	Esperando inicio del sistema por el Master (máx. 30 s)

5.6 Direccionamiento pLAN/RS485

Para un correcto funcionamiento del sistema de red pLAN, es necesario direccionar correctamente todos los componentes instalados. Cada componente, como se ha descrito anteriormente, tiene una serie de microinterruptores que se deben configurar de la forma especificada en la tabla siguiente.

Componente pLAN	Microinterruptor					
	1	2	3	4	5	6
Pantalla local	ON	ON	ON	OFF	OFF	OFF
Pantalla remota (en su caso)	OFF	OFF	OFF	ON	OFF	OFF
COMP. PLACA #1	ON	OFF	OFF	OFF	OFF	OFF
COMP. PLACA #2	OFF	ON	OFF	OFF	OFF	OFF
DISP. de CONTROL de la V. de Exp, Eléct. #1	ON	ON	OFF	OFF	OFF	OFF
DISP. de CONTROL de la V. de Exp, Eléct. #2	OFF	OFF	ON	OFF	OFF	OFF
DISP. de CONTROL de la V. de Exp, Eléct. #3	ON	OFF	ON	OFF	OFF	OFF
DISP. de CONTROL de la V. de Exp, Eléct. #4	OFF	ON	ON	OFF	OFF	OFF
Componente RS485	Microinterruptor					
	1	2	3	4		
PLACA EXT. #1	ON	OFF	ON	OFF		

6 Pantalla y teclado

La pantalla y el teclado son los elementos principales de interacción entre el operador y la unidad. Es posible supervisar todas las condiciones operativas, alarmas y puntos de ajuste con esta pantalla, así como modificar los puntos de ajuste mediante el teclado.

6.1 Descripción general

El teclado consta de 15 teclas que dan acceso a las condiciones operativas de la unidad y a las funciones del programa. La información solicitada se muestra en la pantalla retroiluminada de 4 líneas y 20 columnas.

Fig. 10 – Pantalla de control

Fig. 11 – Pantalla inicial del programa

6.2 Teclas y sus funciones

Fig. 12 – Teclado

- **prog.**: Parámetros de usuario; es posible establecer, usando una clave de acceso, los siguientes parámetros:

Parámetros de modificación de puntos de ajuste
 Habilitación de doble punto de ajuste
 Parámetros Softload (carga reducida)
 Parámetros de limitación de carga de la unidad
 Lógica de secuencia de compresores
 Valores de modo silencioso del ventilador
 Temporizado de la bomba principal
 Habilitación de entradas digitales y de supervisión
 Reinicio automático tras fallo de alimentación y activación de alarma exterior
 Programación horaria
 Parámetros supervisores de comunicación
 Idioma de interacción

- **set**: Establecimiento de puntos de ajuste dentro de los límites definidos bajo clave de mantenimiento

- : Ajuste de fecha y hora

- **I/O**: Visualización de entrada /salida y de las funciones de los circuitos correspondientes

- (=impresión) : impresión (no disponible)

- (=mantenimiento): Parámetros de mantenimiento; es posible establecer, bajo clave de acceso, los siguientes parámetros:

Reinicio de contadores de horas y puesta en marcha
 Parámetros de regulación de agua
 Parámetros de regulación de condensación
 Límites del punto de ajuste
 Habilitación de sensores
 Compensación de error de los sensores

- **menu** Permite visualizar el menú principal

- Permite pasar de una placa de control a la otra (visualizando parámetros de los correspondientes compresores, más precisamente compresores #1 y #2 con la placa #1 y compresores #3 y #4 con la placa #2)

- : Tecla de encendido /apagado de la unidad

- : Indica la presencia de posibles anomalías y sus causas

- (=arriba): Permite pasar a la pantalla anterior

- (=abajo) : Permite pasar a la siguiente pantalla

- : Confirma los valores introducidos

Usando el teclado es posible acceder a las diferentes secciones del programa. En particular hay 9 clases de pantallas, que se reseñan brevemente en la tabla siguiente, indicando qué teclas se precisan para acceder a ellas y qué tipo de operación permiten realizar.

CLASE	DESCRIPCIÓN	TECLAS	CLAVE DE ACCESO
Principal	Acceso a los parámetros de funcionamiento (salida)	menù	NO
Usuario	Configuración de parámetros por el usuario (entrada)	prog	SÍ
Ajuste	Establecimiento de punto de ajuste (entrada /salida)	set	NO
Entrada/Salida	Visualización de parámetros de funcionamiento de los compresores (salida)	I/O	NO
Fabricante	Configuración de parámetros del fabricante (entrada)	Menù+prog	SÍ
Mantenimiento	Acceso a parámetros de mantenimiento (entrada/salida)	maint	NO/SÍ
Mantenimiento auxiliar	Configuración de parámetros de mantenimiento auxiliar (entrada)	Menù+maint	SÍ
Alarma	Alarmas (salida)	alarma	NO
Historial de alarmas	Almacenamiento de las 10 últimas alarmas (salida)	Menù+alarma	NO

La clave de acceso permanece válida durante 10 minutos desde el último acceso.

7 Menús

7.1 Menú principal

Esta sección muestra solamente los parámetros de salida en las pantallas que siguen; (el paso de una a otra se hace con las teclas de flecha):

-Fecha actual, hora y día de la semana, origen del punto de ajuste y estado de la unidad en porcentaje, con las posibilidades siguientes:

- **Apg Alarm:** unidad parada por alarma
- **Apg Rem Comu:** unidad parada mediante comunicación remota (sistema supervisor o BMS)
- **Tiemp. Apg. Prog :** unidad parada conforme al programa horario
- **Apg Locale/Remoto Sw:** unidad parada por medio del interruptor
- **Apg Teclad:** unidad parada por medio del teclado (tecla on/off)
- **Espera flujo:** unidad a la espera de caudal de agua en el evaporador para la puesta en marcha
- **Espera carga:** unidad conectada, con los compresores sin trabajar debido a baja demanda frigorífica.
- **Comp no disponib:** unidad conectada, sin compresores disponibles para gestión automática (compresor desconectado, en condición de alarma o en modo manual)
- **Operación FSM :** unidad funcionando en Modo Ventilador Silencioso

-Estado de limitación de unidades (caso de estar habilitado)

-Temperatura de entrada/salida de agua al/del evaporador (o temperatura común caso de haber dos evaporadores)

-Temperaturas de salida del evaporador primero y segundo (dos evaporadores)

-Porcentaje de carga y estado del compresor, con las posibilidades siguientes:

- **Apg Alarm: compresor parado por alarma**
- **Apg Switch: compresor parado mediante el interruptor local**
- **Apg Listo: compresor parado y listo para el arranque**
- **Calef Acte: compresor en espera para que el aceite se caliente**
- **Apg Manual: compresor desactivado mediante el teclado**
- **Tiemp Recic: compresor en espera de acuerdo con la temporización establecida**
- **Encend: compresor arrancando**
- **Prepurga: compresor sin carga durante el arranque**
- **Auto xx%: control automático del compresor por el porcentaje de carga**
- **Manual xx%: control manual del compresor por el porcentaje de carga**
- **Downl.: compresor en reducción de carga previa a la parada**
- **Bombeo: compresor en proceso de recogida del refrigerante**

-Presión y temperatura de saturación de aspiración y descarga.

-Temperatura de aspiración, sobrecalentamiento de aspiración y descarga, posición de la válvula de expansión

-Estado del compresor: off (desconectado), en espera, en carga, en reducción de carga.

7.2 Menú de usuario (prog)

En esta sección es posible establecer los parámetros de usuario introduciendo la clave de acceso para pasar a los formatos siguientes:

Temp.Sal Agua. setpoint reset	NADA
----------------------------------	------

Si se selecciona **return**, aparece el siguiente formato:

ChLWT Return Reset	
StarT Dt	03.0 °C
Max reset	03.0 °C

Si se selecciona el valor **4-20mA**, aparece el siguiente formato:

ChLWT Setpoint	
Override limits	
Setp. Diff	03.0 °C

Habili SoftLoad	N
-----------------	---

Si se selecciona Y, aparecen los siguientes campos:

SoftLoad Max Etapa	50%
Tiem Max min	20min

Limitac unid	NONE
--------------	------

Con esto pueden suponerse los valores **NADA/Demand Limit/Corrien Limit/Superv. Demand y Superv Corrien**

Corrien Limit set: 4mA	000A
20mA	400A
Corr.Max.	300A

el formato Corrien Limit aparece solamente si la señal b8 está habilitada en el menú de mantenimiento.

Secuencia compressors	AUTO
-----------------------	------

En el caso de válvulas **manuales**, aparece el siguiente formato:

Compressors estadio	
C #1	1º
C #2	2º
C #3	3º
C #4	4º

Modo silencioso del ventilador	N
--------------------------------	---

En el caso de Y, aparecen los siguientes campos:

Max Sal.Inv.	06.0V
--------------	-------

Y se muestran los siguientes formatos:

FSM Monday_Friday	Encen	Stop
1º	00:00	06:00
2º	18:00	23:59

FSM Saturday	Encen	Stop
1º	00:00	06:00
2º	14:00	23:59

FSM Sunday	Encen	Stop
1º	00:00	23:59
2º	00:00	00:00

FSM Force On Days(1)		
00/00	00/00	00/00
00/00	00/00	00/00
00/00	00/00	00/00

FSM Force On Days(2)		
00/00	00/00	00/00
00/00	00/00	00/00
00/00	00/00	00/00

Intervalo de tiempo entre el arranque de la Bba/ventilador y el comp. 030s

Retardo en la desconexión de la bomba principal 180s

Supervision remota On/off N

Autoreinici luego Poteci falla N

Apg. unid alarma externa N

Tiem Dispon cronograma N

	Encen	Stop
Lun-Vie	00:00	23:59
Sap	00:00	23:59
Dom	00:00	23:59

Festivos (1)		
00/00	00/00	00/00
00/00	00/00	00/00
00/00	00/00	00/00

Festivos (2)		
00/00	00/00	00/00
00/00	00/00	00/00
00/00	00/00	00/00

Communication
Supervisor

Protocol ; CAREL
Supervisor Veloc Com.
19200 (RS485 ONLY)
Identificat. No. 001

Selec. De Idiom:
ITALIAN

Cambio user
clave acc
0003

7.3 Menú de ajuste (set)

En esta sección es posible fijar y visualizar los valores de los puntos de ajuste:

- Punto de ajuste de refrigeración, Setpoint Enfriam (°C)
- Punto de ajuste activo, active setpoint

Setpoint Enfriam	07.0 °C
Heating setpoint	-----

Setpoint Actual	
Enfriam	07.0 °C
Calenta	-----

-si la función "DOUBLE SETPOINT" está habilitada, aparece el siguiente formato:

setpoint	07.0 °C
Heating double setpoint	-----

7.4 Menú de entrada /salida (I/O Menu)

Esta sección muestra los siguientes parámetros:

- Tipo y versión del software
- Estado de entradas/salidas digitales (C, A)
- Valores de entradas analógicas
- Valores de salidas analógicas (Vcc)
- Versión /fecha de la BIOS Boot
- Firmware del dispositivo de control C:1/C:2

7.5 Menú del fabricante (menu+prog)

Esta sección permite establecer todos los datos del fabricante. Se requiere clave de acceso antes de la operación. Los parámetros solamente pueden ser modificados por personal cualificado.

Parámetro	Refrigerante R134a	Refrigerante R407C	Rango permitido	Notas
Config. unidad	00	00	0 =ENFRIAD REF POR AIRE 1=NO PERMITIDO 2=NO PERMITIDO 3=NO PERMITIDO	
Tipo de válvula de expansión	Electrónica	Electrónica	Electrónica Termostática	Sólo para válvula termostática
Tipo de gas	R134A	R407C	R134a R407c	
Habilitar economizador	N	N	S/N	Sólo si el economizador está habilitado Sólo si el economizador está habilitado
Economizador en marcha	90%	90%	0-100	
Economizador parado	75%	75%	0-econ on	
Protección del motor del economizador				Sólo si el economizador está habilitado
Punto de ajuste dif.	60,0 °C 5,0 °C	60,0 °C 5,0 °C	0-999,9 0-99,9	
Regulación de temperatura				
Tiempo integral	200 seg	200 seg	0-999	
Tiempo derivativo	60 seg	60 seg	1-999	
Configuración del compresor				
Número de compresores	2	2	1-4	

Número de evaporadores	1	1	1-2	Sólo si el número de compresores > 2
Tiempo mín. entre arranques consecutivos de un mismo compresor	600 seg	600 seg	0-999	
Tiempo mín. entre arranques consecutivos de diferentes compresores	120 seg	120 seg	0-999	
Tiempo mín. compresor conectado	120 seg	120 seg	0-999	
Tiempo mín. compresor desconectado	180 seg	180 seg	0-999	
Tiempo entre etapas	210 seg	210 seg	1-999	
Doble pulsación por debajo de	35%	35%	0-100	
P.hold Cond	17,5 bar	26,5 bar	-1-50	
P.down Cond	18,5 bar	27,5 bar	-1-50	
P.hold Evap	1,9 bar	3,6 bar	-1-50	
P.down Evap	1,8 bar	3,4 bar	-1-50	
Punto de ajuste de alarma alta temperatura de descarga	110 °C	110 °C	0-140,0	
Retardo de alarma interruptor de caudal				
arranque	20 seg	20 seg	0-99	
marcha	5 seg	5 seg	0-99	
Prevención congelam.				
Punto de ajuste	3,0 °C	3,0 °C	-99,9-99,9	
Dif.	1,0 °C	1,0 °C	-99,9-99,9	
Alarma anticongelamiento				
Punto de ajuste	2,0 °C	2,0 °C	-99,9-99,9	
Dif.	1,0 °C	1,0 °C	-99,9-99,9	
Alarma anticongelam. Evap 1				Sólo para unidades con 2 evaporadores
Punto de ajuste	2,0 °C	2,0 °C	-99,9-99,9	
Dif.	1,0 °C	1,0 °C	-99,9-99,9	
Alarma anticongelam. Evap 2				Sólo para unidades con 2 evaporadores
Punto de ajuste	2,0 °C	2,0 °C	-99,9-99,9	
Dif.	1,0 °C	1,0 °C	-99,9-99,9	
Número de pulsaciones para poner en carga el compresor	FR4000 15 FR3200 15	FR4000 15 FR3200 15	0-999	
Número de pulsaciones para descomprimir el compresor	FR4000 15 FR3200 15	FR4000 15 FR3200 15	0-999	
Descompresión				
Tiempo pulsación	FR4000 0,3 sec FR3200 0,1 sec	FR4000 0,3 sec FR3200 0,1 sec	0-99,9	
Periodo mín. de la pulsación	1 seg	1 seg	0-99	
Periodo máx. de la pulsación	90 seg	90 seg	0-999	

Puesta en carga del compresor				
Tiempo pulsación	FR4000 0,3 sec FR3200 0,1 sec	FR4000 0,3 sec FR3200 0,1 sec	0-99,9	
Periodo mín. de la pulsación	5 seg	5 seg	0-99	
Periodo máx. de la pulsación	90 seg	90 seg	0-99	
Configuración relativa a recogida de refrigerante				
Habilitada	S	S	S/N	
Tiempo máx.	30 seg	30 seg	0-999	
Presión mín.	1,2 bar	2,5 bar	-1-9,9	
Condensación				
entrada	PRES	PRES	NADA PRES TEMP	
Tipo	Var. de Frec.	Var. de Frec.	VAR DE FREC.	
ETAPAS	-	-	ETAPAS SPEDTR 1-4	
Etapa ventilador #1				
Punto de ajuste	Ver tab. ETAPAS y SPEEDTR	Ver tab. ETAPAS y SPEEDTR	0-99,9	ETAPAS o SPEDTR
Dif.	Ver tab. ETAPAS y SPEEDTR	Ver tab. ETAPAS y SPEEDTR	0-99,9	
Etapa ventilador #2				
Punto de ajuste	Ver tab. ETAPAS y SPEEDTR	Ver tab. ETAPAS y SPEEDTR	0-99,9	
Dif.	Ver tab. ETAPAS y SPEEDTR	Ver tab. ETAPAS y SPEEDTR	0-99,9	
Etapa ventilador #3				
Punto de ajuste	Ver tab. ETAPAS y SPEEDTR	Ver tab. ETAPAS y SPEEDTR	0-99,9	
Dif.	Ver tab. ETAPAS y SPEEDTR	Ver tab. ETAPAS y SPEEDTR	0-99,9	
Etapa ventilador #4				
Punto de ajuste	Ver tab. ETAPAS y SPEEDTR	Ver tab. ETAPAS y SPEEDTR	0-99,9	Disponible solamente con válvula de expansión electrónica
Dif.	Ver tab. ETAPAS y SPEEDTR	Ver tab. ETAPAS y SPEEDTR	0-99,9	
Config Inverter				
Velocidad mín.	10 V	10 V	0-10,0	Si el tipo de reg. de condensación es Var. de Frec. o SPEDTR 6 V para la versión "/Q" de ruido extrabajo

Velocidad máx.	0 V	0 V	0-10,0	
Tiempo de aceleración	1 s	1 s	0-99	
Regulación de la condensación				Si el tipo de reg. de condensación es Var. de Frec. o SPEDTR
Banda de regulación	5,0 bar	5,0 bar	0-99,9	
Banda muerta	0 bar	0 bar	0 – banda reg.	
Regulación de la condensación				Si el tipo de reg. de condensación es Var. de Frec. o SPEDTR
Tiempo integral	600 seg	600 seg	1-999	
Tiempo derivativo	1 seg	1 seg	1-999	
Habilitación de control de aceite	S	S	S/N	
Alarma de alta presión transductor				
Punto de ajuste	20,5 bar	29,5 bar	0-99,9	
Dif.	5,0 bar	5,0 bar	0-99,9	
Alarma de baja presión transductor				Solamente para válvula de expansión electrónica
Punto de ajuste	1,6 bar	3,0	-1,0-9,9	
dif.	0,1 bar	0,1 bar	-99,9-99,9	
Retardo de la alarma de baja presión				
arranque	60 seg	60 seg	0-999	
marcha	40 seg	40 seg	0-999	
Alarma de relación de presión				
Pto. ajuste mín carga	1,4	1,4	0-9,9	
Pto. ajuste máx. carga	1,8	1,8	0-9,9	
Retardo alarma de relación de presión				
arranque	180 seg	180 seg	0-999	
marcha	90 seg	90 seg	0-999	
Alarma de alta pres. dif. de aceite				
Pto. de ajuste	2,5 bar	2,5 bar	0-99	
retardo	20 seg	20 seg	0-999	
Inyección de líquido				
Punto de ajuste	85,0 °C	85,0 °C	0-999,9	
dif.	10,0 °C	10,0 °C	0-99,9	
Preapertura de la válvula de expansión electrónica	FR400 50% FR3200 20%	FR400 50% FR3200 20%	0-100%	
Prueba de placa de extensión				Si el tipo de FC=2
Tiempo de comprobación	45 seg	45 seg	0-999sec	
Renovación	N	N	0-999sec	

Se precisa una clave de acceso para acceder a los siguientes formatos relativos a la válvula de expansión electrónica.

Parámetro	Refrigerante R134a	Refrigerante R407C	Rango permitido	Notas
Configuración VEE #1 Posición real Posición manual Habilitación VEE manual	Variable 500 AUTO	Variable 500 AUTO	0-9999 0-9999 AUTO MANUAL	
Configuración VEE #2 Posición real Posición manual Habilitación VEE manual	Variable 500 AUTO	Variable 500 AUTO	0-9999 0-9999 AUTO MANUAL	
Configuración VEE Tipo de válvula Tipo de gas	"ALCO EX8", R134A	"ALCO EX8", R407C	ALCO EX5-EX6", "ALCO EX7", "ALCO EX8", "SPORLAND SEI 0.5-11", "SPORLAND SEI 25", "SPORLAND SEH 50-250", "DANFOSS ETS50", "DANFOSS ETS100", "DANFOSS X", "CAREL E2V", "CAREL NEW", "CUSTOM" R22 R134a R404a R407c R410a R507c R290 R600 R600a R717 R744"	SEH 50-250
Configuración VEEs Pasos adicionales de apertura Pasos adicionales de cierre Tiempo pasos adicionales	S S 0 seg	S S 0 seg	S/N S/N 0-9999	
Configuración VEE Pto. de ajuste sobrecalentamiento banda muerta	6,0 °C 0,0 °C	6,0 °C 0,0 °C	0-50,0 0-9,9	
Configuración VEE Factor Prop. Factor integral Factor derivativo	80.0 30 seg 0,5 seg	80.0 30 seg 0,5 seg	0-99,9 0-999 0-99,	Para SHE 50-250 35 30 1
Configuración de la VEE, protección contra bajo sobrecalentamiento Punto de ajuste	1,0 °C	1,0 °C	-4,0-21,0	

Tiempo integral	1 seg	1 seg	0-300	
Configuración de la VEE, protección contra baja presión de trabajo				
Punto de ajuste	-30 °C	-30 °C	-50,0-70,0	
Tiempo integral	4,0 seg	4,0 seg	0-60,0	
Configuración de la VEE, protección MOP (máx presión operativa)				
punto de ajuste	12,0 seg	12,0 seg	-50-70 seg	
tiempo integral	4,0 seg	4,0 seg	0-99,9 seg	
Configuración de la VEE, protección MOP (máx presión operativa)				
retardo arranque	90 seg	90 seg	0-600 seg	
Configuración EEV. Protección contra alta temperatura de aspiración, límite superior				
	60,0 °C	60,0 °C	-50-100°C	
Parámetro personalizable de la VEE				
mín. de pasos	-	-	0-8100	
máx. de pasos	-	-	0-8100	
Parámetro personalizable de la VEE				
pasos cierre	-	-	0-8100	
pasos atrás	-	-	0-8100	
Parámetro personalizable de la VEE				
Pasos adicionales de apertura	-	-		
Pasos adicionales de cierre	-	-		
Parámetro personalizable de la VEE				
corriente de fase	-	-	0-750	
corriente estable	-	-	0-750	
Parámetro personalizable de la VEE				
tasa de avance paso	-	-	31-330	
ciclo de trabajo	-	-	1-100%	
Configuración sensor de presión de la VEE				
Valor mín.	-0,5 bar	0.0	-1-50	
Valor máx.	7,0 bar	30	'-1-50	
Configuración VEE #1				
batería presente	S	S		
pLAN presente	S	S		
Configuración VEE #2				
batería presente	S	S		
pLAN presente	S	S		

7.5.1 Configuración de etapas de ventilación

Refrigerante R134a	Punto de ajuste /Dif.			
Etapas disponibles	ETAPA 1	ETAPA 2	ETAPA 3	ETAPA 4
1	N.A.	-	-	-
2	11.0/4.0	14.0/5.0	-	-
3	10.0/3.0	12.0/2.0	14.0/2.0	-
4	8.5/1.5	10.0/2.0	12.0/2.5	14.0/2.0

Disponible solamente con válvula de expansión electrónica

Refrigerante R407C	Punto de ajuste /Dif.			
Etapas disponibles	ETAPA 1	ETAPA 2	ETAPA 3	ETAPA 4
1	N.A.	-	-	-
2	15.0/ 4.0	18.0/ 4.0	-	-
3	15.0/ 4.0	17.0/ 3.0	18.0/ 3.0	-
4	15.0/4.0	16.0/2.0	17.0/2.0	18.0/2.0

Disponible solamente con válvula de expansión electrónica

7.5.2 Configuración de etapas Speedtroll

Refrigerante R134a	Punto de ajuste /Dif.			
Etapas disponibles	ETAPA 1	ETAPA 2	ETAPA 3	ETAPA 4
1	12.0/ 3.0	-	-	-
2	12.0/3.0	14.0/3.0	-	-
3	12.0/3.0	12.0/3.0	14.0/3.0	-
4	12.0/3.0	13.0/3.0	13.5/3.0	14.5 / 3.0

Disponible solamente con válvula de expansión electrónica

Refrigerante R407C	Punto de ajuste /Dif.			
Etapas disponibles	ETAPA 1	ETAPA 2	ETAPA 3	ETAPA 4
1	17.0 / 4.0	-	-	-
2	17.0 / 3.0	20.0 / 3.0	-	-
3	17.0 / 3.0	19.0 / 3.0	20.0 / 3.0	-
4	17.0 / 3.0	19.0 / 3.0	20.0 / 3.0	21.0 / 3.0

Disponible solamente con válvula de expansión electrónica

7.6 5.6 Menú Mantenimiento (maint)

En esta sección se pueden configurar los parámetros de mantenimiento accediendo a los formatos siguientes:

- Tiempo de funcionamiento de la bomba del evaporador /condensador
- Tiempo de funcionamiento y número de arranques del compresor
- Estado del control PID (maestro solamente):
- Corrección de sensores de presión y temperatura
- Corrección del tiempo de funcionamiento del compresor
- Corrección del número de arranques del compresor
- Corrección de los sensores de carga del compresor

Introduciendo la clave de acceso es posible acceder a los formatos correspondientes y establecer los parámetros de mantenimiento.

Contador Hor Bomb Evap. *Alta temp. amb. /*Baja temp. amb.	000000
Compresor C:1 Contador Hor Número de arranques	000000 00000
Último arranque comp. C:1 Ult. Apg.compre.	00/00/00 00:00 00/00/00 00:00
EXV Driver Estad C:1 Batt. Resist Batt.voltage	000.0 00.0
Compresor C:2 Contador Hor Número de arranques	000000 00000
Último arranque comp. C:2 Última parada comp. Stop	00/00/00 00:00 00/00/00 00:00
EXV Driver Estad C:2 Batt. Resist Batt.voltage	000.0 00.0
Enfriam PID Errors Prop. Int. Der.	03.1°C 3276.0°Cxsec 000.0°C/min
Cool. PID Act Proporcional Integral Derivativo	1000 1000 0000 1000
Colling Reg. Deshabi stop Incremen stop	N/S N/S
Global PID requeri Carg Descar Espera.	N/S N/S N/S
Digit maintenance password	

Para operar con los formatos siguientes se requiere la clave de acceso de mantenimiento

Parámetro	Refrigerante R134a	Refrigerante R407C	Rango permitido	Notas
Contador de horas de la bomba del evaporador Umbral reinicio ajuste	10x1000 N	10x1000 N	0-999x1000	
Contador de horas del compresor #1 Umbral reinicio ajuste	10x1000 N 000000	10x1000 N 000000	0-999x1000	
Arranques compresor #1 reinicio ajuste	N 000000	N 000000		
Contador de horas del compresor #2 Umbral reinicio ajuste	10x1000 N 000000	10x1000 N 000000	0-999x1000	
Arranques compresor #2 reinicio ajuste	N 000000	N 000000		
Banda de regulación de la temperatura de agua banda muerta	3,0°C 0,2°C	3,0°C 0,2°C	0-99,9°C 0-banda	
tasa máx. de descenso de temperatura	1,2°C/min	1,2°C/min	0,2-99,9°C/min	
Dif. de temp. de arranque	2,6°C	2,6°C	0-99,9°C	
Dif. de temp. de parada	1,7°C	1,7°C	0-99,9°C	
Arranque por alta temp. de agua salida enfriador Temp. agua de salida carga máx.	25°C 70%	25°C 70%	0-99,9°C 0-100%	
Punto de ajuste condensación	9,0 bar	15,0 bar		Reg. condensación por Var. de Frec. o SPEEDTR
Límites punto de ajuste temp. salida agua enfr. Mín. Máx.	4°C 10°C	4°C 10°C	-99,9-99,9°C -99,9-99,9°C	

Habilitación de sensores	B1=S B2=S B3=S B4=S B5=S B6=S B7=S B8=S B9=S B10=S	B1=S B2=S B3=S B4=S B5=S B6=S B7=S B8=S B9=S B10=S		
Compensación de error del sensor	0	0		
Dif. de temp. de reactivación compresión	0,7°C	0,7°C	-99-99°C	
Tiempo de reducción de carga del compresor	20 seg	20 seg	0-99s	

5.7 Menú de servicio (menu+maint)

En esta sección es posible establecer los parámetros de servicio introduciendo la clave de acceso para pasar a los formatos siguientes:

- Control de los compresores (OFF/AUTO/MANUAL) y de la carga de los mismos en modo manual
- Reposición (reset) de alarmas

Compresor #1 Carg Manual Estad	050% Manual/AUTO/OFF
Reset alarm buffer	N/S
Compresor #2 Carg Manual Estad	050% Manual/AUTO/OFF

7.7 Menú Alarmas (alarm)

Cuando ocurre una condición de alarma, se activa la pantalla de alarma sonora (BUZZER). Pulsando la tecla de alarma se visualiza el fallo existente. Pulsando dos veces, la sirena se desactiva, y pulsando tres veces se borra la indicación de alarma.

OBSERVACIÓN: A veces, después de activarse una alarma, es posible que también se produzca una falsa alarma de fallo de transición estrella triángulo; en tal caso, solucione la primera alarma y, sólo si la segunda alarma vuelve a ocurrir, revise las conexiones eléctricas.

Si después de pulsar de nuevo la tecla de alarma ésta no desaparece, esto significa que la condición de alarma persiste.

7.8 Menú de alarmas en memoria (menu+alarm)

En esta sección se almacenan las diez últimas alarmas de cada uno de los circuitos de los enfriadores.

En cada formato se presenta la fecha, la hora y la descripción de la alarma. Pulsando la tecla "Enter" (Intro) cuando se muestra una descripción de alarma en pantalla, se visualizan las condiciones operativas presentes a la hora de producirse la anomalía (temperaturas, presiones, estado de la válvula de expansión y carga del compresor).

7.9 Lista de alarmas

En la tabla siguiente se muestra la lista de posibles alarmas con su número identificativo, la causa que las origina y el tipo de reposición (A = automática, M = manual)

Alarma	Causa de la alarma	Reposición
001 Monitor de fase	Intervención del dispositivo de control de fases. Las fases no están en el orden correcto o la tensión de alimentación está fuera de los límites aceptables	M

002	Alarma congelamiento	Protección anticongelamiento. La temperatura de salida de agua adquiere el valor de alarma anticongelamiento.	M
005	Alarma de caudal del evaporador	Intervención del interruptor de caudal del evaporador. La bomba de agua podría estar parada	M
006	Alarma de baja presión (transductor)	Intervención de baja presión del microchip.	M
007	Alarma de alta temperatura de descarga (interruptor de temperatura)	Intervención del interruptor de temperatura de descarga	M
008	Fallo de transición	El procedimiento de arranque no se ha completado. Revise los contactores	M
009	Baja presión de aceite	La presión de aceite es insuficiente para la correcta lubricación del compresor. Compruebe que la presión de condensación es, como mínimo, 3 veces superior a la de aspiración. 0	M
011	Alto diferencial de presión de aceite	Excesiva diferencia en la presión de aceite. El filtro de aceite podría estar sucio o la válvula de solenoide no funciona bien	M
012	Alarma de alta presión (interruptor de presión)	Intervención del interruptor mecánico de alta presión	M
016	Sobrecarga del compresor	Intervención de la protección térmica del motor del compresor o del interruptor de alta temperatura	M
023	Alarma de alta presión (transductor)	Intervención de alta presión por parte del microchip	M
030	Sensor B1 en fallo o desconectado	Error sensor B1	M
031	Sensor B2 en fallo o desconectado	Error sensor B2	M
032	Sensor B3 en fallo o desconectado	Error sensor B3	M
033	Sensor B4 en fallo o desconectado	Error sensor B4	M
034	Sensor B5 en fallo o desconectado	Error sensor B5	M
035	Sensor B6 en fallo o desconectado	Error sensor B6	M
036	Sensor B7 en fallo o desconectado	Error sensor B7	M
037	Sensor B8 en fallo o desconectado	Error sensor B8	M
039	Mantenimiento de la bomba del evaporador	Petición de mantenimiento de la bomba del evaporador	M
040	Mantenimiento de la bomba del condensador	Petición de mantenimiento de la bomba del condensador	M
041	Mantenimiento del compresor	Petición de mantenimiento del compresor	M
050	Unidad 1 fuera de línea	Error de red en el compresor #1	A
051	Unidad 2 fuera de línea	Error de red en el compresor #2	A
052	Unidad 3 fuera de línea	Error de red en el compresor #3	A
053	Unidad 4 fuera de línea	Error de red en el compresor #4	A
D01	Fallo de sensor del dispositivo de control de la válvula de expansión electrónica	Error de sensor del dispositivo de control de la VEE	A
D02	Error del motor paso a paso de la VEE	Error del motor de la válvula de expansión electrónica	A
D03	Error de la EEPROM del dispositivo de control de la VEE	Error de la EEPROM del dispositivo de control de la válvula de expansión electrónica	M
D04	Fallo de batería del dispositivo de control de la VEE	Fallo de batería del dispositivo de control de la válvula de expansión electrónica	A
D08	Fallo de cierre de la VEE durante los periodos de desconexión	La válvula no cierra en ausencia de alimentación	M
	Alarma de extensión E	Placa de extensión desconectada o no reconocida	M

8 Descripción del sistema de control de ventiladores

El controlador de microchip se encarga de la gestión del sistema de ventiladores, proporcionando alta fiabilidad de control de condensación incluso bajo severas condiciones ambientales.

El controlador permite establecer, bajo clave de acceso del fabricante, la siguiente lógica de control de ventiladores:

Etapas: Es posible establecer hasta cuatro etapas de control de los ventiladores. Cada etapa precisa, para su implementación, la introducción mediante el teclado de la correspondiente presión de activación y de la presión diferencial (que determina la presión de desactivación de la etapa).

Regulación continua de velocidad: Es posible controlar un regulador de velocidad externo por medio de una señal de 0-10 Vcc. El controlador, además de regular la velocidad de giro de los ventiladores en función de la presión de condensación, también permite la conexión /desconexión de los mismos.

Regulación mediante el sistema Speedtroll: La lógica de este sistema de regulación combina las ventajas del control de velocidad variable con la simplicidad de un control paso a paso. El regulador de velocidad se aplica solamente a algunos ventiladores, mientras los otros van controlados mediante el sistema paso a paso. Este sistema permite la operación de las unidades con bajas temperaturas de aire sin necesidad de instalar soluciones complejas más costosas.

El modo de ventilador silencioso permite reducir el ruido de la unidad, limitando para ello la velocidad máxima del ventilador de acuerdo con un programa horario. Esta función sólo está operativa si se adopta una regulación de velocidad continua (inverter simple o doble); los correspondientes parámetros pueden establecerse bajo clave de "Usuario". La función queda sin efecto en el momento en que la presión de condensación exceda el valor umbral del condensador en régimen estable.

9 Corrección del punto de ajuste del agua refrigerada

El controlador da opción a innumerables posibilidades de regulación de la unidad de acuerdo con una lógica particular o según determinadas señales externas.

Una de las funciones más apreciadas por ingenieros y técnicos es la posibilidad de modificar el punto de ajuste local del control de temperatura del agua refrigerada conforme a la lógica siguiente:

Doble punto de ajuste: Usando un contacto externo (opcionalmente un interruptor instalado en el panel eléctrico de control), es posible alternar el punto de ajuste local entre dos valores bien definidos. Tal opción resulta ventajosa cuando se aplica en una instalación con banco de hielo. En tal caso se aplica un punto de ajuste positivo durante el día (por ej. 7°C), y uno negativo durante la noche (por ej. -5°C). Obviamente, en caso de que la temperatura de salida del evaporador fuera inferior a 4°C sería preciso añadir la cantidad correcta de anticongelante al sistema de agua.

Mediante señal externa: Usando una señal externa 4-20mA, es posible modificar el valor local del punto de ajuste dentro de unos límites mínimo y máximo.

Por diferencial de temperatura de agua del evaporador: La clave de acceso del “Consumidor” permite una reducción del diferencial de temperatura del agua del evaporador, con el consiguiente incremento del punto de ajuste del agua refrigerada. La lógica de tal control permite el ahorro energético cuando la unidad trabaja a carga parcial y puede usarse para simular el control de temperatura de retorno

10 Limitación de carga de la unidad

Esta función es útil en todas aquellas situaciones en las que es necesario reducir el consumo eléctrico de la unidad a determinadas horas del día

Es posible limitar el consumo eléctrico de la unidad usando una de las dos opciones disponibles bajo clave de acceso de "Usuario".

La primera opción, denominada "limitación de demanda", requiere una señal externa 4-20 mA; la carga máxima de la unidad decrece desde 100% hasta 0% a medida que la entrada aumenta desde 4 mA hasta 20 mA. Las entradas inferiores a 4 mA no tienen efecto alguno sobre la unidad.

La segunda opción, denominada "limitación de corriente", precisa una medida directa de la intensidad de corriente absorbida por la unidad y un punto de ajuste que establezca el valor máximo del consumo permitido.

11 Carga reducida

Esta función, accesible mediante el teclado usando clave de acceso de Usuario, limita la carga de la unidad a un valor predeterminado durante un periodo de tiempo fijado, tras el arranque de la unidad. La función tiene amplia aplicación en casos en los que la temperatura de agua es alta inicialmente pero no presenta una carga térmica elevada de forma consistente. Esta lógica favorece el ahorro energético durante la puesta en marcha de la unidad, evitando sobrecargar los compresores innecesariamente.

12 Arranque con alta temperatura de agua del evaporador

Esta función limita la carga de cada compresor a un valor establecido (por defecto, 70%), hasta que la temperatura de agua de salida supere el valor ajustado (por defecto 25°C). La lógica descrita resulta útil durante el arranque de la unidad cuando la temperatura del agua es muy alta (35-40°C), pues evita el sobrecalentamiento del motor y la indeseable intervención de la protección de alta presión.

Los valores de carga máxima del compresor y de límite de la temperatura de agua pueden modificarse bajo clave de acceso de “Usuario”

13 Inhibición del arranque

El controlador puede gestionar el arranque y parada de la unidad, de acuerdo con una lógica múltiple, según la aplicación requerida.

Puesta en marcha /parada local: parada de la unidad mediante el controlador (tecla On/Off). Si el interruptor está habilitado, en la pantalla de la unidad aparecerá "Apg Teclad"

Puesta en marcha /parada remota: parada de la unidad mediante contacto digital.

Si el interruptor del panel está en la posición "0", la unidad está desconectada por el interruptor local y la pantalla mostrará "Apg Locale/Apg Remoto Sw".

- Si el interruptor está en la posición "Loc", la unidad está conectada (salvo que existan otras condiciones de parada automática).
- Con el interruptor en la posición "Rem", el control digital permite el arranque y la parada de la unidad desde una ubicación remota. Cuando la unidad se para de forma remota, en la pantalla de estado de la unidad aparecerá "Apg Locale/Apg Remoto Sw"

Puesta en marcha /parada a través de red: Esta función permite el arranque y parada de la unidad mediante el sistema supervisor PlantVisor 1.0. Si la función está habilitada, en la pantalla de la unidad aparecerá "Apg Rem Comu" "

Puesta en marcha /parada según programación horaria: Esta función permite, cuando está habilitada, el arranque y parada de la unidad de acuerdo con un horario definido por el usuario. Si la función está habilitada, en la pantalla de la unidad aparecerá "Tiemp. Apg. Prog"

14 Apéndice 1: Carga de software en el controlador

Es posible cargar el software en el controlador de dos formas diferentes: Descargándolo directamente de un ordenador personal o usando la llave de programación Carel.

14.1 Carga directa desde un ordenador PC

Para cargar el programa es necesario:

- Instalar en el ordenador el programa Winload suministrado por Carel y disponible en el sitio web ksa.carel.com. También puede ser solicitado a Daikin.
- Conectar el ordenador, por medio de un cable serie RS232, al adaptador Carel RS232/RS485 (código 98C425C001)
- Conectar el puerto del adaptador RS485 con el terminal J10 del controlador usando un cable telefónico de 6 hilos (cable terminal)
- Desconectar el controlador de la red pLAN y configurar la dirección de red con el valor 0.
- Conectar el controlador y ejecutar el software Winload, seleccionar el número correcto del puerto serie utilizado y esperar (unas décimas de segundo) a que aparezca el estado "ON LINE" (esto significa que el programa está conectado con el controlador).
- Seleccionar, entonces, la carpeta "Upload" y la sección "Application" y seleccionar todos los archivos de programa suministrados por Daikin (un archivo en el cuadro "iup files" y otro o varios más en el cuadro "iup files").

A continuación pulsar el botón "Upload" (transferir) y esperar a que se complete la transferencia; el programa muestra en una ventana el estado del proceso y cuando éste se completa, el mensaje "UPLOAD COMPLETED" (transferencia finalizada) aparece en pantalla.

Finalmente, apagar el controlador, desconectarlo del ordenador, reconectarlo a la red pLAN y establecer la correcta dirección de red.

Este procedimiento debe aplicarse a todos los controladores de la unidad.

14.2 Carga mediante la llave de programación

Para cargar el programa mediante la tecla de programación (código xxxxxxxx), es necesario transferir primero el programa a la llave y descargarlo después a uno o varios controladores. Debe usarse el mismo procedimiento en ambas operaciones, debiendo solamente seleccionar la posición correcta del conmutador de la llave:

Posición del conmutador	Tipo de transferencia
1 (luz verde)	Llave recibiendo programa de pCO ²
2 (luz roja)	Llave transfiriendo programa a pCO ²

El procedimiento se describe a continuación.

- Desconectar el controlador de la red pLAN y configurar la dirección de red con el valor 0
- Seleccionar la posición correcta del conmutador
- Introducir la llave en la conexión de "ampliación de memoria" (retirar la tapa si es necesario)
- Pulsar las teclas "flecha arriba" y "flecha abajo" simultáneamente y encender el controlador
- Pulsar la tecla "Enter" (Intro) para confirmar la operación
- Esperar a que el controlador se autoinicie
- Apagar el controlador
- Retirar la llave.

En caso de no disponer de un controlador con el programa instalado, la llave debe programarse siguiendo el mismo procedimiento descrito para carga directa desde un ordenador PC. En tal caso, una vez introducida la llave en el controlador y estando el conmutador en la posición 2 (luz roja), el programa se escribirá en la llave en lugar del controlador.

15 Apéndice 2: Procedimiento de arranque y parada de la unidad y del compresor

A continuación se describen los procedimientos de arranque, operación y parada de la unidad. Se expone también la estrategia de puesta en carga y descarga de los compresores.

Arranque de la unidad y gestión de los compresores

Arranque de los compresores y gestión de la carga (4 compresores)

Etapa nº	Comp. cabeza de grupo	Comp. de apoyo 1	Comp. de apoyo 2	Comp. de apoyo 3
0	Off	Off	Off	Off
1	Si $(T - \text{SetP}) < \text{Inicio. DT}$ y Refrigeración o $(T - \text{SetP}) < \text{Inicio. DT}$ y Calefacción Esperando			
2	Arranque	Off	Off	Off
3	Hasta 75% de carga	Off	Off	Off
4	Si la T está dentro de la banda de regulación, esperar tiempo entre etapas			
5	Si la T se aproxima al punto de ajuste – Esperando			
6a (T en la banda de reg.)	Hasta 50% de reducción de carga	Arranque	Off	Off
6a (T fuera de banda reg.)	Fija en el 75%	Arranque	Off	Off
6	Fija en el 75% ó 50%	Hasta 50% de carga	Off	Off
7 (si el comp. de cabeza está al 50%)	Hasta 75% de carga	Fija en el 50%	Off	Off
8	Fija en el 75%	Hasta 75% de carga	Off	Off
9	Si la T está dentro de la banda de regulación, esperar tiempo entre etapas			
10	Si la T se aproxima al punto de ajuste – Esperando			
10a (T en la banda de reg.)	Fija en el 75%	Hasta 50% de reducción de carga	Arranque	Off
10b (T fuera de banda reg.)	Fija en el 75%	Fija en el 75%	Arranque	Off
11	Fija en el 75%	Fija en el 75% ó 50%	Hasta 50% de carga	Off
12 (si el comp. de apoyo 1 está al 50%)	Fija en el 75%	Hasta 75% de carga	Fija en el 50%	Off
13	Fija en el 75%	Fija en el 75%	Hasta 75% de carga	Off
14	Si la T está dentro de la banda de regulación, esperar tiempo entre etapas			
15	Si la T se aproxima al punto de ajuste – Esperando			
16a (T en la banda de reg.)	Fija en el 75%	Fija en el 75%	Hasta 50% de reducción de carga	Arranque
16b (T fuera de banda reg.)	Fija en el 75%	Fija en el 75%	Fija en el 75%	Arranque
17	Fija en el 75%	Fija en el 75%	Fija en el 75% ó 50%	Hasta 50% de carga
18 (si el comp. de apoyo 2 está al 50%)	Fija en el 75%	Fija en el 75%	Hasta 75% de carga	Fija en el 50%
19	Fija en el 75%	Fija en el 75%	Fija en el 75%	Hasta 75% de carga
20	Hasta 100% de carga	Fija en el 75%	Fija en el 75%	Fija en el 75%
21	Fija en el 100%	Hasta 100% de carga	Fija en el 75%	Fija en el 75%
22	Fija en el 100%	Fija en el 100%	Hasta 100% de carga	Fija en el 75%
23	Fija en el 100%	Fija en el 100%	Fija en el 100%	Hasta 100% de carga
24	Fija en el 100%	Fija en el 100%	Fija en el 100%	Fija en el 100%

Reducción de carga y parada de los compresores (4 compresores)

Etapa nº	Comp. cabeza de grupo	Comp. de apoyo 1	Comp. de apoyo 2	Comp. de apoyo 3
0	100%	100%	100%	100%
1	Fija en el 100%	Fija en el 100%	Fija en el 100%	Hasta 75% de reducción de carga
2	Fija en el 100%	Fija en el 100%	Hasta 75% de reducción de carga	Fija en el 75%
3	Fija en el 100%	Hasta 75% de reducción de carga	Fija en el 75%	Fija en el 75%
4	Hasta 75% de reducción de carga	Fija en el 75%	Fija en el 75%	Fija en el 75%
5	Fija en el 75%	Fija en el 75%	Fija en el 75%	Hasta 50% de reducción de carga
6	Fija en el 75%	Fija en el 75%	Hasta 50% de reducción de carga	Fija en el 50%
7	Fija en el 75%	Fija en el 75%	Fija en el 50%	Hasta 25% de reducción de carga
8	Si la T se aproxima al punto de ajuste – Esperando			
8a (T en la banda de reg.)	Fija en el 75%	Fija en el 75%	Hasta 75% de carga	Stop
8b (T fuera de banda reg.)	Fija en el 75%	Fija en el 75%	Fija en	Parada
9 (si el comp. de apoyo 2 está al 75%)	Fija en el 75%	Fija en el 75%	Fija en	Off
10	Fija en el 75%	Hasta 50% de reducción de carga	Fija en el 50%	Off
11	Fija en el 75%	Fija en el 50%	Fija en el 25%	Off
12	Si la T se aproxima al punto de ajuste – Esperar ...			
13a (T en la banda de reg.)	Fija en el 75%	Hasta 75% de carga	Parada	Off
13b (T fuera de banda reg.)	Fija en el 75%	Fija en el 50%	Parada	Off
14 (comp. de apoyo 1 al 75%)	Fija en el 75%	Hasta 50% de reducción de carga	Off	Off
15	Hasta 50% de reducción de carga	Fija en el 50%	Off	Off
16	Fija en el 50%	Hasta 25% de reducción de carga	Off	Off
17	Si la T se aproxima al punto de ajuste – Esperando			
18a (T en la banda de reg.)	Hasta 75% de carga	Parada	Off	Off
18b (T fuera de banda reg.)	Fija en el 50%	Parada	Off	Off
19	Hasta 25% de reducción de carga	Off	Off	Off
20	Si la T se aproxima al punto de ajuste – Esperando			
21	Si (SetP - T) < Apagad DT y Refrigeración o (T - SetP) < Apagad. DT y Calefacción Esperar			
22	Parada	Off	Off	Off
23	Off	Off	Off	Off

Apéndice 3: Configuración pLAN

Esta tarea es necesaria en el caso de que se añada un terminal a la red pLAN o se modifique algún parámetro.

1. Mantenga pulsadas las teclas “flecha arriba”, “flecha abajo” y “Enter” durante al menos 10 segundos

2. Aparecerá una pantalla con la dirección del terminal y la dirección de la placa en cuestión

```
Terminal Adr: 16
I/O Board Adr: n
```

Usando las teclas “flecha arriba” y “flecha abajo” se pueden elegir las diferentes placas (1, 2, 3, 4 para los compresores y 5, 7, 9, 11 para los dispositivos de control de la válvula de expansión electrónica)

Seleccione el número 1 para “I/O Board Adr” (placa con la dirección 1) y pulse “Enter”. En unos dos segundos aparecerá la siguiente pantalla:

```
Terminal Config
Pulse ENTER
para continuar
```

3. Pulse “Enter” de nuevo: aparecerá la siguiente pantalla:

```
P:01 Adr Priv/Shared
Trm1 16 Sh
Trm2 None --
Trm3 None -- Ok? No
```

4. Si tuviera que añadir un segundo terminal (terminal remoto), cambie la línea “Trm2 None --” por la línea “Trm2 17 sh”. Para activar la nueva configuración ponga el cursor en “No” (usando la tecla “Enter”) y con “flecha arriba” y “flecha abajo” cambie este valor a “No”, y pulse “Enter”. Las operaciones 1 a 3 deben repetirse para todas las placas de compresores (“I/O Board” del 1 al 4)

Al final de estas operaciones apague y reinicie el sistema.

Observación:

Es posible que, tras el reinicio, el terminal esté bloqueado en una unidad. Esto se debe a que la memoria de los dispositivos de control continúa siendo alimentada por la batería de memoria buffer, conservando los datos de la configuración previa. En tal caso basta con desconectar las baterías de todos los dispositivos de control, sin alimentación al sistema, y conectarlas de nuevo

16 Apéndice 3: Entrada/Salida física

El software hace referencia a la configuración de canales de entrada y salida del controlador como se expone a continuación (Enfriadores refrigerados por aire).

16.1 Entrada digital

N	PLACA #1	PLACA #2
1	Compresor #1 On/Off	Compresor #3 On/Off
2	Compresor #2 On/Off	Compresor #4 On/Off
3	Interruptor de caudal del evaporador	---
4	Monitor de fase	---
5	Doble punto de ajuste (Modo hielo)	---
6	Interruptor de alta presión #1	Interruptor de alta presión #3
7	Interruptor de alta presión #2	Interruptor de alta presión #4
8		---
9	Habilitación de limitación de corriente	---
10	Interruptor de baja presión #1	Interruptor de baja presión #3
11	Interruptor de baja presión #2	Interruptor de baja presión #3
12	Fallo de transición #1	Fallo de transición #3
13	Fallo de transición #2	Fallo de transición #4
14	Sobrecarga #1	Sobrecarga #3
15	Sobrecarga #2	Sobrecarga #4
16	Encendido /apagado de la unidad	---
17	Encendido /apagado remoto	---
18	Alarma externa	---

16.2 Entrada analógica

N	PLACA #1	PLACA #2
B1	Presión de aceite #1	Presión de aceite #3
B2	Presión de aceite #2	Presión de aceite #4
B3	Inhibición del punto de ajuste	---
B4	Temperatura de gas, descarga compresor #1	Temperatura de gas, descarga compresor #3
B5	Temperatura de gas, descarga compresor #2	Temperatura de gas, descarga compresor #4
B6	Presión de gas, descarga compresor #1	Presión de gas, descarga compresor #3
B7	Presión de gas, descarga compresor #2	Presión de gas, descarga compresor #4
B8	Limitación de demanda /Limitación de corriente	---
B9	Temperatura de entrada de agua (temperatura común en unidades de 2 evaporadores)	Temperatura de entrada de agua (temperatura común en unidades de 2 evaporadores)
B10	Temperatura de salida de agua del evaporador (temperatura común en unidades de 2 evaporadores)	Temperatura de salida de agua del evaporador (temperatura común en unidades de 2 evaporadores)

16.3 Salida digital

N	PLACA #1	PLACA #2
1	Arranque compresor #1	Arranque compresor #3
2	Carga compresor #1	Carga compresor #3
3	Descompresión compresor #1	Descompresión compresor #3
4	Inyección de líquido #1	Inyección de líquido #3
5	Línea de líquido #1 (*)	Línea de líquido #3 (***)
6	Primera etapa ventilador #1	Primera etapa ventilador #3
7	Segunda etapa ventilador #1	Segunda etapa ventilador #3
8	Tercera etapa ventilador #1	Tercera etapa ventilador #3
9	Arranque compresor #2	Arranque compresor #4
10	Carga compresor #2	Carga compresor #4
11	Descompresión compresor #2	Descompresión compresor #4
12	Bomba de agua del evaporador	---

13	Alarma de la unidad	---
14	Inyección de líquido #2	Inyección de líquido #4
15	Línea de líquido #2 (**)	Línea de líquido #4 (****)
16	Primera etapa ventilador #2	Primera etapa ventilador #4
17	Segunda etapa ventilador #2	Segunda etapa ventilador #4
18	Tercera etapa ventilador #2	Tercera etapa ventilador #4

(*) En caso de emplear válvula de expansión termostática. Cuarta etapa ventilador #1 en caso de emplear válvula de expansión electrónica

(**) En caso de emplear válvula de expansión termostática. Cuarta etapa ventilador #2 en caso de emplear válvula de expansión electrónica

(***) En caso de emplear válvula de expansión termostática. Cuarta etapa ventilador #3 en caso de emplear válvula de expansión electrónica

(****) En caso de emplear válvula de expansión termostática. Cuarta etapa ventilador #4 en caso de emplear válvula de expansión electrónica

16.4 Salida analógica

N	SCHEMA #1 PLACA #1	SCHEMA #2 PLACA #2
1	Señal de salida Var. de Frec. #1	Señal de salida Var. de Frec. #3
2	Señal de salida 2ª Var. de Frec. #1	Señal de salida 2ª Var. de Frec. #3
3	RESERVA	RESERVA
4	Señal de salida Var. de Frec. #2	Señal de salida Var. de Frec. #4
5	Señal de salida 2ª Var. de Frec. #2	Señal de salida 2ª Var. de Frec. #4
6	RESERVA	RESERVA

17 Apéndice 4: Entrada /Salida física, placa de ext. #1

El software hace referencia a la configuración de canales de entrada y salida de la placa de extensión como se expone a continuación:

17.1 Entrada analógica

N	PLACA de extensión #1	TIPO
1	Temperatura ambiente	---
2	RESERVA	---
3	RESERVA	---
4	RESERVA	---

17.2 Entrada digital

N	PLACA de extensión #1
1	RESERVA
2	RESERVA
3	RESERVA
4	RESERVA

17.3 Salida analógica

N	PLACA de extensión #1
1	RESERVA

17.4 Salida digital

N	PLACA de extensión #1
1	Economizador #1
2	Economizador #2
3	Economizador #3
4	Economizador #4

 Los productos Daikin cumplen con la normas Europeas que garantizan la seguridad de los equipos.

Daikin Europe N.V participa en el Programa de Certificación EUROVENT. Los productos se corresponden con los relacionados en el Directorio EUROVENT de productos certificados.

DAIKIN EUROPE N.V.

Zandvoordestraat 300
B-8400 Ostend – Belgium
www.daikineurope.com

D – MA – 07/02 A – EN